

2016: GODINA PROMJENA

Godišnji izvještaj o radu
Sarajevskog otvorenog centra

SOC UKRATKO

Sarajevski otvoreni centar (SOC) zagovara puno poštovanje ljudskih prava i društvenu inkluziju LGBTI osoba i žena.

Sarajevski otvoreni centar je nezavisna feministička organizacija civilnog društva koja teži osnaživanju LGBTI (lezbejki, gej, biseksualnih, trans* i interspolnih) osoba i žena, kroz jačanje zajednice i građenje aktivističkog pokreta. Sarajevski otvoreni centar javno promoviše ljudska prava LGBTI osoba i žena, te na državnom, evropskom i međunarodnom nivou zagovara unapređivanje zakonodavstva i bolje politike za ljudska prava u Bosni i Hercegovini. Kroz rad na pitanjima evropskih integracija, Sarajevski otvoreni centar unapređuje ostvarivanje ljudskih prava uopšte i podstiče daljnji razvoj civilnog društva.

Sarajevski otvoreni centar osnovan je 2007. godine, a 2011. započinje s profesionalizacijom organizacije. Danas, sa svojih 12 članova i članica tima, upravnim odborom, osnivačima i osnivačicama, aktivistima_cama i intenzivnom partnerskom mrežom u BiH i širom Evrope, organizacija je prepoznata kao jedan od ključnih aktera bosanskohercegovačkog civilnog društva u oblasti ljudskih prava.

Sarajevski otvoreni centar
Čekaluša 16
71 000 Sarajevo
Bosna i Hercegovina

tel.: + 387 (33) 551 000 (programski tim)
+ 387 (33) 551 001 (uprava, finansije i administracija)
fax: + 387 (33) 551 002

www.soc.ba - office@soc.ba
www.lgbti.ba - www.eu-monitoring.ba

SADRŽAJ

Prenijeti glasove marginaliziranih u politike i djelovanja veliki je izazov u bh. društvu	4
Sarajevski otvoreni centar u 2016 – kratak pregled	5
2016: GODINA PROMJENA	
Programi	
Prava LGBTI osoba	7
Prava žena	11
SOCplus	16
Komunikacije	
Komunikacijske platforme	18
Mediji	18
Proizvodnja znanja: SOC izdavaštvo	19
Razvoj organizacije i finansije	20
ŠTA NAM DONOSI NAREDNI PERIOD?	23
Drugi_e o nama	25
Tim	26

Prenijeti glasove marginaliziranih u politike i djelovanja veliki je izazov u bh. društvu

Ovaj izvještaj predstavlja jednu godinu u radu organizacije koja se kontinuirano mijenja i raste. U 2016. razvile/i smo nova partnerstva, stekle/i nove saradnike/ce, savladale/i nove izazove i uključile/i se u nove projekte. Sve to je ojačalo naše kapacitete i osnažilo nas za izazove koji nam dolaze. U 2016. godini također smo se oprostile od Saše, našeg izvršnog direktora i najbližeg saradnika, ali smo u 2016. također poboljšali i ojačali strukturu organizacije.

U protekloj godini proširili/e djelovanje, te smo u misiju i viziju organizacije, kao i u strateške dokumente, uključili/e i interpolne osobe. Pobjede koje smo izvojevale/i za promjene u zakonima, politikama i strateškim dokumentima dvostruko su nadmašile ciljeve koje smo postavile/i u godišnjem i strateškom planu. Od velikog je značaja to što LGBTI osobe uvodimo u sistem i činimo ih vidljivim u zakonima, strategijama i politikama. Prenijeti glasove marginaliziranih u politike i djelovanja veliki je izazov u bh. društvu i ponosne/i smo što možemo izvjestiti o napretku.

Ovaj godišnji izvještaj pokazuje koliko smo napredovale u našem pristupu, i nadamo se da odražava zrelost organizacije da se suoči sa različitim izazovima. Sve to ne bi bilo moguće da nemamo tako dobar tim zaposlenica/ka, volonteki/ra i saradnica/ka.

Među nama ima onih koje/i bez problema mogu napisati prijedloge novih zakona, ali i onih koje/i su uvijek spremne/i izaći na ulicu, probuditi nas i podsjetiti zašto je važno biti vidljiv u javnom prostoru. Naše strastvene/i i neumorne/i volonterke i volonteri marljivo rade i hrabro stoje sa nama i bore se protiv homofobije i mizoginije u društvu. Njihova posvećenost i rad pomaže nam da uključimo zajednicu, društvo, medije, kao i općinske, kantonalne, entitetske i državne predstavnice/ke vlasti u borbu protiv diskriminacije.

SOC se mijenja i zbog energije i strasti koju nam daju naši korisnice/i - svojom podrškom, posjetama, učešćima na druženjima konstantno nas podsjećaju da nismo same/i i da imamo podršku u našoj borbi. Zbog njih nastavljamo da reagujemo na opresivne politike, prakse i norme koje isključuju LGBTI osobe iz sistema i šire zajednice.

Naše saradnice/ci i partnerske organizacije daju nam nadu da postoji mreža i pokret u BiH koji dijele našu viziju o društvu zasnovanom na jednakim pravima i mogućnostima za sve. Na kraju ne smijemo zaboraviti ni porodice, partnerke/e, cimerice/e, prijateljice/e i sve druge koje/i stoje uz nas i podržavaju našu borbu bez obzira na opasnosti i osude.

Ponosne smo na pobjede izvojevane u 2016. godini i radujemo sa izazovima koje nam nosi 2017.

Arijana Aganović, Elmaja Bavčić i Aida Spahić
članice Upravnog odbora

SARAJEVSKI OTVORENI CENTAR U 2016. - KRATAK PREGLED

U 2015. godini smo otvorile_i mnoga vrata i otpočele_i borbu za ravnopravnost na različitim frontovima, a 2016. nam je, pored nastavka borbe, aktivnijeg izlaska na ulicu, donijela i promjene osoblja te unutrašnje strukture. Uprkos i zahvaljujući tome, ostvarile_i smo nekoliko bitnih dostignuća. Tokom godine, usvojene su izmjene i dopune Zakona o zabrani diskriminacije BiH, te Izvještaj o pojавама diskriminacije u BiH s Aкционим planom realizacije prijedloga mjera za sprečavanje pojava diskriminacije u Bosni i Hercegovini u državnom parlamentu. Ministarstvo za ljudska prava Bosne i Hercegovine pokrenulo je izradu dva značajna javno-politička dokumenta: Strategija za borbu protiv diskriminacije i Strategija ljudskih prava.

Nakon što je od 2012. godine Koalicija za borbu protiv govora mržnje i zločina iz mržnje, čije smo članice, radila na podizanju svijesti javnosti, ali i predstavnika_ca institucija o štetnosti krivičnih djela počinjenih iz mržnje i njihovim dalekosežnim posljedicama po bh. društvo, šest godina poslije RS-a i Brčko distrikta, konačno i FBiH ima zločin iz mržnje u svom krivičnom zakonu, koji uključuje i seksualnu orientaciju i rodni identitet kao osnove za strože kažnjavanje.

