

XI.

Ova Odluka stupa na snagu danom donošenja a objavit će se u "Službenim novinama Federacije BiH".

V. broj 1538/2019
23. prosinca 2019. godine
Sarajevo

Premijer
Fadil Novalić, v. r.

1776

На основу члана 19. stav (2) Закона о Влади Федерације Босне и Херцеговине ("Службене новине Федерације БиХ", бр. 1/94, 8/95, 58/02, 19/03, 2/06 и 8/06), Влада Федерације Босне и Херцеговине на 204. сједници, одржаној 23.12.2019. године, доноси

ОДЛУКУ**О УСВАЈАЊУ СТРАТЕГИЈЕ САРАДЊЕ СА ИСЕЉЕНИШТВОМ ФЕДЕРАЦИЈЕ БОСНЕ И ХЕРЦЕГОВИНЕ ЗА ПЕРИОД 2020. - 2024. ГОДИНА**

I

Усваја се Стратегија сарадње са исељеништвом Федерације Босне и Херцеговине за период 2020. - 2024. година.

II

Саставни дио ове одлуке чине Стратегија сарадње са исељеништвом Федерације Босне и Херцеговине за период 2020. - 2024. године, Акциони план за реализацију Стратегије сарадње са исељеништвом Федерације Босне и Херцеговине за период 2020. - 2024. године и Анекс I статистички подаци, институционални оквир, стратешки оквир и ситуациони анализа.

III

- (1) За реализацију ове одлуке задужује се Федерално министарство расељених особа и избеглица, у сарадњи са осталим носитељима појединачних активности из Стратегије сарадње са исељеништвом Федерације Босне и Херцеговине за период 2020. - 2024. године.
- (2) Сугерише се кантоналним владама, јединицама локалне самоуправе и невладином сектору да у оквиру својих надлежности подузму све потребне радње на провођењу ове стратегије.

IV

Ова одлука ступа на снагу наредног дана од дана објављивања у "Службеним новинама Федерације БиХ".

В. број 1539/2019
23. децембра 2019. године
Сарајево

Премијер
Фадил Новалић, с. р.

Na osnovu člana 19. stav (2) Zakona o Vladi Federacije Bosne i Hercegovine ("Službene novine Federacije BiH", br. 1/94, 8/95, 58/02, 19/03, 2/06 i 8/06), Vlada Federacije Bosne i Hercegovine na 204. sjednici, održanoj 23.12.2019. godine, donosi

ODLUKU**О УСВАЈАЊУ СТРАТЕГИЈЕ САРАДЊЕ СА ИСЕЉЕНИШТВОМ ФЕДЕРАЦИЈЕ БОСНЕ И ХЕРЦЕГОВИНЕ ЗА ПЕРИОД 2020. - 2024. ГОДИНА**

I.

Усваја се Стратегија сарадње са исељеништвом Федерације Босне и Херцеговине за период 2020. - 2024. година.

II.

Sastavni dio ove odluke čine Strategija saradnje sa iseljenistvom Federacije Bosne i Hercegovine za period 2020. -

2024. godine, Akcioni plan za realizaciju Strategije saradnje sa iseljenistvom Federacije Bosne i Hercegovine za period 2020. - 2024. godine i Aneks I statistički podaci, institucionalni okvir, strateški okvir i situaciona analiza.

III.

- (1) Za realizaciju ove odluke zadužuje se Federalno ministarstvo raseljenih osoba i izbjeglica, u saradnji sa ostalim nositeljima pojedinačnih aktivnosti iz Strategije saradnje sa iseljenistvom Federacije Bosne i Hercegovine za period 2020. - 2024. godine.
- (2) Sugeriše se kantonalnim vladama, jedinicama lokalne samouprave i nevladinom sektoru da u okviru svojih nadležnosti poduzmu sve potrebne radnje na provođenju ove strategije.

IV.

Ova odluka stupa na snagu narednog dana od dana objavljivanja u "Službenim novinama Federacije BiH".

V. broj 1539/2019
23. decembra 2019. godine
Sarajevo

Premijer
Fadil Novalić, s. r.

Na temelju članka 19. stavak (2) Zakona o Vladi Federacije Bosne i Hercegovine ("Službene novine Federacije BiH", br. 1/94, 8/95, 58/02, 19/03, 2/06 i 8/06), Vlada Federacije Bosne i Hercegovine na 204. sjednici, održanoj 23.12.2019. godine, donosi

ODLUKU**О УСВАЈАЊУ СТРАТЕГИЈЕ СУРАДЊЕ СА ИСЕЉЕНИШТВОМ ФЕДЕРАЦИЈЕ БОСНЕ И ХЕРЦЕГОВИНЕ ЗА ПЕРИОД 2020. - 2024. ГОДИНА**

I.

Usvaja se Strategija suradnje sa iseljenistvom Federacije Bosne i Hercegovine za razdoblje 2020. - 2024. godina.

II.

Sastavni dio ove odluke čine Strategija saradnje sa iseljenistvom Federacije Bosne i Hercegovine za period 2020. - 2024. godine, Akcioni plan za realizaciju Strategije saradnje sa iseljenistvom Federacije Bosne i Hercegovine za razdoblje 2020. - 2024. godine i Aneks I statistički podaci, institucionalni okvir, strateški okvir i situaciona analiza.

III.

- (1) Za realiziranje ove odluke zadužuje se Federalno ministarstvo raseljenih osoba i izbjeglica, u suradnji sa ostalim nositeljima pojedinačnih aktivnosti iz Strategije suradnje sa iseljenistvom Federacije Bosne i Hercegovine za period 2020. - 2024. godine.
- (2) Sugeriše se kantonalnim vladama, jedinicama lokalne samouprave i nevladinom sektoru da u okviru svojih nadležnosti poduzmu sve potrebne radnje na provođenju ove strategije.

IV.

Ova odluka stupa na snagu narednog dana od dana objave u "Službenim novinama Federacije BiH".

V. broj 1539/2019
23. prosinca 2019. godine
Sarajevo

Premijer
Fadil Novalić, v. r.

**AKCIONI PLAN
ZA REALIZACIJU STRATEGIJA SARADNJE SA
ISELJENIŠTВOM FEDERACIJE BiH
za period 2020. – 2024. godina**

Strateški cilj 1 - Uspostavljanje i razvoj pravnog sistema i institucionalnih kapaciteta rada sa iseljeništvom na nivou Federacije BiH

Mjera 1.1.1 - Uspostavljanje međuresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
1.1.1.1.	Formalno uspostavljanje međuresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom u cilju adresiranja prioritetnih mjera i oblasti u kontekstu iseljeništva u Federaciji BiH	90 dana od usvajanja strategije	FMROI	Nisu potrebna dodatna sredstva
1.1.1.2.	Izrada i usvajanje Poslovnika o radu međuresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom	30 po uspostavljanju tijela	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Nisu potrebna dodatna sredstva
1.1.1.3.	Redovno okupljavanje članova tijela na programskom radu te izvještavanju i razmjenni informacija,	Najmanje kvartalno	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Potrebna dodatna sredstva
1.1.1.4.	Uključenost članova tijela u procese kreiranja javnih politika i strateških dokumenata u Federaciji BiH u oblasti saradnje sa iseljeništvom	Kontinuirano	Članovi međuresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom	Nisu potrebna dodatna sredstva
1.1.1.5.	Uključenost članova tijela u izradu različitih analiza i istraživanja koja se tiču uključivanja koncepta migracija u razvojne politike u Federaciji BiH.	Kontinuirano	Članovi međuresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom	Nisu potrebna dodatna sredstva

Mjera 1.2.1. - Izgradnja tehničkih kapaciteta međuresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
1.2.1.1.	Definisanje potreba za tehničkim osposobljavanjem članova međuresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom	30 dana nakon formiranja tijela	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Nisu potrebna dodatna sredstva
1.2.1.2.	Izgradnja kapaciteta međuvladinog/međuresornog tijela u skladu sa definisanim potrebama	4 mjeseca od definisanja potreba	FMROI	Potrebna dodatna sredstva
1.2.1.3.	Učeće tijela u državnim/regionalm inicijativama, te tematskim konferencijama u cilju razmjerne iskustava, prenosa dobitih praksi, te iznalaženja rješenja za izazove vezane za uključivanje iseljeništva u razvojne tocke I inicijative.	Kontinuirano	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Potrebna dodatna sredstva

Mjera 1.3.1. - Izgradnja sistema za prikupljanje i praćenje podataka o kretanju iseljeništa iz Federacije BiH, a u skladu sa sistemom definisanim na ostalim nivoima vlasti (prvenstveno BiH)

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
1.3.1.1.	Definisanje potreba vezanih za prikupljanje i praćenje statističkih pokazatelja u kontekstu tokova iseljeništa, a u skladu sa statističkim sistemom definisanim na drugim nivoima vlasti	Po potrebi	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Nisu potrebna dodatna sredstva
1.3.1.2.	Definisanje sistema evidencije iseljeništa i predlaganje resornom ministarstvu	4 mjeseca od formiranja tijela	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Nisu potrebna dodatna sredstva
3	Izgradnja neophodnih kapaciteta za vođenje sistematicne statistike o iseljeništvu.	4 mjeseca od definiranja sistema do kraja perioda sprovođenja mјere (2024.)	FMROI	Potrebna dodatna sredstva

Strateški cilj 2 - Uključivanje iseljeništa u društveni razvoj Federacije BiH

Mjera 2.1. - Analiza i identifikacija naučnog i akademskog iseljeništa kroz stvaranje sveobuhvatne evidencije

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
2.1.1.1.	Prikupljanje ključnih podataka o naučnom i akademskom iseljeništvu	Kontinuirano	FMON uz podršku FMROI	Potrebna dodatna sredstva
2.1.1.2.	Proces identifikacije i uključivanja ključnih aktera koji raspolažu podacima o naučnom iseljeništvu iz BiH/FBiH i mapiranja naučnog i akademskog iseljeništa	Kontinuirano	FMON uz podršku FMROI	Potrebna dodatna sredstva

Mjera 2.2.1. - Kreiranje ambijenta za uključivanje iseljeništa u razvojne i reformske društvene procese naučno-istraživačkog prostora u FBiH-BiH

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
2.2.1.1.	Podsticanje programa povratka naučnog i visokokvalifikovanog iseljeništa i njihovo uključivanje u naučne i akademske procese u FBiH/BiH	Kontinuirano	FMON uz podršku FMROI	Potrebna dodatna sredstva
2.2.1.2.	Razvijanje programa kružne migracije stručnjaka i naučnika iz iseljeništa i njihovo uključivanje u razvojne društvene procese u FBiH i razvijanje oblike umrežavanja akademskog iseljeništa i organizacija iseljenika sa srodnim organizacijama u FBiH/BiH	Kontinuirano	FMON u saradnji sa MCP uz podršku FMROI	Potrebna dodatna sredstva

Mjera 2.3.1. - Pružanje podrške razvoju interaktivnog portala na nivou BiH uz aktivno učestvovanje predstavnika Federalnog ministarstva raseljenih osoba i izbjeglica – aktivnosti vezane za koordinaciju sa postojećim portalom Ministarstva za ljudska prava i izbjeglice BiH (<https://dijaspore.mhrr.gov.ba/>) u cilju informisanja akademskog i naučnog bosanskohercegovačkog iseljeništa

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
2.3.1.1.	Pružanje podrške održavanju interaktivnog portala na nivou BiH za naučno i akademsko iseljeništvo kroz Federalno ministarstvo raseljenih osoba i izbjeglica.	Kontinuirano	FMROI	Nisu potrebna dodatna sredstva

2.3.1.2	Kreiranje među-institucionalne komunikacije horizontalno na nivou institucija Federacije BiH te vertikalno sa institucijama na kantonima te lokalnim zajednicama kroz kontakte za iseljeništvo.	Kontinuirano	FMROI	Nisu potrebna dodatna sredstva
---------	---	--------------	-------	--------------------------------

Mjera 2.4.1. - Razvijanje međuinsticionalnih mehanizama koordinacije saradnje sa iseljeništvom na čitavom području Federacije BiH

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
2.4.1.1	Ojačati meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom u cilju adresiranja prioritetnih mjera i oblasti rada sa stručnim i akademskim iseljeništvom na društvenom razvoju Federacije BiH	Kraj 2020	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Potrebna dodatna sredstva
2.4.1.2	Kontinuirana uključenost institucija koje se bave društvenim razvojem Federacije BiH sa iseljeništvom (kroz portal uspostavljen od strane državnog ministarstva za ljudska prava i izbjeglice).	Kontinuirano	FMROI	Nisu potrebna dodatna sredstva

Mjera 2.5.1. - Jačanje kapaciteta institucija na cijelom području FBiH

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
2.5.1.1	U saradnji sa Agencijom za državnu službu FBiH, raditi na jačanju kapaciteta institucija na svim razinama u cilju uključenja iseljeništva u društvene procese FBiH kroz uključivanje u izradu programa edukacije državnih službenika	Kontinuirano	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom i ADS FBiH	Nisu potrebna dodatna sredstva

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
2.5.1.2	Organizovanje on-line kursa i tradionica, treninga te otvorenih stolova sa stručnim saradnicima na izgradnji kapaciteta te jačanje internih institucionalnih procesa saradnje sa iseljeništvom na ključnim razvojnim procesima u FBiH	Kontinuirano	ADS FBiH	Potrebna dodatna sredstva

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
2.5.1.3	Uspostavljanje saradnje sa projektom Dijaspore za razvoj Ministarstva za ljudska prava i izbjeglice BiH i Vlade Švicarske, projekta Diasporainvest USAID-a i sličnim projektima kroz pružanje tehničke pomoći Projekta na izgradnji institucionalnih kapaciteta saradnje sa iseljeništvom.	2020	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom i FMROI	Nisu potrebna dodatna sredstva

	Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
2.5.1.4	Uspostavljanje saradnje sa medijima sa područja FBiH na promociji saradnje sa iseljeništvom i razmjena informacija i znanja o ključnim aspektima od značaja za iseljeništv.	Kontinuirano	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom i FMROI i Ured vlade FBiH za odnose s javnošću	Potrebna dodatna sredstva

Strateški cilj 3 - Sudjelovanje poslovnog iseljeništva u ekonomskom razvoju Federacije BiH

Mjera 3.1.1. - Okupljanje predstavnike iseljeništva iz poslovne zajednice i na zvaničan i značajan način davanje savjeta i inputa vezanih za politike i strategije koje imaju uticaj na investicije iseljenika i opšti ekonomski razvoj, te rad na promociji ekonomskih potencijala FBiH/BiH zemlje u inostranstvu i na dizajniranje i priprema

potencijalnih projekata za investiranje u BiH u saradnji sa relevantnim institucijama na svim nivoima vlasti.

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
3.1.1.1 Putem postojećih mehanizama koordinacije rada sa iseljeništvom uključiti predstavnike iseljeništva iz poslovnih zajednica iz inostranstva u rad tijela na nivou FBiH na poslovima i aktivnostima koji imaju uticaj na investicije iseljenika i opšti ekonomski razvoj FBiH	Kontinuirano	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom i FMROI	Nisu potrebna dodatna sredstva

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
3.1.1.2 Putem postojećeg mehanizma koordinacije raditi na identificiranju kompanija u vlasništvu/suvlasništvu iseljenika iz BiH, koje bi potencijalno mogle investirati u FBiH ili poslovati sa kompanijama i poduzetnicima iz FBiH, te aktivno radila sa nadležnim ministarstvima Vlade Federacije BiH, FIPA-om na dizajniranju, pripremi i promociji potencijalnih projekata za investiranje u FBiH.	Kontinuirano	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom i nadležna ministarstva FBiH i tijela na nižim nivoima	Nisu potrebna dodatna sredstva
3.1.1.3 Osigurati saradnju sa relevantnim institucijama na nivou FBiH - uključiti rad sa nižim nivoima vlasti, uključujući JLS i kantone, sa već formiranim uredima za dijasporu, koordinatoru za dijasporu itd.	2021	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Nisu potrebna dodatna sredstva

Mjera 3.1.2. - Osnivanje mreže za poslovno uvezivanje i transfer znanja/mentorstvo kroz koju bi poslovni ljudi iz iseljeništva volontirali svoje ekspertize, iskustva, te poslovne veze u cilju međusobne saradnje i mentorstva za kompanije/poduzetnike iz FBiH.

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
3.1.2.1 Iniciranje i formiranje mreže za poslovno uvezivanje i transfer znanja/mentorstvo unutar postojećih mehanizama koordinacije sa iseljeništvom na nivou FBiH u kojoj bi poslovni ljudi iz iseljeništva volontirali svoje ekspertize, iskustva, te poslovne veze u cilju međusobne saradnje i mentorstva za kompanije/poduzetnike iz FBiH	2022	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom i nadležna ministarstva FBiH i tijela na nižim nivoima	Potrebna dodatna sredstva
3.1.2.2 Uspostavljanje uslova za aktivan rad mreže, te koordiniranje rada i osiguranje saradnje s relevantnim institucijama FBiH.	2022	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom	Nisu potrebna dodatna sredstva

Mjera 3.1.3. - Organizacija poslovnih susreta iseljenika (sa redovitom učestalošću, te sa jasnim sektorskim, tematskim i/ili regionalnim usmjeranjem), uključujući i susrete u zemlji i poslovne susrete u zemljama sa većim brojem iseljenika iz BiH

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
3.1.3.1 Iniciranje i uspostavljanje uslova za identificiranje predstavnika poslovnog iseljeništva u zemljama prijema i za organizaciju redovnih poslovnih susreta	2020	Meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom i FMROI	Nisu potrebna dodatna sredstva

3.1.3.2	Osiguranje saradnje s relevantnim institucijama i organizacija poslovnih susreta u saradnji sa drugim institucijama	Kontinuirano	Medresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom i FMROI	Potrebna dodatna sredstva
---------	---	--------------	---	---------------------------

Strateški cilj 4 - Uključenost mladih iz iseljeništva u razvojne politike Federacije BiH

Mjera 4.1.1. - Kreiranje ambijenta kod domaćih institucija te razvojnih agencija i nevladinih organizacija za većim uključivanjem mladih iz iseljeništva u razvojne i reformske društvene i ekonomske procese unutar FBiH-BiH

Mjera 3.2.1. - Omogućavanje i promoviranje pristupa kreditnim poticajima i grani sredstvima tekućih transfera u okviru subvencija privatnim preduzećima i poduzetnicima za investicijske projekte iseljeništva, u skladu sa razvojnim ciljevima utvrđenim na svakom od nivoa vlasti (poput zapošljavanja, povećanja obima investicija, promocije izvoza i sl.) i pravilima državne pomoći.
--

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
3.2.1.1 Kroz uspostavljeni mehanizam koordinacije i kroz moguću saradnju sa DKP mrežom, aktivno promovirati mogućnosti pristupa finansijskim sredstvima koje različiti nivoi vlasti u BiH omogućavaju kroz postojeće grant šeme i kreditne linije	Kontinuirano	Nadležna ministarstva na nivou FBiH	Nisu potrebna dodatna sredstva

Mjera 3.2.2. - Prikupljanje procijenjenih podataka o investicijama iz iseljeništva (i investicijama omogućenim zbog učešća iseljeništva), koji dijelom mogu služiti i za promociju u privlačenju novih investicija
--

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
3.2.2.1 Kreirati načine prikupljanja statističkih podataka o investicijama iz iseljeništva (i investicijama omogućenim zbog učešća iseljeništva, putem poslovног uvezivanja) od strane relevantnih institucija na nivou institucija FBiH	Kontinuirano	FMROI	Nisu potrebna dodatna sredstva
3.2.2.2 Implementacija mehanizama prikupljanja podataka o investicijama	Kontinuirano	FMROI	Nisu potrebna dodatna sredstva

Mjera 3.2.3. - Uspostavljanje novih, inovativnih instrumenata na finansijskom tržištu i tržištu kapitala u BiH koji bi angažovali finansijska sredstva iseljenika u ekonomski razvoj
--

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
3.2.3.1 Razmatranje uvođenja nekih od potencijalnih inovativnih instrumenata za uključenje iseljeništva kroz investicije putem tržišta kapitala i finansijskog tržišta od strane relevantnih institucija uvezivanja) od strane relevantnih institucija na nivou institucija FBiH	Kontinuirano od 2020.g.	FMROI i Vlada Federacije BiH	Nisu potrebna dodatna sredstva

Mjera 3.2.4. - Uspostavljanje one-stop-shop centara u cilju investicijskog povezivanja domaćih poslodavaca i poslovnih ljudi iz iseljeništva u cilju daljeg ekonomskog razvoja FBiH-BiH

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
3.2.4.1 Kreirati centre za informiranje (one-stop-shop) koji će davati informacije na jednom mjestu za investitore iz iseljeništva koji su zainteresirani za direktnе investicije u FBiH-BiH	Kontinuirano od 2020.g.	Kantoni i FMROI	Potrebna dodatna sredstva

Aktivnost	Vremenski rok	Nosioci aktivnosti	Potrebni resursi
4.1.1.1 Podsticanje aktivnosti na poticanju i jačanju komunikacije sa mladim iz iseljeništva vezanim za društvene i ekonomske procese u FBiH/BiH	Kontinuirano	FMROI i ostala nadležna sektorska ministarstva na nivou FBiH	Nisu potrebna dodatna sredstva
4.1.1.2 Razvijanje tematskih programa razmjene iskustva sa mladim iz iseljeništva vezano za njihovo uključivanje u razvojne društvene i ekonomske procese u FBiH	Kontinuirano	FMROI i ostala nadležna sektorska ministarstva na nivou FBiH	Potrebna dodatna sredstva
4.1.1.3 Razvijanje oblika umrežavanja mladih iz iseljeništva s institucijama na cijelom području Federacije BiH (uključujući kantone i lokalne zajednice) sa mladim iz iseljeništva	Kontinuirano	FMROI i ostala nadležna sektorska ministarstva na nivou FBiH	Potrebna dodatna sredstva
4.1.1.4 Uključenosti mladih i njihovo informiranje na svim nivoima odlučivanja u FBiH kroz uredene mehanizme sudjelovanja	Kontinuirano	FMROI i ostala nadležna sektorska ministarstva na nivou FBiH	Nisu potrebna dodatna sredstva
Mjera 4.2.1.1 - Kreiranje stručnih programa kod domaćih institucija što će dovesti do jačih kulturnoških veza sa mladima iz iseljeništva.			
4.2.1.1.1 Podsticanje aktivnosti na očuvanju jezika i kulture zemlje porijekla	Kontinuirano	FMROI i ostala nadležna sektorska ministarstva na nivou FBiH	Potrebna dodatna sredstva
4.2.1.2 Razvijanje tematskih programa (susreta) razmjene iskustva sa mladim iz iseljeništva vezano za njihovo uključivanje u omladinske, obrazovne, kulturne, sportske manifestacije u BiH (Federacija BiH) te zemljama njihovog boravka	Kontinuirano	FMROI i ostala nadležna sektorska ministarstva na nivou FBiH	Potrebna dodatna sredstva
4.2.1.3 Rad na razvoju manifestacija na kojima će aktivno učešće imati predstavnici mladih iz iseljeništva.	Kontinuirano	FMROI i ostala nadležna sektorska ministarstva na nivou FBiH	Potrebna dodatna sredstva
4.2.1.4 Identifikovanje interesovanja mladih iz iseljeništva: obrazovanje, zapošljavanje, sport i zabava (predloženi kanali i forme komunikacije).	Kontinuirano	FMROI i Vlada Federacije BiH	Nisu potrebna dodatna sredstva
4.2.1.5 Osigurati saradnju vijeća mladih FBiH sa mladim iz iseljeništva	Kontinuirano	FMROI	Nisu potrebna dodatna sredstva

Мјера 4.3.1. - Континуирано јачање капацитета институција на цijелом подручју FBiH

	Aktivnost	Vremenski rok	Nosioци активности	Potrebni resursi
4.3.1.1	U saradnji sa Federalnim ministarstvom raseljenih osoba i izbjeglica, Federalnim ministarstvom kulture i sporta, te predstavnika Vlade Federacije BiH, jačati kapaciteta институција на свим razinama u cilju комуникаирања са младим изселеништвом у свим развојним процесима FBiH.	Kraj 2023.g.	FMROI и nadležna ministarstva FBiH	Potrebna dodatna sredstva
4.3.1.2	Organizovanje seminara, тематских радионица, тrenaџинга, и отворених столова са стручним сарадницима са цијелим изградњем капацитета који ће омогућити континуирано комуникаирање са младим изселеништвом.	Kraj 2023.g.	FMROI и nadležna ministarstva FBiH	Potrebna dodatna sredstva
4.3.1.3	Produbljivanje сарадње са медијима са подручја FBiH у циљу промоције сарадњи са изселеништвом и razmјena информација и знанja о ključnim aspektima od značaja за изселjeništvo i BiH.	Kontinuirano	FMROI и nadležna ministarstva FBiH	Nisu potrebna dodatna sredstva

STRATEGIJA SARADNJE SA ISELJENIŠTВОМ FEDERACIJE BiH ZA PERIOD 2020-2024

Sadržaj

I Uvod

II SITUACIONA ANALIZA

Opšti statistički podaci o изселjeništvu Bosne i Hercegovine/Federacije BiH

Ocjena постојећег stanja

I stub: Оcjena институционалног и нормативног оквира vezanog za изселjeništvo

II stub: Оcjena stanja u oblasti društvenog razvoja vezanog za uključenost изселjeništva

III stub: Оcjena stanja u oblasti ekonomskog razvoja vezanog za uključenost изселjeništva

IV stub: Оcjena stanja u oblasti podrške mладим sa akcentom na uključenosti mладих из изселjeništva

VI Vizija, strateški ciljevi i prioriteti

Vizija

Strateški ciljevi i prioriteti

VII Strateški ciljevi

Strateški cilj 1: Uspostavljanje i razvoj pravnog sistema i институционалних kapacитета rada sa изселjeništvom na nivou Federacije BiH

Strateški cilj 2: Uključivanje изселjeništva u društveni razvoj Federacije BiH

Strateški cilj 3: Sudjelovanje poslovног изселjeništva u ekonomskom razvoju Federacije BiH

Strateški cilj 4: uključivanje mладих из изселjeništva u razvojне politike Federacije BiH

I. Uvod

Strategija сарадње са изселjeništvom Federacije BiH за period 2020-2024¹ (у дјалеж текstu: Strategija) је nastала као израз спремности Bosne i Hercegovine да unaprijedi сарадњу са svoјим изселjeništvom, препозна njegove потенцијале и потребе и успостави оквир стратешког приступа prema свом многобројном изселjeništvu.

¹ Dokument je izrađen uz podršku пројекта "Dijaspora za razvoј" што је пројекат Министарства за људска права и изbjeglice BiH i Ambasade Švicarsке у партнерству са UNDP i IOM у BiH

У том смислу, strategija uspostavlja своје strateške ciljeve у четири ključna stuba: uspostavljanju i razvoju pravnog система i институционалних kapacитета rada sa изселjeništvom na nivou Federacije BiH, uključivanja изселjeništva u društveni razvoj Federacije BiH, sudjelovanju poslovног изселjeništva u ekonomskom razvoju Federacije BiH, uključivanju mладих из изселjeništvu u razvojне politike Federacije BiH.

Strategija je nastala u intenzivnom participativnom procesu, kroz читав низ posebnih сastanaka, а у оквиру Radne групе за izradu strategije². Чланови Radne групе су представници ključnih институција³ на nivou entiteta, који ovom strategijom preuzimaju i odgovornost за реализацију предвиђених мјера i активности.

У току процеса, posebna паžња посвећена je usklađenosti Strategijama sa међunarodним standardima i drugim strateškim dokumentima⁴ на državnom nivou, posebno Politikom o сарадњи са изселjeništvom (2017)⁵, Strategijom u области migracija i azila i Акционим планом за razdoblje 2016-2020, Strategijom vanjske politike Bosne i Hercegovine 2018-2023, Strategijom razvoja nauke u BiH 2017-2022 i Prioritetima за razvoj visokog обrazovanja u BiH за период 2016-2026⁶ односно entitetskim strategijama⁷.

Cilj ove strategije koja подржава i слједи strategiju na nivou države, je prikazati strateške правце rada sa изселjeništvom u Federaciji Bosne i Hercegovine u средњерочном периоду. Federalno ministarstvo raseljenih osoba i izbjeglica kroz ovaj dokument ћeli pokazati da ima jasnu viziju i strategiju dugoročnog rada sa изселjeništvom uzimajući u obzir sve текуće promjene našeg društva i okruženja.

Važno je napomenuti da su u оквиру напора стварања stratešког оквира за сарадњу са изселjeništvom izрадене i Okvirna strategija сарадње са изселjeništvom BiH за период 2020-2024 i Strategija за сарадњу са изселjeništvom Distrikta Brčko.⁸

II. SITUACIONA ANALIZA

Opšti statistički podaci o изселjeništvu Bosne i Hercegovine/Federacije BiH

Pitanje sveukupnih statističkih pokazatelja migracijskih kretanja, predstavljaju izazov за svaku земљу, uključujući i Bosnu i Hercegovinu. Kada je riječ о изселjeništvu, zvanični podaci se oslanjaju na tzv. prijavljene odlaske u иностранство односно одјаве prebivališta, čemu veliki broj изселjenika ne pribjegava. Usljed takvih околности, veoma je важно osloniti se i na statističke podatke других važnih актера, попут EUROSTAT-a, statističkih institucija земаља пријема, Svjetske банке и других међunarodnih организација.

Migracijski profil Bosne i Hercegovine, predstavlja katalog zvaničnih statističkih podataka o migracijskim kretanjima u Bosni i Hercegovini i služi као извор zvaničних agregatnih podataka, koji predstavljaju основ за сагледавање феномена миграција u BiH.

"Prema доступним zvaničним подацима агенција за статистику земаља пријема и дипломатско-конзуларних представништава Bosne i Hercegovine, procjena ukupnog броја особа koje живе u изселjeništvu, a koje воде поријекло из Bosne i

² Službene новине FBiH 39/18

³ Detaljne nadležnosti институција представљене су Aneksu I ове strategije Situaciona analiza.

⁴ Detaljne analize документа data je u Aneksu I ове strategija Situaciona analiza.

⁵ Službeni glasnik BiH, број 38/17

⁶ Službeni glasnik BiH, број 35/16

⁷ Detaljne analize документа data je u Aneksu I ове strategija Situaciona analiza.

⁸ Влада Републике Српске донијела је олуку да не учествује u процесу израде Strategije за сарадњу са изселjeništvom RS.

Hercegovine, iznosi najmanje 2 miliona što čini 56,6% u odnosu na 3.531.159 ukupnog stanovništva u Bosni i Hercegovini.

Prema procjenama Svjetske banke taj postotak je nešto manji i iznosi 44,5 % što pozicionira Bosnu i Hercegovinu na 16. mjesto u svijetu po stopi emigracije u odnosu na broj stanovnika u zemlji (od ukupno 214 zemalja i teritorija obuhvaćenih u Migration and Remittances Factbook 2016).

Važno je napomenuti da se podaci Svjetske banke odnose samo na prvu generaciju bosanskohercegovačkih emigranata, te otuda i razlika u ukupnom broju i stopi emigracije u odnosu na ukupan broj stanovnika u zemlji.¹

Prema podacima koje navodi Migracijski profil BiH za 2017. godinu, zemlje u kojima živi najveći broj državljana BiH su Hrvatska (394.146), zatim Srbija (333.687), Nemačka (200.510), Austrija (170.864). Značaj broj državljanina BiH živi i u SAD (125.442), Sloveniji (103.663), Švajcarskoj (59.685), Švedskoj (58.372), Kanadi (41.722).

Jedina institucija u BiH, koja raspolaže sa agregatnim podacima o broju državljanina koji su odjavili prebivalište u boravište radi iseljenja u inostranstvo je **Agencija za identifikacijska dokumenta, evidenciju i razmjenu podataka Bosne i Hercegovine**. Prema nijihovim podacima, u 2017. godini, 4.270 osoba je odjavilo boravak u Bosni i Hercegovini.

Prema podacima EUROSTATA za 2017. godinu, 20.251 državljanin BiH je prvi put regulisao boravak zemalja EU za tzv. plaćene poslove (visokoobrazovne, istraživačke, kao i plaćene poslove iz drugih razloga. Upravo, 19.679 osoba je iz drugih razloga dobilo vize zemalja EU. To ukazuje da postoji ozbiljan trend odlazaka iz BiH, ne samo visokoškolovanih osoba, već i osoba drugih obrazovnih profila odnosno da se visokoobrazovani zapošljavaju na poslovima koja ne zahtjevaju visoku stručnu spremu. Istovremeno, u toku 2017. godine, 2.103 državljanina BiH regulisalo je boravak po osnovu obrazovanja.

Po priznanju samih institucija u BiH, statistički podaci kojima raspolažu, često su nepotpuni i za istraživače nepouzdani. Po tome BiH, nije specifična u odnosu na mnoge druge zemlje, koje ulažu velike napore da na adekvatan način registruju spoljne migracije. S toga posebna pažnja se mora posvetiti uspostavljanju bilateralne saradnje I saradnje sa posebnim tijelima zaduženim za statistiku, koje mogu pružiti informacije značajne za BiH I njene spoljne migracije.

Kroz tu saradnju, potrebno je stremiti uspostavljanju **statističkih biltena**, koje se odnose na iseljeništvo BiH, imajući u vidu da što precizniji agregatni podaci, u kombinaciji sa kvalitativnim istraživanjima, predstavljaju osnovu analiza I zaključaka, koji su od značaja za planiranje javnih politika.

Ocjena postojećeg stanja

I stub: Ocjena institucionalnog i normativnog okvira vezanog za iseljeništvo

a. Horizontalna i vertikalna koordinacija i institucionalne pretpostavke

Potreba konstantnog i kontinuiranog promišljanja institucionalnog i normativnog okvira, predstavlja osnovu uspješnog uključivanja koncepta migracija u razvojne politike. Analiza normativno-strateškog okvira ukazuje da u BiH, na državnom nivou **postoji prepoznatost** važnosti kreiranja politika prema iseljeništvu. Osnova daljeg razvoja institucionalnog i normativnog okvira propisana je u **Politicom o saradnji sa iseljeništvom**, koji BiH pruža okvir razvoja politika za uključivanjem iseljeništva u razvojne politike na svim nivoima vlasti. Uporedivanje navedenih strateških dokumenata ukazuje na

potrebu za tješnjom saradnjom i koordinacijom nosioca realizacije dokumenata i ujednačavanje sadržaja dokumenata. *Na važnost jačanja horizontalnih i vertikalnih veza institucija*, kao i horizontalne primjene strateških okvira ukazuje upravo i dokument Politika o saradnji sa iseljeništvom. Politika o saradnji sa iseljeništvom predviđa i uspostavu međuresornog **savjetodavnog tijela za koordinaciju saradnje sa iseljeništvom** koje će pratiti sprovođenje Okvirne strategije. Na lokalnom nivou uspostavljena je **mreža koordinatora za iseljeništvo iz jedinica lokalne samouprave**, priprema se obuka novih koordinatora, razmjena iskustava, izrađen je adresar koordinatora i radi se na promovisanju aktivnosti jedinica lokalne samouprave u oblasti iseljeništva. Biće pružena podrška na jačanje kapaciteta relevantnih institucija u BiH na različitim nivoima vlasti za saradnju sa iseljeništvom i prikupljanje i korištenje podataka o iseljeništvu. U iseljeništvu se podržava **uspostavljanje predstavničkih tijela iseljeništva** (uspostavljeno u Njemačkoj). Na ovaj način ostvaruje se horizontalno i vertikalno povezivanje nosioca realizacije strategije. *Kao nedostajući dio normativnog okvira*, dokument Politika o saradnji sa iseljeništvom, predviđa potrebu stvaranja posebnog zakonskog okvira, na nivou BiH, kojim bi se detaljnije uredila oblast saradnje sa iseljeništvom. Ministarstvo za ljudska prava i izbjeglice, preduzelo je niz važnih koraka u pravcu normiranja saradnje sa iseljeništvom: usvojena je Odluka o kriterijima i postupku dodjele **priznanja** iseljenicima i organizacijama iseljenika iz Bosne i Hercegovine za značajne doprinose u jačanju veza sa BiH, donesen je Pravilnik o evidenciji organizacija u iseljeništvu, usvojena "Analiza potreba za obukama uposlenika u institucijama u Bosni i Hercegovini na različitim nivoima vlasti za jačanje kapaciteta za saradnju sa iseljeništvom i prijedlog plana obuka", te usvojen Plan komunikacije sa iseljeništvom.

b. Unapređenje znanja ključnih aktera za saradnju sa iseljeništvom

Važnost ovih mjera potvrđena je u kvalitativnom istraživanju *Analiza potreba za obukama uposlenika u institucijama u BiH na različitim nivoima vlasti za jačanje kapaciteta za saradnju sa iseljeništvom i prijedlog plana obuka*. Utvrđena je jasna potreba za obukama o načinima uvrštanja koncepta migracija u sektorske politike u BiH i to u svim fazama kreiranja ih politika.²

U cilju jačanja kapaciteta lokalnih samouprava za saradnju sa iseljeništvom, Ministarstvo je 20.11.2017. godine organiziralo potpisivanje momoranduma o saradnji sa jedinicama lokalne samouprave uključenim u projekat "Dijaspora za razvoj", jedinicama lokalne samouprave korisnicima grant sredstava Ministarstva u oblasti iseljeništva u 2014., 2015. i 2016. godini i jedinicama lokalne samouprave koje su izrazile poseban interes za razvoj saradnje sa iseljeništvom.³

¹ Migracijski profil BiH za 2017. godinu. https://dijaspora.mhrr.gov.ba/wp-content/uploads/2018/05/MIGRACIONI-PROFIL_2017_-HRV.pdf, str.63

² Izvještaj Analiza potreba za obukama uposlenika u institucijama u BiH na različitim nivoima vlasti za jačanje kapaciteta za saradnju sa iseljeništvom i prijedlog plana obuka usvojen od strane Vijeća ministara BiH na 158 sjednici održanoj 13.11.2018. <https://dijaspora.mhrr.gov.ba/wp-content/uploads/2018/11/Izvje%C5%A1taj-za-VM-Analiza-potreba-za-obukama.pdf>

³ Izvještaj o sprovođenju Politike o saradnji sa iseljeništvom za 2017. godinu, str. 6 i 7. Druga obuka na temu „Izazovi i mogućnosti unapređenja saradnje jedinica lokalne samouprave sa iseljeništvom“ je održana 18. i 19. oktobra 2018. godine u Neumu. Korisnici obuke su koordinatori za iseljeništvo iz sljedećih jedinica lokalne samouprave: Brod, Doboj, Donji Vakuf, Kladanj, Sokolac, Usora, Zavidovići i Živinice.

c. Unapređenje institucionalnih prepostavki za pružanje podrške iseljeničtvu

c.1. Podrška ostvarivanju prava i interesa iseljenika u BiH

Ministarstvo za ljudska prava i izbjeglice čini velike napore u uspostavljanju kontinuirane saradnje sa iseljeničkim udruženjima, uključujući i posjete udruženjima u regionu i Evropi. Time Ministarstvo na neposredan način realizuje obaveze iz dokumenta Politika o saradnji sa iseljeničtvom, vezanih za praćenje njihovih prava i potreba. BiH je zaključila 4 Sporazuma o zapošljavanju sa relevantnim protokolima odnosno 10 Sporazuma o socijalnom osiguranju. Po pravilu, ovi sporazumi sadrže odredbe za uspostavu **tijela za praćenje i realizaciju odredaba sporazuma**, i od velike je važnosti da BiH, uzimajući u obzir broj iseljenika u zemljama regije i Evrope, insistira na svim pitanjima od značaja za iseljeničtvoto: pristup ekonomskim i socijalnim pravima, zaštita na radu, uslovi rada i slično, na relevantnim podacima o stanju prava uposlenika iz BiH u drugim zemljama. Uvažavajući statističke podatke koji ukazuju na konstantan odlazak ljudi iz BiH, nameće se potreba uloge institucija države sa jedne strane, stvaranja ambijenta koji bi promijenio trendove, a sa druge strane **organizovane i sistematične podrške mobilnosti državljana BiH**. Ministarstvo kroz svoj rad pruža podršku u ostvarivanju prava iseljenika u Bosni i Hercegovini, na način da ih informira o njihovim pravima i postupku ostvarivanja prava, a također inicira i izmjene propisa u dijelu gdje su ugroženi interesi iseljeničtvota ili postoje elementi diskriminacije, kao i da se olakša procedura ostvarivanja određenih prava.

c.2. Dopunska nastava

Dokument Politika o saradnji sa iseljeničtvom insistira na očuvanju maternjih jezika, identiteta i kulture iseljeničtvota i to kroz uspostavljanje sistema organiziranja nastave dopunskog obrazovanja djece u iseljeničtvu, te promoviranja značaja učenja maternjih jezika u inozemstvu, kao i očuvanja kulturnog naslijeđa i identiteta. Shodno Informaciji Ministarstva civilnih poslova BiH, situacija sa **dopunskom nastavom** u iseljeničtvu zahtijeva sveobuhvatnu intervenciju države: dopunsko obrazovanje se svelo na volonterski rad udruženja, vjerskih zajednica i aktivista. Zbog nedostatka sredstava i osoblja trend je zatvaranja postojećih dopunskih škola. Druga generacija građana iz Bosne i Hercegovine sve se više asimilira u zemlje prijema. Bosna i Hercegovina je do sada vrlo malo učinila na osnaživanju dopunskog obrazovanja, izuzev izrade Nastavnog plana i programa za predmete dopunske nastave u osnovnoj i školi za djece u inostranstvu i izdavanja Udžbenika dopunske nastave za djece u inostranstvu od I do IV razreda osnovne škole i udžbenika od V do VII/IX razreda osnovnih škola. Međutim, obaveza Bosne i Hercegovine po pitanju dopunske nastave iz nacionalnih predmeta, kako je ustanovljeno Okvirnim zakonom o osnovnom i srednjem obrazovanju u Bosni i Hercegovini ("Službeni glasnik BiH", broj 18/03) u smislu potpisivanja bilateralnih sporazuma sa zemljama prijema i obezbjedivanja finansijskih sredstava za dopunsку nastavu, ne prestaje.²

U međuvremenu formirana je *Interresorna radna grupa za unapređenje dopunskog obrazovanja djece bosanskohercegovač-*

¹ Istovremeno, BiH primjenjuje sporazume bivše Jugoslavije sa Bugarskom, Danskom, Francuskom, Luksemburgom, Italijom, Madarskom, Njemačkom, Holandijom, Norveškom, Poljskom, Slovačkom, Švedskom, Švajcarskom, Velikom Britanijom i Sjevernom Irskom.

