Inicijativa Građani/ke za Europu
Mart 2010. godine

Analiza politika u oblasti zapošljavanja (Policy Paper)

Analiza politika u oblasti rada i zaposljavanja

u cilju stvaranja fleksibilijeg tržišta rada i

olakšavanja ispunjavanja uslova u oblasti rada i

zapošljavanja u procesu pristupanja

Bosne i Hercegovine u Europsku Uniju
Ključne riječi (Key Words):
Ekonomsko-socijalna politika, rad, zapošljavanje, Bosna i

Hercegovina, Europska Unija

Autori:

Nina Branković, M.A.P.P; Amil Kamenica, Mr Sc;
Sažetak (Abstract):

Svrha ovog dokumenta je da analizira politike u oblasti zapošljavanja i sistem zapošljavanja u Bosni i Hercegovini (BiH) u svjetlu pristupnih procesa BiH u Europsku Uniju. Javna služba za zapošljavanje BiH sastoji se od institucije na državnom nivou - Agencija za rad i zapošljavanje BiH, entitetskih zavoda za zapošljavanje - Zavod za zapošljavanje FBiH i Zavod za zapošljavanje RS, te agencije za rad Distrikta Brčko. Na državnom nivou ne postoji ministarstvo za rad i zapošljavanje, kao ni zakon o radu i zapošljavanju. Ovakvo uređenje sistema će predstavljati prepreku u procesu pristupanja BiH u EU u oblasti pregovora o radu, zapošljavanju i mobilnosti radne snage.
Decentralizovan sistem organizacije zavoda za zapošljavanje negativno utiče na efikasnost rada zavoda te rezultira u paradoksu finansiranja službi za zapošljavanje i u odlijevanju sredstava na nepotrebnu administraciju. Pokrivanje troškova za aktivne mjere zapošljavanja zadnje je na listi prioriteta dok su administrativni troškovi prvi. Trenutni sistem agencija i zavoda za zapošljavanje nije efikasan niti efektivan.

Struktura javnog sistema zapošljavanja u BIH samo dodatno financijski opterećuje sistem te neophodna sredstva za rješavanje nezaposlenosti alocira na finansiranje viška administracije. Neodvojivost zdravstvenog osiguranja od prijave za nezaposlenost stvara nerealnu sliku o broju nezaposlenih u BiH. Trenutnim rješenjem administriranja prava na zdravstveno osiguranje preko službi za zapošljavanje kreira se nerealna slika o broju nezaposlenih u BiH. Neodvojivost zdravstvenog osiguranja od prijave za nezaposlenost otežava službama za zapošljavanje njihovu osnovnu ulogu posredovanja pri zapošljavanju. Administriranje zdravstvenog osiguranja preko službi za zapošljavanje je skupo, neefikasno i kontraproduktivno.

Osnovne preporuke dokumenta su: (1) Uvesti institucionalnu i legislativnu strukturu za rad i zapošljavanje na državnom nivou; (2) Racionalizirati i konsolidovati službu zapošljavanja u FBiH; (3) Harmonizirati zakonske odredbe u oblasti rada i zapošljavanja između entiteta; (4) Harmonizirati stope doprinosa između entiteta; (5) Ukinuti administraciju zdravstvenog osiguranjea preko službi za zapošljavanje; (6) Transformisati politiku zapošljavanja kroz razdvajanje aktivnih i pasivnih tražilaca zaposlenja.
1. Uvod

Svrha ovog dokumenta je da analizira politike u oblasti zapošljavanja i sistem zapošljavanja u Bosni i Hercegovini u svjetlu pristupnih procesa Bosne i Hercegovine (BiH) u Europsku Uniju. Dokument je dio šire društveno-političke analize za potrebe zagovaranja civilnog društva u predizbornom periodu u sklopu inicijative „Građani za Europu“.
U sklopu pripreme analize, autori dokumenta su analizirali postojeću legislativu, izvještaje i analize, te obavili razgovore sa prestavnicima Zavoda za zapošljavanje Federacije BiH (FBiH) i Republike Srpske (RS), predstavnicima Ministarstva za rad i socijalnu politiku FBiH, Ministrastva za rad i boračko-invalidsku zaštitu RS i Ministarstva Civilnih poslova BiH.

Drugi dio dokumenta predstavlja sistem organizacije javne službe zapošljavanja u BiH. Trećio dio dokumenta govori o potrebi harmonizacije zakonskog okvira za zapošljavanje BiH sa zakonskim okvirom EU u posredovanju u zapošljavanju i ciljevi politika zemalja EU u osiguravanju pristupa zdravstvenoj zaštiti. U dijelu 4 prikazanje analiza poltika, a u dijelu 5 su preporuke za politike (policy recommendations)
2. Organizacija javne službe za zapošljavanje u BiH
Javna služba za zapošljavanje BiH sastoji se od institucije na državnom nivou - Agencija za rad i zapošljavanje BiH, entitetskih zavoda za zapošljavanje - Zavod za zapošljavanje FBiH i Zavod za zapošljavanje RS, te agencije za rad Distrikta Brčko. Javne službe zapošljavanja igraju važnu ulogu na tržištu rada izvođenjem slijedećih osnovnih funkcija: (i) menadžment sheme za sigurnost nezaposlenih, (ii) posredovanje između ponude i potražnje na tržištu rada, (iii) prikupljanje i distribucija najnovijih informacija o tržištu rada, i (iv) osiguravanje pomoći i usluga za nezaposlene. Agencija za rad i zapošljavanje BiH se ne bavi shemama sigurnosti za nezaposlene. Funkcije Agencije za rad i zapošljavanje BiH u sektoru zapošljavanja ograničene su na koordinaciju aktivnosti s entitetskim vlastima i institucijama zapošljavanja u vezi s projektima za zapošljavanje, ali samo onima koji su od interesa za BiH. Osim navedenog, Agencija prikuplja informacije o ponudi i potražnji za radnom snagom na međunarodnom tržištu, podnosi te informacije entitetskim službama zapošljavanja i inicira pripremanje i potpisivanje sporazuma iz oblasti zapošljavanja.

