
TORINO
PROCESS

	

BOSNIA AND
HERZEGOVINA

2010

Torino Process: Bosnia and Herzegovina 1

TORINO PROCESS 2010

Bosnia and Herzegovina

Milena Corradini, Jean Raymond Masson, Arne Baumann, ETF

Torino Process: Bosnia and Herzegovina 2

Torino Process: Bosnia and Herzegovina 3

Table of Contents

Foreword 3

List of acronyms 4

Executive summary 5

1. Vision and state of play in vocational education and training 7

2. External efficiency: addressing economic and labour market needs 8

3. External efficiency: promoting equity and addressing social
demands for education and training 15

4. Internal efficiency, quality, governance and financing 17

5. Innovation, partnership and entrepreneurship 20

Annexes 21

Bibliography 25

Torino Process: Bosnia and Herzegovina 4

List of acronyms and abbreviations

ETF European Training Foundation

CoM Council of Ministers

BiH Bosnia and Herzegovina

VET Vocational education and training

ALMM Active Labour Market Measures

R&D Research and development

SME Small and Medium Enterprise

ILO International Labour Organisation

IPA Instrument of Pre Accession

OSCE Organisation for Security and Co-operation in Europe

EU-ICBE EU programme on Institutional and Capacity Building of Bosnia and Herzegovina
Education System

Trans MONEE The UNICEF database on Monitoring the transition in Central and Eastern Europe

Phare Poland and Hungary Assistance Restructuring of their Economies

CARDS Community Assistance for Reconstruction Development and Stabilisation

GTZ Deutsche Gesellschaft für Technische Zusammenarbeit (German Technical
Cooperation)

Torino Process: Bosnia and Herzegovina 5

Foreword

The “Torino Process” is a participatory review of progress in Vocational Education and Training
(VET) policy launched in 2010 by the ETF to build the capacity of national stakeholders in
assessing VET reform. The Torino process will operate on a two-year cycle in all partner
countries with ETF support.

The objective of this Process is to provide a concise documented analysis of VET reform in each
country, identifying key policy trends, challenges and constraints as well as good practice and
opportunities, in order to:

 support countries in evidence-based policy-making with a view to improving the VET
contribution to sustainable development and competitiveness and social cohesion in
particular;

 serve as a basis for ETF support to strategy design in these countries;

 provide recommendations to the European Commission for further EU external assistance.

The present report has been produced in close consultation with the EU Delegation and Bosnia
and Herzegovina stakeholders including the Ministry of Civil Affairs, the Agency for Pre-primary
Primary and Secondary Education, the canton Ministries of Education and Employment bureaus
and Social Partner Institutions.

The report is based on a review of existing documents and ETF experience drawn from many
years of cooperation with stakeholders and involvement in the VET reform process.

Executive summary

Bosnia and Herzegovina (BiH) is currently a candidate country for membership in the European
Union and EU accession is a top priority in all public statements and policy documents. The
European integration process is expected to operate as a catalyst encouraging more systematic
State strategic planning and implementation and overcoming issues arising from the current
fragmented administrative structure.

The most recent European Commission Progress Report (European Commission 2009) states:
“Bosnia and Herzegovina has made very little progress in addressing political criteria for
enlargement and domestic climate has deteriorated and challenges to the proper functioning of
the institutions and inflammatory rhetoric have continued. Reform implementation has been slow,
due to a lack of consensus and political will and to complex institutional framework…”

On education it is reported that some progress has been made in the field of education and
culture. The Conference of Ministers of Education has contributed to ensure basic coordination
between the 14 competent ministries in the country. However harmonisation of legislation at
entity and cantonal level has not been completed and implementation across the country has
been uneven. Finally as regards employment, the assessment is that legislation and policies
remain very fragmented and that the lack of co-operation between the various levels of the
government continues to be a serious handicap to the development of the necessary
coordinated approaches.

Although the macro-economic situation in Bosnia and Herzegovina improved in recent years, the
worldwide global economic and financial crisis began to have a negative impact on economic
growth and employment in the last quarter of 2008. The impact of the crisis was accentuated by
underlying structural problems that reduce the competitiveness of BiH in comparison with other
Western Balkan countries and that lead to low activity rates, high youth unemployment,
extensive long-term unemployment and a significant informal economy.

Vocational education and training (VET) can play a key role in addressing current challenges
when placed in the context of lifelong learning, as is the case the 2007-2013 VET Development
Strategy and the Framework Law on VET (2008).

Torino Process: Bosnia and Herzegovina 6

The VET system is currently mainly confined to secondary education where global enrolment is
decreasing due to a combination of demographic trends and reduced attractiveness of the
system; in particular the 3 year vocational cycle. Only limited adult learning opportunities are
available.

The EU has provided substantial support for VET reform since 1998, contributing to an updated
curriculum and technical endowment in schools, improved teacher capacities, data collection on
labour market needs, the promotion of social dialogue and communication between entities at
canton level. Many policy documents and strategies were produced through EU financed
projects, but these were mostly produced by technical assistance teams with the role of local
authorities frequently limited to mere formal endorsement rather than full knowledge and
ownership.

Discussions have recently been underway on a Baseline Qualifications Framework and a
concept note has been prepared by the Ministry of Civil Affairs for submission to the Conference
of Ministers. This concept note and the first meeting of the General Education Council in July
2010 are important initial steps toward the establishment of a harmonised, transparent and
modern education system in BiH.

This Torino Report works on the premise that educational reform is a long-term process and that,
as a part of the system, VET reform must continue in order for labour market requirements to be
met and for access to education and social inclusion to be promoted. The analysis in this report
has led ETF to identify the following priorities for further mid-term development:

1. Promote dialogue and partnership between private and public sectors and engage
employers in all stages of the skills development agenda, taking into consideration the
Baseline for Qualifications Framework in Bosnia and Herzegovina. As part of this dialogue,
engage in discussion with the social partners and the higher education community on the
development of post secondary VET and short vocational cycles in higher education. Make
use of on-going discussions on the qualifications framework. This is also crucial in making
VET more attractive.

2. Increase motivation for learning by better identifying training needs and developing
incentives for adult learning including free access to basic qualifications for all. Develop an
information system on skills needs and forecasts as well as on good practices in VET in
cooperation with employers. Disseminate these good practices widely through the Internet
and awareness-raising campaigns.

3. Continue the adaptation and review of training standards and curricula in order to cover all
existing occupations. Involve VET teachers, trainers and principals systematically in these
processes. Pay attention to pre-service and in-service training as well as to overall
professional career structure in order to improve teacher status in society.

4. Increase the autonomy of VET schools and providers. Encourage them to develop initiatives
for learning and innovative coursework, particularly for addressing social inclusion needs,
through more flexible regulations and adequate incentives that are more conducive to this.
Do not wait for a fully fledged certification system before undertaking action.

5. Promote reform of VET financing, in particular with reference to improving efficiency. Start
with a comprehensive review of the financing system and examine various per capita and
performance-based approaches to funding reforms.

6. Develop evidence for VET policy formulation, implementation and monitoring by supporting
the VET Department of the Agency for Pre-school, Elementary and Secondary Education in
the collection, production and dissemination of appropriate indicators and tools.

7. Make the employment service more effective by increasing the number of qualified staff and
improve labour market mobility by introducing a State-wide, national database of vacancies.
Reform legislation on active labour market policy in order to allow for the systematic planning
and implementation of this. Investigate ways to increase the budget available for active
labour market measures (ALMMs).

Torino Process: Bosnia and Herzegovina 7

These policies could also be made priorities for EU-IPA assistance within the Multi-annual
Indicative Planning Document 2011 – 2013 framework currently being finalised. These points
reflect many of the priorities identified in the VET Development Strategy and match the views
expressed by stakeholders in meetings and seminars.

1. Vision and state of play in vocational education and
training

1.1 The understanding of VET

There are several documents that contribute to defining the vision of VET in Bosnia and
Herzegovina, namely:

 VET Development Strategy 2007-2013 (representing an explicit endorsement of the
European policy framework on employment and VET).

 Framework Law on secondary VET that provides a broader perspective linked to lifelong
learning with a special reference to initial and continuing training. In this context, VET is
recognised as a key tool in response to labour market demands and trends and in ensuring
conditions for the development and promotion of traditional crafts.