² Važnost realizacije zaključaka Vijeća ministara kojim je usvojena ova informacija, potvrđena je i u avgustu 2017. godine, na 111.sjednici Vijeća ministara, gdje su Ministarstvo civilnih poslova, Ministarstvo spoljnih poslova i Ministarstvo za ljudska prava i izbjeglice pozvani da intenziviraju aktivnosti na unapređenju dopunskog obrazovanja djece iseljenika u inostranstvu.

kih iseljenika u inostranstvu³, te uspostavljen Interaktivni edukativni web portal za obrazovanje djece u iseljeničtvu <https://www.dopunskanastava.mcp.gov.ba/>.

Iako, na nivou Federacije BiH, trenutno ne postoje direktnе mjere i/ili indikatori, koji bi nedvosmisleno ukazali na uspostavu saradnje sa iseljeničtvom, svi koraci koji su preduzeti u cilju kreiranja strateškog okvira za saradnju sa iseljeničtvom ukazuju na intenciju FBiH da krene ka kreiranju istog. Osnova daljeg razvoja institucionalnog i normativnog okvira data je u dokumentu Politika o saradnji s iseljeničtvom (2017.), koji pruža okvir razvoja politika za uključivanje iseljeničtvota u razvojne politike na svim nivoima vlasti.

Konkretno u FBiH, važnost se svakako stavlja na kreiranje i jačanje horizontalnih i vertikalnih veza institucija u FBiH – uključujući efikasne veze sa kantonima i JLS po pitanju saradnje sa iseljeničtvom. Stoga, pitanje koordinacije ključnih aktera i afirmisanje strateškog i normativnog okvira za uključenje iseljeničtvota u razvojne strategije i planove je od ključnog značaja.

U samom procesu izrade strateškog okvira na nivou FBiH, pored mreže praktičara/koordinatora, može se konsultovati lokalni nivo i kroz Savez opština i gradova FBiH, gdje se mogu diskutovati strateški pravci te usaglasiti težnje lokalnih zajednica po pitanju saradnje s iseljeničtvom.

II stub: Ocjena stanja u oblasti društvenog razvoja vezanog za uključenost iseljeničtvota

Statistički podaci zemalja prijema⁴ ukazuju na dobru obrazovnu strukturu pripadnika iseljeničtvota iz BiH, bolju u odnosu na obrazovnu strukturu stanovništva u Bosni i Hercegovini. Međutim, postoje i razlike u odnosu na zemlje prijema i vrste migracije koja dominira u njima. Visok procenat visokoobrazovanih iseljenika nalazi se u Australiji (54,6%⁵), SAD (41,5%⁶), Norveškoj (38%) i Švedskoj (29%), dok u zemljama prijema u kojima se dominantno odvijaju radne migracije – Slovenija, Njemačka, Austrija i Švajcarska – tercijarno obrazovanje je prisutno u procentu do 5%. Za razliku od visoke stope nezaposlenosti u Bosni i Hercegovini, većina iseljenika je ekonomski aktivna i zaposlena, u prosjeku 80% radno sposobnog bh. iseljeničtvota je zaposleno⁷. Takođe, veliki broj žena aktivno učestvuje na tržištu rada⁸. Uočeni sektori zapošljavanja su gradevinarstvo, usluge/turizam i proizvodni sektor, iako postoje razlike u odnosu na zemlje prijema⁹. Stepen obrazovanja, stečene vještine, zaposlenost, kao i evropsko

³ Službeni glasnik BiH br. 19/18

⁴ Ministarstvo za ljudska prava i izbjeglice BiH, Pregled stanja bh. iseljeničtvota, Sarajevo, 2014. godina, str. 141-142 i 232 <http://www.mhrr.gov.ba/iseljenictvo/Publikacije/PREGLED%20STANJA.pdf>, pregledano 24.10.2018. godine

⁵ Department of Immigration and Citizenship Australia. 2011. Bosnia and Herzegovina-born. Community Information Summary Report, Canberra: Department of Immigration and Citizenship Australia, pp. 1-4

⁶ U.S. Census Bureau case number 2013-8560, 22 May 2013 – "American Fact Finder - Selected Population Profile in the United States, 2011 American Community Survey 1 – Year Estimates"

⁷ Ministry for Human Rights and Refugees of Bosnia and Herzegovina (MHRRBiH) (2014). Review of the BiH Diaspora (Pregled stanja bosanskohercegovačkog iseljeničtvota), Sarajevo: MHRRBiH.

⁸ Mišković, N. (2012). Jovanka and Josip Broz Tito: Gender and Power at the Top of Communist Yugoslavia, In: Doing Gender – Doing the Balkans: Dynamics and Persistence of Gender Relations in Yugoslavia and the Yugoslav Successor States, München: Sagner, pp. 221-240.

⁹ International Agency for Source Country Information/International Organization for Migration - IASCI/IOM (2010). Maximizing the Development Impact of Migration-Related Financial Flows and Investment to Bosnia and Herzegovina-the Study prepared for the Ministry of Human Rights and Refugees of BiH. Geneva:IOM

porijeklo faktori su koji doprinose pozitivnom prijemu migranata iz BiH i njihovoj dobroj integraciji u zemlje prijema. Sa druge strane, ostaju povezani sa svojom domovinom kroz imovinu, društvene veze – porodične, prijateljske ali i poslovne, posebno na lokalnom nivou. Ovi nalazi ukazuju da iseljeništvo može biti značajan izvor ljudskog kapitala i kanal za prenos znanja. Istraživanje "Mapiranje dijaspore iz BiH" je pokazalo njihovu veliku spremnost da učestvuju u transferu veste i znanja iz različitih oblasti bitnih za razvoj BiH.

U oblasti **mapiranja i razvijanja registra naučnog iseljeništva**, Ministarstvo za ljudska prava i izbjeglice BiH pokrenulo je brojne inicijative. Već 2009. godine (1. dio¹) i 2010. godine (2. dio²), prikupilo je i objavilo 249 autoriziranih biografija doktora nauka i naučno-istraživačkih radnika u iseljeništvu u svojim publikacijama "Ko je ko u bh. dijaspori: doktori nauka i naučno-istraživački radnici". Međutim, akteri u ovim publikacijama predložili su, u okviru evaluacije ovoga projekta, da nadležne institucije BiH pokrenu *online* portal sa samoazurirajućim podacima.³ Postoji i niz inicijativa i pokušaja da bude izrađena sveobuhvatna baza podataka naučne dijaspore pri raznim bibliotekama, akademijama, fakultetima i raznim institucijama nadležnim za nauku i razvoj u BiH.⁴ U 2017. godini Ministarstvo je u saradnji sa Međunarodnom organizacijom za migracije (IOM) i uz podršku Ministarstva vanjskih poslova, u okviru projekta "Dijaspora za razvoj", pokrenulo aktivnosti mapiranja iseljeništva iz Bosne i Hercegovine u 10 zemalja prijema: Austriji, Danskoj, Holandiji, Italiji, Njemačkoj, Sloveniji, Švedskoj, Švajcarskoj, SAD-u i Australiji. Cilj mapiranja bio je da se prikupe demografski, sociološki, ekonomski i sociokulturalni podaci, kao i podaci o ljudskim potencijalima iseljeništva, njihovim potrebama i očekivanjima. Na osnovu rezultata mapiranja planiralo se unapređenje registra podataka o iseljeništvu, uspostavljanje mehanizma za prenos znanja iz iseljeništva u Bosni i Hercegovini, i dalje aktivnosti na unapređenju saradnje sa ciljanim skupinama u iseljeništvu – poslovnim ljudima, investitorima, stručnjacima u oblasti nauke, zdravstva, kulture, sporta i dr. Važno je napomenuti da je istraživanje sprovedlo četvero pripadnika akademskog iseljeništva iz Bosne i Hercegovine tako da se i putem njihovog angažmana jačala saradnja sa iseljeništvom u oblasti nauke i istraživanja.

Ministarstvo za ljudska prava i izbjeglice takođe je donijelo Pravilnik o postupku upisa, sadržaju i načinu vođenja evidencije udruženja i saveza iseljenika iz Bosne i Hercegovine. Udrženjima i savezima upućen je poziv da se upišu u Evidenciju udruženja i saveza iseljenika iz Bosne i Hercegovine. Na interaktivnom portalu za dijasporu Ministarstva, www.dijaspora.mhrr.gov.ba, nalazi se registar organizacija koji uključuje kategoriju "nauka i obrazovanje".

Mapiranje potreba za prenosom znanja u BiH započelo je Ministarstvo za ljudska prava i izbjeglice u saradnji sa IOM-om u novembru 2017. Mapiraju se potrebe javnih institucija u Bosni i Hercegovini za specifičnim znanjima iz iseljeništva, ali i u privatnom sektoru. Takođe na portalu za dijasporu, institucije mogu da objave svoje potrebe za prenosom znanja iz iseljeništva.

Povezivanje naučne i akademske zajednice u BiH

¹ Ministarstvo za ljudska prava i izbjeglice BiH, Ko je ko u bh. dijaspori: doktori nauka i naučno-istraživački radnici (Prvi dio), Sarajevo, august 2009. godine, <http://www.mhrr.gov.ba/iseljenistvo/Publikacije/KoJeKOUDijaspori.pdf>, pregledano 25.10.2018. godine

² Ministarstvo za ljudska prava i izbjeglice BiH, Ko je ko u bh. dijaspori: doktori nauka i naučno-istraživački radnici (Drugi dio), Sarajevo, 2010. godina, http://www.mhrr.gov.ba/iseljenistvo/publikacije/doktorinauka2azurirano_01_2012.pdf, pregledano 25.10.2018. godine

³ Strategija razvoja nauke u BiH 2017-2022

⁴ Strategija razvoja nauke u BiH 2017-2022

iseljeništvu zahtijeva strateški okvir saradnje, mehanizam koordinacije, kao i mehanizme povezivanja i komunikacije, a što je jedan od ciljeva izrade strategije saradnje sa iseljeništvom, i zasebnih strateških dokumenata za Federaciju Bosne i Hercegovine i Brčko Distrikat, i na kraju usaglašavanje strateškog dokumenta na nivou Bosne i Hercegovine.

U oktobru 2018. godine usvojen je **Plan komunikacije sa iseljeništvom**, koji targetira kao ciljnu grupu stručnu zajednicu u iseljeništvu i Bosni i Hercegovini - akademska zajednica, predstavnici iseljeništa koji su uključeni u prenos profesionalnog znanja u institucije i mreža lokalnih koordinatora za iseljeništvu. Osmisljene su poruke za: 1) udruženja iseljeništa koje sadrže i poruku želje za naučnom saradnjom i 2) za/od akademske zajednice u BiH, u kojima se navodi da će saradnja ojačati akademske institucije u zemlji ali pomoći i akademsko predstavljanje BiH u svijetu, i poruka o važnosti pojednostavljenja procesa priznavanja stranih diploma u jačanju saradnje sa iseljeništvom. Kao osnovni mehanizam povezivanja sa iseljeništvom razvijena je **interaktivna platforma za komunikaciju sa organizacijama i pojedincima u iseljeništvu**, u vidu interaktivnog web portala – www.dijaspora.mhrr.gov.ba. Portal je u vlasništvu Ministarstva za ljudska prava i izbjeglice. Na ovom portalu postoji dio "transfer znanja" i mogućnost da se daju predlozi za saradnju i od strane iseljeništa i od strane institucija BiH; kao i dio "projekti" gdje mogu da se postavljaju projekti i poslovne ideje. Ministarstvo redovno informiše iseljeništvu i odgovara na upite (ostvarivanje socijalnih, zdravstvenih, penzionih i drugih prava u Bosni i Hercegovini) i informiše organizacije i pojedince u iseljeništvu o aktivnostima Ministarstva i ostalih institucija koje su od značaja za iseljenike iz Bosne i Hercegovine. Ministarstvo izrađuje i periodične **Biltene** za iseljeništvu koje postavlja na interaktivni portal za dijasporu iz Bosne i Hercegovine.

Bošnjački institut Fondacije Adila Zulfikarpašića je pokrenuo **znanstveni portal** (www.znanstveniportal.ba), sa ciljem objedinjavanja naučne i kulturne produkcije autora iz BiH i inostranstva i stranih autora koji su pisali o Bosni i Hercegovini. Osim naučnih radova prikuplja i informacije o naučnicima, naučnim konferencijama i skupovima u BiH i inostranstvu. Na taj način podstiče umrežavanje naučnika i razvijanje naučnih projekata. Naučni portal je promovisan u Biltenu za iseljeništvu br.2.

Ministarstvo civilnih poslova BiH je objavilo konkurs za sufinansiranje boravka i putovanja istraživača u okviru naučne i tehnološke saradnje između Bosne i Hercegovine i Republike Austrije za period 2019-2020⁵.

Ministarstvo za ljudska prava i izbjeglice redovno podržava godišnje skupove Bosanskohercegovačko-američke akademije nauka i umjetnosti (BHAAAS) "Dani Bosanskohercegovačko-američke akademije nauka i umjetnosti u Bosni i Hercegovini". U 2017. godini, deveti skup po redu, okupio je više od 600 predavača i učesnika iz 17 zemalja⁶, dok je deseti jubilarni skup održan u junu 2018. godine na Jahorini okupio oko 1.000 predavača i učesnika. U oblasti zdravstva, Levine Cancer Institut u Charlotte (SAD) najavio je osnivanje Bosanskog medicinskog fonda⁷.

Ministarstvo sarađuje i sa nevladinim organizacijama i predstavnicima akademskog sektora u Bosni i Hercegovini koji se bave istraživanjem, umrežavanjem, podrškom i informisanjem

⁵ Ministarstvo civilnih poslova: Konkurs za sufinansiranje istraživača www.dijaspora.mhrr.gov.ba, 24.09.2018, pristupljeno 30.10.2018.

⁶ Završeni 10. »Dani BHAAAS«, www.dijaspora.mhrr.gov.ba, 24.06.2018, pristupljeno 30.10.2018.

⁷ SAD: Bosanski medicinski fond za pomoć zdravstvu u Bosni i Hercegovini, www.dijaspora.mhrr.gov.ba, 07.09.2018, pristupljeno 30.10.2018.

iseljeništva. U 2017. godini to su bile: Naša perspektiva Sarajevo, Restart BiH, EDUS Sarajevo, Bosanski integracijski forum, Fondacija Humanity in Action Sarajevo.

Ministarstvo **promoviše** iseljeništvo i njegove razvojne resurse, štampa publikacije koje sadržavaju uspješne priče u pogledu kapaciteta iseljeništva, transfera znanja i investiranja iz iseljeništva i ističe primjere dobre prakse. Na interaktivnom portalu već se mogu naći uspješne priče transfera znanja iz iseljeništva. U Planu komunikacije sa iseljeništvom osmišljena je metodologija promovisanja

Ako gledamo obrazovnu politiku u FBiH, nadležnosti u obrazovanju su pod kantonalnim ministarstvima obrazovanja, dok Federalno ministarstvo obrazovanja i nauke vrši upravne, stručne i druge poslove, te sarađuje i koordinira aktivnostima sa kantonima, koje se, između ostalog, odnose na: predškolsko, osnovno i srednje obrazovanje; pedagoške standarde i normative; udžbeničku literaturu; stručno obrazovanje i usavršavanje nastavnika; i slično. Kao ključne, prepoznaju se uloga i funkcije ovog ministarstva na planu dogovaranja i osiguranja efikasnog koordiniranja aktivnosti obrazovnog sektora u FBiH, te pružanja stručne i druge podrške kantonima za uspješnu implementaciju politika djelovanja dogovorenih na nivou BiH. Federalno ministarstvo obrazovanja, pod razvojem dokumenta "Strateški pravci razvoja visokog obrazovanja u Federaciji BiH za period od 2012. do 2022. godine – Sinergija i partnerstvo", pruža podršku za kreiranje **baze podataka o naučnicima u Federaciji BiH i inostranstvu porijeklom iz BiH**, gdje se posebna pažnja stavlja na kreiranje nove baze podataka o naučnicima koji žive u inostranstvu. Ovaj segment može biti itekako bitan kada govorimo o povezivanju naučnog iseljeništva u funkciji razvoja FBiH.

Ako gledamo kantone, segment obrazovanja je u velikoj mjeri na razini kantonalnih politika. Kao primjer, ističe se Kanton Sarajevo, gdje je "Strategija razvoja obrazovanja i nauke Kantona Sarajevo za period 2017.-2022.g." u nacrtu, te je pod ciljem 3 predviđen rad na umrežavanju sa naučnim iseljeništvom. Slična klauzula stoji u većini kantona, iako nisu definisane konkretnе mјere djelovanja ni indikatori.

Na nivou Federacije BiH, očigledno postoje potencijali za veću uključenost iseljeništva u društvene procese, posebno u oblasti obrazovanja. Povezanost naučne i akademske zajednice, potrebno je uskladiti sa drugim nivoima vlasti i obrazovnim institucijama.

III stub: Ocjena stanja u oblasti ekonomskog razvoja vezanog za uključenost iseljeništva

Nakon značajnog usporavanja ekonomskog rasta u periodu nakon 2008. godine, u posljednje tri godine BiH bilježi rast BDP-a od oko 3% na godišnjem nivou. Nedostaci u oblasti konkurentnosti privatnog sektora ilustrovani su i u posljednjim podacima iz istraživanja Svjetske banke i Svjetskog ekonomskog foruma. Prema *Doing Business* izvještaju Svjetske banke za 2019. godinu (objavljenom u oktobru 2018. godine), BiH je rangirana 89. od ukupno 190. zemalja svijeta po lakoći poslovanja, loše pozicionirana u poređenju sa zemljama regije, a u kategoriji započinjanja poslovnih aktivnosti BiH je 183., u kategoriji građevinskih dozvola 167., te u kategoriji plaćanja poreza 130. *Izvještaj o globalnoj konkurenčnosti* Svjetskog ekonomskog foruma za 2018. godinu (također objavljen u oktobru 2018. godine) rangira BiH na 91. mjesto od 140 zemalja, sa posebno slabim rezultatima u kategorijama inovacija, tržišta rada, institucija, tržišta roba, te poslovne dinamičnosti. Kao rezultat, gorući problemi BiH su i dalje visok nivo nezaposlenosti. U ovakvim ekonomskim okolnostima, iseljeništvo iz BiH predstavlja ključni stabilizirajući faktor ekonomije kroz novčane doznake članovima porodice. Prema

podacima Svjetske banke (*World Bank Migration Factbook*), BiH spada među dvadesetak zemalja svijeta sa najvećim primljenim doznakama, na nivou od oko 12% BDP-a prema zvaničnim podacima. Procjenjuje se da se doznake trenutno najvećim dijelom služe da članovima porodice omogući ispunjavanje osnovnih potreba privatne potrošnje. Prema izvještaju *Mapiranje dijaspore iz BiH*, samo 1% anketiranih naznačili su da se njihove novčane doznake koriste za poslovne investicije. Potencijal za doprinos iseljeništva ekonomiji BiH nadilazi slanje novčanih doznaka članovima porodice za privatnu potrošnju za osnovne potrebe. Iseljeništvo iz BiH, ima istinski potencijal da doprinose i ubrza prijeko potreban ekonomski razvoj kroz investicije i kreiranje radnih mjeseta, obzirom na veličinu i ekonomsku moć iseljeništva BiH, te opšte tendencije iseljeništva na spremnost na viši nivo rizika uz dodatne altruističke i ili patriotske razloge za ulaganje u svoju domovinu ili mobiliziranje drugih da to učine. Prema izvještaju *Mapiranje dijaspore iz BiH*, 32% anketiranih osoba iz iseljeništva, izrazilo je interes da doprinese razvoju BiH putem investiranja u privatne ili javne projekte, 37% putem započinjanja poslovnih aktivnosti u BiH, 42% putem poslovnog povezivanja sa kompanijama u BiH, 60% putem davanja konsultacija kompanijama/kolegama u BiH iz njihove oblasti eksperzije, te skoro 70% putem šema transfera znanja. Ne postoje podaci o visini dosadašnjih investicija iseljeništva i udjelu direktnih stranih investicija iseljeništva (Direct Diaspora Investment - DDI) u okviru FDI u BiH. U cilju maksimiziranja efikasnosti pristupa BiH na aktivnom privlačenju i olakšanju investicija iseljeništva, primjeran bi bio strateški pristup fokusiranja na manji broj primarno ciljanih zemalja (kao što to čine druge zemlje, npr. Gruzija). Potrebno je uložiti napore da se uključe inputi investitora i potencijalnih investitora iz iseljeništva u razvoj politika i institucionalni okvir u BiH. U okviru pripreme *Analiza investicija dijaspore u BiH*, u prvoj polovini 2017. godine projekt *Diaspora Invest*¹ obavio je oko 20 intervjuja sa investitorima iz iseljeništva i osobljem relevantnih organizacija koje sarađuju sa investitorima, te analizirao profile i investicijske potencijale iseljeništva u pet gore navedenih zemalja. Nadalje, kroz rad projekta *Diaspora Invest*, koji od septembra 2017. godine dodjeljuje grantove i tehničku pomoć investitorima iz iseljeništva i tijesno sarađuje sa oko 40 investitora iz iseljeništva (a ukupno je u kontaktu sa oko 150 investitora iz iseljeništva), dobivene su daljnje povratne informacije o glavnim opštim preprekama za investicije iseljeništva i o njihovim potrebama. Pored toga, analizirani su i drugi dostupni podaci o percepcijama investitora i potencijalnih investitora iz dijaspore. *Na okruglom stolu o potrebama iseljeništva iz BiH*² istaknuto je da je važno raditi na izgradnji pozitivnog imidža BiH kao i na promoviranju primjera dobre prakse investiranja. Za prevazilaženje komplikovanih administrativnih procedura, potrebno je na različitim nivoima vlasti uspostaviti jedinstvene kontakte tačke (point of single contact), odnosno, one-stop-shop usluge putem kojih će se pružati sve potrebne informacije o poslovanju i omogućiti lakše i brže obavljanje administrativnih procedura na jednom mjestu i u kratkom periodu

Privredna kretanja na nivou FBiH su u skladu sa pokazateljima na nivou BiH. U FBiH je u periodu od 2014. - 2017. godine zabilježen konstantan rast bruto društvenog proizvoda (BDP) po prosječnoj stopi od 2,7%. BDP po glavi stanovnika je u stalnom rastu kroz posmatrani period i na kraju 2016. godine iznosio je 8.857,0 KM dok je u 2014. godini iznosio

¹ Projekat USAID – Podrška investiranju dijaspore u BiH <http://diasporainvest.ba/home>

² Organizovan od strane Ministarstva za ljudska prava i izbjeglice u Sarajevu 28.12.2016. godine

8.045,0 KM¹. Nominalni rast BDP-a u Federaciji BiH se kroz posmatrani period krećao po stopama od 2,6% u 2014. godini do 5,3% u 2017. godini². Očekivani oporavak ekonomskih aktivnosti u FBiH, u periodu 2018. – 2020. godine, temeljiti će se na strukturnim reformama koje su predviđene Reformskom agendum.

U odnosu na privlačenje investicija iz iseljeništva Strategija trebala bi da ukaze na sljedeće izazove i mogućnosti u iskorištanju ekonomskog potencijala iseljeništva, prije svega, **bolja iskorističnost potencijala poslovne zajednice iseljeništva u procesu kreiranja javnih politika za ekonomski razvoj na svim nivoima u BiH** važna je jer predstavnici iseljeništva iz poslovne zajednice nisu na zvaničan i značajan način uključeni u donošenje politika važnih za ekonomski razvoj zemlje. Primjeri najboljih globalnih praksi uključuju Global Scott za škotsku dijasporu i Global Irish Network za irsku dijasporu, a koji sakupljaju poslovno uspješne predstavnike iseljeništva koji, između ostalog, savjetuju vlade o prioritetima politika za ekonomski razvoj, te djeluju i kao promotori ekonomskih potencijala zemlje. Istovremeno **povećana iskorističnost potencijala transfera znanja i poslovnom uvezivanju poslovne zajednice iseljeništva sa poslovnom zajednicom u BiH**, mogao bi biti osiguran kroz kreiranje mehanizma za transfer znanja i mentorstvo predstavnika iseljeništva za kompanije iz BiH i poduzetnike. Takođe, **unaprijeden i struktuiran pristup u privlačenju direktnih investicija iz iseljeništva (DDI) i priprema informacija o potencijalnim investicijskim prilikama podrazumijeva** uspostavljanje koherentnog i strateški strukturiranog pristupa privlačenju direktnih stranih investicija iz iseljeništva sa konkretnim mjerama i mehanizmima.

Uspostavljanje širih zvaničnih inicijativa za podršku pristupa finansiranju investicija iz iseljeništva putem sufinsaniranja i/ili preferencijskih kreditnih sredstava, može se temeljiti na rezultatima postojećih inicijativa. USAID-ov projekat Diaspora Invest naišao je na velik odziv kod investitora i potencijalnih investitora iz iseljeništva u smislu prijava za grantove i tehničku pomoć. Projekat je u periodu od septembra 2017. godine do oktobra 2018. zaprimio preko 150 aplikacija od investitora i potencijalnih investitora iz iseljeništva zainteresovanih za programe podrške. U prethodnih 12 mjeseci, implementiran je i program dodjele bespovratnih sredstava i/ili tehničke pomoći u 38 kompanija u vlasništvu ili suvlasništvu iseljeništva iz BiH. Prevazilaženje prepreka vezanih za državljanstvo i promet imovinom su izuzetno važni za investitore iz iseljeništva. Sa mnogim zemljama BiH nema sporazume o dvojnom državljanstvu, te su mnogi investitori iz iseljeništva tretirani kao strani državljanji, obzirom da su se morali odreći državljanstva BiH. Kao strani državljanji, mnogi investitori se žale na komplikirane procedure dobivanja potrebne dokumentacije. **Uvođenje novih alata za investiranje iseljeništva u tržišta kapitala pospešilo bi investiranje**. Globalna istraživanja ukazuju da bi iseljeništvo, a posebno iseljeništvo druge i treće generacije, vjerovatnije bilo uključeno u investicije na manje direktni način, kroz domaće tržište kapitala. Tri opcije se obično koriste: obveznice za iseljeništvo (npr. u Izraelu, Indiji, Gani i Šri Lanki), posebni depozitni računi za iseljeništvo (npr. u Bangladešu, Indiji i Tunisu), te pretvaranje budućih doznaka u tržišne finansijske instrumente (npr. u Turskoj, Brazilu, Egiptu, Kazahstanu itd.). Nijedna od ovih mogućnosti trenutno nije dostupna u BiH. Opšti problemi koji utiču na konkurentnost privatnog sektora u BiH predstavljaju prepreke i za investicije iz iseljeništva, te bi **uklanjanje opštih prepreka vezanih za**

poslovnu klimu i ubrzanje strukturalnih reformi u BiH, pospešilo investiranje iseljenika. Potrebe uključuju smanjenje poreskog opterećenja na privatni sektor (uključujući i doprinose i parafiskalne namete), ubrzanje i pojednostavljenje procedura potrebnih za poslovanje, poboljšanje javne infrastrukture, smanjenje rigidnosti legislative u oblasti radne snage, te poboljšanje uvezanosti obrazovnog sistema sa potrebama tržista rada.

IV stub: Ocjena stanja u oblasti podrške mladima sa akcentom na uključenosti mlađih iz iseljeništva

Mlađi u iseljeništvu predstavljaju ogroman potencijal za razvoj u BiH. Sa jedne strane, integrисани su u zemljama prijema, gdje je veliki broj njih i rođen, ali istovremeno žele održati vezu sa BiH. Trenutne veze nisu na zadovoljavajućem nivou i zbog toga Ministarstvo saradanju sa mlađima stavlja kao jedan od prioriteta u svom budućem radu. Broj i struktura mlađih u iseljeništvu nisu poznati. Procjenjuje se da je veliki broj mlađih otišao iz Bosne i Hercegovine i da još uvek odlazi, kao i da postoji veliki broj mlađih 2. i 3. generacije iseljeništva, da sve veći broj mlađih odlazi na studiranje u inostranstvo i da postoji veliki migracioni potencijal, odnosno velik broj mlađih razmišlja o odlasku u inostranstvo. Najnovije istraživanje mlađih "Mlađi u Bosni i Hercegovini 2018"³ pokazuje da je 51,3% mlađih nezadovoljno ukupnom društvenom i političkom situacijom u Bosni i Hercegovini. Na pitanje kako vide svoju budućnost, gotovo jednak procenat je onih koji žele da ostanu i ostvare sebe u BiH (27,4%) i onih koji žele da odu u inostranstvo (26,5%), ipak veliki procenat (40,6%) smatra da će ta odluka zavisiti od brojnih faktora. Istraživanje sprovedeno prilikom izrade Strategije prema mlađima Kantona Sarajevo 2018-2020, pokazuje da bi 37% mlađih otišlo u inostranstvo zauvijek, 34% na duži vremenski period, a 18% je poduzelo konkretnе korake za odlazak iz zemlje.⁴ Na nivou Bosne i Hercegovine ne postoje dokumenti kojima se definije oblast mlađih, odnosno nema zakonske regulative, niti strateškog dokumenta, zato što su nadležnosti za populaciju mlađih u većem dijelu ustavno na nižim nivoima vlasti.⁵ U **Politici o saradnji sa iseljeništvom** ne postoji poseban cilj podsticanje saradnje sa mlađima u iseljeništvu. Jedino se u dijelu "Očuvati maternje jezike, kulturu i identitet", predviđa sistemsko regulisanje nastave dopunskog obrazovanja (interaktivni portal za dopunsку nastavu) i podrška učenju maternjih jezika kroz online učenja i ljetne škole u Bosni i Hercegovini. Na taj način djeca i mlađi iz iseljeništva bi unapredili znanje jezika, upoznali kulturu, istoriju i prirodne resurse Bosne i Hercegovine. U dokumentu **Prioriteti za razvoj visokog obrazovanja u BiH za period 2016-2026**, saradnja sa mlađima u iseljeništvu se ne spominje, ali bi mogla da bude uključena u programe usavršavanja akademskog osoblja i međunarodne mobilnosti, saradnje i umrežavanja i izradi studijskih programa na stranim jezicima. Mogli bi da učestvuju u unapređivanju zakonodavstva i prakse u oblasti priznavanja kvalifikacija u svrhu zapošljavanja ili nastavka školovanja. Tokom **mapiranja** iseljeništva, koje je uključivalo i mapiranje mlađih u iseljeništvu, utvrđeno je da "jedno od bitnih pitanja koje mora biti riješeno održavanje nivoa uključenosti i interesa među drugom generacijom dijaspore iz BiH". Zabrinjavajući pokazatelji tog problema su: većina dijece rođene van BiH nema

³ Rezultati najnovijeg istraživanja o mlađima u BiH, Dragan Jurić, www.mvecernji.ba, 17.08.2018., pristupljeno 27.10.2018. Istraživanje je sproveo Centar za politološka istraživanja Filozofskog fakulteta Sveučilišta u Mostaru, na uzorku od 944 ispitanika, uzrasta od 18 do 35 godina.

⁴ Strategija prema mlađima Kantona Sarajevo 2018-2020, Nacrt, decembar 2017. Istraživanje je urađeno na uzorku od 777 mlađih ljudi od 15 do 30 godina u Kantunu Sarajevo.

⁵ Ibid.

¹ Federalno ministarstvo finansija 2018, Smjernice ekonomski i fiskalne politike za period 2019.-2021.

² Podaci za 2017. godinu su preliminarni podaci preuzeti iz Saopćenja FZS-a

državljanstvo BiH i većina dijece ispitanika (80%) ne pohađa dopunska nastavu na bosanskom, hrvatskom i srpskom jeziku. U **Planu комуникације са иселjeništvom**, prva od ciljnih grupa jesu mlađi u иселjeništvu i Bosni i Hercegovini. Utvrđene su komunikacijske potrebe mlađih: Jezik i obrazovanje u иселjeništvu: Smanjuje se broj mlađih druge generacije migranata, a pogotovo treće i narednih koji govore materne jezike i vremenom jezik postaje glavna prepreka u komunikaciji mlađih u иселjeništvu. Predlaže se identifikacija mogućnosti za dopunska nastavu i učenje jezika u иселjeništvu. Programi obrazovanja i stručnog uvezivanja: Navedeni su primjeri projekata kroz koje mogu sarađivati mlađi u иселjeništvu i BiH: EU Erasmus+ program, projekti Ministarstva civilnih poslova na obrazovanju i međunarodnoj saradnji (npr. RYCO), na akademskoj i stručnoj saradnji kao što to radi ACADEMIA - Udruženje mlađih eksperata u BiH koje radi na multimedijalnoj komunikaciji sa иселjeništvom i afirmiše mlađe, obrazovne i stručne ljude u zemlji i inostranstvu. Komunikacija kroz projekte i sportske događaje: Navodi se primjer projekta "Growing Roots" (projekat Erasmus+) u kojem su učestvovali mlađi iz иселjeništva: iz Turske, Austrije, Njemačke i Danske, a teme su bile rad sa mlađima, projekti i evropske integracije. Predlaže se forumi i susreti mlađih, a od sportskih aktivnosti prvenstvo u malom fudbalu. Sve to otvara mogućnosti komunikacije mlađih u иселjeništvu i BiH i njihovu veću aktivnost na društvenim mrežama. Identifikovana su interesovanja mlađih: obrazovanje, zapošljavanje, sport i zabava. Predloženi su kanali i forme komunikacije i komunikacijske poruke za mlađe. Na **interaktivnom web portalu** Ministarstva za ljudska prava i izbjeglice još uvijek nije prisutan poseban sadržaj namijenjen mlađima. **Aktivnosti saradnje sa mlađima u иселjeništvu** postoje vjerovatno i više nego što se mogu identifikovati. Razlozi tome jesu što su uglavom sporadične i kratkotrajnog karaktera i što nisu toliko promovisane kao inicijative saradnje sa иселjeništvom u oblasti privrede, kulture, nauke i obrazovanja.¹

Ministarstvo za ljudska prava i izbjeglice BiH organizovalo je studentsku praksu za mlađe iz иселjeništvu u Sektoru za иселjeništvu u trajanju do tri sedmice s ciljem da se studenti

¹ Centar za društveno obrazovanje mlađih održao je tri susreta mlađih иселjenika u avgustu 2013., 2014 i 2015.g. Projekat je zamišljen kao spoj učenja, razmjene iskustava, obrade aktualnih tema i obilaska kulturno-istorijskih znamenitosti. U ovim susretima učestvovalo je više od 100 mlađih ljudi iz više od deset zemalja. Ferijalni savez Sarajeva realizuje projekt »Home sweet home« okuplajući mlađe od 16 do 26 godina iz иселjeništvu da borave sedam dana u Sarajevu i upoznaju se sa prirodnim, kulturnim i historijskim znamenitostima BiH. Kroz Mapiranje иселjeništvu, utvrđeno je da su članovi иселjeništvu iz BiH u Australiji od 2007.g. organizovali posjetu australijskih studenata, uključujući i neke bosanskohercegovačkog porekla BiH u sklopu studijskih putovanja, a sve više studenata iz BiH (koji nisu članovi иселjeništvu BiH) podstican je da upiše magistarske i doktorske studije na australijskim univerzitetima. Svjetski savez dijaspore Bosne i Hercegovine (SSDBiH) i Savez udruženja u Danskoj (SBHUD) su u okviru »Growing roots« projekta u saradnji sa Erasmus+ programom i InterCollege organizacijom realizovali desetednevni seminar mlađih иселjenika i radionice za obuku Youthpass trenera. Treba imati u vidu da Bosna i Hercegovina učestvuje u osam programa u okviru ciklusa programa Evropske unije u periodu 2014 – 2020. Posebno programi Erasmus+ (djelomično učešće u oblasti obrazovanja, obuke, mlađih i sporta), Horizont 2020 (oblast nauke i inovacija), Kreativna Evropa (oblast kulture i audiovizuelne delatnosti) i Evropa za gradane (oblast civilnog društva), pogodni su za razvoj saradnje sa mlađima u иселjeništvu. Takođe postoji Kancelarija za regionalnu saradnju mlađih (RYCO) međunarodne organizacije osnovana od strane 6 članica – Albanija, BiH, Kosovo, Crna Gora, Makedonija i Srbija, koja promoviše pomirenje i saradnju između mlađih u regionu kroz programe razmijene mlađih. Kroz sve ove programe moguće je uključiti mlađe iz иселjeništvu

upoznavaju sa radom institucija u BiH i unaprijede svoj maternji jezik.

Kada govorimo o mlađima na području FBiH, bitno je spomenuti dva aspekta: učešće mlađih u razvojnim tokovima BiH, uključujući saradnju sa иселjeništvom i učešće mlađih u kontekstu civilnog društva, uključujući saradnju sa иселjeništvom.

U FBiH, usvojen je Zakon o mlađima Federacije BiH 2010.g., koji ima za cilj stvaranje i provođenje politika prema mlađima na svim nivoima vlasti u FBiH, uspostavljanje kriterijuma u skladu s evropskim principima u radu javnih uprava kod provođenja politika prema mlađima, jačanje učešća i uključenosti mlađih i njihovog informiranja na svim nivoima odlučivanja u FBiH kroz uredene mehanizme sudjelovanja i slično. Međutim, sam Zakon nema niti jedan član koji se odnosi na rad sa mlađima u иселjeništvu.

Kad je riječ o zapošljavanju mlađih, Federalni zavod za zapošljavanje, zajedno sa kantonalnim zavodima i službama unutar relevantnih kantonalnih institucija, provodi set mjera aktivne politike zapošljavanja koje su usmjerene ka jačanju konkurentnosti nezaposlenih mlađih na tržištu rada i sprečavanju dugotrajne nezaposlenosti mlađih. Politike i mjere djelovanja uključuju podršku novoosnovanim preduzećima ili obrtima da se održe i stabiliziraju u početnim fazama svoga razvoja, kao i podrška bosanskohercegovačkim državljanima u иселjeništvu koji žele pokrenuti poslovne aktivnosti u FBiH.

Na nivou kantona, politika o uključivanju mlađih u razvoj je sporadično uključena u razvojne dokumente. U nekim slučajevima, mlađi se kratko spominju kao ciljna grupa unutar integralnih razvojnih strategija, ali bez referisanja na uvezivanje sa иселjeništvom. Slična je situacija i na nivou JLS, s tim da neke od JLS imaju posebnu strategiju prema mlađima gdje se spominje uvezivanje sa иселjeništvom. Na primjer, općina Centar Sarajevo u svojoj Strategiji prema mlađima Općine Centar za 2014 – 2020.g., kroz ciljeve i aktivnosti definiše rad sa mlađima u иселjeništvu, a koje se prevashodno odnose na pokretanje poslovnih aktivnosti.

Ostale aktivnosti saradnje sa mlađima u иселjeništvu porijeklom iz FBiH, postoje ali su sporadične i nisu dio zvaničnih politika FBiH.

Nedostatak podataka o mlađima u иселjeništvu ukazuje na potrebu za prikupljanjem statističkih podataka o njihovom broju i strukturi. Strategija saradnje sa иселjeništvom treba da sadrži ciljeve vezane za saradnju sa mlađima u иселjeništvu. Takođe treba imati u vidu da mlađi u иселjeništvu mogu biti dio akademске i naučne zajednice i mogu doprinijeti njenom razvoju u BiH. Postojeća istraživanja pokazuju da su mlađi u иселjeništvu motivisani da doprinесу razvoju BiH i da su im važni ekonomski, društveni i politički uslovi u zemlji poretkla. To su teme u kojima se može razvijati saradnja sa mlađim иселjeništvom. Takođe je potrebno mapirati resurse mlađih u BiH za saradnju sa mlađima u иселjeništvu – identifikovati organizacije i udruženja mlađih u BiH koji podstiču ovaj tip saradnje. Sistematično sprovodenje novih mapiranja i istraživanja uticaće i na Plan komunikacije što ukazuje da i ovaj dokument treba posmatrati kao dinamičnu formu, koja se može prilagođavati nalazima i potrebama mlađih u иселjeništvu. Evidentno je da su teme zapošljavanja i političke participacije važne za mlađe u иселjeništvu. Svakako bi trebalo identifikovati i evaluirati

realizovane inicijative saradnje sa mladima u iseljeništvu i naučene lekcije iskoristiti za izradu strateških pravaca za saradnju sa njima. Bilo bi značajno utvrditi i da li se isti mlađi pojavljuju u različitim inicijativama. Treba potražiti mogućnosti uključivanja mlađih u postojeće inicijative razvijanja saradnje sa iseljeništvom – u statističke analize i istraživanja, u strategiju, u koordinaciona tijela (u BiH i u inostranstvu), u interaktivni portal, u promovisanje i nagradjivanje, odnosno priznavanje njihovog doprinosa razvoju BiH. Posebno zabrinjava podatak iz istraživanja Mapiranje dijaspore iz BiH, koji ukazuje da se sve manje iseljenika evidentira u matične evidencije BiH. Uloga svih nadležnih institucija, na koje bi Okvirna strategija trebala da ukaže, je da tu mogućnost među iseljenicima promovišu sa jedne strane, a u slučajevima, kada zemlje prijema zahtijevaju odricanje ili postojanje samo jednog državljanstva, insistiraju na sporazumima o dvojnom državljanstvu. Strategija na nivou Federacije, poseban akcenat bi trebalo da stavi na mogućnosti većeg angažmana mlađih iz iseljeništva u razvojnim politikama, kao i sistematičnoj i kontinuiranoj podršci organizacijama civilnog društva koje promovišu saradnju mlađih iz BiH i iz iseljeništva.

VI Vizija, strateški ciljevi i prioriteti

Vizija

Dokument Politika o saradnji sa iseljeništvom, utvrđuje viziju saradnje Bosne i Hercegovine sa iseljeništvom. Okvirna strategija, koja proističe iz ovog dokumenta Politika, oslanja se na viziju, principe, ciljeve i mјere koje su uspostavljenje i detaljnije ih razrađuje.

