

1

STUDIJA

„Efekti politike podrške zapošljavanju OSI u FBiH i razvoj
novih oblika podrške kroz socijalno poduzetništvo“

Sarajevo

decembar 2016

Inicijativa za bolju i humaniju inkluziju, Sarajevo, Branilaca Sarajeva 47
Tel/Fax: +387 33 218 902 / 219 341

e-mail: ibhi@bih.net.ba, web: www.ibhi.ba, Facebook: https://www.facebook.com/IBHINGOBiH

mailto:ibhi@bih.net.ba
http://www.ibhi.ba/
https://www.facebook.com/IBHINGOBiH

2

SADRŽAJ

1. Uvod.... ..4

I - SOCIJALNO PODUZETNIŠTVO – OKRUŽENJE ZA ŠIRENJE PODRŠKE ZAPOŠLJAVANJU OSOBA SA

INVALIDITETOM..5

1. Definicije i ključna opredjeljenja socijalnog poduzetništva i socijalne ekonomije te socijalnih

poduzeća u EU i OECD te ključni pojmovi vezani za razvoj socijalnog poduzetništva..............................5

2. Prikaz odnosa socijalnog poduzetništva prema klasičnim sektorima (javni, privatni,

nevladin)..8

3. Ključna opredjeljenja socijalnog poduzetništva i socijalne ekonomije ...9

4. Kratak osvrt na socijalno poduzetništvo i socijalnu ekonomiju u EU i OECD...................................12

5. Socijalno poduzetništvo – Evropa 2020 ..14

6. Nivo razvijenosti socijalnog poduzetništva u Bosni i Hercegovini, glavni akteri i zakonski

okvir...17

6.1. Javni sektor..18

6.2. Privatni sektor..21

6.3. Nevladin sektor..23

6.4. Javno-privatno-civilno partnerstvo za razvoj socijalnog poduzetništva u BiH.................................24

6.5. Zadruge ...26

6.6. Radničke kooperative ...27

7. Socijalno poduzetništvo i reforme ..28

7.1. Prioriteti i mjere za uključivanje socijalno isključenih kategorija u aktivno tržište rada29

7.2. Akcioni plan Vlade FBiH...30

7.3. Mjere i aktivnosti na ostvarenju zacrtanih ciljeva u Programu rada Vlade FbiH 2015 - 201832
7.4. Zajedničke karatkteristike navedenih dokumenata ..33

II – ANALIZA POLITIKE PODRŠKE ZAPOŠLJAVANJU OSOBA SA INVALIDITETOM U FBiH.........................34

1. Zakonska reguliranost oblasti rehebilitacije i zapošljavanja osoba sa invaliditetom u FBiH............34
1.1. Nadzor i kontrola nad provođenjem zakona ..35
1.2. Naplata sredstava po članovima 18. i 19. Zakona ...36
1.3. Osnovni zadaci i obaveze Fonda ...37
1.4. Unutrašnja organizacija Fonda ... 38
1.5. Efektivnost djelovanja Fonda ... 39
1.5.1. Propisani djelokrug aktivnosti Fonda ...40
1.5.2. Učinci rada Fonda ...41

1.5.3. Programi i projekti 2011 – 2016. godina ..44

1.5.3. Novčani stimulans 2011 – 2016. godine ..45

1.5.4. Novčane nadoknade i subvencije neto plata ...46

2. Provođenje nadzora nad korisnicima sredstava Fonda u pogledu namjenskog utroška

dodijeljenih sredstava..46

3. Saradnja, promotivne aktivnosti i odnosi s javnošću ..47

4. Rad organa i osoblja Fonda ...48

5. Planirane aktivnosti za 2016. ..49

III – SWOT I PEST RADIONICA ..49

1. SWOT analiza za oblast socijalnog poduzetništva OSI i FPRZOI u FBiH...49

3

2. PEST analiza za oblast socijalnog poduzetništva OSI i FPRZOI u FBiH...52

IV - PREPORUKE ZA RAZVOJ SOCIJALNOG PODUZETNIŠTVA, POSEBNO ZA ZNAČAJ POLITIKA PODRŠKE

ZAPOŠLJAVANJU OSI I UNAPREĐENJE RADA FONDA (FPRZOI) U FBiH ..54

1. Preporuke za razvoj socijalnog poduzetništva u FBiH..54

1.1. Zaključci i preporuke ...54

2. Preporuke za opštu podršku zapošljavanju OSI ..57

2.1. Specifični cilj 6. Jačati zapošljavanje i samozapošljavanje osoba sa invaliditetom57

2.2. Akcioni plan za sprovođenje strategije – Specifični cilj 6. ..58

3. Preporuke za unapređenje rada Fonda (FPRZOI) FBiH ..62

3.1. Fond je definisao potrebu poduzimanja zajedničkih aktivnosti ...62

3.2. Izmjena i ažuriranje zakonskih i podzakonskih akata na nivou FBiH ..62

3.3. Unutrašnja reorganizacija Fonda ..62

3.4. Revizija i izmjena akata Fonda ..63

3.5. Informisanje javnosti i poslodavaca ...63

3.6. Saradnja sa domaćim i međunarodnim institucijama i organizacijama63

4. Zaključci ...64

Literatura..65

Web..68

4

1. Uvod

U BiH ne postoji koncenzus oko definicija invalidnosti i osoba s invaliditetom. Zakonodavstvo u BiH
definiše prava osoba s invaliditetom po stepenu invalidnosti i prema različitoj kategorizaciji i obimu
prava kroz ustave, entitetske zakone sektora socijalne zaštite, boračko-invalidske zaštite i rada, kao i
relevantne pravilnike. Posebno ranjive grupe osoba s invaliditetom su invalidi rada, djeca s
invaliditetom i žene s invaliditetom.
Po pitanju ekonomskog položaja osoba s invaliditetom ili domaćinstava u kojima žive invalidna lica
rezultati ukazuju na činjenicu da invalidnost značajno utiče na njihov ekonomski položaj.)1
U BiH invaliditet povećava mogućnost postanka siromašnim za 18%. Iz razloga što invalidnost utiče
negativno na faktor potrošnje, kalkulacije anketiranih indikatora (baziranih na potrošnji po članu
domaćinstva) postaju veće za domaćinstva u kojima se nalazi OSI. Anketa ukazuje da se 23%
domaćinstava s invalidnim članom, u poređenju s 19% ostalih domaćinstava, nalazi u stanju
siromaštva, tj. prihodi im se nalaze ispod, tada definisane, generalne linije siromaštva.)2 Ista analiza je
utvrdila i da su invalidske i boračko-invalidske penzije važan faktor u smanjenju siromaštva među
populacijom OSI)3: invalidski i borački transferi smanjuju siromaštvo za 3 procentualne jedinice u
siromašnim jednočlanim domaćinstvima OSI, dok u siromašnim porodicama, gdje je član domaćinstva
OSI, boračka i invalidska primanja utiču na smanjenje siromaštva za 15 procentualnih jedinica. Dakle,
može se reći da u potpunom nedostatku socijalnih transfera postoji rizik da bi se dubina siromaštva
značajno povećala za OSI.
Tržište rada. Usvojen je Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba s
invaliditetom FBiH i osnovan Fond za profesionalnu rehabilitaciju i zapošljavanje osoba sa
invaliditetom. U politici u oblasti zapošljavanja OSI zastupljen je princip nediskriminacije po bilo
kojem osnovu. U Studiji se posebna pažnja posvećuje analizi, evaluaciji, zakonskih osnova i
funkcionisanja Fonda za profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom.

To su razlozi za Analizu efekata politike podrške zapošljavanja OSI u FBiH a posebno za razvoj novih
oblika politike kroz socijalno poduzetništvo.

Osnovna hipoteza Studije je da podrška zapošljavanju i osposobljavanju OSI ne može biti svedena

na Fond (uz sve njegove rezultate) već je potrebno značajno proširiti politike podrške zapošljavanju

OSI prije svega kroz podršku opštem razvoju socijalnog poduzetništva i u tom kontekstu, posebno

socijalnog poduzetništva OSI.

Prema najnovijim podacima UN-a u Bosni i Hercegovini 700.000 ljudi živi na ivici siromaštva, svaki
šesti stanovnik često gladuje tj. troši 3 do 5 KM dnevno. Pola radno sposobnog stanovništva je
nezaposleno (oko 550.000).)4 Kao što smo vidjeli siromaštvo je puno izraženije kod OSI.
Izlaz je u reformi što je i suština novog pristupa EU našoj zemlji. U kontekstu socijalne situacije,
socijalno poduzetništvo čini važan faktor reforme i sistema socijalne zaštite i jačanja aktivnih mjera
tržišta rada usmjerene na zapošljavanje. Socijalno poduzetništvo čini spoj socijalne zaštite i
zapošljavanja, tranziciju „socijale“ u zapošljavanje, dakle ima i socijalni i ekonomski značaj.
Istovremeno to je poluga socijalnog uključivanja onih koji su isključeni, od nezaposlenih do ranjivih
grupa (osobe sa invaliditetom, Romi, žene itd.). Ono aktivira pasivne sisteme socijalne zaštite i
zapošljavanja te je bitno za realizaciju reforme. Stoga je pravi trenutak za razvoj politika i mjera koje
će razvijati socijalno poduzetništvo i ublažiti socijalnu krizu.

Socijalno poduzetništvo predstavlja inovativne aktivnosti pojedinaca ili grupa usmjerene na
efikasno rješavanje socijalnih problema građana stvaranjem novog tipa proizvodnih organizacija –

1 Svjetska banka i I.C.Lotos. (2006). Invalidnost i siromaštvo u BiH (Podaci na osnovu LSMS).
2 Definisana linija siromaštva 2,198 KM po licu/ god.
3 Svjetska banka i I.C.Lotos. (2006), str. 19.
4 Vidi više IBHI „Siromaštvo u BiH 2011 – trendovi i dostignuća“, Sarajevo, juni 2013.

5

socijalnih preduzeća koja djeluju na tržištu ali svoju dobit koriste samo za nova zapošljavanja i
sopstveni razvoj.

Postoji ogroman broj prepreka i slabosti u našem sistemu i samom socijalnom poduzetništvu. Treba
se okrenuti postojećim snagama i prilikama, postojećim osnovama za razvoj socijalnog poduzetništva
u opštem smislu.
One nisu male u FBiH, postoji ljudski kapital unutar NVO sektora sa fokusom na marginalizovane
grupe, dobre prakse socijalnih preduzeća, postojanje razvojnih dokumenata o socijalnom
poduzetništvu u FBiH, princip participativnog upravljanja u socijalnim preduzećima, očigledna
mogućnost smanjenja nezaposlenosti i kroz radnu aktivaciju korisnika socijalne zaštite, brendiranje
proizvoda iz socijalnih preduzeća marginalizovanih grupa; tradicionalni zanati i turizam.
Važno je uvođenje socijalnog poduzetništva u obrazovni sistem, mogućnost korištenja IPA fondova,
javno/privatno/civilno partnerstvo i, paradoksalno, budžetski deficit za javne i socijalne usluge su
šansa za socijalno poduzetništvo.
Umjesto bespovratnog davanja socijalne pomoći što ne rješava problem ni siromaštva ni
nezaposlenosti, treba investirati u socijalno poduzetništvo i samozapošljavanje, posebno unutar
marginalizovanih grupa. Time i oni ostvaruju jedno od osnovnih ljudskih prava – pravo na rad i život
dostojan ljudskih bića.
U institucionalnom smislu značajno je funkcionisanje Fonda za profesionalnu rehabilitaciju i
zapošljavanje osoba sa invaliditetom u FBiH, kao i inicijative za obnovu zadrugarstva. To je međutim
sasvim nedovoljno da bi se bar približili rezultatima razvijenih zemalja.
Imajući to u vidu u prvom dijelu Studije analizirat ćemo sve bitne aspekte razvoja socijalnog
poduzetništva, u drugom dijelu funkcionisanje Fonda, u trećem nalaze SWOT i PEST radionice a u
četvrtom Preporuke za razvoj socijalnog poduzetništva i unapređenje rada Fonda.

1.2. U izradi Studije „Efekti politike podrške zapošljavanju OSI u FBiH i razvoj novih oblika podrške

kroz socijalno poduzetništvo“ koristiće se sljedeća istraživačka metodologija:

¶ Prikupljanja, pregled i istraživanje postojećih studija, strategija, publikacija, izvještaja i analiza

promovisanih u oblasti zapošljavanja OSI i socijalnog poduzetništva za OSI

¶ Intervjui sa relevantnim akterima i institucijama za zapošljavanje OSI (20 intervjua)

¶ Fokus grupa sa uposlenicima i menadžmentom Fonda o problemima u njegovom

funkcionisanju te rješenjima tih problema

¶ SWOT analiza sa predstavnicima socijalnih preduzeća koja zapošljavaju OSI o unutrašnjim

problemima sa kojima se suočavaju

¶ PEST analiza sa akterima zapošljavanja OSI o problemima okruženja u kome djeluju

¶ Konsultacije sa Federalnim ministarstvom rada i socijalne politike

Osnova metodološkog pristupa biće participativna, puno uključivanje svih aktera politike od značaja

za OSI (udruženja, socijalna preduzeća, Fond, ministarstvo, same osobe sa invaliditetom nezaposlene

i zaposlene, itd). Dakle slogan OSI „Ništa o nama – bez nas“ biće u punoj mjeri poštovan.

I - SOCIJALNO PODUZETNIŠTVO – OKRUŽENJE ZA ŠIRENJE PODRŠKE ZAPOŠLJAVANJU

OSOBA SA INVALIDITETOM

1. Definicije i ključna opredjeljenja socijalnog poduzetništva i socijalne ekonomije te

socijalnih preduzeća u EU i OECD te ključni pojmovi vezani za razvoj socijalnog

poduzetništva

Socijalna ekonomija (engl.Social economy) - Prema definiciji Evropske Komisije socijalna

ekonomija uključuje: "Organizacije koje ne pripadaju javnom sektoru skup organizacija koje ne

pripadaju javnom sektoru, postupaju demokratski i čiji članovi imaju jednaka prava i obaveze te koje

6

primjenjuju poseban režim vlasništva i raspodjele profita, koristeći viškove za širenje organizacije i

poboljšanje usluga svojim članovima i društvu. Oni su socijalno-ekonomski razvojni akteri u svim

sektorima. Označavaju ih socijalni ciljevi i specifični poduzetnički oblici djelovanja.One se pojavljuju u

pravnim oblicima kooperativa, udruženja, uzajamnih društava, fondacija i socijalnih preduzeća". Uz

karakteristike socijalne ekonomije u priručniku Evropske komisije naglašava tri osnovne značajke

preduzeća socijalne ekonomije:5

a) Ustanovljena su s namjerom podmirivanja potreba svojih članova primjenom načela samopomoći,

tj. radi se o poduzećima u kojima su članovi i korisnici dotične djelatnosti obično jedni te isti.

b) Preduzeća socijalne ekonomije su tržišni proizvođači, što znači da su njihovi proizvodi uglavnom
namijenjeni prodaji po cijenama od ekonomskog značaja. U ESA-i 95 zadruge, uzajamna društva,
holding društva, druga slična društva i neprofitne institucije koje im služe smatraju se tržišnim
proizvođačima.

c) Iako one mogu raspodijeliti profit ili viškove među članovima korisnicima, oni nisu proporcionalni
kapitalu ili finansijskom doprinosu članova, nego njihovim aktivnostima ili poslovima s organizacijom.
Jedna od često korištenih definicija govori da se “socijalna ekonomija razumije kao prostor za
izgradnju nekog subjekta koji, kroz razna udruživanja, promišljeno i kreativno pokušava objasniti
kontekst deinstitucionalizacije u kojem ona djeluje i živi”. Taj prostor neke evropske istraživačke
mreže definiraju kao “dio ekonomije koji ne pripada ni u javni ni u privatni profitni sektor, niti mu je
glavni cilj ostvarenje finansijske dobiti” 6.

U jednom od istraživanja7 definirano je 5 glavnih grupa organizacija u sektoru socijalne ekonomije:
zadruge, uzajamna društva, poslovne grupacije / konzorciji unutar sektora društvene ekonomije,
neprofitne institucije koje su na usluzi društvenim poduzećima i ostale organizacije u sektoru
socijalne ekonomije.

Istraživačka mreža EMES8 kroz svoja istraživanja identificirala je do sada preko 40 različitih oblika
udruživanja koja bi se mogla svrstati u aktere društvene ekonomije. U Velikoj Britaniji postoji doista
širok raspon mogućnosti odabira pravnih oblika za djelovanje društvenih preduzeća (od zadruga,
kreditnih unija, razvojnih fondacija, humanitarnih organizacija, stambenih
udruženja/zadruga,uzajamnih organizacija, preduzeća usmjerenih interesima zajednice, dioničkih
društava, društava s ograničenom odgovornošću, itd.).
Ne obazirajući se na pravnu formu, koja se razlikuje od države do države, ono što postoji zajedničko
svim pravnim formama socijalne ekonomije i što ih razlikuje od klasičnih preduzeća, koje se
temelje na kapitalu, su temeljne vrijednosti kojima slijede,(vidi primjer Mondragon - "socijalno
poduzetništvo jeste menađment vrijednosti"- Humanity at work")9:

¶ Primarnost pojedinca i socijalnih ciljeva nad kapitalom

¶ Prostovoljno i otvoreno članstvo

¶ Demokratska kontrola članova

5Socijalna ekonomija u Evropskoj uniji, Izvještaj Joséa Luisa Monzóna i Rafaela Chavesa
6 Međunarodni centar za istraživanje i informacije o javnom, društvenom i ekonomiji zadruga (International Centre for
Research and Information on the Public, Social and Cooperative Economy) – koje okuplja kooperative, neprofitne
organizacije i druge organizacije socijalne ekonomije kao i stručnjake zainteresovane za ovu oblast.
7Barea J., Monzon J.L. „Manual for drawing up the satellita accounts of companies in the social economy:Cooperatives and
mutual societies“, Priručnik za izradu satelitskog računa kompanija u socijalnoj ekonomiji: Zadruge i međusobna društva,
2006.
8EMES je evropska istraživačka mreža univerzitetskih centara i individualnih istraživača koji se udružuju sa ciljem da
postepeno izgrađuju korpus potrebnih teoretskih i praktičnih opredjeljenja, metodologija i disciplina vezanih za koncepte
socijalnog poduzetništva, socijalnih preduzeća, socijalne ekonomije, socijalnih inovacija itd. EMES – Emergence of social
enterprises in Europe (Evropska istraživačka mreža) – http://www.emes.net
9http://www.mondragon-corporation.com/eng

http://www.managementexchange.com/story/mondragon-cooperative-experience-humanity-work

http://www.mondragon-corporation.com/eng
http://www.managementexchange.com/story/mondragon-cooperative-experience-humanity-work

7

¶ Kombinacija interesa članova, kupaca,lokalne zajednice i opšteg interesa

¶ Primjenjivanje principa solidarnosti i socijalne odgovornosti

¶ Autonomija upravljanja

¶ Ostaci prihoda na odhodcima reinvestiraju se sa ciljem održivog rasta i razvoja novih usluga

Socijalno poduzetništvo (engl. Social entrepreneurship) - Socijalno poduzetništvo predstavlja

inovativne aktivnosti pojedinacai/ili grupa koje su usmjerene ka više efikasnome rješavanju socijalnih

potreba građana putem stvaranja novih rješenja i novih mogućnosti za razvoj novih društvenih

vrijednosti te sa sistematskom upotrebom različitih raspoloživih resursa za maksimiranje društvene

dodate vrijednosti (Nicholls).

Socijalno preduzeće (engl. Social Enterprise) - su preduzeća, koja se osnivaju sa ciljem povećanja
društvenog blagostanja, te u svom djelovanju ispunjuju sljedeće ekonomske i socijalne kriterije:

Ekonomski:

Å Osnovna djelatnost jeste proizvodnja robe i/ili usluga
Å Visok stepen autonomije (nije u većinskom vlasništvu države)
Å Tržišna usmjerenost
Å Opredeljen udio volonterskog rada

Socijalni:

Å Nastanak na osnovu civilne inicijative
Å Odlučivanje ne zavisi od uloženog kapitala (1 sudionik/ 1 glas)
Å Aktivno uključivanje svih sudionika u proces upravljanja
Å Djelovanje korist članova, korisnika i/ili šire zajednice
Å Dobit ulaže se u proširivanje djelatnosti ili u lokalnu zajednicu

Jednu od prvih definicija socijalnih preduzeća postavio je 1978. godine Freer Spreckley (1981)10 ‐
„socijalnim preduzećem možemo nazvati ono Preduzeće koje je u vlasništvu svojih zaposlenika i/ili
članova lokalne zajednice, vođeno podjednako društvenim kao i ekonomskim ciljevima, a upravljano
zajednički na demokratskim načelima. Tradicionalni odnos u kojem je „rad u službi kapitala“ s
naglaskom na stvaranje i povećanje dobiti iznad bilo koje druge koristi, bilo za Preduzeće samo ili za
zaposelnike se kod društvenih preduzeća okreće u načelo „kapital u službi rada“ s naglaskom na
društvene, ekološke i ekonomske koristi. "U jednom od svojih predavanja daje još jasniju definiciju ‐
“društveno Preduzeće je legalno registrirana organizacija koja provodi komercijalne i društvene
aktivnosti, u vlasništvu je svojih članova/zaposlenika na način da svaki od njih ima 1 glas (one voting
share) te je kroz taj proces organizacija demokratski upravljana" 11.

Roger Spear, britanski istraživač12, u saradnji sa EMES mrežom socijalnih preduzeća u EU, predstavio
je dimenzije socijalnih preduzeća, definisao je zajedničke dimenzije za prepoznavanje socijalnih
preduzeća: dobrovoljno i otvoreno pristupanje članstva;

• demokratska unutrašnja kontrola;
• ekonomska participacija;
• autonomija i nezavisnost;

10Freeer Spreckley, 1978, promovisano u publikaciji Društvene tenzije- alat za upravljanje radnih zadruga, („Social Audit – A
Management Tool for Co-operative Working“), Beechwood College, Leeds, 1981.
11Freer Sprackley (2010.) predstavljeno na 10. Internacionalnom Forum Poduzetništva, Tamkeen, Bahrain, 9-11. januar,
2011.
12Spear, Roger (2004.) „Governance in democratic member-based organisations. Annals of Public and Cooperative
Economics“, Upravljanje u demokratskim članskim organizacijama. Anali javne i kooperativne ekonomije, str 33-60, Open
University, UK, 2004

8

• edukacija, trening i informisanje;
• međusobna saradnja;
• briga za zajednicu.

Socijalni poduzetnik (engl. Social entrepreneur) - Osoba, koja prepoznje te poskušava pronaći

ekonomsko održiva poslovna rješenja a koja nisu motivisana stvaranjem visokih individualnih dobiti

nego povećanjem javnog dobra.

Ljudski kapital (engl. Human Capital) - Zbir znanja, vještina te drugih atributa, (kompetencija)

kojima raspolažu pojedinci uključeni u pojedinu ekonomsku (razvojnu) aktivnost.

Kulturni kapital (engl. Cultural Capital)- Uključuje kulturne paradigme i kulturne raznolikosti, koje

posjeduje pojedinac ili zajednica.

Socijalni kapital (engl. Social Capital) - Označava uključenost pojedinaca ili kolektivnih aktera u

društvene mreže.

Socijalna odgovornost preduzeća (DOP) (engl. Corporate Social responsibility (CSR) - Je

koncept/standard, prema kojem profitno motivisana preduzeća u svom poslovanju primjenjuju brigu

za društvene i okolinske probleme te u tom procesu ukljčuju ključne sudionike (zaposlene,

potrošače, predstavnike zajednice u kojoj djeluju).

Sakupljanje rersursa (engl Fundraising) – je proces planiranja, inovativnih pronalaženja te sakupljanja

adekvatnih i raspoloživih izvora za finansijski i ekonomski održivo poslovanje preduzeća/organizacije.

Socijalna kohezija (engl. Social cohesion) - sposobnost društva, da obezbijedi blaginjo svima

njezinim članovima, smanjuje rizike iskljućenosti i smanjuje polarizaciju. Socijalna kohezija temelji na

ljudskim pravima i diobi odgovornosti za blagostanje sviju članova društva, posebice koji su socjialno

isključeni (Savet Evrope 1997).

Održivi razvoj (engl. Sustainable development) - Održivi razvoj zadovoljava potrebe sadašnjih

generacija a pri tome ne ogrožava mogućnosti bodućih generacija da i oni zadovolje svoje potrebe 13.

Strategija održivog razvoja ukljućuje privredni, društveni i okolinski razvoj.

Participativna demokratija (engl. participative democracy) - temelji na principu „jedan čovjek –

jedan glas“ - za razliku od principa „udio u kapitalu - udio glasova“.

Nevladine organizacije (organizacije civilnog društva) (engl. Non-governmental organisations

(NGOs) - organizacije koje nisu dio vladajuće politike i kojih osnivač nije država, koje su nezavisne u

velikoj mjeri od javnih budžeta, te se preovladavajuće finansiraju kroz donacije i projekte.

(Wikipedia)

2. Prikaz odnosa socijalnog poduzetništva prema klasičnim sektorima (javni, privatni,

nevladin)

Sektor socijalnog poduzetništva, kao jedan dio socialne ekonomije smješta se negdje na presjeku

tradicionalnih sektora: javni (vladini), nevladni i privredni (privatni) sektor, sa time, da se u posljednje

vrijeme, zbog transformacionih procesa, svi sektori međusobno u pojedinim dijelovima prekrivaju i

prožimaju, pa je ponekad i teško postaviti pravu granicu između pojedinog sektora.

13Brundtland Report, UN, Report of the World Commission on Environment and Development, Izvještaj Svjetske komisije o
okolišu i razvoju (WCED), 1987.

9

U tom transformacionom procesu značajni su sljedeći ključni odnosi i razlike:

 Socijalno preduzeće/ nevladine organizacije

Najteže je zapravo razgraničenje između pretežno “volonterskog” nevladinog sektora i sektora

socijalnog poduzetništva, pošto se u velikoj mjeri međusobno prožimju. Nevladin volonterski sektor

u velikoj mjeri je generator inovativnih rješenja za socijalne i okolinske probleme, koji predstavljaju

osnov za socijalno poduzetničke inicijative. Mnoge nevladine organizacije kroz razvoj poduzetničkih

kompetencija prerarastaju u socijalna preduzeća i sa time postaju sastavni dio privednog razvoja.

Vlade se često nađu u neizvjesnosti, gdje staviti granicu između nevladinih organizacija i socijalnih

preduzeća, pa sada sve češće u svojim poticajnim mjerama upotrebljavaju oba pojma zajedno:

”nevladin sektor i sektor socijalnog poduzetništva”. Od sektora socijalnog poduzetništva najdalje su

nevladine organizacije, kojima je primarni cilj zagovaranje, dok su sve ostale u dijelu svojih

aktivnosti, bliske “ socijalnom poduzetništvu”.

 Socijalno preduzeće / profitno preduzeće

Još uvijek su u EU u toku rasprave gdje je zapravo prava granica između socijalnog i profitno

motivisanig preduzeća, mada postoji kao glavna razlika motiv osnivanja i ciljevi osnivanja preduzeća,

a manje su zapravo razlike u samom načinu djelovanja preduzeća. Rasprave još uvijek postoje oko

multinacionalnih kooperativa ili multinacionalnih uzajamnih društava, jer tu nedostaje jedan veliki

uslov, to je "primarno lokalna vezanost" gdje se svi sudionici poznaju, makar i kod multinacionalnih

kooperativa postoji princip ograničene podjele profita između sudionika, a i same kooperative sa više

od 100 godina tradicije, često sebe teško svrstavaju u sektor socijalnog poduzetništva, pa ge radije

nazivaju kao : »alternativno Preduzeće«, »etično Preduzeće«,« »Preduzeće usmjereno na misiju, ne

na maksimiziranju profita«, itd.

Pojedine granice među socijalnim i klasičnim poduzećima postavljaju i evropske i pojedine nacionalne

zakone, koji definiraju specifičnosti socijalnih preduzeća u vidu raspolaganja sa kapitalom (pasivom)

preduzeća, a ponegdje, kao napr.Velika Britanija socijalna preduzeća postavljaju kao "suparnike"

klasičnim poduzećima, osobito po standardima društveno odgovornog poslovanja, inovativnih

modela upravljanja, itd.