 Draft Development Strategy of BiH (June 2009) where VET is viewed as central to the
strategic goal of employment and lifelong learning that is expected to ensure the
competitiveness of the country. The strategy stresses the leading role of the Universities,
followed by the employment services and companies in VET.

The VET system is still based on the inherited structure, it is supply driven and confined to
secondary education. Vocational schools offer 3-years courses, mainly for craft professions,
catering for 22% of all secondary education students in 2008/09 (down from 30% in 2004/05).
The technical schools offer 4-year courses, providing qualifications in the industrial and services
sectors and they enrol 53% of secondary education students (up from 46% in 2004/05). Around
45% of students enrolled were girls. The enrolment quota is centrally decided at ministry level
before the start of the school year on the basis of school capacity and student interest and
performance. In recent years the Ministry has consulted employment offices, chambers of
commerce and employers before setting the enrolment quotas.

Adult training is poorly developed. It is mainly provided by secondary technical and vocational
schools and individual enterprises in different settings. Documents regularly refer to the need to
further develop the system for adult education and training (Council of Ministers BiH, 2009a).

VET system governance is regulated and implemented under the responsibilities of 13 Ministries
of Education, one for each of the ten cantons of the Federation of Bosnia and Herzegovina
(FBiH), one for the Republic of Srpska (RS) and one for the Brcko District (BD). The Federal
Ministry of the Federation plays the role of coordinator between the cantons, while the Ministry of
Civil Affairs is responsible for adopting framework laws and co-ordination at State level.

1.2. Recent developments and constraints

From 1998 to 2010 the education reform process has been supported by leading donors like the
EU, which has mainly concentrated on VET reform through projects financed under Phare,
CARDS and IPA (since 2007). German GTZ has also been very active in this field. A number of
key documents have provided recommendations to form a basis for new legislative frameworks
on VET transformation in the country. Almost all of these have been produced with the support of
technical assistance teams, gaining formal endorsement from the appropriate authorities in line
with the BiH VET Development Strategy.

Actions within the reform process cover:

 Strengthening governance of the VET system;

Torino Process: Bosnia and Herzegovina 8

 Strengthening the relevance of VET to the labour market through the involvement of social
partners in research for and production of training standards and competence-based
curricula related to a new nomenclature of occupations;

 Preparation of a concept note on adoption of a Baseline Qualification Framework for Lifelong
Learning;

 Improvement of VET system management and administration;

 Improvement of VET quality;

 Combating marginalisation and promoting social inclusion.

The Conference of Ministers of Education was established in 2008 as a permanent top-ranking
advisory body for education; a move that can be read as an important step in promoting
harmonisation and coordination of the process. A further three education agencies were
established in accordance with recent legislation: the Agency for the Development of Higher
Education and Quality Assurance, the Agency for Pre-school, Primary and Secondary Education
(including the VET department) and the Centre for Information and the Recognition of
Documents in the Field of Higher Education.

Reform is slowly on-going at rates that vary from one entity and canton to the next, sometimes
with ambivalent results. In one canton of the FBiH, for instance, the cantonal ministry and
pedagogical institute refuse to recognise modular curricula, meaning the outdated version is still
officially recognised and canton VET law is not yet in harmony with the framework, preserving an
outdated parallel system. This situation results in a peculiar situation for one particular
agricultural school in this canton where the certificates issued have never been accepted by the
Ministry as they are based on modular curricula. Graduates from this school therefore receive
two certificates on graduation: one issued by the Ministry and referring to the old curriculum and
one issued by the school with the new curriculum.

Furthermore, the lack of monitoring mechanisms means there is little overall evidence on reform
implementation.

The main obstacles to reform can be summarised as:

 The complexity of the administrative structure in the country, given its fragmented and
politicised context. This means a great deal of effort has been expended to develop mutual
understanding and consensus between the many educational stakeholders at cantonal,
entity and state level, not always successfully.

 A lack of ownership of reform: some schools have agreed to curriculum revision only as a
means to receive up-graded equipment.

 Overly restricted budgets for the training of teachers and education managers.

 The limited role of social partners in VET: a National VET Council has never been
established.

2. External efficiency: addressing economic and labour
market needs

BiH suffered heavily in the economic crisis of 2008 and its aftermath. Industrial production fell by
1.2% in 2009, while GDP decreased by an estimated 3.4% in the same year. The labour market
shrank, unemployment rose to 42.7% and the trade balance stood at -27.8% of GDP.

The main economic challenges shaping the demand for skills in the nation are expressed in the
draft Development Strategy 2008-13 as:

 Increasing competitiveness: through improvement of the competences of human resources
and the development of the scientific, technological and business infrastructure.

Torino Process: Bosnia and Herzegovina 9

Strengthening of the R&D sector is particularly dependent upon an adequately educated
workforce;

 Developing employment: the creation of more workplaces through the encouragement of
SMEs, a labour market with improved operations and active employment policies, and
adequate vocational training.

2.1. Competitiveness in Bosnia and Herzegovina

Calculations from the World Economic Forum and the World Bank (Lagumdzija, 2008, p.213)
show BiH has moved down the Global Competitiveness Index of BiH in recent years, while the
situation is gradually improving in neighbouring countries. In 2008/09 BiH ranked 107th out of 131
countries compared with a ranking of 61st for Croatia, 65th for Montenegro and 85th for Serbia.

When the constituent pillars of the World Economic Forum assessment are examined,
substantial differences can be seen between areas. Although the situation is improving in terms
of macro-economic stability (3rd pillar) and health and primary education (4th), there is slow
deterioration in higher education and training (5th), labour market efficiency (7th) and innovation
(12th). Higher education and training is particularly affected by inadequate staff training, restricted
local availability of research and training services, low levels of secondary enrolment,
substandard school management and the overall poor quality of the educational system. In
labour market efficiency, BiH scores badly on reliance on professional management, pay and
productivity, brain drain, cooperation in labour-employer relations and rigidity in employment.

Table 1 shows the key problems in doing business in BiH, highlighting instability in policy and
government as the most important elements in discouraging foreign investment.

Table 1: Doing business in Bosnia and Herzegovina.

2.2. Employment situation

The labour market in BiH is characterised by high rates of inactivity in the working age
population, a high share of informal employment and very high unemployment. According to
Labour Force Survey (LFS) data from 2009, the activity rate was at 43.6% (41.6% in FBiH;
47.4% in RS; 38.1% in BD) and there is a marked difference in activity rates for men and women
(56.2% men to 31.9% women). In the same year, the employment rate was at 33.1%, again with

Torino Process: Bosnia and Herzegovina 10

a big difference between men and women (43.2% men versus 23.7% women). Employment was
highest in RS (37.2%), while FBiH and BD fell below the country average with 30.9% and 27%
respectively. The unemployment rate given by the LFS (15+) increased slightly from 23.4% in
2008 to 24.1% in 2009 (25.6% for women in 2009 and initial results of the LFS 2010 show
unemployment increased to 27.2% in 2010 for all of Bosnia and Herzegovina, up markedly from
the 2009 level. According to the same sources, unemployment for the 15 to 24 age group was
48.7% in 2009 but figures for 2010 have jumped to a staggering 57.5%.

Data from LFS 2006 gave the share of informal employment at 33.6% of all employment (down
from 41.3% in 2004) but LFS 2009 shows only 42.1% of those officially registered as
unemployed in 2009 were technically unemployed according to the ILO as 35.1% of those
registered were actually inactive and 22.8% were employed in the informal sector. These high
levels of over-registration are due to the fact that individuals must be registered as unemployed
in order to access free health insurance in BiH. Informal employment is mostly concentrated in
sectors such as agriculture, construction, processing industries and wholesale and retail
services1. Young people are disproportionately represented amongst the informally employed.

The labour market participation of women in BiH is among the lowest of all Central and Eastern
European countries. Inactivity is particularly widespread among women with low levels of
education meaning that skill development measures are a necessary precursor to their
activation.

There are an estimated 80,000 Roma living in BiH. They represent 2.1% of the population and
only 3% of Roma are fully employed2.

Table 2 provides an overview of the employment situation in BiH with comparison to the EU 27
and the 2010 Lisbon objectives.