Vizija Okvirne strategije za saradnju sa iseljeništvom¹

Iseljeništvo iz BiH/FBiH čini neodvojivi segment bosanskohercegovačkog društva, a snažne veze sa iseljeništvom su strateški interes BiH/FBiH.

Okako utvrđena vizija oslanja se i na definiciju iseljeništva Bosne i Hercegovine/Federacije BiH koja se oslanja na definiciju Globalnog foruma za migracije i razvoj: *Osobe koje vode porijeklo iz BiH/FBiH i njihovi potomci, a koji žive izvan BiH, bez obzira na njihovo državljanstvo ili nacionalnu pripadnost i koji individualno ili kolektivno, jesu ili mogu biti voljni i imaju interes da doprinesu razvoju BiH.* Okako široka definicija iseljeništva relativizira odrednice kao što su vrijeme, mjesto rođenja, državljanstvo i identitet i osjećaj pripadanja. Usred porasta kratkoročnih i cirkularnih migracija, ne postavlja se zahtjev da članovi dijaspore ostaju "zauvijek" u zemlji destinacije, već se i učesnici privremenih radnih migracija smatraju dijelom dijaspore/ iseljeništva. Mjesto rođenja također ne definiše dijasporu, budući da druga i treća generacija migranata rođena u inostranstvu može pokazivati interesovanje i biti povezana sa zemljom porijekla njihovih roditelja. Oni mogu imati državljanstvo zemlje koja je primila njihove roditelje, tako da ni državljanstvo nije odrednica dijaspore. Doživljaj identiteta i osjećanje pripadnosti također mogu uključivati i zemlju porijekla i zemlju prijema. Najvažnija odrednica iseljeništva jeste spremnost da se doprinese razvoju zemlje porijekla.²

Strateški ciljevi i prioriteti

Okvirna strategija za saradnju sa iseljeništvom uspostavlja sledeće strateške ciljeve:

- *Strateški cilj 1: Uspostavljanje i razvoj pravnog sistema i institucionalnih kapaciteta rada sa iseljeništvom na nivou Federacije BiH;*

- *Strateški cilj 2: Uključivanje iseljeništva u društveni razvoj Federacije BiH;*
- *Strateški cilj 3: Sudjelovanje poslovnog iseljeništva u ekonomskom razvoju Federacije BiH*
- *Strateški cilj 4: Uključenost mlađih iz iseljeništva u razvojne politike Federacije BiH*

Usklađenost strateškog cilja 1 sa dokumentima istog i višeg reda

Politika o saradnji sa iseljeništvom predviđa kreiranje Međuinstитucionalnog i Savjetodavnog tijela na nivou Savjeta ministara BiH, koji će pratiti sprovođenje Okvirne strategije saradnje sa iseljeništvom. Na nivou Federacije BiH, trenutno ne postoje direkte mјere i/ili indikatori, koji bi nedvosmisleno ukazali na uspostavu saradnje sa iseljeništvom. Osnova daljeg razvoja institucionalnog i normativnog okvira data je u dokumentu Politika o saradnji s iseljeništvom (2017.), koji pruža okvir razvoja politika za uključivanje iseljeništva u razvojne politike na svim nivoima vlasti. U FBiH, fokus se stavlja na kreiranje i jačanje horizontalnih i vertikalnih veza institucija u FBiH – uključujući efikasne veze sa kantonima i JLS po pitanju saradnje sa iseljeništvom. Stoga, pitanje koordinacije ključnih aktera i afirmisanje strateškog i normativnog okvira za uključenje iseljeništva u razvojne strategije i planove je od ključnog značaja.

Okvirna strategija za saradnju sa iseljeništvom BiH	<ul style="list-style-type: none"> - Federalno ministarstvo obrazovanja, "Strateški pravci razvoja visokog obrazovanja u Federaciji BiH za period od 2012. do 2022. godine – Sinergija i partnerstvo", pruža podršku za kreiranje baze podataka o naučnicima u Federaciji BiH i inostranstvu porijeklom iz FBiH/BiH, gdje se posebna pažnja stavlja na kreiranje evidencije o naučnicima koji žive u inostranstvu tj. identificiranje akademskih radnika koji rade na univerzitetima u inostranstvu a voljni su da se aktivno uključe u razvojne procese u BiH, - Razvojna strategija Federacije BiH za 2010 – 2020.g. (radna verzija) te kantonalne razvojne strategije za period 2016 do 2020.g. - Strategija razvoja nauke Bosne I Hercegovine 2017-2022.g. 	Agenda 2030
---	---	-------------

Indikatori praćenja uključivanja iseljeništva u društveni razvoj Federacije BiH:

Realizacija ovog strateškog cilja odvijati će se kroz sledeće prioritetne oblasti: uspostavljanje koordinacionog mehanizma za podršku uključivanja koncepta migracija u razvojne politike u BiH, zaokruživanje normativnog okvira za saradnju sa iseljeništvom BiH, uspostavljanje efikasnog statističkog praćenja tokova emigracije, i analiza vezanih za iseljenike iz BiH, jačanje institucionalnih kapaciteta za saradnju sa iseljeništvom i uključivanje koncepta migracija u razvojne politike BiH, praćenje ostvarivanja prava i interesa iseljenika u BiH i zemljama prijema.

Usklađenost strateškog cilja 2 sa dokumentima istog i višeg reda

Stručno i obrazovano iseljeništvo predstavlja jedan od glavnih potencijala za razvoj nauke, tehnologije, inovacija i obrazovanja u zemlji porijekla. S druge strane, obrazovana zajednica stvara pozitivnu i proaktivnu klimu koja jača socioekonomski rast, dovodi do privlačenja domaćih i stranih investicija, jačanja konkurentnosti kadra, a što sve skupa vodi ka jačanju socio-ekonomskog rasta zemlje. Mapiranje iseljeništva iz BiH je pokazalo njihovu veliku spremnost da učestvuju u prenosu vještina i znanja iz različitih oblasti bitnih za razvoj BiH, te se sve ovo može pretočiti u praksi na području FBiH.

Okvirna strategija za saradnju sa iseljeništvom BiH	<ul style="list-style-type: none"> - Federalno ministarstvo obrazovanja, "Strateški pravci razvoja visokog obrazovanja u Federaciji BiH za period od 2012. do 2022. godine – Sinergija i partnerstvo", pruža podršku za kreiranje baze podataka o naučnicima u Federaciji BiH i inostranstvu porijeklom iz FBiH/BiH, gdje se posebna pažnja stavlja na kreiranje evidencije o naučnicima koji žive u inostranstvu, - Razvojna strategija Federacije BiH za 2010 – 2020.g. (radna verzija) te kantonalne razvojne strategije za period 2016 do 2020.g. - Strategija razvoja nauke Bosne I Hercegovine 2017-2022.g. 	Agenda 2030
---	--	-------------

Indikatori praćenja uključivanja iseljeništva u društveni razvoj Federacije BiH:

Uspostavljanje sveobuhvatne evidencije naučnog i akademskog iseljeništva uz kontinuirano mapiranje njegovih potencijala, uključivanje iseljeništva u procese razvoja nauke i obrazovanja u Federaciji BiH, aktivne primjene naučnih rezultata i njene dalje integracije u evropski i međunarodni naučno-istraživački prostor.

¹ Dokument Politika o saradnji sa iseljeništvom, april 2017, str.12

² Priručnik za uvrštanje koncepta migracija i razvoja u izradu i realizaciju javnih politika u BiH, str.XX

подстicanje cirkularnih migracija naučnog i visokokvalifikovanog iseljeništva njihovo uključivanje u razvojne procese, razvijanje savremenih kanala informisanja i uključivanja naučnog i visokoobrazovanog iseljeništva u značajne društvene procese u FBiH.

Usklađenost strateškog cilja 3 sa dokumentima istog i višeg reda		
Predstavnici iseljeništva iz poslovne zajednice još uvijek nisu na zvaničan i značajan način uključeni u donošenje politika važnih za ekonomski razvoj Federacije BiH. Pored direktnih investicija iseljeništva, poseban je jedan jači doprinos iseljeništva ekonomskom razvoju FBiH/BiH osiguran kroz kreiranje mehanizma za transfer znanja i mentorstvo predstavnika iseljeništva za kompanije iz FBiH i poduzetnike. Poslovne platforme iseljeništva mogu doprinijeti povezivanju poslovne zajednice iseljeništva i identificiraju novih poslovnih prilika, te jačanju njihove veze sa domovinom, istovremeno promoviraju kao atraktivnu poslovnu destinaciju i pomažući poduzetnicima i kompanijama iz domovine da razviju poslovne veze na inozemstvu.	Okvirna strategija za saradnju sa iseljeništvom BiH	Program rada Vlade Federacije BiH i Agenda 2030 Reformski agenda BiH, - Strategija EU 2020, - Strategija razvoja Jugoistočne Evrope 2020, - Sektorske strategije privrednog razvoja na nivou BiH i Federacije BiH.

Indikatori praćenja uključivanja iseljeništva u društveni razvoj Federacije BiH:		
Broj dostavljenih prijedloga predstavnika iseljeništva kroz mehanizam koordinacije (BiH/FBiH) vezanih za politike ekonomskog razvoja FBiH, vrijednost sklopljenih poslova kompanija/poduzetnika iz FBiH kroz kontakte/saradnju ostvarenu putem mreže, broj sklopljenih poslova kompanija/poduzetnika iz FBiH kroz kontakte/saradnju ostvarenu putem koordinacione mreže sa iseljeništvom, broj kompanija/poduzetnika u FBiH koji su primili podršku mreže za poslovno uvezivanje i transfer znanja, predstavnici poslovnog iseljeništva uključenih u mrežu za poslovno uvezivanje i transfer znanja, vrijednost ukupno uloženih sredstava (sredstva podrške plus vlastita sredstva investitora) u okviru investicijskih projekata iseljeništva koji su podržani programima dodjele bespovratnih sredstava za investicijske projekte iseljeništva, vrijednost sredstava izdvojenih za programe dodjele bespovratnih sredstava za investicijske projekte iseljeništva, broj investicijskih projekata iseljeništva koji su podržani programima dodjele bespovratnih sredstava, i sl.		

Usklađenost strateškog cilja 4 sa dokumentima istog i višeg reda		
Stručno i obrazovano mlado iseljeništvo predstavlja jedan od glavnih potencijala za razvoj društveno-ekonomskega procesa u Federaciji BiH. Mapiranje predstavnika mlađih iz iseljeništva iz BiH, kreiranje njihove evidencije te jačanje procesa komunikacije vodi ka njihovoj vecoj spremnosti da učestvuju u prenosu vještina i znanja iz različitih oblasti bitnih za društveno ekonomski razvoj FBiH/BiH. Vrlo je bitno jačanje konekcija sa mlađima iz iseljeništva u cilju njihovog ne samo mogućeg povratka nego jačanje veza u različitim oblastima - kulturnim, sportskim, itd., a i njihovo direktno uključivanje u ekonomsko razvojne procese u FBiH/BiH (investicije, joint venture business inicijative, prenos znanja - knowhow, i slično)	BiH politika o saradnji sa iseljeništvom (2017.g.),	Prioriteti za razvoj visokog obrazovanja u BiH za period 2016-2026.g., - Razvojna strategija Federacije BiH za 2010 - 2020.g. (radna verzija) te kantonalne razvojne strategije za period 2016 do 2020.g. - Strategija razvoja nauke Bosne I Hercegovine 2017-2022.g. - Zakon o mlađima Federacije BiH 2010.g., - Kantonalne strategije za mlađe (KS i USK), - Lokalne strategije za mlađe (primjer: Strategija prema mlađima Općine Centar za 2014 - 2020.g; 26,3% općina),

Indikatori praćenja uključivanja mlađih iz iseljeništva u razvojne politike Federacije BiH:		
Uspostavljanje sveobuhvatne evidencije mlađih iz iseljeništva uz kontinuirano mapiranje njegovih potencijala, uključivanje iseljeništva u procese razvoja nauke i obrazovanja, kulture i sporta u Federaciji BiH, aktive primjene iskustava i dobrih praksi mlađih iz iseljeništva unutar društveno-ekonomskih tokova FBiH, podsticanje cirkularnih migracija mlađih iz iseljeništva kroz različite omladinske, obrazovne i kulturno-sportske manifestacije, uključivanje mlađih iz iseljeništva u razvojne procese kroz primjenu savremenih kanala informisanja i komunikacije sa institucijama sa područja FBiH, i slično.		

VII Strateški ciljevi

Strateški cilj 1: Uspostavljanje i razvoj pravnog sistema i institucionalnih kapaciteta rada sa iseljeništvom na nivou Federacije BiH

Strateški cilj 1: Uspostavljanje i razvoj pravnog sistema i institucionalnih kapaciteta rada sa iseljeništvom na nivou Federacije BiH

Prioritet	1.1. Uspostavljanje koordinacionog mehanizma za podršku uključivanja koncepta migracija Federacije BiH u razvojne politike u BiH
Mjera:	1.1.1. Uspostavljanje meduresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom
Cilj mjere:	Uspostaviti funkcionalni sistem koordinacije i razmjene informacija koje se tiču saradnje sa iseljeništvom u Federaciji BiH, te između Federacije BiH i drugih nivoa vlasti u BiH
Sadržaj:	1.1.1.1. Formalno uspostavljanje meduresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom u cilju adresiranja prioritetnih mjera i oblasti u kontekstu iseljeništvu u Federaciji BiH, 1.1.1.2. Izrada i u svajanje Poslovnika o radu, 1.1.1.3. Redovno okupljanje članova tijela na programskom radu te izvještavanju i razmjeni informacija, 1.1.1.4. Uključenost članova tijela u procese kreiranja javnih politika i strateških dokumenata u Federaciji BiH u oblasti saradnje sa iseljeništvom, 1.1.1.5. Kontinuirana uključenost članova tijela u izradu različitih analiza i istraživanja koja se tiču uključivanja koncepta migracija u razvojne politike u Federaciji BiH,

Rezultat:	- Uspostavljeno meduresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom, - Definisane ključne potrebe tijela, uključujući potrebe vezane za izgradnju ljudskih i materijalnih kapaciteta, - Uspostavljena kontinuirana uključenost koncepta migracija i razvoja u ciklus kreiranja javnih politika u Federaciji BiH, - Prepoznat potencijal zajedničkog nastupa institucija u Federaciji BiH, iseljeništva, akademske zajednice, organizacija civilnog društva u realizaciji projekata od značaja za iseljeništvu i BiH, - Tijelo uključeno u rad sa ostalim tijelima za saradnju sa iseljeništvom na ostalim nivoima vlasti, uključujući BiH.
-----------	---

Razvojni efekat:	Medusektorskim uključivanjem koncepta migracija u razvojne politike u Federacije BiH i stavljanjem potencijala iseljeništva u svrhu razvoja BiH doprinosi se sveukupnom društvenom i ekonomskom napretku, te promociji procesa evropskih integracija kako u Federaciji BiH tako i BiH
------------------	---

Okvirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
---------------------------------------	--------------------------------

Period sprovodenja	2020-2024.g.
--------------------	--------------

Nosioci	- Vlada Federacije BiH, - Federalno ministarstvo raseljenih osoba i izbjeglica, - Predstavnici kantonalnih vlasti/institucija, - Predstavnici jedinica lokalne samouprave, - Federalni zavod za programiranje razvoja
---------	---

Korisnici	Iseljeništvu i gradani Federacije BiH
-----------	---------------------------------------

Opis mjere:

Dokumentom Politika, predviđeno je uspostavljanje Međuinstitucionalnog i Savjetodavnog tijela na nivou Savjeta ministara BiH koje ima savjetodavni karakter. Tijelo na nivou Federacije BiH uspostavlja se kao bipartitni koordinacioni mehanizam koji okuplja institucije na nivou FBiH. Na nivou FBiH zbog same administrativne kompleksnosti ovo tijelo je potrebno ne samo da vrši koordinacionu ulogu sa višim nivoom nego da horizontalno pokrije politike djelovanja sa iseljeništvom na području FBiH. U cilju koordinacije zajedničkog djelovanja Federacije BiH, preporučuje se kreiranje tijela koje ima zadatak

da uspostavi funkcionalan sistem koordinacije i razmjene informacija u Federaciji BiH sa nižim nivoima vlasti (kantoni i JLS), višim nivoima vlasti (tjela na nivou BiH), kao i između institucija koje se bave statusnim pitanjima iseljeništva, promocijom investiranja, saradnjom u oblasti privrede, nauke, obrazovanja i kulture, te će svojom savjetodavnom ulogom u formi davanja preporuka doprinijeti kvalitetnoj saradnji sa meduresornim tijelom oformljenom na nivou BiH. Tijelo u Federaciji BiH imat će mogućnostiniciranja i aktivnog učešća u izradi i monitoringu strateških, planskih i akcionalih dokumenata u oblasti saradnje sa iseljeništvom, odnosno mogućnostiiniciranja izrade projekata korisnih za saradnju sa iseljeništvom u Federaciji BiH.

Tijelo će uključivati najvažnije institucije Federacije BiH koje, kroz svoje djelovanje, imaju uticaj na saradnju sa iseljeništvom, pod vodstvom Federalnim ministarstvom raseljenih osoba i izbjeglica. Tijelo će također uključivati predstavnike kantona i pojedinih kantonalnih ministarstava koje, u svom djelovanju, imaju uticaj na saradnju sa iseljeništvom (npr. Ministarstvo za obrazovanje, nauku i mlade KS), kao i jedinice lokalne samouprave kao ključnu sponu djelovanja sa iseljeništvom na lokalnom nivou (kroz Savez opština i gradova ili individualno). Osigurati da sastancima ovog tijela da prisustvuju predstavnici sa nivoa države (iz Ministarstva za ljudska prava i izbjeglice)

Tijelom bi predsedavao/la ministar(ica)/pomoćnik(ica) ministra Federalnog ministarstva raseljenih osoba i izbjeglica kao ključne institucije u Federaciji BiH za saradnju sa iseljeništvom, dok bi ostali predstavnici koji podrazumijevaju predstavnike federalnih ministarstva koja su uključena u implementaciju strategije kako sa entitetskog, kantonalnog te lokalnog nivoa pružali stručnu i tehničku pomoć radu tijela i koordinirali mjeru djelovanja na nadležnim nivoima vlasti. U cilju stručnog jačanja kapaciteta tijela, planirano je uključivanje predstavnika ostalih partnerskih grupa, kao što su predstavnici iseljeništvra, akademiske zajednice, civilnog sektora i slično.

Koordinacija svih politika i strateških dokumenta koji se bave iseljeništvom u Federaciji BiH će omogućiti sistematizaciju relevantne migracijske statistike (nauka, obrazovanje, kultura, finansije, itd), sprovođenje kvantitativnih i kvalitativnih istraživanja i uskladivanja te identifikaciju i sistematizaciju postojećeg okvira politika, koji uključuje koncept migracije i razvoja i prilike za unapređenje međuvladinih i međusektorskih politika uz uključivanje ovog koncepta, u skladu sa identifikovanim potrebama odnosno postojećim godišnjim planovima na svim nivoima Federacije BiH.

Međusobni odnosi predstavnika institucija i posmatrača bliže će biti uređeni Pravilnikom o radu i Programom rada tijela, koji se usvaja svake godine.

Strateški cilj 1: Uspostavljanje i razvoj pravnog sistema i institucionalnih kapaciteta rada sa iseljeništvom na nivou Federacije BiH	
Prioritet	1.2. Izgradnja kapaciteta meduresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom u cilju jačanja tehničkih sposobnosti za unapređenje saradnje i koordinacije sa iseljeništvom u Federaciji BiH
Mjera:	1.2.1. Izgradnja tehničkih kapaciteta meduresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom na nivou Federacije BiH
Cilj mjere:	Unaprijediti tehničke kapacitete meduresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom, u cilju kvalitetnijeg uključivanja iseljeništvra u razvojne tokove Federacije BiH a samim tim i BiH
Sadržaj	1.2.1.1. Definisanje potreba za tehničkim osposobljavanjem članova meduresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom, 1.2.1.2. Izgradnja kapaciteta tijela u Federaciji BiH u skladu sa definisanim potrebama, 1.2.1.3. Učešće tijela u državnim/regionalnim inicijativama, te tematskim konferencijama u cilju razmijene iskustava,

Rezultat:	prenosa dobitih praksi, te iznalaženja rješenja za izazove vezane za uključivanje iseljeništa u razvojne tokove i inicijative.
Razvojni efekat:	- Definisane prioritete potrebe za tehničkim osposobljavanjem članova tijela za koordinaciju i saradnju kantona i JLS sa iseljeništvom u Federaciji BiH, - Implementirane obuke vezane za izgradnju kapaciteta tijela u Federaciji BiH u skladu sa definisanim potrebama, - Tijelo aktivno u relevantnim regionalnim projektima i inicijativama vezanim za saradnju sa iseljeništvom, te tematskim konferencijama u cilju razmijene iskustava, prenosa dobitih praksi, te iznalaženja rješenja za izazove vezane za uključivanje iseljeništa u razvojne tokove I inicijative, - Tijelo uključeno u rad sa ostalim tijelima za saradnju sa iseljeništvom na ostalim nivoima vlasti, te prati definisanju saradnju i izgradnju kapaciteta
Okvira finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
Period sprovodenja	2020-2024.g.
Nosioци	- Vlada Federacije BiH, - Federalno ministarstvo raseljenih osoba i izbjeglica, - Predstavnici kantona (kantonalnih institucija), - Predstavnici jedinica lokalne samouprave – svi članovi meduresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom.
Korisnici	Iseljeništvoto i građani Federacije BiH

Opis mjere:

U cilju efikasnog i efektivnog djelovanja meduresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom, neophodno je kontinuirano raditi na izgradnji ljudskih i materijalnih kapaciteta istog.

Konkretno, kada govorimo o JLS, kantonima i FBiH, svi nivoi vlasti mogu učiniti više na uklanjanju prepreka i stvaranju uslova za iseljeništvoto da se uključi u razvoj, a zbog čega je od ključne važnosti jačanje organizacijskih i kadrovske kapaciteta. Kroz unapređenje znanja i razumijevanja da se kroz jačanje relevantnih strateških okvira, izgradnju čvrstih odnosa s mrežama iseljeništvom i olakšavanje njihovog učešća u razvoju lokaliteta, jačanju povezanosti dijaspore sa određenim regijama, te kontinuiranom poticanju transfera znanja, doći će i do konkretnih razvojnih inicijativa u saradnji sa iseljeništvom. Za sve navedeno, institucije i njihove kontakt osobe trebaju imati bolje razumijevanje i znanje.

Ova mjera treba da konkretno doprinese jačanju kapaciteta ne samo Federalnog ministarstva raseljenih osoba i izbjeglica, već svih ostalih predstavnika relevantnih institucija koje svojim djelovanjem mogu doprinijeti jačanju veza sa iseljeništvom te uključenju iseljeništvra u kontekstu razvoja. Također, kroz spoznaju potreba iseljeništvra, moći će se ponuditi i konkretnije usluge ka iseljeništvu, što bi svakako doprinijelo bližoj saradnji.

U cilju bolje koordinacije, smanjenja troškova i stvaranja evidencije službenika koji prolaze različite nivoe obuka, ova mjeru će se sprovoditi uz punu konsultaciju sa Ministarstvom za ljudska prava i izbjeglice.

Стратешки циљ 1: Успостављање и развој правног система и институционалних капацитета тада са иселjeništвом на нивоу Федерације БиХ	
Prioritet	1.3. Успостављање ефикасног система праћења токова емиграције, и израде анализа везаних за иселенике из БиХ, а који потичу са територије Федерације БиХ
Mjera:	1.3.1. Изградња система за прикупљање и праћење података о кретању иселjeništva из Федерације БиХ, а у складу са системом дефинисаним на осталим нивоима власти (првенствено БиХ)
Cilj mjere:	Unaprijediti način i sistem za prikupljanje i pranje relevantnih informacija vezanih za tokove kretanja иселjeništva koje potiče iz Федерације БИХ у циљу jačanja процеса одлуčivanja i definisanja стратешких prioriteta
Sadržaj:	1.3.1.1. Definisanje потреба везаних за прикупљање и праћење статистичких показатеља у контекstu токова иселjeništva, а у складу са статистичким системом дефинисаним на другим нивоима власти, 1.3.1.2. Definisanje sistema evidencije иселjeništva i predlaganje resornom министарству, 1.3.1.3. Изградња неопходних љуских капацита за водење систематичне статистике о иселjeništву.
Rezultat:	- Definisan sistem za prikupljanje i pranje relevantnih podataka o иселjeništву, - Ојачани људски ресурси потребни за систематично прикупљање и праћење информација о иселjeništву и токовима емиграција из Федерације БИХ, - Успостављена евиденција података.
Razvojni efekat:	Izgradnjom систематичног решења за прикупљање и праћење података о емиграционим токовима из FBiH, уključujući иселjeništvo, допринијет ће се процесу одлуčivanja на основу показатеља и аргумента, а посебно када је ријеч о стратешким prioritetima u kontekstu иселjeništva i razvoja.
Okvirna finansijska sredstva i izvori	Utvrđuju se на годишnjem нивоу
Period sprovodenja	2020-2024.g.
Nosioци	- Federalna агенција за статистику, - Влада Федерације БиХ, - Федерално министарство раселjenih osoba i izbjeglica
Korisnici	Иселjeništvo и грађани Федерације БиХ

Opis mjere:

У циљу ефикасног и ефективног djelovanja međuresornog tijela Vlade Federacije BiH za saradnju sa иселjeništвом, neophodno je kontinuirano raditi na uspostavljanju ефикасног система праћења токова иселjeništva, te izrade analiza везаних за иселенике из BiH

Uz direktni angažman Vlade Federacije, te u saradnji sa Агенцијом за статистику FBiH, Федерално министарство раселjenih osoba i izbjeglica ће радити на uspostavljanju система праћење токova иселjeništva putem izgradnje капацитета te систематичног решења за прикупљање и праћење података о емиграционим токовима из FBiH, уključujući иселjeništvo. Систем треба да пружи realnu sliku stanja te kretanju što ће doprinijeti процесу одлуčivanja на основу показатеља и аргумента, а посебно kada је rијеч o strateškim prioritetima u kontekstu иселjeništva i razvoja.

Ujedno, Министарство ће kontinuirano raditi na izgradnji potrebnih људskih kapaciteta kroz unapređenje znanja i razumijevanja da se kroz izgradnju sistema праћења иселjeništva jača strateški okvir rada sa mrežama иселjeništva kao i povezanost иселjeništva sa određenim regijama, te kontinuiranom poticanju transfera znanja, doći ће i do konkretnih razvojnih иницијатива u saradnji sa иселjeništвом.

Ova mjera treba da konkretно doprinese jačanju капацитета не само Federalnog ministarstva раселjenih osoba i izbjeglica, već Vlade Federacije te svih relevantnih institucija koje svojim djelovanjem mogu doprinijeti jačanju veza sa иселjeništвом te uključenju иселjeništva u kontekstu razvoja Federacije BiH.

U cilju sveobuhvatnog праћења миграционих tokova, u saradnji sa Мидуинституцијалним i Savjetodavnim тijelом, Ministarstvom за људска права i izbjeglice, kontinuirano ће se raditi na uskladišavanju реализације ove mjere.

Стратешки циљ 2: Уključivanje иселjeništva u društveni razvoј Federacije BiH

Стратешки циљ 2: Уključivanje иселjeništva u društveni развој Federacije BiH	
Prioritet	2.1. Mapiranje i uspostavljanje evidencije akademskog иселjeništва FBiH
Mjera:	2.1.1. Analiza i идентификација научног i akademskog иселjeništva kroz stvaranje sveobuhvatne evidencije
Cilj mjere:	Uspostaviti sveobuhvatnu evidenciju akademskog иселjeništva као неопходног ресурса за уključivanje u razvojne društvene процесе унутар BiH i FBiH
Sadržaj	2.1.1.1. Prikupljanje ključnih податка o научном i akademском иселjeništву. 2.1.1.2. Kontinuiran proces идентификације i уključivanja ključnih актера који raspolažu подацима o научном иселjeništву из BiH/FBiH и mapiranja научног i akademskog иселjeništva.
Rezultat:	- Uspostavljen model за прикупљање податка o научном i akademском иселjeništву из FBiH, - Kreirana evidencija научног i akademског иселjeništva te naučnih institucija u kojima isti rade, - Razmjena podatka (horizontalna) unutar FBiH institucija kroz uspostavljenу базу податка te njeno kontinuirano ažuriranje.
Razvojni efekat	Direktnim уključenjem научног i akademског иселjeništva u naučne i akademске токове унутар FBiH ojačati ће veze između домаћih iиностраних akademskih institucija, povećati cirkулација студената i akademskih radnika između BiH i svijeta, te unaprijediti naučna i akademска saradnja institucija FBiH sa Европом i svjetom, što ће dalekosežno doprinijeti daljem razvoju научног i akademског kadra i institucija u FBiH. Nadalje, naučno i akademsko иселjeništvo ће ovim procesom ojačati veze sa земљом порекла kroz aktivno učestvovanje u razvojnim процесима.
Okvirna finansijska sredstva izvori	Utvrđuju se на годишnjem нивоу
Period sprovodenja	2020-2024.g.
Nosioци	- Federalno ministarstvo раселjenih osoba i izbjeglica
Korisnici	Иселjeništvo i грађани Federacije BiH

Opis mjere:

Na нивоу Federacije BiH потребно je izraditi jedinstven model prikupljanja података i информација o naučnim radnicima i institucijama, која bi se могла користити i за прикупљање података o naučnom i akademском иселjeništву. Ovo bi se poveзalo sa базом (modelom) na državnom нивоу, чиме bi se uspostavila kompatibilnost информација i uključivanje података o naučном i akademском иселjeništву u širu базу података o naučnoj zajednici BiH.

U tom smislu, потребна je snažna координacija federalnih ministarstava, prevashodno Federalnog ministarstva раселjenih osoba i izbjeglica i Federalnog ministarstva образovanja i nauke, a sve u saradnji sa Vladom Federacije BiH, te u коordinaciji zajedničkih процеса sa Ministarstvom civilnih poslova i Ministarstvom за људска права i izbjeglice BiH. Ujedno, važno je stalno raditi na uključenju onih institucija i aktera који posjeduju податке o naučном иселjeništву, kroz različite međuvladine i међusektorske sporazume o saradnji. У том

smislu od posebne su važnosti akademske institucije u Federaciji BiH, organizacije civilnog društva, asocijacije iseljenika, te medijske uključenosti u ove izričito važne procese.

Strateški cilj 2: Uključivanje iseljeništva u društveni razvoj FBiH	
Prioritet	2.2. Aktivna uloga iseljeništva u procesu društvenog razvoja u Federaciji BiH sa akcentom na integraciju bosanskohercegovačkog naučnog iseljeništva
Mjera:	2.2.1. Kreiranje ambijenta za uključivanje iseljeništva u razvojne i reformске društvene procese naučno-istraživačkog prostora u FBiH-BiH
Cilj mjere:	Podržati ostvarenje prioriteta uspostavljenih Strategijom razvoja nauke u BiH 2017-2022.g. te Razvojnom strategijom Federacije BiH (2010-2020.g.), kroz uključivanje iseljeništva u ostvarenje strateških ciljeva i realizaciju odgovarajućih aktivnosti
Sadržaj	2.2.1.1. Podsticanje programa povratka naučnog i visokokvalifikovanog iseljeništva i njihovo uključivanje u naučne i akademske procese u FBiH/BiH. 2.2.1.2. Razvijanje programa kružne migracije stručnjaka i naučnika iz iseljeništva i njihovo uključivanje u razvojne društvene procese u FBiH.
Rezultat:	- Unaprijeden mehanizam za podršku projektnim prijedlozima, kojima se naročito podstiče uključenost akademskog iseljeništva u naučno-istraživački prostor u FBiH, - Kontinuiran proces uključivanja stručnjaka iz inostranstva u rad institucija na svim nivoima vlasti u FBiH, - Organizacija seminara, naučnih konferencija, promotivnih dogadaja kojima se javnosti u FBiH predstavlja doprinos iseljeništva razvojnim društvenim, a posebno naučnim procesima u FBiH i BiH.
Razvojni efekat	Direktnim uključenjem naučnog i akademskog iseljeništva u naučne i akademske tokove unutar FBiH ojačati će veze između domaćih i inostranih akademskih institucija, povećati cirkulacija studenata i akademskih radnika između BiH i svijeta, te unaprijediti naučnu i akademsku saradnju institucija FBiH sa Evropom i svijetom, što će dalekosežno doprinijeti daljem razvoju naučnog i akademskog kadra i institucija u FBiH. Nadalje, naučno i akademsko iseljeništvo će ovim procesom ojačati veze sa zemljom porijekla kroz aktivno učestvovanje u razvojnim procesima.
Okvirna finansijska sredstva i izvori	Utvrdjuju se na godišnjem nivou
Period sprovodenja	- Razvijanje programa kružne migracije stručnjaka i naučnika iz iseljeništva i njihovo uključivanje u razvojne društvene procese u FBiH do kraja 2023.g., - Razvijanje oblike evidencije i umrežavanja akademskog iseljeništva s institucijama na cijelom području Federacije BiH (uključujući kantone i općine) stalni proces počevši od 2020.g., - Promovisati naučne rezultate i doprinos iseljenika naučno-tehnološkim i razvojnim procesima u FBiH (2020-2024).
Nosioci	- Vlada Federacije BiH, - Federalno ministarstvo raseljenih osoba i izbjeglica, - Federalno Ministarstvo obrazovanja i nauke, (u koordinaciji sa Ministarstvom civilnih poslova BiH i saradnji sa Ministarstvom za ljudska prava i izbjeglice BiH)
Korisnici	Iseljeništvo, akademska zajednica FBiH/BiH, donosioci odluka na svim nivoima vlasti u BiH i građani BiH

Opis mjere:

Kreiranje ambijenta za uključivanje iseljeništva u razvojne i reformске društvene procese Federacije BiH je jedan od ključnih zadataka Vlade Federacije BiH koji treba da se kontinuirano sprovodi u cilju dobijanja podrške iseljeništva za jačanje društvenog razvoja države BiH i Federacije BiH. U tom smislu treba raditi na institucionalnom jačanju kroz izradu programske podrške, različitim aktivnostima kojima se podržavaju naporci za veće uključivanje akademskog i naučnog iseljeništva u naučnu i obrazovnu sferu u FBiH na svim nivoima. Ovo se može postići kroz različite organizacije radionica, seminara, naučnih konferencija, promotivnih dogadaja kojima se javnosti u FBiH predstavlja doprinos iseljeništva razvojnim društvenim, a posebno naučnim procesima u FBiH i BiH.

Ministarstvo za ljudska prava i izbjeglice BiH i Vlada Švicarske u partnerstvu sa UNDP i IOM kroz projekat Dijaspora

za razvoj, te USAID-ov projekt Diasporainvest, pružaju podršku institucijama na različitim nivoima vlasti u BiH, a posebno jedinicama lokalne samouprave, za uključivanje stručnjaka iz iseljeništva u razvojne procese. Ove aktivnosti imaju naročiti značaj za društvene procese na različitim nivoima vlasti u BiH, jer targetiraju stručnjake iz inostranstva, koji imaju posebna znanja i vještine. Potrebno je raditi na razvijanju modela institucionalne saradnje kako vertikalno tako i horizontalno na nivou cijele Federacije BiH. Ujedno, primjenom modernih tehnologija komuniciranja jača se sam mehanizam koordinacije a ujedno smanjuje njegov trošak.

Strateški cilj 2: Uključivanje iseljeništva u društveni razvoj Federacije BiH	
Prioritet	2.3. Razvijanje savremenih komunikacionih kanala koji će povezati visokoobrazovano iseljeništvo sa društvenim procesima u FBiH
Mjera:	2.3.1. Pružanje podrške održavanju interaktivnog portala na nivou BiH uz aktivno učestvovanje predstavnika Federalnog ministarstva raseljenih osoba i izbjeglica – aktivnosti vezane za koordinaciju sa postojećim portalom Ministarstva za ljudska prava i izbjeglice BiH (https://diaspora.mhrr.gov.ba/) u cilju informisanja akademskog i naučnog bosansko-hercegovačkog iseljeništva
Cilj mjere:	Razviti aktivnu interakciju i uključenost iseljeništva u društvene procese u Federacije BiH
Sadržaj	2.3.1.1. Pružanje podrške održavanju interaktivnog portala na nivou BiH za naučno i akademsko iseljeništvo kroz Federalno ministarstvo raseljenih osoba i izbjeglica. 2.3.1.2. Kreiranje među-institucionalne komunikacije horizontalno na nivou institucija Federacije BiH te vertikalno sa institucijama na kantonima te lokalnim zajednicama kroz kontakte za iseljeništvo.
Rezultat:	- Izgrađeni dio Interaktivnog portala na nivou BiH sa posebnom sekcijom za naučno i akademsko iseljeništvo - Kreiran model među-institucionalne komunikacije kako horizontalno tako i vertikalno (povezivanje nižih razina vlasti u BiH sa državnim institucijama i naročito sa Ministarstvom civilnih poslova BiH i Ministarstvom za ljudska prava i izbjeglice BiH).
Razvojni efekat	Direktnim uključenjem naučnog i akademskog iseljeništva u naučne i akademske tokove unutar FBiH ojačati će veze između domaćih i inostranih akademskih institucija, povećati cirkulacija studenata i akademskih radnika između BiH i svijeta, te unaprijediti naučnu i akademsku saradnju institucija FBiH sa Evropom i svijetom, što će dalekosežno doprinijeti daljem razvoju naučnog i akademskog kadra i institucija u FBiH. Naučno i akademsko iseljeništvo će ovim procesom ojačati veze sa zemljom porijekla te biti dio kreatora razvojnih politika FBiH/ BiH kroz aktivno učestvovanje u razvojnim procesima.
Okvirna finansijska sredstva i izvori	Utvrdjuju se na godišnjem nivou
Period sprovodenja	Kontinuiran proces razvoja te uspostavljanje aktivnih linkova sa početkom 2020.g do kraja 2024.g.
Nosioci	- Vlada Federacije BiH, - Federalno ministarstvo raseljenih osoba i izbjeglica, - Federalno Ministarstvo obrazovanja i nauke, (u koordinaciji sa Ministarstvom civilnih poslova BiH i saradnji sa Ministarstvom za ljudska prava i izbjeglice BiH)
Korisnici	Iseljeništvo, akademska zajednica FBiH, Vlada Federacije, Institucije na svim nivoima vlasti u BiH a naročito Federacije BiH, građani BiH

Opis mjere:

Podrška razvijanju interaktivnog portala za naučno i akademsko iseljeništvo na nivou BiH kroz kreiranje među-institucionalne komunikacije horizontalno na nivou institucija Federacije BiH te vertikalno sa institucijama na kantonima te lokalnim zajednicama kroz izgrađeni interaktivni portal je jedno

од ključnih procesa za uključivanje iseljeništva u razvoj Federacije BiH.

Aktivno učešće institucija (Vlade) Federacije BiH na Portalu treba da omogući dvosmjernu komunikaciju što će u konačnici voditi ka konstruktivnim raspravama o razvojnim politikama FBiH i uključiti sada bitnu perspektivu visokoobrazovnih ljudi iz iseljeništva, koji raspolažu informacijama i znanjima aktuelnim u zemljama iz kojih dolaze.

Federalno ministarstvo raseljenih osoba i izbjeglica treba da vodi ovaj proces na nivou Federacije BiH uključujući kantone i JLS, da osmisli mehanizam koordinacije te načina komuniciranja sa iseljeništvom, a u punoj saradnji sa Vladom Federacije BiH. Kroz ovaj koordinacioni mehanizam, omogućice se relevantan protok informacija između nadležnih organa na nivou Federacije BiH, te nižih nivoa vlasti a opet uz stalnu koordinaciju sličnih procesa na nivou BiH.

Стратешки циљ 2: Уključivanje iseljeništva u društveni развој Федерације БиХ	
Prioritet	2.4. Jačanje mehanizma координације за подршку уključivanja iseljeništva u društveni развој Федерације БиХ
Mjera:	2.4.1. Razvijanje međuinstitucionalnih mehanizama координације са iseljeništvom на ћитавом подручју Федерације BiH
Cilj mjere:	Uspostaviti funkcionalni sistem međuvladine i međuinstitucionalne saradnje i koordinacije koje se tiču saradnje sa iseljeništvom u Federaciji BiH vezanim za politike društvenog razvoja
Sadržaj	<p>2.4.1.1. Ojačati međuresorno tijelo Vlade Federacije BiH za saradnju sa iseljeništvom u cilju adresiranja prioritetsnih mjera i oblasti rada sa stručnim i akademskim iseljeništvom na društvenom razvoju Federacije BiH.</p> <p>2.4.1.2. Kontinuirana uključenost institucija koje se bave društvenim razvojem Federacije BiH sa iseljeništvom (kroz portal uspostavljen od strane Министарства за људска права и изbjeglice BiH).</p>
Rezultat:	- Tijelo uključeno u rad sa iseljeništvom na Federalnom nivou, te doprinosi uključenosti iseljeništva u društvene razvojne procese Federacije BiH, - Uspostavljena kontinuirana uključenost stručne i naučne kategorije iseljeništva u razvojne tokove i kreiranje javnih politika u Federaciji BiH.
Razvojni efekat	Direktnim uključenjem naučnog i akademskog iseljeništva u naučne i akademske tokove unutar FBiH ojačati će veze između domaćih i inostranih akademskih institucija, povećati cirkulacija studenata i akademskih radnika između BiH i svijeta, te unaprijediti naučna i akademska saradnja institucija FBiH sa Evropom i svijetom, što će dalekosežno doprinjeti daljem razvoju naučnog i akademskog kadra i institucija u FBiH. Naučno i akademsko iseljeništvo će ovim procesom ojačati veze sa zemljom porijekla te biti dio kreatora razvojnih politika FBiH/ BiH.
Okvirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
Period sprovodenja	Kontinuiran proces razvoja te uspostavljanja sa početkom od sredine 2020.g do kraja 2024.g.
Nosioci	- Влада Федерације BiH, - Федерално министарство рaseljenih осoba и изbjeglica, - Федерално Министарство образовања и науке, (у координацији са Министарством civilnih послова BiH и са saradnjom са Министарством за људска права и изbjeglice BiH)
Korisnici	Iseljeništvo, akademska zajednica FBiH, Влада Федерације, Институције на свим свим нивоима власти у BiH и нaročito Federacije BiH, градани BiH

Opis mjere:

У циљу координације zajedničког djelovanja Federacije BiH, Stubom i preporučeno je kreiranje međuresornog tijela Vlade Federacije BiH za saradnju sa iseljeništvom koje ima zadatak da uspostavi funkcionalan sistem koordinacije i razmijene informacija u Federaciji BiH između institucija koje se bave statusnim pitanjima iseljeništva, promocijom investiranja,

saradjnjom u oblasti privrede, nauke, obrazovanja i kulture, te će svojom savjetodavnom ulogom u formi davanja preporuka doprinijeti kvalitetnoj saradnji sa međuresornim tijelom oformljenom na nivou BiH. Tijelo će imati mogućnostiniciranja i aktivnog učešća u izradi i monitoringu strateških, planskih i akcionih dokumenata u oblasti saradnje sa iseljeništvom, odnosno mogućnostiiniciranja izrade projekata korisnih za saradnju sa iseljeništvom u Federaciji BiH. Tijelo ima zadatak da koordinira uključivanje dijaspore u strateške dokumente na nižim nivoima vlasti. Takoder, ovo tijelo će imati svoje predstavnike u radu tijela na državnom nivou. Koordinacija svih politika i strateških dokumenta koji se bave iseljeništvom u funkciji društvenog razvoja Federacije BiH će omogućiti veći stepen uključenosti iseljeništvu u institucionalne društvene procese FBiH, sprovođenje kvantitativnih i kvalitativnih istraživanja i uskladivanja te identifikaciju i sistematizaciju postojećeg okvira politika, koji uključuje koncept migracije i razvoja i prilike za unapređenje međuvladinih i međusektorskih politika uz uključivanje ovog koncepta, u skladu sa identifikovanim potrebama odnosno postojećim godišnjim planovima na svim nivoima Federacije BiH. Ovo tijelo će povremeno uključivati u rad tematski organizovane grupe iseljenika, predstavnika akademske zajednice koji su spremni da se uključe u razvojne tokove i kreiranje javnih politika u Federaciji BiH.