Legislativa u vezi sa segmentom zapošljavanja, tj. zakoni o posredništvu pri zapošljavanju i socijalnoj sigurnosti nezaposlenih osoba FBiH i Zakon o zapošljavanju RS nisu usklađeni i znatno se razlikuju. U Federaciji BiH, javne ustanove u oblasti zapošljavanja su Federalni zavod za zapošljavanje i 10 kantonalnih službi
. U okviru 10 kantonalnih službi funkcioniše 79 općinskih biroa. Sadašnje stanje organizacione strukture ustanova za zapošljavanje u Federaciji BiH je vrlo složeno. Federalni zavod osnovan je Zakonom o posredovanju u zapošljavanju i socijalnoj sigurnosti nezaposlenih osoba, kao i deset kantonalnih službi za zapošljavanje. Organizacija i način rada Federalnog zavoda za zapošljavanje kao i službi za zapošljavanje utvrđeni su statutima i drugim aktima Federalnog zavoda, odnosno statutima u skladu sa zakonom i propisima kantona. Samo Kanton Sarajevo i Kanton 10 donijeli su kantonalne zakone o posredovanju u zapošljavanju. Organizacione šeme svih 10 službi su različite. Centralne službe su podjeljene na sektore ili na odjeljenja, te odsjeke za finansije, zapošljavanje, opće poslove, pravne poslove i sl. Trenutno ne postoje dvije kantonalne službe koje imaju istu organizacionu strukturu ili nazive radnih mjesta.

Kako su kantonalne službe javne ustanove, vlade kantona imenuju direktore, upravne odbore i daju saglasnosti na statut i druga akta službi za zapošljavanje. Također, na statut i program rada Federalnog zavoda saglasnost daje i Vlada Federacije BiH.

U pogledu nadležnosti, Federalni zavod je nadležan da prati, usklađuje i koordinira rad službi na provođenju utvrđene politike i mjera u oblasti zapošljavanja i socijalne sigurnosti nezaposlenih osoba iz nadležnoti Federacije BiH. Obzirom da Služba za zapošljavanje podnosi mjesečni izvještaj o radu Federalnom zavodu, Federalni zavod ima ovlasti provoditi ocjenjivanje poslovanja službi za zapošljavanje.

Zakonom o zapošljavanju Republike Srpske regulisana su pitanja iz oblasti zapošljavanja i ostavarivanje prava nezaposlenih lica, kao i djelatnosti i organizacija Zavoda za zapošljavanja RS
. Agencija za zapošljavanje Republike Srpske utemeljena je i njene funkcije definirane su Zakonom o zapošljavanju RS
, Statutom Agencije i Pravilnikom o internoj organizaciji Agencije te u organizacionoj strukturi ima šest regionalnih ureda i šezdeset tri općinska biroa za zapošljavanje. Područni uredi smješteni su u Banjoj Luci, Bijeljini, Doboju, Trebinju, Istočnom Sarajevu i Prijedoru. Za razliku od FBiH, Agencija za zapošljavanje RS, nadležna je za izvršenje svih funkcija službe za zapošljavanje: registracija, savjetovanje i usmjeravanje, posredovanje i programi zapošljavanja putem svojih regionalnih granskih ureda i općinskih biroa. U usporedbi s Federacijom i RS, služba za rad i zapošljavanje je u Distriktu Brčko drugačije organizirana. Osnovana je u sklopu Odjela pri uredu gradonačelnika. Ona ima osam zaposlenika, uključujući šefa službe za zapošljavanje.

U analizama tržišta rada (Delegacija Evropske Komisije, 2006; ILO, 2009) istaknuto da ovakva struktura nije efikasna te da bi se trebala mjenjati. Jedan od osnovnih razloga je što Zavodi/biroi za zapošljavanje prema trenutnoj strukturi gube na svojoj funkcionalnosti. Trenutni sistem sluzbi za zapošljavanje nosi sa sobom slijedeću problematiku:

a. Decentralizovan sistem organizacije zavoda za zapošljavanje negativno utiče na efikasnost rada zavoda

b. Neodvojivost zdravstvenog osiguranja od prijave za nezaposlenost stvara nerealanu sliku o broju nezaposlenih u BiH te otežava službama za zapošljavanje njihovu osnovnu ulogu posredovanja pri zapošljavanju

3. Potreba harmonizacije zakonskog okvira za zapošljavanje BiH sa zakonskim okvirom EU u posredovanju u zapošljavanju i ciljevi politika zemalja EU u osiguravanju pristupa zdravstvenoj zaštiti
Funkcije i službe Javne službe za zapošljavanje u BiH trebale bi biti usklađene s Konvencijom o službama za zapošljavanje ILO-a (C 88), koju je Bosna i Hercegovina ratificirala 1993. Da bi se administracija rada i zapošljavanja na državnom nivou na odgovarajući način pripremila za procese integracije u EU
 i za preuzimanje odgovornosti i obaveza koje proizlaze iz ovog procesa, žarišna tačka za evropske integracije u oblasti rada, zapošljavanja i mobilnosti radne snage treba biti nominirana u okviru Ministarstva Civilnih poslova BiH, odnosno, obzirom na podjelu nadležnosti u okviru Ministarstva sektora rada i zapošljavanja u entitetima i Brčkom. Ova žarišna tačka trebala bi osiguravati da su politike BiH u skladu sa zahtjevima EU. U okviru priprema Bosne i Hercegovine za pristupanje u članstvo u Evropsku Uniju važno da se politike koje regulišu posredovanje u zapošljavanju usklade sa direktivama i uredbama Vijeća Evrope koje regulišu ovu oblast te između ostalih uredbi o primjeni sistema socijalne sigurnosti za nezaposlene osobe i njihove porodice
.
Smanjenje financijskih barijera za pristup zdravstvenom sektoru za sve građane bio je jedan od ključnih izazova za svih 27 zemalja EU tokom 2007. godine. Ovaj izazov još je više izražen tokom financijske krize. Različite politike zemalja EU u obezbjeđivanju zdravstvene zaštite za svoje građane su se smjenjivale, ali je, u trenutnoj ekonomskoj situaciji, najrelevantnija ona koja obezbjeđuje univerzalan pristup zdravstvenoj zaštiti, posebno primarnoj. Cilj da se osigura pristup zdravstvenoj zaštiti jedan je od ciljeva EU koji se posebno odnosi na ugrožene kategorije uključujući i nezaposlene te siromašne. Neki od ciljeva Nacionalnih strateških izvještaja zemlja EU u 2009 godini bili su “uspostaviti jednake uslove za sve građane da imaju pristup zdravstvenoj zaštiti koja im je potrebna” neovisno od financijskih mogućnosti, socijalnog statusa, pola, rase i slično (Joint Report, 2009). Zemlje EU streme da osiguraju da je financiranje zdravstvene zaštite zasnovano na mogučnostima pojedinca da je finansira dok pristup zaštiti ne smije biti ograničen prihodima pojedinca. U skladu s tim cilj je da se osnovna zdravstvena zaštita osigura i za nezaposlena lica neovisno o njihovoj kontinuiranoj prijavi zavodu za zapošljavanje.
Kroz analizu raspodjele nadležnosti institucija za rad i zapošljavanje te institucija za zadravstvenu zaštitu u zemljama EU primjećuje se da administriranje zdravstvenog osiguranja u nadležnosti institucija za zadravstvenu zaštitu. Institucije, ministarstva, za rad i zapošljavanje u večini zemalja su nadležne za osiguravanje socijalne sigurnosti nezaposlenih osoba te za zdravlje na radu
.