 Socijalna preduzeća/ javni sektor

I ovdje granice se pomiču, makar oba sektora slijede socijalne ciljeve, ključne diskusije se vode oko

procedura javnih nabavki, koncesija za javne usluge te mogućim uštedama u javnim budžetima, oko

efikasnosti, temeljnim vrijednostima, entuzijazmu i sklonosti ka inoviranju, gdje svakako postoje

razlike između oba sektora, kao i oko "dodatne vrijednosti", koju doprinosi sektor socijalnih

preduzeća, a nije toliko mjerljiva u sektoru javnih usluga.U razvijenim ekonomija postoji sve jači

procesi stvaranja partnerstava između oba sektora i zajedničko postavljanje ciljeva, u procesu

obistinjivanja kojih onda svaki sektor odradi onaj dio posla, gdje je efikasniji.Još više, u poslijednje

vrijeme se sve više postavlja potreba po tjesnoj saradnji i sa menedžerima profitno orijentisanih

preduzeća, tako da je socijalno poduzetništvo postalo katalizator međusektorske prirode aktivnosti u

javnom interesu.

3. Ključna opredjeljenja socijalnog poduzetništva i socijalne ekonomije

Socijalno poduzetništvo od klasičnoga razlikuje se po tome, da daje prednost porastu
socijalnog/ljudskog i ekološkog kapitala prije stvaranjem visokih dobiti. Predstavlja tržišni odgovor
na rješavanje socijalnih, okolinskih, lokalnih problema sa opštim ciljem rasta opšteg blagostanja

10

(zajedničkog dobra) u društvu. Primjenom poduzetničkih vještina (kvalitet vođenja, inspiracija,
inoviranje),koje prožimaju vrijednosti stvaralaštva14. Radi se o kreativnoj aktivnosti, koja može da
djeluje na socijalnom, obrazovnom, finansijskom,poslovnom, zdravstvenom, kulturnom,
prehrambenom, okolinskom i svim drugim proizvodnim sektorima. Obavlja veliku ulogu aktivne
integracije ranjivih grupa stanovništva i sa time nadomještava neefikasne javne usluge.

Poslovni poduhvati najviše puta vođeni su grupama poduzetnika i mogu se realizovati kroz različite
statusne oblike (kooperative, fondacije, socijalne firme sa ograničenom odgovornošću, udruge i
uzajamna društva). Da bi socijalni poduzetnici mogli kvalitetno odigrati svoju misiju, moraju za
razliku od klasičnih razviti dva tipa kompetencija: (1) poduzetničke - za upravljanje ekonomske
strane poduhvata, (2) socijalne - za upravljanje socijalne (društvene) strane poduhvata a koje se
temelje na opštim humanim vrijednostima.

Socijalno poduzetništvo je dakle društveno- inovacijski proces, u kojem država na jednoj strani
sve više smanjuje skupe i neefikasne sisteme javnih usluga te politike obezbjeđivanja »socijalne
države« kroz pasivne socijalne transfere te ih nadomještava sa stimuliranjem integracije ljudi kroz
različite socijalno – poslovne poduhvate.To je dalje razvojni proces u kome se civilno-duštveni sektor
sve više osamostaljuje i samoorganizuje, kroz razvoj poduzetničkih kompetencija i uz razvoj te
potporu fondacija, etičkih banaka, socijalnih investitora te uz potporu instrumenata javnih politika.

Na trećoj strani tog procesa klasična kapitalsko i profitno usmjerena preduzeća, kroz razvoj lokalnih
javno- privatnih razvojnih partnerstava sa javnim i rastućim socijalno – poduzetničkim sektorom, sve
više uvode standarde korporativne društvene odgovornosti. Zato socijalno poduzetništvo i u
razvijenim ekonomijama pa i u zemljama u razvoju postaje15:

¶ generator novih kvalitetnih radnih mesta, povećava socijalnu koheziju i sugenerira lokalni
razvoj

¶ inovator društveno-ekonomskih struktura i procesa, upravo pomoću visoke sposobnosti
za stvaranje socijalnog kapitala (umreževanja i inovacija). Socijalna preduzeća
prepoznajemo po tome, dali ispunjuju slijedeće ekonomske i socijalne kriterije, (European
Union Charter of the Social Economy)16:

Ekonomski kriteriji: (1) trajno obavljanje djelatnosti proizvodnje ili usluga i/ili prodaje robe i usluga,
(2) visok stepen autonomije, (3) privredno rizikovanje - finansijska samostalnost i sposobnost
pronalaženja finansijskih izvora, (4) barem nekoliko redovno zaposlenih plaćenih radnika, koji se
mogu kombinirati sa radom volontera.

Socijalni kriteriji: (1) stvaranje dobrobiti zajednice ili ranjive grupe ljudi, (2) civilna iniciativa, (3)
odlučivanje po načelu "jedan član, jedan glas", (4) uključivanje svih sudionika a prije svega korisnika
i zaposlenih u proces odlučivanja, (5) ograničena dioba profita i ograničeno raspolaganje sa
imovinom.

U poslednje vrijeme, tč.4 u socijalnom kriteriju se sve više elaborira kao samostalni "governance
kriterij".17

Kriteriji načina upravljanja: Postojanje mehanizama upravljanja Preduzećem, koji će obetzbijedit
dugoročno drživost postojanja socijalnih ciljeva u organizaciji, kriterij, koji još više dijeli socijalna
preduzeća od klasičnih privrednmih subjekata a i od klasičnih neprofitnih organizacija (1) Socijalno
Preduzeće mora funkcionisati nezavisno bilo od države, bilo od klasičnih privrednih subjekata, (2)

14Muhamad Yunus, »Prema novom kapitalizmu, socijalno poduzetništvo za svijet bez siromaštva«, džepna knjiga 2008
15Za više informacija o ovome, pogledajte Komisiju EU „Izvještaj o socijalnim preduzećima“, Krakow 2004. OECD

Background Report, Trento 2005. godine, Kovač, Hazl, Skripta socijalnog poduzetništva, Gea College 2009
16www.socialeconomy.eu.org
17 Vidi, »Mapa socijalnog poduzetništva Evrope, Izvještaj Sinteze, Evropska Komisija, 2014.« (A Map of social enterprise
Europe, Synthesis Report, EU Commission, 2014)

http://www.socialeconomy.eu.org/

11

Mora primjenjivati ukljućujuće mehanizme odlučivanja i upravljanja, kroz participaciju sviju ključnih
sudionika u procesa

Posebno je važno naznačiti vezu između socijalnog poduzetništva i održivog razvoja. Gotovo
istovremeno, kada se u Evropi reafirmišu ideje i praksa modernog socijalnog preduzetništva, kao
nove razvojne snage, javlja se globalna svijest o neophodnosti održivog razvoja
čovječanstva,zasnovanog na realizaciji tri grupe ciljeva: stabilnog privrednog razvoja, socijalne
održivosti i održivog korištenja prirodnih resursa, tj. održivog postupanja prema životnoj sredini.
Socijalno poduzetništvo ima značajan potencijal upravo u realizaciji koncepta održivog razvoja, što
različite studije nedvosmisleno prepoznavaju, iznoseći brojne primere uspješnog djelovanja
socijalnih preduzeća u sferama socijalnih usluga, brige o životnoj sredini, postupanja sa otpadom,
reciklaži, organskoj poljoprivredi itd.

Netržišni podsektor socijalne ekonomije. Najveći dio ovog podsektora sastoji se od udruga i zaklada,
iako se u njemu mogu pronaći i organizacije drugih pravnih oblika. On je sačinjen od svih organizacija
socijalne ekonomije koje se prema kriterijima nacionalnih računa smatraju netržišnim proizvođačima,
tj. onih koje većinu svojih proizvoda nude besplatno ili po ekonomski nevažnim cijenama. To su
privatna i formalno organizirana tijela sa samostalnošću odlučivanja i dobrovoljnim članstvom, koje
pružaju netržišne usluge obiteljima i čije viškove, ako oni postoje, ne mogu prisvojiti ekonomski
činitelji koji ih stvaraju, kontroliraju ili finansiraju. Drugim riječima, radi se o neprofitnim
organizacijama u užem smislu riječi, s obzirom na to da primjenjuju načelo neraspodjele profita ili
viškova (prisila neraspodjele) te su, kao kod svih tijela socijalne ekonomije, pravi korisnici njihovih
usluga pojedinci.
Za nacionalne račune postoji poseban institucionalni sektor S.15, "neprofitne ustanove koje služe
kućanstvima" (NUSK), kako bi se razlikovale od drugih sektora. Prema definiciji ESA-e 95 ovaj se
sektor sastoji od neprofitnih institucija koje su odvojena pravna tijela, služe kućanstvima i pripadaju
drugim privatnim netržišnim proizvođačima. Njihova glavna sredstva, osim onih od povremenih
prodaja, potiču iz dobrovoljnih priloga kućanstava u gotovini ili u naturi u njihovom svojstvu
potrošača, iz uplata sredstava države i iz vlasničkih dohodaka. (ESA 95, 2.87).
Sektor NUSK uključuje razne organizacije, uglavnom udruge, koje za svoje članove obavljaju netržišne
djelatnosti (tijela uzajamnog karaktera) ili za skupine građana koji nisu članovi (tijela općeg interesa).

Većina ovih tijela djeluju demokratski i posjeduju zajedničke značajke socijalne ekonomije. One
uključuju dobrotvorne organizacije, organizacije za humanitarnu pomoć, sindikate, profesionalna ili
strukovna društva, udruge potrošača, političke stranke, crkve ili vjerske zajednice te društvene,
kulturne, rekreacijske i sportske klubove.
Određene volonterske neprofitne organizacije koje su proizvođači netržišnih usluga za kućanstva
uključene su u socijalnu ekonomiju pod nazivom treći sektor za socijalno djelovanje, iako ne
posjeduju demokratsku strukturu, jer su usluge koje besplatno pružaju socijalna ili meritorna dobra
od nedvojbene društvene koristi.

Socijalna ekonomija danas se sve više opredjeljuje i kao socijalno poduzetništvo te predstavlja širi
pojam od socijalnog preduzeća, kao jedne od formi samoaktiviranja građana. Ključna paradigma
razvoja, koja socijalnu ekonomiju dijeli od klasične, primarno profitno motivisane, jeste u
njezinom usmerenju ka humanim vrijednostima. To znači da se u mnogo većem obimu kao
klasična, oslanja na »socijalni kapital«, i solidarnost među svim sudionicima, a i u tome da misija
definiše pravnu formu, što omogućava mnogo više stvaralaštva i inoviranja pristupa ka rješavanju
različitih problema u društvu putem samo-aktivacije građana te sa upotrebom puduzetničkih
alata. Tako u socijalnoj ekonomiji postoje vrlo razlićite pravne forme i rješenja: kao su: socijalne
kooperative u Italiji, preduzeća sa socialnim ciljevima u Belgiji i Veliki Britaniji, radničke
kooperative u Španiji i Francuskoj, fondacije sa različitim misijama širom svijeta, uzajamna
osiguravačka i hranioničko-zajmodavna društva u Francuskoj i Poljskoj, etičke banke, itd. Bazično
ograničenje kod svrstavanja pojedine organizacije u sektor socijalne ekonomije, jeste samo jedno,

12

dakle da uz primjenu ekonomskih alata one poštuju solidarnost kao temeljnu vrijednost u svom
poslovnom modelu te da stavljaju uvjek čoveka pred profit.

Rastuće razvojne krize prisiljavaju vlade širom svijeta, da zajedno sa razvojnim akterima iz privatnog i
civilno društvenog sektora ubrzano traže nova razvojna rješenja za barem djelomično održavanje
socijalne kohezije. Uloga vlada kao "dežurnih vatrogasaca" upozoravaju na to, da je dosadašnji
preovladavajući globalni razvojni model došao do svog ruba, makar ključni akteri još uvijek su robovi
postojećih preovladavajućih ekonomskih snaga. U tim razvojnim previranjima ponovo postaje
interesantan model socijalne ekonomije/socijalnog poduzetništva.

Uvođenje tržišnih modela obezbjeđivanja socijalne kohezije i održivog razvoja predstavlja novi
razvojni pokušaj, koji treba postepeno da nadomještava modele državnih/javnih intervencija u
balansiranju socijalno i ekološko održivog razvoja. To iziskuje i novo mjerenje dodate vrijednosti
poslovnih poduhvata gdje se kreiranju ekonomske vrijednosti u obliku profita dodaju dodatni
kriteriji socijalne i ekološke dodate vrijednosti. U prilog tim novim procesima idu masovne
komunikacije i mogućnosti globalnog umrežavanja, sve veća obrazovanost stanovništva, koja
omogućuje postepeno uvođenje socio-ekonomskih inovacija, nastajućih kroz stvaranje
partnerstava između privatnog, javnog i civilno-društvenog sektora.

Ključna inovacija socijalnog poduzetništva jeste u primjeni ekonomskih alata za realizaciju
humanih/socijalnih/ekoloških ciljeva. Njegov ključni izazov je dakle pronalaženje ekonomski održivih
i/ili hibridnih rješenja za identifikovane socijalne i ekološke probleme u pojedinoj zajednici. Njegov
primarni cilj nije stvaranje profita nego stvaranje nove socijalno-ekološke dodate vrijednosti.

4. Kratak osvrt na socijalno poduzetništvo i socijalnu ekonomiju u EU i OECD

Socijalna ekonomija i socijalno preduzetništvo niti u EU niti u državama OECD nisu novi pojmovi,
mada je socijalno poduzetništvo mlađi pojam i počinje se kao opredjeljenje pojavljivati krajem
osamdesetih godina dvadesetog vijeka u Italiji, pa nakon toga i u drugim evropskim državama pa i u
državama OECD. Označavaju čitavu lepezu različitih privrednih organizacija, nastalih sa snažnom
socijalnom i/ili ekološkom motivacijom, u vrijeme nastajuće krize države blagostanja.

Početak socijalne ekonomije (SE) kao samostalnog sektora povijesno je vezana uz pučke udruge i
zadruge, koje čine njezinu okosnicu. Sustav vrijednosti i načela ponašanja udruga, koje odražava
povijesni zadružni pokret, oblikovali su suvremeni koncept socijalne ekonomije, koji je strukturiran
oko tri velike skupine organizacija: zadruga, uzajamnih društava i udruga, kojima su se nedavno
pridružile i fondacije te socijalna preduzeća. Te su velike skupine u svojim povijesnim počecima
predstavljale odgovor najranjivijih i nezaštićenih socijalnih skupina, kroz organizacije za samopomoći,
na nove životne uvjete nastale razvojem industrijskog kapitalizma u 18. i 19. stoljeću.

 U razdoblju 1945 - 1975. tradicionalni privatni kapitalistički sektor i javni sektor su preovladavali kao
poslovni model razvoja društva i tzv. "države blagostanja", koja se uhvatila u koštac s utvrđenim
slučajevima tržišnih grešaka i razvila paket politika koje su se pokazale učinkovitima u njihovom
ispravljanju: politike preraspodjele dohotka, dodjele sredstava i anticikličkih strategija. Sve su one
temeljene na keynesijanskom modelu u kojem su veliki socijalni i ekonomski činitelji savezi
poslodavaca i sindikati, zajedno s vladom te kao socijalni partneri stalnim pregovaranjem pokušavaju
održavati društveni balans.U tom razdoblju socijalna ekonomija praktički je nestala kao nebitna
snaga u procesu harmonizacije ekonomskog rasta i socijalne dobrobiti, pokraj države koja je preuzela
središnju ulogu. Održale su se samo kooperative/zadruge sa velikom tradicijom.

Tek je nastupanjem krize socijalne države i različitih ekonomskih sustava u posljednjoj četvrtini 20.
stoljeća u nekim evropskim državama došlo do ponovnog buđenja interesa za tipične organizacije
socijalne ekonomije, kako za poslovne alternative modelima kapitalističkog i javnog sektora kao što
su zadruge i uzajamna društva, tako za netržišne organizacije –većinom udruge i fondacije. Taj
interes je proizašao iz poteškoća sa kojima su se tržišne ekonomije susretale u nalaženju

13

zadovoljavajućih rješenja najvažnijim problemima kao što su masovna dugoročna nezaposlenost,
socijalna isključenost, socijalna skrb u ruralnim područjima i u zapuštenim urbanim područjima,
zdravlje, obrazovanje, kvaliteta života umirovljenika, održivi rast i ostala pitanja. To su socijalne
potrebe kojima se ni predstavnici privatnog kapitalizma, niti javni sektor ne bave dovoljno ili na
prikladan način te za koje je nemoguće naći jednostavno rješenje kroz samoregulirajuća tržišta ili
tradicionalnu makroekonomsku politiku. Iako je u određenim evropskim državama posljednjih
desetljeća došlo do serije preoblikovanja najvažnijih zadruga i uzajamnih društava u dionička
društva, poslovni sektor socijalne ekonomije (zadruge i uzajamna društva) sveukupno je ponovo
doživio znatan rast.

Na razini EU-a, Evropska komisija je 1989. objavila komunikaciju pod nazivom "Preduzeća u sektoru
socijalne ekonomije: Evropsko tržište bez granica18. Te iste godine Komisija je bila pokroviteljem 1.
Evropske konferencije o socijalnoj ekonomiji u Parizu te je osnovala Odjel za socijalnu ekonomiju
Komisija je 1990., 1992., 1993. i 1995. podržala Evropske konferencije o socijalnoj ekonomiji u Rimu,
Lisabonu, Briselu i Sevilli., Toledu, Briselu-). Na samitu u Luksemburgu 1997. godine priznata je uloga
organizacija socijalne ekonomije u lokalnom razvoju i otvaranju radnih mjesta.

Već u 2001. godini u dokumentu "Kooperative u poduzetnoj Evropi"19, Evropska Komisija pozvala
je sve vlade zemalja članica, da u svojim državama promoviraju razvoj socijalne ekonomije sa
primarnim fokusom na razvoj zapošljavanja. Sa istim ciljevima su se organizacije socijalne
ekonomije uvezale na Evropskom nivou u CEP-CMAF (Stalnu evropsku konferenciju već duže
postojećih evropskih saveza kooperativa, uzajamnih društava, asocijacija i fondacija). U smislu
uvezivanja, postoje kako na nacionalnom tako i međunarodnom okruženju mnogobrojni savezi kako
što su: CECOP, CESCE, ICOSI,DIESIS.

Evropski parlament je 2009. godine usvojio važno izvješće o socijalnoj ekonomiji koje je
prepoznalo socijalnu ekonomiju kao socijalnog partnera i kao ključnog činitelja i po stizanju ciljeva
Lisabonske strategije, te u 2009. usvaja Rezoluciju „Socijalna ekonomija“ koja daje prednost
poslovnom modelu koji se odlikuje demokratskim pristupom, sudjelovanjem društvenih dionika i
ulaganjem najvećeg dijela profita u održivi razvoj.

Sektor socijalne ekonomije u Evropskoj uniji danas zapošljava više od 14 miliona ljudi, što čini oko
6-7% radne populacije, u 10% registriranih organizacija (dakle oko 200.000 organizacija). Samo u
Velikoj Britaniji sektor socijalnih firmi broji preko 65.000 organizacija (7% broja svih registriranih
preduzeća koja su imala bar 1 zaposlenu osobu, s ukupnim godišnjim prihodima od 27 milijardi funti
(Akcioni plan socijalnih preduzeća – skaliranje novih visina, 2006.; Social enterprise action plan -
Scaling new heights, 2006)20 i 475.000 zaposlenika u sektoru21.
U zemljama srednje i istočne Evrope koje su bile vezane uz sovjetski sistem i provodile plansku
privredu, država je bila jedini ekonomski činitelj i nije ostavljala prostora za činitelje socijalne
ekonomije. Same zadruge bile su uveliko prisutne u nekim zemljama sovjetskog bloka, iako su neka
od njihovih načela, kao što je dobrovoljno i otvoreno članstvo i demokratska organizacija, bile
potpuno eliminisane.
Nakon raspada Sovjetskog bloka brojne su zadruge u istočnoj i srednjoj Evropi većinom propale, još
najviše su se zadržale u Poljskoj osobito na području hranionica, a dodate su im po uzoru Italije i
socijalne kooperative. Neki nalazi utemeljuju, da je upravo ta činjenica uveliko doprinjela većem
izbjegavanju krize finansijskog sektora u Poljskoj.

18 Biznis bez granica, (Bussiness without Borders), Izvještaj EU komisije, 1989.
19http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/co-operatives/index_en.htm
20http://webarchive.nationalarchives.gov.uk/20070108124358/http://cabinetoffice.gov.uk/third_sector/documents/social_

enterprise/se_action_
21 Roger Spear, Chris Cornforth i Aiken, Michale „Izazovi upravljanja socijalnih preduzeća: dokazi empirijskog istraživanja iz
Velike Britanije“ („The governance challenges of social enterprises: evidence from a uk empirical study“), Open University,
UK,2009.

http://webarchive.nationalarchives.gov.uk/20070108124358/http:/cabinetoffice.gov.uk/third_sector/documents/social_enterprise/se_action_
http://webarchive.nationalarchives.gov.uk/20070108124358/http:/cabinetoffice.gov.uk/third_sector/documents/social_enterprise/se_action_

14

Zadruge kao najučestaliji oblik SE su danas prisutne kako u razvijenim ekonomijama, tako i u
društvima u razvoju i procjena ekonomista istraživača22, jeste, da imaju danas ukupno više od
milijardu članova i pojavljuju se u svim privrednim sektorima, a posebno su razvijene u poljoprivredi,
finansijskom posredovanju, maloprodaji i stambenom sektoru te kao radničke zadruge u
industrijskom, građevinskom i uslužnom sektoru.

Procjenjuje se da danas u svijetu ima preko 750.000 zadruga. U SAD i Njemačkoj svaki četvrti
stanovnik član je zadruge, u EU svaki treći stanovnik je član zadruge, u Francuskoj u 21.000 zadruga
zaposleno je 700.000 ljudi, u Belgiji je više od 20% ljekarni organizirano kao zadruge, u Singapuru
zadruge imaju 55% tržišta u odnosu na sve trgovačke lance, a u Velikoj Britaniji su najveće turističke
agencije upravo zadruge.

Danas zadruge zapošljavaju više od 100 milijuna ljudi širom svijeta, a Ujedinjeni narodi su već daleke
1994. godine procijenili kako posredno polovica ljudske populacije živi od prihoda zadruga
(MacPherson I., 2008.). U Evropskoj uniji danas djeluje više od 250.000 zadruga sa 163 milijuna
zadrugara, (svaki treći građanin EU), i zapošljavaju blizu 5.4 milijuna ljudi.

Prihodi Mondragona23, jednog od najvećih konzorcija radničkih zadruga na svijetu, (sa 85 hiljada
radnika /zadrugara i 15.000 dodatnih zaposleniika koji nisu članovi zadruga), u 2011. godini
isnosili su 14.8 milijardi EUR (a neto dobit bila je na razini 343 milijuna EUR).

Zadruge osim u realnom, imaju veliku ulogu i u finansijskom sektoru - samo u Evropi djeluje više od
4.200 lokalnih banaka u formi zadruga, s tržišnim udjelom koji prelazi 20%. Te banke imaju više od 45
milijuna članova i preko 159 milijuna korisinika. Najveće banke u svijetu djeluju upravo kao zadruge.
Npr. Rabobank, nizozemska banka, je najveća poljoprivredna banka na svijetu, rangirana je kao 3
najsigurnija banka na svijetu te njene usluge koristi 50% nizozemskog stanovništva (DeVries, B.,
2009.).

Veliki obim imaju i neke potrošačke zadruge, tako recimo Italijanski COOP ima preko 6 milijuna
članova, te kao multinacionalka stvara 5 milijardi prihoda od čega 14% reinvestira kao solidarnosnu
pomoć lokalnim zajednicama. Kooperative i uzajamna društva recimo globalno pokrivaju 25% tržišta
osiguranja, poljoprivredne zadruge proizvode 50% prehrambenih proizvoda a procesiraju i trguju sa
više od 60% prehrambenih proizvoda (u Danskoj čak 83%), u nekim poljoprivrednim sektorima imaju
čak udio u obimu iznad 90% (npr. mljekare u Novom Zelandu, riža u Japan). U trgovini, zadruge
pokrivaju npr. 55% u Singapuru, 30% u Finskoj, 62% u Novom Zelandu. U stambenom snabdijevanju
zadruge pokrivaju od 8 (Austrija) -40% tržišta (Norveška). Na području zdravstvenih usluga u
Španjolskoj pokrivaju 21%, a u Belgiji 34%, dok u Italiji 35%. To su samo primjeri, koji pokazuju,
koliko su značajni ekonomski akteri u svijetu kooperative.24

5. Socijalno poduzetništvo – Evropa 2020.

Prije donošenja evropskih strateških dokumenata o socijalnom poduzetništvu, koja se naslanjaju i

uklapaju u druge strateške dokumente Evropske unije25 (EU), praćenje tržišnog udjela poslovnih

22 Borzaga, Guilera; »Promoviranje razumijevanja zadruga za bolji svijet« (»Promoting the understanding of cooperatives
for better world«), EURICSE 2012
23 http://www.mondragon-corporation.com/eng/
24 Izvor podataka: Socijalna ekonomija u Evropskoj Uniji - Izvještaj José Luis Monzón & Rafael Chaves
25 COM (2010), „Evropa 2020. - strategija za pametan, održiv i uključiv rast 2020. godine“; Evropska platforma protiv
siromaštva i socijalne isključenosti: „Evropski okvir za socijalnu i teritorijalnu koheziju“, COM 2010, Pojedinačni Zakon o
tržištu, 2011. (Europe 2020- A strategy for smart, sustainable and inclusive growth, COM(2010) 2020; European Platform
against Poverty and Social Exclusion: a European framework for social and territorial Cohesion COM 2010, Single Market Act
2011)

15

aktivnosti i kapitala je pokazalo da je u prosjeku svaki četvrti biznis (ekonomska aktivnost) na razini

svih zemalja EU socijalno poduzetništvo.

 Velika ekonomska kriza koja se već osjećala i zahvatila EU u 2008. i 2009. godini, u kombinaciji sa

globalnim problemima u svim oblastima života (ekonomski, klimatski, migracioni, vojne aktivnosti

itd.) su utjecali da EU poduzme intenzivne aktivnosti u donošenju akata na potpori za borbu protiv

posljedica globalnih utjecaja i ekonomske krize. Kao jednu od mjera, pored fiskalnih i programskih

vezanih za nezaposlenost, donesene su mjere za poboljšanje vidljivosti i stvaranja okruženja za

socijalno poduzetništvo što je uobličeno u Social Business Initiative (SBI) Evropske Komisije COM

(2011) 682.26 Nakon Social Business Initiative, uslijedile su mnoge aktivnosti, osnivanje fondova,

projekata vezanih za 11 mjera iz SBI, konferencije, istraživanja na nivou EU, kao i pojedinačne

aktivnosti članica država.

Osnovni pravci ubrzavanja razvoja socijalnog poduzetništva se tiču 3 aspekta: (a)poboljšanje

pristupa finansijama, (b) povećanje vidljivosti socijalnih preduzeća i (3)optimiziranje pravnog

okruženja.. U tom cilju je i osnivanje European Social Foundation koji će olakšati prekogranične

aktivnosti (fondacija sa aktivnostima od javnog interesa).

Za povećanje vidljivosti, osim online platforme Social Innovation Europe27, planiraju se šeme i

mapiranje aktivnosti u cilju mobilnosti radne snage, iskazivanja potreba, edukacije i treninzi za

pokretanje socijalnih preduzeća, a u naprednijoj fazi, poboljšanje transparentnosti rada odnosno

utjecaja na društvene promjene, izrada baze podataka, standarda i certifikacije socijalnih preduzeća.

Za Program Europske unije za zapošljavanje i socijalne inovacije (EU programme for Employment

and Social Innovation) (EaSI) je namijenio 815 miliona eura za period 2014-2020 g. za pokrivanje 3

programa:

¶ Progress (Program za zapošljavanje i socijalnu solidarnost - Programme for Employment and

Social Solidarity)

¶ Progres za zapošljavanje i socijalnu solidarnost - 61% sredstava fonda za programe socijalnih

inovacija i eksperimenata, uključujući i analize, zajednička učenja i dostignuća i grantove.

Predviđen je i Vodič za socijalne inovacije.