Table 2: Comparison of the employment situation in BiH

EU 27 EU 2010 BiH

2008 Objectives 2008 2009

Employment rate (15-64)
(A)

65.9% 70% 33.6% 33.1%

Female employment rate (15-64)
(a)

59.1% 60% 23.1% 23.7%

Employment rate of older workers
(55-64) (b)

45.6% 50%
23.3%

(2007)

Employment in agriculture (% of
total)
(c)

5.7%

Employment in industry (% of
total)

24.9%

Employment in services (% of
total)

69.4%

Unemployment rate (15+)
(d)

7.0% 23.4% 24.1%

Female unemployment rate (15+)
(d)

7.5% 26.8% 25.6%

Youth unemployment rate (15-24)
(e)

15.5% 47.5% 48.7%

1 See Employment strategy of Bosnia and Herzegovina 2010-2014, pre-draft, March 2010.
2 See Ministry of Human Rights and Refugees, Action plan for solving the problems of the Roma in the areas of

employment, housing and health protection, Sarajevo, 2009.

Torino Process: Bosnia and Herzegovina 11

Unemployment rate of the elder
workforce (55-64) (f)

5.1%

Total long-term unemployment
rate (%) (g)

2.6%

Sources:

(a) + (b) EU-27, Eurostat - Structural Indicators; BA: LFS

(c) LFS; EU-27: European Commission "Employment in Europe 2009"

(d) Eurostat, Structural Indicators; BA: LFS

(e) EU-27: Eurostat - LFS series; BA: LFS

(f) EU-27: Eurostat - LFS series

(g) Eurostat, Structural Indicators

The unemployment rate for 15 to 24 year-olds in 2009 was 48.7% (rising to 57.5% in preliminary
outcomes for LFS 2010), a rate more than double the 22.5% of the 25 to 49 year-old group. This
indicates a serious failure of educational and employment institutions to manage school-to-work
transition for young Bosnians.

Most of the jobless are in severe long-term unemployment and 83% of all the unemployed in
2009 had been out of work for 12 months or longer. Almost 50% of all the unemployed had been
without a job for 60 months or longer, i.e. more than 5 years. Given that the likelihood of finding
employment decreases steadily and significantly after about 6 months of unemployment, it can
be claimed with some certainty that more than half of the unemployed are permanently
unemployed and will be unable to find a job without help.

Thus, unemployment is concentrated amongst recent school leavers and the long-term
unemployed. Although a lack of employment opportunities certainly contributes to the massive
build-up of unemployment for both groups, the lack of appropriate ALMMs also plays a significant
role as will be discussed in section 3.3.

Labour market mobility is restricted by the current administrative segmentation of BiH, but is also
the outcome of defensive behaviour as a result of mass displacement during and after the war.
There is no common database for job vacancies at State level and anecdotal evidence shows
that firms do not use employment bureaus to fill vacancies. Companies are not obliged to
register vacancies with employment bureaus in all cantons (there have been memorandums of
understanding between employers and employment bureaus more recently, but the process is
only just beginning) and informal channels are most commonly used by the unemployed when
looking for a job.

2.3. Educational attainment

Table 3 shows that both secondary and primary education graduates face serious problems in
entering the labour market. Many of those who complete only primary education, especially
women, abandon the labour market completely and become inactive whilst those with secondary
education seek a formal job and register as unemployed. The data show that tertiary education
graduates predominate in employment and they are underrepresented among the unemployed
and inactive, i.e. their share is smaller than their share of the working age population. The
unemployment rate for school leavers with primary and secondary education is more than double
that of tertiary education graduates (see Annex 3).

Table 3: Distribution of working age population (employed, unemployed
and inactive) across educational levels

Working age
population

Employed Unemployed Inactive

 Total Women Total Women Total Women Total Women

Torino Process: Bosnia and Herzegovina 12

Primary school and
less (Low)

45.3 55.7 22.3 26.4 24.7 23.4 62.7 69.9

Secondary school

(Medium)
47.6 38.3 63.3 55.6 70.2 70.3 34.1 28.4

College, university,

masters, doctoral
degree (High)

7.1 5.9 14.3 18.0 5.1 6.3 3.2 1.7

Total 100 100 100 100 100 100 100 100

Source: Agency for Statistics of BiH, LFS 2009 (any inaccuracies are due to rounding)

A comparison of the share of employed and unemployed persons on the basis of three levels of
educational attainment provides a rough approximation of demand and supply on the labour
market across educational levels.

Table 4: Excess supply and demand on the labour market by educational
levels

Employed Unemployed

Excess Supply /
Excess Demand

Primary school and
less (Low)

22.3 24.7 + 2.4

Secondary school

(Medium)
63.3 70.2 + 6.9

College, university,

masters, doctoral
degree (High)

14.3 5.1 - 9.2

Total 100.0 100.0 ~0.0

Data: Agency for Statistics of BiH, LFS 2009 (any inaccuracies are due to rounding)

The share of employed people at the lowest educational attainment level is lower than their
corresponding share of the unemployed. This indicates an oversupply of low-educated
individuals on the labour market. The same is true for those with secondary education. Their
share among the unemployed is even more divergent with their share of the employed than the
figures for the low-educated. The reverse is true for those with higher education. This indicates
an under supply, or excess demand, on the labour market for those with completed tertiary
education, at an estimated 3,000 jobs per year between 2004 and 2008 (World Bank, 2009, p.
11).

When interpreting these results, it is important to bear in mind that inactivity is largely
concentrated among those with primary education only. Thus, the oversupply of people with
primary education identified above is heavily undervalued. It is fair to assume that the figures
would be far higher if such a large proportion of the potential labour force with the lowest
qualifications were not absorbed by inactivity. For those with secondary education, however, the
indicator for over supply gives a realistic picture as inactivity plays less of a role here. The supply
of individuals with secondary education is higher than the demand on the labour market.
Structural changes within the economy, the lack of jobs and an oversupply of labour in general
have put secondary graduates at a disadvantage.

2.4. Skills demand and supply

Recent developments show that deindustrialisation of the economy and a changing pattern in
employment from blue to white collar workers tends to prioritise the area of ‘soft skills’ and puts a
premium on higher education, although this premium is lower in BiH than in neighbouring
countries (World Bank, 2009, p. 28). High unemployment across all educational levels, the

Torino Process: Bosnia and Herzegovina 13

second highest in the region (Eurostat, 2009), allows employers to chose from a large reserve of
surplus labour and fill vacancies with the best candidates, many of whom may even be
overqualified, without having to pay a wage premium for the extra qualifications offered.

In the World Bank stated that the shortage of skills is substantial and, if left un-addressed,
threatens to constrain future economic growth. Even though exports grew at 34% per year
between 1995 and 2008, the growth of exporting, as well as import-competing industries is
increasingly becoming constrained by the shortage of skills in the labor force “in two areas: (i)
inadequate numbers of individuals trained in specific professions, encompassing all levels of the
qualification ladder and including a deficit of mechanical engineers, administrative assistants,
and welders for example; and (ii) a general lack of soft skills sought by companies who do
business as part of the global value chain and who compete internationally. These include sales
and communication skills, computer skills, foreign languages, managerial and leadership skills
across all classes of workers, but especially among tertiary graduates” (World Bank, 2009: p. ii).

Employers associations and chambers of commerce and trade ‘expect a lot from education
reform and they hope that the future labour force will be better qualified and will continuously
upgrade and update their skills according to the needs’ (ETF 2008, p. 52). However, they are
currently not very active in VET reform, most likely because the present labour market situation
puts a large number of overqualified jobseekers at their disposal.

Long-term supply of skills will be negatively affected by the continuing outward migration and
declining birth rate. Young cohorts are continually decreasing as a share of the total population in
line with developments in the region. While approximately 20% of the population were aged 15 or
under in 2000, this percentage is set to fall to 12.6% by 2030 according to the UN World
Population Prospects. Outward migration has already taken a toll on the economy in Bosnia and
Herzegovina, with estimated emigration of about 29% of all tertiary graduates in 2000 (World
Bank 2009, p.17). This trend seems likely to continue, albeit at a lower rate.

2.5. Assessment of VET reform efficiency

2.5.1. Curriculum reform and links with employers

Some changes have been introduced to curricula, mainly through projects with ensured
cooperation from employers, such as the new curriculum nomenclature that has moved from
more than 500 classifications to 100 broader scope groups organised into 13 occupation
families. Reformed modular and outcome-based curricula, have been developed for four of these
occupational families. New student-centred methodologies have been introduced but curriculum
reform has taken various approaches that have not always been well coordinated between
entities and donors (ETF, 2006) and the ILO (2009, p35) reports that while ‘all VET schools in
the RS have started to implement the modernised curricula, only one third of all VET schools in
the FBiH are implementing one or more of these curricula’. The Agency for Pre-Primary, Primary
and Secondary Education is currently planning an evaluation of the implementation of the new
curricula.