4. Analiza politika
Decentralizovan sistem organizacije zavoda za zapošljavanje negativno utiče na efikasnost rada zavoda

A. Decentralizovani sistem organizacije zavoda/filijala rezultira u paradoksu finansiranja službi za zapošljavanje i u odlijevanju sredstava na nepotrebnu administraciju.

Struktura prihoda službi za zapošljavanje u oba entiteta i u Brčkom pokazuje da većina njih potiču iz doprinosa na plaću. Rad Federalne agencije i kantonalne Službe za zapošljavanje finansira se iz doprinosa od plaća, prihoda od investicionih projekata i prihoda ostvarenog od pokretne i nepokretne imovine. U RS, služba za zapošljavanje finansira se iz naknade na plaću, kamatnim stopama na depozite, donacijama, sredstvima solidarnosti i drugim. U Distriktu Brčko, služba za zapošljavanje se u cijelosti finansira iz budžeta Distrikta.

Međutim, pošto se obračunavaju nivoi plaća na koje se plaćaju doprinosi, a procenat doprinosa je različit u entitetima, prihodi raspoloživi za pružanje usluga nezaposlenima značajno su različiti, s tim da je prihod najmanji u RS (oko 87 KM po registriranom nezaposlenom) a najviši u Kantonu Sarajevo (oko 560 KM po registriranom nezaposlenom) (ILO,2009). U prosjeku, raspoloživi finansijski resursi po registriranom nezaposlenom u BiH je 213 KM, četiri puta manji od iznosa koji se potroši u Hrvatskoj i Crnoj Gori (ILO, 2009).

Doprinose, koji se uplaćuju na osnovu bruto plaće
, plaćaju i poslodavac i zaposlenik ali se te stope značajno razlikuju među entitetima.

Stope doprinosa u FBIH
 su: 17% za penzijsko osiguranje; 13% za zdravstveno osiguranje; 2% za osiguranje nezaposlenih; 5% poreza na neto plaću; 0,50% poreza na zaštitu od prirodnih katastrofa.

Stope doprinosa u RS
 su: 24% za penzijsko i invalidsko osiguranje, 15% za zdravstveno osiguranje, 1% za osiguranje od nezaposlenosti, 2% za dječiju zaštitu

Stope doprinosa u Distriktu Brčko: 17% na bruto plaću za penzijsko osiguranje za zaposlene iz FBiH te 24% na neto plaću za zaposlene iz RS; 12% na bruto plaću za zdravstveno osiguranje i 10% poreza na neto plaću (ukupno: 29% na bruto plaću plus 10% na neto plaću za zaposlene iz FBiH te 34% na neto plaću plus 12% na bruto plaću za zaposlene iz RS)
.
Sadašnji način finansiranja, koji se gotovo potpuno bazira na doprinosima iz plaća zaposlenih osoba, kreira paradoks u finansiranju službi zapošljavanja. Kad su stope nezaposlenosti visoke, sistem službi zapošljavanja prima najmanje finansijskih sredstava, dok, ukoliko se nezaposlenost smanjuje, sistem će primati više prihoda što je paradoksalno za opravdavanje njihove svrhe.
Potrošnja službi za zapošljavanje alocira se prema tri najveće kategorije navedene prema prioritetima pokrivanja troškova:

1. Administrativni troškovi : 34,3% budžeta u RS te 21% u FBiH pokrivalo je ove troškove u 2004 (ILO,2009)

2. Naknade za nezaposlenost: 50,4% od ukupnog budžeta potrošenog u RS te 33,7% u FBiH u 2004 (ILO, 2009)

3. Aktivne mjere zapošljavanja
: 15,2% u RS i 45,3% u FBiH u 2004 (ILO 2009)
Važno je napomenuti da se u FBIH prilikom alokacije sredstava 30 % od uplaćenih doprinosa za osiguranje od nezaposlenosti uplaćuje se na račun Federalnog zavoda, a 70 % na račun kantonalne službe prema mjestu prebivališta nezaposlene osobe.
Graf 1 - Struktura potrošnje službi za zapošljavanje u 2004 (ILO,2009)
[image: image1.png]7 pregled politika za & =

File Edit View Document Tools Window Help x

B & e 7/ 08 wx -l [B

Potrosnja sluzbi za zaposljavanje spada pod tri glavna naslova (Prikaz 11): administrativni
troskovi (koji su 2004. predstavljali 34.3 procenta budzeta u RS te 21 procenta u FBiH).,71
naknade za nezaposlenost (50,4 procenata od ukupnog budZeta potrosenog u RS te 33.7 procenata
u FBiH) te aktivne mjere (15.2 procenta u RS i 45,3 procenta u FBiH).

Prikaz 11: Struktura potro3nje sluzbi za zaposljavanje (2004)

: 504
53
7 343
‘ . .
Rs

FaiH

(WSt cos's DURenpIoymen snents B AP

Administrativni tro3kovi Naknade za nezaposlenost ALMP-ovi
Izvor: EU CARDS Program, Vertikalni pregled sektora rada i zaposljavanja

™ Direktor Sluzbe za zaposljavanje Breko Distrikta je izjavio ILO-u da je posliednjih godina prihod namijenjen za
sluzbe zaposljavanja u Distriktu poveéan za 40 procenata.

Ograni¢enje administrativnih troskova agencija za zaposljavanje kao udio u ukupnim resursima je mjera koju
predvida MTDS/PRSP. Njena provedba je predvidena do prve polovine 2004. Istom Strategijom se predvida
institucionalna reforma biroa za zapogljavane, kojom se treba unaprijediti efikasnost PES-a. Rok za tu reformu
postavljen je u drugoj polovini 2004,

Administrativni troškovi Naknade za nezaposlenost Aktivne mjere

Na nivou BiH, 22,6 % sve potrošnje službi za zapošljavanje ide na administraciju, 35,8 % na pasivne mjere a 41,5 % na aktivne programe. Međutim, iako je broj registriranih nezaposlenih u FBiH veći 2,28 puta nego broj u RS, ukupna potrošnja u Federaciji je skoro sedam puta veća od one u RS (ILO 2009).