¶ EURES (European Employment Services) - Evropski servis za zapošljavanje sa 18% sredstava

fonda, namijenjen pretežno za aktivnosti prekograničnog zapošljavanja i poslovanja, odnosno

za podrške mobilnosti radnika i kompanija u njihovom pronalaženju, pristup edukacijama (što

je mjera br. 8 SBI), dok nacionalne ekonomske aktivnost mogu biti finansirane iz ESF

(European Social Fund). Predviđen je EURES Portal koji bi nudio nove šeme mobilnosti i

razvoj ciljanja novih poslova (Your first EURES Job scheme).

¶ Mikrofinansijski objekat Evropskog Napretka (European Progress Microfinance Facility) 28

je evropski program za olakšavanje finansiranja putem mikrokredita sa 21% sredstava

budžeta fonda namijenjenih za proširenje podrške mikrofinansiranja, izgradnju kapaciteta

mikrokreditnih organizacija i razvoj tržišta za investiranje socijalne ekonomije. Mjera br. 2 SBI

26 U komunikacijskom dokumentu za kreiranje povoljne klime za socijalna poduzeća, ključne učesnike u socijalnoj ekonomiji
i inovatorstvu, pojam „social business“ i „social enterprise“ su ekvivalenti, tako da u tom smislu možemo govoriti o
socijalnom poduzetništvu, socijalnom poduzeću ili socijalnoj ekonomiji. Ipak, bez obzira na etimologiju, ovi pojmovi
označavaju poseban način obavljanja poduzetništva (dio su poduzetničke ekonomije) sa određenim specifičnostima koje su
toliko izražajne da ih odvajaju od tradicionalnog (ili profitabilnog) poduzetništva.

27https://webgate.ec.europa.eu/socialinnovationeurope/en
28http://ec.europa.eu/social/main.jsp?langId=en&catId=836

https://webgate.ec.europa.eu/socialinnovationeurope/en
http://ec.europa.eu/social/main.jsp?langId=en&catId=836

16

predviđa olakšanje u politici davanja mikrokredita posebno u segmentu provizija

mikrokreditnih organizacija, što je rezultiralo objavljivanjem Code of Good Conduct for

Micro-Credit Provision u oktobru 2013. g.

¶ Crowd funding 29postaje vodeći model u važnosti za inovativne socijalne ekonomije jer se

bavi prikupljanjem informacija, istraživanjem potencijalnih donatora ili investitora u Evropi

da se identificiraju aktivnosti koje bi mogle donijeti dodatnu vrijednost ili promjenu, te

načine i mogućnosti za njihovo finansiranje. Najčešće se ideja za novim proizvodom ili

uslugama lansira i predoči većem broju zainteresiranih strana (koje mogu imati korist od toga

ili okupljaju buduće klijente novog proizvoda ili usluge), među kojima svakako ima i

finansijskih institucija (banke, mikrokreditne organizacije). U razvijenim zemljama vrlo često

postoji online platforma za ovakve inicijative. Ovako prikupljena sredstva od više investitora

mogu služiti kao startni kapital, a investitori dobijaju proizvod ili uslugu besplatno kao

prezentaciju buduće proizvodnje. Međutim, ova sredstva se ne mogu smatrati razvojnim

kapitalom.

¶ Tu su još neke mjere kao npr. regulacija EuSEF (European Social Entrepreneurship Funds -

Evropski fondovi socijalnog poduzetništva)30 predviđen za prioritetno investiranje u socijalna

preduzeća u okviru Strukturalnih fondova, olakšice za regulativu kooperativa, izrada Statuta

za evropske fondacije (prihvaćen od Evropske komisije 12.1.2012. - mjera br. 9. SBI), kao i niz

regulativa u pogledu reforme javnih procedura (mjere br. 10 SBI), i pojednostavljenje pravila i

normi za državnu pomoć u oblasti socijalnih usluga u opštem interesu (mjera br. 11). EuSEF

će biti namijenjen poduzetnicima, odnosno za finansiranje prekograničnih aktivnosti, ali će

procedure biti nacionalne jer će u svakoj zemlji biti isturena tačka ovog Fonda. Regulativa za

Venture Capital Funds (Fondovi rizičnog kapitala) bi trebala da uspostavi fond koji će biti

namijenjen poduzetnicima za zajednička ulaganja u kompanije za djelovanje u dvije ili više

zemalja, a koje će imati oznaku socijalne ekonomije.

¶ Zajedno sa European Social Fund (Evropski socijalni fond), European Aid for most Deprived

and the European Globalisation Adjustment Fund (Evropska pomoć za najsiromašnije i

Evropski fond za prilagodbu globalizaciji), EaSI Fond čini 4 stuba Evropske inicijative za

zapošljavanje i socijalnu inkluziju 2014-2020.

Ključni sklopovi politika na nivou država članmica za razvoj socijalne ekonomije odnose se na:

1) pravni okvir,

2) tržište investiranja sa socijalnom dimenzijom (u društvene svrhe),

3) mjerenje učinka aktivnosti socijalnih preduzeća i sistem izvještavanja,

4) mreža i zajednički mehanizmi podrške,

5) definirane ili razvijene specijalističke ekonomske aktivnosti i podrška,

6) sistem certifikacije, oznake

29 http://ec.europa.eu/growth/tools-databases/newsroom/cf/itemdetail.cfm?item_id=5479&lang=en&title=European-

Code-of-Good-Conduct-for-Microcredit-Provision
30http://ec.europa.eu/finance/investment/social_investment_funds/index_en.htm

http://ec.europa.eu/growth/tools-databases/newsroom/cf/itemdetail.cfm?item_id=5479&lang=en&title=European-Code-of-Good-Conduct-for-Microcredit-Provision
http://ec.europa.eu/growth/tools-databases/newsroom/cf/itemdetail.cfm?item_id=5479&lang=en&title=European-Code-of-Good-Conduct-for-Microcredit-Provision
http://ec.europa.eu/finance/investment/social_investment_funds/index_en.htm

17

6. Nivo razvijenosti socijalnog poduzetništva u Bosni i Hercegovini, glavni akteri i

zakonski okvir31

Koncept smanjenja siromaštva i socijalne isključenosti u BiH velikim dijelom je zasnovan na pasivnoj

podršci siromašnim i socijalno ugroženim porodicama i pojedincima. Pitanja socijalnog uključivanja i

smanjenja siromaštva postaju sve obaveznija komponenta politike integracije u EU. Kao jedan od

odgovora na ovo stanje izrađena, je Strategija socijalnog uključivanja koja predstavlja razradu

strateškog cilja Socijalno uključivanje iz Strategije razvoja BiH.32 Strategija je usvojena u Federaciji

BiH, Brčko Distriktu. Jedna od mjera Strategije socijalnog uključivanja je razvijanje sistema podrške

socijalnom preduzetništvu. U samoj Strategiji se navodi da je za uključivanje socijalno isključenih

kategorija u aktivno tržište rada potrebno osigurati podršku socijalnom preduzetništvu, kao jednom

od oblika zapošljavanja ovih kategorija, te da sistem podrške treba razviti prvenstveno na lokalnom

nivou vlasti kao i na ostalim nivoima gdje se osniva i odvija socijalno preduzetništvo. Sistem podrške

treba da obuhvati mjere kojima se pojednostavljuju administrativne usluge, finansijska podrška i

olakšice.33 Međutim, stvarni efekti i rad na ovom pitanju još nisu evidentni.

Također, Bosna i Hercegovina je usvojila Strategiju razvoja malih i srednjih preduzeća (MSP)34 ,

međutim ni ona se ne implementira punim intenzitetom, niti je uspostavljen evropski usklađen

sistem praćenja ključnih indikatora razvoja MSP-a, te njihovog doprinosa zapošljavanju i stvaranju

dodane vrijednosti. To stvara velike prepreke za razvijanje efikasnijih politika podrške razvoju

zapošljavanja kroz razvoj MSP-a. Nadalje, još je nepovoljnija situacija u pogledu razvoja socijalnog

poduzetništva.

U FBiH je izražena niska zastupljenost tri osnovne vrste poduzetničke aktivnosti:

1. Malo prisustvo rane poduzetničke aktivnosti sa srednjim/visokim očekivanjima rasta radnih

mjesta

2. Niska zastupljenost rane poduzetničke aktivnosti bez očekivanja rasta radnih mjesta i sa

niskim očekivanjima rasta radnih mjesta

3. Malo prisustvo poduzetničkih aktivnosti zaposlenika35

Među glavnim uzrocima ovakvog stanja su prije svega nedovoljno poznavanje koncepta i mogućnosti

koji se otvaraju putem socijalnog poduzetništva, nepostojanje adekvatnog institucionalnog i

zakonskog okvira koji bi regulisao i poticao aktivnosti socijalnog poduzetništva, sporadični programi i

inicijative za zapošljavanje putem socijalnog poduzetništva, nedostatak početnog kapitala,

nedostatak potrebnih znanja i vještina i drugo. Uzimajući u obzir broj siromašnih i socijalno

isključenih u zemlji, kao i sveukupne posljedice globalne ekonomske krize, jasno je da se trenutna

situacija u pogledu socijalnog poduzetništva mora promijeniti jer prema iskustvima Evropske unije,

samo ono može u tržište rada efikasno integrisati dugoročno nezaposlene i druge ranjive kategorije

radno sposobne populacije. Kako bi se poduzetničke aktivnosti u FBiH unaprijedile i poboljšale

neophodno je generalno unaprijediti institucionalnu podršku i karakteristike poduzetničkog

okruženja, koje će pružiti bolje uslove za razvoj poduzetništva. Poduzetnička politika, fondovi i

agencije, te povoljniji poduzetnički uslovi kako na državnom tako i nižim administrativnim nivoima

31 Vidi više, FSU u BiH, R. Ninković-Papić, T.Slijepčević, D.Halepović, »Izvještaj o procjeni socijalnog poduzetništva u BiH«,
FSU u BiH, Sarajevo, august 2012.; http://sif.ba/dok/1387805855.pdf
32http://www.dep.gov.ba/razvojni_dokumenti/socijalne_ukljucenosti/Archive.aspx?template_id=71&pageIndex=1
pristupljeno 20.05.2012.
33 Ibid
34 www.mvteo.gov.ba/Print.aspx?id=640
35 Za više informacija vidi http://www.cerpodtuzla.org/index.php?option=com_content&view=article&id=6&Itemid=16

http://sif.ba/dok/1387805855.pdf
http://www.dep.gov.ba/razvojni_dokumenti/socijalne_ukljucenosti/Archive.aspx?template_id=71&pageInde
http://www.mvteo.gov.ba/Print.aspx?id=640
http://www.cerpodtuzla.org/index.php?option=com_content&view=article&id=6&Itemid=16

18

treba da budu uspostavljeni i međusobno koordinirani za ostvarivanje progresa poduzetništva u FBiH.

Od ključne važnosti je da se svi relevantni sektori i akteri aktivno uključe u ove procese, a oni

obuhvataju javni sektor, privatni sektor, organizacije civilnog društva i same poduzetnike i korisnike

ovih aktivnosti i da među njima postoji saradnja, partnerstvo i koordinacija o čemu će više riječi biti u

narednom poglavlju.

6.1. Javni sektor

Socijalno poduzetništvo se kreće između javnog, privatnog i civilnog sektora. U pregledu oblika koji se

javljaju ili su prepoznatljivi kao socijalno poduzetništvo, država i svi njeni javni subjekti se mogu javiti

kao nosioci socijalnog sektora. Država36 uvijek ima razlog za razvoj socijalnog poduzetništva jer razvoj

društvenih odnosa ide brže od razvoja državne strukture koja je, bez obzira na uređenje, više od

drugih otporna na promjene u društvu. Iz tog razloga, država uvijek ima interes da se problemi

rješavaju tako da se, osim vlastitim aktivnostima, raznim mjerama doprinosi poticanju socijalnog

poduzetništva. Najčešće se to čini putem zakonodavstva, omogućavajući pravnim normama u

različitim područjima poduzimanje i propagiranje takve djelatnosti. Međutim, treba imati u vidu da je

nakon raspada Jugoslavije, koja je tek 90-te godine počela sa privatizacijom i frontalnim uvođenjem

privatne inicijative u poduzetništvu, uslijedio ratni period, nakon čijeg je okončanja i nastupanja mira

počeo period tzv. prvobitne akumulacije kapitala poduzetničke ekonomije. Stoga ni u FBiH realno nije

bilo moguće ranije očekivati svjesnost o socijalnom poduzetništvu. Međutim, kada se devastiranoj

društvenoj strukturi doda ogromno siromaštvo, nezaposlenost i drugi egzistencijalni problemi,

izuzetno je važno da država, koja ne može podmiriti potrebe svih svojih građana, osvijetli i potencira

socijalno poduzetništvo i uključi sve aktere iz javno-državnog sektora.

Primjeri socijalnog poduzetništva u javno-državnom sektoru su najvidljiviji kada je u pitanju zakonski

okvir, pa tako možemo navesti entitetske zakone o osobama sa invaliditetom.37 Osim što su definirali

kategorije, utvrdili njihova prava, zakoni su obavezali određene subjekte na zapošljavanje osoba sa

invaliditetom, prema broju zaposlenih, a ukoliko nemaju potreban cenzus za tzv. obavezno

upošljavanje, moraju izdvajati određen iznos na bruto plate uposlenih. Također, pravna lica koja

nemaju obavezu zapošljavanja po ovom zakonu (npr. organizacije iz nevladinog sektora) izdvajaju

određeni iznos koji je procentualno manji od gore navedenih subjekata za obavezno zapošljavanje.

Zakonima se uspostavlja Fond kao poseban pravni subjekt koji će prikupljena sredstva alocirati na

osnovu javnih, transparentnih natječaja za upošljavanje, profesionalno osposobljavanje i

rehabilitaciju osoba sa invaliditetom. Više o ovome u drugom dijelu Studije.

Posebno se definira status preduzeća za zapošljavanje (u FBiH privredno društvo za zapošljavanje lica

sa invaliditetom treba imati najmanje 40% uposlenih sa takvim statusom), njihove povlastice i

boniteti koje uživaju, a koje im je država dodijelila zakonom. Ova preduzeća mogu biti osnivana od

strane svih vrsta pravnih subjekata uključujući i državne institucije (FBiH, RS, kantoni, općine,

ustanove, preduzeća itd). Zaštitne radionice se osnivaju u svrhu zapošljavanja, i njih mogu osnovati

jedinice lokalne samouprave, privredna društva, udruženja lica sa invaliditetom, udruženja

poslodavaca, sindikati, humanitarne organizacije i druga pravna lica. Radni centar je javna ustanova

koja obezbjeđuje rad licima koja se ne mogu zaposliti po nekoj od mogućnosti utvrđenih ovim

zakonom, ili radi radno-terapijskih aktivnosti u okviru rehabilitacije lica sa invaliditetom. Radni centar

mora imati najmanje 80% uposlenih lica sa invaliditetom u odnosu na ukupan broj zaposlenih, a

36 Država kao pojam ovdje obuhvata sve oblike državnih tijela svih nivoa, BiH, entiteta, Distrikta Brčko, kantona,
gradova, općina zasnovano na ustavnoj organizaciji vlasti i vlasničkom statusu imovine u njihovoj svojini.
37 Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju lica sa invaliditetom (Sl. novine FBiH br 2/10)

19

mogu ga osnovati svi subjekti koji mogu osnivati privredna društva za zapošljavanje lica sa

invaliditetom. Zapošljavanjem lica sa invaliditetom se smatra i samozapošljavanje, te zapošljavanje i

rad u obiteljskom preduzeću ili samostalnoj djelatnosti. U poslovanju, ovi subjekti su oslobođeni

plaćanja carina i poreza prema carinskim i poreskim propisima, a troškove za komunalne usluge,

telefonske i troškove električne energije plaćaju po uslovima koji važe za domaćinstva. Dio sredstava

za doprinose koji se moraju platiti za plate, mogu ostvariti povratom iz Fonda, a zakon je obavezao

druge subjekte da 20% svojih potreba za robama i uslugama koje proizvode ova društva za

zapošljavanje lica sa invaliditetom, moraju podmiriti od njih, te se na taj način pokušava stimulirati

njihova održivost. U FBiH postoji čak i više pogodnosti kojima je država pozvala sve subjekte, da

koristeći benefite iz ovog zakona, smanje isključenost ove kategorije stanovništva i učini ih korisnim

članovima društva, pri tome nagrađujući one koji tome doprinose.

Slični zakoni su postojali vezano za izbjeglice, raseljena lica, održivi povratak (također putem

formiranja Fonda), ali pitanje je koliko su oni omogućili uspješnost, transparentan rad i nadzor. Oba

entiteta su donijela niz zakona iz oblasti zaštitite okoliša (zaštite zraka, voda, okoliša, prirode,

upravljanja otpadom), te subjekte obavezala ne samo da poštuju određene standarde, nego

ostvarenjem prava na zdrav okoliš, pozvala organizacije na aktivnosti za očuvanje prirodnog okoliša,

sprječavanje i smanjenje zagađenosti, i time otvorila prostor brojnim mogućnostima iz oblasti

socijalnog poduzetništva.

Zadrugarstvo ima tradiciju u Bosni i Hercegovini od 1888. godine kada je osnovana prva zadruga u

Derventi, a prva stambena zadruga 1897. u Sarajevu. Zakoni o zadrugama su postojali i u pravnom

sistemu bivše SFRJ, od čega su najpoznatiji oblici poljoprivrednih zadruga, stambene i štednokreditne

zadruge, često vezane za određeni sindikat radnika (npr. željeznički, tekstilna industrija itd).

Zadrugarstvo je još poznato i pod nazivom kooperativa, a zadrugari kao kooperanti. Na nivou države

BiH postoji Opći zakon o zadrugama (Sl. glasnik BiH br. 18/03, 55/06), kojim je moguće poticati

socijalno poduzetništvo. Ovaj zakon je stavio van snage Zakon o zemljoradničkim zadrugama RS iz

1999. i Zakon o zadrugama FBiH iz 1997. Zadruge su trebale uskladiti svoj način rada sa ovim

zakonom, odnosno entiteti su mogli donositi zakone iz ove oblasti, ali u skladu sa krovnim zakonom

na nivou BiH. Prema ovom zakonu, zadruga je oblik organiziranja dobrovoljno udruženih članova

(zadrugara) da bi zadovoljili svoje zajedničke ekonomske, socijalne i kulturne potrebe i težnje kroz

zajedničko posjedovanje i demokratsko kontrolirano privređivanje (poslovanje) zadruga koje može

biti opšte ili specijalizirano. Zadružna pravila utvrđuju koje su djelatnosti zadruge. Zadruga u pravnom

prometu istupa u svoje ime i za svoj račun, odgovora svojom imovinom, a za obaveze koje se ne 17

mogu izmiriti iz imovine zadruge, zadrugari odgovaraju solidarno, najmanje iznosom svog uloga, ako

pravilima nije predviđen veći iznos. Zadrugu može osnovati najmanje 5 fizičkih ili pravnih lica (pravila

zadruge mogu odrediti da to budu samo fizička lica) zaključivanjem ugovora o osnivanju zadruge.

Pravila zadruge sadržavaju sav niz pitanja koja su zakonom regulirana u članu 13. (slično kao ugovori

o osnivanju preduzeća jer su ovo profitabilni subjekti) i upisuju se u sudski registar. Zadruga može

obavljati sve djelatnosti za koje je registrirana.

Članovi zadruge pristupnicom stiču status zadrugara, a zadruga je dužna voditi i knjigu zadrugara. U

upravljanju zadrugom učestvuju svi zadrugari po principu jedan član – jedan glas (skupština

zadrugara). Ako zadruga ima preko 300 članova, može se odrediti da se poslovi skupštine prenesu u

nadležnost najmanje 30 predstavnika koji su fizička lica. Upravni odbor zadruge ima najmanje 3 člana,

nadležnosti su utvrđene zakonom. Nadzorni odbor ima najmanje 3 člana, biraju se iz reda zadrugara,

kao i članovi upravnog odbora. Direktor zadruge je osoba ovlaštena za zastupanje i predstavljanje

zadruge i provedbu svih odluka iz domena poslovanja zadruge. Postoji zaštitna klauzula konkurencije

20

za direktora, članove upravnog odbora i nadzornog odbora, čime se osigurava da te osobe budu

samo posvećene poslovima zadruge i razvoju njene djelatnosti. Sredstva zadruge koja se koriste po

osnovu uloga zadrugara, zadružna svojina, državna ili privatna imovina drugih fizičkih i pravnih lica se

reguliraju ugovorima. Sredstva koja zadruga dobije kao subvencije od države, nevladinih organizacija i

drugih subjekata, mogu se koristiti samo za materijalna ulaganja ili za trajna obrtna sredstava.

Obavezno je izdvajanje u rezervni fond od najmanje 5% vrijednosti ukupnih uloga članova zadruge.

Dobit se može raspodijeliti samo ako se obezbijedi da se nakon povrata uloga realna vrijednost

imovine pri osnivanju ne smanji ispod 49%. Zadruga može osnivati i druge fondove po odluci

zadrugara. Zadružni savezi se mogu osnivati radi unaprijeđenja djelatnosti zadruga i zaštite njihovih

interesa, i samostalne su poslovne i stručne organizacije. Obavezna je zadružna revizija, redovna,

svake druge godine, vanredna – po potrebi ili odluci organa zadruge, određenog broja zadrugara ili

nadležnih državnih organa.

Kao što je već rečeno, poljoprivredne zadruge su bile najčešći oblik, mada, zadruga može obavljati

većinu djelatnosti. U Hrvatskoj su posebno bile popularne kao oblik samozapošljavanja

demobiliziranih boraca, kategorije nezaposlenih, kao i osoba sa invaliditetom. U Republici Srpskoj su

aktivne poljoprivredne i zemljoradničke zadruge, ali se prilikom revizije utvrdilo da veliki broj ovih

zadruga služi samo kao pokriće za rad mnogih privatnih preduzeća, te po svojoj suštini ne

predstavljaju istinski oblik za koji je karakteristična zajednička imovina a ne privatno vlasništvo.

Također, pojavio se problem zadruga koje su koristile državno zemljište, te ga pretvorile u imovinu

zadruge, što nije bila namjera zakonodavca kada je članom 94. propisao da imovina koju zadruga

koristi postaje imovina zadruge (pri tome se misli na vrijeme kada je zakon stupio na snagu).

Tumačenja člana 94 i 95. Zakona je Ustavni sud BiH dao u Odluci AP 1808/05 iz 2006. godine.38

Naime, nekretnine koje su korištene kao državno zemljište bile su u društvenoj svojini, date su putem

prava na korištenje, koje kao pravni institut pripada oblasti tzv. vlasničkog prava. Ali sama činjenica

da takvo zemljište nije bilo moguće otuđiti ili staviti pod hipoteku, a što je zakonom određeno,

potvrđuje stav da se radi o pravu korištenja kao ograničenom pravu, dok pravni institut svojine nije

ograničen.

U FBiH se primjenjuje Opći Zakon o zadrugama BiH. Prema podacima Zadružnog saveza BiH u FBiH

ima oko 200 zadruga.

Treba napomenuti da postoje i zakoni o javnim preduzećima, kojima se uređuju propisi iz oblasti

preduzeća čiji su osnivači državne institucije, ili je struktura vlasničkog kapitala većinski finansirana

sredstvima iz budžeta. Zakon o javnim preduzećima FBiH (Sl. novine FBiH 8/05,22/09) i Zakon o

javnim preduzećima RS (Sl. glasnik 75/04) su temeljni zakoni po kojima postupaju privredni i javni

subjekti. Iako se finansiraju iz budžeta i taksi, sudski organi su nezavisni i postupaju po zakonima koji

reguliraju rad sudova.

Jedan od oblika državnog poticanja socijalnog poduzetništva su i entitetski zakoni o igrama na sreću.

U Zakonu o igrama na sreću („Sl. novine FBiH“, broj 1/02, 40/10) kod igara gdje su nagrade u robama

i uslugama, obavezno je „da se unaprijed uplati 6% od ukupne vrijednosti nagradnoga fonda, i to:

ravnomjerno 1,5 % Crvenom križu, „Caritasu“, „MDD Merhametu“ i „Dobrotvoru“. Također, od

prihoda koji pripada Federaciji, 50% sredstava Vlada Federacije raspodijelit će za finansiranje

programa koji se odnose na: prikupljanje sredstava za oboljelu djecu i mlade od teških bolesti čije se

liječenje finansira iz Fonda solidarnosti; zaštitu prava djece koja su žrtve zlostavljanja, pedofilije,

prosjačenja; zadovoljavanje potreba osoba s invaliditetom u smislu poboljšanja životnih uvjeta i

38 www.ccbh.ba

http://www.ccbh.ba/

21

njihovih organizacija; sudjelovanje u borbi protiv droga i ovisnosti; smještaj i utočište žrtvama torture

i nasilja; amaterski sport radi povećanja sredstava fonda za nagrađivanje pojedinaca za istaknute

sportske rezultate u amaterskom sportu; promoviranje kulture, tehničke kulture i udruga koje se

bave inovacijama za nagradni fond za nagrađivanje inovatora za inovacije od međunarodnog značaja;

aktivnosti u razvitku civilnoga društva, te rad javnih kuhinja. Sredstva se dodjeljuju po osnovi

programa rada i projekata. Nositelji programa i projekata, odnosno organizacije, udruge i dr. podnose

zahtjeve za dobivanje sredstava mjerodavnom federalnom ministarstvu, najkasnije do kraja tekuće za

sljedeću godinu. Raspodjela sredstava vrši se na temelju Pravilnika o kriterijima za raspodjelu

sredstava.

Iz navedenog se može zaključiti da postoji jako veliki interes države da se aktivno, pravnim

normiranjem, ali i poticajnim sredstvima stvara okruženje koje bi potaknulo socijalno poduzetništvo.

6.2. Privatni sektor

Privatni sektor predstavlja važan faktor u razvoju socijalnog poduzetništva prije svega u pogledu

obezbjeđivanja kapitala za pokretanje i održavanje aktivnosti socijalnog poduzetništva, a zatim i što u

ovom sektoru postoje oblici osnivanja, organizovanja i djelovanja koji su upravo pogodni za razvoj

socijalnog poduzetništva. Privatni sektor je svoj zamah počeo dobivati usvajanjem zakona o

privrednim društvima koji postoje kako u RS tako i FBiH. Treba naglasiti da se ovdje radi o subjektima

osnovanim radi sticanja dobiti, te se u tom smislu mogu zvati privredni subjekti.

Najinteresantniji oblik za socijalno poduzetništvo je društvo sa ograničenom odgovornošću (d.o.o) jer

predstavlja mogući oblik za mala i srednja preduzeća. Upravljanje ovakvim preduzećem je

operativnije od nekih drugih oblika npr. dioničarskog društva (d.d), te zato omogućava bržu i lakšu

prilagodbu tržišnim uvjetima i čini ga funkcionalnijim za turbulentna tržišta. Međutim, i za stabilnija

tržišta, ovi subjekti predstavljaju izbor, što potvrđuje Strategija EU za mala i srednja preduzeća39 baš

zbog njihove pokretljivosti i lakšeg transfera kapitala.

U okviru grupe malih i srednjih preduzeća, posebno mjesto zauzimaju tzv. vezana društva ili klasteri.