Participants in a focus group organised by the ETF in Sarajevo in May 20103 agreed that some
improvements had been made in the VET system since 1998 (although no employers were
present), but they also complained that specific problems and obstacles were slowing the reform
process. They stated that VET is mainly supply driven with little consideration for the needs of
the labour market (due largely to a lack of systemised information on skills needs and forecasts),
that coordination between schools and government bodies is not effective, and that schools have
difficulties in changing the curriculum due to the shortage of well-trained teachers and up-to-date
equipment.

Despite these difficult circumstances, however, there are some cases of good partnership
between schools and employers and the VET Department of the Agency for Pre-primary,
Primary and Secondary Education has drawn up a list of good initiatives from various entities,
cantons, economic sectors, sizes and types of schools (see Annex 2). The examples of good
practice identified show interesting outcomes while underlining the often difficult administrative
process facing VET schools that attempt to develop projects as well as the lack of public
resources for adult learning.

3 All statements in the paragraph come from the minutes of the focus group meeting.

Torino Process: Bosnia and Herzegovina 14

2.5.2. Changing enrolment patterns in upper-secondary and higher education

Enrolment in tertiary education increased steadily from 63,000 in 2000/01 to 84,000 in 2004/05
and 105,000 in 2008/09, showing one of the highest rates of increase in the Western Balkans4
and presumably also accounting for some of the slight reduction in youth unemployment
observed to 2008. At the same time, global enrolment in upper secondary education decreased
from 170,000 in 2001/02 to 167,000 in 2004/05 and to less than 150,000 in 2008/09 according to
the Trans MONEE database5. Thus, in the last four years, the ratio between enrolments in
tertiary and upper-secondary education has grown. This increase in tertiary education enrolment
is due to a significant increase in the number of secondary technical education graduates (whose
enrolment rate increased from 46% to 53% during the same period)6 going on to tertiary
education. This is confirmed by anecdotal evidence from visits to VET schools of an increasing
number of 4-year technical education graduates continuing into higher education after
graduation.

This increased number of students in tertiary education seems to respond well to the labour
market demand for higher qualifications7 at least in theory. However, there is a high drop-out rate
(BiH CoM, 2010, p. 27) and the final graduation rate is extremely low (ETF, 2008a, p. 14).

2.5.3. Post-secondary or higher vocational education

The Strategic Directions for the Development of Education 2008-2015 (EU-ICBE 2008, p19)
proposed the creation of ‘various opportunities for professional development of secondary
vocational school graduates, as well as for continuation of their education in the field of their
vocation, within the framework of higher education and at universities, together with adequate
counselling and support,’ in line with changes and on-going reforms in most EU countries and a
number of Western Balkan countries. The Directions address both the perpetual demand from
young people wishing to continue their studies and employer requirements for higher levels
practical skills not necessarily supplied by traditional academic universities but they have not yet
been implemented. The recent increase in the number of technical education graduates entering
tertiary education provide further arguments for reconsideration of the proposal.

Outside the universities, the Framework Law on Higher Education contains provisions for
colleges and although no explicit reference is made to ‘professional’ studies these institutions
could still play a valid role in furthering this perspective. Discussions are also underway on
development of post-secondary VET in line with the new qualifications framework. The
discussion document8 has identified a level 5 for post-secondary education, but references made
to ‘master craftsman exams’ appear to refer to the traditional division of work in the craft sector
and not to the development of higher level skills in the knowledge-based economy. There are no
references to professional studies at levels 6 or 7. Overall, the context suggests there is a need
for in-depth reconsideration of proposals for post-secondary and higher vocational education. A
new arrangement could provide an attractive and shorter alternative for the large numbers of
students coming into higher education from technical education. Such a move could help reduce
the high level of drop-out from universities and could offer the labour market higher level
qualifications that continue on from existing levels.

2.5.4. Trends in enrolment on 3-year vocational courses

Meanwhile, the enrolment rate in 3-year vocational courses is decreasing rapidly, representing
around 20% of total enrolment in upper secondary education against 30% in 2003/04. This
decrease is even stronger in absolute terms given that total enrolment in upper secondary is also
decreasing. These 3-year vocational courses are the section of education most complained
about by employers in terms of the inadequacy of the qualifications provided and the mismatch
between supply and demand: for instance, there is a severe shortage of qualified welders in the
country. Levels of training are expected to improve as the 9-year cycle of basic education
becomes more widespread. Once this is in place, the students enrolling in upper secondary
education will all be equipped with better knowledge and competences when starting secondary

4 Only Albania and Montenegro exhibit higher growth rates for the period (Trans MONEE database)
5 The Trans MONEE database is developed by the UNICEF Innocenti Research Centre. It captures a vast range of data
relevant to the social and economic situation and well-being of children, young people and women in the countries of
Central and Eastern Europe and the Commonwealth of Independent States (CEE/CIS).
6 The increase does not come from 3-year secondary vocational education graduates, at least not directly, as they must
study for an additional year to complete the 4-year programme to qualify for University.
7 See Section 2.3
8 Baseline of the Qualifications Framework in Bosnia and Herzegovina, May 2010

Torino Process: Bosnia and Herzegovina 15

school and developments in VET curricular reform will also improve the situation over time.
Demographic change may worsen the shortage of young graduates at this level.

Very little explicit attention has been placed on the situation of 3-year and 4-year vocational
education graduates in the strategic documents recently adopted or under discussion, except for
one recommendation by the Council of Ministers that the share of vocational classes should
cover 60-70% of the curriculum instead of 55-60% in 4-year technical education (Council of
Ministers BiH 2006). The Framework Law on secondary VET refers to the issue obliquely in the
objective: ‘to ensure conditions for the development and promotion of traditional crafts’. Beyond
traditional crafts, however, there is a critical need for modernisation of the occupations covered
by the 3-year pathways, ideally in close cooperation with social partners and possibly within
apprenticeship schemes. The skills shortage and improved education are particularly important
in view of the expected demographic decline that will worsen shortages of young qualified
individuals in some professions. Again, on-going discussions relating to the qualifications
framework could provide the platform for addressing this issue.

2.6. Adult learning

According to the ILO, only a small proportion of the working age population (3.3% of youth and
1.9% of adults) are currently offered any opportunity to upgrade or to change their skills, despite
the legal provision obliging enterprises with more than 50 employees to provide training for
workers who have been working between 6 and12 months. An ETF study (2009a) concludes that
‘adult education and training is provided in different settings, which correspond partially to the
variety of needs identified. VET schools make up the majority of providers. Some NGOs also
provide training but this does not lead to certification and most of this is paid for by participants
with only 5% State funding.’

The same study identified a range of serious obstacles as well as some promising initiatives. The
obstacles include low motivation for training among individuals and enterprises as high levels of
unemployment provide a plentiful but poorly qualified workforce. Also, training providers such as
VET schools are not encouraged to develop training for adults as conducive regulations do not
exist, and the training currently available does not provide an attractive response to the needs of
individuals and businesses.

Promising initiatives from Ministries, vocational schools, employment services, enterprises and
NGOs, are listed in Annex 2. The Framework Law on Secondary VET (2008) includes a
provision for adult education and a Law on Adult Education has been adopted in the RS. In
addition, a strategy for adult training is planned within the EU VET IPA project on the basis on
the main findings of the ETF study (2009a) and a Framework Law on adult education is also in
the pipeline. Pilot activities will be implemented in priority sectors.

3. External efficiency: promoting equity and addressing
social demands for education and training

3.1. Risk of social exclusion

Women play a marginal role in the labour market in Bosnia and Herzegovina and show a lower
activity rate than men (31.6% to 57.1%). Anecdotal evidence suggests that this is partly due to
on-going transition and the lack of jobs but is also due to the impact of a war that put women in a
weaker position where they were willing to play a more traditional and conservative role in
society and in the family. Anecdotal evidence from the ETF mission, interviews clearly shows
that women are less eager to fight for equality and emancipation than in the days of the Socialist
Yugoslavia. Educational level also plays an important role as more than two thirds of all inactive
women have primary education or less (see Table 3).