Obzirom da je pokrivanje troškova za aktivne mjere zapošljavanja zadnje na listi prioriteta dok su administrativni troškovi prvi te obzirom na broj jedinica-službi za zapošljavanje čije administrativne troškove treba pokriti jasno je da trenutni sistem agencija i zavoda za zapošljavanje nije efikasan niti efektivan.

B. B. Decentralizovani sistem organizacije zavoda/filijala rezultira u neefikasnoj organizacionoj strukturi te preklapanju nadležnosti jedinica za zapošljavnje

Ministarstvo civilnih poslova i Agencija za rad i zapošljavanje BiH imaju samo ograničene ovlasti u odnosu na entitete, a to su uglavnom funkcije koordinacije i međunarodnog predstavljanja
. Preklapanja funkcija postoje između Ministarstva civilnih poslova i državne agencije, te tako, npr. i Ministarstvo civilnih poslova i Agencija imaju funkcije u oblasti:

· međunarodnih odnosa i sporazuma uopće, bez jasne podjele odgovornosti;

· nadzora i daljeg praćenja implementacije ILO konvencija.

Tabela 1 - Raspodjela osnovnih funkcija službi za zapošljavanje

	Osnovna funkcija
	Drž.agencija za zapošljavanje
	Služba za zapošljavanje FBIH
	Služba za zapošljavanje RS
	Služba za zapošljavanje Brčko
	Služba za zapošljavanje FBIH Kantoni

	Posredovanje u zapošljavanju
	Ne
	Ne
	Da
	Da
	Da

	Aktivni programi na tržištu rada
	Ne
	Ne
	Da
	Da
	Da

	Informairanje na tržištu rada
	Ne
	Da
	Da
	Da
	Da

	Naknada za nezaposlenost
	Ne
	Ne
	Da
	Da
	Da

Kao što se vidi u tabeli iznad ingerencije službi za zapošljavanje se preklapaju dok je državni nivo najslabiji i taj sistem ne daje već dugi niz godina adekvatne rezultate dok se financijska sredstva dupliraju za financiranje administracije.

Ministarstva na kantonalnom nivou odgovorna za sektor rada i zapošljavanja u većini kantona ne igraju nikakvu značajnu ulogu u ovom sektoru (CARDS, 2006). Ona nemaju kapacitete da se bave pitanjima rada i zapošljavanja, te u većini kantona ona ne obavljaju veliki dio funkcija koje su im povjerene (CARDS ,2006). Kantoni u FBIH imaju zakonske ovlasti u sektoru rada i zapošljavanja ali gotovo polovina njih ne primjenjuje ove ovlasti (CARDS, 2006).
Istovremeno, trenutni sistem, baš zbog decentralizacije, finansira upravo ogroman broj pomoćnog osoblja koje nije opravdano u odnosu na učinak službi za zapošljavanje. U 2006. godini, funkcije agencija za rad i zapošljavanje i općinskih biroa u BiH obavljalo je ukupno 759 zaposlenika (ILO, 2009). Međutim, odnos između osoblja koje direktno radi sa nezaposlenima i ukupnog personala službe za zapošljavanje vrlo varira širom zemlje, uz prosjek od 52 procenta u Federaciji i 67 % u RS. Na nivou BiH, odnos osoblja prema broju nezaposlenih je 1:1.100, što je još 2006 bilo nepovoljno u poređenju na odnose u drugim zemljama u regiji (CARDS,2006) što se vidi na slijedećoj slici:
Graf 2 – Broj nezaposlenih osoba po jednom savjetniku za zapošljavanje
[image: image2.emf]2,295

661

625

657

106

276

788

16

56 68

86

152

271

0

500

1,000

1,500

2,000

2,500

Brcko

DistrictFederation

of Bosnia

and

Republika

Srpska

Bosnia and

Herzegovina Slovenia

(2003)

Croatia Macedonia Sweden Denmark Norway Germany Netherland France

Kako se vidi postoje značajne razlike u broju nezaposlenih po zaposlenicima u službama zapošljavanja. Ovaj omjer u BiH varira od 320 nezaposlenih po zaposleniku u službi zapošljavanja u Zapadnohercegovačkom kantonu, pa do 1.372 nezaposlenih po zaposleniku u službi zapošljavanja u Tuzlanskom kantonu, i 2.295 nezaposlenih po zaposleniku u službi zapošljavanja Distrikta Brčko. U RS, svaki zaposleni u prosjeku mora raditi s 625 nezaposlenih (ILO, 2009).

Ilustracije radi u javnim službama za zapošljavanje u FBIH na dan 31.12.2008. godine bilo je ukupno zaposleno 543 zaposlenika, i to 53 u Federalnom zavodu i 490 u kantonalnim službama. U Federaciji Bosne i Hercegovine trenutno ima oko 390.000 (Decembar 2009) nezaposlenih osoba odnosno kada bi svi zaposleni u zavodima i kantonalnim službama radili na aktivnostima posredovanja u zapošljavanju omjer zaposlenih u zavodu i nezaposlenih kojima se pruža usluga je 1/718. Prihvaćen standard u Federalnom zavodu za zaposljavanje je 750-800 nezaposlenih na jednog zaposlenog u zavodu.
Važno je uzeti u obzir da svi zaposleni ne rade sa nezaposlenim licima te je taj broj oko 50% jer postoji veliki broj pomoćnog osoblja što nas dovodi do zaključka da je omjer zaposlenih u zavodu i nezaposlenih kojima se pruža usluga oko 1: 1300. Uzimajući u obzir da je standard Evropske Unije prema kojem bi na svakih 300 nezaposlenih trebalo da je obezbjeđen jedan zaposleni u zavodu kako bi se nezaposlenim licima pružila adekvatna pomoć u traženju posla, jasno je da je FBIH Zavod za zapošljavanje daleko od cilja EU. Preporuka CARDS projekta u 2006. godini bila je da se kvantitativno, smanji omjer nezaposlenih osoba po zaposleniku službe zapošljavanja na nivo od oko 360 do 2010. godine što nije urađeno.
Razmatrajući efikasnost i efektivnost rada biroa nema opravdanog razloga za postojanje 13 zakonskih sistema u sektoru rada i zapošljavanja i ogroman broj službi za zapošljavanje. Takav sistem teško je pratiti i analizirati. Postojeći zakonski aranžmani i kantonalne zakonske ovlasti u sektoru rada i zapošljavanja ne unapređuju sistem u BiH niti stavljaju zaposlene i nezaposlene u bolju poziciju. Mnogobrojna zakonska riježenja otežavaju poslovanje privatnog sektora u cijeloj BiH obzirom da su različiti zakonski režimi na snazi u entitetima, odnosno u nekom određenom kantonu. Ovakva situacija otvara prostor za stvaranje nejednakih uvjeta u smislu radnih standarda. Zapravo, takva situacija samo dodatno komplicira ionako složen pravni sistem i institucionalni ustroj unutar BiH, te administraciju rada i zapošljavanja čini manje efikasnom i djelotvornom

Ovakva struktura u BIH samo dodatno financijski opterećuje sistem te neophodna sredstva za riješavanje nezaposlenosti alocira na finansiranje viška administracije. Trenutni sistem nije efikasan i ne doprinosi punim kapacitetom smanjenju nezaposlenosti.