Engleska riječ cluster označava skup, grozd a u ekonomiji se koristi za označavanje subjekata koji su

povezani vertikalno u svojoj djelatnosti. To bi značilo da se određena djelatnost od početka (npr.

proizvodnja hrane) odvija u svim fazama u okviru klastera (prerada, proizvodnja proizvoda vezani za

proizvodnju hrane, otvaranje pogona za proizvode koji su vezani uz prehrambene proizvode do

otvaranja restorana, isporuke potrošačima, istraživanja za nove proizvode itd). Klasteri su veoma

pogodni za razvoj malih i srednjih preduzeća koja su ujedno najpogodniji oblik razvoja socijalnog

poduzetništva. Također, omogućavaju povezivanje javnog i privatnog sektora, što je bitno za

socijalno poduzetništvo.40

U FBiH postoje zakoni o podsticanju razvoja malih i srednjih preduzeća. U FBiH je to Zakon o poticaju

razvoja male privrede (Sl. novine FBiH br.19/06, 25/09). Zakon mala i srednja preduzeća definira kao

preduzeća koja zapošljavaju do 250 radnika, i to mikro preduzeća do 10 radnika, mala preduzeća od

10 do49 radnika i srednja preduzeća od 50 do250 radnika sa prometom definiranim u zakonima

(postoje razlike u visini prometa za pojedine kategorije). Federalni zakon poticajne mjere svodi na

definiranje „ugodnog poslovnog okruženja“ uz najvažnije primjere mjera. Međutim, praksa ne

39 http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_en.htm pristupljeno
20.05.2012.
40 http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_en.htm pristupljeno
20.05.2012.

http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_en.htm
http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_en.htm

22

pokazuje da se zakoni primjenjuju na način da bi efekat bio potpun. Federacija ima i program

Federalnog ministarstva razvoja, poduzetništva i obrta (ministarstvo koje svojim nadležnostima

zaslužuje da bude jedno od važnijih zbog značaja razvoja ekonomije, stvaranja veće zaposlenosti i

smanjenja isključenosti) pod nazivom „Izgradnja poduzetničkih zona u FBiH“. Zone mogu biti

industrijske, zanatske, poduzetničko-zanatske, uslužne, poljoprivredne, turističke, centar za razvoj i

transfer tehnologija itd. Cilj ovog programa je razvoj i koncentracija poduzetništva, što očigledno još

uvijek nije ostvareno.

Poslovno povezivanje između privrednih subjekata moguće je u svim oblicima privrednih društava od

kojih je najčešći dioničarsko (akcionarsko) društvo (rjeđe komanditno društvo i društvo sa

neograničenom odgovornošću). Povezivanja ima i sa oblicima samostalne privredne djelatnosti koji

su definirani Zakonom o obrtu i srodnim djelatnostima u FBiH (Sl. novine FBiH br. 35/09,42/11).

Prema zakonskoj definiciji, obrt je „samostalno i trajno obavljanje dopuštenih i registriranih

gospodarskih djelatnosti u osnovnom, dopunskom ili dodatnom zanimanju, od fizičkih osoba sa

svrhom postizanja dobiti koja se ostvaruje proizvodnjom, prometom ili pružanjem usluga na tržištu“.

Srodne djelatnosti su i druge registrirane djelatnosti koje fizičke osobe obavljaju po pravilima obrta, a

koje se ne smatraju obrtom. Dopuštena je svaka djelatnost koja nije zabranjena zakonom i koja nije

regulirana posebnim zakonima. Postoje vezani i posebni obrti koji se razlikuju u uvjetima za njihovo

obavljanje (gdje se traži posebna stručna sprema za vezane obrte a za posebne se još traži i

saglasnost za obavljanje). Dvije ili više osoba mogu zajednički obavljati obrt. Srodne djelatnosti se

mogu obavljati u ili izvan stambenih prostorija, u šta spadaju sezonske i poljoprivredne djelatnosti.

Administrativno vođenje sticanja prihoda po ovom osnovu mora biti u skladu sa ovim zakonom.

Zakon posebno regulira rad udruženja obrtnika i rad Obrtničke komore FBiH. Podzakonski akti su

posebno utvrdili koji poslovi se mogu raditi kao domaća radinost, koji izvan poslovnih i stambenih

prostorija, koji se poslovi mogu obavljati u stanovima, koji se poslovi mogu obavljati sezonski, te koji

su minimalni tehnički i drugi uvjeti za obavljanje obrtničkih i srodnih djelatnosti.

Djelovanje mikrokreditinih organizacija je u potpunosti zakonski regulisano. U Federaciji BiH se

primjenjuje Zakon o mikrokreditnim organizacijama (Sl. novine FBiH br. 59/06). Zakon definira

mikrokreditnu organizaciju kao pravno lice koje se može osnovati i poslovati kao mikrokreditno

društvo (d.o.o ili d.d) ili mikrokreditna fondacija. Ako se osniva kao mikrokreditno društvo, resorni

zakon je zakon o privrednim društvima, a ako se osniva kao fondacija, onda je resorni zakon o

udruženjima i fondacijama (naravno, prema prostoru djelovanja i nadležnom registru, ovi zakoni

mogu biti kantonalni, entitetski i na nivou države BiH). To dalje znači da će se mikrokreditno društvo

upisivati u sudski registar prema mjestu sjedišta mikrokreditnog društva, kod Federalnog ministarstva

pravde za područje djelovanja u FBiH ili kantonalnih ministarstva pravde za područje djelovanja na

nivou jednog kantona. Mikrokreditno društvo može odobriti kredit u najvećem iznosu od 50.000,00

KM a mikrokreditna fondacija kredit do 10.000,00 KM. Za ove poslove kreditiranja, moraju se

pribaviti sve potrebne dozvole za rad od entitetskih agencija za bankarstvo.

Mikrokreditnu organizaciju mogu osnovati najmanje tri domaća ili strana fizička lica, ili najmanje

jedno domaće ili strano pravno lice, pod uvjetima utvrđenim zakonom. Ove organizacije mogu

osnovati organizacione dijelove u drugom entitetu, a mogu osnovati i udruženje mikrokreditnih

organizacija. Dodatne djelatnosti mikrokreditnih organizacija su primanje poklona, donacija i

pribavljanje novčanih sredstava iz bilo kog zakonitog izvora, davanje i uzimanje hipoteke na imovinu

radi osiguranja pozajmica, kreditne konsultacije, poslovno savjetovanje, tehnička pomoć u cilju

kreditnih aktivnosti i poslovnih aktivnosti korisnika. Nadzor nad radom mikrokreditnih organizacija

vrše agencije za bankarstvo.

23

I na kraju pregleda privatnog sektora potrebno je napomenuti da su i banke, kao privredni subjekti,

dio okruženja za socijalno poduzetništvo putem svojih kreditnih linija za mala preduzeća, investicijske

projekte ili čak posebne linije za socijalno poduzetništvo, kao i putem grantova, donacija koje

godišnje dodjeljuju subjektima civilnog društva, bilo putem javnih konkursa ili poziva.

6.3. Nevladine organizacije

U okviru civilnog sektora, najviše prostora za socijalno poduzetništvo ima u nevladinom sektoru koji

predstavlja najbrojniji segment civilnog društva. Važnost, kapaciteti i utjecaji NVO sektora veoma se

jasno mogu ilustrirati numeričkim podacima o NVO-ima i osobama koje su uključene u njihove

aktivnosti. Ukupan broj registriranih NVO-a u Bosni i Hercegovini u 2005. godini bio je 9.095, od čega

je manje od pola zapravo bilo aktivno (njih oko 4.629). U praksi, ovo znači da na svakih 820 građana

dolazi po jedan NVO.41 Ukupan broj registrovanih NVO-a u 2008. godini bio je oko 12.000.42

Nadalje, NVO-i u BiH pružaju usluge za 29% građana. 60% NVO-a rade u lokalnim zajednicama, što

daje dodatnu vrijednost njihovom radu jer omogućava direktan kontakt sa krajnjim korisnicima

njihovih usluga i uvid u njihove stvarne potrebe i probleme.43

Generalno govoreći, nevladine organizacije su prilično fleksibilne i mogu se prilagoditi novim

okolnostima i lokalitetima što nije karakteristika većih državnih struktura. One uspostavljaju direktne

kontakte sa korisnicima, otvoreno prihvataju saradnju sa drugim organizacijama i institucijama i

spremnije prihvataju promjene i inovacije. Sve ovo govori o važnosti, potencijalima i dosadašnjim

aktivnostima NVO sektora u Bosni i Hercegovini i otvara veliki prostor i mogućnosti za njihovu aktivnu

participaciju u oblasti socijalnog poduzetništva, animiranje i uključivanje potencijalnih korisnika i

socijalnih poduzetnika.

Kada je riječ o zakonskom okviru, na nivou Bosne i Hercegovine egzistira Zakon o udruženjima i

fondacijama Bosne i Hercegovine (Sl. glasnik BiH br.32/01, 42/03, 63/08, 76/11), a u Federaciji Zakon

o udruženjima i fondacijama (Sl. novine FBiH br. 45/02), kao i neke odredbe Zakona o humanitarnoj

djelatnosti i humanitarnim organizacijama (Sl. novine FBiH 35/98) koje se tiču predstavništava stranih

nevladinih organizacija, dozvola za njihove projekte i nadzora nad radom tih organizacija.

Sa aspekta socijalnog poduzetništva, svi zakoni određuju da udruženja i fondacije mogu imati svoju

imovinu, što je važna činjenica kad se zna da to mogu biti i nekretnine i pokretne stvari. Imovinu

mogu i naslijediti, odnosno mogu je sticati i poklonom i svim oblicima donacija. Što se tiče djelatnosti,

ona je neprofitabilna. Zakon na nivou BiH to definira „radi ostvarenja nekog zajedničkog ili javnog

interesa, a pri tome nema nakanu sticati profit“. Zakon FBiH to isto navodi, tj. “osnovna svrha nije

sticanje dobiti“.

Što se privredne djelatnosti tiče (što je i izraz za profitabilnu djelatnost), državni zakon određuje da se

privredne djelatnosti mogu obavljati samo ako je osnovna svrha takvih djelatnosti ostvarivanje ciljeva

utvrđenih statutom. Federalni zakon normira samo obavljanje nesrodnih privrednih djelatnosti

(privredne djelatnosti koje nisu neposredno povezane sa ostvarivanjem ciljeva i djelatnosti udruženja

i fondacija) i koje se moraju odvijati preko posebno osnovanog pravnog lica. Izričito je dato pravo za

osnivanjem subjekata za privrednu i drugu djelatnost. Federalni zakon uslovljava raspodjelu takve

41 Odjel za međunarodni razvoj, Nezavisni biro za humanitarna pitanja i Birks Sinclair& Associates Ltd. (2005.), Kvalitativna
studija 3 – Zapošljavanje, pružanje socijalnih usluga i nevladin sektor: Status i perspektive za BiH, Analiza i implikacije za
politike, Sarajevo: BiH.
42 Kronauer Consulting, Analiza stanja civilnog sektora u BiH, Sarajevo: Kronauer Consulting 2009.
43 Ibid.

24

dobiti samo za ciljeve određene statutom udruženja i za obavljanje djelatnosti udruženja-osnivača.

Isto ograničenje sadrži i državni zakon. Sve to daje širok zakonski okvir za aktivnosti usmjerene na

socijalno poduzetništvo i na formiranje organizacija socijalnog poduzetništva.

Iz gore navedenog se može zaključiti da je dopušteno obavljanje privrednih djelatnosti udruženju ako

prvenstvena namjera nije sticanje dobiti i ako su privredne djelatnosti u vezi sa ciljevima i

djelatnostima udruženja i fondacije. Međutim, za obavljanje nesrodnih privrednih djelatnosti, mora

se osnovati pravno lice, odnosno izabrati neki od oblika privrednog subjekta putem kojeg će se

odvijati takvo poslovanje.

Kada ovo dovedemo u vezu sa mogućnostima koje daje javni i privatni sektor, jasno je da postoje

veliki potencijali za socijalno poduzetništvo. U FBiH egzistira Zakon o osnovama socijalne zaštite,

zaštite civilnih žrtava rata i zaštite obitelji sa djecom (Sl. novine FBiH br. 36/99, 54/04, 39/06, 14/09).

Član 3. ovog zakona razgraničava nadležnosti u oblasti socijalne politike između nadležnog

ministarstva na nivou FBiH i nadležnih kantonalnih ministarstva. Federalni zakon je u članu 4.

dozvolio da djelatnost socijalne zašite, zaštite civilnih žrtava rata i zaštite obitelji sa djecom mogu

obavljati, pored ustanova socijalne zaštite, i humanitarne organizacije, udruge građana, vjerske

zajednice i organizacije koje osnivaju građanin pojedinac i strane fizičke ili pravne osobe.

Još jedan zakon sadrži mogućnosti za socijalno poduzetništvo. Zakon o slobodi vjere i pravnom

položaju crkava i vjerskih zajednica u Bosni i Hercegovini (Sl. glasnik BiH 5/04), daje mogućnost

crkvama i vjerskim zajednicama da mogu osnivati preduzeća, ustanove, udruženja, sticati, raspolagati

i upravljati imovinom te osnivati kulturne, karitativne, zdravstvene i vaspitno-obrazovne ustanove

različitog smjera, vrste i stepena, u pravima izjednačene sa ustanovama čiji su osnivači država ili drugi

ovlašteni osnivači i u njima vršiti odgovarajuću djelatnost. Ovako široko data ovlaštenja, pružaju

mogućnosti da društvo potiče i daje potporu ovakvoj djelatnosti naročito u oblasti socijalne i

zdravstvene zaštite, kulture i obrazovanja, iako nisu zanemarljive mogućnosti u proizvodnji određenih

dobara (voće, vino, sirevi, začinsko bilje, med, određeni galenski proizvodi itd). Kombinacije svih

modela i sektora su moguće, što je i prednost i izazov za socijalne poduzetnike i omogućava im da

pronađu kombinaciju koja će dati najbolje rezultate za dobrobit društva i za njih same, i omogućiti

sticanje profita koji će se iznova ulagati u istu ili neku drugu aktivnost socijalnog poduzetništva i time

jačati cijeli sektor.

6.4. Javno-privatno-civilno partnerstvo za razvoj socijalnog poduzetništva u BiH

U najširem smislu javno-privatno-civilno partnerstvo predstavlja skup zajedničkih inicijativa javnog

sektora, privatnog i neprofitnog sektora gdje svaki akter aktivno sudjeluje u planiranju i odlučivanju.

U užem smislu javno-privatno-civilno partnerstvo se odnosi na saradnju i kooperativne pothvate u

sklopu kojih javni, privatni i civilni sektor udružuju resurse i stručna znanja kako bi kroz adekvatne

alokacije resursa, rizika i nagrada, zadovoljili neku javnu potrebu. Javno-privatno-civilno partnerstvo

uključuje široki spektar aktera koji predstavljaju ove sektore. Globalizacija, decentralizacija i sve veće

zanimanje za društvenu odgovornost preduzeća i investicije za siromašne promijenilo je percepciju

odgovornosti razvoja između vlasti, poslovnog sektora i organizacija civilnog društva. Stoga, upravo

oblast socijalnog poduzetništva otvara velike mogućnosti i zahtijeva saradnju, nadopunjavanje,

preklapanje, koordinaciju i sinergiju sva tri sektora.44

44Za više informacija vidi www.javno-privatno-partnerstvo.eu/JPP/JPP.pdf http://hr.wikipedia.org/wiki/Javno-
privatno_partnerstvo http://ec.europa.eu/research/industrial_technologies/ppp-in-research_en.html

http://www.javno-privatno-partnerstvo.eu/JPP/JPP.pdf
http://hr.wikipedia.org/wiki/Javno-privatno_partnerstvo
http://hr.wikipedia.org/wiki/Javno-privatno_partnerstvo
http://ec.europa.eu/research/industrial_technologies/ppp-in-research_en.html

25

Potreba za javno-privatno-civilnom saradnjom vjerojatno je izraženija na lokalnom nivou koji je i

najbitniji za razvoj socijalnog poduzetništva. Na primjer, socijalna preduzeća ne mogu sama

odgovoriti na izazove poslovnog okruženja i investicijske klime i nužno se moraju oslanjati na lokalne

vlasti i pružaoce usluga, tj. nevladine organizacije. Organizacije civilnog društva doprinose

nastojanjima održivog lokalnog i socijalnog ekonomskog razvoja kroz svoje aktivnosti usmjerene na

zaštitu isključenih grupa. Ovo partnerstvo uključuje širok spektar partnera, integrirajući nove oblike

socijalnog dijaloga na lokalnom nivou koji se naziva „dijalog među dionicima“ ili „multi-partitno

socijalno partnerstvo“.45

Partnerstvo i dijalog među sudionicima ovog procesa postali su neophodan alat za lokalni razvoj.

Prošireni socijalni dijalog među akterima je neophodan za uspjeh javno-privatno-civilnog partnerstva

jer omogućava identifikaciju zajedničkih problema i stvaranje zajedničkih strategija za razvoj na

državnom i lokalnom nivou. Javno-privatno-civilno partnerstvo omogućuje (lokalnim) vlastima,

poslovnom sektoru, te organizacijama civilnog društva da kroz zajedničko djelovanje, udruživanje

kapaciteta i znanja brže i efikasnije odgovaraju na probleme u društvu. Javno-privatno-civilno

partnerstvo omogućava povećanu socijalnu koheziju, jeftinije korištenje resursa, poboljšano pružanje

socijalnih usluga, promociju zapošljavanja i dobro upravljanje. Neophodnost javno-privatno-civilnog

partnerstva u socijalnom poduzetništvu jasno se vidi ako se posmatra sa aspekta tržišta.

Naime, socijalno poduzetništvo se odvija u raznim oblicima i na razne načine, ali ipak su prisutna dva

prevladavajuća načina: putem tzv. socijalnog zapošljavanja kada se programima, projektima ili u

posebnim preduzećima zapošljavaju posebne kategorije stanovništva ili putem posebno formiranih

privrednih subjekata. Socijalno poduzetništvo funkcioniše u tržišnoj ekonomiji. Podrška njegovom

razvoju, u opštem smislu, traži mjere države za jačanje socijalno odgovorne tržišne ekonomije i

preduzeća. Svako tržište za socijalno poduzetništvo ima svoje karakteristike i tržišne zakone (i ovdje

je osnovni zakon ponude i potražnje) i kao takvo se ne izdvaja od uobičajenih tržišnih rizika koji

postoje: neuređenost i nestabilnost tržišta, zakonski okvir za rad, likvidnost i nelikvidnost korisnika

roba i usluga, loše planiranje i marketing, loše upravljanje poduzetničkim subjektima (njegovim

potencijalima) itd. Sa druge strane, odgovarajućim zakonima i mjerama ekonomske politike i

programima razvoja socijalnog poduzetništva mogu se umanjivati tržišni rizici i aktivno podsticati

razvoj socijalnog poduzetništva.

Svi sektori su na tržištu sa svojim ciljevima. Državni sektor nastoji provoditi zakone, a pri tome

rješavati društvene probleme, privatni želi profit, a civilni sektor teži stvaranju novih vrijednosti

zasnovanih na potrebama i interesima građana u pravičnijim društvenim odnosima. Da bi uopšte

pokrenuli točak socijalnog poduzetništva, prvo je potrebno utvrditi postojanje tržišta odnosno

potrebu za robama i uslugama, konkurenciju, posebnost roba ili usluga koje bi željeli plasirati na

tržište, da li bi to bilo isplativo, sa kakvim resursima raspolažemo, za koji period očekujemo rezultate,

koji su rizici, šta uraditi u slučaju neuspjeha i druge segmente koji se obično razmatraju prilikom

odlučivanja u pokretanju ekonomske aktivnosti. S obzirom da nevladin i državni sektor obično

nemaju kapacitete i znanje za provođenje analiza ove vrste, ključnu ulogu u ovom segmentu ima

privatni sektor. S druge strane, država će omogućiti zakonsko-pravni okvir i regulative koji su

neophodni za nesmetano i efikasno provođenje aktivnosti socijalnog poduzetništva, dok nevladin

sektor može raditi na istraživanju potencijalnih donatora, sponzora ili partnera spremnih na ulaganje

ili finansiranje socijalnog poduzetništva, može djelovati kao pružalac usluga ili raditi na

identifikovanju, edukaciji i uključivanju ciljnih grupa koje imaju potencijal i realne potrebe da se

45 Za više informacija vidi www.javno-privatno-partnerstvo.eu/JPP/JPP.pdf

http://www.javno-privatno-partnerstvo.eu/JPP/JPP.pdf

26

uključe u aktivnosti socijalnog poduzetništva. Iz ovog primjera postaje jasno da se samo uz djelovanje

i koordinaciju aktivnosti javnog, civilnog i privatnog sektora može postići efikasan razvoj i održivost

socijalnog poduzetništva.

Zadruge i radničke kooperative kao specifični oblik javno-privatnog-civilnog partnerstva u nastavku,

smo ukratko, posebno analizirali.

6.5. Zadruge

Suštinska razlika između zadruge, preduzeća i drugih pravnih lica je u postojanju i primjeni

međunarodnih zadružnih principa. Dakle, svojim identitetom zadruga se razlikuje od drugih oblika

organizovanja46. Ciljevi i funkcije zadruge su ostvarivanje ekonomskih, socijalnih i kulturnih interesa

zadrugara na osnovu zadružnih principa i vrijednosti. Znači, zadruge zadovoljavaju i neke

neekonomske potrebe svojih članova,n a primjer, u oblasti obrazovanja, komunalnog razvoja u

lokalnoj zajednici, u oblasti jačanja ravnopravnosti polova i slično. Na drugoj strani, privredna društva

su pravna lica koja obavljaju svoje djelatnosti radi sticanja profita. Zadružni principi su:

1. Dobrovoljno i otvoreno članstvo

Zadruge su dobrovoljne organizacije, otvorene za sve koji su sposobni da koriste njihove usluge i

prihvataju odgovornost, prava i obaveze, bez obzia na polne, socijalne, rasne, političke i vjerske

razlike.

2. Demokratsko upravljanje članstva

Zadruge su demokratske organizacije kojima upravljaju i čiji rad kontrolišu samo članovi. Članovi

aktivno učestvuju u utvrđivanju poslovne politike, donošenju i sprovođenju odluka. Član zadruga ima,

u principu, jedan glas na svim nivoima odlučivanja, po demokratskim načelima.

3. Ekonomsko učešće članova

Članovi pravedno doprinose sticanju kapitala zadruge, na demokratskim i ravnopravnim osnovama

ostvaruju kontrolu nad sredstvima organizacije. Kapital (vlasništvo) obično je zajednički ili barem

djelomično zajednički i nedjeljiv je. Za novčana sredstva koja članovi uplaćuju za prijem u članstvo,

oni obično primaju ograničenu kamatu ili ne primaju ništa.

4. Autonomija i nezavisnost

Zadruge su autonomne organizacije samopomoći, koje kontrolišu njihovi članovi. Prilikom

zaključivanja dogovora sa drugim organizacijama, uključujući i državu, ili pri uvećanju kapitala iz

drugih, spoljnih izvora, zadružnu djelatnost kontroliše samo članstvo, i to na demokratskim i

zadružno autonomnim principima.

5. Obrazovanje, osposobljavanje i informisanost

Zadruge obezbjeđuje članovima, izabranim predstavnicima, menadžerima i saradnicima,

obrazovanje, tako da mogu efektivno doprinositi razvoju zadruge. Zadruge informišu javnost,

posebno mlade ljude i medije, o značaju i korisnosti zadrugarsva i bitnim svojstvima zadružnih

organizacija.

46 Vidi: Sava Pajkić, »Opljačkano, potcijenjeno, neiskorišteno – Zadrugarstvo Bosne i Hercegovine«, str: 96-97, Štamparija
Fojnica D.D., 2014. godina.

27

6. Međuzadružna saradnja

Zadruge pružaju neposredne usluge svojima članovima i učvršćuju zadružnu djelatnost saradnjom s

mjesnim, regionalnim, državnim i međunarodnim organizacijama.

7. Briga o zajedništvu

Budući da su zadruge društva osoba različitih ekonomskih i političkih gledišta, one moraju neprestano

usklađivati različitost interesa i stvarati duh zajedništva i tolerancije. Zato svaki član zadruge mora

imati potrebne moralne vrijednosti. Zadruga doprinosi trajnom razvoju zajedništva, poslujući u

skladu sa politikom koju su odredili njeni članovi.

Zakonska regulativa za zadruge analizirana je u dijelu 6.1. Zadruge u predratnoj BiH bile su brojne i

razvijene. U odnosu na predratno stanje zadrugarstvo je doživjelo pravi slom, procjenjuje se da u BiH

sada ima svega oko 10% ranije broja zadruga. Tako je 2011. svega 314 zadruga u BiH prijavilo

prihode.47

Podaci o broju zaposlenih u onih 314 zadruga su sljedeće:

¶ Bez zaposlenih 74 zadruge

¶ 1 do 2 zaposlenih 121 zadruga

¶ 3 do 10 zaposlenih 88 zadruga

¶ Preko 10 zaposlenih 31 zadruga

U odnosu na ranije naznačene evropske standarde, u Bosni i Hercegovini dominiraju mikro i male

zadruge. Nema ni jedne zadruge koja bi se mogla uvrstiti u takozvane srednje zadruge. Ovo stanje i

podaci svakako odudaraju od stanja i kretanja u zemljama razvijenog zadrugarstva i ukazuju na

stepen orijentisanosti ovdašnjih zadruga na integracije i poslovno povezivanje.

U Bosni i Hercegovini novije zadruge imaju manji, a starije veći broj zaposlenika.

Prema nazivu, zadruge imaju sljedeću strukturu:

¶ Poljoprivredne 272

¶ Stambene 14

¶ Zanatske 12

¶ Učeničke 8

¶ Prevozničke 4

¶ Ostale 4

Zadrugarstvo je važan činilac socijalnog poduzetništva, u nas nerazvijen i podcijenjen.

6.6. Radničke kooperative

Globalna ekonomska kriza od 2008. u svim zemljama posebno je pogodila mala i srednja preuzeća. U

zemljama južne Evrope, u preko 500 preduzeća, radnici su odbili zatvaranje preduzeća u kojima su

radili te su ih kroz pregovore sa vlasnicima i državom (ponekad i okupacijom preduzeća) preuzeli. U

Francuskoj, od 2010. godine, u prosjeku 30 uglavnom malih preduzeća transformisali su se u radničke

47 Vidi više: S.Pajkić, »Opljačkano, potcijenjeno, neiskorišteno – zadrugarstvo u BiH«, str. 60-61, Štamparija Fojnica D.D.,
2014. godina.

28

kooperative. To je pospješio i pravni okvir u Francuskoj koji reguliše tu transformaciju. Slično je i u

Španiji, Grčkoj i Turskoj.

Slična situacija je i u Južnoj Americi. Poslije bankrota Argentine 2001. godine, pokret preuzimanja

propalih preuzeća od strane radnika ubrzano se širio. Procjenjuje se da u Argentini u 2015. postoji

između 5000 – 6000 radničkih kooperativa koje zapošljavaju više od 6000 radnika.48

U BiH, kao i u FBiH, proces privatizacije je imao niz negativnih efekata i uvelikom broju slučajeva

doveo je do propadanja preduzeća. Često su novi vlasnici bili motivisani samo jefitinom kupovinom

imovine, a ne održavanjem i razvojem proizvodnje te investiranja u nju. Nepoštivanja ugovora o

privatizaciji otvorilo je i temu revizije i poništavanja nekih, neuspjelih privatizacija. To, međutim,

neće promijeniti realnu poziciju radnika koji su ostali formalno zaposleni bez plata, zdravstvenog i

socijalnog osiguranja.

U tom kontekstu, za BiH i KS, koncept preuzimanja propalih preduzeća od strane radnika, stvaranje

radničkih kooperativa, sada nepostojećih kao oblika socijalnog poduzetništva, može biti veoma

značajan. Naravno, za to treba stvoriti zakonske preduslove te razvijati mjere podrške.

7. Socijalno poduzetništvo i reforme

BiH u veoma teškoj ekonomskoj i socijalnoj situaciji ispod apsolutne lnije siromaštva 49 2011. bilo je

23,4% stanovništva što je znatno više nego 2007. Kada je 18,6% bilo ispod te linije siromaštva. Stopa

nezaposlenosti je po ILO metodologiji oko 27% a 54% radno sposobnog stanovništva je radno

neaktivno. Sa druge strane sam sistem socijalne zaštite je zasnovan na statusnim pravima a ne na

stvarnim potrebama korisnika te je neutralan u pogledu smanjivanja siromaštva. Bitnija, negativna

kaakteristika sistema socijalne zaštite što je pasivna u pogledu radne aktivacije korisnika čineći i njih

pasivnim te korisnik socijalne zaštite kao da postaje „doživotno zanimanje“.

Zato su neophodna cjelovita reforma u BiH. Reforma je i suština tzv. novog pristupa EU BiH, čiji je prvi

korak okvirni prijedlog „Sporazuma za rast i zapošljavanje“ pripremljen od strane EU delegacije u

BiH. Razrađen je dokument „Reformska Agenda“ sa nizom konkretnih, akciono orijentisanih

prijedloga koji je u procesu usagalašavanja. U kontekstu socijalne situacije, socijalno poduzetništvo

čini važan faktor reforme i sistema socijalne zaštite i jačanja aktivnih mjera tržišta rada usmjerene na

zapošljavanja. Socijalno poduzetništvo čini spoj socijalne zaštite i zapošljavanja, tranziciju „socijale“ i

zapošljavanje, dakle ima i socijalni i ekonomski načaj. Istovremeno to je poluga socijalnog uključivanja

onih koji su isključeni, od nezaposlenih do ranjivih grupa (osoba sa invaliditetom, Romi, žene itd.)