High unemployment among young school leavers and massive long-term unemployment
heighten the risk of poverty and social exclusion for a considerable part of the population of BiH.
Better skills and professional training will be needed to improve this situation and facilitate the

Torino Process: Bosnia and Herzegovina 16

employment or return to employment of these groups. Specific adult learning and training would
be particularly beneficial to those in long-term unemployment.

National minorities like the Roma and persons with disabilities represent particular challenges for
Bosnia and Herzegovina. Approximately three quarters of all Roma have never attended primary
education.

Better social inclusion will depend largely on the development of specific measures matched to
the needs of various groups that are excluded or at risk of exclusion. Initiatives must be
developed to mobilise all relevant actors and intermediaries, including local authorities, NGOs,
training providers, social partners, municipalities and other bodies through adequate incentives
and awareness-raising campaigns.

3.2. Inclusive education

A recent ETF study (2010) states that progress has been made on legal frameworks and policy
papers on a more inclusive education and training system for the country (MoCA 2008) but
effective implementation remains a challenge. Access to education for some of the most
vulnerable groups (Roma, children from remote areas and girls) is still an issue of particular
concern despite careful implementation planning. Budget restriction and the fragmented financial
framework within the education sector are partly responsible for this.

As in most countries in the region, the ETF study found that ‘inclusive education is a hot issue
faced by primary and secondary school teachers on a daily basis. Some teachers work largely
independently to develop the relevant competences on an ad hoc basis, but they are rarely
supported by any systematic initial or in-service training. (...) The introduction of rudimentary
elements of the social inclusion paradigm is still largely reliant on the intuition and enthusiasm of
individuals in the government or NGO sectors. (…) it seems that inclusion in education is most
widely understood in its narrowest sense as the inclusion of students with special intellectual,
physical and sensory needs mostly in regular primary schools, while important aspects relating
to the inclusion of cultural diversity and secondary education are skewed, particularly in the VET
sector (…).’ (ETF 2010, p7) The same report also stated that teachers need support to develop
their own competences in areas such as individualised approaches to teaching and learning,
group management knowledge and skills, and cooperative attitudes.

In this context, as in other Western Balkan countries, the role of VET in enhancing social
inclusion and cohesion seems to be underestimated (ETF 2010a, p. 40). In BiH, no specific
responsibility is attributed to implementing inclusive education policies in VET, despite the fact
that the VET Development Strategy mentions marginalisation and the promotion of social
inclusion as one of its priorities.

In the 2009 Employment Policy Review, ILO proposed the introduction of ‘for the Roma
population [of] well-targeted programmes combining remedial education with livelihood and work
skills’ (ILO 2009, p39). This type of initiative could be easily developed in cooperation with
renovated VET schools and adequately trained vocational teachers.

3.3 Active labour market policy

The Employment Bureaus of the Federal Employment Institute (FZZZ and ZZZRS) and the
cantonal Employment Bureaus in the Federation are responsible for registering the unemployed
and ensuring health insurance coverage, paying out benefits to the unemployed and to veterans,
providing labour market information and keeping track of local vacancies as well as providing
counselling and engaging in active labour market policies. In reality, the action of these bureaus
is restricted to registering the unemployed and paying benefits (World Bank 2009; ILO, 2009)
due to both understaffing9 and a legally imposed hierarchy in the use of unemployment funding
that allows only a minor residual role for active labour market policy.

Overall spending on active labour market policies amounted to 0.27% of GDP in 2004 across all
of Bosnia and Herzegovina (ILO, 2009, pp. 44-45), in comparison with 0.45% for the EU 27 in

9 There were a total of 759 employees in all the employment bureaus of Bosnia and Herzegovina in 2006 (ILO, 2009)
representing a staff to client ratio of 1:1,000 (pp. 42-43), These figures are dramatic and show clear understaffing by all
standards. There has been little improvement since that date. See also the CARDS, report on employment issues
(CARDS, 2008).

Torino Process: Bosnia and Herzegovina 17

200810. The situation worsened in 2008 when there was even less money available for ALMMs
due to the economic crisis, particularly in the FBiH (ETF 2009a, p. 25). Spending on active
measures is volatile and genuinely unplanned as the legal framework prescribes that funding
must first be used to cover the administrative costs of bureaus and the provision of benefits with
only residual funds ear-marked for ALMMs.

Additional limitations are imposed by the priority given to employment (wage) subsidies:
measures that are very expensive and ineffective in terms of sustainable labour market
integration of the unemployed according to recent analysis11.

Overall, the active labour market interventions implemented in BiH are seriously insufficient given
the significant problems of youth unemployment and long-term unemployment. This situation is
only worsened by their sporadic, unsystematic and scattered nature due to the residual funding
approach described above.

4. Internal efficiency, quality, governance and financing

Sections 1 to 3 show some progress has been made toward reform of the VET system but
problems persist in terms of external efficiency and effectiveness. Section 4 will explore financing
issues, social partnership, school autonomy, monitoring and evaluation.

4.1. Financing issues

Tables 5 and 6 show that investment in education, and VET in particular, is not low in Bosnia and
Herzegovina when compared to other countries in the region. However, the low quality of
training, especially in terms of outdated equipment, undermines the efficiency of the system and
the heavy administrative fragmentation leads to wasted resources.

Table 5: Total public expenditure on education as a percentage of GDP

 EU HR BiH MO AL TR12

2001 4.9 3.3 3.7

2002 5.1 4.3 3.0 3.6

2003 5.1 4.5 3.1 3.7

2004 5.1 4.5 4.3 4.6 3.2 4.1

2005 5.0 4.6 4.3 3.2

2006 3.0

Sources: EUROSTAT structural indicators (12/06/2008 extraction) for EU countries plus Croatia
and Turkey; EUROSTAT Pocket book on Candidate and Potential Candidate countries, 2008
edition for Albania; Public expenditure and institutional review by the World Bank, 2006 for BiH;
National sources for Montenegro and BiH.

10 The pre-draft Employment strategy reports an even worse situation in FBiH where the budget allocated to ALMMs is

evaluated at 0.11% GDP in 2007, around 5 times less than in the EU (see Annex 4), while the unemployment rate is
2 to 3 times higher (ILO, 2009, pp. 22-23). At the same time, allocation per beneficiary is relatively high (of active
measures) in comparison with other countries in the region, meaning that very few individuals benefit from those
measures.

11 EU funded project Employment Policy Reform and Establishment of Labour Information System, Situational Analysis
Report, first draft, January 2008.

12 A World Bank report from 2005 ‘How Much Does Turkey Spend on Education’ gave an estimate of 4.5% in 2002 ; but
OECD quoted 3.6% of GDP in 2003, up from 3.4% in 2000, in Education at a glance 2006.

Torino Process: Bosnia and Herzegovina 18

Table 6: Share of public expenditure on education per education sector (%)

 HR 2005 BiH 2004 MO 2004 AL 2004 TR 2002

Primary 47 55 60 62 46

General secondary 7 14 12

Vocational/Technical secondary 21 5 9

Total secondary 25 28 25 19 21

Higher education 28 17 15 19 33

Total 100 100 100 100 100

Sources: for BiH: Financing of VET in Bosnia and Herzegovina by Aalborg Technical College, Aarhus Technical College
and CPI-Center for VET of Slovenia, EU VET programme II, 2006, A Public Expenditure and Institutional Review, 2006,
World Bank; for Croatia RSO, Croatia report; for Montenegro, Ivana Petricevic and Cazim Fetahovic, Study on VET
Financing, Montenegro Report, ETF peer learning 2006; for Turkey, National Education Statistics 2006-2007

Table 6 shows the share for VET amounts to 21% of total public spending on education. This is
three times the amount spent on general education, which corresponds to some extent with the
respective enrolment proportions. However, VET spending should really be higher as this type of
education is more expensive than general education and families are increasingly having to
contribute to the cost of education. According to the World Bank, ‘the cost of education is the
second most prevalent reason for non-continuation of schooling beyond the compulsory level’
(World Bank, 2009b: p. 21 and Council of Ministers BiH 2009b: p. 84). The World Bank study
places private expenditure at around 10% of average per capita consumption. The costs for
specific expenses in practical training mean this percentage could be even higher for VET,
although the additional expenses might not necessarily be carried by private households but
rather by schools or participating firms13.

