

Prosinac/Decembar 2016

Strategija reforme upravljanja javnim financijama u

institucijama Bosne i Hercegovine 2017-2020

1

Strategija reforme upravljanja javnim financijama u institucijama Bosne i Hercegovine

1. Cilj strategije reforme upravljanja javnim finansijama .. 3

2. Sumarna analiza glavnih prednosti i nedostataka (sadašnja situacija) 4

3. Ključni prioriteti reforme .. 7

3.1. Financiranje predviđenih mjera i aktivnosti .. 8

I Fiskalni okvir ... 9

II Mobiliziranje prihoda..16

III Planiranje i izrada budžeta ..23

III 1. Proširivanje obuhvata proračunskih dokumenata u skladu sa Zakonom o financiranju

institucija BIH .. 23

III 2. Unapređenje planiranja sredstava u srednjoročnim i godišnjim budžetskim dokumentima u

skladu sa strateškim dokumentima ... 24

III 3. Unapređenje upravljanja i izvješćivanja o javnim investicijama.. 30

III 4. Unapređenje procesa srednjoročnog planiranja, praćenja i izvješćivanja u institucijama

BiH ... 34

Stub IV Izvršenje proračuna ...37

IV 1. Jačanje kontrole obaveza, računovodstvo i izvješćivanje .. 37

IV 2. Unapređenje informatičkog sustava trezora .. 38

IV 4. Jačanje upravljanja dugom ... 41

IV 5. Jačanje javnih nabava .. 45

IV 6. Proračunska inspekcija .. 51

V Interna kontrola .. 54

VI Vanjska revizija .. 55

5. Upravljanje i praćenje ..59

2

Skraćenice koje se koriste

Skraćenice Puni naziv

AJN Agencija za javne nabave BIH

BPMIS Informatički sustav za proračunsko planiranje

COFOG EU standardna klasifikacija vladinih funkcija

COSO The Committee of Sponsoring Organizations, organizacija koja
podupire razvitak sveobuhvatnih okvira za upravljanje rizikom u

poduzećima, razvoj internih kontrola i sprječavanja prevara, kako bi se
unaprijedila organizacijska učinkovitost i upravljanje te smanjio opseg

prevare u organizacijama

DEP Direkcija za ekonomsko planiranje BIH

DOP Dokument okvirnog proračuna

ESA Europski sustav nacionalnih i regionalnih računa, usvojena

metodologija za izradu podataka o nacionalnim računima u EU

putem koje se ostvaruje ujednačena, uporediva i pouzdana proizvodnja
ekonomskih statistika u zemljama članicama. ESA 95 ESA 2010

GFS Government Finance Statistics, Međunarodni standardi za sastavljanje

statističkih podataka u svrhu fiskalnih analiza

INTOSAI Međunarodna organizacija vrhovnih revizorskih institucija

IPA Instrument pretpristupne pomoći EU

IPSAS Međunarodni računovodstveni standardi za javni sektor

ISSAI Okvir međunarodnih standarda vrhovnih revizijskih Institucija

MFT Ministarstvo financija i trezora BIH

PEFA Public Expenditure and Financial Accountability, multidonatorski

program sedam donatorskih agencija i međunarodnih financijskih

institucija koji daje ocjenu stanja javnih rashoda u zemljama, javne
nabave i pouzdanosti sustava, te daje preporuke za mjere unapređenja

PIFC Javna interna financijska kontrola

PIMIS Softver za upravljanje javnim investicijama

PJI/RIP IBIH Program javnih investicija/Razvojno investicijski program Institucija
BIH

SHJ MFiT BiH Središnja harmonizacijska jedinica MFT BIH

SIGMA Support for Improvement in Governance and Management, EU
inicijativa za potporu unaprijeđenja javnog upravljanja u zemljama u

tranziciji

UNO Uprava za neizravno/indirektno oporezivanje BIH

URŽ Ured za žalbe

VRI Vrhovna revizorska institucija

3

1. Cilj strategije reforme upravljanja javnim finansijama

Posljedice globalne ekonomske krize na javne financije u Bosni i Hercegovini (BIH) su još uvijek

vidljive, pa je fiskalna konsolidacija, koja treba dovesti do smanjenja proračunskog deficita i

srednjoročno do smanjenja razine javnog duga, jedna od prioritetnih oblasti Reformske agende u

Bosni i Hercegovini za razdoblje 2015. – 2018., usuglašene od svih razina vlasti u BiH. Strategija

reforme upravljanja javnim financijama u institucijama Bosne i Hercegovine, konceptuano, predstavlja

dio i instrument realizacije Reformske agende, a zajedno sa strategijama drugih razina vlasti okvir za

planiranje, koordinaciju i provedbu, kao i praćenje napretka ka učinkovitom korištenju raspoloživih

javnih resursa, povećanje transparentnosti i funkcionalnosti upravljanja javnim financijama u skladu sa

EU i međunarodnim standardima.

