

The Seventh International Conference on eLearning (eLearning-2016),

29 – 30 September 2016, Belgrade, Serbia

TRANSITION PLANNING FOR HIGHER EDUCATION (HE) STUDENTS

WITH DISABILITIES: THE OPINIONS OF STUDENTS AND EMPLOYEES

WITH DISABILITIES IN SERBIA, BOSNIA AND HERZEGOVINA AND

MONTENEGRO

NATAŠA KOVAČ, MAJA ŠKURIĆ, TATIJANA DLABAČ

University of Montenegro, Maritime Faculty, fzp.trans2work@gmail.com

JASMINA KLEMENOVIĆ, BOJAN JANIČIĆ, PAVLE MILENKOVIĆ

University of Novi Sad, Faculty of Philosophy, jasminaklemenovic.uns@gmail.com

LEFKOTHEA KARTASIDOU, MARIA PLATSIDOU, GEORGIA DIAMANTOPOLOU

University of Macedonia, Department of Educational and Social Policy, 561847.trans2work@gmail.com

BILJANA SLADOJE-BOŠNJAK, VERA VUJEVIĆ

University of East Sarajevo, Faculty of Philosophy, biljana.sladoje.bosnjak@ffuis.edu.ba

MERIMA ZUKIĆ, LEJLA HODŽIĆ, SANDRA BJELAN GUSKA, LEJLA KAFEDŽIĆ, SNJEŽANA ŠUŠNJARA

University of Sarajevo, Faculty of Philosophy, t2w.unsa@gmail.com

Abstract: According to the opinions of students with disabilities (SwD) and employees with disabilities (EwD), the

employment is harder available for them than for the rest of the population. The transition from academic education to

the inclusion in the work force is very complex and demanding process that has profound impacts primarily on SwD

and subsequently at universities and organizations that offer jobs. Universities need to expand the area of operation

and its role in the formation of SwD who will become successful employees and to actively participate in the process of

transition itself. If it is examined widely, it will have a great opportunity to be involved in the curriculum mechanisms

that will enable SwD to get the best possible education and a positive experience with the process of transition to work.

Finally, the continuous support during studies and work should be provided by the local educational institutions and

society.

Keywords: Higher Education (HE), Students with Disabilities (SwD), Employees with Disabilities (EwD), Inclusion,

Transition.

1. INTRODUCTION

It is generally accepted in the Balkan region the fact that

the employment is hardly available for employees with

disabilities (EwD) as well as for the students with

disabilities (SwD) than for the rest of the population, and

consequently EwD and SwD are more exposed and

treated of long-term unemployment. The initiation of the

research lies in the project evaluation that is based on the

investigation of the school-to-work transition for higher

education (HE) students with disabilities in Serbia,

Bosnia and Herzegovina and Montenegro. The project

aim relies on the fact to facilitate the acquisition of

professional experience in higher education, to give a

better chance for employment especially to the employees

and students with disabilities.

This paper focuses on the investigation the opinions of

SwD and EwD regarding their transition from HE to

work. However, we report on various mechanisms that

can overcome the possible problems. The main objective

should be encouraging dialogue and activation of all

participants in the transition. On one hand local

stakeholders and communities have to be ready to support

the process of employment of the EwD, while on the

other, Universities need to expand the area of operation

and its role in the formation of SwD who will become

successful employees. After that, it is necessary to

continue to actively participate in the process of transition

itself [1-17].

The organization of the paper is as following. Section 2

deals with the legislative regarding the position of EwD

and SwD in the reported regions. In Section 3 we provide

a comprehensive analysis on obtained results for

professional status of EwD and year of study of SwD.

Results of the analysis with the discussion are presented

in Section 4. Final section gives concluding remarks.