Neodvojivost zdravstvenog osiguranja od prijave za nezaposlenost

C. Neodvojivost zdravstvenog osiguranja od prijave za nezaposlenost stvara nerealanu sliku o broju nezaposlenih u BiH

Prema trenutnim zakonskim riješenjima u BiH nezaposlena lica mogu ostvariti pravo na zdravstveno ukoliko se u određenom zakonskom roku prijave kao nezaposleni. Nezaposlene osobe u FBiH ostvaruju ovo pravo putem kantonalnih službi zapošljavanja po mjestu prebivališta dok u nezaposleni u RS ostvaruju ovo pravo po filijalama te u zavodu za zaposljavanje u Brčkom. Trenutno zakonsko riješenje nudi opciju ostvarivanja prava na zdravstveno osiguranje u jednom od slijedećih slučajeva:

· Osiguranik je sam osiguran

· Osiguranik je osiguran po osnovu osiguranja bracnog druga ili clana porodicnog domacinstva

· Osiguranik je osiguran na osnovu prijave u službu za zapošljavanje

Obavezno zdravstveno osigiranje imaju lica ako su se u roku od 30 dana nakon prestanka radnog odnosa ili obavljanja djelatnosti prijavila službi za zapošljavanje. Također ovo pravo imaju i lica koja su se prijavila službi za zapošljavanje u roku od 30 dana nakon služenja vojnog roka, otpuštanja iz ustanove za izvršenje kaznenih i prekršajnih sankcija, iz zdravstvene i druge specijalizirane ustanove, stručnog osposobljavanja koje organizira služba za zapošljavanje. Također ovo pravo imaju i lica koja su se prijavila službi za zapošljavanje u roku od 90 dana nakon završetka školske godine u kojoj su završila redovno školovanje. Također, prema trenutnom zakonskom riješenju nezaposlena osoba može da ostvari pravo na zdravstveno osiguranje preko Zavoda za zapošljavanje iako bi to pravo mogla da ostvari i na drugi način, npr. preko bračnog druga, što dodatno opterečuje službe za zapošljavanje.
Trenutni sistem omogučava da veliki dio radnika zaposlenih na sivom tržištu budu prijavljeni su na biroima za zapošljavanje kao nezaposleni ne zbog aktivnog traženja posla već da bi dobili zdravstveno osiguranje. Nedavno objavljeni preliminarni rezultati istraživanja o radnoj snazi pokazuju da je stvarni ukupni broj nezaposlenih u BiH oko 366.000 (ILO,2009). Ako se ovaj broj uporedi s 626.000 nezaposlenih registriranih u službama zapošljavanja, ispostavlja se da su oko 260.000 osoba koje su nezaposlene zapravo klijenti službi zapošljavanja. Očito je da su kriteriji i procedure za registraciju i dodjeljivanje statusa nezaposlenog neprimjerene, kao i aktivnosti službi zapošljavanja u vezi s praćenjem statusa zaposlenosti osobe koja se jednom registrira kao nezaposlena.

Ogroman broj osoba se prijavljuje na evidencije radi ostvarivanja prava na zdravstveno osiguranje i ovo se prvenstveno odnosi na osobe koje spadaju u dugoročno teško zapošljive kategorije. Služba za zapošljavanje procjenjuje da je između 30 i 40 odsto nezaposlenih registrirano zbog pristupa zdravstvenom osiguranju, a da čak 50 % registriranih nezaposlenih u stvari ne traži posao aktivno (ILO,2009). Samim tim uvećava se stopa nezaposlenosti u BiH, koja se prikazuje kao administrativna stopa nezaposlenosti u iznosu od oko 47%. Ova stopa nije realna, na šta je na to ukazivala i Svjetska banka i Međunarodna organizacija rada, koja je procijenila realnu stopu nezaposlenosti u iznosu od oko 20% (ILO,2009). U skladu s rezultatima Istraživanja radne snage, 38,8% nezaposlenih osoba registriranih u službama zapošljavanja u BiH nisu nezaposleni po ILO standardima(ILO,2009). Ilustracije radi u slučaju RS oko 55.000 registriranih nezaposlenih osoba nisu u aktivnoj potrazi za poslom
.

Očigledno je da se trenutnim riješenjem administriranja prava na zdravstveno osiguranje preko službi za zapošljavanje kreira nerealna slika o broju nezaposlenih u BiH.

D. Neodvojivost zdravstvenog osiguranja od prijave za nezaposlenost otežava službama za zapošljavanje njihovu osnovnu ulogu posredovanja pri zapošljavanju

Pravo na zdravstveno osiguranje dodatno je uvjetovano kontinuiranom registracijom u službi zapošljavanja i u FBiH i u RS. Registracija radi zdravstvenog osiguranja i zahtjev za verifikaciju prava na zdravstveno osiguranje registracijom u službi zapošljavanja potrebno je obavljati svaka dva mjeseca u FBiH, odnosno svakih 30 dana u RS. Velik broj registriranih nezaposlenih koji se prijavljuju samo iz razloga ostvarivanja prava na zdravstveno osiguranje stvara dodatno opterećenje osoblja na prvoj liniji u zavodima za zapošljavanje, sprečavajući ih da pružaju standardne usluge klijentima.

Podaci u vezi sa administriranjem zdravstvenog osiguranja za nezaposlene osobe u kantonalnim službama u FBIH te u filijalama za zaposljavanje u RS
 ukazuju da postoji veliki problem u službama zbog opterećenosti službi kako u administrativnom, tako i u finansijskom pogledu, jer predstavljaju veliki rashod, koji u nekim kantonalnim službama prelazi i 30%. Ove nalaze pokazale su i studije Delegacije Evropske Komisije
, Međunarodne organizacije za rad (ILO) te PIU SESER.