The World Bank (2009b) confirms that there is a lack of efficiency in relation to high public
spending on education. The document assessed the situation as inefficient and inequitable, with
more spent on education than in any other country in South Eastern Europe but for worse
results, characterised by low coverage and inadequate educational achievement. Quality is thus
at stake in secondary VET despite public spending on education that is relatively high in
comparison to standards in the EU (4% GDP in RS, 6% in FBiH and 11.2% in BD compared with
5.1% in the EU). Draft strategy documents and other reports and studies emphasize low teacher
pay14, poorly developed teacher training and the lack of up-to-date technological equipment in
vocational schools (apart from those supported by projects with the EU or other donors).
Moreover, the EU VET II programme report (2006, p. 42-46) highlighted substantial differences
in cost per student between schools, particularly due to differences in teacher pay and school
size. These results suggest that the logic behind education funding depends more on the
financial power of the administrative authority (canton, RS, municipality) than actual school
needs.

The draft Development Strategy 2008-13 has suggested that a review of secondary VET funding
will contribute to macro-economic stability. The draft Social Inclusion Strategy calls for education
funding reform targeting increased efficiency as one of its priority measures. This should be
achieved by establishing new (more efficient) financing models, defining the needs for additional
investment in education (promoting cost sharing approaches) and establishing educational
norms and standards in line with EU standards. Another crucial element is to enable vocatonal
schools to have make use of funds obtained through commercial activities without having to go
through complicated administrative procedures (Council of Ministers, 2007).

It is particularly important to move towards a per capita allocation of funding and to start
introducing consideration of outcomes in allocation mechanisms. On-going pilot activities
foreseen in the context of IPA programmes are likely to provide good lessons. The World Bank
had already proposed a feasibility study into per capita allocation of funding in education

13 A 2006 study undertaken within the context of the EU VET II programme (2006) reports a less alarming situation in the
12 vocational schools involved in the programme with an average voluntary parental contribution of an estimated 5% of
the total budget.
14 The World Bank argues that reducing or moderating increases in teacher salaries could provide the most important
budget savings in the medium term. The institution also states that Governments should adopt policies that ensure
teacher numbers decline in proportion to any future decline in enrolments (World Bank 2006, pp. 80-81)

Torino Process: Bosnia and Herzegovina 19

accompanied by accountability and outcomes indicators, but this was blocked at the political
level. In the present system, financial resources are managed at canton or entity level with
responsibility attributed to local authorities. The implication is that criteria and approaches may
be quite different from canton to canton meaning the outcome in terms of efficiency and quality
therefore depends largely on the quality and commitment of the administrators.

There is also a need for rationalisation of the VET schools network. In RS, some schools have
been closed down in an effort to optimise the system with transport to other facilities organised
for the students concerned. However, these measures have received tough public criticism and
they are very unpopular. Greater transparency and close cooperation with parents and the local
community would be necessary and highly advisable in any future attempts at restructuring.

4.2. Governance

4.2.1 Social partnership

Many documents stress that education is the most politicised sector in Bosnia and Herzegovina.
There was even a proposal to draft a ‘rule book to provide for a democratic election of
headmasters without any political interference, strengthen the autonomy of schools which should
be exercised on curriculum, election, employees and funding, limit the size of the school boards
for better efficiency’ and the Framework Law on VET makes provision for this.

The key governance issue in VET is the involvement of social partners at all levels. An EU
project is currently working to establish a State level Economic and Social Council to oversee the
lower level councils already in place. The Framework Law on VET contains provisions for State
Advisory Councils composed of employers, trade unions and competent education authorities at
the entity, canton and BD levels

The lack of progress so far demonstrates the degree of difficulty to be overcome in establishing
these bodies, as there is widespread resistance to their State or quasi-governmental role. Social
partners are still rather reluctant to take an active role because of the limited attractiveness of
VET schools and the rigidity of procedures. However the experiences of pilot VET Councils set
up under the EU VET I and II projects may provide further pointers and recent research (ETF,
2008) has reported the willingness of social partners to contribute to VET reform, provided they
are given more than a consultative role.

The inclusion of social partners could be especially fruitful in the development of incentives for
adult training, in the analysis and forecasting of labour market needs and in the development of
cooperation on new courses and practical training with VET schools and universities. The
creation of synergies and development of mutual trust are essential and some of the experiences
shown in Annex 2 prove that this can be achieved.

4.2.2. School autonomy

The EU VET II programme report (2006: p. 45) emphasised how the budget allocation structure
has limited opportunities for the institutional development of schools. This allocation structure
prevents VET schools from engaging effectively in cooperation with their economic environment,
including social partners and other key actors, and from extending their activities on the back of
resources earned from their independent commercial activities. Greater school autonomy has
therefore been advocated in many documents (Council of Ministers BiH 2006; EU VET III project,
2008) and it is seen as a pre-condition for social partner involvement in VET.

The new school board concept provides opportunities for dialogue with local stakeholders.
However a report on the operation of the school boards (OSCE, 2006) identified many problems
similar to those mentioned in the previous paragraph. This puts their work under direct pressure
from political parties to the detriment of the schools and, ultimately, the students. The report
recommended a review of legislation, establishment of appeal processes and clarification of the
term ‘local community’ and went on to emphasize the good practices promoted by the Centre for
Civic Initiatives in Tuzla Canton in educating and supporting school boards. The document
praised the initiative undertaken by the school board in the Tuzla Electrical Engineering
Secondary School and some schools in the RS of inviting expert guests in to discuss school
development issues and reduce politicization (OSCE, 2008: pp. 44-45).

Clearly, existing legislation and procedures already allow for the engagement of economic actors
in discussion with vocational schools in some cantons. Further initiatives concentrate on the

Torino Process: Bosnia and Herzegovina 20

election of social partners to School Boards and of the establishment of an Advisory Council for
each school, as planned under the law.

4.3. Quality assurance

According to the Framework Law on VET, the Agency for Pre-Primary, Primary and Secondary
Education is now responsible for the implementation, monitoring and improvement of curricula,
as well as for the issues of standards and quality. This would mean the establishment of
standards for student assessment through a final Matura examination, external evaluation of
schools and initiation and monitoring of the process to develop occupational standards. At
present, quality monitoring and support is implemented through eight Pedagogical Institutes with
insufficient capacity and poor definition of functions, particularly in relation to VET. The Agency
only became operational in early 2009 and the internal organisation process is not yet complete.

The development of a quality assurance mechanism in line with the European Qualification
Assurance reference framework for VET (EQA-VET) would be particularly useful in a country like
Bosnia and Herzegovina given the extremely fragmented administrative organisation and also
because of the need for greater autonomy among VET providers. This would lead to the
development of assessment, including self-assessment of providers (including VET schools), the
development of indicators and a monitoring system at policy and system level.

5. Innovation, partnership and entrepreneurship

Innovation is promoted under the Framework Law on VET which makes provision for the design
and implementation of school-based curricula (for up to 30% of the overall curriculum) as well as
for school autonomy in the design and implementation of training programmes to meet local
labour market needs. It is clear from the identification of good practices that some schools have
already explored these possibilities but there is also evidence from school visits that the initiative,
although well designed, can be blocked by administrative decisions of school boards without
good reason. This relates back to the issue of governance and school autonomy raised above.

Once again, the list of good practices shows that some VET schools have been able to conduct
partnership activities with employers with a view to implementing practical training or promoting
adult training. There is less evidence of partnerships with local actors such as employers,
employment offices, local authorities and other stakeholders in developing education and
training. Although cooperation between schools is foreseen by the Framework Law, there is little
evidence of this on the ground and those examples that do work well are often based on the
individual initiative of school directors or teachers who seek cooperation in order to improve the
system and increase their students’ chances of finding employment. Naturally, the availability of
funding is a crucial element in the success of these innovative projects.

According to the report on Progress in the Implementation of the European Charter for Small
Enterprises (OCDE, 2009), all Ministries of Education participate in a working group to advance
discussions on building entrepreneurial learning strategies. This process is focused more on
non-formal entrepreneurial learning and tertiary level education while entrepreneurship
promotion at upper secondary level has seen slow progress despite some good examples within
VET schools. For instance, some 75% of VET schools in the RS have already made
entrepreneurship a module within the curriculum, while a similar feature is seen in schools in
FBiH (71%), and evidence for teacher training is confined to vocational education. There is now
a great need for systematic monitoring and evaluation of the entrepreneurial learning effort.