Stoga je pravi trenutak za razvoj politika i mjera koje će razvijati socijalno poduzetništvo, ublažiti

socijalnu krizu i kao sastavni dio Reforme ublažiti ove reformske poteze koji će biti „bolni“.

48 Vidi više: http://www.theguardian.com/world/2015/may/01/may-day-workers-of-the-world-unite-and-take-over-their-
factories
49 Apsolutna linija siromaštva znači 271 KM mjesečno po glavi pune odrasle osobe u domaćinstvu u cijenama iz 2011.
godine. Druga odrasla osoba i djeca se računaju na manje iznose u skali ekvivalencije OECD 2 (puna odrasla osoba ima
vrijednost 1, druga odrasla osoba 0,5, prvo dijete 0,3, drugo dijete 0,2, itd.). To znači da apsolutna linija siromaštva za
četveročlanu porodicu, roditelji i dvoje djece, iznosi 569 KM što je, smatra se, dovoljno za održavanje minimalne
egzistencije.
Vidi: IBHI/Maastricht Graduate School of Governance. „Siromaštvo u BiH 2011 – Trendovi i dostignuća i Indikatori
adekvatnosti ciljanja budžetskih transfera za socijalnu zaštitu u BiH 2011“ i „Budžetske novčane naknade za socijalnu zaštitu
u BiH – Šta funkcioniše, a šta ne“. Sarajevo, 2013.

http://www.theguardian.com/world/2015/may/01/may-day-workers-of-the-world-unite-and-take-over-their-factories
http://www.theguardian.com/world/2015/may/01/may-day-workers-of-the-world-unite-and-take-over-their-factories

29

7.1. U BiH i FBiH posljednih je godina sazrijevala svijest o važnosti socijalnog poduzetništva. U

„Strategiji socijalnog uključivanja u BiH“ koja je usvojena u FBiH dat je veliki značaj socijalnom

poduzetništvu i definisano je kao jedan od prioriteta u oblasti zapošljavanja. Zato mjere koje su

predviđene Strategijom prenosimo cjelovito.

Prioritet 1. Osigurati uključivanje socijalno isključenih kategorija u aktivno tržište rada

Mehanizmi i institucije aktivnost tržišta rada u BiH su nedvoljno razvijeni jer se procjenjuje da je 57%

radno sposobnog stanovništva radno nekativno, odnosno da ne traži posao. Neselektivna socijana

davanja dijelom destimulišu pojednice da se uključe u tržište rada. Nedovoljna uključenost socijalno

isključenih kategorija u aktivno tržište rada u BiH je dio tog problema. Polazeći od toga da je

uključivanje isključenih kategorija u aktivno tržište rada jedan od najkvalitetnijih načina uključivanja

tih kategorija u sve društvene i ekonomske tokove, neophodno je preduzeti adekvatne mjere u

skladu s EU praksom da se to stanje poboljša. Uključivanjem u tržište rada te kategorije postaju

ekonomski nezavisne čime se smanjuje teret i socijalna izdvajanja iz budžeta, a ujedno se doprinosi

njihovoj bržoj resocijalizaciji. Mjere utvrđene u ovom prioritetu se mogu realiziovati ukoliko s

sprovede reforma socijalne zaštite u smislu da ista podstiče aktivno traženje posla i igrađuje aktivan

odnos krajnjih korisnika. Komplementarnost reformi socijalne zaštite i tržišta rada u skladu je s EU

praskom.

Mjera 1. Srednjoročno planiranje uključivanja socijalno isključenih kategorija u aktivno tržište rada.

Ovom mjerom bi se obavezali nadležni organi na svim nivoima vlasti u BiH da izrade i osiguraju

implementaciju srednjoročnih planova za uključivanje socijalno isključenih kateogijra u aktivno tržište

rada. Planovi trebaju biti kompatibilni s razvojnim dokumentima i strategijama zapošljavanja entita,

BD-a i BiH te postati njihov sastavni dio.

Mjera 2. Razviti sistem podrške socijalnom poduzetništvu. Za uključivanje socijalno islkjučenih

kategorija u aktivn otržište rada potrebno je osigurati podršku scoijalnom preduzetništvu, jednom od

oblika zapošljavanja koje pruža velike mogućnosti za zapošljavanje ovih kategorija. Sistem podrške

treba razviti prvenstveno na lokalnom nivou vlasti kao i na ostalim nivoima gdje se osniva i odvija

socijalno preduzetništvo. Sistem podrške treba da se sastoji od niza mjera kojima se pojednostavljuju

administrativne usluge, finansijska podrška i olakšice. Iskustva zemalja EU ovom pogledu mogu biti

od velike koristi.

Mjera 3.Razviti program za zamopšljavanje uz podsticajne mjere. Ova mjera podrazumijeva

aktivnosti kojima će se razviti programi za samozapošljavanje iključenih kategorija uz dređene

poreske beneficije i druge olakšice koje treba da osiguraju nadležni organi u BiH. Poreske olakšice se

odnose na oslabađanje od plaćanja poreza i subvencionisanje doprinosa na plate na određeni

vremenski period, kao i druge olakšice koje se odnose na plaćanje komunalnih usluga i naknada

(naprimjer plaćanje troškova električne energije po režimu za domaćinstva). Culje ove mjere je da se

ohrabre lica iz isključenih kategorija da u cilju samozapošljavanja osnivaju vlastita preduzeća,

registruju samostalnu djelatnost i samostalno počnu s obavljanjem privredne i druge djelatnosti.

Detaljnija razrada ove mjere pripremiti će se u skladu s pripremom finansijkih okvira.“50

50 Vidi: BiH Vijeće Ministara, Direkcija za ekonomsko planiranje, „Strategija socijalnog uključivanja u Bosni i Hercegovini“,
juni 2010., str.48.

30

7.2 Također u Akcionom planu Federacije BiH za implementaciju Strategije socijalnog

uključivanja51, u Programu rada Vlade FBiH 2015-2018 u oblasti razvoja socijalnog poduzetništva

planirane su važne mjere koje u nasvaku dajemo opširnije:

51 Vlada FBiH, Akcioni plan Federacije BiH, 2010-2013., Sarajevo, 2010., str 4 – 6.

31

MJERA 2. RAZVITI SISTEM PODRŠKE SOCIJALNO PREDUZETNIŠTVU

Pripremiti smjernice za stvaranje
okruženja i razvoja socijalnog

preduzetništva u BiH

S

Nova aktivnost

Preporuke za podršku razvoju socijalnog
preduzetništva u BiH, s osvrtom na

najbolje prakse

Federalno Ministarstvo rada i socijalne
politke u saradnji sa MCP BiH

2011.

B

Razviti mjere podrške socijalnog
preduzetništva

S

Nova aktivnosti

Stvarati poticajni pravni i institucionalni
okvir za razvoj sitema socijalnog

preduzetništva

FMRPO (P, IO);
GCFBiH (SP)

2013.

-

MJERA 3. RAZVITI PROGRAME ZA SAMOZAPOŠLJAVANJE UZ POTICAJNE MJERE

Izraditi programe i poticajne mjere
za samozapošljavanje povratničke

populacije te pratiti njihovu
realizaciju

P

Strategije za
sprovedbu
Aneksa VII

Stvaranje mogućnosti održivog pvoratka
i veće samozapošljavanje povratničke
populacije (posebno u poljopriredi i

stočarstvu)

Federalno ministarstvo rada i socijalne
politike, Federalno ministarstvo raseljenih

osoba i izbjeglica, Federalni zavod za
zapošljavanje u saradnji sa MLJPI BIH

2012.

-

Promovisati programe

samozapošljavanja povratnika i
raseljenih lica

S

Implementacija
Strategije za
sprovedbu
Aneka VII

Osiguravanje donatorskih sredstava za
finansiranje projekata mikrokreditiranja,

različitih oblika bespovrtne pomoći za
započinjanje radnih djelatnosti kao i
procjene stručnog osposobljavanja i

prekvalifikacije

Federalno ministarstvo rada i socijalne
politike u saradnji sa MLJPI BiH

God.

-

MJERA 4. REFORMA SISTEMA SOCIJALNE ZAŠTITE U FUNKCIJI POTICANJA AKTIVNOG TRAŽENJA POSLA

Definisati i uvesti mjere sprečavanja

ovisnosti o socijalnoj pomoći i
drugim materijalnim davanjima za

sva lica

S

Nova aktivnost

Razvijanje aktivnost pristupa socijalne
zaštite, naročito za lica sa invaliditetom
(i djecu sa invaliditetom) za koje se na

osnovu medicinskog vještačenja
zdravstvenog stanja utvrdi da prema

preostalim sposobnostima mogu
adekvatno rehablitirati, osposobiti i
zaposliti (na otvrenom tržištu rada ili

pod zaštićenim uslovima)

Federalno ministasrstvo rada i socijalne
politke

2015.

-

8.2 Akcioni plan Vlade Federacije BiH za implementaciju Strategije socijalnog uključivanja

7.2. Akcioni plan Vlade Federacije BiH za implementaciju Strategije socijalnog uključivanja

32

7.3. U Programu rada Vlade FBiH 2015 - 2018., mjere i aktivnosti na ostvarenju zacrtanih ciljeva (usvojen na 11 sjednici Vlade, 18.06.2015.) predviđa se

opsežna mjera podrške razvoju socijalnog poduzetništva.

Operativni
program

Aktivnosti i tumačenja Nosilac Cilj koji se želi postići i indikator
uspješnosti

Vremenski
okvir

G5
Razvoj socijalnog
poduzetništva

A29) Promovirati socijalno poduzetništvo FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja 2015

A30) Razviti odgovarajuće obrazovne sadržaje vezane za
socijalno poduzetništvo

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja 2016

A31) Pripremiti i realizirati programe obuke uposlenih u
državnoj upravi koji su na bilo koji način vezani za socijalno
poduzetništvo

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja
2016

A32) Omogućiti jednostavniji pristup izvorima finansiranja
za aktivne i potencijalne socijalne poduzetnike

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja 2017

A33) Osnivati centar ili fond za razvoj socijalnog
poduzetništva

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja 2017

A34) Dodatno poticani postlovni sektor na aktivnije
uključivanje u programe socijalnog upošljavanja

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja 2017

A35)Institucionalno i zakonodavno urediti ekonosmek
aktivnosti kako bi se uspješno igradio cjelovit model
socijalnog poduzetništva

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja 2016

A36) Razvijati partnerstva između nevladinih organizacija i
socijalnih preduzeća

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja 2015

A37) Poticati međusektorsku suradnju FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetništva i zapošljavanja 2015

A38) Osnovati braniteljske zadruge i ustupati
neperspektivne vojne nekretnine braniteljskim zadrugama

FMPBOOR u konsultacijama
FMRPO

Zapošljavanje bivših branitelja i
članova njihovih porodica

2016

A39) Razviti infrastrukturu i međusektorsku suradnju s
ciljem umrežavanja socijalnih poduzetnika

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetnika i zapošljavanja 2017

 A40) Ulagati u stvaranje poticajnog okruženja za rad
socijalnih poduzetnika

FMRPO u saradnji sa ostalim
ministarstvima

Razvoj poduzetnika i zapošljavanja 2016

A41) Pristupiti izradi Strategije za razvoj socijalnog
poduzetništva

FMRPO u saradnji sa ostalim
ministarstvima

Definiranje pravaca razvoja socijalnog
poduzetništva

2016

33

7.4. Zajedničke karakteristike navedenih dokumenata

Zajedničke karakteristike navedenih prijedloga i akcionih planova, je moderan, na EU standardim

zasnovan pristup, povezivanja socijalne zaštite i zapošljavanja, sa akcentom na radnu aktivaciju korisnika

socijalne zaštite kroz saradnju CSR i Zavoda za zapošljavanje, obuku i prekvalifikaciju nezaposlenih

korisnika te specifične mjere podrške manjinama, socijalno isključenim grupama, kao što su, na primjer,

osobe sa invaliditetom.

Na žalost, u praksi su ove mjere i aktivnosti samo donekle ostvarene.

Reforma po definiciji traži nova i inovativna, rješenja, posebno u uslovima globale krize te specifična

socijalno-ekonomskih potreba BiH.52

„Socijalno poduzetništvo u tom smislu predstavlja na određen način jedan od značajnih odgovora za

rješavanje krucijalnih problema sa kojima se susreće svaka ekonomija, a posebno ekonomija Bosne i

Hercegovine. Prije svega riječ je o problemima koje nose dimenzije: nezaposlenosti, ruralnog razvoja,

siromaštva, problematike žena i položaja ostalih ranjivih grupa.“

Polazeći od nivoa i karakteristika dostignutog ekonomskog razvoja u Federaciji Bosne i Hercegovine, nije

teško doći do zaključka da najinteresantnija područja za rješavanje problema nezaposlenosti, razvoja

ruralnih područja, uključivanja osoba sa posebim potrebama (invalidi, nezaposlene žene, manjine itd) i

siromaštva se nalaze u oblastima: poljoprivrede, stomčarstva, razvoja usluga (pomoć socijalno isključenim

osobama), edukaciji i obuci nezaposlenih osoba radi njihovog lakšeg uključivanja na tržište rada i

određenih malih biznisa u segmentu proizvodnih djelatnosti (recikliranje, pekare, rukotvorine i sl.).

Naravno, da pored i ovih i druge djelatnosti mogu biti interesantne za razvoj i osnivanje socijalnih

preduzeća, posebno sa aspketa radne integracije kao što su: rad u uredima, turizam, ugostiteljstvo,

trgovina i slično.

Ovome u prilog idu iskustva iz razvijenih zemalja u kojima se najčešće primjenjuju kriteriji:

a) radna integracija (obuka i integracija nezaposlenih osoba),

b) razvoj nerazvijenih lokalnih zajednica (ruralna područja, programi sanacije u urbanim

područjima)

c) područje ličnih usluga (čuvanje djece, pomoć starijim osoba i osobama sa posebnim

potrebama i sl.).“53

U ovom kontekstu poseban značaj ima socijalno poduzetništvo osoba sa invaliditetom. Važnu osnovnu

podršku čini Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba sa invaliditetom u

FBiH (2010.) i njime osnovani Fond za profesionalnu rehabilitaciju i zapošljavanje OSI.

52Vidi: R.Ninković-Papić, T.Slijepčević, D. Halepović „Izvještaj o procjeni socijalnog poduzetništva u Bosni i Hercegovini“, FSU u BiH,
august 2012.
53E.Kurtović, E.Agić; „Izvještaj o analizi sektora i područja interesantih sa aspekta organizacije socijalnih područja u Federaciji BiH“,
Sarajevo, januar 2014.

34

II – ANALIZA POLITIKE PODRŠKE ZAPOŠLJAVANJU OSOBA SA INVALIDITETOM U FBIH

1. ZAKONSKA REGULIRANOST OBLASTI REHABILITACIJE I ZAPOŠLJAVANJA OSOBA SA
INVALIDITETOM U FBiH 54

Zakon o profesionalnoj rehabilitaciji, osposobljavanju i upošljavanju osoba s invaliditetom u Federaciji

Bosne i Hercegovine iz februara 2010. godine predstavlja pravni okvir kojim je po prvi put sistematično i

koncentrirano adresirano pitanje radnog statusa osoba sa invaliditetom i obaveza Federacije BiH prema

ovim kategorijama. Ipak, zakon ne nudi rješenja za sva relevantna pitanja, te sadrži određene

nedorečenosti, naročito u pogledu kontrole i nadzora nad radom pravnih subjekata koji podliježu ovom

zakonu i njegovim odredbama.

Članom 9. Zakona precizirano je da profesionalnu rehabilitaciju čine „mjere i aktivnosti što se izvode kako

bi se osoba s invaliditetom osposobila za odgovarajući posao, uposlila, posao zadržala i u njemu

napredovala ili promijenila zanimanje.“ Članom 10. Zakona je kroz četrnaest stavova detaljnije propisano

koje su to mjere i aktivnosti.

Istim članom Zakona data je osnovna definicija pojma profesionalne rehabilitacije, gdje je, uz utvrđivanje

preostalih radnih sposbnosti, težište stavljeno na „profesionalno informiranje, savjetovanje i procjenu

profesionalnih mogućnosti“ (stav 2), „analizu tržišta rada, mogućnosti upošljavanja i uključivanja u rad“

(stav 3), „procjenu mogućnosti izvođenja, razvitka i usavršavanja programa profesionalnog

osposobljavanja“ (stav 4), te na kraju i na „radno osposobljavanje, dokvalifikaciju, prekvalifikaciju,

održavanje i usavršavanje radnih sposobnosti do uposlenja“ (stav 5).

U članu 7. Zakona precizirano je da osoba sa invaliditetom doprinosi svojoj profesionalnoj rehabilitaciji i

upošljavanju, između ostalog i „školovanjem i stručnim osposobljavanjem, ovisno o svojim mogućnostima,

sklonostima i sposobnostima“ (stav 1), „prihvatanjem ponude za promjenu radnog mjesta odnosno

rasporeda na druge odgovarajuće poslove zbog prestanka potrebe ili nemogućnosti obavljanja

dosadašnjih poslova“ (stav 5), te „stručnim osposobljavanjem tijekom rada, po potrebi i dokvalifikacijom i

prekvalifikacijom, radi zadržavanja uposlenja“ (stav 6).55

Član 15. Zakona navodi da pravo na upošljavanje pod posebnim uvjetima imaju osobe s invaliditetom s

najmanje 60% invaliditeta, osobe s najmanje 70% tjelesnog oštećenja, ukoliko to oštećenje ima za

posljedicu smanjenje radne sposobnosti iz člana 3. Zakona i osoba s lakom i umjerenom mentalnom

retardacijom.

U članovima 21-36. Zakona određene su norme i pravila za stjecanje statusa privrednog društva za

upošljavanje osoba sa invaliditetom, statusa zaštitne radionice i radnog centra, te prava za

samozapošljavanje i zapošljavanje u samostalnoj djelatnosti.

54 U ovom dijelu Studije korišteni su i nalazi FPRZOI; N. Dizdar (i saradnici), „Analiza stanja i perspektiva za
zapošljavanje osoba sa invaliditetom u FBiH“, elaborat, Sarajevo, juli 2015.
55 Stavovi 2 - 4. istog člana Zakona upućuju na potrebu da osobe sa invaliditetom konkurišu na javne konkurse za
uposlenje, prihvataju uvjete rada i stručnog osposobljvanja, te sarađuju sa sstručnim osobama iz različitih oblasti u
procesu radnog osposobljavanja.

35

1.1. Nadzor i kontrola nad provođenjem zakona

U skladu sa članom 38. Zakona o profesionalnoj rehabilitaciji, osposobljavanju i upošljavanju osoba sa

invaliditetom, evidenciju o osobama sa invaliditetom vodi služba za upošljavanje mjerodavna prema

prebivalištu osobe sa invaliditetom. Na osnovu stava (3) iste tačke Zakona, sadržaj evidencije i njenog

vođenja preciziran je Pravilnikom o sadržaju i načinu vođenja evidencija zaposlenih osoba sa invaliditetom

koji je propisao resorni ministar (Službene novine Federacije Bosne i Hercegovine br. 21 od 25. 4. 2011.,

str. 27-28.).

Članom 2. navedenog Pravilnika precizirano je koji su to organi, ustanove i drugi pravni subjeki koji imaju

obavezu vođenja evidencije iz navedene oblasti. Članom 7. istog Pravilnika propisano je da se Fondu na

godišnjoj osnovi dostavljaju jedino i isključivo evidencije o plaćama uposlenih osoba sa invaliditetom.

Članom 66. Zakona o profesionalnoj rehabilitaciji, osposobljavanju i upošljavanju osoba sa invaliditetom, u

stavu (2) je precizirano da nadzor nad stručnim radom ustanova, gospodarskih društava i zaštitnih

radionica vrši federalno ministarstvo i kantonalna ministarstva mjerodavna za poslove rada i socijalne

politike, svako u okviru svoje mjerodavnosti. Nadzor nad stručnim radom ustanova, gospodarskih

društava i zaštitnih radionica vrši federalno ministarstvo i kantonalna ministarstva mjerodavna za poslove

rada i socijalne politike, svako u okviru svoje mjerodavnosti.

Pravilnik o sadržaju i načinu provođenja nadzora nad zakonitošću rada, općih akata i stručnog rada

ustanova, privrednih društava, zaštitnih radionica i radnog centra, donesen od Federalnog ministarstva

rada i socijalne politike, u članu 3. precizira da nadzor nad stručnim radom privrednih društava i zaštitnih

radionica za zapošljavanje osoba sa invaliditetom, ako vrše radno osposobljavanje i ustanova za

profesionalnu rehabilitaciju i radnih centara, vrši Federalno ministarstvo rada i socijalne politike (Službene

novine Federacije Bosne i Hercegovine br. 21 od 25. 4. 2011., str. 19).

Član 2. istog Pravilnika kaže da nadzor nad zakonitošću rada i općih akata ustanova za profesionalnu

rehabilitaciju, privrednih društava, zaštitnih radionica i radnih centara vrši Federalno ministarstvo rada i

socijalne politike i Federalno ministarstvo finansija.

Fond ima zadaću da, u skladu sa članom 58. stav (5) i (6) Zakona, vrši nadzor nad ostvarivanjem prava na

novčanu nadoknadu i stimulans i korištenja drugih sredstava Fonda, te nadzire validnost obračuna

novčane nadoknade i vjerodostojnost priloženih dokaza i drugih dokumenata.

Pravilnik o sadržaju i načinu provođenja nadzora nad zakonitošću rada, općih akata i stručnog rada

ustanova, privrednih društava, zaštitnih radionica i radnog centra, u članu 5. kaže da se nadzor iz člana 3.

vrši na temelju godišnjeg programa koji utvrdi resorno ministarstvo, ili po prijedlogu zaposlene osobe sa

invaliditetom, korisnika usluga, privrednih društava i zaštitnih radionica, ustanova za profesionalnu

rehabilitaciju i radnih centara, kao i na temelju prijedloga zainteresovanih organa i organizacija.

Članom 18. Zakona propisano je da su privredni subjekti koji ne upošljavaju minimalni propisani broj

osoba sa invaliditetom u odnosu na ukupan broj uposlenih (jedna osoba sa invaliditetom na 16 uposlenih),

dužni mjesečno pri isplati plata obračunati i uplatiti u Fond za novčani iznos u visini 25% prosječne plate u

Federaciji, za svaku osobu s invaliditetom koju su bili dužni uposliti po Zakonu.

U članu 19. Zakona definirano je da pravni i drugi pravni subjekti koji podliježu obvezi upošljavanja osoba s

invaliditetom, prilikom isplate plata uplaćivati u Fond poseban novčani iznos u visini 0,5% iznosa isplaćene

36

mjesečne bruto plate svih uposlenika, izuzev ako upošljavaju osobe s invaliditetom u omjeru propisanim

članom 18. Zakona.

Član 59. Zakona propisuje da Fond prihode ostvaruje i putem sredstava Federalnoga zavoda za

upošljavanje u iznosu od 10% sredstava planiranih financijskim planom Federalnog zavoda za upošljavanje

za aktivnu politiku upošljavanja u tekućoj godini, ali i sredstvima kantonalnih službi za upošljavanje u

iznosu od 5% sredstava planiranih financijskim planom kantonalnih službi za upošljavanje za aktivnu

politiku upošljavanja u tekućoj godini.

Zakonom nisu precizirani mehanizmi kontrole ili načini obavezivanja subjekata i institucija iz iznad

navedenih zakonskih odredbi da iste ispoštuju, kao ni mehanizmi sankcionisanja onih koji navedene

odredbe ne poštuju.

1.2. Naplata sredstava po članovima 18. i 19. Zakona

Posljedica nepostojanja zakonskih mehanizama kontrole i prinudne naplate sredstava po članovima 18.,

19. i 59. Zakona je značajno umanjenje sredstava za rehabilitaciju i zapošljavanje osoba sa invaliditetom

kojim raspolaže Fond.

U četiri godine od osnivanja Fonda, samo su tri kantonalne službe za zapošljavanje kontinuirano uplaćivale

novčane doznake po obavezi iz člana 59. Zakona. U najvećem iznosu obavezu poštuje Služba za

zapošljavanje Kantona Sarajevo, zatim službe Srednjebosanskog i Bosansko-podrinjskog katona i u

zanemarivom omjeru Služba Posavskog kantona.

Služba za zapošljavanje Posavskog kantona tek je u dva navrata uplatila simboličan iznos od po 1.000,00

KM. Služba za zapošljavanje Bosansko-podrinjskog kantona na račun Fonda je uplatila ukupan iznos od

48.883,07 KM u proteklom četverogodišnjem periodu, dok je za isti period Služba za zapošljavanje

Srednjebosanskog kantona uplatila 69.565,58 KM. Služba za zapošljavanje Kantona Sarajevo na račun

Fonda je u četiri godine doznačila ukupno 1.276.356,00 KM, što predstavlja 91 % od ukupno doznačenog

novca u budžet Fonda iz sredstava kantonalnih službi. Ostale Službe, uključujući one iz kantona koji su u

vrhu po visini iznosa korištenih sredstava Fonda po stanovniku, nisu uplatile niti simbolične iznose.

Ne postoji precizna evidencija o pojedinačnim uplatama prema članovima 18. i 19. Zakona, ali je izvjesno

da su gubici zbog neizmirenja zakonskih obaveza po navedenim članovima Zakona znatni, te da se radi o

sredstvima čijom bi se implementacijom osigurala mnogo kvalitetnija i obuhvatnija podrška procesima

rehabilitacije i zapošljavanja osoba sa invaliditetom na području Federacije Bosne i Hercegovine.

Što se tiče općih podataka o uplatama sredstava za poticanje rehabilitacije i zapošljavanja lica sa

invaliditetom po članovima 18. i 19. Zakona, vidljiva je značajna razlika između doznaka privatnih

privrednih subjekata i javnih, državnih ustanova, institucija i preduzeća.

U 2011. godini privatni privredni subjekti su uplatili 1.474.845,59 KM po navedenom osnovu. Subjekti u

državnom vlasništvu su po istoj zakonskoj obavezi uplatili tek 17.770,07 KM.

2012. godine privredni subjekti u privatnom vlasništvu, obveznici uplaćivanja po članovima 18. i 19.

Zakona, uplatili su 6.037.433,31 KM, dok su u istom periodu javne institucije uplatile 217.911,52 KM.

Fond je u 2013. godini po iznad navedenom osnovu uprihodovao 7.990.758,01 KM od privatnih subjekata,

a od subjekata u državnom vlasništvu 493.929,78 KM.

37

Konačno, u 2014. godini Fond je na ime sredstava za poticanje rehabilitacije i zapošljavanja osoba sa

invaliditetom od privatnih obveznika naplatio 8.604.407,74 KM, a od javnih preduzeća i drugih subjekata u

većinskom državnom vlasništvu 519.240,27 KM.

Ukupno, subjekti iz privatnog sektora su, poštivajući obavezu iz članova 18. i 19. Zakona, na račun Fonda u

protekle četiri godine (2011 – 2014) uplatili 24.107.444,60 KM. Po istom osnovu, javna preduzeća i drugi

subjekti u državnom vlasništvu su u istom periodu po istoj zakonskoj obavezi uplatili 1.248.851,64 KM.56

Po osnovu obaveza iz čl. 18 i 19 , javni sektor je uplatio svega 5% ukupnih sredstava Fonda a privatni 95%.

Indikativan je iznimno nizak stepen svijesti i odgovornog odnosa prema definiranim zakonskim obavezama

kod javnih preduzeća sa visokim prihodima koja upošljavaju više hiljada radnika, poput preduzeća iz

oblasti elektroprivrede i telekomunikacija, ali i nekih velikih privatnih privrednih subjekata.

Predočeni pokazatelji ukazuju na nužnost uspostave sistema odgovornosti institucija i javnih preduzeća u

poštivanju zakonskih odredbi, koji, umjesto da služe kao primjer, u najmanju ruku djeluju destimulirajuće

na druge subjekte posvećene poštivanju zakonskih odredbi i vlastitih obaveza prema Fondu.