Tri godine nakon upućivanja prijedloga za izradu Specijalnog izvještaja o stanju ljudskih prava LGBT osoba u Bosni i Hercegovini, objavljen je i prezentiran izvještaj koji predstavlja sveobuhvatno istraživanje statusa i prava LGBT osoba u Bosni i Hercegovini i sadrži podatke i informacije dobijene od javnih vlasti, nevladinih organizacija, akademskih stručnjaka_inja, kao i primjere iz prakse Institucije ombudsmena. Ovaj izvještaj, među brojnim preporukama, sadrži i preporuke da se regulišu pitanja istospolnih zajednica i pokrivanje prilagodbe spola kroz zdravstveno osiguranje.

Borbu za ljudska prava ove godine smo vodile_i i u javnom prostoru. Osvajale_i smo ga ne samo boreći se za prava žena i LGBTI osoba, već i iz solidarnosti sa drugim građanskim/ radničkim inicijativama i pitanjima koja se tiču svih građana_ki. Od mnogobrojnih koje smo organizovale_i ove godine, ističemo dva: performans povodom Coming out dana, te marš za Međunarodni dan ljudskih prava pod nazivom Ljudska prava na agendum. Veliku podršku u svemu su nam, pored drugih organizacija, dale_i i naše_i vrijedne_i aktivistkinje_i, kao i članice_ovi LGBTIQ zajednice.

Kako bismo poslale_i jasnu poruku da kao organizacija želimo biti sigurni prostor i za interpolne osobe, osim što smo uključile_i interspolnost u strateški plan, dodale_i smo i slovo "i" u naziv našeg web-portala - lgbti.ba. Objavile_i smo i predstavile_i prevod publikacije Vijeća Evrope pod nazivom Ljudska prava i interpolne osobe, s namjerom da ova publikacija potakne dalja istraživanja i dijalog, naročito između pravne i medicinske stručne javnosti, te da pitanja interspolnosti budu ravnopravno zastupljena u javnom prostoru, kroz ljudskopravaški diskurs.

Sav ovaj rad i dostignuća ne bi bila moguća bez odličnog tima, ali i naših volonterki i volontera, saradnica i saradnika i svih ljudi koji se zajedno sa nama bore za jednakopravnije i sretnije društvo.

**Emina Bošnjak
Izvršna direktorica**

**BEBE SE NE RADAJU
SAMO KAO
MUŠKE I ŽENSKE,
VEĆ KAO I INTERSPOLNE.**

**17. MAJ - MEĐUNARODNI DAN BORBE
PROTIV HOMOFOBije I TRANSFOBije**
MAJ - MEJSEC RAVNopravnosti Lgbti Osoba U BiH
#Imjesecra/nopravnosti #IDAHOTBiH2016

PRAVA LGBTI OSOBA

U radu na ljudskim pravima LGBTI osoba, Sarajevski otvoreni centar ima tri težišta.

Psiho-socijalna i pravna podrška LGBTI osobama i izgradnja aktivističkog pokreta

Prepoznajući lične potrebe LGBTI osoba, kao i činjenicu da im državne institucije ne pružaju potrebnu podršku, nastavili smo psiho-socijalno i pravno osnaživanje. Vjerujemo da bez osnažene LGBTI zajednice nijedna LGBTI osoba neće moći ostvariti svoja prava niti postati zagovornik_ca ljudskih prava. Mislimo da su aktivnosti u zajednici (radionice, diskusije, razgovori sa aktivistima_cama), psihološko savjetovanje, dostupnost informacija (web portal lgbti.ba), grupe podrške (aktivistička grupa), osnaživanje aktivističkih grupa i udruženja, te pravno savjetovanje i zastupanje temelji osnaživanja pojedinaca_ki. Dugoročni rezultat ovih aktivnosti biće osnažene LGBTI osobe, spremne ostvariti svoja prava izlaskom na ulice te pred sudskim i nesudskim organima. Tako će postati aktivne borkinje i borci za ljudska prava ove manjinske grupe u Bosni i Hercegovini.

Povećanje odgovornosti bh. institucija za zaštitu ljudskih prava LGBTI osoba

Pitanja koja Sarajevski otvoreni centar zagovara niz godina, a koja se tiču prava LGBTI osoba, konačno dolaze na dnevni red institucija u Bosni i Hercegovini. Zakonske izmjene i donošenje LGBT inkluzivnih politika stoga pred SOC stavljuju još zahtjevniji zadatak: da pratimo njihovu implementaciju, te da dalje zagovaramo u oblastima u kojima još uvijek nema pomaka: obrazovanje, zdravstvo, oblast rada i zapošljavanja, prava trans*osoba i istospolne zajednice.

Sarajevski otvoreni centar će, zajedno sa svojim partnerima, nastaviti razvijati i zagovarati prijedloge javnih politika zasnovane na konkretnim potrebama i iskustvu. Znajući da politike i zakonodavstvo nisu dovoljni, radimo i sa javnim službenicima_ama (policijcima_kama, sudijama i sutkinjama, tužiteljima_kama) povećavajući njihovu svijest i znanje o kršenju ljudskih prava LGBTI osoba. Budući profesionalci_ke, posebno mladi pravnici_e i novinari_ke, mogu doprinijeti ovim promjenama i zato su oni_e važna ciljna grupa u našem radu.

Informisanje javnosti o pravima LGBTI osoba

LGBTI osobe i njihovi životi još uvijek nisu adekvatno i dovoljno predstavljeni u medijima. Ciljanim akcijama u saradnji s vodećim TV, online, radio i štampanim medijima, doprinosimo pružanju vjerodostojnih informacija široj javnosti o stanju ljudskih prava i životu LGBTI osoba. Takođe, koristimo umjetničke i kulturne platforme (poput queer filmskog festivala Merlinka) kako bismo osvijestili javnost o pravima LGBTI osoba.

O stanju ljudskih prava LGBT osoba u 2016. saznajte u:

Rozi izvještaj 2017. Godišnji izvještaj o stanju ljudskih prava LGBTI osoba u BiH dostupan je na www.soc.ba -> Publikacije -> Edicija Ljudska prava

Saznajte više o našim aktivnostima i rezultatima na www.soc.ba -> Programi

Psiho-socijalno i pravno osnaživanje

LGBTI zajednice

Tokom 2016. godine uspješno smo nastavile_i naš rad sa LGBTI osobama. Pored pravnog savjetovanja (online, telefonom, uživo) i specijaliziranog online medija za LGBTI zajednicu (www.lgbti.ba), radimo direktno sa LGBTI osobama. Dva puta mjesечно organizovale_i smo događaje za LGBTI zajednicu, informirajući, educirajući i osnažujući ih. Izuzetno nam je drago da LGBTI osobe ova druženja prepoznavaju kao bitna, sigurna i osnažujuća. Od 2015, u saradnji sa profesionalnom partnerskom organizacijom, nudimo i besplatno psihološko savjetovanje.