Ilustracije radi u FBiH trenutno oko 200.000 nezaposlenih ostvaruje pravo na zdravstveno osiguranje što je obzirom na broj od 390.000 nezaposlenih više od 50%. U decembru 2009 ovaj broj je iznosio 201.761 lica koja su koristila zdravstvenu zaštitu ili 56,90%.

Rezultat koji nastaje je potreba da se za preko 200.000 nezaposelnih ovjeri potvrda o statusu nezaposlenog minimalno jednom u dva mjeseca što dovodi do lošeg vršenja usluga, neadekvatne procjene višeslojne ugroženosti i nepostojanja usmjerenosti na najugroženije grupe koje su pod rizikom od isključenosti s tržišta rada. Izgleda da je trenutno osnovna funkcija službe za zapošljavanje u BiH registracija nezaposlenih, provjera njihove podobnosti za naknade za nezaposlenost i zdravstveno osiguranje, te obezbjeđivanje osnovnih informacija o slobodnim radnim mjestima. Osoblje službi za zapošljavanje provodi većinu vremena u registraciji nezaposlenih, ovjeri potvrda za zdravstveno osiguranje i u davanju osnovnih informacija. U RS i u FBiH se potroši 60 % radnog vremena, a u BD 65 % radnog vremena službi za zapošljavanje na registraciji nezaposlenih, ovjeri potvrda za zdravstveno osiguranje i u davanju osnovnih informacija.

Administriranje zdravstvenog osiguranja preko službi za zapošljavanje je skupo, neefikasno i kontraproduktivno.
5. Preporuke
Na osnovu analize koja je data u dijelu 4 i problema i potreba identifikovanih u dijelovima 2 i 3, date se preporuke za re-definisanje politika (policy recommendations). Preporuke se tiču izmjena zakonskog okvira
 i izmjena institucionalnog uređenja i orgnaizacije u javnom sistemu zapošljavanja.
Preporuka 1: Uvesti institucionalnu i legislativnu strukturu za rad i zapošljavanje na državnom nivou

U BiH, osim odjela za rad i zapošljavanje pri Ministrastvu Civilnih poslova, nema ministarstva za rad na državnom nivou. Takođe ne postoji ni zakon o radu na državnom nivou
. Nakon što BiH dobije status kandidata, jedno od prvih poglavlja za pregovore bit će tržište rada i mobilnost radne snage. Prema postojećem institucionalnom i ustavnom uređenju, u BiH ne postoji državno ministarstvo rada niti zakonski okvir na državnom nivou, te ovo može predstavljati jednu od zapreka u procesu otvaranja pregovora o ovim poglavljima između BiH i EU. Zbog toga se preporučuje uvođenje državnog Ministarstva za rad i zapošljavanje
 i Zakona o radu Bosne i Hercegovine. Takođe se preporučuje transformacija državne Agencije za rad i zapošljavanje u stvarnu instituciju za rad i zapošljavanje (umjesto formalno-statističke birokratske institucije). Agencija za rad i zapošljavanje BiH treba da uzme aktivnu ulogu u aktivnim mjerama i provođenju politike zapošljavanja u skladu sa raspoloživim resursima i mandatom.
Preporuka 2: Racionalizirati i konsolidovati službu zapošljavanja u FBiH

Služba zapošljavanja u FBiH je opterećena nepotrebnim troškovima administracije i neefikasna radi de-centralizacije. Decentralizacija onemogućava i definisanje i provođenje politika, te stvara distorzije na tržištu i onemogućava mobilnost radne snage. Rješenje navedenih problema je konsolidacija zavoda za zapošljavanje, racionalizacija nepotrebne administracije koje je posljedica decentralizacije, te povećanje broja savjetnika za zapošljavanje kroz ostvarene uštede. Racionalizacija i konsolidacija pri tome ne znače ukidanje regionalnih jedinica, već smanjivanje nepotrebne administracije i veću koordinaciju u provođenju politika, na način kako je to riješeno u Zavodu za penziono osiguranje FBiH (ZPIO FBiH). U ZPIO FBiH postoje kantonalni zavodi, ali je upravljanje finansijskim resursima zavoda i provođenje politike penzionog osiguranja konsolidovano. Kao krajnji ishod ovakvog rješenja, Zavod za penziono osiguranje FBiH troši 2,4% sredstava od doprinosa na administraciju, u poređenju sa 21% koje troše službe zapošljavanja u FBiH.
Preporuka 3: Harmonizirati zakonske odredbe u oblasti rada i zapošljavanja između entiteta

Entitetski zakoni o radu i zapošljavanju su slični, ali postoje razlike u nekim zakonskim rješenjima. U cilju kreiranja jedinstvenog ekonomskog protora BiH i uređenja tržišta rada u BiH, potrebno je harmonizirati zakone, ili donijeti jedinstveni zakon o radu i zapošljavanju na državnom nivou. Prijedlog zakona je već napravljen kroz tehničku pomoć Europske Unije, te je isti potrebno usaglasiti i pokrenuti proceduru za usvajanje.
Preporuka 4: Harmonizirati stope doprinosa između entiteta

Različite stope doprinosa stvaraju distorzije na tržištu rada, onemogućavaju formiranje jedinstvenog ekonomskog prostora BiH i daju različita prava radnicima entitea BiH. Potrebno je napraviti izmjene zakona o doprinosima i harmonizirati stope doprinosa (u pravcu snižavanja stopa u FBiH i konvergencije ka stopama u RS).
Preporuka 5: Ukinuti administraciju zdravstvenog osiguranja preko službi za zapošljavanje
Predlaže se ukidanje administracije zdravstvenog osiguranja preko službi za zapošljavanje. Administracija zdravstvenog osiguranja se može riješti ili uvođenje sistema zdravstvenog osiguranja koje je u potpunosti budžetski finansirano (po modelu National Health Service NHS), ili finansiranjem zdravstvenog osiguranja za socijalno ugrožene kategorije (dakle statusno bazirano!) kroz sisteme socijalne zaštite. Primjena ove preporuke ne znači ukidanje prava na zdravstveno osiguranje za nezaposlene osobe, već prebacivanje ostvarivanja (i finansiranja) ovog prava na institucije sistema socijalne zaštite, gdje bi nezaposlene osobe ostvarivale ovo pravo kao dio prava koje su zasnovane na socijalnoj ugroženosti, dok bi službe zapošljavanja svoje ljudske i finansijske resurse posvetile svojoj stvarnoj ulozi – provođenju politike zapošljavanja.
Preporuka 6: Transformisati politiku zapošljavanja kroz razdvajanje aktivnih i pasivnih tražilaca zaposlenja
Postojeća politika zapošljavanje je usmjerena na osobe koje su registrovane kao nezaposleni, bez obzira na njihov stvari status. Potrebno je razdvojiti osobe koje su registrovane kao nezaposlene iz statusnih (besplatno zdravstveno osiguranje, naknade za nezaposlenost, druge beneficije) i drugih razloga od osoba koje su stvarni aktivni tražioci zaposlenja. Iako sličan pravilnik postoji, isti nije primjenjen, te nije došlo do elimisanja osoba koje nisu aktivni tražioci zaposlenja sa liste. Defisanje liste aktivnih tražilaca zaposlenja omogućiće uvid u stvarnu nezaposlenost i kreiranje politike zapošljavanja, prekvalifikacije i drugih aktivnih mjera u odnosu na stvarnu ponudu radne snage i potrebe tržišta rada za istom.
Sarajevo, mart 2010. godine
Reference