1.3. Osnovni zadaci i obaveze Fonda

Uloga i svrha Fonda za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom precizirana je

Zakonom o profesionalnoj rehabilitaciji, osposobljavanju i upošljavanju osoba s invaliditetom, a u skladu

sa preuzetim obavezama naše države iz Standardnih pravila Ujedinjenih nacija za izjednačavanje

mogućnosti osoba s invaliditetom. Članom 58. Zakona definisano je da Fond obavlja sljedeće poslove:

¶ provodi politiku razvitka i unapređivanja profesionalne rehabilitacije i upošljavanja osoba s

invaliditetom, osim obrazovnih ustanova čija je osnovna djelatnost stjecanje osnovnog i srednjeg

obrazovanja,

¶ finansira i sufinansira programe razvitka gospodarskih društava za upošljavanje osoba s invaliditetom i

zaštitnih radionica,

¶ vrši isplate novčanih nadoknada i stimulansa,

¶ finansira i sufinansira programe za održavanje uposlenosti osoba s invaliditetom;

¶ vrši nadzor nad ostvarivanjem prava na novčanu nadoknadu i stimulans i korištenja drugih sredstava

Fonda,

¶ nadzire ispravnost obračuna novčane nadoknade iz člana 53. Zakona i vjerodostojnost priloženih dokaza

i drugih dokumenata,

¶ druge poslove predviđene Odlukom o osnivanju Fonda i Statutom Fonda;

Dakle, Fond je uspostavljen kao javna ustanova čije je primarna zadaća osiguranje materijalne podrške pri

profesionalnoj rehabilitaciji, odnosno zapošljavanju i stručnoj (pre)kvalifikaciji osoba sa invaliditetom, u

skladu sa mogućnostima i potrebama korisnika sredstava i tržišta rada.

Statutom Fonda nešto opsežnije su razrađene obaveze i zadaće u djelovanju ove javne ustanove, gdje je

pored zakonom propisanih poslova uključen i stav kojim je predviđeno da Fond „ostvaruje saradnju sa

56 FPRZOI, ibid, str. 13

38

međunarodnim i domaćim donatorskim, vladinim i nevladinim organizacijama u cilju razvijanja projekata i

prikupljanja sredstava u svrhu provođenja aktivnosti Fonda“, što je dodatna djelatnost Fonda za čije

uvrštenje postoje zakonske pretpostavke.57 Fond, u skladu sa zakonskim i statutarnim obavezama, na

godišnjoj osnovi usvaja interne akte, odnosno sljedeće pravilnike:

- Pravilnik o ostvarivanju novčanih naknada i subvencija,

- Pravilnik o raspodjeli sredstava za finansiranje i sufinansiranje programa i projekata,

- Pravilnik o raspodjeli sredstava Fonda za dodjelu novčanog stimulansa za novo zapošljavanje;

Poslovnikom o radu Upravnog odbora Fonda za profesionalnu rehabilitaciju i zapošljavanje osoba sa

invaliditetom uređen je djelokrug aktivnosti i obaveza ovog upravnog organa. Pravilnici drugih organa,

prvenstveno resornog ministarstva, kojim je dodatno regulisana oblast profesionalne rehabilitacije i

zapošljavanja osoba sa invaliditetom, su:

- 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 uslovima u pogledu prostora, opreme i stručne spreme zaposlenika u radnim

centrima,

- Pravilnik o sadržaju i načinu vođenja evidencija zaposlenih osoba sa invaliditetom;

Fondu je, za svrhu efektivnog obavljana svojih redovnih djelatnosti, u skladu sa spomenutom regulativom,

nužna pomoć i podrška institucija na kantonalnom nivou, te zakonodavnih i izvršnih organa na nivou FBiH,

odnosno Parlamenta FBiH i resornog ministarstva, kao i njihova međusobna koordinacija aktivnosti koja u

pravilu izostaje.

Nedostatak koordinacije rada drugih institucija sa radom Fonda neposredno utječe na smanjenje

mogućnosti i opsega pomoći koja se pri rehabilitaciji i zapošljavanju nudi osobama sa invaliditetom.

1.4. Unutrašnja organizacija Fonda

Pored upravnih i nadzornih tijela, Fond u svojoj unutrašnjoj strukturi ima tri sektora, Sektor provedbe i

monitoringa, Sektor pravnih, finansijskih i administrativnih poslova i Sektor pripreme i razvoja. Sektor

pravnih, finansijskih i administraivnih poslova podijeljen je na dva Odjeljenja – Odjeljenje za pravne i

administrativne poslove i Odjeljenje za finansije. Obaveze i dužnosti sektora preciznije su definisane

unutrašnjim aktima Fonda. Fond trenutno ima 16 stalno uposlenih radnika. Organizacijska shema Fonda je

sljedeća:

57 Iako ne postoji izričit zakonski stav po pitanju saradnje sa različitim domaćim i međunarodnim organizacijama,
članom 62. Zakona u stavu 6. precizirano je da Fond između ostalog prihode može ostvarivati i putem „donacija
domaćih i stranih pravnih i fizičkih osoba“. Strategijom za izjednačavanje mogućnosti osoba s invaliditetom u
Federaciji BiH 2011.-2015., koju je usvojio Parlament Federacije BiH, pored Fonda, kao sanositelji aktivnosti
definirane su uglavnom domaće vladine i nevladine organizacije i institucije. Prijedlog „Strategije za unapređenje
prava i položaja osoba sa invaliditetom u FBiH 2016 – 2021“, na sličan način regulišu ovu materiju.

http://fprzoi.ba/wp-content/uploads/2013/03/Pravilnik-finansiranje-sufinansiranje-26.05.2015.pdf
http://fprzoi.ba/wp-content/uploads/2013/03/Pravilnik-o-raspodjeli-sred.-Fonda-za-nov%C4%8Dani-stimulans-26.05.2015.pdf
http://www.fprzoi.ba/wp-content/uploads/2014/10/poslovnik-1-Copy.pdf
http://www.fprzoi.ba/wp-content/uploads/2014/10/poslovnik-1-Copy.pdf

39

Pravilnikom o unutrašnjoj organizaciji i sistematizaciji radnih mjesta opsežnije su definisani poslovi

Sektora i uposlenika na pojedinačnim radnim mjestima. Uopćeno govoreći, Sektor pravnih, finansijskih i

administrativnih poslova ima zadatak da vrši pravnu obradu i pripremu odluka i drugih akata Fonda,

obavlja imovinsko-pravne i sve druge pravne poslove, provodi postupak javne nabavke roba, radova i

usluga, uspostavlja računovodstvenu obradu podataka i poslovnih promjena i sl.

Sektor pripreme i razvoja vodi poslove izrade i realizacije provođenja razvojnih programa i projekata

Fonda, prati i analizira specifične potrebe zapošljavanja osoba sa invaliditetom, prati naučni razvoj i

upotrebu savremenih tehnologija u oblasti profesionalne rehabilitacije i zapošljavanja osoba sa

invaliditetom i sl.

Sektor provedbe i monitoringa organizuje i vodi poslove nadzora realizacije programa i projekata

finansiranih sredstvima Fonda, organizuje vođenje evidencije o korisnicima sredstava Fonda, analizira i

obrađuje izvještaje o namjenskom utrošku sredstava Fonda, vrši terenski uvid o implementaciji sredstava

Fonda i sl.

Planom rada Fonda za 2015. godinu predviđeno je da stručni radnici Fonda rade na „iznalaženju

odgovarajućih rješenja za obezbjeđivanje kontrole poslodavaca u izvršavanju obaveza da zaposle određeni

broj osoba sa invaliditetom, odnosno da uplate poseban doprinos za profesionalnu rehabilitaciju i

zapošljavanje osoba s invaliditetom“, te na „iznalaženju određenih rješenja i izradi konkretnih odredbi za

izmjene i dopune Zakona i podzakonskih akata kojim će se jasnije utvrditi status posebnog doprinosa“.

Iznad navedeni stavovi definisani su kao prioriteti u djelovanju stručnih službi, odnosno sektora Fonda i

uposlenika Fonda uopće.

Ovlasti i nadležnosti Sektora Fonda nisu striktno razdvojene niti uposlenici Fonda isključivo obnašaju

poslove precizirane Pravilnikom o sistematizaciji poslova. Fond je u fazi uspostave jedinstvene baze

podataka korisnika sredstava.

1.5. Efektivnost djelovanja Fonda

Fond za profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom, kao institucija koja je

neposredno zadužena za provođenje politika zapošljavanja, rehabilitacije i socijalnog uključivanja osoba sa

invaliditetom, u protekle četiri godine od svoga osnivanja ostvario je značajan učinak na osnovnom polju

djelovanja institucije. Ocjenjujemo da je do značajnog unapređenja efektivnog rada Fonda došlo izborom

novog menadžmenta 2015. godine.

1.5.1. Propisani djelokrug aktivnosti Fonda

U skladu sa Pravilnicima Fonda, sredstva se dodjeljuju po sljedećim principima:

- Pravilnikom o ostvarivanju prava na isplatu novčanih naknada i subvencije propisano je da osobe

sa invaliditetom uposlene pod posebnim uslovima, odnosno njihovi poslodavci, imaju pravo na

novčanu naknadu na osnovu:

a) plaćenog doprinosa za penzijsko i invalidsko osiguranje;

b) plaćenog doprinosa za zdravstveno osiguranje;

40

c) plaćenog doprinosa za osiguranje od nezaposlenosti;

d) poreza na dohodak;

Iznad pobrojanim pravima se pridodaje i pravo privrednih organizacija sa statusom zaštitnih radionica na

subvenciju neto plate osoba sa invaliditetom koje su zaposlene pod posebnim uslovima, u visini od 30%

od prosječne neto plate u Federaciji BiH, kao i pravo na četiri prvonavedene naknade za sve ostale

zaposlenike.

Refundacija sredstava po preciziranim uslovima vrši se kontinuirano, retroaktivno na mjesečnoj ili

tromjesečnoj osnovi.

- Pravilnik o raspodjeli sredstava Fonda za dodjelu novčanog stimulansa za novo zapošljavanje

osobe sa invaliditetom određuje da se sredstva dodijeljena po ovom osnovu mogu koristiti za:

a) prilagodbu radnog mjesta i uvjeta rada potrebama osobe sa invaliditetom, što podrazumijeva

adaptaciju prostora i nabavku specijalnih pomagala i opreme u skladu sa potrebama osobe sa

invaliditetom u radu;

b) nabavku sredstava za rad osobe za invaliditetom te sufinansiranje nabavke sirovina i repro

materijala;

c) pokrivanje troškova pripreme i uvođenja osoba sa invaliditetom u poslove i radne zadatke –

dodatno radno osposobljavanje i integracija u radnu sredinu;

d) sufinansiranje naknade asistentu u radu ukoliko je to potrebno obzirom na specifične potrebe

koje proizilaze iz prirode oštećenja;

e) sredstva naknade razlike zbog smanjenog radnog učinka odnosno za sufinansiranje plate

novozaposlene osobe na period od 12 mjeseci.

Po posljednjoj navedenoj stavci za zapošljavanje osobe pod posebnim uslovima aplikant može planirati

samo neto iznos plate, dok za zapošljavanje pod općim uslovima aplikant može planirati bruto iznos plate.

Sredstva se uplaćuju retroaktivno, po proteku jednogodišnjeg perioda novog uposlenja osobe sa

invaliditetom, tako da je poslodavac u osnovi dužan sam osigurati sredstva za uposlenje za jednogodišnje

isplate plata i doprinosa, a sredstva bivaju refundirana od Fonda tek po isteku tog perioda.

Visina novčanog stimulansa za svaku osobu koja se upošljava se može uvećati za određeni iznos, odnosno

za dodatnih 10% sa svakim 10-postotnim uvećanjem stepena invaliditeta u odnosnu na minimalni 60-

postotni stepen invalidnosti za koji se osobi sa invaliditetom mogu dodijeliti sredstva. Dakle, maksimalno

uvećanje u odnosu na osnovni iznos stimulansa može iznositi 40% za osobu sa stepenom invaliditeta od

100%.

Ipak, za poslodavce koji zapošljavaju osobu sa invaliditetom na neodređeno vrijeme, iznos novčanog

stimulansa sa uvećava za 50% u odnosu na iznos koji bi ostvarili da osobu zapošljavaju na određeno

vrijeme.

Sredstva uvećana za 50% se poslodavcu isplaćuju nakon proteka 15 mjeseci i podnošenja izvještaja o

namjenskom utrošku sredstava dobijenih za prvu godinu rada osobe sa invaliditetom.

Korištenje iznad navedene pogodnosti nije omogućeno samostalnim obrtnicima, nego isključivo

poslodavcima koji upošljavaju drugo lice. Nije preciziran razlog uspostave ovakvog principa pri dodjeli

41

maksimalnog uvećanog stimulansa. Također, isplata ukupnog iznosa po potvrđenju jednogodišnjeg staža

uposlenika može predstavljati poteškoću za poslodavce koji ne raspolažu značajnim inicijalnim sredstvima

za rad.

- Pravilnikom o raspoređivanju i raspodjeli sredstava za finansiranje i sufinansiranje programa i

projekata održivosti zaposlenosti, razvoja privrednih društava za zapošljavanje osoba s

invaliditetom i profesionalne rehabilitacije osoba s invaliditetom zaključeno je da se sredstva

dodjeljuju za finansiranje i sufinansiranje programa i projekata:

Á za održavanje postojeće razine zaposlenosti osoba sa invaliditetom;

Á za razvoj privrednih društava za zapošljavanje osoba sa invaliditetom i zaštitnih radionica;

Á profesionalne rehabilitacije nezaposlenih osoba sa invaliditetom

Á održivosti zaposlenosti osoba sa invaliditetom koje obavljaju samostalnu djelatnost kao jedino

i glavno zanimanje, uključujući osobe roditelja, bračnog druga ili dijete koje s tom osobom

zasnuje radni odnos u svojstvu uposlenika i koji prema toj osobi ispunjava obveze poslodavca

iz radnoga odnosa.

Prava iz posljednjeg stava pripadaju i roditelju, bračnom drugu ili djeci osoba s invaliditetom koja su starija

od 15 godina i mlađa od 65 godina, koji obavljaju poljoprivrednu djelatnost kao jedino i glavno zanimanje i

koji za osobu s invaliditetom, kao člana domadinstva, plaćaju obavezne doprinose za zdravstveno,

mirovinsko i invalidsko osiguranje.

Fond ne predviđa osiguranje sredstava za starateljsku brigu nad maloljetnim osobama sa invaliditetom

mlađim od 16 godina, niti je navedena mogućnost tretirana starateljskog statusa sa pozicije radnog

odnosa.

1.5.2. Učinci rada Fonda

Fond za profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom je uravnoteženo distribuirao

sredstva u svrhu zapošljavanja osoba sa invaliditetom pod općim uslovima u odnosu na zapošljavanje pod

posebnim uslovima, uz neznatnu razliku u omjeru. Razvoj i širenje podrške za zapošljavanje OSI može se

vidjeti iz sljedeće dinamike, veličine sredstava i broja uposlenih po godinama za period 2011 – 2014.

U skladu sa definisanim politikama, odnosno Pravilnicima Fonda za zapošljavanje osoba sa invaliditetom

pod općim uslovima, kroz programe i projekte je korisnicima isplaćeno 4.631.042,04 KM.

Za zapošljavanje osoba sa invaliditetom pod posebnim uslovima, u protekle četiri godine (2011 – 2014)

isplaćeno je 4.728.059,00 KM.

Od početnih 150.000,00 KM namijenjenih za ove svrhe u budžetu Fonda 2011. godine, brojka je

postepeno dosegnula blizu 4.000.000 KM predviđenih za direktne stimulanse kroz programe i projekte,

koliko je dodijeljeno u 2014. godini. Kao što je vidljivo iz iznad prezentovane relacije, od ukupno

dodijeljenih 9.359.101,04 KM, sredstva su ravnomjerno dodijeljena za zapošljavanje osoba sa

invaliditetom pod općim i pod posebnim uslovima. Razlika u korist izdvajanja za uposlenje po općim

uslovima iznosi 97.017 KM.

42

Što se tiče aktuelnog djelovanja Fonda, u 2014. godini su iz sredstava Fonda sredstva prema korisnicima

raspoređena na sljedeći način:

Á za novčanu naknadu po osnovu uplaćenih poreza i doprinosa prema 31 privrednom društvu za

142 zaposlene osobe sa invaliditetom;

Á za novčanu naknadu prema 7 zaštitnih radionica za 168 zaposlenih osoba sa invaliditetom;

Á za subvenciju neto plate u iznosu od 30% od prosječne neto plate u Federaciji BiH prema 4

zaštitne radionice sa 124 zaposlene osobe sa invaliditetom;

Á za novčanu naknadu po osnovu uplaćenih poreza i doprinosa prema 66 organizacija osoba sa

invaliditetom, za 103 zaposlene osobe sa invaliditetom;

Á za novčanu naknadu po osonovu uplaćenih poreza i doprinosa za 181 osobu sa invaliditetom koja

obavlja samostalnu djelatnost;

Á za novčanu naknadu za 8 osoba koje su zaposlene kod supružnika odnosno srodnika u skladu sa

članom 56. Zakona;

Izdvajanja Fonda za novčane naknade i subvencije neto plate osoba sa invaliditetom rasla su gotovo

eksponencijalnom progresijom.

U 2011. godini, Fond je za navedenu namjenu izdvojio 251.638,00 KM, za naknade i subvencije plate za

okvirno 76 lica. Sljedeće godine je odobren iznos od 564.415,00 KM, raspoređen na 170 korisnika.

2013. godine Fond je iznosom od 1.325.244,00 KM subvencionirao ili odobrio novčane naknade za plate

421 osobe sa invaliditetom. Konačno, u 2014. godini iznos koji je Fond odobrio za novčane naknade i

subvencije neto plate osoba sa invaliditetom porastao je na 2.042.529,00 KM, kojim je pomognuto

uposlenje oko 726 krajnjih korisnika sredstava.

Nagli porast u broju privrednih društava za zapošljavanje osoba sa invaliditetom i zaštitnih radionica,

posrednih korisnika sredstava Fonda pri zapošljavanju i rehabilitaciji osoba sa invaliditetom, odnosno

neposrednih korisnika programa i projekata, naročito je izražen u periodu od aprila 2013. do oktobra

2014. godine kada je sa 18, broj privrednih društava sa navedenim statusom porastao na čak 39.

U decembru 2011. registrovano je 13 društava sa navedenim statusom, koliko ih je bilo i u aprilu sljedeće

godine. Sredinom 2013. broj se popeo na 18 društava i zaštitinih radionica, da bi dosegao brojku od 39 već

sljedeće godine. Ovakva nagla promjena može se pripisati nizu faktora koji utječu na porast broja

privrednih subjekata korisnika sredstava Fonda, od povećane informiranosti o djelovanju Fonda, do

povećanog stepena svijesti o koristima zapošljavanja osoba sa invaliditetom i zakonskim olakšicama i

beneficijama koje takva praksa donosi.

Tabela 1.5.2. Privredna društva i zaštitene radionice (rast)

BROJ SUBJEKATA /JAVNI

POZIV
Decembar 2011. April 2012. April 2013. Oktobar 2014.

BROJ SUBJEKATA 13 13 18 39

43

Kako je opsežno predočeno u uvodnom dijelu ovog poglavlja Fond sredstva dodjeljuje za četiri osnovne

namjene, precizirane zakonom i Pravilnikom o raspoređivanju i raspodjeli sredstava za finansiranje i

sufinansiranje programa i projekata održivosti zaposlenosti, razvoja privrednih društava za zapošljavanje

osoba s invaliditetom i profesionalne rehabilitacije osoba s invaliditetom.

U protekle četiri godine, za namjenu samozapošljavanja pod posebnim uvjetima odobreno je ukupno

1.259.300,00 KM, dok je za ostale stimulanse pod posebnim uslovima odobreno 3.468.759,00 KM.

Dakle, za izdvajanja po osnovu stimulansa izdvojeno je tri puta više sredstava nego za svrhu

samozapošljavanja, što ukazuje da se osobe sa invaliditetom rjeđe odlučuju na samostalno pokretanje

poslova ili ne prepoznaju dovoljno mogućnosti podrške za takve inicijative, što je jedan od detektiranih

problema kojem treba posvetiti značajniju pažnju.

Fond bi u okviru svojih aktivnosti trebao razmotriti mogućnost jasnijeg i intenzivnijeg poticanja

samozapošljavanja osoba sa invaliditetom kao najneposrednijeg načina podrške njihovom socijalnom

zbrinjavanju, kako bi se ovaj negativan omjer i trend korigovao.

U nastavku dajemo precizniju analizu dodjeljenih sredstava po namjenama i javnim pozivima za period

2011. – septembar 2016.

44

1.5.3. Programi i projekti 2011 – 2016. godina:

JAVNI POZIV ODRŽIVOST

RAZVOJ
PRIVREDNIH
DRUŠTAVA

NOVČANI STIMULANS KROZ
RAZVOJ

UKUPAN IZNOS PO
POZIVU ZA

PROFESIONALNU
REHABILITACIJU

UKUPNO PO JAVNOM
POZIVU

DECEMBAR 2011. 553.075,00 132.800,00 164.125,00 850.000,00

APRIL 2012. 428.796,00 499.152,87 294.810,00 1.222.758,87

NOVEMBAR 2012. 739.224,48 148.500,00 229.300,00 1.117.024,48

APRIL 2013. 540.200,00 406.700,00 196.300,00 1.143.200,00

OKTOBAR 2013. 657.091,00 411.770,00 216.615,00 256.720,00 1.542.196,00

APRIL 2014. 482.461,00 420.853,00 301.897,00 210.000,00 1.415.211,00

OKTOBAR 2014. 792.316,00 453.893,00 320.300,00 130.132,00 1.696.641,00

MAJ 2015. 278.610,24 278.610,24

OKTOBAR 2015. 342.750,79 664.751,80

237.472,62 1.244.975,21

APRIL 2016. 1.218.822,23 237.859,44 249.141,20 1.705.822,87

SEPTEMBAR 2016. 293.827,80 739.527,41 299.955,07 1.333.310,28

Ukupno : 5.047.750,06 4.840.032,00 1.394.012,00 2.267.955,89 13.549.749,95

Iznos iz kolone NOVČANI STIMULANS KROZ RAZVOJ je uključen u tabelu ispod gdje su nevedeni svi dodjeljeni novčani stimulansi. Ali je prikazan i u tabeli

programa i projekata jer je u jednom vremenskom periodu novčani stimulans za privredna društva i zaštitne radinice bio sastavni dio programa/projekata

razvoja. Kroz programe i projekte rehabilitacije podržana je 851 osoba sa invaliditetom u periodu 2011.- prva polovina 2016. godine, te su kroz projekte razvoja

dodatno zaposlene 89 osoba sa invaliditetom kao obaveza privrednih društava da od svojih sredstva zaposle bar po jednu osobu na neodređeno vrijeme u okviru

projekata.

45

Novčani stimulans 2011 – 2016. godine:

JAVNI POZIV

IZNOS DODJELJENIH

SREDSTVA UKUPNO ZAPOSLENIH OSOBA ODREĐENO NEODREĐENO OPŠTI POSEBNI

DECEMBAR 2011. 150.000,00 30 19 11 15 15

APRIL 2012. 792.348,04 83 66 17 30 53

NOVEMBAR 2012. 1.035.440,00 104 54 50 52 52

APRIL 2013. 1.220.854,00 132 73 59 42 90

OKTOBAR 2013. 1.735.598,00 160 60 100 91 69

APRIL 2014. 1.885.911,00 163 18 145 71 92

OKTOBAR 2014. 2.558.200,00 218 26 192 115 103

MAJ 2015. 2.944.200,00 244 60 184 151 93

OKTOBAR 2015. 3.518.550,00 294 63 231 138 156

APRIL 2016. 3.404.450,00 282 62 220 143 139

3.426.850,00 280 63 217 152 128

Ukupno: 22.672.401,04 1990 564 1426 1000 990

46

1.5.4. Novčane nadoknade i subvencije neto plata

2. Provođenje nadzora nad korisnicima sredstava Fonda u pogledu namjenskog utroška
dodijeljenih sredstava

Fond je tokom 2015. dodatno razvio i odgovarajuće mehanizme i aktivnosti kontrole i praćenja

namjenskog utroška sredstava koja su dodijeljena korisnicima (novčana naknada, subvencija neto plate,

novčani stimulans, programi i projekti), a u skladu sa uslovima i kriterijima utvrđenim Zakonom,

Pravilnikom o raspodjeli sredstava Fonda za dodjelu novčanog stimulansa za novo zapošljavanje osoba sa

invaliditetom, Pravilnikom o ostvarivanju prava na isplatu novčanih naknada i subvencije, Pravilnikom o

raspoređivanju i raspodjeli sredstava za finansiranje/ sufinansiranje programa i projekata održivosti

zaposlenosti, razvoja privrednih društava za zapošljavanje osoba sa invaliditetom i profesionalne

rehabilitacije osoba s invaliditetom.

U toku 2015. godine Odjeljenje nadzora i obračuna novčanih naknada kontinuirano je obrađivalo i

analiziralo izvještaje o utrošku sredstava dodijeljenih po svim osnovima.

Radnici Odjeljenja su izvršili neposredni uvid u privrednim društva za zapošljavanje osoba sa invaliditetom

i na osnovu podnesenih izvještaja i neposredno konstatovanih činjenica sačinili izvještaje o namjenskom

utrošku sredstava dodijeljenih za finansiranje i sufinansiranje programa i projekata u 2014. i 2015 godini.

Svi pomenuti izvještaji su na kraju razmotreni i usvojeni od strane Upravnog odbora Fonda uz usvajanje

adekvatnih popratnih zaključaka i mjera.

Također, Odjeljenje je kontinuirano provodio analizu izvještaja o utrošku sredstava novčanog stimulansa

za novo zapošljavanje osoba sa invaliditetom, obavljalo provjere na terenu, sačinjavalo izvještaje o

pravdanju sredstava i dostavljalo ih Upravnom odboru Fonda na usvajanje.

NOVČANE

NADOKNADE I

SUBVENCIJE NETO

PLATE

2011 2012

2013

2014

2015

NOVČANI IZNOS 251.638,00 564.415,00 1.325.244,00 2.042.592,00

2.521.827,00

BROJ OSOBA CCA 76 CCA 170 CCA 421 CCA 723

CCA 856

47

U izvještajnom periodu pristupilo se dodatnim provjerama validnosti dokaza o invalidnosti korisnika

sredstava Fonda.58

3. Saradnja, promotivne aktivnosti i odnosi s javnošću

U cilju što uspješnijeg provođenja politike i unapređivanja profesionalne rehabilitacije i zapošljavanja

osoba sa invaliditetom u Federaciji BiH, Fond je u 2015. godini ostvarivao intenzivnu i kontinuiranu

komunikaciju i saradnju vladinim organima, ustanovama, finansijskim kućama u FBiH, nevladinim

organizacijama, privrednim društvima za zapošljavanje osoba sa invaliditetom i drugim privrednim

subjektima, sa potencijalnim poslodavcima, osobama sa invaliditetom, te printanim i elektronskim

medijima.

Naročito intenzivna saradnja ostvarena je sa resornim Ministarstvom rada i socijalne politike FBiH, te sa

Federalnim zavodom za zapošljavanje i kantonalnim službama za zapošljavanje, a vezano za praktičnu

primjenu pojedinih odredaba Zakona i podzakonskih akata, kao i osiguranje sredstava za finansiranje rada

Fonda.

Fond je u 2015. godini u okviru razvijanja saradnje sa različitim ciljanim grupama realizirao niz aktivnosti:

Á Na više organizovanih javnih prezentacija širom Federacije BiH predstavljeni su potencijali i

prednosti zapošljavanja i profesionalne rehabilitacije osoba sa invaliditetom, te Zakonom

predviđene mogućnosti i pogodnosti pri zapošljavanju, ali i obaveze poslodavaca i drugih

subjekata u ovoj oblasti. Osnažena je komunikacija sa ciljnim grupama. Ovim aktivnostima

stvorene su pretpostavke za efektivan i potpuno transparentan rad Fonda.