Стратешки циљ 2: Уključivanje iseljeništva u društveni развој Федерације БиХ	
Prioritet	2.5. Izgradnja ljudskih kapaciteta institucija FBiH za saradnju sa iseljeništvom
Mjera:	2.5.1. Jačanje kapaciteta institucija na cijelom području FBiH za uključenje iseljeništva u društvene procese u FBiH
Cilj mjere:	U cilju uključivanja iseljeništva u društvene procese unutar FBiH, raditi na jačanju internih kapaciteta i mehanizama rada sa iseljeništvom na svim razinama vlasti u FBiH.
Sadržaj	<p>2.5.1.1. U saradnji sa Агенцијом за државну služбу FBiH, raditi na jačanju kapaciteta institucija na svim razinama u cilju uključenja iseljeništva u društvene procese FBiH kroz uključivanje u izradu programa edukacije državnih službenika kroz uključivanje u izradu programa edukacije državnih službenika.</p> <p>2.5.1.2. Organizovanje on-line курсева и radionica, тrenaџа te отворених столова са стручним сарадницима на изградњи капацитета те jačanje internih институционалних процеса сарадње са iseljeništvom na ključnim razvoјним процесима у FBiH,</p> <p>2.5.1.3. Uspostavljanje сарадње са пројектом Diaspora за развој Министарства за људска права и изbjeglice BiH и Владе Шvicarske, пројекта Diasporainvest USAID-a и сличним пројектима кроз пружање техничке помоћи Пројекта на изградњи институционалних капацитета сарадње са iseljeništvom.</p> <p>2.5.1.4. Produbljivanje сарадње са медijima са подручја FBiH на промociji сарадњи са iseljeništvom i razmjena информација и зnanja о ključним аспектима од значаја за iseljeništvom.</p>
Rezultat:	<p>- Кроз сарадњу са Агенцијом за државну službu FBiH te Пројектом Diaspora за развој и Diasporainvest unapređeni капацитети сарадње са iseljeništvom на институционалном нивоу на свим razinama vlasti u FBiH (2020.g.),</p> <p>- Uspostavljene on line консултације са стручним и naučnim iseljeništvom о ključним развојним процесима у FBiH,</p> <p>- Produbljena сарадња са медijima са подручја FBiH на промociji сарадњи са iseljeništvom i razmjena информација и зnanja о ključним аспектима изјавност у FBiH.</p>
Razvojni efekat	Direktnim uključenjem naučnog i akademskog iseljeništva u naučne i akademske tokove unutar FBiH ojačati će veze između domaćih i inostranih akademskih institucija, povećati cirkulacija studenata i akademskih radnika između BiH i svijeta, te unaprijediti naučna i akademska saradnja institucija FBiH sa Evropom i svijetom, što će dalekosežno doprinjeti daljem razvoju naučnog i akademskog kadra i institucija u FBiH. Naučno и академско iseljeništvo će ovim procesom ojačati veze sa zemljom porijekla te biti dio kreatora razvojnih politika FBiH/ BiH.
Okvirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
Period sprovodenja	Kontinuiran rad са представницима institucija свих razina vlasti у FBiH kroz uspostavljenu сарадњу са Агенцијом за државну služбу FBiH, Пројектом Diaspora за развој, Diasporainvest USAID-a, te међunarodним institucijama у

	cilju izgradnje i jačanja kapaciteta saradnje sa bosanskohercegovačkim iseljeništvom na društvenim procesima u Federaciji BiH (2020-2023.g.).
Nosioci	- Federalno ministarstvo raseljenih osoba i izbjeglica, - Federalno Ministarstvo obrazovanja i nauke, - Vlada Federacije BiH, kantonalne vlade, - predstavnici lokalnih zajednica
Korisnici	Iseljeništvo, akademска zajednica, donosioci odluka na svim nivoima vlasti u FBiH i građani FBiH

Opis mjere:

U cilju efikasne saradnje sa iseljeništvom na nivou Federacije BiH, neophodno je kontinuirano raditi na izgradnji kapaciteta mehanizama rada sa iseljeništvom na svim razinama vlasti u FBiH.

Konkretno, kada govorimo o JLS, kantonima i FBiH, svi nivoi vlasti mogu učiniti više na uklanjanju prepreka i stvaranju uslova za uključivanje iseljeništa u društveni razvoj, a zbog čega je od ključne važnosti jačanje organizacijskih i kadrovskih kapaciteta. Kroz unapređenje znanja i razumijevanja da se kroz jačanje relevantnih strateških okvira, izgradnju čvrstih odnosa s mrežama iseljeništa i olakšavanje njihovog učešća u razvoju lokaliteta, jačanju povezanosti iseljeništa sa određenim regijama, te kontinuiranom poticanju transfera znanja, doći će i do konkretnih razvojnih inicijativa u saradnji sa iseljeništvom. Za sve navedeno, institucije federacije na svim nivoima vlasti i njihovi predstavnici trebaju imati bolje izgradene kapacitete i vještine rada sa iseljeništvom radi razumijevanja njihovih potreba te usmjeravanja istih u institucionalne okvire društvenog razvoja.

Ova mjeru treba da konkretno doprinese jačanju kapaciteta ne samo Federalnog ministarstva raseljenih osoba i izbjeglica, već svih ostalih predstavnika relevantnih institucija koje svojim djelovanjem mogu doprinijeti jačanju veza sa iseljeništvom te uključenju iseljeništa u kontekstu društvenog razvoja. Također, kroz spoznaju potreba iseljeništa, moći će se ponuditi konkretnije usluge ka iseljeništvu, što bi svakako doprinijelo većoj saradnji.

Strateški cilj 3: Sudjelovanje poslovog iseljeništa u ekonomskom razvoju Federacije BiH

Strateški cilj 3: Sudjelovanje poslovog iseljeništa u ekonomskom razvoju Federacije BiH	
Prioritet	3.1. Uspostavljanje mera i mehanizama za povećanje nefinansijskih doprinosa iseljeništa ekonomskom razvoju FBiH
Mjera:	3.1.1. Okupljanje predstavnike iseljeništa iz poslovne zajednice i na zvaničan i značajan način davanje savjeta i inputa vezanih za politike i strategije koje imaju uticaj na investicije iseljenika i opšti ekonomski razvoj, te rad na promociji ekonomskih potencijala FBiH/BiH zemlje u inostranstvu i na dizajniranju i priprema potencijalnih projekata za investiranje u BiH u saradnji sa relevantnim institucijama na svim nivoima vlasti.
Cilj mjere:	Kroz postojeći mehanizam koordinacije, uključiti predstavnike iseljeništa u politike i procedure koje imaju uticaj na investicije iseljenika i opšti ekonomski razvoj
Sadržaj	3.1.1.1. Putem postojećih mehanizama koordinacije rada sa iseljeništvom uključiti predstavnike iseljeništa iz poslovnih zajednica iz inostranstva u rad tijela na nivou FBiH na poslovima i aktivnostima koji imaju uticaj na investicije iseljenika i opšti ekonomski razvoj FBiH. 3.1.1.2. Putem postojećeg mehanizma koordinacije raditi na identificiranju kompanija u vlasništvu/suvlasništvu iseljenika iz BiH, koji bi potencijalno mogle investirati u FBiH ili poslovati sa kompanijama i poduzetnicima iz FBiH, te aktivno radila sa nadležnim ministarstvima Vlade Federacije BiH, FIPA-om na dizajniranju, pripremi i promociji potencijalnih projekata za investiranje u FBiH. 3.1.1.3. Osigurati saradnju sa relevantnim institucijama na nivou FBiH - uključiti rad sa nižim nivoima vlasti, uključujući JLS i kantone, sa već formiranim uredima za dijasporu, koordinatorima za dijasporu itd.
Rezultat:	Putem potojećih mehanizama koordinacije identificirati privredne subjekte u vlasništvu/suvlasništvu iseljenika iz

	BiH kao potencijalne investitore u FBiH. Osigurana saradnja sa nadležnim institucijama FBiH, kantona i JLS na pripremi i promociji potencijalnih projekata za investiranje u FBiH.
Razvojni efekat	Direktnim uključenjem iseljeništa iz poslovne zajednice stvorice se uslovi poboljšanja poslovog okruženja u Federaciji BiH, ojačati veze domaće poslovne zajednice i poslovne zajednice iseljenika, te stvoriti uslovi za promociju ekonomskih i privrednih potencijala FBiH što bi trebalo rezultirati porastom privrednih investicija te rasta BDP-a FBiH.
Okvirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
Period sprovodenja	2020-2023.g.
Nosioci	- FBiH Ministarstvo raseljenih osoba i izbjeglica - Nadležna ministarstva Vlade Federacije BiH - JLS - Kantonalne vlade
Korisnici	Poslovno okruženje FBiH, građani, iseljeništvo FBiH/BiH

Opis mjere:

Mehanizam koordinacije bi uključio u rad predstavnike iseljeništa iz poslovne zajednice i na zvaničan i značajan način davalо savjete i inpute vezane za politike i procedure koje imaju uticaj na investicije iseljenika i opšti ekonomski razvoj, te radilo i na promociji ekonomskih potencijala zemlje u inostranstvu i na dizajniranju i pripremi potencijalnih projekata za investiranje u FBiH u saradnji sa relevantnim institucijama na svim nivoima vlasti.

Potencijalni pravci djelovanja: okupljanje predstavnika iseljeništa iz poslovnih zajednica zemalja u kojima žive kroz oformljeni mehanizam koordinacije (BiH/FBiH), pružanje savjetodavnih usluga i inputa koje imaju uticaj na investicije iseljenika i opšti ekonomski razvoj, raditi na promociji ekonomskih potencijala zemlje u inostranstvu i na dizajniranju i pripremi potencijalnih projekata za investiranje u FBiH u saradnji sa relevantnim institucijama na svim nivoima vlasti. Kontinuirano savjetovati i učestvovati u konsultacijama sa svim nivoima vlasti FBiH, uključujući i lokalni, što je od ključne važnosti obzirom na međusobnu povezanost nadležnosti u oblastima koje imaju uticaj na ekonomski razvoj.

Strateški cilj 3: Sudjelovanje poslovog iseljeništa u ekonomskom razvoju Federacije BiH	
Prioritet	3.1. Uspostavljanje mera i mehanizama za povećanje nefinansijskih doprinosa iseljeništa ekonomskom razvoju FBiH
Mjera:	3.1.2. Osnivanje mreže za poslovno uvezivanje i transfer znanja/mentorstvo kroz koju bi poslovni ljudi iz iseljeništa volontirali svoje ekspertize, iskustva, te poslovne veze u cilju međusobne saradnje i mentorstva za kompanije/poduzetnike iz FBiH.
Cilj mjere:	Uspostaviti kvalitetan mehanizam koordinacije za poslovni razvoj privatnog sektora u FBiH/BiH koristeći potencijale iseljeništa, kao i međusobno umrežavanje poslovog iseljeništa
Sadržaj	3.1.2.1. Iniciranje i formiranje mreže za poslovno uvezivanje i transfer znanja/mentorstvo unutar postojećih mehanizama koordinacija sa iseljeništvom na nivou FBiH u kojoj bi poslovni ljudi iz iseljeništa volontirali svoje ekspertize, iskustva, te poslovne veze u cilju međusobne saradnje i mentorstva za kompanije/poduzetnike iz FBiH. 3.1.2.2. Uspostavljanje uslova za aktivan rad mreže, te koordiniranje rada i osiguranje saradnje s relevantnim institucijama FBiH.
Rezultat:	Uspostavljen mehanizam koordinacije za poslovni razvoj privatnog sektora u FBiH/BiH koristeći potencijale privrednog iseljeništa, kao i međusobno umrežavanje poslovog iseljeništa sa privatnim sektorom u FBiH-BiH.
Razvojni efekat	Uvezivanje poslovne zajednice FBiH sa poslovnim ljudima iz iseljeništa vodi do nošenju novih vještina i investicija na domaćem tržištu, što jača privredni rast FBiH

Оквирна финансијска средства и извори	Утврђују се на годишњем нивоу
Период спровођења	2020-2023.г.
Носиоци	<ul style="list-style-type: none"> - Федерално министарство раселjenih osoba i izbjeglica - Влада Федерације БиХ - JLS - Кантоналне vlade
Корисници	Пословно окружење FBiH, грађани, иселjeništvo FBiH/BiH

Opis mjere:

Osnivanje mreže за пословно уvezivanje i transfer znanja/mentorstvo kroz postojeći mehanizam koordinacije sa иселjeništvom gdje bi пословni ljudi iz иселjeništa volontirali svoje ekspertize, iskustva, te пословне veze kako bi međusobno suradivali i bili mentorzi za kompanije/poduzetnike iz FBiH.

Главни носилац је Федерално министарство раселjenih osoba i izbjeglica. На нивоу FBiH Федерално министарство би било nadležno за координацију са осталим институцијама које би биле dio mreže na FBiH нивоу, као што су Федерално министарство развоја, подузетništva i obrta, Федерално министарство туризма i okoliša, te привредним коморама на нивоу FBiH, kantona, te razvojnim agencijama.

Стратешки циљ 3: Sudjelovanje poslovnog иселjeništa u ekonomskom razvoju FBiH	
Prioritet	3.1. Uspostavljanje mjera i mehanizama za povećanje nefinansijskih doprinosa иселjeništa ekonomskom razvoju FBiH
Mjera:	3.1.3. Organizacija пословних susreta иселjenika (sa redovitom učestalošću, te sa jasnim sektorskim, tematskim i/ili regionalnim usmjerenjem), uključujući i susrete u земљи i пословне susrete u земљама sa većim brojem иселjenika iz BiH
Cilj mjere:	Uspostaviti kvalitetan mehanizam za identificiranje i održavanje redovnog kontakta i saradnje sa пословnim иселjeništvom u земљама пријема i u FBiH, njihovo međusobno пословno umrežavanje, te umrežavanje sa kompanijama/poduzetnicima iz FBiH
Sadržaj	3.1.3.1. Iniciranje i uspostavljanje uslova za identificiranje predstavnika пословног иселjeništa u земљама пријема i za организацију redovnih пословnih susreta, 3.1.3.2. Osiguranje saradnje s relevantnim institucijama, mrežom za пословно уvezivanje i transfer znanja/mentorstvo,
Rezultat	Uspostavljen kvalitetan mehanizam za identifikaciju i saradnju sa пословним иселjeništvom u земљама пријема i u FBiH, te njihovo međusobno пословno umrežavanje, te umrežavanje sa kompanijama/poduzetnicima iz FBiH-BiH
Razvojni efekat	Transfer znanja i jačanje veza пословне zajednice FBiH sa пословnim ljudima iz иселjeništa vodi доношењу novih vještina i investicija na домаћe tržiste, što jača привредни rast FBiH
Оквирна финансијска средства и извори	Утврђују се на годишњем нивоу
Период спровођења	2020.г.
Носиоци	<ul style="list-style-type: none"> - Relevantna nadležna ministarstva; - UNDP пројекат Dijaspore за развој - USAID - RBFBiH
Корисници	Пословно окружење FBiH, иселjeništvo FBiH/BiH

Opis mjere:

Organizacija пословних susreta иселjenika (sa redovitom učestalošću, te sa jasnim sektorskim, тематским i/ili regionalnim usmjerenjem), uključujući i susrete u земљи i пословне susrete u prioritetnim земљама пријема

Strategijom i pratećim akcionim planом bi se предвидјела организација пословних susreta иселjenika sa redovitom učestaloшћу, te sa jasnim sektorskim, тематским i/ili regionalnim usmjerenjem. Осим susreta u земљи, također bi se могли

предвидјети пословни susreti u prioritetnim земљама пријема иселjenika

Pотребно је уključiti sve nivoe vlasti – координацију vršiti на нивоу FBiH i uključiti постојеће resurse – urede/координаторе да dijasporu na nižim nivoima.

Стратешки циљ 3: Sudjelovanje poslovnog иселjeništa u ekonomskom razvoju FBiH	
Prioritet	3.2. Uspostavljanje mjera i mehanizama за povećanje финансијских investicija иселjeništa u FBiH
Mjera:	3.2.1. Omogućavanje i promoviranje pristupa kreditnim poticajima i grant sredstvima текуćih transfera u okviru subvencija privatnim preduzećima i poduzetnicima za investicijske projekte иселjeništa, u складу са развојним ciljevima utvrđenim na svakom od nivoa vlasti (poput запошљавања, povećanja обима investicija, promocije izvoza i sl.) i правилима државне помоћи.
Cilj mjere:	Poticati i promovirati direktnе investicije иселjenika u FBiH
Sadržaj	3.2.1.1. Kroz uspostavljeni mehanizam координације i kroz moguću saradnju sa DKP мrežом, aktivno promovirati mogućnosti pristupa финансијским sredstvima koje različiti nivoi vlasti u FBiH omogućavaju kroz постојеће grant scheme i kreditne linije
Rezultat:	Omogućavanje pristupa kreditnim poticajima i grant sredstvima текућих transfera u okviru subvencija privatnim preduzećima i poduzetnicima за investicijske projekte иселjeništa, u складу са развојним ciljevima utvrđenim na svakom od nivoa vlasti
Razvojni efekat	Omogućavanje većeg pristupa финансијским sredstvima koje različiti nivoi vlasti u FBiH omogućavaju u циљу jačanja привредног razvoja Federacije BiH
Оквирна финансијска средства и извори	Утврђују се на годишњем нивоу
Период спровођења	2020.г.
Носиоци	<ul style="list-style-type: none"> - Relevantna nadležna ministarstva; - UNDP пројекат Dijaspore за развој - USAID - RBFBiH
Корисници	Пословно окружење FBiH, иселjeništvo FBiH/BiH

Opis mjere:

Omogućavanje većeg pristupa финансијским sredstvima посљовном иселjeništu које različiti nivoi vlasti u FBiH omogućavaju vodi ka većem uključenju привредне zajednice иселjeništa što има за rezultat rast привредног развоја Federacije BiH.

Raditi на развијању mehanizma promoviranja pristupa kreditnim poticajima i grant sredstvima u okviru subvencija privatnim preduzećima i poduzetnicima за investicijske projekte иселjeništa u FBiH, u складу са развојним ciljevima utvrđenim na svakom od nivoa vlasti (веће запошљавање, povećanja обима investicija u SME сектору, promocije izvoza i sl.).

Стратешки циљ 3: Sudjelovanje poslovnog иселjeništa u ekonomskom razvoju FBiH	
Prioritet	3.2. Uspostavljanje mjera i mehanizama за povećanje финансијских investicija иселjeništa u FBiH
Mjera:	3.2.2. Prikupljanje procijenjenih podataka о investicijama из иселjeništa (i investicijama omogućenim zbog учешћа иселjeništa, npr. putem посљовног уvezivanja), koji dijelom mogu služiti i за promociju u privlačenju нових investicija
Cilj mjere:	Створити основу података за monitoring доприноса иселjeništa економскоj активности и investicijama u FBiH

Sadržaj	3.2.2.1. Kreirati načine prikupljanja statističkih podataka o investicijama iz iseljeništva (i investicijama omogućenim zbog učešća iseljeništva, putem poslovog uvezivanja) od strane relevantnih institucija na nivou institucija FBiH 3.2.2.2. Implementacija mehanizama prikupljanja podataka o investicijama
Rezultat:	Kreirana evidencija podataka doprinosa iseljeništva ekonomskoj aktivnosti i investicijama u FBiH-BiH
Razvojni efekat	Promovisanje i jačanje poslovnih veza privrednika iz iseljeništva sa Federacijom BiH (direktni privredni rast FBiH mjeran kroz direktna ulaganja privrednih subjekata u FBiH u vlasništvu ljudi iz iseljeništva)
Okvirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
Period sprovodenja	Analiza i uspostavljanje mehanizma 2020., prikupljanje podataka kontinuirano nakon toga
Nosioci	Federalno ministarstvo raseljenih osoba i izbjeglica; Federalni zavod za statistiku - implementira
Korisnici	Poslovno okruženje FBiH, iseljeništvo FBiH/BiH

Opis mjere:

Prikupljanje procijenjenih podataka o investicijama iz iseljeništva (i investicijama omogućenim zbog učešća iseljeništva, npr. putem poslovog uvezivanja), koji dijelom mogu služiti i za promociju uspješnih priča u privlačenju novih investicija.

Institucije koje prikupljaju statističke podatke vezane za investicije (Federalni zavod za statistiku BiH i CBBH) bi mogle razmotriti načine prikupljanja statističkih podataka o investicijama iz iseljeništva (i investicijama omogućenim zbog učešća iseljeništva, npr. putem poslovog uvezivanja), koji dijelom mogu služiti i za promociju uspješnih priča u privlačenju novih investicija.

Strateški cilj 3: Sudjelovanje poslovog iseljeništva u ekonomskom razvoju BiH	
Prioritet	3.2. Uspostavljanje mjera i mehanizama za povećanje finansijskih investicija iseljeništva u BiH
Mjera:	3.2.3. Uspostavljanje novih, inovativnih instrumenata na finansijskom tržištu i tržištu kapitala u BiH koji bi angažovali finansijska sredstva iseljenika u ekonomski razvoj
Cilj mjere:	Stvoriti mehanizme i za investicije iz iseljeništva na manje direktni način, za investitore iz iseljeništva koji nisu zainteresirani za direktnе investicije
Sadržaj	3.2.3.1. Razmatranje uvođenja nekih od potencijalnih inovativnih instrumenata za uključenje iseljeništva kroz investicije putem tržišta kapitala i finansijskog tržišta od strane relevantnih institucija
Rezultat:	Kreirani novi inovativni instrumenti na finansijskom tržištu i tržištu kapitala u FBiH-BiH koji bi angažovali finansijska sredstva iseljenika u ekonomski razvoj
Razvojni efekat	Inovativni instrumenti potiču uključenje poslovog iseljeništva kroz različite investicije putem tržišta kapitala i finansijskog tržišta od strane relevantnih institucija Federacije BiH
Okvirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
Period sprovodenja	2020., funkcioniranje kontinuirano nakon toga
Nosioci	Federalno ministarstvo finansija, Vlada Federacije BiH, vlade kantona, JLS
Korisnici	Poslovno okruženje FBiH, iseljeništvo FBiH/BiH

Opis mjere:

Moglo bi se predvidjeti i uspostavljanje novih, inovativnih instrumenata na finansijskom tržištu i tržištu kapitala u FBiH koji bi angažovali finansijska sredstva iseljenika u ekonomski razvoj. Nadležne institucije, bi mogle razmotriti prikladnost nekih od mogućih instrumenta, poput obveznica za iseljeništvo, posebnih depozitnih računa za iseljeništvo, te pretvaranje budućih doznaka u tržišne finansijske instrumente u kontekstu BiH.

U slučaju pozitivne odluke za neku od opcija, po potrebi bi bile izmijenjene relevantne procedure i regulativa na svim

relevantnim nivoima (uključujući i institucije tržišta kapitala i finansijskog tržišta).

Strateški cilj 3: Sudjelovanje poslovog iseljeništva u ekonomskom razvoju BiH	
Prioritet	3.2. Uspostavljanje mjera i mehanizama za povećanje finansijskih investicija iseljeništva u BiH
Mjera:	3.2.4. Uspostavljanje one-stop-shop centra u cilju investicijskog povezivanja domaćih poslodavaca i poslovnih ljudi iz iseljeništva u cilju daljeg ekonomskog razvoja FBiH-BiH
Cilj mjere:	Kreirati tačke u Federaciji BiH na kojima će se davati informacije na jednom mjestu za investitore iz iseljeništva koji su zainteresirani za direktnе investicije u FBiH-BiH
Sadržaj	3.2.4.1. Kreirati centre za informiranje (one-stop-shop) koji će davati informacije na jednom mjestu za investitore iz iseljeništva koji su zainteresirani za direktnе investicije u FBiH-BiH
Rezultat:	Osigurana podrška potencijalnim investitorima iz iseljeništva u FBiH-BiH u cilju angažovanja finansijskih sredstava iseljenika u ekonomski razvoj FBiH-BiH
Razvojni efekat	Uspostavljanje centra za informiranje (one stop shop) potiču uključenje poslovog iseljeništva kroz različite investicije putem tržišta kapitala i finansijskog tržišta od strane relevantnih institucija Federacije BiH
Okvirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
Period sprovodenja	2020., funkcioniranje kontinuirano nakon toga
Nosioci	Vlade kantona, JLS, FMROI
Korisnici	Poslovno okruženje FBiH, iseljeništvo FBiH/BiH

Opis mjere:

Uspostavom one-stop-shop(s) predviđa se uspostavljanje novih inovativnih usluga na pružanje informacija vezano za investiranje u FBiH u cilju angažovanja finansijskih sredstava iseljenika u ekonomski razvoj FBiH-BiH. Na jednom mjestu bi se pružale informacije ali i konkretna podrška vezano za propisime, prakse i izazove u vezi sa pokretanjem posla i investiranjem u BiH.

Strateški cilj 4: uključivanje mladih iz iseljeništva u razvojne politike Federacije BiH

Strateški cilj 4: Uključenost mladih iz iseljeništva u razvojne politike Federacije BiH	
Prioritet	4.1. Aktivna uloga mladih iz iseljeništva u procesu društvenog i ekonomskog razvoja u Federaciji BiH sa akcentom na integraciju bosanskohercegovačkog iseljeništva.
Mjera:	4.1.1. Kreiranje ambijenta kod domaćih institucija te razvojnih agencija i nevladinih organizacija za veće uključivanjem mladih iz iseljeništva u razvojne i reformske društvene i ekonomске procese unutar FBiH-BiH.
Cilj mjere:	Podržati ostvarenje prioriteta uspostavljenih Politikama za saradnju sa iseljeništvom BiH te postojećim razvojnim strategijama te strategijama za mlade na području FBiH (Federacija BiH, kantoni, lokalne zajednice) za uključivanje mladih iz iseljeništva u ostvarenje strateških ciljeva društvenog i ekonomskog razvoja Federacije BiH
Sadržaj:	4.1.1.1. Podsticanje aktivnosti na poticanju i jačanju komunikacije sa mladim iz iseljeništva vezanim za društvene i ekonomski procese u FBiH/BiH. 4.1.1.2. Razvijanje tematskih programa razmjene iskustva sa mladim iz iseljeništva vezano za njihovo uključivanje u razvojne društvene i ekonomski procese u FBiH. 4.1.1.3. Razvijanje oblika umrežavanja mladih iz iseljeništva s institucijama na cijelom području Federacije BiH (uključujući kantone i lokalne zajednice) sa mladim iz iseljeništva. 4.1.1.4. Uključenosti mladih i njihovo informiranje na svim nivoima odlučivanja u FBiH kroz uredene mehanizme sudjelovanja.
Rezultat:	- Unaprijeden mehanizam komunikacije sa mladim iz iseljeništva te njihovo veće uključenje u društvene i ekonomski razvojne procese unutra Federacije BiH,

	<ul style="list-style-type: none"> - Kontinuirana izgradnja network-a (mreže) sa mladim iz iseljeništva, - Organizacija tematskih programa, seminara, naučnih konferencija, promotivnih dogadaja kojima se javnosti u FBiH predstavlja doprinos mlađih iz iseljeništva razvijenim društvinama a što ima direktni uticaj na društveni i ekonomski razvojni proces u Federaciji BiH. 																					
Razvojni efekat	<p>Jačanje saradnje sa mlađim iz iseljeništva te stavljanjem njihovih potencijala u svrhu razvoja Federacije BiH, doprinosi se sveukupnom društvenom i ekonomskom napretku Federacije BiH, promociji procesa evropskih integracija kako na nivou Federacije BiH tako i BiH, te očuvanje i jačanje veza sa iseljeništvom, prevashodno sa drugom generacijom.</p>																					
Ovkirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou																					
Period sprovodenja	Kraj 2023.g.																					
Nosioci	<ul style="list-style-type: none"> - Vlada Federacije BiH - Federalno ministarstvo raseljenih osoba i izbjeglica, - Federalno Ministarstvo kulture i sporta, - Federalno Ministarstvo obrazovanja i nauke, - (u koordinaciji sa Ministarstvom civilnih poslova BiH i saradnji sa Ministarstvom za ljudska prava i izbjeglice BiH) - Kantonalne vlade - Lokalne zajednice - NVO. 																					
Korisnici	Iseljeništvo, akademska zajednica FBiH/BiH, donosioci odluka na svim nivoima vlasti u BiH i gradani BiH																					
Opis mjere:																						
<p>Mladi u iseljeništu predstavljaju ogroman potencijal za razvoj u BiH/ FBiH. Sa jedne strane, integrисани su u zemljama prijema, gdje je veliki broj njih i rođen, ali istovremeno žele održati vezu sa domovinom porijekla. Kroz postojeće politike, mlađi iz iseljeništva su sporadično uključeni u razvojne dokumente BiH-FBiH. U nekim slučajevima, mlađi se kratko spominju kao ciljna grupa unutar integralnih razvojnih strategija, ali bez referisanja na uvezivanje sa iseljeništvom.</p> <p>Kreiranje mehanizama za veću komunikaciju sa mlađim iz iseljeništva koji ima za cilj njihovo direktno uključivanje u razvojne i reformske društvene i ekonomске procese Federacije BiH je jedan od ključnih zadataka Vlade Federacije BiH te vlada kantona i lokalnih zajednica koje treba da se kontinuirano sprovide u cilju dobijanja podrške iseljeništvu ne samo za njihovo uključivanje nego za jačanje društvenog i ekonomskog razvoja države BiH i Federacije BiH. Mehanizmi komunikacije treba da prate nove tehnologije komuniciranja, da budu interaktivni, da imaju kontinuitet te značajnu i konkretan odaziv prvenstveno od strane svih institucija sa područja Federacije BiH koje bi bile uključene u ove procese. U tom smislu treba raditi i na institucionalnom jačanju kroz izradu obuke te programske podrške, različitim aktivnostima kojima se podržava veće uključivanje mlađih iz iseljeništva. Potrebno je raditi na razvijanju modela institucionalne saradnje kako vertikalno tako i horizontalno na nivou cijele Federacije BiH. U saradnji sa Federalnim ministarstvom raseljenih osoba i izbjeglica koje treba da vodi ovaj proces komunikacije sa mlađim kroz već postojeći mehanizam koordinacije/komuniciranja sa iseljeništvom, a u punoj saradnji sa Federalnim ministarstvom kulture i sporta i Vladom Federacije BiH (kantonalnim vladama, predstavnicima lokalne zajednice).</p> <p>Pored toga, u saradnji sa predstavnicima civilnog društva, institucije na području Federacije BiH bi trebale da organizuju razne tematske seminare i radionice na kojima će direktno učešće uzeti predstavnici mlađih iz iseljeništva. Stručni tematski programi treba da pokriju vitalne društvene i ekonomске procese bilo da je riječ o lokalnim potrebama ili potrebama viših instanci. Ovakvi skupovi će imati za cilj razmjenu iskustava iz razvijenih društava kao i aktivno učestvovanje mlađih iz iseljeništva što za krajnji cilj ima njihovo povezivanje sa zemljom njihovog</p>																						
<p>porijekla, kreiranje profesionalnih veza te jačanje njihovog prisustva u društvenim i ekonomskim procesima u Federaciji BiH.</p> <p>Strateški cilj 4: Uključenost mlađih iz iseljeništva u razvojne politike Federacije BiH</p> <table border="1"> <tr> <td>Prioritet</td><td>4.2. Aktivna uloga institucija sa područja Federacije BiH na jačanju veza sa mlađim iz iseljeništva kroz razvoj obrazovnih, kulturnih i sportskih dogadjaja.</td></tr> <tr> <td>Mjera:</td><td>4.2.1. Kreiranje stručnih programa kod domaćih institucija što će dovesti do jačih kulturnoskih veza sa mlađima iz iseljeništva.</td></tr> <tr> <td>Cilj mjere:</td><td>Podržati ostvarenje prioriteta uspostavljenih BiH politikama za saradnju sa iseljeništvom (2017) te postojećim razvojnim strategijama te strategijama za mlađe na području FBiH (Federacija BiH, kantoni, lokalne zajednice) za jače povezivanje mlađih iz iseljeništva sa zemljom porijekla BiH sa područja FBiH.</td></tr> <tr> <td>Sadržaj:</td><td> <p>4.2.1.1. Podsticanje aktivnosti na očuvanju jezika i kulture zemlje porijekla.</p> <p>4.2.1.2. Razvijanje tematskih programa (susreta) razmjene iskustva sa mlađim iz iseljeništva vezano za njihovo uključivanje u omladinske, obrazovne, kulturne, sportske manifestacije u BiH (Federacija BiH) te zemljama njihovog boravka.</p> <p>4.2.1.3. Rad na razvoju manifestacija na kojima će aktivno učešće imati predstavnici mlađih iz iseljeništva.</p> <p>4.2.1.4. Identifikovanje interesovanja mlađih iz iseljeništva: obrazovanje, zapošljavanje, sport i zabava (predloženi kanali i forme komunikacije).</p> <p>4.2.1.5. Osigurati saradnju vijeća mlađih FBiH sa mlađim iz iseljeništva</p> </td></tr> <tr> <td>Rezultat:</td><td> <p>- Kreirani obrazovni programi za mlađe u iseljeništvu koji će se tretirati kao dopunski obrazovno-jezički programi u zemljama boravka iseljeništva,</p> <p>- Kontinuirana izgradnja networkinga (mreže) sa mlađim iz iseljeništva kroz kulturno sportske manifestacije na području Federacije BiH te gostovanja mlađih iz Federacije BiH u zemljama boravka iseljeništva,</p> <p>- Organizacija tematskih programa, seminara, naučnih konferencija, promotivnih dogadaja kojima se provira doprinos mlađih iz bosanskohercegovačkog iseljeništva u medijima Federacije BiH (od lokalnog do državnog značaja),</p> <p>- Promovisanje društveno-ekonomskih procesa u Federaciji BiH u medijima u zemljama bosanskohercegovačkog iseljeništva koji imaju uticaj prvensteno na mlađe iz iseljeništva.</p> </td></tr> <tr> <td>Razvojni efekat</td><td>Jačanje saradnje sa mlađim iz iseljeništva te stavljanjem njihovih potencijala u svrhu razvoja Federacije BiH, doprinosi se sveukupnom društvenom i ekonomskom napretku Federacije BiH, promociji procesa evropskih integracija kako na nivou Federacije BiH tako i BiH, te očuvanje i jačanje veza sa iseljeništvom, prevashodno sa drugom generacijom.</td></tr> <tr> <td>Ovkirna finansijska sredstva i izvori</td><td>Utvrđuju se na godišnjem nivou</td></tr> <tr> <td>Period sprovodenja</td><td>Kraj 2023.g.</td></tr> <tr> <td>Nosioci</td><td> <ul style="list-style-type: none"> - Vlada Federacije BiH - Federalno ministarstvo raseljenih osoba i izbjeglica - Federalno Ministarstvo kulture i sporta - Federalno Ministarstvo obrazovanja i nauke, (u koordinaciji sa Ministarstvom civilnih poslova BiH i saradnji sa Ministarstvom za ljudska prava i izbjeglice BiH) - kantonalne vlade - lokalne zajednice - NVO, uključujući i asocijacije mlađih porijeklom sa područja FBiH a koje djeluju van BiH </td></tr> <tr> <td>Korisnici</td><td>Iseljeništvo, akademska zajednica FBiH/BiH, donosioci odluka na svim nivoima vlasti u BiH i gradani BiH</td></tr> </table>	Prioritet	4.2. Aktivna uloga institucija sa područja Federacije BiH na jačanju veza sa mlađim iz iseljeništva kroz razvoj obrazovnih, kulturnih i sportskih dogadjaja.	Mjera:	4.2.1. Kreiranje stručnih programa kod domaćih institucija što će dovesti do jačih kulturnoskih veza sa mlađima iz iseljeništva.	Cilj mjere:	Podržati ostvarenje prioriteta uspostavljenih BiH politikama za saradnju sa iseljeništvom (2017) te postojećim razvojnim strategijama te strategijama za mlađe na području FBiH (Federacija BiH, kantoni, lokalne zajednice) za jače povezivanje mlađih iz iseljeništva sa zemljom porijekla BiH sa područja FBiH.	Sadržaj:	<p>4.2.1.1. Podsticanje aktivnosti na očuvanju jezika i kulture zemlje porijekla.</p> <p>4.2.1.2. Razvijanje tematskih programa (susreta) razmjene iskustva sa mlađim iz iseljeništva vezano za njihovo uključivanje u omladinske, obrazovne, kulturne, sportske manifestacije u BiH (Federacija BiH) te zemljama njihovog boravka.</p> <p>4.2.1.3. Rad na razvoju manifestacija na kojima će aktivno učešće imati predstavnici mlađih iz iseljeništva.</p> <p>4.2.1.4. Identifikovanje interesovanja mlađih iz iseljeništva: obrazovanje, zapošljavanje, sport i zabava (predloženi kanali i forme komunikacije).</p> <p>4.2.1.5. Osigurati saradnju vijeća mlađih FBiH sa mlađim iz iseljeništva</p>	Rezultat:	<p>- Kreirani obrazovni programi za mlađe u iseljeništvu koji će se tretirati kao dopunski obrazovno-jezički programi u zemljama boravka iseljeništva,</p> <p>- Kontinuirana izgradnja networkinga (mreže) sa mlađim iz iseljeništva kroz kulturno sportske manifestacije na području Federacije BiH te gostovanja mlađih iz Federacije BiH u zemljama boravka iseljeništva,</p> <p>- Organizacija tematskih programa, seminara, naučnih konferencija, promotivnih dogadaja kojima se provira doprinos mlađih iz bosanskohercegovačkog iseljeništva u medijima Federacije BiH (od lokalnog do državnog značaja),</p> <p>- Promovisanje društveno-ekonomskih procesa u Federaciji BiH u medijima u zemljama bosanskohercegovačkog iseljeništva koji imaju uticaj prvensteno na mlađe iz iseljeništva.</p>	Razvojni efekat	Jačanje saradnje sa mlađim iz iseljeništva te stavljanjem njihovih potencijala u svrhu razvoja Federacije BiH, doprinosi se sveukupnom društvenom i ekonomskom napretku Federacije BiH, promociji procesa evropskih integracija kako na nivou Federacije BiH tako i BiH, te očuvanje i jačanje veza sa iseljeništvom, prevashodno sa drugom generacijom.	Ovkirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou	Period sprovodenja	Kraj 2023.g.	Nosioci	<ul style="list-style-type: none"> - Vlada Federacije BiH - Federalno ministarstvo raseljenih osoba i izbjeglica - Federalno Ministarstvo kulture i sporta - Federalno Ministarstvo obrazovanja i nauke, (u koordinaciji sa Ministarstvom civilnih poslova BiH i saradnji sa Ministarstvom za ljudska prava i izbjeglice BiH) - kantonalne vlade - lokalne zajednice - NVO, uključujući i asocijacije mlađih porijeklom sa područja FBiH a koje djeluju van BiH 	Korisnici	Iseljeništvo, akademska zajednica FBiH/BiH, donosioci odluka na svim nivoima vlasti u BiH i gradani BiH		
Prioritet	4.2. Aktivna uloga institucija sa područja Federacije BiH na jačanju veza sa mlađim iz iseljeništva kroz razvoj obrazovnih, kulturnih i sportskih dogadjaja.																					
Mjera:	4.2.1. Kreiranje stručnih programa kod domaćih institucija što će dovesti do jačih kulturnoskih veza sa mlađima iz iseljeništva.																					
Cilj mjere:	Podržati ostvarenje prioriteta uspostavljenih BiH politikama za saradnju sa iseljeništvom (2017) te postojećim razvojnim strategijama te strategijama za mlađe na području FBiH (Federacija BiH, kantoni, lokalne zajednice) za jače povezivanje mlađih iz iseljeništva sa zemljom porijekla BiH sa područja FBiH.																					
Sadržaj:	<p>4.2.1.1. Podsticanje aktivnosti na očuvanju jezika i kulture zemlje porijekla.</p> <p>4.2.1.2. Razvijanje tematskih programa (susreta) razmjene iskustva sa mlađim iz iseljeništva vezano za njihovo uključivanje u omladinske, obrazovne, kulturne, sportske manifestacije u BiH (Federacija BiH) te zemljama njihovog boravka.</p> <p>4.2.1.3. Rad na razvoju manifestacija na kojima će aktivno učešće imati predstavnici mlađih iz iseljeništva.</p> <p>4.2.1.4. Identifikovanje interesovanja mlađih iz iseljeništva: obrazovanje, zapošljavanje, sport i zabava (predloženi kanali i forme komunikacije).</p> <p>4.2.1.5. Osigurati saradnju vijeća mlađih FBiH sa mlađim iz iseljeništva</p>																					
Rezultat:	<p>- Kreirani obrazovni programi za mlađe u iseljeništvu koji će se tretirati kao dopunski obrazovno-jezički programi u zemljama boravka iseljeništva,</p> <p>- Kontinuirana izgradnja networkinga (mreže) sa mlađim iz iseljeništva kroz kulturno sportske manifestacije na području Federacije BiH te gostovanja mlađih iz Federacije BiH u zemljama boravka iseljeništva,</p> <p>- Organizacija tematskih programa, seminara, naučnih konferencija, promotivnih dogadaja kojima se provira doprinos mlađih iz bosanskohercegovačkog iseljeništva u medijima Federacije BiH (od lokalnog do državnog značaja),</p> <p>- Promovisanje društveno-ekonomskih procesa u Federaciji BiH u medijima u zemljama bosanskohercegovačkog iseljeništva koji imaju uticaj prvensteno na mlađe iz iseljeništva.</p>																					
Razvojni efekat	Jačanje saradnje sa mlađim iz iseljeništva te stavljanjem njihovih potencijala u svrhu razvoja Federacije BiH, doprinosi se sveukupnom društvenom i ekonomskom napretku Federacije BiH, promociji procesa evropskih integracija kako na nivou Federacije BiH tako i BiH, te očuvanje i jačanje veza sa iseljeništvom, prevashodno sa drugom generacijom.																					
Ovkirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou																					
Period sprovodenja	Kraj 2023.g.																					
Nosioci	<ul style="list-style-type: none"> - Vlada Federacije BiH - Federalno ministarstvo raseljenih osoba i izbjeglica - Federalno Ministarstvo kulture i sporta - Federalno Ministarstvo obrazovanja i nauke, (u koordinaciji sa Ministarstvom civilnih poslova BiH i saradnji sa Ministarstvom za ljudska prava i izbjeglice BiH) - kantonalne vlade - lokalne zajednice - NVO, uključujući i asocijacije mlađih porijeklom sa područja FBiH a koje djeluju van BiH 																					
Korisnici	Iseljeništvo, akademska zajednica FBiH/BiH, donosioci odluka na svim nivoima vlasti u BiH i gradani BiH																					

Opis mjere:

Integrirati omladinske, obrazovne, kulturne, sportske održive veze između institucija Federacije BiH na svim nivoima i organizacijama i pojedincima mlađih iz iseljeništva. Ulaganje u kulturno-sportske programe i obrazovanje za mlađe iz iseljeništva od posebnog je interesa za cjelokupno bosanskohercegovačko iseljeništvo. Ove inicijative bi trebale biti formalnije podržane i priznate od strane institucija FBiH, kao i povezane sa drugim relevantnim akterima u BiH jer kombiniraju potencijal

iseljeništva – kulturno-historijske veze koje će se razvijati kroz znanje, interes i resurse aktera iseljeništva kroz saradnju na terenu. Ovo uključuje ne samo mogućnosti prijenosa znanja, već i stvara trajne veze između članova mlađih iz iseljeništva i lokalnog stanovništva u BiH (FBiH), bazirajući se prvenstveno na druge generacije iseljeništva. Poticati saradnju vjeća mlađih FBiH sa mlađima iz iseljeništva (pojedincima i asocijacijama) u cilju održavanja njihovih veza sa zemljom porijekla.