“Pregled politika zapošljavnja u 2007. i 2008.”, ILO, 2009

„Joint Report on Social Protection and Social Inclusion 2009“, Commission of European Communities 2009,

“ Modernising labour law to meet the challenges of the 21st century”, Commission of European Communities, 2006

“Social protection in the Member States of the European Union, of the European Economic Area and in Switzerland”, Commission of European Communities, 2007
Konvencija o službama za zapošljavanje ILO-a (C 88)
Anketa o radnoj snazi, Agencija za statistiku BiH, 2007.

Zakon o radu Federacije BiH ("Službene novine FBiH", br. 43/99, izmjene i dopune "Službene novine FBiH", br. 32/00 i 29/03)

Zakon o radu Republike Srpske ("Službeni glasnik RS", br. 38/00, izmjene i dopune "Službeni glasnik RS", br. 40/00, 47/02, 66/03 i 17/07)

Zakon o radu Brčko Distrikta BiH ("Službeni glasnik Brčko Distrikta BiH", br. 7/00, izmjene i dopune "Službeni glasnik Brčko Distrikta BiH", br. 08/03, 33/04 i 29/05)
Zakon o doprinosima FBiH – "Službene novine FBiH", br. 35/98, 54/00, 16/01, 37/01 i 1/02, 17/06

Zakon o doprinosima RS, "Službeni glasnik RS", br. 51/01, izmjene i dopune br. 102/03

Zakon o posredovanju pri zapošljavanju i socijalnoj sigurnosti nezaposlenih osoba Službene novine FBiH, br. 41/01, izmjene i dopune 22/05.
Zakon o posredovanju pri zapošljavanju RS, Službeni glasnik Republike Srpske" broj: 54/05 - prečišćeni tekst,64/06

Aneks 1 - Lista direktiva i uredbi Vijeća Evrope za usklađivanje zakonskih okvira u BiH – posredovanje u zapošljavanju

U okviru priprema Bosne i Hercegovine za pristupanje u članstvo u Evropsku Uniju prepoznata potreba da se politike koje regulišu posredovanje u zapošljavanju usklade sa direktivama i uredbama Vijeća Evrope:
· Direktivom Vijeća 97/81EZ od 15. 12 1997 o Okvirnom sporazumu o radu sa skraćenim vremenom koji su sklopili UNICE, CEEP i ETUC (OJ,L 014, 20.01.1998., p. 0009-0014) i

· Direktivom 2004/38/EZ Evropskog parlamenta i Vijeća od 29.3.2004, o pravu građana Unije i članova njihovih obitelji o slobodi kretanja i boravka na teritoriju države članice, kojom se vrši izmjena i dopuna Uredbe (EEZ) broj 1612/68 i ukidaju Direktive 64/221/EEZ, 68/360/EEZ, 72/194/EEZ, 73/148/EEZ, 75/34/EEZ, 75/35/EEZ, 90/364/EEZ, 90/365/EEZ, 93/96/EEZ (teksts od važnosti za EGP) (OJ,L 158,30.4.2004., p.0077-0123)

Također, prepoznata je potreba da se stvore neophodne normativne pretpostavke za izravnu primjenu:

· Uredbe Vijeća (EEZ-a) br. 1612/68 od 15. 10. 1968 o slobodi kretanja radnika u Zajednici (OJ, L 257, 19.10.1968., p 0002-0012)

· Uredbe Vijeća (EEZ-a) br. 312/76 kojom se izmjenjuju i dopunjuju odredbe koje se odnose na sidnikalna prava radnika iz Uredbe (EEZ-a) br 1612/68 od 15. 10. 1968 o slobodi kretanja radnika u Zajednici (OJ, L 039, 14.12.1976., p 0002-0002)

· Uredbe Komisije (EEZ-a) br. 1251/70 od 29.7.1970 o pravu radnika na ostanak na teritoriji države članice u kojoj su bili (OJ, L 142, 30.06.1970., p 0024-0026)

· Uredbe (EEZ-a) br. 1408/71 od 14.7.1971 o primjeni sistema socijalnog osiguranja za nezaposlene osobe i njihove porodice koje se kreću unutar Zajednice (OJ, L 149, 05.07.1971., p 0002-0050)

· Uredbe Vijeća (EEZ-a) br. 574/72 od 21.3.1972 kojom se utvrđuje postupak izvedbe Uredbe (EEZ-a) br 1408/71 o primjeni sistema socijalne sigurnosti za nezaposlene osobe i njihove porodice koje se kreču unutar Zajednice (OJ, L 074, 27.03.1972., p 0001-0083)

· Uredbe (EEZ-a) br. 883/2004 Evropskog parlamenta i Vijeća od 29.3.2004. godine o usklađivanju sistema socijalnog osiguranja (OJ, L 166, 30.04.2004., p 0001-0123)

· Uredbe Komisije (EEZ-a) br. 207/2006 od 7.2.2006 o izmjenama i dopunama Uredbe Vijeća (EEZ-a) br. 574/72 kojom se utvrđuje postupak za izvedbu Uredbe (EEZ-a) br. 1408/71 o primjeni sistema socijalnog osiguranja na nezaposlene osobe, samozaposlene osobe i članove njihovih porodica koje se kreću unutar Zajednice (OJ, L 36, 08.02.2006., p 0003-0024)

Aneks 2 - Raspodjela nadležnosti u institucijama za rad i zapošljavanje i institucijama za zdravstveno osiguranje

Primjer: zemlje Evropske Unije
	ZEMLJA
	Institucija za zapošljavanje
	Organizacija zdravstvenog osiguranja

	Bugarska
	Agencija za zapošljavanje (Агенцията по зае-

Тостта) obezbjeđuje traženje posla za nezaposlene neovisno od sheme osiguranja koju su izabrali The Employment Agency

	Nacionalni fond za zdravstveno osiguranje

 (Наци-оналната здравноосигурителна каса) uspostavljen 1999 i ima osiguranike od jula 2000

Administracija zdravstvenog osiguranja je u nadleznosti ministarstva zdravlja i javnog fonda za zdravtsvo

	Češka
	Okružni uredi za rad zaduzeni su za regije koje pokrivaju i direktno su odgovorni Zavodu za zaposljavanje (Správa služeb zaměstnanosti). Njihove osnovne aktivnosti su plaćanje beneficija za nezaposlene, praćenje nezaposlenosti, promovisanje aktivnih mjera za zaposljavanje te organizacija razlicitih programa i treninga za nezaposlene osobe.