2. LEGISLATIVE

Based on the comparative analysis of the legislation,

similarities and differences between the laws, policies and

legislation relating to the transition of EwD and SwD

from HE to work, we summarized the data and

conclusions of the laws of partner countries namely

Serbia (RS), Bosnia and Herzegovina (BiH) and

mailto:fzp.trans2work@gmail.com
mailto:jasminaklemenovic.uns@gmail.com
mailto:561847.trans2work@gmail.com
mailto:biljana.sladoje.bosnjak@ffuis.edu.ba
mailto:t2w.unsa@gmail.com

Montenegro (MNE) in relation to European Union (EU)

law. Therefore, in Chart 1 we present the results of

benchmarking scores regarding six themes: policy

domain, evolution, targeting strategy, implementation

strategy, outcomes and impacts and good practice and

learning [1-20]. The benchmark scores are related to the

following:

 Benchmarking score (-) signifies that partner county

laws are at the moment below the ‘norm’ for the EU

as a whole

 Benchmarking score (=) signifies that partner county

laws are at the moment broadly at the same level as

the ‘norm’ for the EU as a whole

 Benchmarking score (+) signifies that partner county

laws are at the moment broadly above the ‘norm’ for

the EU as a whole.

It is well known that benchmarking transition and

employment policy should offer assessment of the

initiatives in regional, national and international level that

could be adopted in partner countries in order to facilitate

the transition of EwD and SwD from HE into the labour

market. It is clear that most of the legislation that is

needed to be adopted in mentioned countries is in line

with EU policies.

Chart 1: Distribution of benchmarking scores

Current legislative should be improved, especially the part

that refers to mechanisms that are made to ensure

implementation of those laws. There should also be a

concrete encouragement by the government for the

employers who hire persons with disabilities. This

encouragement should not only be in terms of some tax

benefits but also as a help with practical problems they

can face when hiring EwD or SwD (like need for special

equipment that can enable them to perform better on the

job etc).

Despite the existence of legal framework and society in

the labour market cannot always provide support for Ewd

and SwD. Many of them still have architectural barriers

that are very slowly eliminated. Regardless of the

numerous shortcomings that exist in higher education to

all students, should be given continuous support during

their studies. Beside the positive results already achieved

by applying the existing legislation, for successful

implementation of the principle of non-discrimination and

improvement of the position of disabled persons, it is

necessary to further develop, elaborate and harmonize

legislation referring to the rights of the disabled with

regard to education and employment. The previous

experience and practice show that it is necessary to

improve inter-institutional cooperation (education, health

care, employment, social protection) through involvement

of all relevant actors in the mentioned areas (line

ministries, institutions, faculties, associations,

organizations, NGOs).

3. DESCRIPTION OF THE SAMPLE

Since in our analysis we divided two categories of

examinees, we collected the data of 77 EwD and 170

SwD in all three countries. The distribution of categories

is show in Table 1 [18-20].

Table 1: Categories’ data [19]

Category RS BiH MNE

No. of

examined EwD

39

(50.65%)

3

(3.90%)

35

(45.45%)

No. of

examined SwD

65

(28.24%)

57

(33.53%)

48

(28.24%)

0

2

4

6

8

10

12

RS MNE BiH RS MNE BiH RS MNE BiH RS MNE BiH RS MNE BiH RS MNE BiH

Policy domain Evolution Targeting strategy Implementation
strategy

Outcomes and
impacts

Good practice and
learning

Sc
o
re

Benchmark score (-) Benchmark score (=) Benchmark score (+)

This was collected by the questionnaires provided in hard

copy and electronic form. With respect to the first

category, 29 participants were male (37.66%) and 48

participants were female (62.34%). Concerning

participants type of disability that better describes their

condition, 5 (6.49%) identified themselves as having a

visual impairment, 3 (3.9%) as having a hearing

impairment, 1 (1.3%) as having a visual and hearing

impairment, 6 (7.79%) as having a visual and physical

impairment, 2 (2.6%) as having a visual and hearing and

physical impairment, 50 (64.94%) as having a physical

impairment, 1 (1.3%) as having a learning impairment

and a visual and physical and learning impairment,

respectively, 2 (2.6%) as having other impairments and 7

(9.09%) are not reported answers [19]. Also, the results

for professional status of EwD that were examined are

shown in Chart 2.

Chart 2: Results for current professional status of EwD

As far as concerning second category, 76 participants

were male (44.71%) and 93 participants were female

(54.71%). In relation to participants’ year of study, 26

(15.29%) were in 1st year, 18 (10.59%) were in 2nd year,

39 (22.94%) were in 3rd year, 28 (16.47%) were in 4th

year, 17 (1%) were in 5th year and 42 (24.71%) were

graduated (see Chart 3) [19]. Regarding the year of study

of interviewed SwD, the results are shown in Image 3.

Even 40% of examinees graduated in Serbia, 26.3% in

Bosnia and Herzegovina and only 2.1% in Montenegro.