Ovaj mjeru treba da osigura podršku za dopunsko obrazovanje u dijaspori, kao i za uspostavljanje programa u Federaciji BiH koji će biti u funkciji podrške mlađima iz iseljeništva. Značaj učenja bosanskog/hrvatskog/srpskog jezika ima ogromnu sposobnost kreiranja stalnih veza druge generacije sa BiH. Ujedno, omladinske, obrazovne, kulturne i sportske manifestacije doprinose jačoj vezi bosanskohercegovačkog iseljeništva sa domovinom, što ima neupitan značaj za kreiranje i održavanje trajnih održivih veza sa iseljeništvom, a i jača postojeće kulturne i društvene procese u Federaciji BiH.

Strateški cilj 4: Uključenost mlađih iz iseljeništva u razvojne politike Federacije BiH	
Prioritet	4.3. Izgradnja ljudskih kapaciteta institucija FBiH za saradnju sa mlađima iz iseljeništva
Mjera:	4.3.1. Kontinuirano jačanje kapaciteta institucija na cijelom području FBiH
Cilj mjere:	U cilju jačeg uključenja mlađih iz iseljeništva u društvene i ekonomske procese unutar FBiH, raditi na jačanju internih institucionalnih kapaciteta i mehanizama rada sa iseljeništvom na svim razinama vlasti u FBiH
Sadržaj:	<p>4.3.1.1. U saradnji sa Federalnim ministarstvom raseljenih osoba i izbjeglica, Federalnim ministarstvom kulture i sporta, te predstavnika Vlade Federacije BiH, jačati kapacitete institucija na svim razinama u cilju komuniciranja sa mlađim iz iseljeništva u svim razvojnim procesima FBiH.</p> <p>4.3.1.2. Organizovanje seminarâ, tematskih radionica, treninga, i otvorenih stolova sa stručnim saradnicima sa ciljem izgradnje kapaciteta koji će omogućiti kontinuirano komuniciranje sa mlađima iz iseljeništva.</p> <p>4.3.1.3. Produbljivanje saradnje sa medijima sa područja FBiH u cilju promocije saradnji sa iseljeništvom i razmjena informacija i znanja o ključnim aspektima od značaja za iseljeništvo i BiH.</p>
Rezultat:	<ul style="list-style-type: none"> - Unaprijedeni kapaciteti saradnje sa iseljeništvom na institucionalnom nivou na svim razinama vlasti u FBiH (2020.g.) kroz izgradene interne institucionalne kapacitete komuniciranja, - Uspostavljeni modeli komunikacije sa predstavnicima mlađih iz iseljeništva vezanim za unapređenje aktivnosti društvenih i ekonomskih procesa u FBiH, - Produbljena saradnja sa medijima u iseljeništvu te domaćim medijima na podsticanju uključenja mlađih iz iseljeništva u javne politike (društveno-ekonomske procese) u FBiH.
Razvojni efekat	Povećanje saradnje sa mlađim iz iseljeništva kroz jasne usluge vodi boljoj kulturno-historijskoj vezi koja jača razvojne društveno-ekonomske procese unutar Federacije BiH.
Okvirna finansijska sredstva i izvori	Utvrđuju se na godišnjem nivou
Period sprovodenja	Kontinuiran rad sa predstavnicima institucija svih nivoa vlasti u FBiH u periodu budžetska godina 2020-2023.g.
Nosioci	<ul style="list-style-type: none"> - Federalno ministarstvo raseljenih osoba i izbjeglica - Federalno ministarstvo kulture i sporta - Federalno Ministarstvo obrazovanja i nauke - Vlada Federacije BiH - kantonalne vlade
Korisnici	predstavnici lokalnih zajednica
	Iseljeništvo, akademski zajednici, donosioci odluka na svim nivoima vlasti u FBiH i gradani FBiH

Opis mjere:

U cilju efikasne saradnje sa mlađima iz iseljeništva a vezano za njihovo aktivno uključivanje u razvojne procese na nivou Federacije BiH, neophodno je kontinuirano raditi na

izgradnji kapaciteta mehanizama rada sa njima na svim institucionalnim razinama vlasti u FBiH.

Konkretno, kada govorimo o JLS, kantonima i FBiH, svi nivoi vlasti mogu učiniti više na uklanjanju prepreka i stvaranju uslova za uključivanje iseljeništa u društveno-ekonomski razvoj, a zbog čega je od ključne važnosti jačanje organizacijskih i kadrovskih institucionalnih kapaciteta. Kroz unapređenje znanja i razumijevanja da se kroz jačanje relevantnih strateških okvira, izgradnju čvrstih odnosa s mrežama mlađih iz iseljeništva i olakšavanje njihovog učešća u razvoju lokaliteta, jačanju povezanosti iseljeništa sa određenim regijama, te njihovo kontinuirano uključenje u javne politike koje su srž razvoja Federacije BiH/ BiH. Za sve navedeno, institucije na svim nivoima vlasti u Federaciji BiH i njihovi predstavnici trebaju imati bolje izgrađene kapacitete i vještine rada sa mlađima radi razumijevanja njihovih potreba, znanja i kapaciteta te usmjeravanja istih u institucionalne okvire društvenog razvoja Federacije BiH. Također, kroz spoznaju potreba iseljeništva, moći će se ponuditi konkretnije usluge ka iseljeništvu, što bi svakako doprinijelo većoj saradnji.

Mjera podrazumijeva saradnju sa medijima sa područja Federacije BiH na promovisanju ovih aktivnosti te organizacija civilnog društva na produbljivanju i jačanju veza (civilni sektor – institucije – mlađi iz iseljeništva) te stalnoj edukaciji na održivosti i kvalitetu je od iznimne važnosti.

Kao primjer, kad je riječ o medijskoj potpori, mnoge TV, radio stanice, štampane i online publikacije i web portali mogu se koristiti za postizanje takve povezanosti. Mnoge iseljeničke skupine u zapadnim zemljama imaju posebne programe na lokalnom nivou i koriste razna sredstva informiranja za širenje vijesti o domovini. Ovo se može ohrabriti kroz angažman medijskih kanala u FBiH/BiH. Različiti nivoi vlasti moraju uložiti više napora da promovišu njima značajne inicijative.

ANEKS I STATISTIČKI PODACI, INSTITUCIONALNI OKVIR, STRATEŠKI OKVIR I SITUACIONA ANALIZA

I Uvod

Bosanskohercegovačko iseljeništvo je iznimno važan resurs za razvoj bosanskohercegovačkog društva bilo u društvenom ili ekonomskom kontekstu. Bosanskohercegovačko iseljeništvo je zainteresovano da jača vaze sa domovinom, ali njihovi zahtjevi rastu i sve više su organizirani prema institucijama Bosne i Hercegovine/ Federacije BiH. Ključni izazovi koji stoje pred Federacijom Bosne i Hercegovine su povećanje privrednog rasta, gdje ekonomski jako iseljeništvo treba imati značajnu ulogu kroz investicioni i finansijsko mobilisanje, kao i mobilisanje ljudskih potencijala, znanja i vještina koje posjeduje.

Kad je riječ o jačanju društvenih procesa, prevashodno se misli na aktivnosti usmjerene na očuvanje maternih jezika, kulture i identiteta, unapređenja saradnje u oblasti obrazovanja, nauke, kulture i sporta, unapređenja informisanja, razmjene informacija i međusobne komunikacije, kao i podržavanje aktivnosti civilnog sektora u iseljeništvu i Federaciji BiH, koji doprinose jačanju veza iseljeništa sa domovinom.

Cilj strategije saradnje sa iseljeništvom Federacije BiH koja podržava i slijedi strategiju na nivou države, je prikazati strateške pravce rada sa iseljeništvom u Federaciji Bosne i Hercegovine u srednjoročnom periodu. Federalno ministarstvo rada i socijalne zaštite kroz ovaj dokument želi pokazati da ima jasnu viziju i strategiju dugoročnog rada sa iseljeništvom uzimajući u obzir sve tekuće promjene našeg društva i okruženja.

II Opšti statistički podaci o iseljeništvu Bosne i Hercegovine/ Federacije BiH

Pitanje sveukupnih statističkih pokazatelja migracijskih kretanja predstavljaju izazov za svaku zemlju, uključujući i

Bosnu i Hercegovinu. Када је ријеч о иселjenству, званични подаци се осланјају на tzv. пријављене одласке у иностранство односно одјаве пребivališta, чemu veliki broj иселjenika ne pribjegava. Услед таквih околнosti, veoma je важно oslobiti se i na statističke podatke drugih važnih aktera, попут EUROSTAT-a, statističkih institucija земаља пријема, Svjetske банке и других меđunarodnih организација.

Migracijski профил Bosne i Hercegovine, predstavlja каталог званиčних statističkih podataka o migracijskim kretanjima u Bosni i Hercegovini i služi као извор званиčних agregatnih podataka, koji predstavljaju osnovу за sagledavanje феномена migracija u BiH.

"Prema dostupnim званичним podacima agencija za statistiku земаља пријема i diplomatsко-konzularnih представништава Bosne i Hercegovine, procjena ukupnog broja osoba koje žive u иселjenству, a koje vode поријекло iz Bosne i Hercegovine, iznosi **najmanje 2 miliona što čini 56,6% u odnosu na 3.531.159 ukupnog stanovništva u Bosni i Hercegovini.**

Prema procjenama Svjetske банке тaj postotak je нешто мањи i iznosi 44,5 % što pozicionira Bosnu i Hercegovinu на 16. место u svijetu по stopi emigracije u odnosu na broj stanovnika u земљи (од ukupno 214 земаља i територија обухваћених u Migration and Remittances Factbook 2016).

Važno je napomenuti da se podaci Svjetske банке odnose само на прву generaciju bosanskohercegovačkih emigranata, te otuda i razlika u ukupnom броју i stopi emigracije u odnosu na ukupan број stanovnika u земљи.¹

Prema podacima koje navodi Migracijski профил BiH за 2017. годину, земље u којима живи највећи број državlјана BiH su Hrvatska (394.146), затим Srbija (333.687), Nemačка (200.510), Austrija (170.864). Značaj број državlјана BiH живи i u SAD (125.442), Sloveniji (103.663), Švajcarsкој (59.685), Švedској (58.372), Kanadi (41.722).

Jedina institucija u BiH, која raspolaže sa aggregatnim podacima o броју državlјана који су одјавили пребivalište ili boravište radi иселjenja u иностранство је **Aгенција за идентификацијска документа, евиденцију i размјену података Bosne i Hercegovine.** Prema njihovim подацима, u 2017. години, 4.270 osoba je odjavilo boravak u Bosni i Hercegovini.

Prema подацима EUROSTATA za 2017. годину, 20.251 državlјанин BiH je prvi put regulisao boravak земаља EU за tzv. plaćene poslove (visokoobrazovne, istraživačke, као i plaćene poslove iz drugih razloga. Upravo, 19.679 osoba je iz drugih razloga добило визе земаља EU. To указује да постоји ozbiljan trend odlazaka iz BiH, ne само visokoškolovanih osoba, већ i osoba drugih obrazovnih profila односно да se visokoobrazovani запошљавaju na poslovima koja ne zahtjevaju visoku stručnu spremu. Istovremeno, u toku 2017. године, 2.103 državlјана BiH regulisalo je boravak po osnovu образovanja.

Po priznанju samih institucija u BiH, statistički подаци којима raspolažu, често су nepotpuni i за istraživače nepouzdani. Po tome BiH, nije specifična u odnosu na mnoge друге земље, које улазу велике напоре да на адекватан начин региструју спољне миграции. S тога posebna пажња се мора посветити успостављању bilateralne saradnje I saradnje sa posebnim тijelima задуженим за statistiku, које могу пруžiti информације знатње за BiH Injene спољне миграции.

Kroz ту saradnju, потребно је стремити успостављању statističkih biltena, које се односе на иселjenstvo BiH, имајуći u виду да што precizniji agregatni подаци, u kombinaciji sa kvalitativnim istraživanjima, predstavljaju основу analiza I zaključaka, који су од значаја за planiranje javnih политика.

¹ Migracijski профил BiH за 2017. годину. https://dijaspora.mhrr.gov.ba/wp-content/uploads/2018/05/MIGRACIONI-PROFIL_2017_-HRV.pdf, str.63

III Institucionalni okvir-ključne institucije i njihove nadležnosti

Za unapređenje saradnje sa иселjenstvom, u BiH izuzetno су знатњи органи на свим нивоима власти: državном, entitetskom i kantonalm nivou. Потребно је нагласити и знатња institucija lokalne самоправе, односно особа u lokalnim institucijama, које су задужене за saradnju sa иселjenstvom, имајући u виду vezanost иселjenstva за места свог поријекла u BiH. Управо сви ови органи i управне организације имају знатну оперативну улогу u kreiranju, provedbi, monitoringu i evaluaciji politika које укључују saradnju sa иселjenstvom, како u smislu заштите i подршке ostvarenju интереса иселjenika u земљама destinacije, tako i u BiH, uključujući njihovу punu uključenost u razvojne procese u земљи.

1.1. Državni nivo

Članom V Ustava BiH, utvrđene su nadležnosti **Predsjedništva BiH i to:** vođenje спољне politike, predstavljanje BiH u међunarodnim i evropskim organizацијама, vođenje pregovora за zaključenje међunarodnih уговора BiH, izvršavanje odluka Parlamentarne скupštine, ali i координацију, prema потреби, sa међunarodnim i nevladinim организацијама u BiH.²

Vijeće ministara BiH je odgovoran за sprovođenje smjernica i odluka u sljedećim областима: спољна политика, политика спољне трговине, carinska i monetarna политика, финансије institucija države Bosne i Hercegovine i njene међunarodне finansijske obaveze, политика имиграције, izbjeglica i azila i regulacija оvih областi, међunarodna i међuentitetska primjena krivičnih zakona uključujući i odnose sa Interpolom, uspostavljanje i upravljanje opštom i међunarodnom komunikacionom opremom, uređivanje међuentitetskog saobraćaja, kontrola aviosaobraćaja, подршка међuentitetskom usklađivanju, као i по другим пitanjima која dogovore entiteti.

Parlamentarna скупштина BiH, shodno članu IV Ustava BiH, nadležna je за доношење закона који су потребни за провођење odluka Predsjedništva ili за vršenje funkcija Skupštine.

Zakonom o ministarstvima i другим organima uprave BiH³, bliže su regulisane nadležnosti ministarstava i organa uprave na državnom nivou, међу којима se direktno mogu prepoznati i nadležnosti које se direktno tiču odnosa sa иселjenstvom.

Ministarstvo za ljudska prava i izbjeglice BiH nadležno je за kreiranje politike BiH prema иселjenstvu. (Član 12). Unutar ministarstva постоји Sektor за иселjenstvo. Sektor за иселjenstvo предлаže utvrđivanje politike i sprovodi utvrđenu politiku u областi иселjenstva; дaje primjedbe, prijedloge i sugestije u pripremi закона, подзаконских аката i других propisa iz оve области; прати i предлаže zaključivanjem bilateralnih sporazuma из областi od značaja за иселjenstvo; prikuplja i obraduje statističke i druge податке o иселjenstvu iz BiH, управља базом података i radi na njenom održavanju i razvoju, подстиче različite облике udrživanja i saradnje иселjenika i njihovih udrženja i pruža помоћ u njihova radu; radi na redovnom informisanju bosanskohercegovačkog иселjenstva o stanju u BiH, a naročito o пitanjima od značaja за иселjenstvo; upoznaje nadležne organe u BiH sa проблемima иселjenstva i прати rješavanje тih problema; ostvaruje saradnju sa klubovima i udrženjima иселених BiH грађана, te координира активности u области privredne, kulturne, образовне saradnje i informisanja; обавља poslove pružanja stručne помоћи иселеним BiH грађанима u ostvarivanju i заштити njihovih права i сарађује sa resornim ministarstvima u rješavanju оvih pitanja; припрема stručne izvještaje, информације i анализе из

² <http://www.predsjetnistvobih.ba/nadl/default.aspx?id=10005&langTag=bs-BA>

³ Zakon o ministarstvima i другим organima uprave Bosne i Hercegovine, Službeni glasnik BiH, 5/03, 42/03, 26/04, 42/04, 45/06, 88/07, 35/09 i 103/09

svoje nadležnosti; по одобренju ministra информише јавност о пitanjima из своје надлеžnosti.

У оквиру сектора дјелују слjедеће унутраšње организационе единице: Оdsjek за статусна питања и информисање и Оdsjek за привредну, образовну, научну и културну сарадњу.

Ministarstvo vanjskih poslova BiH надлеžно је за подстicanje, развијање и координацију сарадње са иселjeništвом из BiH (Član 8).

Ministarstvo civilnih poslova BiH, које обавља послове држављанства, упис и евиденцију грађана, заштиту лиčnih података, пријављивање пребivališta и борavišta, лиčне исправе, путне исправе и поступак evidentiranja регистрације возила (Član 15). Истовремено, ово министарство надлеžно је и за питања из области науке, образovanja и кulture, те за организацију dodatnih часова језика за иселjeništvo из BiH.

Ministarstvo sigurnosti BiH надлеžно је за kreiranje, стварање и провођење политike усјевавања и азила, односно за политику крења и боравка странaca у BiH (Član 14).

Ministarstvo vanjske trgovine i ekonomskih odnosa BiH надлеžно је, измеđu остalog, за послове од значаја за сарадњу са иселjeništвом попут vanjskotgovinske politike и carinsko-tarifne politike у BiH, односно за пословно окружење, јединствен економски простор те развој и промociју предузетništva (Član 9). Министарство је надлеžно и за definiranje politike, tj. основних принципа за координацију дјелатности и усклаđivanje планова entitetskih тijela власти и institucija na меđunarodnom planu u područjima poljoprivrede, energetike, заштите okoline, razvoja i korištenja prirodnih resursa, као и turizma.

Agencija za statistiku BiH предвидена је као самостална управна организација (Član 17), која је у сарадњи са entitetskim заводима провела попис stanovništva у BiH, укључујући и питања relevantna за vanjske migracije, односно за иселjeništvo BiH.

Agencija za rad i zapošljavanje BiHinicira zaključivanje меđunarodnih уговора u области запошljavanja и учествује u pregovorima o zaključivanju меđunarodnih уговора u области социјалног осигурања за dio nezaposlenosti i prati njihovo провођење u сарадњи са заводима за запошljavanje entiteta i BD BiH, прикупља инострane i домаće захтјеве и информације о понуди i потраžњи домаće i strane radne snage, a u сарадњи s entitetskim заводима за запошljavanje i Zavodom za запошljavanje BD BiH реализује te уговоре u granicama svojih надлеžnosti i могућностi tržišta rada u BiH.

Agencija za identifikacione dokumente, evidenciju i razmjenu podataka Bosne i Hercegovine (IDDEEA) je osnovana Zakonom o Agenciji u junu 2008. године ("Službeni glasnik BiH" broj 56/08).

IDDEEA je nadležna za доношење стандарда из области идентifikacionih докумената, администрирање и одржавање сервера на којима se налазе подаци из centralnih evidencija, hostovanje aplikacija putem којих nadležni органи воде управне поступке oko izдавanja ličnih докумената, одржавање мреже за пренос података измеđu institucija sa svih nivoa власти i personalizaciju (штампање) ličnih докуменata.

Agencija za unapređenje stranih investicija u BiH, измеđu остalog, пружа подршку direktnim stranim investicijama i olakšava прлив stranih ulaganja u BiH. Agencija сарађује s institucijama власти investitorima, te помаже надлеžним властима da побољшују zakonski okvir za strana ulaganja.

Direkcija za ekonomsko planiranje BiH, измеđu остalog, nadležna је за координацију припреме развојних докумената BiH, uz jačanje kapaciteta za izradu докумената te ubrzanje процеса значајних за приступ EU. U оквиру ове дирекције постоји и Сектор

za координацију припреме, за monitoring implementације i evaluaciju razvojnih докумената.

Centralna banka BiH, између остalog, директно ili preko svojih главних единица прикупља статистичке податке od надлеžnih institucija Bosne i Hercegovine, Federacije Bosne i Hercegovine i Republike Srpske, o економским i finansijskim питањима, под uslovom da relevantni nadležni органи такве податке не smatraju povjerljivim. У ту сврhu, она сарађује s надлеžним institucijama drugih држава i sa međunarodnim organizacijama. Оsim ових institucija потребно је споменuti i Centralnu izbornu komisiju, važну u procesu uključivanja иселjeništva u izborni proces, kao i mnoge institucije na entitetskom, kantonalm i lokalnom nivou власти. Stoga bi учеће različitih актера из različitih сектора i nivoa власти bilo потребно при definiranju ширих политика u vezi s иселjeništвом, odnosno njegovim vezivanjem за развој u BiH.

1.2. Federacija BiH

Ангаžовање иселjeništва u развоју земље заhtijeva uskladene napore niza institucionalnih, nevladinih i privatnih aktera koji mogu водити ka pozitivnim промјенама – где сваки ниво власти има јасну улогу. S одговарајућим политичким alatima i finansijskim sredstvima, entitetske institucije mogu biti pokretačka snaga koja doprinosi angažmanu иселjeništva u развоју земље.

U Federaciji Bosne i Hercegovine (FBiH), **Federalno ministarstvo raseljenih osoba i izbjeglica** vrši управне, стручне i друге послове utvrđene zakonima из надлеžnosti FBiH, који se odnose na raseljene osobe, izbjeglice, povratnike i иселjeništvo, sa aspekta nadležnosti FBiH.

Pored Federalnog ministarstva raseljenih osoba i izbjeglica, ostale institucije na nivou FBiH imaju nadležnosti за posebne стручне oblasti uključujući privredni развој, finansije, poljoprivredu, turizam, образовање, здравство i социјалну заштиту. Stoga, nadležna ministarstva за navedene oblasti su također relevantna за efikasan angažman sa иселjeništвом, имајуći u виду njihove kompetencije u kontekstu održivog развоја, iako nemaju eksplicitnu надлеžnost niti prethodno iskustvo u kontekstu сарадње s иселjeništвом. U nastavku je kratak pregled institucija na nivou FBiH који могу biti od значаја za umrežavanje sa иселjeništвом:

Federalno ministarstvo okoliša i turizma vrši управне, стручне i друге послове из надлеžности Federacije Bosne i Hercegovine који se odnose на okoliš i turizam, uključujući između остalog i izradu стратегије i политике развоја turizma i ugostiteljstva i usmjeravanje dugoročnog развоја turizma u оквиру cijelovitog privrednog sistema. Ministarstvo може имати značajnu улогу kada je riječ o uključenju иселjeništva u развојне иницијативе po pitanju развоја turizma.

Federalno ministarstvo razvoja, poduzetništva i obrta vrši управне, стручне i друге послове из надлеžности Federacije који se odnose na poticanje развоја, подузетništva i obrta, uključujući jačanje konkurentnosti kroz primjenu иновација i увођење savremenih tehnologija u области poduzetništva i obrta, стварање подузетничке инфраструктуре, осposobljavanje подузетника i obrtnika kroz redovno i допунско образовање i друге послове utvrđene законом. Ministarstvo може имати značajnu улогу kada je riječ o uključenju иселjeništva u ekonomski развој FBiH.

Federalno ministarstvo energije, rudarstva i industrije, nadležno за zakonske, управне i стручне послове из надлеžности Federacije BiH које se odnose на energetski развој, развој rudarstva i industrije, te vodi utvrđenu политику i izvršava законе које utvrđuje organ zakonodavne власти, te обавља остale управне i стручне послове na подручју Federacije BiH. Ministarstvo може имати značajnu улогу kada je riječ o uključenju иселjeništva u ekonomski развој FBiH.

¹ http://www.mhrr.gov.ba/organizaciona_structura/default.aspx?id=5&langTag=bs-BA

Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva vrši upravne, stručne i druge poslove utvrđene zakonom koji se odnose na nadležnost Federacije BiH iz oblasti poljoprivrede, vodoprivrede, šumarstva i veterinarstva. Ministarstvo može imati značajnu ulogu kada je riječ o uključenju iseljeništva u ekonomski razvoj FBiH.

Federalno ministarstvo trgovine, u skladu sa zakonom, obavlja upravne, stručne i druge poslove iz nadležnosti Federacije BiH, koji se odnose na: trgovinu, funkcionisanje jedinstvenog tržišta, uticaj privrednog sistema i ekomske politike na tržište roba i usluga; odnose ponude i potražnje, cijene roba i usluga; zaštitu potrošača. Ministarstvo može imati značajnu ulogu kada je riječ o uključenju iseljeništva u ekonomski razvoj FBiH.

Federalno ministarstvo kulture i sporta vrši upravne, stručne i druge poslove iz nadležnosti Federacije BiH, koji se odnose na koordinaciju u: naučnoistraživačkoj djelatnosti u oblasti zaštite i korištenja kulturno-historijskog naslijeđa; muzejskoj, arhivarskoj, bibliotekarskoj, izdavačkoj, pozorišnoj, muzičkoj, likovnoj i filmskoj djelatnosti, djelatnosti ustanova, udruženja, fondacija i drugih pravnih lica u oblasti umjetnosti, kulture, sporta i mladih; unapređivanju djelatnosti u oblastikulture, sporta i mladih, kao i druge poslove utvrđene zakonom. Ministarstvo može imati značajnu ulogu kada je riječ o uključenju iseljeništva u društveni razvoj FBiH.

Federalno ministarstvo obrazovanja i nauke vrši upravne, stručne i druge poslove utvrđene zakonom, a koji se odnose na koordiniranje planiranja i aktivnosti u oblasti: predškolskog, osnovnog, srednjeg i visokog obrazovanja, pedagoških standarda i prostornih normativa, opreme i nastavnih sredstava predškolskog, osnovnog, srednjeg i visokog obrazovanja i odgoja; nos trifikacije i ekvivalentcije inostranih školskih svjedodžbi i diploma; stručnog obrazovanja i usavršavanja nastavnog osoblja; udžbenika za osnovno i srednje obrazovanje; implementacije Bolonjskog procesa; naučnoistraživačkog rada na unapređenju odgojno-obrazovnog rada; daćkog i studenskog standarda; razvoja naučno-istraživačke djelatnosti; koordiniranja naučnoistraživačkih i istraživačko-razvojnih aktivnosti; razvoja naučnoistraživačkih organizacija; podsticanja fundamentalnih primjenjenih istraživanja; razvoja investicionih tehnologija i kadrova u naučnoistraživačkoj djelatnosti; praćenja inovacija, razvoja i unapređenja tehnologija; koordiniranja u ostvarivanju prava mladih u oblasti obrazovanja i nauke i druge poslove utvrđene zakonom. Ministarstvo može imati značajnu ulogu kada je riječ o uključenju iseljeništva u društveni razvoj FBiH.

Federalno ministarstvo prometa i komunikacija vrši upravne, stručne i druge poslove utvrđene zakonom koji se odnose na ostvarivanje nadležnost Federacije u oblasti prometa i komunikacija, i to: cestovni promet i javne ceste, željeznički, zračni, pomorski, riječni i jezerski promet; cjevovodni promet; sigurnost cestovnog, željezničkog, zračnog, pomorskog, riječnog i jezerskog prometa; kontrolu letenja; telekomunikacije i poštu osim uspostavljanja i funkcionisanja zajedničkih i međunarodnih komunikacijskih uređaja; inspektorski nadzor u oblasti javnih cesta cestovnog, željezničkog, zračnog, pomorskog, riječnog i jezerskog prometa i vrši druge poslove utvrđene zakonom. Ministarstvo može imati značajnu ulogu kada je riječ o uključenju iseljeništva u ekonomski razvoj FBiH.

Federalni zavod za statistiku Federacije BiH zadužen je za pružanje statističkih analiza i izvještaja Federacije BiH.

Federalni zavod za zapošljavanju je javna ustanova koja je zakonom o posredovanju u zapošljavanju i socijalnoj sigurnosti nezaposlenih osoba Federacije BiH osnovan u cilju sprovođenja politike i mjera u oblasti rada i zapošljavanja, socijalne sigurnosti nezaposlenih, unapređenja zapošljavanja, profesionalne orientacije, obuke i prekvalifikacije, te objedinjavanja evidencije

u oblasti rada i zapošljavanja, i drugih poslova iz ove oblasti. Zavod može imati značajnu ulogu kada je riječ o uključenju iseljeništva u ekonomski razvoj FBiH.

Federalni zavod za programiranje razvoja je najodgovornija federalna institucija za cjelokupan proces strateškog planiranja u Federaciji BiH. Zavod radi analize društveno-ekonomskih tokova, makroekonomske analize, vrši horizontalnu koordinaciju strateškog planiranja na nivou federalnih ministarstava i institucija, te vertikalnu koordinaciju prema kantonima i Direkciji za ekonomsko planiranje BiH.

Pored ministarstava i zavoda, bitno je spomenuti i ulogu finansijskih institucija, kao što je Razvojna banka FBiH, koji mogu biti vrlo relevantni kada je u pitanju održivi ekonomski napredak. Konkretno, kroz kreiranje atraktivnih finansijskih proizvoda koji se nude u cilju održivog razvoja, može se dodatno ojačati privredna veza domaćih poduzetnika sa iseljeništvom, te podstaknuti uključenje iseljeništva u razvojne projekte u sklopu privatnog sektora. Pored toga, Privredna komora Federacije BiH je asocijacija koja je osnovana u cilju unapređenje privrede i poduzetništva, promocije privrede Federacije BiH, pružanja stručnih savjetodavnih usluga članovima i kantonalnim/županijskim komorama u pripremama za izradu projekata, te druge poslove vezano za ostvarivanja funkcija Komore FBiH.

Kada govorimo o FBiH, administrativna struktura uključuje kako kantonalnu vlast tako i **jedinice lokalne samouprave (JLS)**. Naime, deset kantona predstavljaju drugi nivo lokalne autonomije, te su relevantni akteri kada je riječ o saradnji s iseljeništvom. **Kantoni** u Federaciji BiH su nadležni za: utvrđivanje obrazovne politike, uključujući donošenje propisa o obrazovanju i osiguranje obrazovanja; politike zdravstva u skladu sa Zakonom o zdravstvenoj zaštiti utvrđivanje i provođenje kulturne politike; utvrđivanje stambene politike, uključujući donošenje propisa koji se tiču uređivanja i izgradnje stambenih objekata; utvrđivanje politike koja se tiče reguliranja i osiguranja javnih službi; donošenje propisa o korišćenju lokalnog zemljišta, uključujući zoniranje; donošenje propisa o unapređenju lokalnog poslovanja i dobrotvornih aktivnosti; donošenje propisa o lokalnim postrojenjima za proizvodnju energije i osiguranje njihove dostupnosti; stvaranje i primjenu politike kantonalnog turizma, razvoj turističkih resursa.

JLS su također ključni akteri zainteresirani za unapređenje njihove interakcije i povezanosti s iseljeništvom, kao i da doprinos iseljeništvom stave u funkciju lokalnog razvoja.

Nadležnosti jedinica lokalne samouprave pripadaju u jedan od najbitnijih elemenata koji karakterišu lokalnu samoupravu, odnosno djelokrug njenog obima, u šta spadaju: donošenje budžeta; donošenje programa i planova razvoja; uređenja prostora i donošenje prostornih, urbanističkih i provedbenih planova; utvrđivanje politike korištenja i utvrđivanje visine naknada za korištenje javnih dobara, utvrđivanje i vođenje politike raspolažanja, korištenja i upravljanja građevinskim zemljištem, utvrđivanje politike upravljanja i raspolažanja imovinom jedinice; utvrđivanje politike upravljanja prirodnim resursima; organiziranje i unapređenje lokalnog javnog prijevoza i druge nadležnosti.

Značajno je naglasiti ulogu JLS kada je riječ o angažovanju iseljeništva u kontekstu lokalnog razvoja, konkretno kroz investicije na lokalnom nivou što doprinosi zapošljavanju unutar zajednice, povećanje zaposlenosti, jačanju mreža sa iseljeništvom kroz lokalna udruženja, te jačanju usluga koje lokalne administracije mogu pružiti ka iseljeništvu u cilju održavanja i jačanja postojećih, te kreiranju novih veza sa iseljeništvom porijeklom iz date lokalne zajednice.

Trenutno, sedam od deset kantona imaju osobu koja obavlja ulogu koordinatora za iseljeništvo ispred kantona; preko 25 jedinica lokalnih zajednica je imenovalo koordinatora za iseljeništvo.

Primarna uloga koordinatora za iseljeništvo jeste da uključi iseljeništvo u lokalne razvojne tokove kao i da koordinira napore ispred lokalnih zajednica i kantona pri pružanju usluga i informacija relevantnih za iseljeništvo iz BiH.

IV Strateški okvir i prepoznatost važnosti iseljeništva u ključnim strateškim dokumentima¹

1.3. Državni nivo

Na nivou BiH, usvojeni su strateški dokumenti od posebnog značaja za kreiranje politike prema iseljeništvu. U cilju pregleda trenutne situacije u vezi sa uvrštanjem koncepta migracija i razvoja u izradu i realizaciju javnih politika uzeti su u obzir pojedini sektorski strateški dokumenti na državnom, entitetskom, kantonalm i lokalnom nivou, s naglaskom na one sektore uz koje se može povezati razvojni potencijal iseljeništva.

Politika o saradnji sa iseljeništvom (2017.g.) je dokument Ministarstva za ljudska prava i izbjeglice BiH usvojen od strane Vijeća ministara BiH, kojim se, po prvi put institucionalizira saradnja između BiH i njenog iseljeništva. Dokument uspostavlja tri glavna strateška cilja: razvoj pravnog sistema i institucionalnih kapaciteta, pružanje podrške iseljeništvu i unapređenje saradnje, stvaranje uslova za veći doprinos iseljeništvu razvoju BiH. U okviru prvog cilja, dokument predviđa donošenje okvirne strategije saradnje sa iseljeništvom, zakonskog okvira, razvijanje mehanizama međuinstitucionalne koordinacije za saradnju sa iseljeništvom, jačanje kapaciteta institucija BiH, te lokalne samouprave za saradnju sa iseljeništvom, odnosno praćenje emigracijskih tokova i izvještavanja o tome. U okviru drugog cilja, dokument predviđa aktivnosti usmjerene na praćenje ostvarivanja prava i interesa iseljenika u BiH i zemljama prijema, jačanje kapaciteta organizacija u iseljeništvu i mehanizama predstavljanja iseljeništva u zemljama prijema i BiH. Predviđene su i aktivnosti usmjerene na očuvanje materinskih jezika, kulture i identiteta, unapređenja saradnje u oblasti privrede, obrazovanja, nauke, kulture i sporta, unapređenja informisanja, razmjene informacija i međusobne komunikacije, kao i podržavanje aktivnosti civilnog sektora u iseljeništvu i BiH, koji doprinose jačanju veza BiH i iseljeništva. U okviru trećeg cilja, dokument je predviđio sveobuhvatne aktivnosti usmjerene na: promovisanje iseljeništva i njegovih razvojnih resursa, te njihovo investiciono i finansijsko mobilisanje, zatim mobilisanje ljudskih potencijala, znanja i vještina iseljeništva, kao i podršku filantropskim i humanitarnim aktivnostima iseljeništva. Dokument predviđa i uspostavljanje posebnih nagrada odnosno priznanja za različite doprinose iseljeništva. Kao što to ovaj dokument i navodi, po prvi put, BiH, Politikom o saradnji sa iseljeništvom pokazuje jasno opredjeljenje države da se iseljeništvu stavi na raspolaganje, prepozna njegov potencijal i pruži svu neophodnu podršku u ostvarivanju prava u zemlji i inostranstvu.²

Dokument detaljno razrađuje aktivnosti za razvoj saradnje sa iseljeništvom u oblasti obrazovanja i nauke, i mobilizaciju njihovih ljudskih potencijala, znanja i vještina. *Unapređenje saradnje* planira se kroz povezivanje obrazovnih i naučnih institucija i pojedinaca iz BiH sa iseljenicima i njihovim organizacijama; razmenu učenika, studenata i profesora; promovisanje obrazovanja studenata iz iseljeništa na visokoobrazovnim ustanovama u BiH; uključivanje naučnika i stručnjaka porijeklom iz BiH u naučno-istraživačke projekte u BiH; programe virtualnog povratka stručnjaka, njihove mobilnosti i umrežavanja; pravljenje liste naučnih projekata u BiH i činjenjem ih dostupnim iseljeništu. Istovremeno, očekuje se da i

iseljeništvo u aktivnostima koje provodi u zemlji prijema, uključuje institucije iz BiH i povezuje ih sa svojim institucijama. Podržće se i aktivnosti organizacija civilnog društva u iseljeništvu i udruženja iseljenika u zemljama prijema kojima se unapređuje saradnja iseljeništa i BiH u oblasti nauke i obrazovanja (organizovaće se civilni forumi – susreti organizacija iz iseljeništa i BiH). Planira se i mapiranje iseljeništa u zemljama s velikim brojem iseljenika iz BiH, sa ciljem pribavljanja informacija o broju i profilu iseljenika u zemljama prijema, sa posebnim naglaskom na ekonomske i akademiske potencijale u iseljeništvu. *Mobilizacija potencijala* stručnjaka u iseljeništvu (naročito u oblasti medicine i informacionih tehnologija, kao i predavača na univerzitetima) obuhvata sledeće aktivnosti: uključivanje eksperata i naučnika iz iseljeništa u izradu studijskih programa, u svojstvu gostujućih predavača (naročito u oblasti zdravstva), programe prenošenja znanja putem mentorstva, povremenih posjeta, online konsultacije, ljetnih škola, seminara i kongresa (naročito u oblasti zdravstva), zatim uključivanje naučnika iz iseljeništa u rad tijela nadležnih za razne segmente nauke, nalaženje mogućnosti da naučnici iz iseljeništa uključe istraživače i institucije iz BiH u svoje projekte, podršku zajedničkim projektima domaćih i naučnika iz iseljeništa u okviru kojih će nastati naučni rezultati i međunarodni kontakti potrebni za uspješnije privlačenje evropskih sredstava, podršku programima prenošenja stručnog znanja i obuke uz uključivanje stručnjaka iz iseljeništa, prenošenje novih tehnologija usmjereno na jačanje ekonomskog razvoja itd. Ministarstvo za ljudska prava i izbjeglice BiH u saradnji sa Ministarstvom vanjskih poslova BiH planira da uspostavi mehanizam za prenošenje znanja iz iseljeništa u BiH, odnosno mehanizam koji će povezati privrednike i stručnjake iz iseljeništa iz različitih oblasti sa institucijama, organizacijama i pojedincima u BiH. Nosioci aktivnosti utvrđeni u Politici su Ministarstvo za ljudska prava i izbjeglice BiH, Ministarstvo vanjskih poslova uz aktivno učešće institucije sa svih nivoa vlasti u skladu sa svojim nadležnostima, uz podršku civilnog sektora, posebno organizacija iseljeništa, kao i međunarodnih organizacija.