	Ministarstvo zdravlja (Ministerstvo zdravotnictví) Postoji devet privatnih kompanije koje pruzaju usluge zdravstvenog osiguranja

Nadležnost za pitanje administracije u oblasti zdravlja je u Ministarstvu zdravlja.

Zdravstveno osguranje je obavezno za sve osobe koje imaju stalni boravak u Češkoj. Ministarstvo za rad i socijalnu politiku (MOLSA) (Ministerstvo práce a sociálních věcí) donosi sve zakonske okvire za oblast socijalne sigurnosti –izuzev zdravstvenog osiguranja koje je u nadleznosti Ministarstva zdravlja.

	Danska
	Ministarstvo za rad je u nedleznosti osiguranja za nezaposlenost. Osiguranje za nezaposlenost ide prikuplja se u Fondu za Trziste rada iz kojeg se pokrivaju troskovi vezani za osiguranje za nezaposlenost ukljucujuci i rano penzionisanje.

	Ministarstvo zdravlja (Indenrigs- og Sundhedsministeriet) je u nadleznosti zdravstveng osiguranja koje je obezbjedjeno za svu populaciju. Beneficije u slucaju bolesti tokom zaposlenja su placene putem lokalnih institucija sto je u nadleznosti Minsitarstva za rad.

	Njemacka
	Federalno ministarstvo za rad i socijalne (Bundesministerium für Arbeit und Soziales) odnose je odgovorno za osiguranje za nezaposlene.

	Federalno Ministarstvo za zdravlje (Bundesministerium für Gesundheit) je odgovorno za zdravstveno osiguranje kao i dugorocnu njegu.

	Estonija
	Ministarstvo za socijalne odnose je u nadleznosti socijalne sigurnosti. Fond za nezaposlenost je odgovoran za osiguranje za nezaposlene.

	U ministarstvu za socijalne odnose postoje dva fonda: Fund za osiguranje od nezaposlenosti i Fond za zdravstveno osiguranje i svaki je odgovoran za osiguranje iz svoje nadleznosti.

	Spanija
	Ministarstvo za rad i socijalne odnose je odgovorno za Drzavnu agenciju za zaposljavanje(Servicio Público de Empleo Estatal, SEPEE) koja je odgovorna za beneficije za nezaposlenost
	Ministarstvo zdravlja (Ministerio de Sanidad y Consumo) je u nadleznosti Nacionalnog instituta za zdravlje (Instituto Nacional de Gestión Sanitaria,

INGESA), koji je odgovoran za zdravstveno osiguranje osiguranje.

European Commission, Directorate 2009, „Joint Report on Social Protection and Social Inclusion 2009“, European Commission, Directorate-General for Employment, Social Affairs and Equal Opportunities

� The contents of this opinion in no way reflect the opinions of the EUSR or any EU institution / Sadržaj dokumenta ne odražava stavove EUSR niti institucija EU.

� Važeći Zakon o posredovanju pri zapošljavanju i socijalnoj sigurnosti nezaposlenih osoba donesen je 2001 godine i objavljen u Službenim novinama Federacije BiH, br. 41/01 te je izmjenjen i dopunjen Zakonom o izmjenama i dopunama zakona o posredovanju pri zapošljavanju koji je donesen 2005 i objavljen u Službenom glasniku Federacije BiH, br. 22/05.

� Službeni glasnik Republike Srpske" broj: 54/05 - prečišćeni tekst,64/06

� Službeni list RS, br. 38/00, 85/03.

� U skladu s preporukama Vertikalnog prijegleda sektora rada i zapošljavanja u BiH

� Lista rješenja sistema rada i zapošljavanja u nekim zemljama EU prikazana je u Aneksu

� Presjek organizacije sektora u nekim zemljama EU prikazan je u Aneksu

� Bruto plaća uključuje neto plaću zarađenu u redovnom radnom odnosu, plus doprinosi, porezi i učešća.

� Zakon o doprinosima (Službene novine Federacije BiH br. 35/98) str.1,Zakon o izmjenama i dopunama zakona o doprinosima (Službene novine Federacije BiH br. 54/00) str. 7, Zakon o izmjenama i dopunama zakona o doprinosima (Službene novine Federacije BiH br. 16/01) str.10, Zakon o izmjenama i dopunama zakona o doprinosima (Službene novine Federacije BiH br. 37/01) str.12, Zakon o izmjenama i dopunama zakona o doprinosima (Službene novine Federacije BiH br. 17/06) str.13

� Zakon o doprinosima, Službeni glasnik Republike Srpske» broj:51/01,102/03

� Cards,2006

� Mjere zapošljavanja dijele se na pasivne, kao što su naknada za nezaposlenost, besplatno zdravstveno osiguranje i slično, i aktivne, kao što su krediti i grantovi za samozapošljavanje, prekvalifikacija, obuka i slično.

� Agencija za rad i zapošljavanje BiH, također, prikuplja i informacije o ponudi i potražnji za radnom snagom na međunarodnom tržištu, podnosi te informacije entitetskim službama zapošljavanja i inicira pripremanje i potpisivanje sporazuma iz oblasti zapošljavanja.

� Istraživanje radne snage 2006 – Preliminarni rezultati, Statistička agencija BiH.

� Intervju sa predstvanicima Filijale za zapošljavanje Banja Luka i predstvanicima filijale Gradiška

� Vertikalni pregled sektora rada i zapošljavanja, CARDS 2006

� Djelimično i izmjene ustava kod proširenja nadležnosti u oblasti rada na državnom nivou i uvođenja novog ministarstva

� U oblasti rada na državnom nivou postoje Zakon o radu u institucijama BiH i Zakon o Agenciji za rad BiH.

� Autori su svjesni aktuelnog političkog trenutka, ali ako je opredjeljenje za ulazak u EU više od deklarativnog, ovakva promjena će biti zahtjevana i nužna.

PAGE
1