Torino Process: Bosnia and Herzegovina 21

Annex 1: The education system in Bosnia and Herzegovina

 PhD

 Masters degree

 Specialisation studies

 HIGHER

Faculties Art Academies

 LEARNING

 LEVEL 5-7

SECONDARY
EDUCATION G

y
m
n
a
s
i
u
m

T
e
a
c
h
e
r

t
r
a
i
n
i
n
g

s
c
h
o
o
l

A
r
t
s

s
c
h
o
o
l

R
e
l
i
g
i
o
u
s

s
c
h
o
o
l

T
e
c
h
n
i
c
a
l

s
c
h
o
o
l

Professional
school

LEVEL 3G and
3V

 9

 Regular primary schools

PRIMARY
EDUCATION

 LEVEL 1-2

Music school
Ballet school

S
P
E
C
I
A
L

E
D
U
C
A
T
I
O
N

PRE-SCHOOL
NURSERY
AND
EDUCATION

 LEVEL 0

Preschool (3- year of age until
entering primary school)

and
Nursery (6 months to 3- years of age)

Professi
onal
qualific
ation

Senior Secondary schools
Pedagogy Academies

Torino Process: Bosnia and Herzegovina 22

Secondary education is provided by general, vocational and technical secondary schools. Pupils
graduating from general secondary schools, art schools and theology schools obtain the Diploma
and can enrol in any faculty or academy by passing the qualification examination prescribed by
the institution.

Vocational and craft secondary schools offer courses lasting for three years, including a period of
practical instruction. Technical secondary schools offer courses lasting for four years. Pupils
graduating from technical secondary schools obtain the Diploma and can enrol in any Faculty or
Academy by passing the qualification examination prescribed by the Institution.

The BiH VET system is part of the overall education system and aims to develop the general,
personal and vocational skills of young people. The overall objectives of VET are laid down in the
Framework Law on VET that states the dual aims of providing trainees with vocational
qualifications that are formally recognised and in demand on the labour market as well as the
general and personal qualifications that provide opportunities for lifelong learning and active
citizenship.

Education in the regular system and adult education or continued VET are the two key sub-
systems. There are no specific curricula for adult education. Enterprises that submit requests to
public services for help in training or retraining staff create their own curricula and do not require
certificates of any sort. Certificates are issued by all organisations engaged in any form of adult
education, although these are usually more proof of attendance than proof of a level of
knowledge or skill.

The Framework Law on Adult Education has not yet been enacted at the State level. The
Ministry of Civil Affairs planned to develop this Law within the IPA programme for 2009.
However, there seems to be a lack of consensus within the Conference of Ministers of Education
in regard to adoption of a focused strategy to address this issue. The National Assembly of RS
adopted a Law on Adult Education, which envisages development of the Education Plan and
creation of the Institute for Adult Education. The FBiH Ministry of Education has not yet taken
any action on the Adult Education Law.

The VET Advisory Council, appointed through the EU VET II and VET III projects, no longer
exists due to a lack of commitment from representatives of government bodies and unresolved
ownership issues. There is no other Coordination Body or platform in place to address the issue
of adult education.

Torino Process: Bosnia and Herzegovina 23

Annex 2: Outstanding partnership practices in VET

Tesanj vocational school (Zenica Doboj Canton, FBiH) has been involved in all EU VET
programmes since 1996 and delivers courses based on modular curricula. It is well equipped
particularly for CAD/CAM. The school and local social partners have formed an advisory council
taking the first steps in developing collaboration through enterprise-based practice for young
students, delivery of services to employed workers and the joint development of adult education
striving to meet the needs of local enterprises.

Gracanica Centre for Adult Education (Tuzla Canton, FBiH) is a private institution which
provides adult education in accordance with existing modular curricula in: (i) further education
and training in mechanical engineering, electrical engineering, tourism and catering, civil
engineering and transport (ii) acquiring qualifications for a first-time career, and; (iii) vocational
training (for less complex trades such as bricklayer, carpenter, concrete reinforcement worker,
ceramic tile layer, housepainter, etc.) On completion of programmes, trainees receive diplomas
in the form of formal qualifications, certificates of competence or certificates of course
completion, depending on the programme. Trainees and employers bear the costs of education
and training. The Centre has well established co-operation with companies.

Banja Luka Agricultural School has joined the Chamber of Commerce and Industry of RS. It
cooperates with associations of bakers, butchers and milk producers. As a result, the school
organises combined classes for gardeners and wine-growers as well as butchers and milk
producers according to the needs of the labour market. The school has signed an agreement
with the Association of Bakers of Banja Luka to provide scholarships for 6 students at each
grade.

Doboj Transport and Electrical Engineering School (RS) adjusted its enrolment strategy to
the requirements of the local labour market. Two years ago, the school formed a new class for
professions required by the RS postal services. Additionally, the school developed new curricula
for retraining and prequalification of workers employed by the RS Railways. The school
cooperates with the business sector in the development of curricula and training programmes for
adult education.

Gradiška Technical School (RS) co-operates with private businesses on the basis of an
agreement for the organisation of practical training. The school claims its success in adjusting its
enrolment policy to needs of the labour market is negatively affected by the shortage of teachers
and the long approval procedure required by the Ministry of Education which requires the
establishment of 2 classes for each new profession in accordance with the rules.

Trebinje Secondary School Centre (RS) has signed agreements for the organisation of
practical training with private businesses. Their experience is quite positive, showing in particular
that students attending practical training in companies are more likely to gain subsequent
employment. Centre staff expect improved cooperation with the business sector when they
implement the planned school advisory council.

Sarajevo Secondary Agricultural-Veterinarian and Food Processing School has largely
adopted the EU VET programme curricula. It cooperates with all relevant partners and
stakeholders in defining enrolment policy and the provision of adult education and training
programmes. Members of staff were trained on a school market orientation programme within
the EU VET I Project. Practical training is offered on school premises and in local companies.
Adult education and training is now offered in accordance with the Cantonal Law on VET with
approval from the Pedagogical Institute. Most students pay their own fees, with some exceptions
where companies cover expenses for their employees.

The Sarajevo Tourism and Catering Secondary School is one of the leading tourism and
catering schools in BiH. It implements 3- and 4-year occupational courses from the Classification
of Occupations and has established good links with local companies in order to provide practical
training. Enrolment policy is defined in cooperation with local authorities, the local Pedagogical
Institute, the information provided by the Employment Office and needs expressed by local
companies. However, there is a lack of tracer studies to assess the labour market situation of
former graduates and the impact of new curricula revised under the EU projects. Some teachers
were thoroughly trained in survey methodology in order to complete qualitative analysis of labour
market needs. By law, the school is allowed to design up to 30% of the curriculum in agreement
with local companies. Every year the school publishes the offer of adult training for those

Torino Process: Bosnia and Herzegovina 24

occupations, and the courses are approved by the Canton Pedagogical Institute. The school also
offers adult training that does not lead to a formal qualification and local companies recognize
the value of the certificates issued by the school.

Association for Entrepreneurship and Jobs (LiNK) in Herzegovina-Neretva Canton
organises training for the unemployed in cooperation with schools and enterprises. Through the
Employment and Entrepreneurship in Mostar project supported by the Italian Unidea-UniCredit
Foundation. LiNK developed a permanent system of professional training, able to meet the
needs of local entrepreneurs. The project has developed training programmes for seven
professions in co-operation with secondary VET schools and Džemal Bijedić University, on the
basis of a Croatian experience adjusted to local needs and approved by the Ministry of
Education. The structure involved short training programmes in secondary schools with
obligatory practical training in companies. Upon completion of training the young people (aged
18 to 35) were provided with certificates or diplomas approved by the Ministry of Education.

Regional Development Agencies are also active in providing specific training in cooperation
with schools or universities. For instance, training is offered in CNC machines in central BiH in
cooperation with the University in Zenica; supporting the development and expansion of SMEs
and creating or conserving jobs in the North-East. In the South-East, the re-training of 44
unemployed individuals has been organised in occupations not included in the education system
through the Secondary Economic School in accordance with the programme approved by the
Ministry of Education of the Sarajevo Canton. On the basis of this project, a Centre for
prequalification has been established where the South-East Regional Development Agency is
planning to establish and develop cooperation with other VET schools as well as with the
Employment Offices.