Á Uspostavljena je saradnja sa zavodima za zapošljavanje po pitanju izvršavanja obaveza u skladu sa

članom 12. Zakona, a vezanih za izdavanje potvrda kojim se priznaje pravo na profesionalnu

rehabilitaciju osobama sa invaliditetom. Na ovaj način osigurana je dodjela sredstava za

profesionalnu rehabilitaciju od strane Fonda u skladu sa Zakonom, što u proteklom periodu nije

bilo provođeno.

Á Sudjelovanje na okruglim stolovima i seminarima na kojima su razmatrana pitanja profesionalne

rehabilitacije i zapošljavanja osoba sa invaliditetom;

Fond je kroz suorganizaciju sljedećih konferencija i događaja dao doprinos promociji zapošljavanja osoba s

invaliditetom:

Á 28. i 29.10.2015. godine: suorganizatori IX Međunarodne konferencije o statusu i pravima osoba

sa invaliditetom u okviru provođenja Strategije o izjednačavanju prava osoba sa invaliditetom.

Á 3.decembra 2015.godine: u okviru obilježavanja Međunarodnog dana osoba s invaliditetom u

saradnji sa Koordinacionim odborom udruženja osoba s invaliditetom, u svojstvu suorganizatora

Fond je upriličio prezentaciju o radu Fonda predstavnicima relevantnih institucija, predstavnicima

udruženja osoba sa invaliditetom i drugim zainteresovanim stranama.

58 Vidi, u daljem tekstu, Izvještaj o radu Fonda za profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom,
Sarajevo, mart 2016.

48

Fond je sudjelovao na Međunarodnoj konferenciji „Zapošljavanje osoba sa invaliditetom Uključivanje kroz

posao – ostvaranje cilja“ 7. i 8. maja u Zadru, te na okruglom stolu pod nazivom „Preporuke za stvaranje

povoljnog okruženja za razvoj socijalnog poduzetništva u Bosni i Hercegovini“, u organizaciji Fondacije za

socijalno uključivanje u BiH.

Pored navedenog, zaposlenici Fonda su ostvarivali svakodnevnu komunikaciju sa poslodavcima i osobama

sa invaliditetom vezano za njihova prava i obaveze u skladu sa Zakonom.

U toku izvještajnog perioda Fond je sarađivao sa printanim i elektronskim medijima u cilju objave

zvaničnih saopštenja, informacija i javnih poziva, te učešća na radio i TV emisijama.

Redovno je ažurirana i unaprijeđivana internet stranica na kojoj se objavljuju sve značajne informacije o

aktivnostima Fonda (www.fprzoi.ba).

Fond je u skladu sa obavezom da osigura javnost i transparentnost svog rada, uputio na vrijeme izvještaje

o radu i o finansijskom poslovanju za 2014. godinu Parlamentu FBiH i učinio ih dostupnim široj javnosti.

Također, tokom 2015. godine Fond je sačinjavao i dostavljao informacije i analize nadležnim kantonalnim i

federalnim institucijama na njihovo traženje.

4. Rad organa i osoblja Fonda

Vlada Federacije BiH je imenovala Upravni odbor Fonda u septembru 2014. godine. U 2015. godini

izvršeno je imenovanje direktora Fonda.

U toku 2015. godine Upravni odbor je održao 17 sjednica. Na sjednicama su razmatrana sva pitanja

vezana za upravljanje radom Fonda u skladu sa Zakonom i Statutom, od kojih izdvajamo:

Á Usvojeni su izvještaji o finansijskom poslovanju i o radu Fonda za 2014. godinu i isti dostavljeni

Parlamentu FBiH;

Á Usvojeni godišnji plan rada i finansijski plan Fonda za 2014. i 2015. godinu;

Á Usvojene su Odluke o raspisivanju dva javna poziva za dodjelu novčanih stimulansa za

zapošljavanje osoba sa invaliditetom i odluke o raspodjeli sredstava po istim;

Á Usvojene su Odluke o raspisivanju dva javna poziva za finansiranje i sufinansiranje

programa/projekata profesionalne rehabilitacije i zapošljavanja osoba sa invaliditetom, kao i

odluke o raspodjeli sredstava po istim;

Á Usvojen je Pravilnik o unutrašnjoj organizaciji i sitematizaciji radnih mjesta;

Á Razmatrani su i usvajani izvještaji o namjenskom utrošku sredstava.

Nadzorni odbor Fonda je u 2014. godini održao 15 sjednica na kojima su razmatrana pitanja iz nadležnosti

ovog organa Fonda.

Sve poslove vezane za rukovođenje Fondom, tj. zastupanje i predstavljanje ove ustanove, kao i

koordinaciju rada, obavljao je od 24. 11. 2014. v.d. direktor Fonda, Vinko Jerinić do dana 25.03.2015.

godine kada je dužnost preuzeo direktor Ahmet Baljić nakon obavljene konkursne procedure u skladu sa

zakonom.

U toku 2014. godine radnici Fonda su bili uključeni u odgovarajuće procese edukacije u skladu sa

potrebama ustanove. Zaposlenici koji obavljaju finansijske i pravne poslove su učestvovali na redovnim

http://www.fprzoi.ba/

49

seminarima koje organizuju stručne agencije. Pored toga ,osigurana je i edukacija iz oblasti profesionalne

rehabilitacije osoba s invaliditetom od strane Centara za profesionalnu rehabilitaciju iz Republike Austrije

- BBRZ.

5. Planirane aktivnosti za 2016.

Planirane su sljedeće aktivnosti za nadolazeći period:

Á Unapređivanje postojećih akata kojima se uređuje unutrašnja organizacija i rad Fonda;

Á Unapređivanje ostvarenja nadzora namjenskog utroška sredstava Fonda;

Á Raspisivanje javnih poziva za dodjelu novčanog stimulansa i finansiranje/sufinansiranje programa i

projekata;

Á Sudjelovanje u aktivnostima oko donošenja neophodnih izmjena i dopuna Zakona;

Á Iniciranje aktivnosti kako bi se osigurali mehanizmi potrebni za efektivniju naplatu posebnog

doprinosa za profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom i utvrdila

nadležnost u pogledu kontrole poslodavaca u skladu sa članovima 18. i 19. Zakona;

Á Unapređivanje evidencije o poslodavcima koji zapošljavaju osobe sa invaliditetom uz primjenu

odgovarajućih softverskih programa, evidencije o poticajima i svim subjektima korisnicima

sredstava Fonda;

Á Daljnje promoviranje zapošljavanja osoba sa invaliditetom i profesionalne rehabilitacije;

Á Razvoj saradnje i koordinacije sa subjektima koji sudjeluju u procesima profesionalne

rehabilitacije i zapošljavanja.

III – SWOT I PEST RADIONICA

1. Swot analiza za oblast socijalnog poduzetništva OSI i FPRZOI u FBiH

Swot radionica održana je 7.12.2016. uz aktivno učešće 15 osoba (5M/10Ž) predstavnika nevladinih

organizacija, javnih institucija i socijalnih preduzeća koja zapošljavaju osobe sa invaliditetom. Osnovni

nalazi SWOT radionice/analize dati su u nastavku.

 Potrebno je stvoriti pozitivno okruženje za socijalno poduzetništvo OSI – a to je postojanje Fonda kao

jedinstvene snage, jer bez Fonda ne bi privredna poduzeća za zapošljavanje OSI opstala na tržištu. I

kroz to, pojasniti da Fond nije tu samo u ulozi „finansijske ustanove“ koja će jednokratno dodjeliti

sredstva, već da je njegova uloga staviti svoje snage, kapacitete u službu osoba sa invaliditetom u

smislu edukovanja, informisanja o njihovim pravima i obavezama, kako OSI tako i poslodavaca koji

zapošljavaju OSI.

 Pasivnost relevantnih institucija u implementaciji odredbi Zakona o profesionalnoj rehabilitaciji,

osposobljavanju i zapošljavanju osoba sa invaliditetom posebno članova; 9., 18., 19., 38. i člana 50.

 Indolentan pristup vlasti stavlja osobe sa invaliditetom u nezavidnu situaciju da li ili ne mogu doći do

posla zbog stepena svoje invalidnosti, velike administracije, neinformisanosti o pravima i

50

mogućnostima ili što se preduzeća koja zapošljavaju OSI zatvaraju zbog neusklađenosti drugih zakona

sa Zakonom o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba sa invaliditetom.

 Obrazovanje je neadekvatno. Potrebno je izvršiti: usaglašavanje obrazovnog sistema sa potrebama

tržišta rada sa fokusom na osobe sa invaliditetom; uvesti nadzor provedbi nastavnih planova u

obrazovanju osoba sa invaliditetom, čime bi se stvorile prilike za doškolovavanje, dokvalifikaciju i

prekvalifikaciju OSI a što bi sve omogućilo njihov dolazak i opstanak na tržištu rada, odnosno, njihovu

ravnopravnost u odnosu na ostatak populacije.

 Osnovati Centar za profesionalnu rehabilitaciju i osposobljavanje OSI za „izlazak“ na tržište rada.

 Smanjiti pritisak na Fond (FPRZOI), jer bi zbog tog pritiska Fond mogao oslabiti i „pasti“ u slijedeće 1-3

godine.

 Prevelika je ovisnost privrednih društava o podršci Fonda. Fond ne treba djelovati kao podrška u

njihovom razvoju, kako bi ta društva postala samoodrživa. Akcenat je na valorizaciji i kvaliteti tih

privrednih društava, te je glavna prijetnja gašenje određenog broja privrednih društava koja

zapošljavaju osobe sa invaliditetom (neprovedba članova 18., 19. i 38.).

 Potrebno je stvoriti opšti povoljan ambijent za razvoj javnih politika (porezne olakšice) i strategije za

zapošljavanje OSI, te stvoriti neku vrstu sinhronizacije i udruživanja socijalnih poduzeća koja

zapošljavaju OSI (trenutno ih ima oko 50). Međutim, omasovljenje i udruživanje može biti i prijetnja

ako je pogrešno usmjereno, pa je potrebno napraviti razgraničenje.

 Prisutno neznanje i nepoznavanje razlike između socijalnog i tradicionalnog profitabilnog

poduzetništva.

 Osnažiti vlastiti obrt kao oblik samozapošljavanja OSI, što bi omogućilo lakše uključivanje OSI u tržište

rada i smanjilo povlačenje sredstava iz Fonda, čime se omogućava dugoročan opstanak Fonda, kao

ključnog faktora koji podržava opstanak socijalnih poduzeća koja zapošljavaju OSI.

 Napraviti dane „otvorenih vrata“ gdje bi se kroz neki vid edukacije OSI bolje informisale o socijalnom

poduzetništvu, kako da se organizuju i čime da se bave. Jer postoji Fond, kao jedinstvena snaga, postoji

NVO sektor, ali nedostaje informisanost.

51

SWOT analiza za oblast socijalnog poduzetništva OSI i FPRZOI u FBiH – tabelarni prikaz

Snage – (kvantifikacija snage kapaciteta i
relevantnosti tog kapaciteta u budućnosti – za
vrijeme trajanja strateškog plana)

1. Postojanje Fonda (FPRZOI)

2. Zakon o profesionalnoj rehabilitaciji na snazi

3. 3. Unikatni proizvodi na tržištu od strane privrednih

društava za zapošljavanje OSI

4. Ljudski individualni potencijal u socijalnom

poduzetništvu unutar postojećih privrednih

društava za zapošljavanje OSI i Fonda

5. Organizacije i udruženja OSI/NVO sektor

6. Profesionalni kvaliteti OSI

7. Služba Fonda za podršku korisnicima

Slabosti – (kvantifikacija nedostatka kapaciteta i
relevantnosti tog nedostatka u budućnosti – za
vrijeme trajanja strateškog plana)

1. Implementacija odredbi Zakon o profesionalnoj
rehabilitaciji, osposobljavanju i zapošljavanju osoba
sa invaliditetom, a posebno članova 9., 18., 19., 38. i
50.
2. Neusaglašenost drugih zakona FBiH sa Zakonom o
profesionalnoj rehabilitaciji, osposobljavanju i
zapošljavanju OSI
3. Neuskađenost zakona
4. Nedefinisanost mehanizama kontrole provedbe
zakona (član 50)
5. Nedostatak informacija o socijalnom poduzetništvu
6. Obrazovni sistem neadekvatan i neusklađen s
tržištem rada
7. Nepostojanje kvalitetnih mehanizama kontrole
kvalitete i mjerljivosti kvalitete
8. Profesionalna rehabilitacija, obrazovanje,
doškolovavanje, prekvalifikacija, dokvalifikacija
9. Uređenost pravilnika i podzakonskih akata
10. Nedostatak podrške od strane javnih institucija za
socijalno poduzetništvo
11. Slabije obrazovanje OSI u odnosu na ostatak
populacije
12. Nedovoljna edukacija i informisanost OSI i
poznavanje sopstvenih prava
13. Neadekvatna pristupačnost obrazovanju OSI
14. Nema nadzora provedbe nastavnih planova u
obrazovanju

Prilike (kvantifikacija snage pozitivnih uticaja iz
okruženja i njihove relevantnosti u budućnosti –
za vrijeme trajanja strateškog plana)

1. Izvršiti izmjene i dopune Zakona o
profesionalnoj rehabilitaciji, osposobljavanju
i zapošljavanju osoba sa invaliditetom

2. Stvoriti opšti povoljan ambijent za razvoj
socijalnog poduzetništva za zapošljavanje OSI

3. Omasovljenje i udruženje privrednih društava
za zapošljavanje OSI

4. Opšti povoljan ambijent olakšao bi rad
privrednih društava (npr. smanjenje
doprinosa)

5. Vlastiti obrt kao oblik samozapošljavanja OSI
6. Nužno uključivanje šireg sistema (institucija,

organizacija itd.)
7. Uspostaviti Centar (obrazovna institucija) za

profesionalnu rehabilitaciju
8. Uspostaviti Dan otvorenih vrata za OSI kao

članstvo udruženja OSI
9. Službe za zapošljavanje kao podrška u

sistemu profesionalne rehabilitacije
10. Nedostatak socijalnih vještina dijela OSI

Prijetnje (kvantifikacija snage negativnih uticaja
iz okruženja i njihove relevantnosti u budućnosti
– za vrijeme trajanja strateškog plana)

1. Gašenje određenog broja privrednih društava za

zapošljavanje OSI

2. Neprovedba članova 18. i 19. Zakona o

profesionalnoj rehabilitaciji, osposobljavanju i

zapošljavanju OSI

3. Neadekvatnim izmjenama Zakona o

profesionalnoj rehabilitaciji, osposobljavanju i

zapošljavanju osoba sa invaliditetom se dešava

kontra efekat

4. Opšta, nedefinisana i nekanalisana podrška

socijalnom poduzetništvu ugrožava postojeća

privredna društva za zapošljavanje i Fond

5. Zakon o socijalnom poduzetništvu

52

2. PEST analiza za oblast socijalnog poduzetništva OSI i FPRZOI u FBiH

Na osnovu PEST radionice (7.12.2016.) na kojoj je aktivno učestvovalo 15 (5M/10Ž) predstavnika

socijalnih preduzeća, udruženja OSI i javnog sektora, u PEST analizi zaključeno je sljedeće:

 Prisutan je nizak nivo osviješćenosti društva i poznavanja potreba, prava i mogućnosti osoba sa

invaliditetom.

 Zbog prisutne dvostruke diskriminacije, postavlja se pitanje kako srušiti barijere onih koji odlučuju o

osobama sa invaliditetom a bez uključivanja njih samih.

 Iako je veliki dio stanovništva aktivan u oblasti socijalnog poduzetništva, ipak nedostaje

prepoznavanje socijalnog poduzetništva OSI kao prioriteta u političkim programima i javnim

politikama.

 I pored prisutnosti novih tehnologija i njihovog razvoja, suočeni smo sa niskom informatičkom

pismenošću koja usporava razvoj i edukaciju društva o socijalnom poduzetništvu općenito, te

socijalnom poduzetništvu OSI u FBiH.

 Potrebno je održati IKT (informaciono-komunikacijske tehnologije) obuku, obzirom da postoje i

besplatni online programi.

 Realan problem je i tretiranje socijalnih preduzeća koja zapošljavaju OSI u poređenju sa „ostalim“

preduzećima. Trebalo bi napraviti razgraničenje, odnosno napraviti statističku klasifikaciju kojom bi

se konačno definisala i razgraničila socijalna preduzeća koja zapošljavaju osobe sa invaliditetom u

odnosu na ostala tradicionalna preduzeća.

53

PEST Analiza za oblast socijalnog poduzetništva OSI i FPRZOI u FBiH – tabelarni prikaz

POLITIČKO OKRUŽENJE

POZITIVNO:
1. Postojanje Fonda (FPRZOI)

2. Postojanje strategija i zakonskih akata za

politiku u oblasti invalidnosti

3. Postojanje OSI pokreta, kao veliko

potencijalno biračko tijelo

4. Dostupnost međunarodnih fondova

NEGATIVNO:
1. Nedostatak političke volje za uvođenje

socijalnog poduzetništva za OSI

2. Nedostatak dvosmjerne komunikacije

između relevantnih javnih institucija i OSI

3. Sistemska diskriminacija OSI

4. Nepristupačnost i nedostatak resursa u

javnim institucijama i diskriminacija OSI

5. Nepostojanje mehanizma kontrole i

monitoringa implementacije strategija u

oblasti invalidnosti

EKONOMSKO OKRUŽENJE

POZITIVNO:

1. Postojanje Fonda (FPRZOI)

2. Postojanje privrednih društava za

zapošljavanje OSI

3. Dostupnost međunarodnih fondova

NEGATIVNO:

1. Ekonomska nestabilnost

2. Nema sistemske podrške institucija i

partnerstva

SOCIOLOŠKO/DRUŠTVENO OKRUŽENJE

POZITIVNO:
1. Postojanje Fonda (FPRZOI)

2. OSI postali vidljiviji u posljednjih 5 godina

na principu „Ništa o nama bez nas“

3. Postojanje mas pokreta OSI i Koalicija OSI

NEGATIVNO:
1. Nedostatak medijske podrške za

socijalno poduzetništvo i zapošljavanje

OSI

2. Neinformisanost OSI i poslodavaca o

mogućnostima i pravima

3. Društvene predrasude i diskriminacija

4. Opšta nepristupačnost za OSI

5. Nedostatak socijalnih vještina dijela OSI

6. Nedovoljna socijalna osvještenost

društva

7. Pasivnost i nedostatak inicijative

relevantnih multisektorskih aktera

8. Nedostatak društvenog pritiska

9. Neiskorištenost mogućnosti masovnosti

djelovanja pokreta OSI

TEHNOLOŠKO OKRUŽENJE

POZITIVNO:
1. Prisustvo i razvoj novih tehnologija

NEGATIVNO:

1. Neobučenost za apliciranje na

međunarodne fondove

2. Nedostatak tehnoloških pomagala i

neinformisanost o prednostima IKT-a

54

Na osnovu SWOT i PEST analize, uz brojne konkretne i važne nalaze, mogu se iznositi i osnovni zaključci:

1. Fond (FPRZOI) je osnovni i najznačajniji instrument podrške zapošljavanju OSI

2. Odredbe Zakona o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba sa

invaliditetom se ne provode (čl. 9., 18., 19., 38. i 50.). Pri tome je najveći problem odsustvo

mehanizama kontrole provedbe člana 50. koji reguliše uplate privrednih subjekata u skladu sa

Zakonom.

3. Neophodno je osnovati Centar za profesionalnu rehabilitaciju i osposobljavanje OSI za „izlazak“ na

tržište rada.

4. Važno je stvoriti opšti povoljan ambijent za razvoj socijalnog poduzetništva (poreske olakšice,

strategijsko definisanje njegovog značaja i pravaca razvoja).

5. Naglašen je značaj informativno-komunikacijskih tehnologija (IKT) te potreba edukacije OSI za

njihovo korištenje.

IV – PREPORUKE ZA RAZVOJ SOCIJALNOG PODUZETNIŠTVA, POSEBNO ZA ZNAČAJ POLITIKA

PODRŠKE ZAPOŠLJAVANJU OSI I UNAPREĐENJE RADA FONDA (FPRZOI) U FBiH

Preporuke su date u tri dijela:

- Preporuke za razvoj socijalnog poduzetništva u FBiH

- Preporuke za opštu podršku zapošljavanju OSI u FBiH

- Preporuke za unaprjeđenje rada Fonda (FPRZOI) u FBiH

Istraživanja u predhodnim dijelovima Studije, ocjenjujemo potvrdila su osnovna hipoteza istraživanja –

opšti razvoj socijalnog poduzetništva je šansa za povećano zapošljavanje OSI te jačanje uloge Fonda

(FPRZOI) koji neće biti skoro jedini mehanizam podrške zapošljavanju OSI već ključni faktor šire mreže tih

mehanizama. Primjerice, poreske olakšice za socijalna preduzeća uopšte, odnosila bi se na socijalna

preduzeća OSI te smanjila tu vrstu finansijskih obaveza Fondu, ostavljajući veća sredstva za druge oblike

podrške zapošljavanju OSI.

1. Preporuke za razvoj socijalnog poduzetništva u FBiH

 U FBiH se čine tek prvi koraci za razvoj potporne okoline socijalnog poduzetništva, te su od značaja

sljedeći osnovni zaključci i preporuke.59

1.1. Zaključci i preporuke

¶ Analiza ukazuje da FBiH nema zadovoljavajući pravni okvir za socijalno preduzetništvo, koje je u

ovom trenutku reduciarno na zapošljavanje i obuka osoba sa invaliditetom. U tom smislu,

posebno su važna sljedeća pitanja:

59D.Golubović, "Pravni i institucionalni aspekti socijalnog preduzetništva: komparativni pregled i stanje u Bosni i Hercegovini",
TACSO, Sarajevo, juni 2015., str 32-33

55

¶ Okvirni zakon o zadrugama prepoznaje socijalna zadruga, ali ovi oblici organizovanja nisu uređeni

na nivou FBiH. Adekvatna statusna regulativa za zadruge mogla bi značajno da doprinese razvoju

socijalnog preduzetništva u BiH;

¶ OCD ne uživaju poreske povlastice na prihode koje ostvare neposrednim obavljanjem privredne

djelatnosti, čak i ako te prihode koriste za svoje statutarne, opštekorisne svrhe. Ovo ograničenje

nepovoljno djeluje na finansijki održivost OCD, uključujući i onih koje su aktivne u oblasti

socijalnog preduzetništva. Propisivanje neoporezivog nominlanog iznosa viška prihoda nad

rashodima od takve djelatnosti koji ne podliježe oporezivanju, moglo bi povoljno djelovati na

razvoj socijalnog preduzetništva, vodeći računa da ove olakšice nisu u koliziji sa propisima koji

zabranjuju nelojalnu utakmicu na tržištu;

¶ Poreski režim za OCD karakteriše usko definiran i nekonzistentna definicija djelatnosti od javnog

interesa; ovo posebno može biti problem za one OCD koje se identificiraju sa socijalnim

preduzećem.

¶ Dodatno, poreski propisi ne predviđaju poreska oslobađanja od poreza na dobit za trgovačko

društvo čiji je osnivač OCD, a koja je svoju dobit re-investirala u osnovne staturne ciljeve osnivača;

ovo bi mogla biti jedna od mjera koja bi posebno mogla pomoći razvoju socijalnog preduzetništva

u BiH.

¶ Propisi koji uređuju volontiranje (naročito u FBiH) nameću visoke transakcione troškove za

organizatore volontiranja. Kao što se u analizi navodi, volontiranje je značajan ljudski resurs za

socijalno preduzetništvo.

¶ Neovisno od ovih pravnih pitanja, drugim mjerama javnih politika može se značajno podstaći

razvoj socijalnog preduzetništva. Ove mjere uključuju izradu strateških dokumenata, promociju

socijalnog preduzetništva i primjera dobre prakse u javnosti, osnivanja 'start up' inkubatora za

socijalna preduzeća, ili pristup 'start up' sredstvima iz javnih fondova namjenjenih osnivanju malih

i srednjih preduzeća, itd.

¶ U vezi sa prethodnim, nacrt Strategije za socijalno uključivanje BiH iz 2010.godine predviđao je

kao jednu odmjera razvoj socijalnog poduzetništva, ali je koncept reduciran na zapošljavanje

posebno ranjivih grupa;

¶ Umrežavanje socijalnih preduzeća ima važnu ulogu u promoviranju ideje socijalnog

preduzetništva, jačanju kapaciteta članova mreže, razmjeni iskustava između članova, saradnji sa

drugim nacionalnim i evropskim mrežama, lakšem uspostavljanju komunikacije i saradnje sa

korisnicima usluga, i efikasnijem sudjelovanju u artikulaciji i primjeni javnih politika od značaja za

socijalno preduzetništvo.

¶ Da bi se koncept socijalnog preduzetništva dalje razvijao, nužno je identificirati partnere u

organima vlasti na državnom, entitetskom i općinskom nivou. Imajući u vidu da su socijalna

preduzeća posebno pogodna za rješavanje socijalnih pitanja u lokalnoj zajednici, saradnja sa

općinama ima posebno važnu praktičnu ulogu u ovoj prvoj fazi razvoja socijalnog preduzetništva.

1.2. Konkretnije preporuke:

Povećanje vidljivosti socijalnih preduzeća

1. Na svim nivoima obrazovanja uvesti programe edukacije i programe koji će na odgovarajući

način obrađivati teme iz oblasti društvene ekonomije

2. Pripremiti i realizirati programe obuke uposlenih u državnoj upravi - segmenti vezani za

ekonomiju, poreze, socijalnu i zdravstvenu zaštitu, itd.

56

3. Dizajnirati i provoditi kampanje za podizanje svijesti o prednostima socijalnog poduzetništva i

pozitivnog okruženja za razvoj društva i dobrobit svakog čovjeka

4. Povezivanje organizacija socijalnog poduzetništva - kontakti, razmjene informacija, mreža

5. Poticanje inovatorstva, takmičenja, nagradnih natječaja i sličnih aktivnosti.

6. Omogućiti razvoj potrebnih poduzetničko/menadžerskih vještina i upravljanja za osnivače i

menadžment kao i za zaposlene i volontere u socijalnim preduzećima, kako bi se omogućio

participativan sistem uravljanja.

Poboljšanje pristupa finansijama

1. Povezivanje na regionalnom nivou, zainteresiranost prema međunarodnim faktorima i

fondovima.

2. Rad na zakonskom okviru za poticanje na rad socijalnih poduzetnika posebno finansijskih

poticajnih mjera, posebnih bankarskih proizvoda, smanjenjem provizija mikrokreditnih

organizacija i sl.

3. Umrežavanje i pristup platformama za inicijalni kapital i formiranje slične platforme incijativa u

FBiH.

4. Posebno izraditi programe i aktivnosti za podržavanje startne faze (do tri godine).

5. Podržati formiranje zadruga pripadnika ugroženih grupa (nezaposleni, OSI, pripadnici boračke

populacije, Romi, itd.)

Optimiziranje pravnog okruženja

1. Zakonom se može definirati socijalno Preduzeće sa svojim aktivnostima i oznakom, kako bi bilo

prepoznatljivo (sa najvećim olakšicama)

2. Izmjene i dopune potpornih zakona koja stvaraju povoljno okruženje

3. Olakšavanje administrativnih procedura u svim fazama poduzetničke djelatnosti

4. Posebno razmotriti ustupanje poslovnih prostora u javnoj funkciji ili državnom vlasništvu bez

naknade za određen (duži) period i mogućnost transfera dijela javnih usluga.

5. Razvijati povoljno poslovno okruženje za širenje i razvoj zadrugarstva u FBiH.

6. Uspostaviti pravne osnove za formiranje radničkih kooperativa u propalim preduzećima.

7.Uspostaviti sistem društvenog izvještavanja i monitoringa stvorene društvene dodate

vrijednosti.

Sektori u kojima je moguće razvijati socijalno poduzetništvo:

a) saobraćaj - javni prevoz,

b) socijalna zaštita - vaninstitucionalne usluge podrške

c) zdravstveni sektor - usluge palijativne njege, patronažne službe

d) obrazovanje - predškolsko, inkluzivno, servisi podrške

e) okoliš - smanjenje zagađenja, upravljanje otpadom, reciklaža

f) komunalne usluge - čistoća, održavanje javnih površina, parkova,

g) zaštita od prirodnih i drugih nesreća - obuke (vatrogasne, spasavanja, gorske službe, urgentni centri,

spasioci itd.)

h) turizam - svi aspekti (uključujući kulturu, kulturnu baštinu)

57

i) poljoprivreda - svi proizvodi

Na kraju, ne treba zaboraviti inovatorstvo koje će se javljati neovisno od mogućih aktivnosti u sektorima,

ali ga svakako treba podržavati, posebno jer inovatori iz Bosne i Hercegovine, tradicionalno na

takmičenjima, smotrama i festivalima osvajaju veliki broj nagrada i veoma su cijenjeni u inovatorskom

svijetu.