Cilj ove Strategije je da unaprijedi sustav javnih financija kako bi se osiguarala veća funkcionalnost,

transparentnost, odgovornost i učinkovitost u upravljanju javnim sredstvima i na taj način doprinijelo

povećanju makroekonomske stabilnosti u BIH.

Slijedeći preporuke Europskog povjerenstva iz Izvješća o napretku BIH za 2015. godinu, ova

Strategija i strategije nižih razina vlasti, objedinjene, predstavljaju jednu od ključnih oblasti i stubova

reforme javne uprave u Bosni i Hercegovini i biće integrirane u novu strategiju reforme javne uprave u

BIH. Priprema i usvajanje sveobuhvatne strategije reforme upravljanja javnih financija u BiH je

ključna osnova za daljnju potporu iz sredstava Instrumenta pretpristupne pomoći (IPA) i jedan je od

preduvjeta za korišćenje sektorske proračunske potpore iz IPA.

Strategija reforme upravljanja javnim financijama u institucijama BIH je rezultat stalnih konsultacija i

doprinosa ključnih institucija koje učestvuju u procesu. Pored ministarstva financija i trezora BIH

(MFT BiH), svoj doprinos izradi ovog važnog dokumenta dali su Središnja harmonizacijska jedinica

Ministarstva finansija i trezora Bosne i Hercegovine (SHJ) Uprava za neizravno oporezivanje Bosne i

Hercegovine (UNO BiH), Agencija za javne nabave u Bosni i Hercegovini (AJN BiH), Odjeljenje za

makroekonomsku analizu pri Upravnom odboru Uprave za neizravno oporezivanje (OMA), Direkcija

za ekonomsko planiranje Bosne i Hercegovine (DEP BIH) i Komisija za računovodstvo i reviziju

Bosne i Hercegovine (Komisija).

Reformske mjere prezentirane u ovom dokumentu zasnovane su na Ocjeni javnih rashoda i finansijske

odgovornosti (PEFA) iz 2014. godine, Izvješću Europske komisije o napretku Bosne i Hercegovine za

2015. godinu, SIGMA/OECD Izvješću o početnom mjerenju principa javne uprave za Bosnu i

Hercegovinu iz travnja 2015. godine i Izvješću o praćenju napretka iz svibnja 2016. godine, Izvješću

MMF-a za zemlju iz listopada/oktobra 2015. godine kao i Reformskoj agendi za BIH za razdoblje

2015.-2018. godine. Značajnu potporu izradi ovog dokumenta i poboljšanju njegovog kvaliteta, kroz

komentare, dala je Delegacija Europske unije u BiH i SIGMA kao i tehnička pomoć MMF - Programa

Fiskalne reforme u Jugoistočnoj Europi financiran od strane EU.

U skladu sa planom aktivnosti ova Strategija treba biti usvojena od strane Vijeća ministara u

prosincu/decembru 2016. godine. Realizaciju strategije i njezinog plana aktivnosti će pratiti Radna

skupina, dok će ostale zainteresirane strane biti redovito informirane o napretku u provedbi. Strategija

reforme upravljanja javnim financijama u institucijama Bosne i Hercegovine podržana je i dopunjuju

je Strategija razvoja sustava internih financijskih kontrola u institucijama BiH za period 2016-2018

4

koja je također u pripremi, Strategija razvoja javnih nabava u BiH (2016 – 2020) usvojena 13.10.2016.

godine i Strategija za borbu protiv korupcije u BiH 2015-2019.

Strategija reforme upravljanja javnim finansijama u institucijama BiH podjeljena je u šest stubova:

I Fiskalni okvir

II Mobilizacija prihoda

III Priprema, sačinjavanje i praćenje proračuna

IV Izvršenje proračuna

V Unutarnja kontrola

VI Vanjska revizija

Reformske mjere u okviru svakog stuba detaljno su opisane u Poglavlju 4 ove Strategije. Mjere koje

su predviđene reformom vezane su za aktivnosti koje se poduzimaju ili se planiraju poduzeti u okviru

IPA Akcionih dokumenata:

 IPA 2014, projekat „Unapređenje kapaciteta Uprave za neizravno oporezivanje BiH“;

 IPA 2015, projekat „Unapređenje javne interne financijske kontrole (PIFC)“;

 IPA 2016, projekat „Jačanje sustava javnih nabava u BiH“, faza II - Razvoj kapaciteta

ugovornih tijela;

 IPA višedržavni projekat 2014, „Potpora razvoju uprave“ (SIGMA)

 IPA višedržavni projekat 2015, „Poboljšanje ekonomskog upravljanja i konkurentnosti“ ,

Komponenta 3 - Potpora upravljanju javnim financijama.

U drugoj polovini 2015. godine započeta je realizacija projekta „Jačanje kapaciteta za srednjoročno

fiskalno planiranje i predviđanje u Bosni i Hercegovini“ koji je financiran sredstvima Svjetske banke.