Škola LGBTI aktivizma

U septembru 2016. godine organizovali_e smo Školu LGBTI aktivizma. Škola je imala za cilj da prenese važnost aktivističkog djelovanja i shvatjanja da je lično i političko, da je svaka borba za sve neravnopravne i naša borba, te da su naši seksualni/rodnici identiteti dio te borbe. Škola je bila koncipirana kroz niz predavanja, ali i niz praktičnih radionica gdje su polaznice_i imale_i priliku pokazati svoju kreativnost, smišljati načine

aktivističkog djelovanja svaki put iznova propitujući svoje granice i javno djelovanje.

Performans Naši životi postoje i izvan četiri zida

Prvi put smo u sklopu našeg rada organizovalo_i ulični LGBTI performans u kojem je učestvovalo 16 LGBTI osoba i aktivistkinja i aktivista. Organizovan je povodom Medunarodnog coming out dana, a htjeli_e smo da na simboličan način, dijeleći flajere i ruže, te držeći u rukama "ormare" pošaljemo poruke da nema

više povratka u četiri zida, i da su LGBTI osobe dio ovog društva i da imaju pravo da žive bez nasilja i diskriminacije kao autovane osobe.

Praćenje, izvještavanje, zagovaranje promjena

Tokom 2016. godine nastavile_i smo svoj intenzivni zagovarački rad. Primjenjivale_i smo dobro poznat recept – pratili_e smo razvoj, dokumentovale_i kršenja ljudskih prava LGBTI osoba, objavile_i rezultate u *Rozom izvještaju*, te razvijali_e konkretne zakonodavne i javnopolitičke inicijative. Ove godine smo, između ostalog, uspješno zagovarale_i izmjene Zakona o zabrani diskriminacije (uključivanje seksualne orientacije, rodnog identiteta i spolnih karakteristika

kao osnova na kojima je zabranjena diskriminacija) i izmjene Krivičnog zakona Federacije BiH (krivična djela počinjena iz mržnje).

Nastavak senzibiliziranja institucija: policija, tužilaštvo, sudstvo

Kako bi LGBTI osobe dobile veću institucionalnu podršku nastavili smo raditi sa predstavnicima_ama političkih stranaka, parlamenta i izvršne vlasti, a posebno smo nastavile_i edukacije za policajke_ce, tužiteljice_lje i sutkinje i sudije. Tokom 2016. godine smo ispred Koalicije za borbu protiv govora mržnje i zločina iz mržnje, a u saradnji sa Misijom OSCE-a u BiH, organizovale_i i provele_i tri dvodnevne obuke u sklopu *Train the Trainer* (ToT) programa za policijske službenice_ke kantonalnih MUP-ova i predstavnike_ce Policijske akademije FBiH. Nakon završetka ToT programa, svaki kantonalni MUP treba da provede edukacije o zločinu iz mržnje u sklopu svojih permanentnih obuka ili edukacija koje su obavezne za svakog policijskog službenika i svaku policijsku službenicu jednog MUP-a.

Intenzivniji rad na pravima interspolnih osoba

U 2016. godini smo intenzivnije počele_i raditi na podizanju svijesti o problemima i potrebama interspolnih osoba u BiH. U drugoj polovini 2016. godine, uz podršku Fondacije Friedrich Ebert, ured u BiH, prevele_i smo publikaciju Komesara za ljudska prava Vijeća Evrope *Ljudska prava i interspolne osobe*, te organizovale_i diskusiju koja je prvi put pitanje interspolnosti stavila u javni diskurs. Prava interspolnih osoba su tek nedavno priznata kroz zakonodavstvo Bosne i Hercegovine uvodenjem općenite zabrane diskriminacije na osnovu spolnih karakteristika. Međutim, problemima sa kojima se interspolne osobe suočavaju od rođenja pa nadalje nije posvećeno dovoljno pažnje. Vjerujemo da će naša publikacija *Tijela koja nadilaze binarnost: Preporuke za unapređenje pravnog i medicinskog pristupa interspolnim osobama u BiH* potaći dalja istraživanja i biti osnov za ozbiljno preispitivanje odnosa medicine, ali i prava prema interspolnim beba-ma i odraslim osobama.

Uključenost u izradu javnih politika za ljudska prava

Tokom 2016. godine učestvovali_e smo u izradi Strategije o ljudskim pravima, Strategije o borbi protiv diskriminacije, te Akcionog plana iz oblasti obuke iz ljudskih prava za novinare i medijske profesionalce unutar radnih grupa koje je formiralo Ministarstvo za ljudska prava Bosne i Hercegovine. Nastojale_i smo pri tome u ove strateške dokumente uključiti perspektivu ljudskih prava LGBTI osoba, te principe rođene ravnopravnosti i zabrane diskriminacije po svim

osnovama prepoznatim u važećem Zakonu o zabrani diskriminacije BiH.

Predstavljen model Zakona o istospolnom partnerstvu

Zajedno sa fondacijom Mediacentar organizovale_i smo konferenciju pod nazivom *Vrijeme je za zajednice života parova istog spola u BiH*, te tom prilikom predstavile_i i model zakona kojim bi se u BiH pravno regulise zajednice istospolnih parova. Na konferenciji se govorilo o nadi da će Bosna i Hercegovina slijediti primjer država iz regije, Europe i svijeta koje su zakonski priznale istospolne zajednice i njihova osnovna ljudska prava. U narednom periodu nastavljamo intenzivan rad na ovom pitanju.

Protest ispred Federalnog parlamenta i nulti prajd

Povodom zasjedanja Predstavničkog doma FBiH baš na 17. maj, organizovale_i smo protestni skup kako bismo prije početka sjednice podijelile_i letke sa našim zahtjevima za unapređenje položaja prava LGBTI osoba. U isto vrijeme smo dale_i izjave za medije, poručujući da je vrijeme za ravnopravnost LGBTI osoba sa ostalim građanima_kama u ovom društvu. Spontano, nakon protesta, simbolično smo prošetale_i od Federalnog

parlamenta do mosta na Čobaniji. Ova šetnja je u medijima u BiH, ali i šire prozvana nultim prajdom.

Medijska vidljivost LGBTI tema

Tokom 2016. godine nastavili_e smo saradivati sa svim relevantnim bh. TV, radio, online i štampanim medijima. Medijski proizvodi (emisije, serije članaka, video-radovi) koji su nastali u okviru naših kampanja doprišu do više od dva miliona bh. građana_ki, čineći tako LGBTI prava izuzetno vidljivim. Direktno smo saradivali_e sa sljedećim web-portalima: buka.com, bljesak.info, radiosarajevo.ba i tacno.net. Medijske analize pokazuju veliki pozitivni napredak u medijskoj prezentaciji prava i života LGBTI osoba.

Medijske kampanje - Ah, što ćemo ljubav kriti i Da li ste znale/?

U februaru smo organizovale_i kampanju o podizanju vidljivosti istospolnih parova u BiH, te potrebi regulacije životnih zajednica osoba istog spola. Poručile_i smo da država mora prepoznati lezbejske i gej parove

kroz zakon. Tokom maja, mjeseca ravnopravnosti LGBTI osoba, u sklopu

Medunarodnog dana borbe protiv homofobije i transfobije (IDAHOT) organizovale_i smo kampanju *Da li ste znale/?* Imajući na umu da većina stanovništva još uvijek nema bazične informacije niti razumijevanje za potrebe i prava LGBTI osoba, bilo nam je važno da pošaljemo osnovne poruke da mržnja, diskriminacija i isključivanje nisu dobrodošli.