Strategija u oblasti migracija i azila BiH (2016-2020.g.) ima osam strateških ciljeva, od kojih je jedan i "Jačanje institucionalnih kapaciteta u BiH u cilju povezivanja migracije i razvoja". U okviru ovog cilja predviđena su dva seta mera - prvi u vezi sa imigracijom i razvojem pod vodstvom Ministarstva sigurnosti (Sektora za imigraciju), i drugi u vezi sa emigracijom i razvojem koji vodi MLJPI (Sektor za iseljenište). U okviru ovog drugog seta mera (mjere 6.2), Akcionim planom 2016-2020.g., predviđene su aktivnosti na poboljšanju pravnog i institucionalnog okvira za saradnju sa iseljeništvom (razvijanje sistema praćenja emigracionih trendova, jačanje kapaciteta MLJPI i podrška drugim institucijama različitih nivoa vlasti i civilnom sektoru za uključivanje iseljeništa s ciljem doprinosa razvoju BiH).

U Strategiji vanjske politike Bosne i Hercegovine 2018-2023.g., navodi se, da će se vanjska politika Bosne i Hercegovine usmjeriti na privlačenje što većeg broja visokoobrazovanih i poslovno aktivnih osoba poreklom iz Bosne i Hercegovine. Diplomatsko-konzularna predstavništva će održavati intenzivnu komunikaciju i susrete sa udruženjima iseljenika u svrhu upoznavanja potencijala iseljeništa Bosne i Hercegovine, sa naglaskom na stručne i visokoobrazovne kadrove. Pomagaće i mapiranje iseljeništa.

U načrtu **Strategije razvoja nauke u BiH 2017-2022.g.**, jedan od ciljeva je "Uključivanje naučnog iseljeništa u istraživački prostor BiH". Predviđa se podrška naučnog iseljeništa u razvoju kadrova (obuka na domaćim univerzitetima ili u inostranstvu i dokvalifikacija), razvoju sistema vrednovanja i praćenja kvaliteta rada u oblasti naučnoistraživačke i istraživač-

¹ U ovom segmentu dat je pregled ključnih strateških dokumenta, u delovima ocene stanja, apostrofirani su delovi ključnih dokumenata relevantnih za dati sektor.

² <http://www.mhrr.gov.ba/iseljenistvo/Dokumenti/PolitikaB%20final1.pdf>

ко-разvojne djelatnosti, izradi naučno-tehnološke baze podataka i unapređenju izdavaštva. Očekuje se njihova pomoć u uključivanju u evropske tokove nauke i tehnologije i međunarodnu saradnju. Zato se planira: stvaranje zakonskih i drugih prepostavki za nesmetan transfer znanja i tehnologija u oba smjera; mogućnost dodeljivanja statusa pridruženog naučnog savjetnika naučnicima iz BiH, zaposlenim u inostranstvu; stvaranje uslova (organizacijskih i finansijskih) da evaluiraju istraživačke projekte od strateškog značaja; uključivanje pripadnika naučnog iseljeništva iz BiH u registar kompetentnih recenzentata iz BiH i inostranstva; detaljno mapiranje naučnog iseljeništva iz BiH u razvijenim zemljama prijema; uključivanje pripadnika naučnog iseljeništva u sve procese i programe u BiH koji doprinose razvoju naučno-istraživačke, istraživačko-rzajovne i inovativne djelatnosti (učestvovanje, zajedno sa njihovim matičnim institucijama, i u projektima javnog i privatnog partnerstva, u privredi); podizanje svesti o doprinosu naučnog iseljeništva sveobuhvatnom razvoju BiH i promovisanje uspješnih naučnika i pronalazača iz BiH i naučnog iseljeništva; i stimuliranje donacija i raznih oblike učešća naučnog iseljeništva u razvoju nauke i istraživanja u BiH, putem poreskih olakšica.

U dokumentu **Prioriteti za razvoj visokog obrazovanja u BiH za period 2016-2026.g.**, prepoznata je važnost mobilnosti i međunarodne saradnje, ali ne i mogući doprinos naučnog iseljeništva. Podrška iseljeništva bila bi posebno značajna kod tri prioriteta: Pod prioritetom "Naučno-istraživački rad", planira se usaglašavanje sektorskih prioritetnih područja za razvoj naučno-istraživačkog rada na visokoškolskim ustanovama i izrada institucionalnih planova razvoja; programi usavršavanja akademskog osoblja; i finansiranje međunarodne saradnje i umrežavanja. Također se planira da se u skladu sa Strategijom mobilnosti EHEA 2020 "Mobilnost za bolje učenje" izradi dokumenti o mobilnosti. Kod prioriteta "Povezanost tržišta rada i visokog obrazovanja", planira se da se istraživačkom radu i inovacijama na VŠU da visok prioritet, kao i da se unaprijedi zakonodavstvo i praksa u oblasti priznavanja kvalifikacija u svrhu zapošljavanja ili nastavka školovanja. Pod prioritetom "Internacionalizacija" planira se međunarodna mobilnost, umrežavanje i projekti, kao i izrada studijskih programa na stranim jezicima.

1.4. Federacija BiH

Kroz Politiku o saradnji s iseljeništvom, kada je riječ o definisanju strateškog dokumenta za saradnju s iseljeništvom a imajući u vidu se pitanje pitanje iseljeništva mora posmatrati na holistični način, predviđeno je uključivanje nadležnih institucija Federacije BiH, kantona i općina.

Strategija razvoja FBiH 2010-2020.g. se dotakla pitanja iseljeništva u kontekstu socio-ekonomskog razvoja i to:

- Kada je riječ o razvoju kompetentnosti ljudskih resursa, predviđeno je razvijanje oblika umrežavanja akademskog iseljeništva s lokalnim institucijama (3.3);
- Kada je riječ o monetarnoj politici, tačnije razvoju finansijskog tržišta, predviđeno je stvaranje uslova za povećanje štednje i investicija, kroz mjeru razvoja novih i unapređenje postojećih finansijskih proizvoda, unapređenje sistema poreskih olakšica za finansijsku štednju, kao i uslova za aktiviranje investicionog potencijala i resursa iseljeništva;
- Kada je riječ o razvoju turizma, kako bi se stimulisala ulaganja u turizam neophodno je ukazati na potrebu poticaja, te posebnu promociju prema iseljeništvu;
- Kada je riječ o razvoju sporta i kulture, diplomatsko-konzularna predstavnštva BiH svojom aktivnošću će doprinijeti učešću predstavnika BiH na manifesta-

cijama koje se realizuju u inostranstvu, te će se konkretizovati sadržaji i aktivnosti u oblasti kulturnog prezentiranja i saradnje u zemljama prijema; nadalje, na osnovu interesa naše države da ostvari neprekidnu kulturno-obrazovnu vezu sa iseljeništvom, planira se osnivanje kulturno-informativnih centara BiH u zemljama prijema sa najmnogobrojnijim iseljeništvom.

Strategije razvoja sedam kantona (Bosansko-podrinjski, Srednjebosanski, Posavski, Sarajevski, Tuzlanski, Unsko-sanski i Zeničko-dobojski kanton) koje uključuju pitanja koja se tiču iseljeništva predstavljaju izvrstan okvir politika za dalje napore, kako bi se olakšala saradnja i doprinos iseljeništva u lokalnom i regionalnom razvoju. Nekoliko primjera je dato u nastavku.

- U razvojnoj strategiji Tuzlanskog kantona za 2016-2020.g., fokus rada sa iseljeništvom je stavljen pod obrazovanje, gdje se strateški opredijelilo za međunarodno naučno-istraživačke projekte te angažovanje naučnog iseljeništva u pružanju podrške razvoju naučno-istraživačkih kapaciteta na području Tuzlanskog kantona.
- Strategija razvoja Bosansko-podrinjskog kantona Goražde za period 2016.-2020. godine, akcenat rada sa iseljeništvom stavlja na privrednu saradnju gdje je težište na unapređenju poduzetničke infrastrukture i poslovog okruženja.
- Posavski kanton je kroz svoju razvojnu strategiju prepoznao značajan je utjecaj iseljeništva u turizmu (dolasci i promocija). Razmatrajući procjene iseljenog stanovništva, kao i trendove u posljednjih sedam godina, pri čemu od ukupno registrirano iseljenog stanovništva 85% odnosi na Republiku Hrvatsku, potom Njemačku i Austriju, može se zaključiti da značajan broj registriranih dolazaka i noćenja predstavlja dolazak iseljeništva u Posavsku županiju.
- Kanton Sarajevo, u svom daljem strateškom razvoju (strategija razvoja Kantona za 2016-2020.g.), kod povećanja efikasnosti i kvaliteta društveno-ekonomskog razvoja vidi participaciju iseljeništva kao strateški bitan element, gdje je jedna od ideja da se radi na uspostavi upravnog tijela za rad sa iseljeništvom.
- Razvojne potrebe Unsko-sanskog kantona se jasno vežu na razvijanje stimulativnih mjeru za povratnike iz iseljeništva u investicijske aktivnosti Kantona.
- Srednjebosanski kanton je fokusiran na ostvarivanje zvanične saradnje sa iseljeništvom putem organizacija civilnog društva, poput udruženja Reunion Novi Travnik, a aktivnosti se prevashodno odnose na kulturna dešavanja i vezivanje iseljeništva za domicilne lokalne zajednice. Planiran je jači fokus ka poslovnom umrežavanju u narednom periodu.
- Zeničko-dobojski kanton je stavio fokus na jačanje ekonomskih veza sa iseljeništvom, uključujući i mapiranje poslovnog iseljeništva u nizu lokalnih zajednica. Također, kroz aktivno jačanje kapaciteta za uspješnu saradnju sa iseljeništvom, fokus je na uvodenju mehanizama komunikacije i dugoročne saradnje.

U prethodnim godinama, u praksi planiranja u BiH uključen je aspekt angažmana i doprinosu iseljeništva lokalnom razvoju kroz lokalne razvojne strategije. Naime, do sada je preko 25 JLS na nivou FBiH sistemski uvrstilo ulogu iseljeništva u integralne lokalne razvojne strategije, uključujući i konkretne razvojne projekte. U samim strateškim dokumentima, dat je kratki pregled stanja po pitanju iseljeništva u lokalnim zajednicama, te su navedeni konkretni strateški prioriteti i

развојне иницијативе у циљу остварivanja резултата. Најчеšће, ријеч је о:

- Пројектима умrežavanja domicilnog stanovništva и иселjeništva поријеклом из date lokalne zajednice уključujući повезivanje са организацијама и асоцијацијама, организiranje "дана dijaspore", унапређењу начина информисања иселjeništva, уključujući развој интерактивних web портала i/ili секције постојеćih канала информисања са информацијама relevantним за иселjeništvo;
- Развоју услуга за иселjeništvo, које може понудити lokalna администрација као што је низ e-сервиса, нпр. 48-satni сервис за иселjeništvo где се свако пitanje из иселjeništva адресира у roku od 48 сати те услуга e-матичара;
- Подршци инвестицијама и jačanju ekonomskih veza npr. kroz формирање ureda за иселjeništvo који може dati svu podršku потенцијалним investitorима/ граđanima u иселjeništву.

Važno je istaći да су uspostavljene и функције координатора за pitanja иселjeništva u navedenim jedinicama lokalne samouprave, sa potrebnim znanjem da mogu na odgovarajući način комunicirati i usmjeriti saradnju s иселjeništвом. Такoder su uvedene lokalne administrativne i информacijske usluge за иселjeništvo, doprinoseći da pružanje usluga на lokalnoj razini има u виду i потребе иселjeništva. Оsim тога, kontinuirano se radi na osmišljavanju i implementaciji lokalnih razvojnih intervencija s ciljem uključivanja иселjeništva u lokalni razvoj и što direktno doprinosi stvaranju novih radnih mesta, унапређењу životnog standarda te stvaranju konkurentnosti unutar lokalnih zajednica. Uvođenjem koncepta saradnje sa иселjeništвом u neke od strateških dokumenata na nivou kantona i JLS, iniciran je put ka vertikalnom uskladivanju politika i prioriteta за angažman sa иселjeništвом.

V Situaciona analiza

1.5.

1.6. I stub: Оcјена institucionalnog i normativnog okvira vezanog za иселjeništvo

1.7.

1. Horizontalna i vertikalna koordinacija i institucionalne pretpostavke

Potreba konstantnog i kontinuiranog promišljanja institucionalnog i normativnog okvira, predstavlja osnovu uspešnog uključivanja концепта миграција u развојне политике. Анализа нормативно-стратешког оквира ukazuje da u BiH, на државном нивоу, постоји prepozнатост važnosti kreiranja politika prema иселjeništву.

Osnova daljeg razvoja institucionalnog i normativnog okvira data je u dokumentu **Politika o saradnji sa иселjeništвом (2017)**, koji BiH pruža okvir razvoja politika за uključivanjem иселjeništva u развојне политике на свим nivoima vlasti. Upoređivanje navedenih strateških dokumenata ukazuju na потребу за tješnjom saradnjom i koordinacijom nosioca реализације dokumenata i *ujednačavanje sadržaja dokumenata*, односно izradu i ujednačavanje акционих планова, pogotovo dopunjavanje "Prioriteta за развој visokog obrazovanja u BiH за period 2016-2026.g.", u kojima se naučno иселjeništvo BiH, ne spominje. Istovremeno, Акциони план u области Strategije o миграцијама i azilu, takođe предвиђа активности od značaja za izradu strategija saradnje sa иселjeništвом. Istovremeno, могу se detaljnije razraditi aktivnosti diplomatsko-konzularnih представништва, што је Министарство vanjskih poslova i službeno замолјено – да planira активности definisane Politikom o saradnji sa иселjeništвом u dokumentima u procesu izrade (Zakon o

vanjskim poslovima i Strategija vanjskih poslova Bosne i Hercegovine)¹.

Na važnost jačanja horizontalnih i vertikalnih veza institucija, као и horizontalne primjene strateških okvira ukazuje upravo i dokument Politika o saradnji sa иселjeništвом. Politika o saradnji sa иселjeništвом предвиђа i uspostavu međuresornog savjetodavnog тijела за koordinaciju saradnje sa иселjeništвом, које će pratiti sprovođenje Okvirne strategije. Na lokalnom nivou uspostavljena je **mreža koordinatora за иселjeništво iz jedinica lokalne samouprave**, priprema se obuka novih koordinatora, razmena iskustva, izrada adresara koordinatora i promovisanje aktivnosti jedinica lokalne samouprave u oblasti иселjeništва. Biće pružena подршка на jačanju kapaciteta relevantnih institucija u BiH na različitim nivoima vlasti за saradnju sa иселjeništвом i prikupljanje i korištenje podataka o иселjeništву.

U иселjeništву se podržava **uspostavljanje predstavničkih тijела иселjeništва**. На овај начин остварује се horizontalno i vertikalno повезивање nosioca реализације стратегије.

Kao nedostajući dio normativnog okvira, dokument Politika o saradnji sa иселjeništвом, предвиђa потребу стварања posebnog zakonskog okvira, на нивоу BiH, којим би се детаљније уредила област saradnje sa иселjeništвом. Ministarstvo za ljudska prava i izbjeglice, предузело низ важних корака у правцу нормирања saradnje sa иселjeništвом-Odluka o kriterijima i postupku dodjele **priznanja** иселеницима i организацијама иселjenika из Bosne i Hercegovine за значајне doprinose u jačanju veza sa BiH, као и доношењем Pravilnika o evidenciji организација u иселjeništву

2. Unapredjenje znanja ključnih aktera za saradnju sa иселjeništвом

U Dokumentu **Politika o saradnji sa иселjeništвом (2017.g.)**, u okviru mjere, *Jačati kapacite institucija u BiH za saradnju sa иселjeništвом* definisano je jačanje kapaciteta institucija na različitim nivoima vlasti u BiH за intenzivniju saradnju sa иселjeništвом putem tematskih obuka за državne službenike iz različitih oblasti ekonomskog i društvenog sektora чime bi se započeo процес грађења базе znanja unutar javnog sektora o концепту миграција i развој, односно uključivanja иселjeništва u развој BiH. Kao предуслов navedеном imenovane su особе - државни službenici - из различитих институција relevantnih за saradnju sa иселjeništвом, односно uključivanje иселjeništва u strateške dokumente u različitim sektorima i nivoima vlasti. Предвиђено je да imenovani државни službenici пohađају тематске обuke i služe као kontakt тачке за иселjeništво u будућим активностима. У циљу реализације navedenog, израдена је анализа потреба за обукама uposlenika u institucijama u BiH na različitim nivoima vlasti za jačanje kapaciteta за saradnju sa иселjeništвом i prijedlog plana obuka.

Važnost ових мјера потврђена је u kvalitativnom istraživanju *Analiza потреба за обукама uposlenika u institucijama u BiH na različitim nivoima vlasti за jačanje kapaciteta za saradnju sa иселjeništвом i prijedlog plana obuka*. Utvrđена је јасна потреба за обукама o načinima uvršтавања концепта миграција u секторске политике u BiH I то u свим fazama kreiranja јавне политике.² Istraživanje је указало да "48,1% испитаника nije institucionalno učestvovalo u програмима prenosa znanja, 59,2% nema saradnju uspostavljenu sa udruženjima иселjenika, а чак 66,7% institucija ne provodi projekte niti učestvuje u истима u

¹ Izveštaj o provedbi Politike o saradnji sa иселjeništвом, 2017

² Prof. Dr Nino Serdarević, Ministarstvo za ljudska prava I izbjeglice, Analiza потреба за обукама uposlenika u institucijama u BiH na različitim nivoima vlasti за jačanje kapaciteta за saradnju sa иселjeništвом i prijedlog plana obuka, 2018. Anketsko istraživanje je obuhvatilo 49 službenika u institucijama na nivou BiH, DB dok je njih 27 odgovorilo na upitnik.

sferi direktnih ulaganja iseljeništva, razvoju kapaciteta institucija u BiH niti organizacije dogadaja sa iseljeništvom. Između 7 i 29% ispitanika je aktivno učestvovalo u nekom od navedenih područja saradnje sa iseljeništvom. Na osnovu navedenog može se zaključiti da bi treninzi trebali obuhvatiti segment komunikacije i uspostave saradnje sa predstavnicima iseljenika s primarnim fokusom na mlade, visokoobrazovane kadrove, te da bi preliminarno bazični trening u domenu koncepta migracija i razvoja bio izrazito relevantan kako bi institucije izgradile neophodna znanja i eventualno pripremila katalog mogućih politika u domenu svoje nadležnosti¹.

U cilju jačanja kapaciteta lokalnim samoupravama za saradnju sa iseljeništvom, Ministarstvo je 20.11.2017. godine organiziralo potpisivanje memoranduma o saradnji sa jedinicama lokalne samouprave uključenim u projekat Dijaspore za razvoj, jedinicama lokalne samouprave korisnicima grant sredstava Ministarstva u oblasti iseljeništa u 2014., 2015. i 2016. godini i jedinicama lokalne samouprave koje su izrazile poseban interes za razvoj saradnje sa iseljeništvom. Memorandum je potpisana ukupno 28 jedinica lokalne samouprave i to: Bihać, Bijeljina, Bosanski Petrovac, Bratunac, Brod, Čelinac, Dobojski, Gradačac, Jajce, Kladanj, Ključ, Kreševo, Lakaši, Ljubuški, Lopare, Maglaj, Nevesinje, Novi Grada Sarajevo, Posušje, Prijedor, Sanski Most, Sokolac, Stanari, Usora, Velika Kladuša, Zavidovići, Zenica i Žepče. S tim u vezi, Ministarstvo je angažovalo konsultanta koji je pripremio i proveo prvu u nizu od pet planiranih obuka. Prva obuka na temu "Komunikacija sa iseljeništvom i unapređenje usluga za iseljeništvu na lokalnom nivou" je održana sredinom decembra 2017. Korisnici obuke su koordinatori za iseljeništvu 13 jedinica lokalne samouprave i to: Bihać, Bosanski Petrovac, Brod, Čelinac, Dobojski, Gradačac, Kladanj, Kreševo, Novi Grada Sarajevo, Sokolac, Stanari, Usora i Zavidovići.² Druga obuka na temu "Izazovi i mogućnosti unapređenja saradnje jedinica lokalne samouprave sa iseljeništvom" je održana 18. i 19. oktobra 2018. godine u Neumu. Korisnici obuke su koordinatori za iseljeništvu iz sljedećih jedinica lokalne samouprave: Brod, Dobojski, Donji Vakuf, Kladanj, Sokolac, Usora, Zavidovići i Živinice. U okviru projekta Dijaspore za razvoj, odgovarajuće obuke za 15 JLS sprovodi u UNDP BiH uz podršku Vlade Švajcarske.

3. Unapređenje institucionalnih prepostavki za pružanje podrške iseljeništvu

Pružanje podrške iseljeništvu predstavlja jedan od strateški ciljeva dokumenta **Politika o saradnji sa iseljeništvom (2017.g.)**. Kontinuirano praćenje prava, interesa i potreba iseljenika i povratnika iz iseljeništa u BiH, te praćenje njihovih interesa i potreba u zemljama prijema, predstavljaju ključne oblasti intervencije. Aktivnosti kojima će se ovo postići, a koje će, prije svih, realizirati Ministarstvo za ljudska prava i izbjeglice BiH i Ministarstvo vanjskih poslova BiH su: informiranje iseljeništa o njihovim pravima u BiH i praćenje njihovog ostvarivanja, direktna podrška na upite iz iseljeništa, izrada vodiča/informativnih brošura za iseljeništvu o ostvarivanju prava (državljanstvo, priznavanje diploma i sl.)

Ministarstvo za ljudska prava i izbjeglice čini velike napore u uspostavljanju kontinuirane saradnje sa iseljeničkim udruženjima, uključujući i mnoge druge posjete udruženjima u regionu i Evropi. Time Ministarstvo na neposredan način realizuje obaveze iz dokumenta Politika o saradnji sa iseljeništvom, vezanih za praćenje njihovih prava i potreba.

Statistički podaci ukazuju da iseljeništvu BIH raste i da kontinuirani odlasci zahtjevaju sveobuhvatan odgovor svih nivoa vlasti u BIH. Ovom kompleksnom problemu pristupamo iz ugla zaštite prava iseljenika, od momenta njihove odluke da napuste državu i kasnije tokom boravka u zemlji prijema. Značajan broj odlazaka motivisan je željom za zaposlenjem u nekoj od razvijenih zemalja.

BiH je zaključila 4 Sporazuma o zapošljavanju sa relevantnim protokolima (Nemačka, Slovenija, Srbija, Katar) odnosno 10 Sporazuma o socijalnom osiguranju. Istovremeno, BIH primjenjuje sporazume bivše Jugoslavije sa Bugarskom, Danskom, Francuskom, Luksemburgom, Italijom, Mađarskom, Nemačkom, Holandijom, Norveškom, Poljskom, Slovačkom, Švedskom, Švajcarskom, Velikom Britanijom i Sjevernom Irskom.

Po pravilu, ovi sporazumi sadrže odredbe za uspostavu **tijela za praćenje i realizaciju odredaba sporazuma**, i od velike je važnosti da BIH, uzimajući u obzir broj iseljenika u zemljama regije i Evrope, insistira na svim pitanjima od značaja za iseljeništvoto: pristup ekonomskim i socijalnim pravima, zaštita na radu, uslovi rada i slično, na relevantnim podacima o stanju prava uposlenika iz BiH u drugim zemljama. U tom smislu, informacije sa tih sastanaka su i od velike važnosti za Ministarstvo za ljudska prava i izbjeglice. Sa jedne strane, Ministarstvo uočava potrebe i pruža informacije iseljeništvu, ali i prikuplja informacije o stanju njihovih prava, što je od velike važnosti za bilateralne susrete posvećene praćenju pomenutih ugovora.

Uvažavajući statističke podatke koji ukazuju na konstantan odlazak ljudi iz BiH, nameće se potrebe uloge institucija države u sa jedne strane, stvaranja ambijenta koji bi promijenio trendove, a sa druge strane **organizovane i sistematične podrške mobilnosti državljana BiH**.

Međunarodna organizacija za migracije (IOM) na prostoru Zapadnog Balkana, podržavala je uspostavljanje Migracijskih servisnih centara, pri zavodima za zapošljavanje. Uloga centara se sastoji o pružanju relevantnih i potpunih informacija o zapošljavanju u potencijalnim zemljama destinacije, ali i pravima i obvezama koje budući iseljenici imaju u zemljama prijema. „Na žalost taj projekat se završio prije 5 godina i nije postignuta održivost te inicijative.“³

U Bosni i Hercegovini, postoje i aktivni primjeri i nastojanja da se prepozna potreba potencijalnih iseljenika-u saradnji sa Informacijskom platformom Dunavskog regiona za ekonomske integracije migranata (DRIM projekt), izrađen je "**Dunavski kompas**" – informacijska web aplikacija, koja je napravljena u cilju omogućavanja migrantima da na što brži i jednostavniji način dođu do potrebnih informacija iz oblasti rada, obrazovanja, zdravstva, poslovanja, svakodnevног života i boravka u osam država članica Dunavske regije (Njemačka, Austrija, Česka, Slovačka, Mađarska, Hrvatska, Slovenija i Srbija). Agencija za rad i zapošljavanje Bosne i Hercegovine je u projektu imala funkciju člana nadzornog odbora i na taj način dobila mogućnost korištenja Kompsa.⁴ Prema informacijama Centra za mirovne studije iz Zagreba, partnera na projektu, platforma će imati četiri sekcije u kojima će nuditi sve potrebne informacije migrantima. Prva će se ticati obrazovanja i radnih prava, zapošljavanja, poduzetništva, samozapošljavanja. U drugoj sekciji migranti će moći doznati sve o zdravstvenim pravima koja imaju u devet država obuhvaćenih projektom. Takoder će moći saznati sve o socijalnim pravima, te o učenju jezika i kulture

¹ Ibid, str.17

² Izveštaj o sprovođenju Politike o saradnji sa iseljeništvom za 2017. godinu, str.6
17.

³ Alma Šunje, IOM Sarajevo, telefonki razgovor, 31.10.2018.godine

⁴ Više: <http://www.arz.gov.ba/Aktuelnosti/default.aspx?id=3644&langTag=bs-BA>

zemlje u kojoj žive. Platforma će biti dostupna na zvaničnim jezicima zemalja učesnica. Projekat traje do 2019. godine.¹

Treba pomenuti i inicijative koje podstiču zapošljavanja, pre svega mlađih, u BiH. Projekat zapošljavanja mlađih (YEP) se implementira od strane njemačke kompanije GOPA mbH, kroz predstavništvo u BiH uz podršku Vlade Švajcarske putem Ambasade Švajcarske u BiH. Do 2016. godine, zaposleno je 5559 mlađih, a pored mnogih drugih rezultata, otvoreno je i 27 Klubova za traženje posla.²

Dokument **Politika o saradnji sa iseljeništvom (2017.g.)** insistira na očuvanju maternjih jezika, identiteta i kulture iseljeništva i to kroz uspostavljanje sistema organiziranja nastave dopunske obrazovanja djece u iseljeništvu, te promovirati značaj učenja maternjih jezika u inozemstvu, kao i očuvanja kulturnog nasljeda i identiteta. Osim sistemskog reguliranja nastave dopunske obrazovanja, u čemu glavnu ulogu imaju Ministarstvo civilnih poslova BiH, Ministarstvo vanjskih poslova BiH, Ministarstvo za ljudska prava i izbjeglice BiH, entitetske i druge nadležne institucije u oblasti obrazovanja na različitim nivoima vlasti, potrebno je također podretati učenje maternjih jezika koristeći prednosti i pogodnosti online učenja, ljetnih škola učenja maternjih jezika i kulture u BiH, čiji bi polaznici bili djeца i mlađi iz iseljeništva kako bi kroz druženje unaprijedili znanje jezika, upoznali kulturu, historiju i prirodne resurse BiH.

Shodno informaciji Ministarstva civilnih odnosa BiH, situacija **sa dopunskom nastavom** u iseljeništvu je veoma sumorna: dopunsko obrazovanje se svelo na volonterski rad udruženja, vjerskih zajednica i aktivista. Zbog nedostatka sredstava i osoblja trend je zatvaranja postojećih dopunske škole. Druga generacije građana iz Bosne i Hercegovine sve se više asimilira u zemlje prijema. Ne postoji dopunska nastava maternjeg jezika i kulture u inostranstvu koju organizuju institucije iz Bosne i Hercegovine ili učestvuju u njenoj organizaciji, ni samostalno ni u saradnji s institucijama zemalja prijema, nema budžetskih sredstava u Bosni i Hercegovini namijenjenih za očuvanje maternjeg jezika i kulture u iseljeništvu. Bosna i Hercegovina je potpisala mali broj bilateralnih sporazuma u oblasti obrazovanja, nauke i kulture, međutim i u slučajevima postojanja bilateralnog sporazuma s nekom zemljom, nastava maternjeg jezika nije organizovana niti postoje druge mogućnosti očuvanja maternjeg jezika i kulture u toj zemlji. Također, nema gotovo nikakvih organizovanih aktivnosti u BiH koje imaju za cilj učenje maternjeg jezika i očuvanje kulture u iseljeništvu (npr. ljetne škole, kampovi za mlade, studentske prakse i sl.). Nadležnosti za učenje maternjeg jezika u EU sve više preuzimaju zemlje prijema kroz integrirani model učenja maternjeg jezika, ali i dalje se ne koriste sve mogućnosti koje ovaj model pruža. Nadalje, manji broj djece pohađa časove maternjeg jezika koje nude organizacije i vjerske zajednice građana iz BiH u inostranstvu, međutim, kvalitet ove nastave je upitan zbog nedostatka finansijskih sredstava i kvalifikovanog nastavnog osoblja. Ovaj model može biti prihvativ samo kao dodatni neformalni način učenja maternjeg jezika i očuvanja kulture, nije jednoobrazno riješeno izdavanje uvjerenja i svjedočanstava kao i vođenje školskih matičnih knjiga. U Njemačka i Velikoj Britaniji dopunske škole izdaju svjedočanstva o završenom razredu i ovlašteno lice DKP-a ovjerava ta svjedočanstva dok u Švedskoj, Australiji škole izdaju svjedočanstva i vode evidenciju učenika, ali DKP-i ne vrše ovjerenje istih. Brojni su zahtjevi iz Čikaga, SAD i drugih zemalja koji traže

od Bosne i Hercegovine da se propisu jedinstveni obrasci za izdavanje i vođenje školskih dokumenata.³

Bosna i Hercegovina je do sada vrlo malo učinila na osnaživanju dopunske obrazovanja, izuzev izrade Nastavnog plan i program za predmete dopunske nastave u osnovnoj i srednjoj školi za djecu u inostranstvu i izdavanja Udžbenika dopunske nastave za djecu u inostranstvu od I do IV razreda osnovne škole I udžbenika od V do VII/IX razreda osnovnih škola. Međutim, obaveza Bosne i Hercegovine po pitanju dopunske nastave iz nacionalnih predmeta, kako je ustanovljeno Okvirnim zakonom o osnovnom i srednjem obrazovanju u Bosni i Hercegovini iz 2003. godine u smislu potpisivanja bilateralnih sporazuma sa zemljama prijema i obezbjeđivanja finansijskih sredstava za dopunsku nastavu, ne prestaje.

Važnost realizacije zaključaka Vijeća ministara kojim je usvojena ova informacija, potvrđena je i u augustu 2017. godine, na 111. sjednici Vijeća ministara, gdje su Ministarstva za civilne poslove, Ministarstvo spoljnih poslova i Ministarstvo za ljudska prava i izbjeglice, pozvani da intenziviraju aktivnosti na unapređenju dopunske obrazovanja djece iseljenika u inostranstvu.

U međuvremenu formirana je inter-resorna radna grupa za pitanja *za unapređenje dopunske obrazovanja djece bosanskohercegovačkih iseljenika u inostranstvu, te izvršeno ispitivanje tržišta za uspostavljanje portala za interaktivno (online) dopunsko obrazovanje*. Ministarstvo za ljudska prava u budžetu za 2018. godinu, odvojilo je sredstava za sufinansiranje portala i podržalo ispitivanju potreba iseljenika za dopunskim obrazovanjem. U toku 2017. godine otkupilo je rukopis udžbenika za dopunsku nastavu od IV do VIII/IX razreda osnovne škole pod nazivom "Kultura i društvena historija naroda Bosne i Hercegovine". U toku 2018. pristupilo se izradi web portala za dopunsko obrazovanje djece u iseljeništvu što će biti okončano do kraja godine.

Na državnom nivou, analiza normativno-strateškog okvira ukazuje da, postoje prepoznatlost važnosti kreiranja politika prema iseljeništvu. Okvirna strategija, u tom smislu treba da naglasi horizontalnu i vertikalnu vezu različitih strateških dokumenata, u cilju bolje koordinacije primjene mjera, monitoringa i evaluacije ostvarenih rezultata. U tom smislu, okvirna strategija, razradiće i model koordinacije različitih i ključnih aktera, shodno aktivnostima dokumenta Politika o saradnji sa iseljeništvom, kako kroz osmišljavanje ključnih aktivnosti savjetodavnog tijela za koordinaciju saradnje sa iseljeništvom, koje će pratiti sprovodenje Okvirne strategije tako i kroz dalje jačanje mreža koordinatora za iseljeništvu iz jedinica lokalne samouprave, institucionalne veze sa drugim nivoima vlasti u BiH, ali i uspostavljanja reprezentativnih tijela iseljenika iz Bosne i Hercegovine. Okvirna strategija u tom smislu, predstavlja i osnovu za definisanje pravca uspostavljanja relevantnog zakonskog okvira za saradnju sa iseljeništvom, na nivou BiH. Istovremeno, situaciona analiza, je nedvosmisleno potvrdila, potrebu za daljim jačanjem ljudskih resursa u relevantnim institucijama u BiH za upoznavanjem i uvrštanjem koncepta migracija u razvojne sektorske politike. Okvirna strategija u BiH, trebala bi da naglasi važnost i kontinuiranost edukacije javnih službenika o ovom fenomenu, kako kroz identifikaciju ključnih tema i sadržaja, tako i institucionalnih pretpostavki za stvaranje fonda znanja u javnim institucijama (baza ljudskih resursa unutar institucija). Jasne nadležnosti državnih institucija postoje u segmentu pružanja podrške i zaštite prava iseljenika u zemljama

¹ Više: <http://www.novilist.hr/Vijesti/Hrvatska/Dunavski-kompas-sve-za-migrante-na-internetskoj-platformi-u-9-drzava-na-petnaestak-jezika>

² Više: <https://yep.ba/yep/>

³ Ministarstvo civilnih odnosa, Informacija o potrebi za dopunskim obrazovanjem djece bosanskohercegovačkih iseljenika u inostranstvu, http://www.mcp.gov.ba/rg_jedinice/ektor_brazovanje/dopunska_nastava_doc/default.aspx?id=8524&lang=Tag=bs-BA

prijema. Okvirna strategija će u punoj mjeri naglasiti potrebu daljeg zaključivanja bilateralnih sporazuma o zapošljavanju i socijalnom osiguranju, ali i važnost monitoringa primjene tih sporazuma, posebno u segmentu radno-pravne zaštite iseljenika, kao i važnost permanentne komunikacije sa iseljenicima o stanju njihovih prava u zemljama prijema.

Istovremeno, od izuzetne je važnosti da Okvirna strategija istakne neophodnost institucionalnog odgovora na pitanje konstantnih odlazaka iz BiH, ali kroz formu podrške mobilnosti-uspostavljanje sistema pružanja relevantnih informacija potencijalnim iseljenicima za donošenje konačne odluke o odlasku i to kroz korištenje postojećih i uspostavljenih formi, kao i jasno definisanu vezu između različitih internet portala i aplikacija. Okvirna strategija posebnu pažnju mora posvetiti zaštiti identiteta iseljenika iz BiH, njegovajući kulturu i običaje, u kojoj se posebno ističe važnost dopunske nastave za iseljenike, kroz sistematičan i koordiniran rad, primjenu već usvojenih zaključaka i koordinaciju sa drugim nivoima vlasti. Od velike je važnosti osigurati kontinuiranu podršku i održivost web portala za dopunsko obrazovanje, a koji će biti uspostavljen do kraja 2018. godine.

Iako, na nivou Federacije BiH, trenutno ne postoje direktnе mјere i/ili indikatori, koji bi nedvosmisleno ukazali na uspostavu saradnje sa iseljeništvom, svi koraci koji su preduzeti u cilju kreiranja strateškog okvira za saradnju sa iseljeništvom ukazuju na intenciju FBiH da krene ka kreiranju istog. Osnova daljeg razvoja institucionalnog i normativnog okvira data je u dokumentu Politika o saradnji s iseljeništvom (2017.), koji pruža okvir razvoja politika za uključivanje iseljeništa u razvojne politike na svim nivoima vlasti.

Konkretno u FBiH, važnost se svakako stavlja na kreiranje i jačanje horizontalnih i vertikalnih veza institucija u FBiH – uključujući efikasne veze sa kantonima i JLS po pitanju saradnje sa iseljeništvom. Stoga, pitanje koordinacije ključnih aktera i afirmisanje strateškog i normativnog okvira za uključenje iseljeništa u razvojne strategije i planove je od ključnog značaja.

U samom procesu izdare strateškog okvira na nivou FBiH, pored mreže praktičara/koordinatora, može se konsultovati lokalni nivo i kroz Savez opština i gradova FBiH, gdje se mogu diskutovati strateški pravci te usaglasiti težnje lokalnih zajednica po pitanju saradnje s iseljeništvom.

1.8. II stub: Оcjena stanja u oblasti društvenog razvoja vezanog za uključenost iseljeništa

Statistički podaci zemalja prijema¹, ukazuju na dobru obrazovnu strukturu pripadnika iseljeništa iz BiH, bolju u odnosu na obrazovnu strukturu stanovništva u Bosni i Hercegovini². Međutim, postoje i razlike u odnosu na zemlje prijema i vrste migracije koja dominira u njima. Visok procenat visokoobrazovanih iseljenika nalazi se u Australiji (54,6%³), SAD (41,5%⁴), Norveškoj (38%) i Švedskoj (29%), dok u zemljama prijema u kojima se dominantno odvijaju radne migracije - Slovenija, Njemačka, Austrija i Švajcarska –

¹ Ministarstvo za ljudska prava i izbjeglice BiH, Pregled stanja bh. iseljeništa, Sarajevo, 2014. godina, str. 141-142, 232, <http://www.mhrr.gov.ba/iseljenistvo/ublikacije/PREGLED%20STANJA.pdf>, pregledano 24.10.2018. godine

² International Organization for Migration (2007). (IOM 2007) Bosnia and Herzegovina Migration Profile, Ljubljana 2007: IOM and Republic of Slovenia Ministry of Interior.

³ Department of Immigration and Citizenship Australia. 2011. Bosnia and Herzegovina-born. Community Information Summary. [report] Canberra: Department of Immigration and Citizenship Australia, pp. 1-4

⁴ U.S. Census Bureau case number 2013-8560, 22 May 2013 – “American Fact Finder - Selected Population Profile in the United States, 2011 American Community Survey 1 - Year Estimates”

tercijarno obrazovanje je prisutno u procentu do 5%. Za razliku od visoke stope nezaposlenosti u Bosni i Hercegovini, većina iseljenika je ekonomski aktivno i zaposleno, u prosjeku 80% radno sposobnog bh. iseljeništa je zaposleno⁵. Također, veliki broj žena aktivno učestvuje na tržištu rada⁶. Uočeni sektori zapošljavanja su građevina, usluge/turizam i proizvodni sektor, iako postoje razlike u odnosu na zemlje prijema⁷. Stepen obrazovanja, stečene vještine, zaposlenost, kao i evropsko porijeklo faktori su koji doprinose pozitivnom prijemu migranata iz BiH i njihovo dobroj integraciji u zemlje prijema. Sa druge strane, ostaju povezani sa svojom domovinom kroz imovinu, društvene veze – porodične, prijateljske ali i poslovne, posebno na lokalnom nivou. Ovi nalazi ukazuju da iseljeništo može biti značajan izvor ljudskog kapitala i kanal za prenos znanja. Mapiranje iseljeništa iz BiH⁸ je pokazalo njihovu veliku spremnost da učestvuju u transferu vještina i znanja iz različitih oblasti bitnih za razvoj BiH.

Akademski obrazovano (naučno iseljeništo) predstavlja jedan od velikih potencijala za razvoj nauke, tehnologije, inoviranja i obrazovanja u zemlji porekla. "Naučno iseljeništo BiH čine pojedinci i ili samoorganizirane grupe osoba porijeklom iz BiH, koje su završile tercijarno obrazovanja u BiH ili inozemstvu, žive i rade izvan Bosne i Hercegovine, i svojim znanjem, vještinama, kontaktima i iskustvom mogu doprinijeti razvoju nauke, tehnologije, inoviranja i obrazovanja u svojoj matičnoj zemlji Bosni i Hercegovini."⁹ Tačan opseg naučnog iseljeništa Bosne i Hercegovine, nije poznat. Koriste se podaci Svjetske banke: U 2000. godini, 23,9% od ukupnog stanovništva sa tercijarnim obrazovanjem je emigriralo, a u 2011. ukupna stopa tercijarno obrazovanih osoba koje su emigrirale iz BiH u zemlje članice OECE bila je 14% (ukupna stopa visokoobrazovanih žena je bila 14,8%). Prema podacima UNESCO, 2004.g. u oblasti tehničkih nauka u BiH, utvrđeno je da je 79% istraživača inžinjera, 81% magistara nauka i 75% doktora nauka u toj oblasti, napustilo zemlju. Procenjuje se da je veliki broj visokoobrazovanog i stručnog kadra napustio i još uvijek napušta BiH. Takođe potomci iseljenika rođeni u zemljama prijema, koji su unaprijedili obrazovnu strukturu, povećavaju tu brojku.