Ovim projektom je predviđen razvoj modela za analizu različitih fiskalnih scenarija i poboljšanje

kvalitete obračuna strukturnog i ciklično prilagođenog deficita prilikom izrade Programa ekonomskih

reformi za izvještavanje prema EU (ERP-a). U okviru projekta je predviđeno niz radionica i obuka

osoblja ministarstava financija za srednjoročne fiskalne prognoze i korištenje modela i na taj način

stvaranja solidne osnove za pripremanje Dokumenta okvirnog proračuna (DOP-ova) i mogućnosti

procjene troškova određenih mjera i reformi.

.

2. Sumarna analiza glavnih prednosti i nedostataka (sadašnja situacija)

Sumarna analiza sadašnje situacije rezultat je rada institucija BiH, a oslanja se uglavnom na vanjske

analize - PEFA ocjene javnih rashoda i financijske odgovornosti iz 2014. godine, SIGMA Izvješće o

početnom mjerenju principa javne uprave iz 2015. godine i Izvješću iz 2016. godine i iskustva u

prethodnim reformama. Strategiju reforme upravljanja javnim financijama podupiru detaljnije

strategije i akcijski planovi u oblastima Javne unutarnje financijske kontrole (PIFC) i javnim

nabavama. Iako je vidljiv određeni napredak postoji još mnogo prostora za poboljšanje u svim ovim

oblastima.

U pogledu fiskalne koordinacije, konsolidacije i fiskalnog izvješćivanja, sva vanjska izvješća o ocjeni

stanja (PEFA, SIGMA i EU) naglašavaju slabosti u pogledu srednjoročnog fiskalnog planiranja i

konsolidacije fiskalnih podataka koji se odražava na kvalitet dokumenta Programa ekonomskih

5

reformi (ERP-a). Naglašeno je da su konsolidirana struktura prihoda i rashoda u okviru Globalnog

okvira fiskalne bilance i politika u BiH(GOFBP) kao i razina i struktura javne potrošnje grubo

aproksimirani i za ilustrativne namjene. GOFBP se ne objavljuje, nije sveobuhvatan i ne pruža jasnu

srednjoročnu sliku budućih trendova, stanja upravljanja javnim financijama i fiskalne politike unutar

makroekonomskog okvira na razini BiH. Također, ne priprema se konsolidirani Dokument okvirnog

proračuna niti godišnji konsolidirani proračun.

Problem konsolidacije fiskalnih podataka, pored identificiranja institucije za pripremu konsolidiranih

izvješća, opterećuju primjena različitih računovodstvenih standarda i različita metodologija u provedbi

postupka konsolidacije. Podaci koji se dostavljaju u okviru Programa ekonomskih reformi za BiH

(ERP) nisu u potpunosti u skladu sa ESA 95 odnosno ESA 2010 standardima.

Iako je u dosadašnjem razdoblju zabilježen značajan napredak u razvoju kapaciteta Uprave za

neizravno oporezivanje (UNO), postoji potreba za daljnjim i stalnim unapređenjima u oblasti

mobiliziranja prihoda od indirektnih poreza koji su najviši i najznačajniji porezni prihodi u BIH.

Srednjoročnim planom rada UNO za 2016 - 2018 godina definirano je osiguranje suvremene i

učinkovite naplate prihoda kao srednjoročni cilj. Pored čvršće suradnje sa ostalim poreznim upravama

i aktivne razmjene podataka, naznačena je potreba mjera za poboljšanje sustava naplate prihoda,

unapređenje informatičke potpore, osiguranje pune implementacije analize rizika i naknadne kontrole,

naplate trošarina, daljnjeg razvoja pojednostavljenih procedura, unapređenja antikorupcijskih mjera,

kao i mjera protiv carinskih i poreznih prekršaja.

U pogledu pripreme i izrade godišnjeg proračuna za institucije BiH poštiva se postojeći zakonski

okvir kojim su regulirane procedure i obuhvat proračunske dokumentacije. Ipak, upitna je

sveobuhvatnost informacija koje su uključene u proračunsku dokumentaciju. Podaci o ostvarenju za

prethodnu godinu, prihodima/potrošnji za projekte koji se financiraju iz vanjskih izvora, procjena

potrošnje za svakog proračunskog korisnika za kraj tekuće godine, podaci o svim izvori financiranja

su glavni nedostaci u procesu izrade proračuna institucija BiH koje su konstatirale eksterne analize.

Pored toga, nacrt proračuna, usvojeni proračun te svi prateći dokumenti trebaju biti objavljeni na web

stranici Ministarstva financija i trezora i na taj način transparentni za javnost.

Proračun institucija BIH usvaja se po ekonomskim kategorijama, dok se proračunski zahtjevi

dostavljaju izvršnoj i zakonodavnoj vlasti u programskom formatu kao informacija u sastavu

pripadajuće dokumentacije u fazi razmatranja i usvajanja proračuna. U skladu sa postojećim

zakonskim i podzakonskim aktima izvješća o izvršenju proračuna sačinjavaju se prema

organizacijskoj, ekonomskoj, fondovskoj, funkcionalnoj i projektnoj klasifikaciji. Programske

klasifikacije nisu uključene u izvješćivanje o izvršenju proračuna institucija BiH. U dijelu izvješća koji

se bavi pitanjem budžetiranja zasnovanog na politikama, između ostalog, navedeno je da godišnji

proračunskii prijedlog ne uključuje procjene za buduće godine, te da se procjena za buduće razdoblje

ne koristi kao sidro za pripremanje proračunskih gornjih granica za narednu godinu.