Adult training centres under the employment services, in particular in Bihac providing
training in the construction field and using the ILO modular competence based approach but with
a limited capacity of 160 persons per year (Council of Ministers B&H 2009a, p. 91), and in
Goradze in mechanical engineering well equipped with CNC machines.

Some NGOs are particularly active in promoting lifelong learning particularly through festivals or
media campaigns (AMICA EDUCA in Tuzla) or by working on collecting information of good
practices of adult education as well as assessment of labour market needs and contributing to
the public debate on the draft Law on Adult Education (RODA in Sarajevo produced a database
of 840 institutions and organizations involved in adult education and training).

The Zenica University is an integrated University that has plans for a technological park that will
promote research and co-operation with local businesses. The University has established a
Business Incubator and Start-up Centre with partners from the region that is particularly active in
the promotion of innovation and entrepreneurship learning.

Torino Process: Bosnia and Herzegovina 25

Bibliography

Bosnia and Herzegovina Council of Ministers, (2006), VET development strategy 2007-2013,
Council of Ministers, Directorate for Economic Planning, draft document, November 2006

Bosnia and Herzegovina Council of Ministers, (2007), Framework Law on Higher Education in
Bosnia and Herzegovina, 2007

Bosnia and Herzegovina Council of Ministers, (2008), Framework Law on Secondary VET in
Bosnia and Herzegovina, (2008), Bosnia and Herzegovina Council of Ministers, (2009a),
Development Strategy of Bosnia and Herzegovina, Council of Ministers, Directorate for
Economic Planning, draft document, July 2009

Bosnia and Herzegovina Council of Ministers, (2009b), (draft) Social Inclusion Strategy of Bosnia
and Herzegovina, Council of Ministers, Directorate for Economic Planning, Draft Document,
September 2009

Bosnia and Herzegovina Council of Ministers, (2010), Employment strategy of Bosnia and
Herzegovina 2010-2014, pre-draft, March 2010

Bosnia and Herzegovina Labour and Employment Agency, (2008) Final Report. Strengthening of
the Institutional Capacity of the State Agency for Labour and Employment of BiH, 2008

Bosnia and Herzegovina Ministry of Civil Affairs (MoCA) (2008), Development of Education in
Bosnia and Herzegovina, State report, October 2008

CARDS, (2008), Report on Status Analysis, Active Measures of Employment in BiH, Page 31,
2008

European Commission 2009, Bosnia and Herzegovina 2009 Progress Report, Commission staff
working document accompanying the Communication from the Commission to the European
Parliament and the Council, Enlargement Strategy and Main Challenges 2009-2010 (COM
(2009) 533)

European Training Foundation (ETF), (2006), David Parkes and Soeren Nielsen, The Reform of
Vocational Curricula, Outcomes of the 2005 Peer Reviews in Bulgaria, Bosnia and Herzegovina,
the former Yugoslav Republic of Macedonia, and Serbia, ETF, 2006

European Training Foundation (ETF), (2006a), Anastasia Fetsi and Meri Lrencic, ‘Education and
training for disadvantaged people in South East Europe,’ in ETF Yearbook 2006 Skills
Development for Poverty Reduction, ETF

European Training Foundation (ETF), (2007), Bartlett William, ‘Economic restructuring, job
creation and the changing demand for skills in the Western Balkans’, in Labour Markets in the
Western Balkans: Challenges for the future, Anastasia Fetsi, ETF, 2007

European Training Foundation (ETF), (2007a), Jean-Raymond Masson and Anastasia Fetsi,
‘Human capital and education reforms in the Western Balkans’, in Labour Markets in the
Western Balkans, Challenges for the future, Anastasia Fetsi, ETF, 2007

European Training Foundation (ETF), (2008), Gordana Dokic and Haris Huskic, The role of
social partners in VET in lifelong learning perspective, Bosnia and Herzegovina, Background
study, ETF working paper, February 2008

European Training Foundation (ETF), (2008a), Meri Lorencic, Human resources Development
Country Analysis Bosnia and Herzegovina, ETF working paper, May 2008

European Training Foundation (ETF), (2009), Jean Raymond Masson and Meri Lorencic, Needs
and perspectives for the development of adult learning, ETF working paper, February 2009 (F)

European Training Foundation (ETF), (2009a), ETF Country Plan 2009 for Bosnia and
Herzegovina, ETF Working document, 2009

European Training Foundation (ETF), (2010), Leila Kafedzic, Tamara Pribisev Beleslin and
Selma Dzemidzic Kristiansen, Mapping Policies and Practices for the Preparation of Teachers
for Inclusive Education in Contexts of Social and Cultural Diversity, Country Report for Bosnia
and Herzegovina ETF Working document, January 2010

Torino Process: Bosnia and Herzegovina 26

European Training Foundation (ETF), (2010a), Natasa Pantic, Alison Closs, Vanja Ivosevic for
the Centre for Education Policy, Teachers for the Future, Teacher Development for Inclusive
Education in the Western Balkans, Bologna August 2010 for ETF

European Training Foundation (ETF), (2010b), Support ETF activities in BiH, Second Draft
Report, ETF working document, 30 May 2010

EU-ICBE, (2008), draft Strategic Directions for the Development of Education in Bosnia and
Herzegovina, Institutional and Capacity Building of Bosnia and Herzegovina Education System,
Final Documents Book 1, February 2008

EU VET III Project, 2008, Evolving Policy and Strategy for VET in BIH (Draft:DLP), July 2008

EU VET II Project, (2006), Financing of the Vocational Education and Training in Bosnia and
Herzegovina, Aalborg Technical College, Aarhus Technical College, CPI-centre for VET of
Republic of Slovenia

Eurostat, 2008, Pocketbook on candidate and potential candidate countries, 2009 edition

ILO, (2009), Employment Policy Review Bosnia and Herzegovina; prepared by the International
Labour Office and the Council of Europe in 2007 and 2008, Council of Europe, 2009

IMF, (2004), Mid-Term Development Strategy of Bosnia and Herzegovina, IMF and the World
Bank, 2004

Lagumdzija, Z., (2008), Kompetitivnost Zemalja I Regiona Jugoistocne Evrope 2008-2009,
Regional Economic Forum South East Europe, Mit Centar- Centar Za Menadzment I
Informacione Tehnologije

LiNK, (2008), Analyses of labour market needs at the area of Herzegovina-Neretva Canton,
Unidea-Unicredit Milan July 2008

OECD 2009, Progress in the Implementation of the European Charter for Small Enterprises in
the Western Balkans, SME Policy Index 2009, EC, OCDE, ETF and EBRD

OSCE, (2006), School Boards in Bosnia and Herzegovina: Potential Advocates for Change and
Accountability in Education, A Status Report Prepared by the OSCE Mission to Bosnia and
Herzegovina, 2006

World Bank, (2006), Bosnia and Herzegovina: Addressing Fiscal Challenges and Enhancing
Growth Prospects, A Public Expenditure and Institutional Review, Poverty Reduction and
Economic Management Unit Europe and central Asia Region, September 2006, Document of the
World Bank

World Bank, (2008), Western Balkan Integration and the EU, An agenda for Trade and Growth,
Kathuria, S., Editor, The World Bank, 2008

World Bank, (2009), Are skills Constraining Growth in Bosnia and Herzegovina?, Poverty
Reduction and Economic Management Unit Europe and central Asia Region, December 2009,
Document of the World Bank: Washington D.C.

World Bank, (2009a), Note on cancelled operation report on a credit to Bosnia and Herzegovina
for the education restructuring project, May 15, 2009, Document of the World Bank, 2009

World Bank, (2009b), Protecting the Poor during the Global Crisis: 2009 Bosnia and
Herzegovina Poverty Update, Poverty Reduction and Economic Management Unit, Europe and
Central Asia Region, December 7, 2009

World Bank and IFC (International Finance Corporation) (2009), Bosnia and Herzegovina
Country Profile 2009, Enterprise Surveys, 2009

The Torino Process is a project of the
European Training Foundation. For further
information please contact:

European Training Foundation
viale S. Severo 65
I - 10133 Torino

E: info@etf.europa.eu
T: +39 0116302222
F: +39 0116302200

WWW.ETF.EUROPA.EU/TORINOPROCESS