Ukoliko se sada spustimo na konkretne inicijative koje se poduzimaju u razvijanju saradnje sa naučnim iseljeništvom u oblasti nauke i obrazovanja, mogli bi ih posmatrati kroz sledeće korake/kategorije: mapiranje naučnog iseljeništa (potrebe i potencijali) - baza, statistika, istraživanja; mapiranje potreba u BiH - na naučnim i obrazovnim institucijama, u javnom sektoru, privatnom i civilnom sektoru; povezivanje i komunikacija - strateški okvir, vertikalna i horizontalna koordinacija nosilaca realizacije strategije, izrada portala za predstavljanje potreba, projekata i inicijativa; saradnja/zajedničke aktivnosti - kratkotrajne, dugotrajne i institucionalizovane; evaluacija poduzetih aktivnosti na saradnji sa iseljeništvom; i promovisanje uspešnih primjera i nagradjivanje.

⁵ Ministry for Human Rights and Refugees of Bosnia and Herzegovina (MHRRBiH) (2014). Review of the BiH Diaspora (Pregled stanja bosanskohercegovačkog iseljeništa), Sarajevo: MHRRBiH.

⁶ Mišković, N. (2012). Jovanka and Josip Broz Tito: Gender and Power at the Top of Communist Yugoslavia, In: Doing Gender – Doing the Balkans: Dynamics and Persistence of Gender Relations in Yugoslavia and the Yugoslav Successor States, München: Sagner, pp. 221-240.

⁷ International Agency for Source Country Information/International Organization for Migration - IASCI/IOM (2010). Maximizing the Development Impact of Migration-Related Financial Flows and Investment to Bosnia and Herzegovina–the Study prepared for the Ministry of Human Rights and Refugees of BiH. Geneva:IOM

⁸ "Mapiranje dijaspore iz Bosne i Hercegovine" – D4D projekat

⁹ Strategija razvoja nauke u BiH 2017-2022

У области **mapiranja i razvijanja baze naučnog iseljeništva**, Министарство за људска права и изbjeglice BiH, покренуло је бројне иницијативе. Већ 2009. године (1. дио¹) и 2010. године (2. дио²), прикупило је и објавило 249 ауторизираних биографија доктора наука и научноистраживаčких радника у иселjeništvu у својим публикацијама "Ко је ко у бх. дјаспори: доктори наука и научноистраживаčki radnici". Меđutim, актери у овим публикацијама предложили су, у оквиру евалуације овога пројекта, да надљезне институције BiH покрену *on-line* портал са само-аžurirajućim подацима.³ Постоји и низ иницијатива и покушаја који се боре да буде израђена свеобuhватна база података научне дјаспоре (iseljeništa) при разним библиотекама, академијама, факултетима и разним институцијама надлеžним за науку и развој у BiH.⁴

У 2017.г. Министарство је у сарадњи са Међunarodnom организацијом за миграције (IOM) и уз подршку Министарства ванjskih послова, у оквиру пројекта "Dijaspora za razvoj", покренуло активности mapiranja иселjeništa iz Bosne i Hercegovine у 10 земаља пријема: Austriji, Danskoj, Holandiji, Italiji, Njemačkoj, Sloveniji, Švedskoj, Švajcarsкоj, SAD-u и Australiji. Циљ mapiranja bio је да се прикупе демографски, социолошки, економски и социокултурни подаци, као и подаци о људским потенцијалима иселjeništa, njihovim потребама и очекivanjima. На основу резултата mapiranja planiralo се унапређење регистра података о иселjeništu, успостављање механизма за пренос зnanja из иселjeništa у Bosni i Hercegovini, и даље активности на унапређењу сарадње са ciljanim skupinama u иселjeništvu – пословним људима, investitorima, стручњacima u области nauke, zdravstva, kulture, sporta i dr. Važno је напоменути да је mapiranje спровело четворо припадника академског иселjeništa из Bosne i Hercegovine тако да се и путем njihovog angažmana jačала сарадња са иселjeništvom u области nauke i istraživanja.

Ministarstvo za ljudska prava i izbjeglice također је донијело Pravilnik o поступку upisa, садрžaju i начину вођења evidencije udruženja i saveza иселjenika iz Bosne i Hercegovine. Удруženjima i savezima упућен је poziv да се upišu у Evidenciju udruženja i saveza иселjenika из Bosne i Hercegovine. На интерактивном portalu за dijasporu Ministarstva, www.dijaspora.mhrr.gov.ba, налази се регистар организација који укључује категорију "nauka i obrazovanje".

Mapiranje потреба за prenosom znanja u BiH, започело је Министарство за ljudska prava i izbjeglice у сарадњи са IOM-om у новембру 2017. Mapiranju се потребе javnih институција у Bosni i Hercegovini за специфичним znanjima из иселjeništa, али и у privatnom sektoru. Такође, на portalu за dijasporu, институције могу да objave своје потребе за prenosom znanja из иселjeništa.

Povezivanje naučne i akademске zajednice u BiH i иселjeništvu, заhtjeva стратешки оквир сарадње, механизам координације, као и механизме пovezivanja и комуникације, а што је jedan od циљева izrade **Okvirne strategije saradnje sa iseljeništvom**, i zasebnih strateških dokumenta за Federaciju Bosne i Hercegovine i Brčko Distrikт, i na kraju usaglašavanje strateškog dokumenta на нивоу Bosne i Hercegovine.

¹ Ministarstvo za ljudska prava i izbjeglice BiH, Ko је ко у бх. дјаспори: доктори наука и научноистраживаčki radnici (Prvi dio), Sarajevo, august 2009. године, <http://www.mhrr.gov.ba/iseljenistvo/Publikacije/KoJeKOUDijaspori.pdf>, pregledano 25.10.2018. године

² Ministarstvo za ljudska prava i izbjeglice BiH, Ko је ко у бх. дјаспори: доктори наука и научноистраживаčki radnici (Drugi dio), Sarajevo, 2010. година, http://www.mhrr.gov.ba/iseljenistvo/publikacije/doktorinauka2azurirano_01_2012.pdf, pregledano 25.10.2018. године

³ Strategija razvoja nauke u BiH 2017-2022

⁴ Strategija razvoja nauke u BiH 2017-2022

У октобру 2018. израђен је **Plan komunikacije sa iseljeništvom**, који targetira као циљну групу "STRUČNU SAJEDNICU U ISELJENIŠTUVU I BOSNI I HERCEGOVINI" - akademска саједница, представници иселjeništa који су уključeni у пренос професионалног znanja у институције и мreža lokalnih координатора за иселjeništvu. Осмишljene су поруке за: 1) удруženja иселjeništa које садрže и поруку жеље за naučnom сарадњом и 2) за одјељења у академске саједнице у BiH, у којима се navodi да ће сарадња ојачати академске институције у земљи или помоći и академско представљање BiH у свету, и порука о важности pojednostavljenja процеса признавања stranih diploma u jačanju сарадње sa иселjeništvom.

Као основни механизам повезивања са иселjeništvom развијена је **interaktivna platforma za komunikaciju sa organizacijama i pojedincima u iseljeništvu**, у виду interaktivnog web портала – www.dijaspora.mhrr.gov.ba. Портал је у власништву Ministarstva za ljudska prava i izbjeglice. На овом порталу постоји дио "transfer znanja" и могућност да се дјељу приједлоzi lozi за сарадњу i od strane иселjeništa i od strane институција BiH, као и дио "projekti" gdje могу да се постављају пројекти i poslovne ideje. Ministarstvo redovno информира иселjeništvu i putem **svoje službene web stranice**, одговара на упите (ostvarivanje социјалних, zdravstvenih, пензионих i других права у Bosni i Hercegovini) i информира организације i pojedince u иселjeništvu o активностима Ministarstva i осталих институција које су од значаја за иселjenike из Bosne i Hercegovine. Ministarstvo je izradilo i dva **Biltena** за иселjeništvu i postavilo на interaktivni портал за dijasporu из Bosne i Hercegovine.

Bošnjački institut Fondacije Adila Zulfikarpašića је покренуо **znanstveni portal** (www.znanstveniportal.ba), sa циљем објединавања naučne и културне производње autora iz BiH i inostranstva i stranih autora koji su pisali o Bosni i Hercegovini. Осим naučnih радова прикупља i информира о naučnicima, naučnim konferencijama i skupovima u BiH i inostranstvu. На тај начин подстиće умрежавање naučnika i razvijanje naučnih пројеката. Naučni portal je promovisan у Biltenu за иселjeništvu br.2.

Inicijative saradnje sa naučnim i akademskim иселjeništvom BiH, постоје већ дужи период у Bosni i Hercegovini. Najpoznatiji је tzv. Brain Gain Program⁵, који је реализован WUS Austrija у периоду од 2002. до 2011.г. уз финансијску подршку Austrijske agencije за razvoj. Imao је за циљ унапређење akademiske mobilnosti i преноса znanja из иселjeništa, као и помоћ reformi visokog obrazovanja u BiH, на Kosovu te у Crnoj Gori i Srbiji. Uticalo се на унапређење nastave i istraživanja – nova literatura i metode; razvoj kurikulum; unapređeње међunarodne сарадње; сарадње sa иселjeništvom i razmenu osoblja i studenata. Više од 600 profesора, асистената и eksperata bili су gostujuћи предавачи на универзитетима, учествовали u истраživanju i razvoju i pružali mentorstvo studentima pri izradi radova, u regionu. Еvaluacija је показала да је у 38% slučajeva razmenom ostvaren razvoj novih studijskih програма, спроведено 66% novih метода učenja, а 46% студената подстакнуто је на самостално истраživanje. Гостујући професори су били спремни да у нarednoj fazi programa nastave sa predavanjima (75%), успоставе саједниčke истраživačke пројекте (62%) i nastave сарадњу u razvoju novih studijskih програма (39%). Usprkos činjenici da је програм dao odlične rezultate, обустављен је zbog недостатка финансијских средстава. *Njegovo uvrštanje u zvanične javne politike i strategije razvoja visokog obrazovanja i nauke, doprinijelo bi njegovoj održivosti.*

⁵ Preporuke за uvrštanje концепта миграције I развоја u izradu I реализацију javnih политика u Bosni I Hercegovini, Ministarstvo za ljudska prava I izbjeglice, 2017, str.40

Istu sudbinu doživjeli su programi koje je realizovao IOM-a "Povratak kvalifikovanih državljanima" (RQN), "Prenos znanja iz dijaspore" (TOKTEN, u saradnji sa UNDP) i "Privremeni povratak kvalifikovanih državljanima" (TRQN). U okviru prvog programa, koji se odvijao u periodu 1996-2000.g., vraćeno je i zaposleno 862 visokoobrazovanih stručnjaka iz Evrope, Kanade, Australije i Amerike. Po završetku projekta 85% (652) stručnjaka su ostali zaposleni kod istog poslodavca (u državnim institucijama, privatnom sektoru ili samostalnom biznisu). Drugi i treći program su se odvijali u periodima 2003-2006. i 2006-2011., i nudili su kratkotrajan konsultantski angažman u javnim institucijama, organizacijama i preduzećima u BiH, uključili su 35 i 84 visokoobrazovanih stručnjaka iz dijaspore.¹

Nastavak ovih inicijativa može se vidjeti u projektu Ministarstva za ljudska prava i izbjeglice i Vlade Švajcarske, "Dijaspora za razvoj", koji je počeo da se realizuje u 2017.g, uz podršku IOM-a i UNDP-a. U okviru projekta planirano je da se kratkoročno angažuje (dvije do tri nedelje) 50 stručnjaka iz iseljeništva, u institucijama na svim nivoima vlasti u BiH i javnim ustanovama na osnovi mapiranih potreba, u periodu od 2018. do 2020.g. U periodu od dva mjeseca od objave poziva u januaru 2018.g., pristiglo je 16 prijava ustanova/javnih institucija i 23 stručnjaka iz 9 zemalja². Prijavili su se stručnjaci iz različitih oblasti: skulptor, doktor nauka iz Australije prenosio je znanje u Akademiji likovnih umjetnosti u Sarajevu, Pedagoškom fakultetu u Sarajevu i Historijskom muzeju BiH, Savjetnica za oblast energetike i klimatskih promjena iz Švedske angažovala se u Federalnom ministarstvu okoliša i turizma. Doktorant, kustos istraživač iz Berlina angažovao se u Muzeju književnosti i pozorišne umjetnosti Bosne i Hercegovine. Doktor nauka, profesor matematike iz Boston-a gostovao je kao predavač na fakultetima u BiH. Treba istaći da, iako njihov angažman prema projektnom planu je trajao tri nedelje, oni su bili spremni za dugoročnu saradnju. "Volio bih kada bi transfer znanja, imao trajni karakter, odnosno ne bi bio vezan za vremenski ograničeno trajanje projekta", rekao je profesor matematike Ismar Volić. Planirano je da se organizuje i prenos znanja i vještina iz iseljeništva u privatni sektor.

Ministarstvo civilnih poslova BiH je objavilo konkurs za sufinansiranje boravka i putovanja istraživača u okviru naučne i tehnološke saradnje između Bosne i Hercegovine i Republike Austrije za period 2019-2020.³

Ministarstva za ljudska prava i izbjeglice, redovno podržava godišnje skupove Bosanskohercegovačko-američke akademije nauka i umjetnosti (BHAAAS) "Dani Bosanskohercegovačko-američke akademije nauka i umjetnosti u Bosni i Hercegovini". U 2017.g, deveti skup po redu, okupio je više od 600 predavača i učesnika iz 17 zemalja. Tokom skupa održano je 20 naučnih simpozijuma podeljenih u oblasti medicinskih i tehničkih nauka. Održana je i Skupština Društva za razvoj, promociju i primjenu naprednih tehnologija, udruženje građana i organizacija registrovano u BiH. Skupu je prethodilo zvanično potpisivanje Memoranduma o razumjevanju između Ministarstva i BHAAAS. U 2018.g, održan je deseti skup. Jubilarne "Dane BHAAAS" posjetilo je oko 1000 učesnika iz 24 zemlje sveta, održano je 27 simpozijuma, brojni okrugli stolovi i panel diskusije sa više od 375 predavača⁴.

¹ Brain gain: Kako vratiti, zadržati i dovesti stručnjake u BiH?, Nikolić, Mraović, Ćosić, BiH:ACIPS, juli 2010, str.10

² Bilten za iseljeništvo br.2, mart 2018.

³ Ministarstvo civilnih poslova: Konkurs za sufinansiranje istraživača, www.dijaspora.mhrr.gov.ba , 24.09.2018, pristupljeno 30.10.2018.

⁴ Završeni 10. »Dani BHAAAS«, www.dijaspora.mhrr.gov.ba, 24.06.2018, pristupljeno 30.10.2018.

U oblasti zdravstva, Levine Cancer Institut u Charlotte (SAD) najavio je osnivanje Bosanskog medicinskog fonda, koji će omogućiti saradnju u medicinskim istraživanjima, posjete eminentnih doktora i prenos medicinske opreme iz Levine Instituta, u oblasti onkologije. Ova inicijativa je nastala zahvaljujući Banjalučanki dr. Lejli Hadžikadić-Gusić, članici udruženja BHAAAS, koja od 2013.g.radi na institutu⁵.

Ministarstvo je saradivalo sa nevladinim organizacijama i predstavnicima akademskog sektora u Bosni i Hercegovini, koji se bave istraživanjem, umrežavanjem, podrškom i informisanjem iseljeništva. U 2017.g. to su bile: Naša perspektiva Sarajevo, Restart BiH, EDUS Sarajevo, Bosanski integracijski forum, Fondacija Humanity in Action Sarajevo.

Dobar primjer održivog "priliva pameti" jeste Internacionalni univerzitet u Sarajevu, koji je osnovala Bosansko-Turska fondacija, treće i četvrte generacije bh. dijaspore, 2003.g.⁶ Kada je osnovan imao je 14 zaposlenih i 68 studenata. Danas Univerzitet ima oko 2000 studenata sa svih kontinenata iz 47 zemalja i 200 stalno zaposlenog akademskog i administrativnog osoblja iz 15 zemalja sveta.⁷ Ovaj univerzitet je organizovao projekat individualne razmene u akademskoj 2018/19 godini za studente iz bosanskohercegovačke dijaspore, u različitim formama – od jedne akademske godine, profesionalnog usavršavanja od nekoliko dana do nekoliko mjeseci, do pohadanja celokupnog studijskog ciklusa⁸.

U dokumentu Politika o saradnji sa iseljeništvom, Ministarstvo planira da **promoviše** iseljeništvo i njegove razvojne resurse, štampa publikacije koje će sadržavati uspješne priče u pogledu kapaciteta iseljeništva, transfera znanja i investiranja iz iseljeništva, ističe primjere dobre prakse, i da sačini adresar uspješnih iseljenika u različitim oblastima, i objavi na web stranicu Ministarstva. Na interaktivnom portalu već se mogu naći uspješne priče transfera znanja iz iseljeništva. U Planu komunikacije sa iseljeništvom osmišljena je metodologija promovisana.

Statistički podaci zemalja prijema nemaju razdvojene podatke po geografskoj lokaciji unutar BiH kada je riječ o obrazovnoj strukturi pripadnika iseljeništva iz BiH. Ono što možemo zaključiti iz prakse jeste da stepen obrazovanja, stečene vještine i način rada, te iskustvo su faktori su koji doprinose pozitivnom prijemu migranata iz BiH i njihovoj dobroj integraciji u zemlji prijema, ali i vezu sa domicilnim krajem. Ova veza je još više naglašena kroz tehnološke tokove, prije svega društvene mreže, ali i poslovne intervencije na lokalnom nivou. Mapiranje dijaspore iz BiH⁹ je pokazalo njihovu veliku spremnost da učestvuju u prenosu vještina i znanja iz različitih oblasti bitnih za razvoj BiH, te se sve ovo može pretočiti u praksi na području FBiH.

Naučno iseljeništvo predstavlja jedan od velikih potencijala za razvoj nauke, tehnologije, inovacija i obrazovanja u zemlji porijekla. S druge strane, jaka akademska zajednica u zemlji porijekla stvara pozitivnu i proaktivnu klimu koja jača socioekonomski rast, dovodi do privlačenja domaćih i stranih investicija, jačanja konkurentnosti kadra, a što sve skupa vodi ka jačanju ekonomskog rasta zemlje.

Ako gledamo obrazovnu politiku u FBiH, nadležnosti u obrazovanju su pod kantonalnim ministarstvima obrazovanja,

⁵ SAD: Bosanski medicinski fond za pomoć zdravstvu u Bosni i Hercegovini, www.dijaspora.mhrr.gov.ba , 07.09.2018, pristupljeno 30.10.2018.

⁶ Brain Gain Policies and Practices in the Western Balkans, Belgrade: Group 484, decembar 2013, str.60

⁷ www.ius.edu.ba, pristupljeno 27.10.2018.

⁸ Internacionali univerzitet u Sarajevu: Razmjena studenata iz dijaspore, www.dijaspora.mhrr.gov.ba , 06.09.2018, pristupljeno 30.10.2018.

⁹ "Mapiranje dijaspore iz Bosne i Hercegovine" – D4D projekat

dok Federalno ministarstvo obrazovanja i nauke vrši upravne, stručne i druge poslove, te saraduje i koordinira aktivnostima sa kantonima, koje se, između ostalog, odnose na: predškolsko, osnovno i srednje obrazovanje; pedagoške standarde i normative; udžbeničku literaturu; stručno obrazovanje i usavršavanje nastavnika; i slično. Kao ključne, prepoznaju se uloga i funkcije ovog ministarstva na planu dogovaranja i osiguranja efikasnog koordiniranja aktivnosti obrazovnog sektora u FBiH, te pružanja stručne i druge podrške kantonima za uspješnu implementaciju politika djelovanja dogovorenih na nivou BiH. Federalno ministarstvo obrazovanja, pod razvojem dokumenta "Strateški pravci razvoja visokog obrazovanja u Federaciji BiH za period od 2012. do 2022. godine – Sinergija i partnerstvo", pruža podršku za kreiranje **baze podataka o naučnicima u Federaciji BiH i inostranstvu porijeklom iz BiH**, gdje se posebna pažnja stavlja na kreiranje nove baze podataka o naučnicima koji žive u inostranstvu. Ovaj segment može biti itekako bitan kada govorimo o povezivanju naučnog iseljeništva u funkciji razvoja FBiH.

Ako gledamo kantone, segment obrazovanja je u velikoj mjeri na razini kantonalnih politika. Kao primjer, ističe se Kanton Sarajevo, gdje je "Strategija razvoja obrazovanja i nauke Kantona Sarajevo za period 2017.-2022.g." u nacrtu, te je pod ciljem 3 predviđen rad na umrežavanju sa naučnim iseljeništvom. Slična klauzula stoji u većini kantona, iako nisu definisane konkretnе mјere djelovanja ni indikatori.

Na državnom nivou, Okvirna strategija treba da prepozna važnost kontinuiranog procesa mapiranja iseljeništva, sa većim akcentom na analizi akademске i naučne populacije u iseljeništvu, njihovih potencijala, očekivanja i potrebe, kao i mogućnosti za izradu baze akademskog i naučnog iseljeništva i unapređenje kvantitativne migracione statistike, kao rezultat ovog procesa, a što podrazumejva identifikaciju stručnog kadra koje je otislo u iseljeništvu, kao i dosadašnjeg iskustva u saradnji sa iseljeništvom. Mapiranje pripadnika naučne i akademskog iseljeništva, u buduće, moguće je realizovati i u saradnji sa naučnim i obrazovnim institucijama u BiH (registrovanje naučnika i profesora koji su otisli u inostranstvo, kao i onih koji sarađuju iz iseljeništa) i u zemljama prijema (registrovanje kadra iz BiH koji se nalazi u institucijama).

Okvirna strategija treba da definiše ciljeve u odnosu na razvijanje saradnje sa naučnim i akademskim iseljeništvom, i to uz njihovu participaciju i da svakako da potencira i aktivnosti mobilisanja naučnog iseljeništva na daljem istraživanju i saradnji u oblasti migracija, u okviru praćenja emigracionih tokova, gde se planira podrška akademskim istraživanjima i podsticanje izrade akademskih programa. Na međunarodnom naučnom skupu "Istraživačka radionica o migracijama iz Bosne i Hercegovine", održanom u septembru 2012.g.u Sarajevu, istraživači su predložili sljedeće aktivnosti: uspostavljanje baze podataka istraživača u oblasti migracija, virtualne biblioteke i otvorenog repozitorija, kao i kreiranje zasebnog linka na web stranici Ministarstva za ljudska prava i izbjeglice BiH; uspostavljanje "supramreže" i udruženja istraživača koji se bave problematikom migracija iz BiH; razvijanje partnerstva u projektima od interesa za BiH; uspostavljanje institucionalne saradnje u kreiranju i realizaciji programa postdiplomskih i doktorskih studija u oblasti migracija; organizovanje tematskih skupova/foruma istraživača, ljetne škole međunarodnog

karaktera (za dvije godine ponovo organizovanje ovakvog skupa); pokretanje akademskog časopisa o migracijama, i metodološku harmonizaciju.

Okvirna strategija trebala bi da stvori pretpostavke za uvezivanje postojećih baza naučnog i akademskog iseljeništa, kako se ne bi dupliralo/multipliciralo upisivanje u baze i demotivisalo iseljeništvu za upisivanje i saradnju, kao i da da odgovor na ključno pitanje finansijske održivosti inicijativa saradnje sa naučnim i akademskim iseljeništvom - kako ih uključiti u strateške planove institucija različitih nivoa vlasti i obezbijediti kontinuirano finansiranje, uz dodatno projektno. Istovremeno, analize na nivou Federacije BiH, takođe ukazuju na intenciju formiranja posebnih baza podataka naučnog iseljeništa. Proces izrade strateških dokumenata potrebno je usmjeriti da racionalnijem, jednostavnijem i koordiniranom evidentiranju naučnog i akademskog potencijala BiH.

Okvirna strategija, trebala bi da pruži osnov za kontinuiranu podršku različitim akterima i inicijativama, koji podstiču saradnju sa akademskom i naučnom dijasporom BiH. Potrebno je uspostaviti održiv mehanizam za prenos znanja iseljeništa, a koje bi koordiniralo Ministarstvo za ljudska prava i izbjeglice.

Monitoring i evaluacija realizacije Okvirne strategije saradnje sa iseljeništvom i aktivnosti razvijanja saradnje sa naučnom i akademskim iseljeništvom, koje iz nje proizlaze, od izuzetnog je značaja za razvijanje adekvatne saradnje koja uzima u obzir potrebe svih uključenih strana i nastoji da prevaziđe prepreke u transnacionalnom prostoru u kojem se ova saradnja odvija. Evaluacija je takođe značajna za unapređenje saradnje i obezbjeđivanje njene održivosti. Na osnovu nje moguće je raditi i uspješno promovisani i nagrađivanje nosioca aktivnosti.

Na nivou Federacije BiH, očigledno postoje potencijali za veću uključenost iseljeništa u društvene procese, posebno u oblasti obrazovanja. Povezanost naučne i akademске zajednice, potrebno je uskladiti sa drugim nivoima vlasti i obrazovnim institucijama.

1.9. III stub: Ocjena stanja u oblasti ekonomskog razvoja vezanog za uključenost iseljeništa

Ovaj odjeljak je baziran na radu i materijalima projekta *Diaspora Invest* finansiranom od strane USAID-a u BiH u 2017. i 2018. godini, te na desk istraživanju ostalih relevantnih materijala o investitorima/potencijalnih investitorima iz iseljeništa u BiH, uključujući i izvještaj *Mapiranje dijaspore iz BiH*, koji je u 2018. godini pripremljen u okviru projekta *Dijaspora za razvoj* podržanog od strane Vlade Švicarske i Ministarstva za ljudska prava i izbjeglice BiH u partnerstvu sa UNDP-om i IOM-om.

Nakon značajnog usporavanja ekonomskog rasta u periodu nakon 2008. godine, u posljednje tri godine BiH bilježi rast BDP-a od oko 3% na godišnjem nivou (pogledati Tabelu 1 koja daje osnovne makroekonomiske podatke), što je velikim dijelom rezultat pozitivnih eksternih ekonomskih tokova u EU. Međutim, bosansko-hercegovačku ekonomiju i dalje karakterišu slabosti vezane za previsok nivo oslanjanja na privatnu potrošnju uz relativno nizak nivo investicija; velik javni sektor sa visokim poreskim opterećenjem privatnog sektora i potrebama za daljnja poboljšanja javne infrastrukture i kvalitete javnih usluga; te značajne strukturalne slabosti vezane za radnu snagu i konkurentnost privatnog sektora.

Tabela 1: Osnovni makroekonomski podaci

	2015	2016	2017	2018 (projekcije za 1-8)	2019 (projekcije)
1 Nominalni BDP u mil KM	28.586	29.899	31.530	32.954	34.629
2 Investicije u % BDP-a	15,9	15,9	15,8	17,2	19,0
3 Realni rast BDP-a u %	3,1	3,2	3,0	3,2	3,5
4 Rashodi sektora opšte vlade u % BDP-a	43,4	42,2	40,3	41,8	43,2
5 Bilans sektora opšte vlade u % BDP-a	-0,2	0,3	2,1	1,5	0,2

6	Ukupni javni dug u % BDP-a	45,5	44,1	39,5	38,3	37,4
7	Bilans tekućeg računa u % BDP-a	5,5	-4,9	-4,8	-6,0	-6,6
8	Nezaposlenost (po ILO metodologiji) u %	27,7	25,4	20,5		
9	Stopa aktivnosti u zaposlenosti (po ILO u metodologiji) u %	44,1	43,1	42,6		
10	Ukupne investicije u % BDP-a	15,9%	15,9%	15,8%	17,2%	18,9%
10	Direktne strane investicije u mil KM	637	564	778	197 (I-VI 2018.)	
11	Ukupne novčane dozvane iz inostranstva u mil KM	3.556	3.578	3.880	1.912 (I-VI 2018.)	
	od čega lični transferi (a isključujući ostale transfere koji se najvećim dijelom odnose na socijalne doprinose/penzije)	2.379	2.439	2.646	1.281 (I-VI 2018.)	

Izvori: MMF, *World Economic Outlook Database* (oktobar 2018. godine), te BHAS sa nezaposlenost i stopu aktivnosti iz Ankete o radnoj snazi i CBBH za doznake i direktnе strane investicije (posljednji podaci dostupni u oktobru 2018. godine)

Nedostaci u oblasti konkurentnosti privatnog sektora ilustrovani su i u posljednjim podacima iz istraživanja Svjetske banke i Svjetskog ekonomskog foruma. Prema *Doing Business* izvještaju Svjetske banke za 2019. godinu (objavljenom u oktobru 2018. godine), BiH je rangirana 89. od ukupno 190. zemalja svijeta po lakoći poslovanja, loše pozicionirana u poređenju sa zemljama regije, a u kategoriji započinjanja poslovnih aktivnosti BiH je 183., u kategoriji građevinskih dozvola 167., te u kategoriji plaćanja poreza 130. *Izvještaj o globalnoj konkurenčnosti* Svjetskog ekonomskog foruma za 2018. godinu (takoder objavljen u oktobru 2018. godine) rangira BiH na 91. mjesto od 140 zemalja, sa posebno slabim rezultatima u kategorijama inovacija, tržišta rada, institucija, tržišta roba, te poslovne dinamičnosti.

Kao rezultat, gorući problemi BiH su i dalje visok nivo nezaposlenosti (i pored trenda opadanja u posljednje tri godine, a posebno ukoliko se u obzir uzima samo registrovana zaposlenost, po kojoj je stopa nezaposlenosti značajno viša) uz izrazito nisku stopu aktivnosti radne snage (posebno žena) i rekordnu stopu nezaposlenosti mladih; te spora konvergencija primanja stanovnika u BiH sa onim u EU (prema podacima MMF-a, godišnji BDP po stanovniku prema paritetu kupovne moći u BiH je \$11.620, što je 30% od EU nivoa, a 50% prosjeka 12 zemalja regije europskih zemalja u razvoju u koje MMF svrstava zemlje zapadnog Balkana, te Bugarsku, Rumuniju, Mađarsku, Tursku i Poljsku, među kojima BiH zauzima najniže mjesto nakon Kosova i Albanije).

U ovakvim ekonomskim okolnostima, iseljeništvo iz BiH predstavlja ključni stabilizirajući faktor ekonomije kroz novčane doznake članovima porodice. Prema podacima Svjetske banke (*World Bank Migration Factbook*), BiH spada među dvadesetak zemalja svijeta sa najvećim primljenim doznakama, na nivou od oko 12% BDP-a prema zvaničnim podacima, s tim da se procjenjuje da se dodatnih oko 40% doznaka šalje nezvaničnim putevima. Procjenjuje se da se doznake trenutno najvećim dijelom služi da članovima porodice omogući ispunjavanje osnovnih potreba privatne potrošnje. Prema izvještaju *Mapiranje dijaspore iz BiH*, samo 1% anketiranih naznačili su da se njihove novčane doznake koriste za poslovne investicije. Potrebno je napomenuti da pored njihove velike važnosti za osiguranje veće kupovne moći stanovništva u BiH, novčane doznake za privatnu potrošnju mogu imati i negativan efekata na tržište rada putem povećanja stope neaktivnosti stanovništva u tržištu rada (tj. povećanje rezervacione plate, odnosno najmanje cijene rada za koju bi osoba počela raditi). Istraživanja MMF-a implicira da je visok nivo novčanih doznaka asociran sa višom stopom nezaposlenosti i nižom stopom aktivnosti na tržištu rada (Grafikon 1).

Grafikon 1: Visina novčanih doznaka i tržišta rada

Izvori: MME (2012)

U svakom slučaju, potencijal za doprinos iseljeništvu ekonomiji BiH nadilazi slanje novčanih doznaka članovima porodice za privatnu potrošnju za osnovne potrebe. Iseljeništvo iz BiH ima istinski potencijal da doprinosi i ubrza prijeko potreban ekonomski razvoj kroz investicije i kreiranje radnih mjeseta, obzirom na veličinu i ekonomsku moć iseljeništva BiH, te opšte tendencije iseljeništva na spremnost na viši nivo rizika uz dodatne altruističke i/ili patriotske razloge za ulaganje u svoju domovinu ili mobiliziranje drugih da to učine. Prema izvještaju *Mapiranje dijaspore iz BiH*, 32% anketiranih osoba iz iseljeništva, izrazilo je interes da doprinese razvoju BiH putem investiranja u privatne ili javne projekte, 37% putem započinjanja poslovnih aktivnosti u BiH, 42% putem poslovnog povezivanja sa kompanijama u BiH, 60% putem davanja konsultacija kompanijama/kolegama u BiH iz njihove oblasti ekspertize, te skoro 70% putem šema transfera znanja.

strane investicije mogu biti pokretač ekonomskog razvoja zemalja u tranziciji, kao što je bio slučaj za zemlje koje su se pridružile EU u posljednjih 15 godina. Za BiH, direktnе strane investicije (FDI) su posebno važne imajući u vidu niske investicije domaćeg privatnog sektora i visoke potrebe za privatne investicije. Grafikon 2 prikazuje ukupne investicije, direktnе strane investicije i doznake u evropskim zemljama u razvoju, gdje je evidentno da BiH ima najnižu stopu investicija, te jednu od nižih stopa FDI, dok je stopa doznaka izražena kao % BDP-a najviša između Kosova.

Grafikon 2: Ukupne investicije, direktnе strane investicije i doznake u europskim zemljama u razvoju u 2017.

Izvori: MMF, *World Economic Outlook Database* (oktobar 2018. godine) i
World Bank Development Indicators
(posljednji podaci dostupni u oktobru 2018. godine)

Ne postoje podaci o visini dosadašnjih investicija iseljeništva i udjelu direktnih stranih investicija iseljeništva (Direct Diaspora Investment - DDI) u okviru FDI u BiH. MMF-ovo istraživanje o zemljama zapadnog Balkana iz 2017. godine (*Late to the Game? Capital Flows to Western Balkans*) zaključuje da postoji korelacija između protoka investicija i migracijskih destinacija, koja može biti rezultat kombinacije geografskih faktora i historijskih veza ili investicija migranata i njihove djece u zemlju iz koje su emigrirali. Na temelju podataka o bilateralnim migracijama i portfolio i direktnim stranim investicijama u BiH vidi se generalni obrazac podudaranja investicija sa migracijama, sa posebno sličnim udjelima iseljeništva i investicija iz Austrije i Njemačke.

U cilju maksimiziranja efikasnosti pristupa BiH na aktivnom privlačenju i olakšanju investicija iseljeništva, primjeran bi bio strateški pristup fokusiranju na manji broj primarno ciljanih zemalja (kao što to čine druge zemlje, npr. Gruzija). Na temelju prethodno spomenutih podataka o migracijama i portfolio i direktnim stranim investicijama, te ostalih razmotrenih podataka o investicijskim potencijalima, trgovinskih podataka i obrazovnog i ekonomskog profila iseljeništva u različitim zemljama, *Analiza investicija dijaspore u BiH* pripremljena u okviru USAID-ovog projekta *Diaspora Invest* identificirala je pet ciljanih zemalja: Njemačka, Austrija, SAD, Švedska i Norveška.

Potrebitno je uložiti napore da se uključuju inputi investitora i potencijalnih investitora iz iseljeništva u razvoj politika i institucionalni okvir u BiH. *Politika o saradnji sa iseljeništvom* Ministarstva za ljudska prava i izbjeglice BiH usvojena od strane Vijeća ministara BiH, po prvi put institucionalizira saradnju između BiH i njenog iseljeništva. U okviru trećeg cilja stvaranja uslova za veći doprinos iseljeništva razvoju BiH, dokument je predviđao sveobuhvatne aktivnosti usmjerenе na promoviranje iseljeništva i razvojnih resursa, te njihovo investiciono i finansijsko mobilisanje, kao i mobilisanje ljudskih potencijala, znanja i vještina iseljeništva. Posebno je navedeno da je potrebno uspostaviti programe za investiranje i štednju iseljeništva i raditi na uklanjanju administrativnih barijera.

U okviru pripreme *Analiza investicija dijaspore u BiH*, u prvoj polovini 2017. godine projekt *Diaspora Invest* obavio je oko 20 intervjua sa investitorima iz iseljeništva i osobljem relevantnih organizacija koje surađuju sa investitorima, te analizirao profile i investicijske potencijale iseljeništva u pet gore navedenih zemalja. Nadalje, kroz rad projekta *Diaspora Invest*, koji od septembra 2017. godine dodjeljuje grantove i tehničku pomoć investitorima iz iseljeništva i tjesno surađuje sa oko 40 investitora iz iseljeništva (a ukupno je u kontaktu sa oko 150 investitora iz iseljeništva), dobivene su daljnje povratne informacije o glavnim opštlim preprekama za investicije iseljeništva i o njihovim potrebama.

Pored toga, analizirani su i drugi dostupni podaci o percepcijama investitora i potencijalnih investitora iz dijaspore, uključujući podatke iz izvještaja *Mapiranje dijaspore iz BiH* iz 2018. godine i izvještaja *Dijaspora i razvoj BiH* iz 2014. godine koji je pripremljen u okviru projekta *Migracije i razvoj* koji je također finansiran od strane Vlade Švicarske u saradnji sa Ministarstvom za ljudska prava i izbjeglice u BiH i UNDP-om. U izvještaju *Mapiranje dijaspore iz BiH*, 30% anketiranih osoba iz iseljeništva navelo je da bi pouzdan partner u BiH povećao vjerovalnoću za njihovo investiranje u BiH, 22% je navelo jasne investicijske informacije na lokalnom nivou, a 14% poticaje za investicije. Izvještaj, u skladu sa nalazima projekta *Diaspora Invest*, zaključuje da postoji interes iseljeništva da investira u ekonomiju BiH, ali da preduslovi za investiranje uključuju postojanje određenih mehanizama i strukturiran institucionalan pristup.

*Na okruglom stolu o potrebama iseljeništva iz BiH*¹ istaknuto je da je važno raditi na izgradnji pozitivnog imidža BiH kao i na promoviranju primjera dobre prakse investiranja. Za prevaziđaće komplikovanih administrativnih procedura, potrebno je na različitim nivoima vlasti uspostaviti jedinstvene kontakte tačke (point of single contact), odnosno, one-stop-shop usluge putem kojih će se pružati sve potrebne informacije o poslovanju i omogućiti lakše i brže obavljanje administrativnih procedura na jednom mjestu i u kratkom periodu. Istaknuto je I da su investitori iz iseljeništva posebno zainteresovani za sektore poljoprivrede, energetike, stocarstva i turizma. Međutim, prepreku za investiranje predstavlja neraspoloživost adekvatne radne snage naročito radne snage sa strukovnim kvalifikacijama. Stoga je potrebno raditi na reformi obrazovanja u smislu kreiranja planske politike koja bi rezultirala povećanjem deficitarnog kadra neophodnog za osiguranje relevantnih ljudskih resursa krucijalnih za investiranje, te na dokvalifikaciji i prekvalifikaciji postojeće radne snage, sa fokusom na praktična znanja, stvaranje uslova za razmjenu učenika i studenata, te unapređenje istraživačkog rada.

Privredna kretanja na nivou FBiH su u skladu sa pokazateljima na nivou BiH. U FBiH je u periodu od 2014. - 2017. godine zabilježen konstantan rast bruto društvenog proizvoda (BDP) po prosječnoj stopi od 2,7%. BDP po glavi stanovnika je u stalnom rastu kroz posmatrani period i na kraju 2016. godine iznosio je 8.857,0 KM dok je u 2014. godini iznosio 8.045,0 KM². Nominalni rast BDP-a u Federaciji BiH se kroz posmatrani period kretao po stopama od 2,6% u 2014. godini do 5,3% u 2017. godini³.

Posmatrano po područjima klasifikacije djelatnosti, značajan realni rast bruto dodane vrijednosti u 2017. godini u odnosu na 2016. godinu zabilježen je u područjima djelatnosti⁴:

- Umjetnost, zabava i rekreacija 10,8%;
- Administrativne i pomoćne uslužne djelatnosti 9,7%;
- Vađenje ruda i kamena 9,7%;
- Preradivačka industrija 8,3%;
- Djelatnost pružanja smještaja te pripreme i usluživanja hrane (hotelijerstvo i ugostiteljstvo) 8,3%;
- Finansijske/Financijske djelatnosti i djelatnosti osiguranja 7,5%;
- Prijevoz i skladištenje 7,3%;
- Snabdijevanje/opskrba vodom; uklanjanje otpadnih voda, upravljanje otpadom te djelatnosti sanacije okoliša 5,9%;
- Trgovina na veliko i na malo; popravak motornih vozila i motocikala (G) 5,6%.

Indeks obima industrijske proizvodnje u FBiH se od 2014. - 2017. godine kretao po stopama od 0,1%, 2,2%, 2,6% te 3,8% respektivno. Detaljnija analiza industrijske proizvodnje u 2017. godini pokazuje da je proizvodnja u preradivačkoj industriji, koja po strukturi ima najveći udio u ukupnoj industriji, bilježi rast od 4,6%. Najveći rast proizvodnje ostvaren je u sektoru rудarstva i to 9,8% (kao posljedica konsolidacije rudnika u Federaciji BiH) u odnosu na prethodnu godinu, dok je u sektoru snabdijevanja električnom energijom i plinom zabilježen pad od 2,3% (tokom 2017. godine došlo je do smanjenja proizvodnje u hidroelektrarnama uzrokovanog nepovoljnim hidrološkim uslovima)⁵.

¹ Sarajevo, 28.12.2016. godine

² Federalno ministarstvo finansija 2018, Smjernice ekonomske i fiskalne politike za period 2019.-2021.

³ Podaci za 2017. godinu su preliminarni podaci preuzeti iz Saopćenja FZS-a

⁴ Federalni zavod za statistiku 2018, Godišnji bruto domaći proizvod za FBiH 2017. godina

⁵ Federalno ministarstvo finansija 2018, Smjernice ekonomske i fiskalne politike za period 2019.-2021.

Обим robne razmjene u FBiH se u ovome periodu povećavao i na izvoznoj i na uvoznoj strani. U 2017. godini stopa rasta izvoza u odnosu na prethodnu godinu iznosila je čak 15,9%. Kada je riječ o strukturi uvoza i izvoza po standardnoj međunarodnoj klasifikaciji, najveće učešće u izvozu Federacije BiH odnosi se na grupu industrijskih proizvoda razvrstanih po sirovinama mašine i transportna sredstva, te razni industrijski proizvodi. Najznačajniji vanjskotrgovinski partner Federacije BiH je Evropska unija. Najveći izvozni partner je Njemačka, potom Hrvatska, Italija, Austrija i Slovenija. Kada je riječ o uvozu, izuzev Hrvatske, Njemačke i Italije, zemalja EU, među prvih pet partnera nalaze se i Srbija i Kina¹.