Posebna slabost vezuje se za srednjoročni proračunski okvir. Proces budžetiranja u institucijama BiH

započinje donošenjem Globalnog okvira fiskalne bilance i politika u BiH (GOFBP) kojim se utvrđuje

iznos prihoda od neizravnih poreza za institucije BiH za naredne tri godine. Na temelju utvrđenih

parametara radi se Dokument okvirnog proračuna (DOP) koji uglavnom služi kao prednacrt za

naredni godišnji budžet. Nisu povezane politike i troškovi. DOP nije dovoljno povezan sa strateškim

ciljevima i politikama i ne usvaja ga Parlamentarna skupština BiH.

U pogledu izvršenja proračuna ocjena sustava upravljanja javnim financijama iznesena u izvještaju

PEFA za period 2009-2011 izmedju ostalih pokazatelja obuhvata i i indikator „Kvalitet i

6

pravovremenost godišnjih finansijskih izvještaja“ ocjenjen je sa loše radi loše ocjene

računovodstvenih standarda, uz napomenu da standardi koji se koriste za pripremanje finansijskih

izvještaja primjenjuju konzistentno. Medjutim, nacionalni računovodstveni standardi nisu u potpunosti

u skladu sa IPSAS standardima. Pri procjeni PEFA indikatora „Djelotvornost kontrole platnih lista“

istaknuta je neophodnost obuhvata obračuna i kontrole plaća za Oružane snage BiH jedinstvenim

sustavom obračuna i isplate plaća, kao i unapređenje internih kontrola koje se primjenjuju na

evidnecije osoblja i platne liste.

Određene slabosti u upravljanju dugom i potreba za poboljšanjem prepoznate su i od strane

relevantnih međunarodnih finansijskih institucija (Ocjena javnih rashoda i finansijske odgovornosti

PEFA 2014., SIGMA (2015) i uglavnom se odnose na nepostojanje strategije upravljanja dugom i

analize održivosti duga te neredovnost izvješćivanja o dugu. U cilju realizacije aktivnosti definiranih

Akcionim planom za provedbu Reformske agende, a koje su sadržane i u preporukama SIGMA-e

(2015) i PEFA-e 2014, Ministarstvo financija i trezora je uz tehničku pomoć Svjetske banke u oblasti

upravljanja dugom, pripremilo, a Vijeće ministara Bosne i Hercegovine usvojilo Srednjoročnu

strategiju upravljanja dugom BiH.

Da bi se ispoštivalo pravilo održivog financiranja potrebno je uraditi analizu održivosti duga. Za

njezinu izradu potrebno je, osim makroekonomskih pokazatelja i prihoda i rashoda proračuna opće

vlade, imati potpune podatke o vanjskom i unutarnjem zaduživanju i garancijama, kao i projekcijama

zaduživanja u budućem razdoblju.

Analiza održivosti duga će se raditi na osnovu metodologije koju su razvili MMF i Svjetska banka, a

uz tehničku pomoć Svjetske banke, za što je potrebno osigurati kvalitetne i sveobuhvatne podatake.

Trenutna situacija u oblasti javnih nabava je ta da još uvijek postoji visok postotak dodjele ugovora

na netransparentan način (u 2015. godini 21,38% ugovora dodjeljeno je putem pregovaračkog

postupka bez objave obavijesti), da se za nabave male vrijednosti ne objavljuje obavijest o dodjeli

ugovora, ukazuje na neučinkovitost sustava pravne zaštite u pogledu rokova za rješavanje po žalbama,

nedosljednosti i nedovoljne transparentnosti odluka po žalbama, na nedovoljan stupanj educiranosti

kadrova ugovornih tijela i ponuditelja, te u konačnici ukazuje na slabosti koje su posljedica

nedovoljnog stupnja razvoja tržišta u BiH. Ta činjenica za rezultat ima nedovoljnu konkurenciju u

postupcima javnih nabava - iz godine u godinu evidentan je mali broj ponuda u postupcima javnih

nabava - u prosjeku 2 do 3 ponude po postupku.

Sustav javnih nabava počiva na osnovnim principima, što bi trebalo da rezultira najučinkovitijim

korištenjem javnih sredstava. Međutim, u većini postupaka koristi se kriterij najniže cijene.

Nespremnost za korištenje kriterija ekonomski najpovoljnije ponude u mnogim slučajevima prijeti da

ugrozi djelotvornost i ekonomičnost javne nabave, zanemarujući kvalitet i dugoročne troškove. Vrlo

često, čak i sa dobrom namjerom, slijede se pravila nabave samo kao procedure, a ne kao način da se

traži najbolji mogući ishod, odnosno najbolji odnos uloženog i dobijenog. Zakon o javnim nabavama
1

predviđa moderne tehnike i metode nabava, ali se one u praksi vrlo rijetko koriste.