Merlinka - festival queer filma 2016.

Četvrtu godinu zaredom organizovali_e smo vikend festival, najvidljiviji LGBTI dogadjaj u BiH. I pored straha nakon napada 2014. godine, Merlinka je u 2016. godini pokazala da ovaj festival ima svoju publiku i da je iz godine u godinu sve posjećeniji. LGBTI osobe, ali i njihovi heteroseksualni/cisrođni prijatelji i prijateljice i podržavateljice i podržavatelji pokazali_e su da se mogu suprotstaviti zastrašivanju. U Tuzli smo drugi put podržale_i održavanje Merlinke, ovaj put u organizaciji Tuzlanskog otvorenog centra.

Kontinuirana saradnja u regiji i Evropi

Od početka našeg rada, kroz različite projekte, aktivno saradujemo sa regionalnim i međunarodnim organizacijama. U 2016. godini, u okviru projekta Korištenje procesa EU integracija za poboljšanje LGBT prava na Zapadnom Balkanu koji implementira Sarajevski otvoreni centar, pored mnogobrojnih aktivnosti, organizovale_i smo i studijsku posjetu Briselu gdje su naši partneri razmjenjivali iskustva, te lobirali da se mijere za poboljšanje prava LGBTI osoba za Zapadni Balkan što više uvaže u daljim koracima Evropske unije u radu sa državama kandidatkinjama za ulazak u EU. O projektu Korištenje procesa EU integracija za poboljšanje LGBT prava na Zapadnom Balkanu saznajte na: www.soc.ba -> Programi -> LGBT -> Regionalna saradnja

NEKO JE REKAO FEMINIZAM?

4. ciklus predavanja i razgovora

PITICHEWIE 2016.

Digitalni feminizam

Učesnice: Krajnje neuračunljive, Sve su to vještice i Dirja
Moderira: Berina Džemalović

Java istančna Centar za
kulturu Kantona Sarajevo (BKC)
Braničeva Sarajeva 24
11. septembar 2016., nedjelja 11h

FRIEDRICH EBERT STIFTUNG
CURS

KRVA

NEKO JE REKAO FEMINIZAM?

4. ciklus predavanja i razgovora

**Jezik-instrument nevidljivosti i
diskriminacije žena**

Predavačice: Ismeta Dervoz i Sandra Zlotrg

Muzej književnosti i
pozorišne umjetnosti BiH
Sime Milutinovića Sarajlie 7
4. april 2016., ponedjeljak 18h

SARAJEVSKI OTVORENI CENTAR

FRIEDRICH EBERT STIFTUNG

KRVA

PRAVA ŽENA

U radu na pravima žena Sarajevski otvoreni centar ima dva težišta.

Povećanje odgovornosti bh. institucija za zaštitu ljudskih prava žena

Iako čine više od 50% stanovništva, žene *de facto* predstavljaju najveću manjinsku grupu, sistemski isključenu iz političke i javne sfere te diskriminiranu u ekonomskom životu. I pored zadovoljavajućeg zakonodavnog okvira, potrebne su odlučnije javne politike, zakonodavne promjene i inovacije. Sarajevski otvoreni centar, zajedno sa svojim partnerima, razvija i zagovara prijedloge javnih politika zasnovane na konkretnim potrebama i iskustvu. Radimo i sa samim donosiocima odluka povećavajući njihovu svijest i znanje. Budući_e profesionalci_ke predstavljaju važnu ciljnu grupu u našem radu.

Informisanje javnosti o pravima žena i feminizmu

Ciljanim umjetničkim, obrazovnim i istraživačkim akcijama doprinosimo propitivanju pozicije žene u bh. društvu, ali i pružanju vjerodostojnih informacija široj javnosti o stanju ljudskih prava žena i feminizmu.

O stanju ljudskih prava žena u 2016. saznajte u:

Naranđasti izvještaj 2017.

Godišnji izvještaj o stanju ljudskih prava žena u Bosni i Hercegovini
dostupan na www.soc.ba -> Publikacije -> Ljudska prava

Saznajte više o našim aktivnostima i rezultatima na www.soc.ba -> Programi

Akademija ravnopravnosti - inkubator za partnerstva

Zajedno sa Fondacijom Friedrich Ebert od 2015. provodimo višemodularni program edukacije za parlamentarke_ce, predstavnice_ke izvršne vlasti i ključnih tijela političkih stranaka. Kroz izučavanje istorije, ali i svakodnevnice žena i feminizma, politika i standarda za ravnopravnost spolova, podižemo svijest učenica_ka o potrebi uključivanja rodnih pitanja u sve aspekte političkog života. Kroz četiri trodnevna modula izgradili_e smo saradnju sa velikim brojem donositeljica_a odluka te otpočeli_e zajednički

rad na konkretnim promjenama, kao što je korištenje rođno osjetljivog jezika u Federalnom parlamentu, te jačanje gender institucionalnih mehanizama na nivou kantona.

Sistemska saradnja sa parlamentarnim komisijama, klubovima parlamentarki i institucionalnim mehanizmima za ravnopravnosti spolova

Tokom 2016. godine nastavile_i smo

AKADEMIJA

RAVNOPRAVNOSTI

zajednička inicijativa:
**FRIEDRICH
EBERT
STIFTUNG** **SARAJEVSKI
OTVORENI
CENTAR**

saradnju sa parlamentarnim komisijama za ravnopravnost spolova u parlamentima Bosne i Hercegovine i Federacije BiH, u Općini Centar, kao i sa klubovima parlamentarki na federalnom i nivou Kantona Sarajevo. Nastavile smo i blisku saradnju sa Agencijom za ravnopravnost spolova BiH i gender centrima Republike Srpske i Federacije BiH, koja je rezultirala zajedničkim aktivnostima na izradi javnih politika i izmjeni zakona. Vjerujemo da saradnjom sa institucijama možemo uvijek više postići nego ignorisanjem aktera_ki iz političkog sistema. U decembru 2016. godine, relevantnim akterkama_ima smo predstavile_i publikaciju *Ka ostvarivanju ravnopravnosti polova u kantonima Federacije BiH*. Pravila, institucije, politike, kojom smo nastojale ponovo potaknuti diskusiju o stvaranju sveobuhvatne mreže mehanizama za ravnopravnost spolova uključujući i kantonalni nivou vlasti u FBiH. Ranije tokom godine ostvarile smo saradnju s klubom parlamentarki u Skupštini Kantona Sarajevo upravo na ovim pitanjima. Nakon što su 2015. godine Sarajevski otvoreni centar i Žene ženama uputile inicijativu prema Općini Centar Sarajevo da se izradi lokalni Gender akcioni plan, obje organizacije su pristupile izradi lokalne politike za ravnopravnost spolova kao dio radne grupe.

Praćenje, izvještavanje, zagovaranje promjena

Pratile_i smo učešće žena prije i poslije lokalnih izbora 2016. godina, te vodile_i i ili učestvovale_i u zagovaranju ravnopravnog učešća žena u izvršnoj

i zakonodavnoj vlasti. Izradile_i smo Prijedlog izmjena i dopuna Zakona o radu u FBiH kojim se unapređuje zaštićena ravnopravnost spolova, zaštitu prava povezanih sa majčinstvom, očinstvom i pravima djece, kao i Godišnji izvještaj o ljudskim pravima žena.