The difference is also evident for the third year of study

where Montenegro has the biggest share of 39.6% while

only 15.4% and 17.5% is noted in Serbia and Bosnia and

Herzegovina, respectively [19].

.

Chart 3: Results of year of study of SwD

4. RESULTS

In this Section, we provide the results from the

questionnaires on the following questions:

 What are the most important things that employer

could do to facilitate a SwD/EwD to do the job?

 What Universities need to do in order to facilitate the

transition to employment of SwD?

 What companies can do in order to improve the

employment of SwD/EwD?

 Where Universities should focus on in order to better

promote SwD transition from HE to work life?

First two issues implied the outputs from Serbia and

Bosnia and Herzegovina, while the last two are indicated

for Montenegro. Regarding Serbia, concerning

participants’ views on the most important things an

employer could do to facilitate a SwD/EwD to do his/her

job best, the top ranked thing was to make certain

facilities accessible. After that, making their work

schedule more flexible is of utmost importance. Then, the

next requests were elaborated: purchase or change

equipment, to reassign them to a vacant position, to leave

them to do their job and provide supervision, to change a

company policy and finally to assign part of their job

duties to a co-worker. The opinion of Serbian SwD with

regards to the activities of Universities in order to

facilitate the transition to employment of them, the most

important thing is to raise the awareness and sensitivity of

the employers. The second top ranked was to educate

employers on issues concerning accessibility, assistive

technologies and individualized support. It is followed by

informing employers on the provided support services

that person with disabilities might need during their

employment. In addition, according to the answers, the

attention should be paid on education of employers on

issues concerning the obstacles a person with disabilities

may encounter during their employment, support the

position of mentor during their first period at work and

improve the knowledge and skills of persons with

disabilities through additional training and education [19].

Similarly like in Serbia, the answers from Bosnia and

Herzegovina shown that the most important issue was

related to make certain facilities accessible for SwD/EwD,

followed by the necessity to purchase or change

equipment. Also, for them, it is very important to provide

supervision, make their work more flexible, to change a

company policy, to reassign them to a vacant position and

to assign part of their job duties to a co-worker. With

reference to Universities, we obtained the following

answers: first ranked was to educate employers on issues

concerning the obstacles a person with disabilities may

encounter during their employment, then, we have the

support services that should be provided, raising the

awareness and sensitivity of the employers and

consequently educate them on issues concerning

accessibility, assistive technologies, individualized

support. Finally, we have support the position of mentor

during their first period at work and improve the

knowledge and skills of persons with disabilities through

additional training and education [19].

0%

20%

40%

60%

80%

100%

Public sector
employer

Private sector
employer

Non-profit, CSO
and NGO

Other sector
employer

Sh
ar
e

RS EwD (%) BiH EwD (%) MNE EwD (%)

0%

10%

20%

30%

40%

50%

1st 2nd 3rd 4th 5th Graduate

Sh
ar
e

RS SwD (%) BiH SwD (%) MNE SwD (%)

In Montenegro, the results of the questionnaires showed

that providing an accessible environment/work place to

attract employees with disabilities has the greatest result

which is followed by the support the position of a mentor

during the first period at work and finally, to take targeted

training/educational actions for improving working skills

and knowledge of persons with disabilities, so they are

better prepared for employment ranked the lowest result.

Regarding the answers of Universities that should focus

on in order to better promote SwD transition from HE to

work life, it was found that statement use appropriate

technology to enhance and manage communication

knowledge has the highest result, followed by integrate,

experience, disciplinary and interdisciplinary knowledge

and communicate this effectively has the best score. Apart

from few other answers, the lowest rank were related to

the issues of being engaged within the community to

make a difference in a civic life and interpret, use and

communicate numerical data and quantitative evidence

[19].

5. CONCLUSION

The transition from academic education to the inclusion in

the work force is very complex and demanding process

that has profound impacts primarily on EwD and SwD

and subsequently at organizations and universities that

offer jobs. If the society and the labor market have not

been positioned in front of university requirements to

modernize curricula and study programs from the point of

transition, the organizations and universities themselves

need to take the necessary steps in this direction. Closing

the gap between the educational institutions and

employers, universities are not only helping the SwD,

labor market and the society, but also have the

opportunity to further strengthen its influence on

employers and portray itself as a trusted service to the

vulnerable part of the population.