1.3. Implementacija preporuka

Da preporuke ne bi ostale načelno „mrtvo slovo na papiru“ neophodno je precizno definisati zadatak za

njihovu realizaciju.

1. Mjere nevedene za podršku socijalnom poduzetništvu u Akcionom planu FBiH te u Programu rada

Vlade FBiH moraju se realizovati (nosioci aktivnosti i rokovi su definisani).

2. Za FBiH neophodno je sljedeće uraditi u u periodu 2015 – 2020.

2.1 Pripremiti i usvojiti Strategiju razvoja socijalnog poduzetništva koja bi definisala prava razvoja

socijalnog poduzetništva (2016.).

2.2 Pripremiti i usvojiti Zakon o socijalnom poduzetništvu (nije predviđen Programom rada Vlade

FBiH).

2.3 Ostale mjere podrške Programu rada Vlade FBiH 2015 -2018.

1.4. Kod definisanja preporuka za unaprjeđenje potporne okoline i izgradnju kapaciteta sektora treba

imati u vidu:

¶ fiskalni problemi domaćih budžeta ograničavaju mogućnosti finansiranja projekata iz domaćih

budžeta

¶ značajan broj stranih donatora se povukao iz BiH

¶ podrška socijalnom poduzetništvu ima tendenciju da postane jedan od prioriteta kod preostalih

donatora

¶ korištenje EU IPA II fondova tražit će uključivanje javnih institucija u partnerstvu sa organizacijama

(NVO-i, konsalting firme, itd.) u implementaciji projekata.

2. Preporuke za opštu podršku zapošljavanju OSI

U Prijedlogu „Strategije za unapređenje prava i položaja osoba sa invaliditetom u FBiH 2016 -2021“, kao

specifični cilj date su preporuke za zapošljavanje i samozapošljavanje OSI kako slijedi:

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

Uz ocjenu da je u proteklom strateškom razdoblju 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 mjesta 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 ministarstva.

58

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 sa 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, sa posebnim naglaskom na žene s invaliditetom.

6.9. Promovisati društveno poduzetništvo.

2.2. U Akcionom planu za sprovođenje strategije ove su aktivnosti razrađene, definisani su njihovi

nosioci i rokovi.

59

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

AKTIVNOSTI NOSILAC AKTIVNOSTI PARTNERI

POLAZNO STANJE
INDIKATORI/

JEDINICA MJERE
OČEKIVANI REZULTAT GODINA

6.1. Razvijati modele socijalnog
poduzetništva u cilju
zapošljavanja i
samozapošljavanja OSI

FZZ FMRPO;
FMRSP;
Kantonalna
ministarstva
razvoja,
poduzteništva 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
financijskih izdvajanja
za poticaje
programima i
projektima 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 sa odgojno-
obrazovnim ustanovama,
tržištem rada i Federalnim
zavodom PIO/MIO

Federalno i kantonalna

ministarstva rada i

socijalne politike;

Federalni i kantonalni

zavodi za

zapošljavanje;

Federalno i kantonalna

ministarstva

obrazovanja;

Zavod PIO/MIO

OOSI U FBiH još uvijek ne
postoji niti jedna

ustanova ili centar za
profesionalnu
rehabilitaciju

- 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

Otvoren određeni broj
centara i ustanova za
profesionalnu
rehabilitaciju na
području FBiH koji su
povezani sa zavodima za
zapošljavanje,
obrazovnim ustanovma
i zavodom PIO/MIO u
kojima OSI prolaze kroz
programe profesionalne
rehabilitacije kako bi se
sa novostečenim
vještinama uspješno
zaposlili na tržištu rada.

2020.

60

centre za
profesionalnu
rehabilitaciju

- Broj zaposlenih
OSI nakon
provedenog
programa
profesionalne
rehabilitacije

6.3. Unaprijediti zapošljavanje
OSI na otvorenom tržištu rada i u
javnom sektoru

FZPR, OSI

OOSI Zakon je predvidio
mogućnost
zapošljavanja kako na
otvorenom tržištu rada
i javnom sektoru tako i
pod posebnim
uslovima. U
prethodnom periodu
kroz stimulativne
mjere, a u skladu sa
Zakonom, zaposlen je
veliki broj broj OSI na
otvorenom tržištu rada
kao i pod posebnim
uslovima dok je broj
OSI zaposlenih u
javnom sektoru dosta
manji.

- Broj OSI zaposlenih

na otvorenom tržištu

rada i javnom sektoru

- % financijskih
izdvajanja za poticaj
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.

6.4. Unaprijediti zakonski okvir
koji će omogućiti efektivnije
zapošljavanje OSI

FMRSP FZPR OSI;

OOSI

Zakonski okir već
postoji, međutim
neophodne su njegove
izmjene i dopune jer je
praksa od 2010 godine
do danas pokazala da
postoje određene
nedorečenosti i
problemi u njegovoj
provedbi.

Broj izmjenjenih

zakona i

podzakonskih akata

Donesene izmjene i
dopune Zakona o
profesionalnoj
rehabilitaciji,
osposobljavanju i
zapošljavanju osoba sa
invaliditetom u
Federaciji BiH kao i svih
neophodnih
podzakonskih akata i
pravilnika koje propisuje
ministar za rad i

2018.

61

socijalnu politiku kao i
drugih propisa koji se
tiču ove oblasti

6.5. Osigurati kontinuirano
karijerno savjetovanje učenika s
invaliditetom

Kantonalna
ministarstva
obrazovanja,
Pedagoški zavodi;
FMON kao
koordinirajuće tijelo

Odgojno-
obrazovne
ustanove;
OOSI

FMON je, kroz
djelovanje interresorne
RG, izradilo dokument
„Strateški pravci
razvoja karijerne
orijentacije u Federaciji
BiH za period 2015-
2020. godina“.

Kreirati i Izraditi
programe karijerne
orijentacije za
učenike sa
invaliditetom

Izrađen program
karijerne orijentacije 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;
Privrednici;
Općine;
OOSI

Na inicijativu FMON-a,
urađen je dokument
„Strateški pravci
razvoja visokog
obrazovanja u FBIH
2012-2022“

- Procenat ostvarene
saradnje između
visokoškolskih
institucija i privrednih
subjekata
- Broj uspostavljenih
tripartitnih vijeća

Ostvarena saradnja
između visokoškolskih
institucija i privrednih
subjekata.
Unapređena 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
poduzetništvu

Broj podržanih
zadruga i broj OSI
učlanjeno u zadruge

Razvijanje modela
socijalnog
poduzetništva kroz
promoviranje zadružnog
poduzetništva.
Podržane 3 socijalne
zadruge

kontinuirano

6.8. Podsticati žensko
poduzetništvo sa posebnim
naglaskom na žene sa
invaliditetom

FMRPO OOSI Nedovoljna uključenost
žena, a posebno žena
sa invaliditetom u
poduzetništvo

Broj podržanih
projekata
poduzetnica

Sufinacirano 10
projekata poduzetnica
OSI

kontinuirano

6.9. Promovisati društveno
poduzetništvo

FMRSP;
FMRPO;
FZZ

Udruženja
poduzetnika;
Regionalne
razvojne agencije
i dr.;
OOSI;

Nedovoljno prepoznatljiv
značaj socijalnih
poduzetnika

Broj održanih
okruglih stolova,
javnih nastupa,
dodjeljenih priznanja,
podržanih projekata

Prepoznati društveno
odgovorni poduzetnici

kontinuirano

62

Ne ulazeći u Analizu samog prijedloga Strategije, generalno je ocjenjujuće pozitivno veoma čudi da u akcionom

planu nigdje nije istaknut, kao nosilac aktivnosti ili partner Fond (FPRZOI). Mada je on dio Federalnog

ministarstva rada i socijalne politike (FMRSP) te će nesumnjivo voditi aktivnosti ministarstva, ocjenjujemo da bi

efektivnost aktivnosti bila osnažena da je pomenut u Akcionom planu.

3. Preporuke za unapređenje rada Fonda (FPRZOI) FBiH

3.1. Fond je definisao potrebu poduzimanja zajedničkih aktivnosti: 60

¶ Izmjena i ažuriranje zakonskih i podzakonskih akata na nivou FBiH

¶ Unutrašnja reorganizacija Fonda

¶ Revizija i izmjena akata Fonda

¶ Poboljšana informiranost svih uključenih u procese sa uzajamnim pravima i obavezama

¶ Unapređenje saradnje sa potencijalnim partnerima

3.2. Izmjena i ažuriranje zakonskih i podzakonskih akata na nivou FBiH

3.2.1. Nužno je izvršiti hitne izmjene i prilagodbe Zakona o profesionalnoj rehabilitaciji,

osposobljavanju i zapošljavanju osoba sa invaliditetom u svrhu ostvarenja instituicionalne kontrole nad

poštivanjem zakonskih odredbi.

3.2.2. Potrebno je izvršiti izmjene zakona i podzakonskih akata zbog uočenih kontradiktornosti,

nedosljednosti i ostalih nedorečenosti propisa.

3.2.3. Zbog isteka roka implementacije Strategije za izjednačavanje mogućnosti za osobe sa

invaliditetom u Federaciji BiH 2011. – 2015. godine, potrebno je usvajanje nove Strategije od strane nadležnih

parlamentarnih tijela na nivou FBiH, uz predviđanje uspostave mehanizama nadgledanja provedbe nove

Strategije. Potrebno je i potpuno ustanovljenje Ureda Vlade FBiH za pitanja invaliditeta.

3.2.4. Potrebno je izvršiti zakonsku reorganizaciju i redefiniciju uloge Instituta za medicinsko

vještačenje FBiH, kako bi bile spriječene neuravnotežene, neprirodne fluktuacije u broju osoba sa

invaliditetom, što posredno utječe na opseg djelovanja Fonda i efikasnost u primjeni politika zapošljavanja i

regabilitacije osoba sa invaliditetom.

3.3. Unutrašnja reorganizacija Fonda

3.3.1. Sektore unutar Fonda potrebno je restrukturirati, odnosno redefinirati, te uspostaviti veći broj

nižih, specijalizovanih organizacijskih jedinica, odnosno odjeljenja.

3.3.2. U vezi sa prethodnim, Sektor pravnih, finansijskih i administrativnih poslova korisno bi bilo

redefinirati, uz uključenje pojedinih kadrova, odnosno radnih mjesta, iz drugih sektora. U sastav takvog

restrukturiranog Sektora mogu biti inkorporirani i neki uposlenici iz sadašnjeg Sektora provedbe i monitoringa.

60 Vidi, FPRZOI, elaborat, str. 45 -56

63

3.3.3. Potrebno je izvršiti reorganizaciju i preraspodjelu pojedinačnih radnih mjesta u svrhu povećanj

efikasnosti i unapređenja rada Fonda, ali i uštede javnih sredstava. Unutar Sektora za pravne, finansijske i

administrativne poslove, novom sistematizacijom je potrebno osigurati efikasniju djelatnu sposobnost osobe

uposlene na poziciju stručnog saradnika za pravne poslove i pravno zastupanje Fonda.

3.4. Revizija i izmjena akata Fonda

3.4.1. Za potrebe pojačane kontrole i efikasnosti u radu Fonda, nužno je izvršiti preraspodjelu

odgovornosti i obaveza pri procesu dodjele sredstava Fonda korisnicima. U tu svrhu, potrebno je izvršiti

izmjene Pravilnika o raspodjeli sredstava Fonda, na način da se odgovornost i prava uposlenika Fonda

izbalansira za zakonom propisanom pravnom odgovornošću za zakonito poslovanje Fonda.

3.4.2. Potrebno je izvršiti izmjene Pravilnika Fonda kojim bi se osigurala neposredna novčana pomoć

pravnim subjektima u inicijalnoj fazi pri zaposlenju osoba sa invaliditetom.

3.4.3. Potrebno je izvršiti izmjene Pravilnika Fonda kojim bi se osigurala ujednačenija prava pri

raspodjeli sredstava između pravnih subjekata različitih kategorija.

3.4.4. U svrhu osiguranja jednakih mogućnosti na tržištu rada, nužno je prioritetiziranje dodjele

sredstava za zapostavljene oblasti stručnog usavršavanja, dokvalifikacije i prekvalifikacije osoba sa

invaliditetom.

3.5. Informiranje javnosti i poslodavaca

3.5.1. Informacije o dužnostima i pravima pravnih subjekata i potencijalnih poslodavaca porebno je

javno predočavati i distribuirati zainteresovanim stranama.

3.5.2. Bazu podataka SOTAC potrebno je učiniti dostupnom, te praktično primijenjivati informacije

koje se kroz bazu nude u kreiranju srednjoročnih i dugoročnih strategija i analiza pozicije osoba sa

invaliditetom u drštvu.

3.5.3. Potrebno je ostvariti dvosmjernu komunikaciju i saradnju sa privrednim subjektima koji

sarađuju sa Fondom.

3.6. Saradnja sa domaćim i međunarodnim institucijama i organizacijama

Fond za profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom kao jednu od svojih osnovnih zadaća

Statutom ustanove je definirao ostvarenje saradnje „sa međunarodnim i domadim donatorskim, vladinim i

nevladinim organizacijama u cilju razvijanja projekata i prikupljanje sredstava u svrhu provođenja aktivnosti

Fonda,“ a kao potencijalni izvor prihoda Fonda definirana su „sredstva donacija domadih i stranih pravnih i

fizičkih lica.“

64

4. Zaključci

Imajući u vidu predhodnu analizu i brojne preporuke za razvoj socijalnog poduzetništva u BiH i unapređenje

rada Fonda (FPRZOI) možemo zaključiti sljedeće:

1. Opšta podrška razvoju socijalnog poduzetništva u FBiH (Strategija, zakoni, razne olakšice) značajno bi

ojačala mehanizme zapošljavanja OSI.

2. Fond (FPRZOI) je sa novim menadžmentom od marta 2015. značajno unaprijedio svoje funkcionisanje,

posebno u pogledu aktiviranja naplate doprinosa po Zakonu o profesionalnoj rehabilitaciji,

osposobljavanju i zapošljavanju osoba sa invaliditetom, kontrole upotrebe sredstava te „vidljivost“

svoje uloge.

3. Neophodno je ojačati nadzor nad uplatom privrednih subjekata doprinosa po ovom Zakonu. U tom

smislu Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba sa invaliditetom u

FBiH treba dopuniti odredbom da Poreska uprava treba vršiti nadzor nad uplatama doprinosa po

Zakonu kod svih privrednih subjekata.

4. U Institutu za medicinsko vještačenje treba preći sa prakse ocjene invalidnosti na evropsku

metodologiju ocjenjivanja preostalih radnih sposobosti. Pri tome, neratni OSI i ratni OSI moraju imati

isti tretman pri ocjenjivanju.

5. Neophodno je formirati Centar za profesionalnu rehabilitaciju i osposobljavanje OSI u FBiH da bi se oni

mogli uključiti u tržište rada, posebno za rad u socijalnim preduzećima.

6. Važno je nastaviti sa kampanjama informisanja populacije OSI i šire javnosti sa ulogom i mogućnostima

Fonda (FPRZOI) u FBiH kao i sa obavezama privrednih subjekata da uplaćuju doprinos Fondu u skladu

sa Zakonom o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba sa invaliditetom u

FBiH.

65

L I T E R A T U R A

Antonella Noya, »Promjena granica socijalnih preduzeća« (The Changing Boundaries of Social

Enterprises),OECD, 2009.

Barea, J., &Monzón, J.L.; „Manual for drawing up the satellite accounts of companies in the social economy:

Co-operatives and mutual societies“, Priručnik za izradu satelitskog računa kompanija u socijalne ekonomije:

Zadruge i međusobna društva, 2006.

BiH Vijeće Ministara, Direkcija za ekonomsko planiranje, „Strategija socijalnog uključivanja u Bosni i
Hercegovini“, juni 2010., str.48.

Borzaga, Huilera; Promoting the understanding of cooperatives for a better World, Promoviranje
razumijevanja zadruga za bolji svijet, EURICSE, 2012.

Carlo Borzaga and Jacques Defourny (eds), The Emergence of Social Enterprise, Pojava socijalnog preduzeća,

Routledge, London i New York, 2001.

COM (2010), „Evropa 2020. - strategija za pametan, održiv i uključiv rast 2020. godine“, 2011.

D.Golubović, "Pravni i institucionalni aspekti socijalnog preduzetništva: komparativni pregled i stanje u Bosni i
Hercegovini", TACSO, Sarajevo, juni 2015., str 32-33

E.Kurtović, E.Agić; „Izvještaj o analizi sektora i područja interesantih sa aspekta organizacije socijalnih područja
u Federaciji BiH“, Sarajevo, januar 2014.
EC za zapošljavanje i socijalna pitanja: European Employment Observatory Review, Pregled opservatorija

evropskog zapošljavanja, Luksemburg, 2004.

EU Komisija „Izvještaj o socijalnim preduzećima“, Krakow 2004. OECD Background Report, Trento 2005.

godine, Kovač, Hazl, Skripta socijalnog poduzetništva, Gea College 2009.

EU Commission; Business without Borders, Biznis bez granica, Izvještaj EU komisije, 1989.
EU Komisija, „Karta socijalnog poduzetništva Evrope“, Izvještaj sinteze, 2014. godina

European Commission; Europe 2020 - A strategy for smart, sustainable and inclusive growth, Strategija za

pametan, održiv i uključiv rast, 2020.

European Commission; European Platform against Poverty and Social Exclusion: a European framework for

social and territorial , Cohesion COM 2010 Single Market Act 2011.

Evropska platforma protiv siromaštva i socijalne isključenosti: „Evropski okvir za socijalnu i teritorijalnu

koheziju“, COM 2010, Pojedinačni Zakon o tržištu, 2011.

Evropski ekonomski i socijalnog savjet, »Socijalna ekonomija u Evropskoj uniji« (The Social Economy in the

European Union) 2007., »Izvještaj Evropskog ekonomskog i socijalnog odbora« (Report of the European

Economic and Social Committee (EESC)).

Fondacija za socijalno uključivanje u BiH; R.Ninković-Papić, T.Slijepčević, D. Halepović „Izvještaj o procjeni
socijalnog poduzetništva u Bosni i Hercegovini“, august 2012.

66

Fondacija za socijalno uključivanje u Bosni i Hercegovini- Social Enterpreunership Assesment Report,Izvještaj o
procjeni socijalnog poduzetništva, Sarajevo, 2012.g.

Fondacija za socijalno uključivanje u Bosni i Hercegovini, „Pismo glava“, Sarajevo, februar, 2013.g.

Fondacija za socijalno uključivanje u Bosni i Hercegovini;Mi smo tu, Sarajevo, februar 2014. godine.

Frederic Taylor (1856-1915.) klasična ekonomska škola, teorija o naučnom upravljanju.

Freer Spreckley (2010), predstavljen na 10. Međunarodnom Forumu o poduzetništvu, Tamkeen, Bahrain,

9-11 January 2011.

H.H. Muckner, Worldwide Regulation of Co-operative Societies, Svjetska regulacija zadružnih društava, 2012.

H.Hansman, Reflections on the End of History of Corporate Law, 2012.

IBHI, „Siromaštvo u BiH 2011 – Trendovi i dostignuća i indikatori adekvatnosti ciljanja budžetskih transfera za

socijalnu zaštitu u BiH 2011“, str. 14., Sarajevo, juni 2013.

IBHI, Maastricht Graduate School of Governance; „Budžetske novčane naknade za socijalnu zaštitu u BiH – Šta
funkcioniše, a šta ne“. Sarajevo, juni 2013.

J.Luis & R. Chaves, „Socijalna ekonomija u Evropskoj uniji“, 2012. godina

Jeff Skoll, Social Entrepreneurship, Socijalno poduzetništvo, Oxford Press, 2007.

Kronauer Consulting, Analiza stanja civilnog sektora u BiH, Sarajevo: Kronauer Consulting 2009.

Ministarstvo rada, obitelji i socijalnih pitanja - Slovenija, OECD, LEED; „Poboljšanje socijalne uključenosti na

lokalnom nivou kroz socijalne ekonomije: Izvještaj o Sloveniji“, decembar, 2010.

Muhamad Yunus, »Prema novom kapitalizmu, socijalno poduzetništvo za svijet bez siromaštva«, džepna knjiga

2008.

Nyssens M. (Ed.); Social Enterprise - At the Crossroads of Market, Public Policies and Civil

Society,Socijalnopoduzetništvo - na raskrsnici tržišta, javne politike i civilnog društva,London and New York,

Routledge, 2006.

OECD; The Changing Boundaries of Social Enterprises, uredila: Antonella Noya, 2009.

Paolo Venturi, Flaviano Zandona; Social enterprise: Italian perspective, Socijalno preduzeće: Italijanska
perspektiva, 2012.

Roger Spear, Chris Cornforth i Mike Aiken „The governance challenges of social enterprises: evidence from a

uk empirical study“, Izazovi upravljanja socijalnih preduzeća: dokazi empirijskog istraživanja iz Velike Britanije,

Open University, UK,2009.

Sava Pajkić, »Opljačkano, potcijenjeno, neiskorišteno – Zadrugarstvo Bosne i Hercegovine«, Štamparija Fojnica
D.D., 2014. godina.

Spear, Roger (2004). Governance in democratic member-based organisations. Annals of Public and

Cooperative Economics, Upravljanje u demokratksih članskim organizacijama. Anali javne i kooperativne

ekonomije, pp. 33–60., Open University, UK, 2004.

http://oro.open.ac.uk/2827/

67

UN; Brundtland Report,Report of the World Commission on Environment and Development, Izvještaj Svjetske
komisije o okolišu i razvoju (WCED), 1987.

V.N. Zamagni, Interpreting the roles and economic importance of cooperative enterprises in a historical
perspective, Tumačenje uloga i ekonomske važnosti kooperativnih preduzeća u historijskoj perspektivi, 2012.

Vlada FBiH, Akcioni plan Federacije BiH, 2010-2013., Sarajevo, 2010., str 4 – 6.

Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju invalida (Sl. glasnik RS br.59/09-

prečišćeni tekst) i Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju lica sa invaliditetom (Sl.

novine FBiH br 2/10)

SB, Lotos, Invalidnost i siromaštvo u BiH

Fond za profesionalnu rehabilaticu i zapošljavanje osoba sa invaliditetom, Analiza stanja i perspektiva za

zapošljavanje osoba sa invalididtetom u FBiH, elaborat

Fond za profesionalnu rehabilaticu i zapošljavanje osoba sa invaliditetom, Izvještaj o radu Fonda za

profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom za 2015. Godinu

Prijedlog Strategije za unapređenje prava i položaja osoba s invaliditetom u Federaciji BiH (2016.-2021.)

68

W E B

http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_en.htm

http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/co-
operatives/index_en.htm

http://ec.europa.eu/finance/investment/index_en.htm

http://ec.europa.eu/finance/investment/social_investment_funds/index_en.htm

http://ec.europa.eu/growth/tools-
databases/newsroom/cf/itemdetail.cfm?item_id=5479&lang=en&title=European-Code-of-Good-Conduct-for-
Microcredit-Provision

http://ec.europa.eu/internal_market/social_business/index_en.htm

http://ec.europa.eu/research/industrial_technologies/ppp-in-research_en.html

http://ec.europa.eu/social/main.jsp?langId=en&catId=836

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV:em0046

http://hr.wikipedia.org/wiki/Javno-privatno_partnerstvo

http://sif.ba/dok/1387805855.pdf

http://webarchive.nationalarchives.gov.uk/20070108124358/http://cabinetoffice.gov.uk/third_sector/docum
ents/social_enterprise/se_action_

http://www.amfi.ba/

http://www.cerpodtuzla.org/index.php?option=com_content&view=article&id=6&Itemid=16

http://www.dep.gov.ba/razvojni_dokumenti/socijalne_ukljucenosti/Archive.aspx?template_id=71&pageIndex

=1

http://www.emes.net

http://www.ibhi.ba/Documents/Publikacije/2013/IBHI_Budzetske_novcane_naknade_u_BiH.pdf

http://www.managementexchange.com/story/mondragon-cooperative-experience-humanity-work

http://www.mondragoncorporation.com/eng/

http://www.socialenterprise.org.uk/news/government-strategy-for-growing-social-investment

http://www.socialenterprisemark.org.uk

http://www.theguardian.com/world/2015/may/01/may-day-workers-of-the-world-unite-and-take-over-their-

factories

http://www.uk.coop/document/social-enterprise-strategy-success

http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_en.htm
http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/co-operatives/index_en.htm
http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/co-operatives/index_en.htm
http://ec.europa.eu/finance/investment/index_en.htm
http://ec.europa.eu/finance/investment/social_investment_funds/index_en.htm
http://ec.europa.eu/growth/tools-
http://ec.europa.eu/internal_market/social_business/index_en.htm
http://ec.europa.eu/research/industrial_technologies/ppp-in-research_en.html
http://ec.europa.eu/social/main.jsp?langId=en&catId=836
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV:em0046
http://hr.wikipedia.org/wiki/Javno-privatno_partnerstvo
http://sif.ba/dok/1387805855.pdf
http://webarchive.nationalarchives.gov.uk/20070108124358/http:/cabinetoffice.gov.uk/third_sector/documents/social_enterprise/se_action_
http://webarchive.nationalarchives.gov.uk/20070108124358/http:/cabinetoffice.gov.uk/third_sector/documents/social_enterprise/se_action_
http://www.amfi.ba/
http://www.cerpodtuzla.org/index.php?option=com_content&view=article&id=6&Itemid=16
http://www.dep.gov.ba/razvojni_dokumenti/socijalne_ukljucenosti/Archive.aspx?template_id=71&pageInde
http://www.emes.net/
http://www.ibhi.ba/Documents/Publikacije/2013/IBHI_Budzetske_novcane_naknade_u_BiH.pdf
http://www.managementexchange.com/story/mondragon-cooperative-experience-humanity-work
http://www.mondragoncorporation.com/eng/
http://www.socialenterprise.org.uk/news/government-strategy-for-growing-social-investment
http://www.socialenterprisemark.org.uk/
http://www.theguardian.com/world/2015/may/01/may-day-workers-of-the-world-unite-and-take-over-their-factories
http://www.theguardian.com/world/2015/may/01/may-day-workers-of-the-world-unite-and-take-over-their-factories
http://www.uk.coop/document/social-enterprise-strategy-success

69

http://www.socialenterprise.org.uk/news/government-strategy-for-growing-social-investment

http://www.unrisd.org

http://www.uradnilist.si/1/content?id=102703

https://webgate.ec.europa.eu/socialinnovationeurope/en
www.ccbh.ba

www.ec.europa.eu/citizenship

www.ec.europa.eu/regional policy/information/guidelines/index.en.cfm#4

www.europa.ba

www.facebook.com/EconForumBiH

www.hrcak.srce.hr/

www.javno-privatno-partnerstvo.eu/JPP/JPP.pdf

www.mfin.gov.rs

www.mvteo.gov.ba/Print.aspx?id=640

www.rmupp.org

www.sens.rs/

www.socialeconomy.eu.org

www.worldbank.org

http://www.socialenterprise.org.uk/news/government-strategy-for-growing-social-investment
http://www.unrisd.org/
http://www.uradnilist.si/1/content?id=102703
https://webgate.ec.europa.eu/socialinnovationeurope/en
http://www.ccbh.ba/
http://www.ec.europa.eu/citizenship
http://www.ec.europa.eu/regional%20policy/information/guidelines/index.en.cfm#4
http://www.europa.ba/
http://www.facebook.com/EconForumBiH
http://www.hrcak.srce.hr/
http://www.javno-privatno-partnerstvo.eu/JPP/JPP.pdf
http://www.mfin.gov.rs/
http://www.mvteo.gov.ba/Print.aspx?id=640
http://www.rmupp.org/
http://www.sens.rs/
http://www.socialeconomy.eu.org/
http://www.worldbank.org/