Politička participacija i ravnopravnost spolova

Vjerujući da je ravnopravna politička participacija žena u zakonodavnoj i izvršnoj vlasti, s ciljem postizanja ravnopravnosti spolova pri donošenju odluka, preduslov za ostvarivanje boljeg društva, SOC aktivno radi na unapređenju ravnopravnosti spolova u političkom životu. Tokom 2016. godine Komisija za ostvarivanje ravnopravnosti spolova PSBiH hrabro je prihvatiла naša dva prijedloga koji se odnose na ravnopravnost spolova i političku participaciju žena u izvršnoj i zakonodavnoj vlasti od minimalno 40%, te je predložila izmjene Izbornog zakona BiH i Zakona o Vijeću ministara BiH. Nažalost, nijedan prijedlog nije prošao, a Sarajevski otvoreni centar nastavlja i dalji rad u ovoj oblasti.

Idalje u borbi protiv nasilja nad ženama
Nakon što smo tokom 2015. godine pružile_i aktivnu podršku sigurnim kućama, ne dopuštajući da se njihov rad ugrozi, tokom 2016. godine, zajedno sa organizacijama Medica Zenica, Fondacija za lokalnu demokratiju Sarajevo, Vive žene Tuzla, Žena BiH Mostar, Žene s Une

Bihać i Žene ženama Sarajevo, Sarajevski otvoreni centar je podnio žalbu Instituciji ombudsmena za ljudska prava kako bi se ispitalo sistemsko kršenje Zakona o zaštiti od nasilja u porodici Federacije BiH. Institucija ombudsmena je na ovu žalbu izdala preporuku s nizom mjera kojima se, između ostalog, od nadležnih institucija traži dosljedna primjena navedenog zakona, razmatranje mogućnosti rješenja po kojem bi se sigurne kuće osnivale i funkcionalisale po Zakonu o ustanovama, ali i Zakonu o udruženjima i fondacijama BiH i FBiH.

Rodno osjetljiv jezik u Parlamentu Federacije Bosne i Hercegovine

U brojnim evropskim državama postoji praksa da se u državnim institucijama koristi rodno osjetljiv jezik, kao što se koristi i u Parlamentarnoj skupštini BiH od 2013. godine. Sarajevski otvoreni centar, zajedno sa Fondacijom Friedrich Ebert započeo je zagovaranje izmjena i dopuna jedinstvenih pravila za izradu pravnih propisa u Parlamentu FBiH, na osnovu uputstava stručnjakinja lingvistkinja za korištenje rodno osjetljivog jezika pri izradi pravnih propisa, poslovnika, u službenoj komunikaciji, internim aktima i materijalima, kao i imenovanju zanimanja i zvanja u parlamentu, da bi se u konačnici u Parlamentu FBiH počeo koristiti rodno osjetljiv jezik i prestala diskriminacija žena u ovom smislu.

Kvalitetna, fer i ujednačena praksa medicinski potpomognute oplodnje u BiH

Sarajevski otvoreni centar je kroz Žensku mrežu upozoravao na pravni vakuum u kojem se u BiH nalazi oblast biomedicinski potpomognute oplodnje, pozivajući nadležne institucije da donesu i usvoje adekvatne zakone o biomedicinski potpomognutoj oplodnji i liječenju neplodnosti kojima će se regulirati ova oblast, kao i postupanja javnih i privatnih medicinskih ustanova sa individualiziranim, jednakim i fer pristupom svakom paru, pogotovo ženama u pogledu određenja godina starosti do kojih se žena može podvrgnuti ovom tretmanu.

Protiv diskriminacije na osnovu spola i vjeroispovijesti

Analizirajući odluku Visokog sudskega i tužilačkog vijeća BiH da se zaposlenim u pravosudnim institucijama zabrani nošenje vjerskih obilježja, Sarajevski otvoreni centar je utvrdio da se radi o protivustavnoj odluci. Naizgled i načelno neutralna norma koja ne zabranjuje nošenje vjerskih simbola samo jednoj religijskoj zajednici, odluka je u svojoj srži sadržavala jasne elemente indirektne diskriminacije, s obzirom da ovako definisana norma pogoda ponajviše i možda isključivo žene muslimanke koje nose hidžab/maramu, vjersko obilježje jasno i direktno vidljivo, za razliku od drugih vjerskih obilježja. Zajedno sa nizom organizacija i pojedinkama_cima, reagovale_i smo kroz javna saopštenja, medijske nastupe, te kroz žalbe i pritužbe samom VSTV-u, gender institucionalnim mehanizmima i Instituciji ombudsmena za ljudska prava BiH zbog diskriminacije na osnovu spola i vjeroispovijesti.

Neko je rekao feminizam. 4. izdanje

Tokom 2016. godine u saradnji sa Fondacijom Friedrich Ebert održale_i smo četvrti ciklus predavanja i razgovora *Neko je rekao feminizam*, jedinstven bh. feministički program koji sarajevskoj publici nudi redovna predavanja te tako feminizam i ljudska prava žena smješta u javni prostor, pronalazeći svaki put nanovo svoju publiku kroz teme kao što su AFŽ, rodno osjetljiv jezik, historijat feminizma, digitalni feminizam, desnica i žene, te seksualno i reproduktivno zdravlje žena.

Feministička škola Žarana Papić

Godine 2016. druga generacija upisala je dvosemestralni obrazovni program Feministička škola Žarana Papić. Baštineći Ženske studije organizacije Žene ženama, nastavljamo tradiciju uspostavljenu 1998. godine i nudimo jedinstven neformalni program obrazovanja, s nadom da će kroz narednih nekoliko godina stasati nova generacija borkinja i boraca za ravnopravnije bh. društvo.

Izložba Poezija i Muzej Razije Handžić: konfiskacija pamćenja i sistemsko zanemarivanje ženskog doprinosa kulturi, nauci i institucijama

Izložbom *Poezija i Muzej Razije Handžić: konfiskacija pamćenja i sistemsko zanemarivanje ženskog doprinosa kulturi, nauci i institucijama*, u saradnji sa Fondacijom TPO, željeli_i smo ukazati na značaj ove književnice i kulturne djelatnice u književno-umjetničkom i društveno-institucionalnom kontekstu. Otvaranjem ove izložbe u Muzeju književnosti i pozorišne umjetnosti, u okviru programa obilježavanja Međunarodnog dana borbe protiv nasilja nad ženama i 16 dana aktivizma protiv rodno zasnovanog nasilja, nastojale smo ukazati na epistemološko nasilje i sistemsko zanemarivanje žena i njihovog doprinosa bosanskohercegovačkom društvu i institucijama kulture i nauke.