Administrativni kapaciteti ugovornih tijela i stručna osposobljenost za pravilnu implementaciju

postupaka javnih nabava nije na zadovoljavajućoj razini. Ne posvećuje se pozornost cjelokupnom

procesu nabave, planiranje je zanemareno, upravljanje ugovorom također. Kada je riječ o

elektroničkim nabavama postoji potreba za razvojem elektroničke infrastrukture i dorada legislative

koja će omogućiti potpunu funkcionalnost elektroničkih nabava.

1
 Službeni glasnik BiH broj 39/14

7

Dijagnoza sadašnjeg stanja u oblasti PIFC je detaljno obrađena u posebnoj „Strategiji javne unutarnje

financijske kontrole (PIFC) u institucijama BiH 2016-2018.

Vanjska revizija temelji svoj rad na Zakonu o reviziji institucija BiH i obavezna je pridržavati se

INTOSAI standarda. Jedan od problema sa kojim se suočava Uredza reviziju institucija BiH je to što

on, kao ni entiteski uredi, nisu ustavna kategorija kao u zemljama u okruženju i unutar INTOSAI

zajednice. Vezano za rad VRI još uvijek postoji nedovoljno znanje i razumjevanje o ulozi i

odgovornosti i načinu rada VRI. Certificiranje za ovlaštene revizore koja se obavlja pri nadležnim

savezima računovođa i revizora ne odgovara u cijelosti potrebama revizora u javnom sektoru, iako

VRI upošljava revizore sa takvim certifikatima, a praksa zemalja u okruženju ukazuje da se

certificiranje revizora vrši putem ili u okviru same VRI. Tu je i pitanje certificiranja revizora učinka

koji se ne mogu steći putem pomenutih saveza.

3. Ključni prioriteti reforme

Na osnovu prethodno izvršene analize sadašnjeg stanja i slabosti u pojedinim segmentima upravljanja

javnim financijama moguće je definirati ključne prioritete reformi. Prioritetne reforme su, kao i analiza

sadašnjeg stanja i slabosti, grupirani po definiranim stubovima.

U oblasti koordinacija, konsolidacija i izvješćivanje o fiskalnim podacima fokus je na razvijanju

jedinstvene metodologije za konsolidaciju proračuna svih razina vlasti, razmjena podataka i

poboljšanje kvaliteta Programa ekonomskih reformi (ERP-a). Pri tome je predviđena aktivnost pilot

konsolidacije DOP-ova i usvojenog godišnjeg proračuna. Pored toga, predviđene su detaljne obuke o

Europskom sustavu računa i njegovoj primjeni, o Europskom semestru kao i analiza spremnosti BiH

za Europski semestar sa preporukama. Partnerske institucije u ovim aktivnostima biti će entitetska

ministarstva financija i Direkcija za financije Brčko distrikta.

U cilju povećanja i unapređenja naplate prihoda od indirektnih poreza fokus je stavljen na uspostavu

sustava razmjene informacija između četiri porezne uprave, izmjene i dopune poreznog zakodavstva s

ciljem poboljšanja porezne discipline i naplate poreza i tehničko jačanje kapaciteta UNO.

U pogledu planiranja proračuna institucija BiH prioritetne reforme odnose se na izmjenu i dopunu

zakonskog okvira (zakonskih i podzakonskih akata) kojom se poboljšava sveobuhvatnost informacija

koje su uključene u proračunsku dokumentaciju, uspostavlja programsko budžetiranje u institucijama

BiH i unapređenje srednjoročno proračunsko planiranje u cilju boljeg povezivanja sektorskih strategija

sa srednjoročnim financijskim planiranjem. Poseban fokus je stavljen na kapitalno budžetiranje kroz

unapređenje procedura procjene, utvrđivanja prioriteta i odabira projekata javnih investicija u

institucijama BiH kao i izvješćivanje o provedbi kapitalnih projekata.

U oblasti izvršenja proračuna institucija BIH fokus je na jačanju kontrole obveza, okončanju

provedbe projekta centraliziranog vođenja plaća, poboljšanju informatičkog sustava trezora kroz

stavljanje u funkciju rezervne lokacije za slučaj elementarnih nepogoda te ažuriranju kontnog plana

koji omogućuje izvješćivanje po statistici vladinih financija (GFS/Evropski sistem nacionalnih i

regionalnih računa (ESA)). Poseban akcenat je stavljen na pripremu i provedbu standarda usaglašenih

sa IPSAS standardima.

Kada je u pitanju upravljanje dugom prioriteti se odnose na jačanje kapaciteta za upravljanje dugom

kroz unapređenje procedura za razmjenu podataka i tehničkih pretpostavki u vezi sa implementacijom

8

Strategije upravljanja dugom i izradom analize održivosti duga. Radi unapređenja kapaciteta za

izvješćivanje u skladu sa ESA 2010 predviđena je obuka o mjerenju vladinog duga u skladu sa ESA

2010 i analiza o slabostima BiH u izvješćivanju o dugu u skladu sa ESA 2010 sa preporukama za

prevazilaženje. I u ovom dijelu reforme partnerske institucije su entitetska ministarstva financija i

Direkcija za financije Brčko distrikta.