It seems that the mutual cooperation between the

universities and partner organizations would be useful.

Seminars, conferences and the meetings aimed at the

issue of transition of SwD, where it would participate

both academic staff and managers of firms and companies

and could form the knowledge that greatly help the

successfully start, duration and finish the transition of

SwD and the rest of the population. The main objective of

these activities should be encouraging dialogue and

activation of all participants in the transition. Universities

need to expand the area of operation and its role in the

formation of SwD who will become successful

employees. After that, it is necessary to continue to

actively participate in the process of transition itself.

However, the space for further investigation is enormous,

so any analysis or research can be directed to provide a

better understanding of position of SwD and EwD and

their transition from HE to work.

ACKNOWLEDGMENTS

This study was part of the project Trans2Work – School-

to-Work Transition for Higher education students with

disabilities in Serbia, Montenegro and Bosnia &

Herzegovina (project no. 561847-2015) and was

supported by the Erasmus+ Programme of the European

Union.

REFERENCES

[1] Law on employment and unemployment insurance

(The Official Gazette of RS, nos. 36/09, 88/10, 38/15).

[2] Law on professional rehabilitation and employment of

persons with disabilities (The Official Gazette of RS, nos

36/09, 32/13).

[3] National Employment strategy 2011-2020 (The

Official Gazette of RS, no. 37/2011).

[4] National Employment action plan 2016 (The Official

Gazette of RS, no. 82/2015).

[5] Rulebook on the manner of and criteria for the

implementation of active employment policy measures

(The Official Gazette of RS, nos. 12/12, 20/13, 69/14,

102/15).

[6] Rulebook on the manner of monitoring and proofing

of fulfillment of the obligation to employ persons with

disabilities (The Official Gazette of RS, nos. 33/10, 48/10,

113/13).

[7] Rulebook on the manners, costs and criteria for the

assessment of work ability and possibility of finding

retaining employment of persons with disabilities (The

Official Gazette of RS, nos. 36/10, 97/13).

[8] Rulebook on the Conditions, Criteria and Standards

for the Implementation of Measures and Activities of

Professional Rehabilitation (The Official Gazette of RS

no. 112/09).

[9] Okvirni zakon o osnovnom i srednjem obrazovanju u

BiH (Službeni glasnik BiH, br. 18/03).

[10] Okvirni zakon o visokom obrazovanju u BiH

(Službeni glasnik BiH, br. 59/07).

[11] Okvirni zakon o srednjem stručnom obrazovanju i

obuci u BiH (Službeni glasnik BiH, br. 63/08).

[12] Politika za unapređenje ranog rasta i razvoja djece u

Republici Srpskoj, 2011-2016.

[13] Porodični zakon Republike Srpske (Službeni glasnik

RS, br. 54/02, 41/08).

[14] Pravilnik o pravu na ortopedska i druga pomagala

(Službeni glasnik RS 42/09, 51/09, 64/09, 101/09, 02/10,

10/10, 73/10, 101/10, 17/11, 42/11).

[15] Zakon o profesionalnoj rehabilitaciji i zapošljavanju

lica sa invaliditetom (Službeni list Crne Gore br. 49/2008,

73/2010, 39/2011).

[16] Izvještaj o radu Zavoda za zapošljavanje za 2015.

godinu.

[17] Izvještaj o radu Fonda za profesionalnu rehabilitaciju

i zapošljavanje lica sa invaliditetom za 2015. godinu.

[18] Report D1.1 “Identify and analyse the needs of

Employers”, Project title: School-to-Work Transition for

Higher education students with disabilities in Serbia,

Bosnia & Herzegovina and Montenegro (Trans2Work),

Erasmus+ Programme of the European Union, 2016.

[19] Report D1.2 “Identify and analyse the needs of

Students with Disabilities”, Project title: School-to-Work

Transition for Higher education students with disabilities

in Serbia, Bosnia & Herzegovina and Montenegro

(Trans2Work), Erasmus+ Programme of the European

Union, 2016.

[20] Report D1.3 “Benchmarking transition and

employment policy”, Project title: School-to-Work

Transition for Higher education students with disabilities

in Serbia, Bosnia & Herzegovina and Montenegro

(Trans2Work), Erasmus+ Programme of the European

Union, 2016.