SOC PLUS

Iako se u svome radu fokusiramo na prava LGBTI osoba i žena, mislimo da rad organizacija civilnog društva mora uključivati i druge teme. Na taj način se može postići poboljšanje prava društvene grupe sa kojom i za koju se radi, ali se ujedno doprinosi i poboljšanju ljudskih prava i ostalih građana_ki. Upravo zbog toga, Sarajevski otvoreni centar aktivno učestvuje u radu različitih koalicija i mreža civilnog društva te i sam pokreće rad na određenim temama. Tokom 2016. godine radili_e smo na sljedećim pitanjima.

Suzbijanje diskriminacije: usvojene izmjene zakona i rad na strategiji

Prepoznajući pitanje suzbijanja i zabrane diskriminacije kao jako bitnih te potrebu za usvajanjem javnih politika koje bi se fokusirale na prevenciju diskriminacije, odlučili_e smo se da aktivno učestvujemo i vodimo procese vezane za izmjene Zakona o zabrani diskriminacije BiH te zagovaranje usvajanja strategije za suzbijanje i prevenciju diskriminacije. Parlamentarna skupština je tokom 2016. usvojila izmjene i dopune Zakona o zabrani diskriminacije koje je predložilo Vijeće ministara, a koje je sadržavalo naše prijedloge kojima su seksualna orientacija i rodni identitet konačno terminološki ispravno imenovane kao osnove na kojima je zabranjena diskriminacija. Pored toga, kao zabranjeni osnovi diskriminacije navedene su i spolne karakteristike. Tako je BiH postala prva država u jugoistočnoj Evropi koja kroz svoj sveobuhvatni zakon o zabrani diskriminacije predviđa i zaštitu interspolnih osoba od diskriminacije u svim oblastima života. Bosna i Hercegovina je konačno dobila unaprijeden zakonski okvir za zaštitu od diskriminacije, kojim se na pravi način reguliše zaštita lezbejski, gejeva, biseksualnih, trans* i interspolnih (LGBTI) osoba od diskriminacije. Tokom godine, članice Sarajevskog otvorenog centra su učestvovale u radnoj grupi za izradu Strategije za borbu protiv diskriminacije, a rad na ovoj temi nastavljamo i u budućnosti.

-> Saznajte više o našim aktivnostima i rezultatima na
www.soc.ba -> Programi -> Zakon o zabrani diskriminacije

Institucija ombudsmena za ljudska prava: Izmjene zakona

Tokom 2016. godine nastavile_i smo pratiti izmjene Zakona o ombudsmanu za ljudska prava Bosne i Hercegovine. Vijeće ministara Bosne i Hercegovine je u martu 2016. dostavilo dopunjeno i revidirano prijedlog Zakona o ombudsmenu za ljudska prava Bosne i Hercegovine. Kao reakciju na ovaj potez Vijeća ministara, Inicijativa za monitoring evropskih integracija BiH, čije aktivnosti koordinira Sarajevski otvoreni centar, izradila je Komentar na prijedlog Zakona o ombudsmenu za ljudska prava Bosne i Hercegovine i prijedloge amandmana za unapredjenje prijedloga zakona. Komentar sadrži prijedloge o imenovanju četiri ombudsmena umjesto tri, jasnije podjeli rada i poslova između ombudsmena i načinu donošenja odluka u Instituciji, te zakonskom osiguravanju finansijske nezavisnosti institucije. Inicijativa i Sarajevski otvoreni centar nastavljaju rad u ovoj oblasti.

-> Saznajte više o našim aktivnostima i rezultatima na
www.soc.ba -> Programi -> Zakon o ombudsmenu za ljudska prava

Krivična djela počinjena iz mržnje: konačne izmjene Krivičnog zakona FBiH

Višegodišnji rad na pitanjima zločina iz mržnje se tokom 2016. konačno isplatio. U aprilu 2016. godine, Parlament Federacije BiH usvojio je Zakon o izmjenama i dopunama Krivičnog zakona FBiH kojim su, između ostalog, regulisana krivična djela počinjena iz mržnje u FBiH. Šest godina nakon prve inicijative za regulisanje krivičnih djela počinjenih iz mržnje, sada oba entiteta i Brčko distrikt svojim krivičnim zakonima predviđaju strože kazne za ovakva krivična djela, zahvaljujući zagovaranju Sarajevskog otvorenog centra i drugih organizacija u okviru Koalicije za borbu protiv govora mržnje i zločina iz mržnje.

-> Saznajte više o našim aktivnostima i rezultatima na
www.soc.ba -> Programi -> Zločin iz mržnje

Evropske integracije i ljudska prava

Sarajevski otvoreni centar je tokom 2016. godine nastavio koordinaciju Inicijative za monitoring evropskih integracija BiH, neformalne koalicije organizacija civilnog društva koja prati evropske integracije, ali radi i na zagovaranju konkretnih rješenja kada su u pitanju politički kriteriji integracija (ljudska prava, vladavina prava, demokratija). Tokom 2016. nastavile smo raditi na jačanju same mreže organizacija civilnog društva, što je rezultiralo *Alternativnim izvještajem (Alternative Report)*, jačanjem redovnog odnosa sa Delegacijom Evropske unije u Sarajevu, i drugim akterima. Određeni prioriteti, istaknuti u *Alternativnom izvještaju*, preuzeti su u zvaničnom *Izvještaju o BiH*, koji je Evropska komisija objavila na jesen 2016. godine. Inicijativu za monitoring evropskih integracija mediji i evropski partneri su prepoznali kao korektiv kada je riječ o pitanjima evropskih integracija.

-> Više o radu Inicijative saznajte na www.eu-monitoring.ba

KOMUNIKACIJE

Transparentnost je organizacijska vrijednost Sarajevskog otvorenog centra. Uvjereni_e smo da organizacije civilnog društva imaju obavezu da izvještavaju o svome radu, i da tako doprinose mijenjanju društvene svijesti i odgovornosti.

SOC web

Sarajevski otvoreni centar održava tri web platforme:

- web stranicu organizacije - www.soc.ba
- jedini bh. LGBTI info portal - www.lgbti.ba
- web nastup Inicijative za monitoring evropskih integracija BiH - www.eu-monitoring.ba

Ove tri stranice posjeto je više od **180.000** posjetitelja_ica tokom 2016. godine.

SOC na društvenim mrežama

SOC u medijima

Svi relevantni bh. TV, radio, online i štampani mediji izvještavali su o našem radu. Gostovali_e smo u jutarnjim programima i dnevnicima, davali_e intervjuje, ali i sami_e pisali_e tekstove.

Odabrane sadržaje možete pročitati na www.soc.ba -> Press

Producirali smo, u saradnji sa partnerskim organizacijama i medijima, medijske kampanje i sadržaje koji su doprli do više od dva miliona građana_ki. Neke od njih možete pronaći na našem YouTube kanalu: <https://www.youtube.com/c/sarajevskiotvorencentar>.

Proizvodnja znanja: SOC izdavaštvo

Od svog osnivanja Sarajevski otvoreni centar poznat je po intenzivnoj istraživačkoj i izdavačkoj djelatnosti. Vjerujemo da kroz proizvodnju znanja doprinosimo društvenim promjenama. Tokom 2016. godine, kroz naše edicije Questioning, Ljudska prava, BH politika, Gender i Human Rights Papers, objavili _e smo i distribuirali _e 20 publikacija/studija/knjiga, ukupnog tiraža preko 10.000 primjeraka. Na ovih šest publikacija smo posebno ponosni _e:

Istraživanje krivičnih djela počinjenih iz mržnje: priručnik za policiju

U ovoj publikaciji policijski službenici i službenice mogu se upoznati sa specifičnostima krivičnih djela počinjenih iz mržnje imajući pritom u vidu bh. socijalni kontekst.