Radi povećanja transparentnosti javnih nabava predviđeno je daljnje usklađivanje sa EU legislativom

i praksom, nadogradnja portala javnih nabava radi boljeg praćenja, kontinuirana obuka ovlaštenih

predavača i službenika za javne nabave. Uvođenje sustava elektroničkih nabava ima za cilj povećanja

konkurencije, skraćenja procedura i smanjenja trškova javnih nabavki.

Prioriteti reforme u oblasti PIFC i dinamika njihovog provođenja su detaljno obrađene u posebnoj

„Strategiji javne unutarnje financijske kontrole (PIFC) u institucijama BiH 2016-2018 i akcionom

planu provedbe ove strategije.

Prioriteti vanjske revizije odnose se na ažuriranje metodologije nakon Kongresa INTOSAI koji će se

održati krajem 2016. godine, razvijanje svijesti o ulozi i odgovornosti VRI kod korisnika i javnosti,

analiziranje i razmatranje mogućnosti certificiranja revizora putem ili u okviru VRI te razvoj svijesti i

razumjevanja kod relevantnih aktera o potrebi ustavnog utemeljenja Ureda za reviziju institucija BiH.

3.1. Financiranje predviđenih mjera i aktivnosti

Veliki broj predviđenih mjera i aktivnosti u okviru ove Strategije bit će financiran iz sredstava

Proračuna institucija BIH. U slučajevima kada sredstva za pojedine aktivnosti nisu osigurana na taj

način, tražiće se donatorska sredstva iz IPA-e, uključujući i proračunsku podršku, ili drugih donatora.

U tabelarnim pregledima dati su samo troškovi koji prevazilaze budžet i biti će predmet donatorske

potpore. Sukladno tome ukupno procjenjene potrebe za donatorskim sredstvima, izražene u KM su

32.740.000,- i prikazane su narednoj tablici:

Stup Vrijednost u KM
I Fiskalni okvir 8.000.000,-

II Mobiliziranje prihoda 17.885.000,-

III Priprema, sačinjavanje i praćenje proračuna 4.100.000,-

IV Izvršenje proračuna 2.720.000,-

VI Vanjska revizija 35.000,-

Ukupno: 32.740.000,-
Napomena: Tablica ne obuhvata stup V internu kontrolu-posebna strategija

Komunikacija sa donatorima i praćenje realizacije će se obavljati u okviru redovitih kvartalnih

sastanaka Foruma za koordinaciju donatora (DCF), kojim upravlja Ministarstvo financija i trezora,

Sektor za koordinaciju međunarodne ekonomske pomoći.

9

4. Ciljevi i glavne reforme

I Fiskalni okvir

 I 1. Unapređenje izrade projekcija

Vijeće ministara BiH je u oktobru 2006. godine osnovalo Direkciju za ekonomsko planiranje (DEP)

kao stalno tijelo koje je zaduženo za planiranje razvojne politike države. Makroekonomske projekcije

se izrađuju dva i više puta godišnje, kao prvi korak u izradi Dokumenta okvirnog proračuna (DOP), a

revidiranjem istih postaju temelj za izradu prvog poglavlja Programa ekonomskih reformi (ERP), kao i

za potrebe drugih strateških dokumenata za BiH. Izravni korisnici su Vijeće ministara BiH i entitetske

vlade. Pored analiziranja postojećeg stanja u ovim izvješćima daju se projekcije kretanja

makroekonomskih pokazatelja za naredno razdoblje od najmanje tri godine. DEP do sada uspijeva u

realiziranju svog zadatka, uprkos nedovoljnom broju zaposlenih. Takođe, DEP blagovremeno i

kvalitetno da izrađuje i ostale analize i publikacije, uz dodatno opterećenje postojećih zaposlenih.

Problem nedovoljno razvijenog kapaciteta u Sektoru za ekonomska istraživanja, ali i cijelog DEP-a je

identificiran još 2010. godine. Prema novom nacrtu pravilnika o unutarnjem ustrojstvu, broj

zaposlenih bi se značajnije povećao, uz proširivanje i broja oblasti (sektora) koji bi bili predmet

analiza.

Cilj DEP-a u budućem razdoblju jeste nadogradnja postojećeg modela za izradu makroekonomskih

projekcija, uz uvođenje novih modula i unapređenje postojećih, ali i proširenje kapaciteta zaposlenih i

njihovom stalnom usavršavanju i educiranju. Uz dodatno zapošljavanje značajnije bi se rasteretio

postojeći kadrovski kapacitet, što bi sa druge strane, doprinijelo jačem fokusiranju na pojedinačne

zadatke i ostvarenju kvalitetnijih krajnjih rezultata. Navedena nadogradnja uz stalno unapređenje i

proširenje modela za izradu makroprojekcija bi značajnije doprinijela kvalitetu postignutih rezultata

DEP-a.