Broj zaposlenih u FBiH uvećan je u gotovo svim područjima djelatnosti u kojima je glavni pokretač otvaranja novih radnih mjeseta bio rast privatne potrošnje². Vrijednost ukupno ostvarenih investicija u stalna sredstva u FBiH za 2017. godinu iznosi 3.255.685 hiljada KM. U odnosu na 2016. godinu, ostvarene investicije u stalna sredstva u 2017. godini su veće za 13,2%³.

Posmatrano prema djelatnosti investitora najveće učešće u ostvarenim investicijama u 2017. godini je zabilježeno u sljedećim područjima djelatnosti:

- Preradivačka industrija 19,9%;
- Trgovina na veliko i na malo; popravak motornih vozila i motocikala 18,9%;
- Prijevoz i skladištenje 9,3%;
- Proizvodnja i snabdijevanje/opskrba električnom energijom, plinom, parom i klimatizacija 8,0%
- Javna uprava i odbrana/obrana; obavezno/obvezno socijalno osiguranje 7,9%⁴.

Temeljni dokumenti koji opredjeljuju strateško usmjerenje reformskih prioriteta i politike Vlade Federacije BiH u narednom periodu jesu Program rada Vlade Federacije BiH i Reformska agenda BiH za mandatni period. Ovim su dokumentima utvrđeni strateški ciljevi Vlade Federacije BiH uz uključivanje mjera i aktivnosti za implementaciju u trogodišnjim planovima federalnih ministarstava i godišnjim planovima rada Vlade Federacije BiH. Program ekonomskih reformi Federacije BiH za period 2018. - 2020., kao integralni dio dokumenta Programa ekonomskih reformi BiH, odrednica je srednjoročne ekonomske politike Vlade Federacije BiH, te sastavni dio napora koje BiH čini na putu prema Evropskoj uniji. Značajne dokumente predstavljaju i drugi razvojno-planski dokumenti: Strategija EU 2020, Strategija razvoja Jugoistočne Evrope 2020, te druge sektorske strategije na nivou BiH i Federacije BiH⁵.

Očekivani oporavak ekonomske aktivnosti u FBiH, u periodu 2018. - 2020. godine, temeljiti će se na strukturnim reformama koje su predviđene Reformskom agendom. Uz pretpostavku nastavka trenda rasta proizvodnje u okviru preradivačke industrije, povećanja proizvodnje električne energije i tradicionalno dobre rezultate u okviru rudarskog sektora, u 2018. godini se očekuje rast fizičkog obima industrijske proizvodnje od oko 5,0%. Reformski mjere koje provode nadležne institucije bi u periodu od 2019. - 2021. godine trebale rezultirati poboljšanjem cjelokupnog poslovnog ambijenta, što bi se direktno odrazilo na rast indeksa industrijske proizvodnje po prosječnoj stopi od 5,6%⁶. Povećanje investicijske aktivnosti očekuje se kroz povećanje udjela investicijskih aktivnosti u BDP-u, uz fokus na nastavak provođenja mjera smanjenja ukupnih rashoda i izdataka. Procjene

porasta investicija su vezane za blagi ekonomski oporavak u EU i okruženju, što će pozitivno uticati i na ekonomski oporavak BiH i Federacije BiH.

U odnosu na privlačenje investicija iz iseljeništva Okvirna strategija BiH i strategija saradnje sa iseljeništvom FBiH trebala bi da ukaže na sledeće izazove i mogućnosti u iskoristavanju ekonomskog potencijala iseljeništva:

Болја искorištenost potencijala poslovne zajednice iseljeništva u procesu kreiranja vladinih politika za ekonomski razvoj na svim nivoima u BiH

- Predstavnici iseljeništva iz poslovne zajednice nisu na zvaničan i značajan način uključeni u donošenje politika važnih za ekonomski razvoj zemlje. Primjeri najboljih globalnih praksi uključuju Global Scott za škotsku dijasporu i Global Irish Network za irsku dijasporu, a koji sakupljaju poslovno uspješne predstavnike iseljeništva koji, između ostalog, savjetuju vlade o prioritetima politika za ekonomski razvoj, te djeluju i kao promotori ekonomskih potencijala zemlje.

Povećana iskorištenost potencijala transfera znanja i poslovnog uvezivanja poslovne zajednice iseljeništva sa poslovnom zajednicom u BiH

Pored direktnih investicija iseljeništva, poseban doprinos iseljeništvu ekonomskom razvoju BiH mogao bi biti osiguran kroz kreiranje mehanizma za transfer znanja i mentorstvo predstavnika iseljeništva za kompanije iz BiH i poduzetnike. Global Irish Contacts Program iz Irske je primjer mehanizma mentoringa - preko 120 članova gore pomenute Global Irish Network volontiraju svoje eksperțize, iskustva, te poslovne veze kako bi međusobno suradivali i bili mentorzi za mala i srednja preduzeća u Irskoj. Nadalje, platforma Connect Ireland koju čine predstavnici poslovne zajednice u iseljeništvu radi sa agencijom Irske vlade zaduženom za promociju stranih investicija i aktivno je angažirana (uz primanje novčanih naknada za taj rad) na identificiranju kompanija iz zemalja u kojima trenutno žive koje bi potencijalno mogle investirati u Irsku, kao i na pripremi potencijalnih projekata za investiranje u Irsku. Ovakve poslovne platforme iseljeništva mogu doprinijeti povezivanju poslovne zajednice iseljeništva i identificiranju novih poslovnih prilika, te jačanju njihove veze sa domovinom, istovremeno promovirajući domovinu kao atraktivnu poslovnu destinaciju i pomažući poduzetnicima i kompanijama iz domovine da razviju poslovne veze na inostranim tržištima.

Unaprijeden i strukturiran pristup u privlačenju direktnih investicija iz iseljeništva (DDI) i priprema informacija o potencijalnim investicijskim prilikama

Ne postoji koherantan i strateški strukturirani pristup privlačenju direktnih stranih investicija iz iseljeništva sa konkretnim mjerama i mehanizmima. Očekuje se da se pristup definira u okviru Strategije saradnje sa iseljeništvom. Što se tiče informacija o potencijalnih prilikama, gore predložena platforma za poslovno uvezivanje doprinijela bi adresiranju ovog problema, kao i kreiranje baze podataka potencijalnih investicijskih projekata specijalno namijenjenih za iseljeništvo od strane FIPA-e (koja bi po mogućnosti bila pripremljena i promovirana u saradnji sa predstvincima iseljeništva kao gore spomenuti Connect Ireland model). Pored aktivnog učešća predstavnika iseljeništva u dizajnu i promoviranju ovakve baze podataka i platforme, potrebno je uključiti i predstavnike lokalnih zajednica u BiH, koje su najčešće prva kontaktna tačka za potencijalne investitore iz iseljeništva. Potrebno je dizajnirati i implementirati strukturiran pristup u promoviranju ovakve baze podataka i platforme, uključujući putem organizacija iz iseljeništva, lokalnih

¹ Ibid

² Ibid

³ Federalni zavod za statistiku 2018., Godišnji izvještaj o investicijama u stalna sredstva u FBiH u 2017. godini

⁴ Ibid

⁵ Smjernice ekonomske i fiskalne politike za period 2019.-2021.

⁶ Ibid

zajednica u BiH, te diplomatskih misija BiH.¹ Također je potrebno raditi na prikupljanju zvaničnih statističkih podataka o investicijama iz iseljeništva (primjer zemlje koja to čini je Armenija), koji dijelom mogu služiti i za promociju uspešnih priča u privlačenju novih investicija.

Uspostavljanje širih zvaničnih inicijativa za podršku pristupu finansiranju investicija iz iseljeništva putem sufinsaniranja i/ili preferencijalnih kreditnih sredstava

USAID-ov projekat Diaspora Invest naišao je na velik odziv kod investitora i potencijalnih investitora iz iseljeništva u smislu prijava za grantove i tehničku pomoć. Projekat je u periodu od septembra 2017. godine do oktobra 2018. zaprimio preko 150 aplikacija od investitora i potencijalnih investitora iz iseljeništva zainteresovanih za programe podrške. U prethodnih 12 mjeseci, implementiran je i program dodjele bespovratnih sredstava i/ili tehničke pomoći u 38 kompanija u vlasništvu ili suvlasništvu iseljeništva iz BiH. Ukupno ulaganje USAID-a u ovim kompanijama je iznosilo oko 860,000 KM do sada, a očekivana investicija bi trebala dostići približno 5.64 miliona KM do kraja implementacije. Nastavak aktivnosti na dodjeli grantova i tehničke pomoći je planiran sve do 2022. godine kada je predviđen i kraj projekta, unutar kojeg će biti dodijeljeno oko 2 miliona USD bespovratnih sredstava. Također, uz finansijsku podršku USAID-a i Švedske agencije za međunarodni razvoj (SIDA), osigurane su i kreditne garancije za investitore iz iseljeništva u iznosu od 10 miliona USD predviđene da olakšaju pristup kreditnom finansiranju iseljenika, te značajno umanje zahtjeve u pogledu kolateralata kao i cijenu kapitala.

U okviru projekta Dijaspore za razvoj (Diaspora for Development - D4D) je realizovan fond dodjele bespovratnih sredstava u iznosu od 470.000 USD u cilju maksimizacije doprinosu iseljeništva ekonomskom razvoju BiH, kroz prenos znanja i vještina kao i saradnju na temelju interesa između poslovnih subjekata iz iseljeništva i BiH. Projekat je kroz ovu inicijativu u periodu od augusta 2017. godine do oktobra 2018. godine podržao 34 poslovna subjekta, te je 127 osoba primilo potrebne vještine i znanja iz iseljeništva ili posredstvom iseljeništva. Kroz ovu podršku je do sada otvoreno 69 radnih mesta. U pitanju su subjekti koji posluju u sektorima preradivačke industrije (prerada drveta, metala i hrane, tekstilna industrija) i informacionih tehnologija. Implementirane aktivnosti su stimulirale, olakšale i doprinijele konkretnim rezultatima ekonomskog razvoja, do novih radnih mesta i investicija u BiH.

Sredinom 2018. godine kroz projekat Dijaspore za razvoj kreiran je investicijski fond u iznosu od 1,4 mil KM u saradnju sa Razvojnom bankom FBiH, a za grantove za podršku investicijama realizovanih u saradnji sa iseljeništvom. U toku je finalna evaluacija za 7 investicijskih projekata koji će nakon realizovane investicije kreirati 167 novih radnih mesta i generisati preko 5 mil KM ukupnih investicija. Kako bi se više iskoristio potencijal za investicije iz iseljeništva, dodatni fondovi bi se trebali angažirati, posebno u vidu kvalitetno dizajniranih i transparentno biranih i implementiranih projekata sufinsaniranja investicija (kao npr. u Ekvadoru, te African Diaspora Marketplace i Development Marketplace for African Diasporas in Europe) i/ili osiguranja preferencijalnih kreditnih sredstava (kao npr. u Izraelu i na Filipinima) od strane javnog sektora u BiH na svim nivoima, i to uz neophodnu međusobnu koordinaciju.

Prevazilaženje prepreka vezanih za državljanstvo i promet imovinom

Sa mnogim zemljama BiH nema sporazume o dvojnom državljanstvu, te su mnogi investitori iz iseljeništva tretirani kao strani državljanji, obzirom da su se morali odreći državljanstva BiH. Kao strani državljanji, mnogi investitori se žale na komplikirane procedure dobivanja potrebe dokumentacije. Pored toga, u mnogim slučajevima kupovina imovine stranim državljanima nije dozvoljena. Uspješni globalni primjeri rješavanja ovih problema su modeli ekonomskog državljanstva (npr. u Indiji) ili ekonomskog boravišta/zlatne vize (skoro polovina zemalja EU ima poseban model za investitore iz iseljeništva).

Uvođenje novih alata za investiranje iseljeništva u tržišta kapitala

Globalna istraživanja ukazuju da bi iseljeništvo, a posebno iseljeništvo druge i treće generacije vjerovatnije bila uključena u investicije na manje direktna način, kroz domaće tržište kapitala. Tri opcije se obično koriste: obveznice za iseljeništvo (npr. u Izraelu, Indiji, Gani i Šri Lanki), posebni depozitni računi za iseljeništvo (npr. u Bangladešu, Indiji i Tunisu), te pretvaranje budućih doznaka u tržišne finansijske instrumente (npr. u Turskoj, Brazilu, Egiptu, Kazahstanu itd.). Nijedna od ovih opcija trenutno nije dostupna u BiH.

Uklanjanje opštih prepreka vezanih za poslovnu klimu i ubrzanje strukturalnih reformi u BiH

Opšti problema koji utiču na konkurentnost privatnog sektora u BiH predstavljaju prepreke i za investicije iz iseljeništva. Potrebe uključuju smanjenje poreskog opterećenja na privatni sektor (uključujući i doprinose i parafiskalne namete), ubrzanje i pojednostavljenje procedura potrebnih za poslovanje, poboljšanje javne infrastrukture, smanjenje rigidnosti legislative u oblasti radne snage, te poboljšanje uvezanosti obrazovnog sistema sa potrebama tržista rada.

U Federaciji BiH, posebnu pažnju bi trebalo posvetiti povezivanju Programskih prioriteta Vlade Federacije sa iskazanom zainteresovanosti iseljenika za ulaganja u sektor poljoprivrede, energetike, stočarstva i turizma.

1.10. IV stub: Ocjena stanja u oblasti podrške mladima sa akcentom na uključenosti mladih iz iseljeništva

Mladi u iseljeništvu predstavljaju ogroman potencijal za razvoj u BiH. Sa jedne strane, integrисани su u zemljama prijema, gdje je veliki broj njih i rođen, ali istovremeno žele održati vezu sa BiH. Trenutne veze nisu na zadovoljavajućem nivou MLJPI si stavlja kao jedan od prioriteta u svom budućem radu saradnju sa mladima.

Broj i struktura mladih u iseljeništvu, nisu poznati. Procjenjuje se da je veliki broj mladih otišao iz Bosne i Hercegovine i da još uvek odlazi (*u medijima se govorio o "evakuaciji, umjesto emigraciji"*), kao i da postoji veliki broj mladih 2. i 3. generacije iseljeništva, da sve veći broj mladih odlazi na studiranje u inostranstvo i da postoji veliki migracioni potencijal, odnosno velik broj mladih razmišlja o odlasku u inostranstvo.

Prema podacima UNESCO, 10.992 studenata iz BiH upisali su studije u inostranstvu 2015.g. Studiraju u 37 zemalja, a najveći broj studenata studira u Srbiji 5.704, a zatim Austriji 2.355 i Njemačkoj 624. Značajan broj studenata studira i u Italiji, SAD, Turskoj i Sloveniji. Na osnovu mapiranja iseljeništva, utvrđeno je da "na skoro svakom od 38 australskih univerziteta ima upisanih studenata porijeklom iz BiH" i da je "Austrija jedna od glavnih destinacija za studente iz Bosne i Hercegovine". U Austriji, oko 20.000 studenata su porijeklom iz trećih zemalja, a gotovo 6.000 njih su iz zemalja bivše Jugoslavije. U 2016. godini registrisano je 2.993 studenta sa bosanskim pasošem (što predstavlja treću najveću grupu stranih studenata, 4,1% ukupno).

¹ Pod okriljem USAID Diaspora Invest projekta, predstavljena je krajem prethodne godine i prva online platforma koja omogućava objavljivanje investicijskih projekata, te direktno povezivanje između zainteresovanih predstavnika iseljeništva i domaćeg privatnog sektora koja bi mogla predstavljati prvi korak u boljem strukturiranju dijaloga sa poslovnim iseljeništvom

Najnovije istraživanje mladih "Mladi u Bosni i Hercegovini 2018"¹ pokazuje da je 51,3% mladih nezadovoljno ukupnom društvenom i političkom situacijom u Bosni i Hercegovini. Na pitanje kako vide svoju budućnost, gotovo jednak procenat je onih koji žele da ostanu i ostvare sebe u BiH (27,4%) i onih koji žele da odu u inostranstvo (26,5%), ipak veliki procenat (40,6%) smatra da će ta odluka zavisiti od brojnih faktora. Istraživanje sprovedeno prilikom izrade Strategije prema mladima Kantona Sarajevo 2018-2020.g., pokazuje da bi 37% mladih otislo u inostranstvo zauvijek, 34% na duži vremenski period, a 18% je poduzelo konkretnе korake za odlazak iz zemlje.²

Na nivou Bosne i Hercegovine ne postoje **dokumenti** kojima se definije oblast mladih, odnosno nema zakonske regulative, niti strateškog dokumenta, zato što su nadležnosti za populaciju mladih u većem dijelu ustavno na nižim nivoima vlasti. Na nivou entiteta i distrikta Brčko postoje zakoni o mladima. Jedino Republika Srpska ima (treći po redu) strategiju –"Strategija za mlade - Omladinska politika Republike Srpske 2016-2020". Strategije prema mladima se trenutno najviše izrađuju na nivou lokalnih vlasti³.

U dokumentu **Politika o saradnji sa iseljeništvom (2017.g.)**, ne postoji poseban cilj podsticanje saradnje sa mladima u iseljeništvu. Jedino se u djelu "Očuvati maternje jezike, kulturu i identitet", predviđa sistemsko regulisanje nastave dopunskog obrazovanja (interaktivni portal za dopunsку nastavu) i podrška učenju maternjih jezika kroz online učenja i letnje škole u Bosni i Hercegovini. Na taj način djeca i mladi iz iseljeništva bi unaprijedili znanje jezika, upoznali kulturu, istoriju i prirodne resurse Bosne i Hercegovine.

U dokumentu **Prioriteti za razvoj visokog obrazovanja u BiH za period 2016-2026.g.**, saradnja sa mladima u iseljeništvu se ne spominje, ali bi mogla da bude uključena u programe usavršavanja akademskog osoblja i međunarodne mobilnosti, saradnje i umrežavanja i izradi studijskih programa na stranim jezicima. Mogli bi da učestvuju u unapređivanju zakonodavstva i prakse u oblasti priznavanja kvalifikacija u svrhu zapošljavanja ili nastavka školovanja.

Tokom **mapiranja** iseljeništva, koje je uključivalo i mapiranje mladih u iseljeništvu, u okviru projekta "Dijaspore za razvoj", utvrđeno je da "jedno od bitnih pitanja koje mora biti riješeno održavanje nivoa uključenosti i interesa među drugom generacijom dijaspore iz BiH". Zabrinjavajući pokazatelj tog problema su: većina djece rođene van BiH nema državljanstvo BiH i većinu djece ispitanika (80%) ne pohađa dopunska nastavu na bosanskom, hrvatskom i srpskom jeziku.

Prvo **mapiranje potencijala mladih u dijaspori** za razvoj BiH urađeno je u okviru "Programa zapošljavanja i zadržavanja mladih (YERP)"⁴. Sprovedena je "online" anketa sa 874 povratnika i mladih iz iseljeništa, 2011.g. Prosječna starost ispitanika je 32 godine, a njihova prosječna starost u vreme migracije 18 godina. Uzorak čini 42% žena i 58% muškaraca. Razlozi za napuštanje BiH bili su: ratna politička situacija (47%), studiranje u inostranstvu (22%) i rad u inostranstvu (14%). Žive u BiH (19%), SAD (16%), Austriji (14%), Njemačkoj (11%),

¹ Rezultati najnovijeg istraživanja o mladima u BiH, Dragan Jurić, www.mvečernji.ba , 17.08.2018, pristupljeno 27.10.2018. Istraživanje je sproveo Centar za politološka istraživanja Filozofskog fakulteta Sveučilišta u Mostaru, na uzorku od 944 ispitanika, uzrasta od 18 do 35 godina.

² Strategija prema mladima Kantona Sarajevo 2018-2020, Nacrt, decembar 2017. Istraživanje je urađeno na 777 mladih ljudi od 15 do 30 godina u Kantonu Sarajevo.

³ Ibid.

⁴ BiH ili ne BiH? Izvještaj o povratku mlade dijaspore na tržište rada u BiH, Nermin Oruč, Ajla Alić, Sasha Barnes, Program zapošljavanja i zadržavanja mladih, IOM, Novembar 2011.

Švedskoj (6%) i Holandiji (5%). Državljanstvo imaju sljedeće: 48% ispitanika ima samo BiH državljanstvo, 43% i BiH i državljanstvo države prijema, i 9% ima samo strano državljanstvo. Visoko obrazovano je 80% ispitanika. Radno iskustvo prije inicijalne migracije steklo je 26% migranata u inostranstvu koji su zainteresovani za povratak (privremen ili trajni), 35% povratnika koji žive u BiH i 56% povratnika koji su ponovno migrirali. U pogledu izbora jezika na kojem su popunjivali anketu, 29% njih je odabralo da popuni anketu na engleskom jeziku, čak i 19% osoba koje su se vratile i trenutno borave u BiH. Ključni zaključci za mlade u iseljeništvu koji žele da se vrate u BiH jesu: 36% bi se privremeno vratilo, 64% trajno; 77% su visokoobrazovani; 44% ima 1 – 5 godina radnog iskustva (zainteresovaniji su za povratak u BiH od onih sa dužim radnim iskustvom); zainteresovani su za poslove u BiH u menadžmentu, javnom sektoru i vladu, prodaji, administrativnoj podršci, nauci, turizmu i ugostiteljstvu, i ljudskim resursima; nemaju informacije o tržištu rada u BiH; najveći preduslovi i prepreke za povratak vezane su za pronaalaženje posla; razlozi za povratak su uglavnom podrška svojoj zemlji i porodične prirode. Ključni zaključci za mlade u iseljeništvu koji ne žele da se vrate jesu: 31% od ukupnog broja ispitanika ne razmatra povratak u BiH; 51% ima samo BiH državljanstvo, 36% i BiH državljanstvo i državljanstvo države odredišta, 13% samo strano državljanstvo; zanimljivo je da oni kao glavnu prepreku povratku u BiH vide lošu društvenu i političku situaciju, za razliku od drugih kategorija koji vide poteškoće u zaposlenju i tržištu rada (preduslovi za povratak: "dugoročna politička i socijalna stabilnost," "više tolerantnosti među nacionalnostima i polovima" i "jače demokratske institucije i bolja ekonomija.") Povratnici u BiH i povratnici koji su se vratili u iseljeništvu suočili su se prvenstveno sa poteškoćom zapošljavanja u BiH (39% povratnika u BiH su nezaposleni, a postotak nezaposlenosti u BiH je 27%), ostvarivanjem zarade kao u inostranstvu, i sa problemom nostrifikacije diplome (od 44% koji su pokušali, samo 15% je uspelo). Kod svih kategorija ispitanih mladih postoji volja da se doprinese razvoju BiH, bilo kroz svoje prisustvo na lokalnom tržištu rada, bilo putem slanja novčanih doznaka, uspostavom poslovnih veza sa BiH kompanijama i ponudom besplatnih konsultacija kolegama/ kompanijama u BiH.

U **Planu komunikacije sa iseljeništvom**, prva od ciljnih grupa jesu mlađi u iseljeništvu i Bosni i Hercegovini. Utvrđene su komunikacijske potrebe mladih: *Jezik i obrazovanje u iseljeništvu*: smanjuje se broj mladih druge generacije migranata, a pogotovo treće i narednih koji govore maternje jezike i vremenom jezik postaje glavna prepreka u komunikaciji mladih u iseljeništvu. Predlaže se identifikacija mogućnosti za dopunska nastava i učenje jezika u iseljeništvu. *Programi obrazovanja i stručnog uvezivanja*: navedeni su primjeri projekata kroz koje mogu saradivati mlađi u iseljeništvu i BiH: EU Erasmus+ program, projekti Ministarstva civilnih poslova na obrazovanju i međunarodnoj saradnji (RYCO je dobar primer), na akademskoj i stručnoj saradnji, kao što to radi ACADEMIA – Udržanje mladih eksperata u BiH koje radi na multimedijalnoj komunikaciji sa iseljeništvom i afirmiše mlađe, obrazovne i stručne ljudi u zemlji i inostranstvu. *Komunikacija kroz projekte i sportske događaje*: navodi se primjer projekta "Growing Roots" (projekat Erasmus+) u kojem su učestvovali mlađi iz iseljeništvata, iz Turske, Austrije, Njemačke i Danske, a teme su bile rad sa mlađima, projekti i evropske integracije. Predlažu se forumi i susreti mladih, a od sportskih aktivnosti prvenstvo u malom fudbalu. Sve to otvara mogućnosti komunikacije mladih u iseljeništvu i BiH, i njihovu veću aktivnost na društvenim mrežama. Identifikovana su interesovanja mladih: obrazovanje, zapošljavanje, sport i zabava. Predloženi su kanali i forme komunikacije i komunikacijske poruke za mlađe.

На **interaktivnom web portalu** Министарства за људска права и изbjeglice још увек nije prisutan sadržaj namenjen mladima.

Aktivnosti saradnje sa mladima u iseljeništvu, postoje, vjerovatno i više nego što se mogu identifikovati. Razlozi tome jesu što su uglavnom sporadične i kratkotrajnog karaktera, i što nisu toliko promovisane kao inicijative saradnje sa iseljeništvom u oblasti privrede, kulture, nauke i obrazovanja.

Ministarstvo za људска права i izbjeglice BiH, organizovalo je studentsku praksu za mlađe iz iseljeništa u Ministarstvu, u Sektoru za iseljeništvo. Cilj je da se studenti upoznaju sa radom institucija u BiH i unaprijede svoj maternji jezik. Praksa je bila u trajanju od dve sedmice.

Centar za društveno obrazovanje mlađih¹, održao je tri susreta mlađih iseljenika, u avgustu 2013., 2014. i 2015.g. Projekat je zamišljen kao spoj učenja, razmene iskustava, obrade aktualnih tema i obilaska kulturno-istorijskih znamenitosti. U ovim susretima učestvовало је више од 100 mlađih ljudi iz више od deset zemalja.

Ferijalni savez Sarajeva realizuje projekat "Home sweet home"², 2018.g. okuplajući mlađe od 16 do 26 godina iz iseljeništa, da borave sedam dana u Sarajevu i upoznaju se sa prirodnim, kulturnim i historijskim znamenitostima BiH.

Kroz mapiranje iseljeništa, utvrđeno je da su članovi iseljeništa iz BiH u Australiji, od 2007. godine organizovali posjet austrijskih studenata, uključujući i neke bosanskohercegovačkog porekla BiH u sklopu studijskih putovanja, a sve више studenata iz BiH (koji nisu članovi iseljeništa BiH) podstican je da upiše magistrske i doktorske studije na austrijskim univerzitetima.

Dobar primjer kako da se iskoriste postojeći evropski projekti za saradnju sa mlađima u iseljeništu, jeste "Growing roots" projekat³. Svjetski savez dijaspore Bosne i Hercegovine (SSDBiH) i Savez udruženja u Danskoj (SBHUD) su u okviru "Growing roots" projekta u saradnji sa Erasmus+ programom i InterCollege organizacijom realizovali desetednevni seminar mlađih iseljenika i radionice za obuku Youthpass trenera. Tema projekta je multikulturalnost i integracija. Planirano je da mlađi iz BiH nastanjeni u pet stranih zemalja, zajedno promovišu kulturu i tradiciju BiH u gradovima Danske. Takođe planiraju da oforme forum mlađih iseljenika, u sklopu Svjetskog saveza dijaspore Bosne i Hercegovine (SSDBiH). Predloženo je i da se uspostave bolje veze sa nevladinim sektorom u BiH, i da se u tu svrhu organizuje omladinski kamp u BiH. U avgustu 2018.g. deo projekta, "BH Roots – Promoting EU Values"⁴, sproveden je u Bosanskoj Krupi. Radionice su uključivale razne teme: EU vrijednosti, motivacija mlađih i mogućnosti saradnje mlađih u BiH i iseljeništu, interkulturalnost, očuvanje identiteta, važnost grupnog i individualnog razvoja. Učestvовало је око 40 mlađih iz iseljeništa i BiH. Ministarstvo za људска права i izbjeglice BiH podržalo je aktivnosti, predstavilo svoj rad i planove za unapređenje saradnje sa iseljeništvom i pozvalo mlađe na aktivnu podršku.

Dr. Lejla Rovčanin⁵ je aplicirala, 2016.g. na konkurs Nacionalne agencije Erasmus u Irskoj za projekte saradnje sa visokoškolskim institucijama Zapadnog Balkana, te omogućila studentima iz BiH, da studiraju u Irskoj. Četiri studentice ETF-a provele su jedan semestar na Dablinskom institutu za tehnologiju. Usljedilo je još dvadesetak posjeta, uključujući i razmjenu

profesora. Dr. Lejla aplicirala je za novi krug Erasmus - podržane saradnje, do 2020.g.

Treba imati u vidu da Bosna i Hercegovina učestvuje u osam programa u okviru ciklusa programa Evropske unije u periodu 2014 - 2020. Posebno programi Erasmus+ (djelimično učešće u oblasti obrazovanja, obuke, mlađih i sporta), Horizon 2020 (oblast nauke i inovacija), Kreativna Evropa (oblast kulture i audiovizuelne djelatnosti) i Evropa za građane (oblast civilnog društva), pogodni su za razvoj saradnje sa mlađima u iseljeništvu. Takođe postoji Kancelarija za regionalnu saradnju mlađih (RYCO), međunarodna organizacija osnovana od strane 6 članica – Albanija, BiH, Kosovo, Crna Gora, Makedonija i Srbija, koja promoviše pomirenje i saradnju između mlađih u regionu kroz programe razmene mlađih. *Kroz ove programe moguće je uključiti mlađe iz iseljeništvu.*

Kada govorimo o mlađima na području FBiH, bitno je spomenuti dva aspekta: učešće mlađih u razvojnim tokovima BiH, uključujući saradnju sa iseljeništvom i učešće mlađih u kontekstu civilnog društva, uključujući saradnju sa iseljeništvom.

U FBiH, usvojen je Zakon o mlađima Federacije BiH 2010.g., koji ima za cilj stvaranje i provođenje politika prema mlađima na svim nivoima vlasti u FBiH, uspostavljanje kriterijuma u skladu s evropskim principima u radu javnih uprava kod provođenja politika prema mlađima, jačanje učešća i uključenosti mlađih i njihovog informiranja na svim nivoima odlučivanja u FBiH kroz uređene mehanizme sudjelovanja i slično. Međutim, sam Zakon nema niti jedan član koji se odnosi na rad sa mlađima u iseljeništvu.

Kad je riječ o zapošljavanju mlađih, Federalni zavod za zapošljavanje, zajedno sa kantonalnim zavodima i službama unutar relevantnih kantonalnih institucija, provodi set mjera aktivne politike zapošljavanja koje su usmjerene ka jačanju konkurentnosti nezaposlenih mlađih na tržištu rada i sprečavanju dugotrajne nezaposlenosti mlađih. Politike i mjere djelovanja uključuju podršku novoosnovanim preduzećima ili obrtimu da se održe i stabiliziraju u početnim fazama svoga razvoja, kao i podrška bosanskohercegovačkim državljanima u iseljeništvu koji žele pokrenuti poslovne aktivnosti u FBiH.

Na nivou kantona, politika o uključivanju mlađih u razvoj je sporadično uključena u razvojne dokumente. U nekim slučajevima, mlađi se kratko spominju kao ciljna grupa unutar integralnih razvojnih strategija, ali bez referisanja na uvezivanje sa iseljeništvom. Slična je situacija i na nivou JLS, s tim da neke od JLS imaju posebnu strategiju prema mlađima gdje se spominje uvezivanje sa iseljeništvom. Na primjer, općina Centar Sarajevo u svojoj Strategiji prema mlađima Općine Centar za 2014 - 2020.g., kroz ciljeve i aktivnosti definiše rad sa mlađima u iseljeništvu, a koje se prevashodno odnose na pokretanje poslovnih aktivnosti.

Ostale aktivnosti saradnje sa mlađima u iseljeništvu porijekom iz FBiH, postoje ali su sporadične i nisu dio zvaničnih politika FBiH.

Jednu od osnovnih vrijednosti demokracije predstavlja civilno društvo i građani koji se aktivno uključuju u sva područja društvenog djelovanja. Jedan od takvih primjera je Savez "Mlada dijaspora" Bosne i Hercegovine, krovno udruženje omladinskih i studentskih organizacija iz iseljeništa. Savez "Mlada dijaspora" organizovan je kao rezultat inicijalnog sastanka SSDBiH, te se zalaže za BiH kao buduću zemlju članicu Evropske Unije i promoviše principe na kojima je Evropska Unija osnovana. Glavni principi i ciljevi Saveza "Mlada dijaspora" Bosne i Hercegovine su da se sve omladinske/studentske organizacije povežu i da razviju užu saradnju. Prioritet je da se okupi potencijal mlađih/studenata iz iseljeništa, kako bi jednog dana Bosna i Hercegovina imala moderno i snažno iseljeništvo. Savez "Mlada dijaspora" Bosne i Hercegovine ulaze napore da visokoobrazovani i talentovani mlađi ljudi iz iseljeništa, ne izgube kontakt sa BiH i da imaju u iseljeništvu organizaciju u čije

¹ <https://m.facebook.com/CDOM.BiH/>

² Home sweet home – edukativni boravak mlađih iz dijaspore u BiH, www.dijaspora.mhrr.gov.ba, 06.08.2018., pristupljeno 30.10.2018.

³ Mlađi iseljenici, pokrenuli projekat povezivanja i saradnje, Dijaspore, 16.02.2017., www.narod.ba, pristupljeno 28.10.2018.

⁴ Bosanska Krupa: Održan »BH Roots – Promoting EU Values«, www.dijaspora.mhrr.gov.ba, 07.08.2018., pristupljeno 30.10.2018.

⁵ Pola Lejlinog života pripada bih, pola Irskoj, www.dijaspora.mhrr.gov.ba, 30.07.2018., pristupljeno 30.10.2018.

aktivnosti mogu da se uključe ili koju mogu da iskoriste, radi stvaranja svojih ideja i projekata. U zadnjih više od deset godina, u rad Saveza "Mlada dijaspora" Bosne i Hercegovine uključene slijedeće organizacije: Academy of BiH (SAD), Avangarda BiH (Njemačka), Behar (Španija), BH4 (Slovenija), BHUF (Švedska), BONUS Denmark (Danska), Bosnian-Herzegovinian Youth Association of Canada (Kanada), Collegium Bosniacum (Austrija), Mladi BiH (Holandija), Mladi Federacije udruženja kulture Bosne i Hercegovine u Turskoj (Turska), Stećak (Norveška), Terra BiH (Hrvatska), Urbani pokret (Francuska) i A BiH (Italija). U sklopu rada Saveza, umrežavaju se razne organizacije mladih u iseljeništvu, u cilju uvezivanjua sa BiH. Na primjer, mladi u iseljeništvu, su na seminaru u Danskoj pokrenuli projekt međusobnog povezivanja i saradnje, a u okviru "Growing roots" projekta.

Udruga za održivi razvoj UZOR iz Bugojna je početkom septembra 2018. godine održala tematski okrugli sto na temu: "Mladi za bolje sutra" na koji se raspravljalo o trenutnom stanju, problemima i potrebama mlađih te prijedlozi i konkretne mjere za rješavanje istih. Posebna pažnja pridodat će se promociji Zakona o mlađima Federacije BiH koji načela da sve jedinice vlasti na području Federacije BiH trebaju (moraju) imati usvojenu Strategiju prema mlađima – odnosno dokument institucija vlasti s programskim pristupom djelovanja prema mlađima, a što uključuje definirane probleme i potrebe mlađih, strateške pravce djelovanja te ciljeve strategije i mjere za realizaciju istih uključujući rad sa mlađima u iseljeništvu.

Ferijalni savez Sarajeva je počeo sa realizacijom projekta "Home sweet home", koji ima za cilj da djeca koja su rođena ili podrijetlom iz BiH, a koja nisu u prilici neposredno se upoznati s prirodnim i kulturno-povijesnim znamenitostima Bosne i Hercegovine, kulturnom naslijeđu, tradiciji, institucijama i životu u Bosni i Hercegovini općenito, dobiju temeljne informacije i saznanja o svemu spomenutom. Predviđeno je da mlađi od 16 do 26 godina organizirano borave u Sarajevu 7 dana. Tokom boravka osim upoznavanja o prirodnim i kulturno-povijesnim znamenitostima Sarajeva, pohađali za ovu priliku posebno pripremljeni program interaktivnih satova/radionica iz bosanskog/srpskog/hrvatskog jezika, povijesti i kulturnog naslijeđa, te suvremenih pitanja u vezi s BiH, a za koje će biti angažirani profesori-edukatori iz navedenih područja.

Država

Nedostatak podataka o mladima u iseljeništvu ukazuje na potrebu za prikupljanjem statističkih podataka o njihovom broju i strukturi.

Nedostatak strategija prema mladima ukazuje na potrebu za njihovom izradom i na potrebu uključivanja ciljeva saradnje sa mladima u iseljeništvu i podsticanja mobilnosti mlađih, prilikom njihove izrade. Prisutnost većeg broja strategija prema mladima na lokalnom nivou, ukazuje na mogućnost uključivanja saradnje sa mladima u iseljeništvu u postojeće strategije i izgradnju kapaciteta lokalnih vlasti za podsticanje te saradnje.

Okvirna strategija saradnje sa iseljeništvom treba da sadrži ciljeve vezane za saradnju sa mladima u iseljeništvu. Također treba imati u vidu da mladi u iseljeništvu mogu biti dio akademске i naučne zajednice, i mogu doprinijeti njihovom razvoju u BiH.

Poštojeća istraživanja, pokazuju da su mladi u iseljeništvu motivisani da doprinesu razvoju BiH, i da su im važni ekonomski, društveni i politički uslovi u zemlji porijekla. To su teme u kojima se može razvijati saradnja sa mladim iseljeništvom.

Takođe je potrebno **mapirati resurse mladih u BiH** za saradnju sa mladima u iseljeništvu - identifikovati organizacije i udruženja mladih u BiH koji podstiču ovaj tip saradnje.

Sistematicno sprovodenje novih mapiranja i istraživanja, utječaće i na Plan komunikacije, što ukazuje da i ovaj dokument treba posmatrati kao dinamičnu formu, koja se može prilagođavati nalazima i potrebama mlađih u iseljeništvu. Evidentno je da su teme zapošljavanja (iako je spomenuta) i političke participacije važne za mlade u iseljeništvu.

Svakako bi trebalo identifikovati i evaluirati realizovane inicijative saradnje sa mladima u iseljeništvu i naučene lekcije iskoristiti za izradu strateških pravaca za saradnju sa njima. Bilo bi značajno utvrditi i da li se isti mlađi pojavljuju u različitim inicijativama. Treba potražiti mogućnosti uključivanja mlađih u postojeće inicijative razvijanja saradnje sa iseljeništvom – u statističke analize i istraživanja, u strategiju, u koordinaciona tijela (u BiH i u inostranstvu), u interaktivni portal, u promovisanje i nagradjivanje, odnosno priznavanje njihovog doprinosa razvoju BiH.

Posebno zabrinjava podatak iz istraživanja Mapiranja, koji ukazuje da se **sve manje iseljenika evidentira** u matične evidencije BIH. Uloga svih nadležnih institucija, na koje bi Okvirna strategija trebala da ukaže, je da tu mogućnost među iseljenicima promovišu sa jedne strane, a u slučajevima, kada zemlje prijema zahtijevaju odricanje ili postojanje samo jednog državljanstva, insistiraju na sporazumima o dvojnom državljanstvu.

Federacija BIH

Polazeći od postulata Okvirne strategije, strategija na nivou Federacije poseban akcenat bi trebalo da stavi na mogućnosti većeg angažmana mladih iz iseljeništva u razvojnim politikama, kao i sistematičnoj i kontinuiranoj podršci organizacijama civilnog društva koje promovišu saradnju mladih iz BiH i iz iseljeništva.

На основу члана 19. став (2) Закона о Влади Федерације Босне и Херцеговине ("Службене новине Федерације БиХ", бр. 1/94, 8/95, 58/02, 19/03, 2/06 и 8/06) и тачке 10. став (11) Програма утрошка средстава Трајног револвинг фонда код Унион банке д.д. Сарајево, Федералног министарства енергије, рударства и индустрије за дугорочно финансирање пројектата путем додјеле кредита за 2019. годину ("Службене новине Федерације БиХ", број 25/19), на приједлог федералног министра енергије, рударства и индустрије, Влада Федерације Босне и Херцеговине на 204. сједници, одржаној 23.12.2019. године, доноси

ОДЛУКУ

О ДАВАЊУ ПРЕТХОДНЕ САГЛАСНОСТИ НА
ПРИЈЕДЛОГ РЈЕШЕЊА О ДОДЈЕЛИ ДИЈЕЛА
СРЕДСТАВА ТРАЈНОГ РЕВОЛВИНГ ФОНДА КОД
УНИОН БАНКЕ д.д. САРАЈЕВО ФЕДЕРАЛНОГ
МИНИСТАРСТВА ЕНЕРГИЈЕ, РУДАРСТВА И
ИНДУСТРИЈЕ ЗА ДУГОРОЧНО ФИНАНСИРАЊЕ
ПРОЈЕКАТА ПУТЕМ ДОДЈЕЛЕ КРЕДИТА ЗА 2019.
ГОДИНУ ПРИВРЕДНОМ ДРУШТВУ ФОРТИТУДО
Д.О.О. ТРАВНИК У ИЗНОСУ ОД 500.000,00 КМ

Влада Федерације Босне и Херцеговине даје претходну сагласност на Приједлог рješenja о додјели дијела средстава Трајног револвинг фонда код Унион банке д.д. Сарајево, Федералног министарства енергије, рударства и индустре, за дугорочно финансирање пројектата путем додјеле креита, за 2019. годину привредном друштву ФОРТИГУДО д.д. Травник, у износу од 500.000,00 КМ.

Додјела средстава из става (1) ове тачке, у складу са одредбама Уговора о комисионим пословима закљученог дана 15.04.2014. године, Анекса 1. Уговора о комисионим