Prijedlog mjera za ravnopravnost lezbejki, gejeva, biseksualnih, transrodnih i interspolnih (LGBTI) osoba

u Bosni i Hercegovini za period 2017-2019. godine

Ovaj prijedlog mjera je prvi pravni dokument koji se na ovako detaljan način bavi diskriminacijom na osnovu seksualne orijentacije i rodnog identiteta i koji pruža konkretnе instrumente za njeno otklanjanje, te unapređenje stanja ljudskih prava i položaja LGBTI osoba u jednom društvu.

Izvan zakona: Pravna regulacija životnih zajedница parova istog spola u Bosni i Hercegovini

Iako su LGBTI osobe, a samim tim i istospolni parovi bh. realnost i sastavni dio društva, važeći pravni okvir ne upušta se u normiranje njihovih međusobnih odnosa, te tako ne predviđa ni minimum prava koja su neophodna za poštivanje i zaštitu zajednica života osoba istog spola. Imajući ovo u vidu, izradile _i smo model zakona koji bi bio u entitetskim nadležnostima.

Alternativni izvještaj za BiH 2016: politički kriteriji / 2016 Alternative BiH Report: political criteria

Četiri godine zaredom Inicijativa za monitoring evropskih integracija BiH koju koordinira Sarajevski otvoreni centar objavljuje Alternativni izvještaj BiH sa ciljem da utiče na nalaze zvaničnog izvještaja Evropske komisije. Preporuke iz našeg izvještaja često su dio zvaničnog izvještaja te predstavljaju naš zagovarački dokument prema institucijama u BiH.

Feministička čitanja društvenih fenomena 2

Ovaj, sada dopunjeni zbornik radova sadrži 40 tekstova dvije generacije polaznica i polaznika Feminističke škole Žarana Papić. Nadamo se da će ovdje svako pronaći tekst ili temu koja će ga motivirati da iznova feministički promišlja i živi svakodnevnicu. To je važno jer živimo u vrijeme u kome su radna prava žena posebno ugrožena, u vrijeme rasplamsavanja neokonzervativizma kada se iznova na dnevni red stavljuju pitanja o pravu žena da same donose odluke o svom tijelu, u vrijeme vidnog porasta nasilja nad ženama, u vrijeme u kojem raste stepen diskriminacije nad ženama, bez obzira da li je u pitanju zapošljavanje, zdravstvo ili obrazovanje.

Ljudska prava i interspolne osobe

Prevodom ove publikacije želimo da potaknemo dalja istraživanja i dijalog, naročito između pravne i medicinske stručne javnosti, te da pitanja interspolnosti budu ravnopravno zastupljena u javnom prostoru, kroz ljudskopravaški diskurs. Takođe želimo da preporuke komesara nadu zasluženo mjesto na dnevnom redu donosilaca odluka i usmjeru njihov budući rad na zaštiti prava interspolnih osoba u Bosni i Hercegovini.

RAZVOJ ORGANIZACIJE I FINANSIJE

Tokom 2016. godine došlo je do internih promjena u organizaciji. Dva člana, i to izvršni direktor i koordinator finansija i administracije, otišla su iz tima, ali su ostali povezani sa radom Sarajevskog otvorenog centra. Uradile smo novu sistematizaciju radnih mesta i, osim što smo imenovale novu izvršnu direktoricu i programsku rukovoditeljicu, uveli smo i dvije nove pozicije: rukovoditeljica zagovaranja i rukovoditeljica finansija i administracije. Prvi put smo zaposlile i osobu na poziciji asistentice programa.

Uspješno smo nastavili e sa provedbom organizacijske strategije za period 2014-2017, uz redovnu procjenu rezultata putem Okvira za procjenu rezultata (Results Assessment Framework) i mjerjenjem dvadeset indikatora.

Strategiju i Okvir za procjenu rada (RAF) možete preuzeti sa www.soc.ba -> O nama

Rast/pad primljenih sredstava (priliva) kroz godine

Ukupna sredstva na raspolaganju za 2016.

	KM	EUR
Neutrošena sredstva (balans) za 2015.	624.886	319.499
Primljena sredstva od međunarodnih donatora u 2016.	495.548	253.369
Primljena sredstva iz drugih izvora u 2016.	10.609	5.425
Ukupna sredstva na raspolaganju za 2016.	1.131.043	578.293

Naši donatori za 2016. podijeljeni su u institucionalne (Fond otvoreno društvo BiH i Švedska međunarodna razvojna agencija – SIDA) i projektne donatore. U listi ispod navedeni su najvažniji donatori u 2016. godini.

Primljena sredstva (prilivi) u 2016.

Donatori u 2015.	KM	EUR
Švedska međunarodna razvojna agencija (SIDA)	204.620	104.621
Nizozemska ambasada Sarajevo/MATRA program	99.160	50.700
Fond otvoreno društvo BiH	88.495	45.246
Nizozemska misija pri OSCE-u u Beču	48.424	24.758
Astraea Lezbejska fondacija za pravdu	21.842	11.167
Ambasada SAD-a u Sarajevu	19.268	9.852
Nacionalni fond za demokratiju (NED)	13.739	7.025
Ukupni prilivi od međunarodnih donatora	495.548	253.369
Drugi izvori/privatne donacije	10.609	5.424
Ukupni prilivi u 2015.	506.157	258.793

Potrošnja u 2016.

Neutrošeni balans za 2016.

	KM	EUR
Ukupna sredstva na raspolaganju za 2016.	1.131.043	578.293
Ukupna potrošnja u 2016.	923.249	472.050
Neutrošena sredstva (balans) za 2016/ Preneseno u 2017.	207.794	106.243

Saznajte više o našim finansijama u *Revizorskem izvještaju za 2016. godinu*, dostupnim na našoj web stranici.

Revizorski izvještaj, zajedno sa drugim izvještajima, možete preuzeti sa www.soc.ba -> *O nama* -> *Izvještaji*.

STA NAM DONOSI NAREDNI PERIOD?

Kontinuirani i ojačan rad sa zajednicom

Bez osnažene i sigurne LGBTI zajednice, nedavne izmjene zakona i politika neće dovesti do željenih promjena, pogotovo promjene kvaliteta svakodnevnice za lezbejke, gejeve, biseksualne i transrodne osobe. Namjeravamo da pojačamo svoj outreach ka LGBTI zajednici u Sarajevu i okolini, kao i da ponudimo nove načine osnaživanja, posebno u javnom prostoru, koji pripada svima, pa tako i LGBTI osobama, sa naglaskom na pravno zastupanje.