Rizici i mjere smanjenja

Rizik Razina Mjere smanjenja rizika

Neadekvatna ponuda konsultanata i

nedovoljna saradnja konsultanata i

korisnika
Srednja

Inicijativa za potrebom nadogradnje modela

dolazi od korisnika pri čemu korisnik mora

jasno i što detaljnije precizirati potrebu

Neodobravanje potrebnih sredstava

iz proračunu institucija BiH
Niska

Mogućnost eksternog premještaja državnih

službenika u okviru institucija BiH

STUP I Fiskalni okvir

Mjera1 Unapređenje izrade makroekonomskih prognoza

Rezultati Aktivnosti Indikatori (za rezultate) Rok

završetka

Troškovi u

KM

Izvori financiranja

Ojačan kapacitet Direkcije za

ekonomsko planiranje za
unapređenje makroekonomskih

projekcija i poboljšan

metodološki pristup

I 1.1. Definiranje potreba za
jačanjem tehničkih

kapaciteta za makro

projekcije

Najmanje četiri modula
dograđena na postojeći

model makro projekcija

Q4 2020 2.000.000
Proračun institucija

BiH/donatori

I 1.2. Prijem novih

uposlenika i njihova obuka

Zaposleno novih 10 ljudi Q4 2020

Proračun institucija
BiH

I 2. Koordinacija, konsolidacija i izvješćivanje o fiskalnim podacima

Bosna i Hercegovina je izrazito fiskalno decentralizirana zemlja u kojoj, prema Ustavu i zakonima,

svaka razina vlasti donosi fiskalnu politiku pa su fiskalna koordinacija, konsolidacija fiskalnih

podataka i izvješćivanje od esencijalne važnosti za planiranje i nadzor fiskalne politike u BiH. U

eksternim izvješćima (Svjetska banka-PEFA, SIGMA/OECD, EU) srednjoročno fiskalno planiranje je

jedna od najslabijih oblasti u sustavu upravljanja javnim financijama. Ministarstva financija svih

razina vlasti nemaju kapaciteta niti alata potrebnih za srednjoročno makro-fiskalno predviđanje kao

temelj stavljanja makroekonomske, fiskalne i sektorske politike u centar procesa planiranja i pripreme

proračuna.

Proces budžetiranja u Bosni i Hercegovini započinje donošenjem Globalnog okvira fiskalne bilance i

politika u BiH (GOFBP) za naredne tri godine koji, prema Zakonu o fiskalnom vijeću u BiH
2
,

predstavlja opći okvir za izradu Dokumenta okvirnih proračuna (DOP) i godišnjih proračuna svih

razina vlasti. Konsolidirana struktura prihoda i rashoda u okviru GOFBP-a kao i razina i struktura

javne potrošnje su grubo procijenjeni i za ilustrativne namjene
3
, a predstavljaju zbir okvira proračuna

institucija BiH, Federacije BiH, Republike Srpske i Brčko distrikta. Globalni okvir fiskalne bilance i

politika u BiH ne objavljuje se i nije sveobuhvatan dokument koji konsolidira podatke svih razina

vlasti
4
, te ne pruža jasnu srednjoročnu sliku budućih trendova, stanja upravljanja javnim financijama i

fiskalne politike unutar makroekonomskog okvira. S druge strane Dokumenti okvirnih proračuna

uglavnom predstavljaju i služe kao prednacrt godišnjeg proračuna, a na razini BiH niti se prave

konsolidirani DOP-ovi niti godišnji proračuni. Iako je Zakonom o ministarstvima i drugim organima

uprave Bosne i Hercegovine
5
 Ministarstvo financija i trezora BiH nadležno, između ostalog, za

kompiliranje, distribuiranje i objavljivanje konsolidiranih općih vladinih fiskalnih podataka, ono još

uvijek nema dovoljno razvijene kapacitete, pa je njihovo jačanje u ovoj oblasti neophodno u narednom

periodu.

U pogledu izvješćivanja Centralna banka BiH i Odjel za makroekonomske analize (OMA) pri

Upravnom odboru Uprave za neizravno oporezivanje u BiH (UNO) objavljuju istorijske podatke

vezane za izvršenje proračuna. Centralna banka, koristeći metodologiju GFS (samo za izjavu o

operacijama) zvanično konsolidira podatke o izvršenju proračuna za sve sektore na razini

konsolidirane vlade i objavljuje izvješće o vladinim operacijama kvartalno i godišnje. Sa druge strane,

OMA na osnovu odluke Fiskalnog vijeća priprema konsolidirane podatke za centralnu i opću vladu

BiH u formatu koji je MMF pripremio u suradnji sa domaćim vlastima, a u cilju monitoringa Stand-by

aranžmana.

Tehnička potpora MMF-a i osiguranje detaljnih tablica za premošćivanje između postojećih kontnih

okvira koji se razlikuju na različitim razinama vlade, i izvješćivanja GFS, doprinijeli su značajnom

napretku u fiskalnom izvješćivanju. Međutim još uvijek nije identificirana institucija kojoj će biti

povjerena puna odgovornost za pripremanje konsolidiranih izviješća, zašto je neophodno uspostaviti

jasan zakonski okvir.