Istraživanje potreba i problema u LGBTI zajednici

Nakon što smo 2013. godine provele i istraživanje o problemima i potrebama LGBTI zajednice u Bosni i Hercegovini, nakon tri godine, ponovo je vrijeme da istražimo puls LGBTI zajednice, da vidimo koji smo napredak ostvarile i da imamo aktualne podatke da nas vode u daljem radu sa i za LGBTI zajednicu.

Rad na pitanjima transrodnosti i interspolnosti

U protekле dvije godine smo intenzivno radile i na pitanjima prava trans osoba. I tokom 2017. bićemo posvećeni e trans pitanjima, pružajući podršku trans osobama, ali i zagovarajući bolje regulisanje medicinske i pravne zaštite i pomoći kroz istraživanje administrativnih prepreka s kojima se ove osobe suočavaju. Tokom 2017. nastavićemo započeti rad na pitanjima prava interspolnih osoba kroz istraživanja i edukacije.

Pravno regulisanje istospolnih zajednica u Bosni i Hercegovini

Nakon uspješnog zagovaranja pravne regulacije u oblasti zabrane diskriminacije i suzbijanja krivičnih djela počinjenih iz mržnje na osnovu seksualne orientacije i rodnog identiteta, vjerujemo da se u narednom periodu treba otvoriti javna diskusija pravnog regulisanja prava i obaveza koje proizilaze iz istospolnih zajednica. Istospolne zajednice su društvena realnost Bosne i Hercegovine, te se trebaju i zakonski regulisati. Pravna regulacija je obaveza po Evropskoj konvenciji za ljudska prava, ali i etička obaveza vlada u BiH.

Unapređenje zakonskih i javnopolitičkih okvira za ljudska prava LGBTI osoba i žena

Tokom 2017. godine Sarajevski otvoreni centar, samostalno ili u saradnji sa partnerskim organizacijama i putem postojećih mreža, nastaviće da zagovara konkretnе promjene, koje se odnose na: a) usvajanje akcionog plana za ravноправност LGBTI osoba; b) učešće žena u politici (izmjene izbornog zakona, izmjene zakona o vladama na kantonalm, entitetskom i državnom nivou); c) pitanje regulisanja govora mržnje. Na taj način SOC nastavlja postojeće zagovaračke inicijative s ciljem da se unaprijedi odgovornost države kada su u pitanju ljudska prava manjinskih grupa. U tu svrhu blisko ćemo saradivati sa parlamentima i vladinim institucijama države i entitetima.

Ravnopravnost spolova na kantonalm i lokalnom nivou

I 2017. godinu ćemo posvetiti pitanjima ravnopravnosti spolova na kantonalm nivou. Kantoni, koji imaju nadležnosti za obrazovanje, zapošljavanje ili zdravstvo, od ključne su važnosti za ostvarivanje ravnopravnosti spolova u našem društvu, a na ovim pitanjima ćemo saradivati sa institucionalnim gender mehanizmima.

Organizacioni razvoj i budućnost

Sarajevski otvoreni centar tokom 2017. godine očekuje i evaluacija dvogodišnjeg programa (2015-2016), kao i novo strateško planiranje za naredni trogodišnji period (2017-2020). Zaključci i rezultati će biti dostupni na web stranici Sarajevskog otvorenog centra.

DRUGI_E O NAMA

Moja želja za stvaranjem boljega društvenog okruženja, posebice zagovaranja prava LGBTIQ osoba, je jako osnažila i razvila se otkako sam prije godinu dana došao u susret sa SOC-om. SOC kao jedna svestrana organizacija, pruža pojedincima i društvu da razvijaju svoja znanja, stavove, sposobnosti i vještine u svrhu bolje budućnosti i demokratičnijeg društva za sve. Treba biti svjestan širokog polja djelovanja Centra i svega onoga što vrijedni ljudi rade. Od mog prvog susreta, SOC je potvrdio svoj naziv kroz otvorenost koju nudi svima.

Matej Vrebac, LGBTI aktivista

Suradujući sa Sarajevskim otvorenim centrom mnogo sam obogatila svoj život i stekla neprocjenjivo znanje i iskustvo iz oblasti ljudskih prava. SOC je tim mlađih ljudi koji pomjeraju granice, bore se za prava svih marginaliziranih grupa u našem društvu i nesebično dijele znanje a pri tome je njihov rad i angažman ispunjen jednom posebnom notom profesionalizma.

Maja Gasal-Vražalica, zastupnica u Parlamentarnoj skupštini BiH

Sarajevski otvoreni centar ima jednu posebnu snagu i energiju koja se rijetko sreće u drugim nevladinim organizacijama. Radi se o kombinaciji izrazitog entuzijazma, istrajnosti, i know-how-a koji se odnosi kako na stručno znanje, tako i na umrežavanje i zagovarački pristup. Upravo to je formula uspjeha koja je u posljednjim godinama dovela do značajnih pomjerenja granica u smislu izmjena relevantnih zakona i praksi, ali i onih granica koje postoje u svijesti ljudi.

Adrijana Hanušić-Bećirović, saradnica

Agencija za ravnopravnost spolova Bosne i Hercegovine je tokom 2016. godine nastavila izuzetno uspješnu saradnju sa Sarajevskim Otvorenim Centrom na brojnim pitanjima vezanim za ravnopravnost spolova i prava LGBT osoba.

Ono što je posebno značajno istaći jeste činjenica da SOC ima izgradene kapacitete za zagovaranje i predlaganje javnih politika i zakona ali i da je kao organizacija opredijeljen za ostvarivanje neophodne saradnje sa institucijama kako bi predložena rješenja bila razmatrana od nadležnih tijela vlasti. Saradnja Agencije i Sarajevskog otvorenog centra iz godine u godinu prelazi u iskreno partnerstvo sa različitim pristupima ali sličnim vizijama za društvo ravnopravnosti i prosperiteta, te se nadamo da će i u budućnosti naše veze i sinergije jačati.

*Samra Filipović-Hadžiabdić,
direktorica Agencije za ravnopravnost spolova BiH*

TIM (stanje 2017.)

Upravni odbor

Aida Spahić, Elmaja Bavčić, Arijana Aganović

Predsjednik Skupštine

Damir Banović

Izvršna direktorica

Emina Bošnjak

Rukovoditeljica programa

Maja Lukić-Šchade

Rukovoditeljica finansija i administracije

Marina Jovović

Rukovoditeljica zagovaranja

Vladana Vasić

Administrativna koordinatorica

Dina Vilić

Programski_e koordinatori_ice

Inela Hadžić, Jasmina Čaušević, Jozo Blažević, Lejla Huremović, Maida Zagorac, Nikola Kuridža

Programska asistentica

Delila Hasanbegović

Volonteri_ke

Darko Pandurević, Liam Išić, Nera Mešinović

Kontakt

Sarajevski otvoreni centar

Čekaluša 16

71.000 Sarajevo

Bosna i Hercegovina

tel.: + 387 (33) 551 000 (programski tim)

+ 387 (33) 551 001 (rukovodstvo, finansije i administracija)

fax: + 387 (33) 551 002

www.soc.ba - office@soc.ba

www.lgbt.ba - www.eu-monitoring.ba

Kingdom of the Netherlands

Objavljuvanje ovog izvještaja omogućila je podrška
MATRA programa Ambasade Kraljevine Nizozemske.