2
 Službeni glasnik BIH broj 63/08

3 Svjetska banka: Bosna i Hercegovina-Ocjena javnih rashoda i finansijske odgovornosti (PEFA), maj 2014
4
 SIGMA/OECD Izvještaj o početnom stanju-Principi javne uprave- Bosna i Hercegovina, april 2015

5
 Zakon o ministarstvima i drugim organima uprave Bosne i Hercegovine („Službeni glasnik BiH“

br.5/03,42/03,26/04,42/04,45/06, 88/07, 35/09, 59/09, 103/09, 87/12, 6/13 i 19/16)

12

Problem konsolidacije fiskalnih podataka, obzirom na visok stupanj fiskalne decentralizacije, pored

identificiranja institucije za pripremu konsolidiranih izvješća, opterećuju primjena različitih

računovodstvenih standarda i različita metodologija u provedbi postupka konsolidacije, tako da

konsolidirani računi nisu uporedivi i ne daju jasnu sliku javnih financija u BiH. Upravo ovaj problem

podstakao je MMF da u suradnji sa domaćim vlastima kreira format za potrebe konsolidacije i

monitoringa Stand-by aranžmana.

I Europska komisija je ukazala na nedostatke u izvješćivanju. Prije svega podaci koji se dostavljaju u

okviru Programa ekonomskih reformi za BiH (ERP-u) nisu u potpunosti u skladu sa ESA 95 odnosno

ESA 2010 standardima. Projekat izgradnje kapaciteta za kompilaciju računovodstvenih podataka u

okviru opće vlade i statistike javnih financija, finansiran iz IPA, implementirao se tokom 2013. i 2014.

godine, doprinijeo je određenom napretku kroz osiguranje osnovnih treninga u oblasti izvješćivanja

prema ESA 95 i izradom, između ostalog, dokumenta „Metodološke smjernice za kompilaciju

projiciranih fiskalnih podataka koji se nalaze u tablicama za ERP-a u skladu sa ESA 95 i

međunarodnim standardima sa tablicama za povezivanje iz GFS 2001 u ESA 95 (ekonomska

klasifikacija). Postoji velika potreba da se nastavi sa detaljnijom obukom u pogledu primjene ESA 95

odnosno ESA 2010.

U postupku izrade ERP-a Ministarstvo financija i trezora BiH prikuplja od entiteta, u vidu tabelarnog

pregleda, podatke o projekcijama proračuna centralnih vlada i fondova socijalne sigurnosti, a prema

dogovoru koriste se podaci iz harmoniziranih tablica koji su prevedeni sa entitetskih kontnih planova u

GFS, a zatim sa GFS u ESA 95. MFT ove podatke objedinjuje i priprema tablice za opću vladu BiH.

Projekcije proračuna centralnih vlada i fondova socijalne sigurnosti entiteta i institucija BiH

pripremaju se na bazi harmoniziranih tablica za izvješćivanje prema MMF-u koje nisu pripremljene na

bazi iste metodologije konsolidacije. Da bi se dobili uporedivi podaci u okviru BiH i kvalitetniji

podaci uporedivi sa ostalim zemljama neophodno je konsolidaciju javnih prihoda i rashoda raditi po

istoj metodologiji. U tom pogledu potreban je razvoj jedinstvene metodologije sa izradom uputstva za

konsolidaciju koji bi se primjenjivao za izvješćivanje prema Fiskalnom vijeću i Europskoj komisiji.

Uz uputstvo potrebno je uraditi „bridge“ tablice prijevoda kontnih planova entiteta, Brčko distrikta i

institucija BiH na GFS 2014 i sa GFS 2014 u ESA 2010. Podloga za ovu aktivnost bi bile „bridge“

tablice iz ranijeg IPA projekta.

Rizici i mjere smanjenja

Rizik Razina Mjere smanjenja

Manjak spremnosti svih razina vlasti

za predloženu mjeru razvoja

jedinstvenih metodologija

konsolidacije i izvješćivanja te izradi

konsolidiranog DOP-a i godišnjeg

proračuna Srednja

Potrebno je jasno komunicirati da realizacija

ove mjere predstavlja napredak u

ispunjavanju europskih standarda sadržanih u

EU direktivama. Pri tome riječ je o jačanju

tehničkih kapaciteta MFT, entitetskih

ministarstava financija i DB i poboljšanju

izvješćivanja prema EU kroz postizanje

uporedivosti podataka, pri čemu se ne vrši

derogacija propisa niti dovodi u pitanje

fiskalna samostalnost nijedne razine vlasti.

Nedovoljno razvijeni kadrovski

kapaciteti (broj i obučenost) kada se
Srednja

Internim premještajem državnih službenika i

intenzivnim obukama stvoriće se uvjeti za

13

radi o pripremi DOP-ova i godišnjih

proračuna te njihova opterećenost

operativom

jačanje kapaciteta u ministarstvima financija

svih razina vlasti

U vezi s primjenom modela makro-

fiskalnih projekcija razvijenog od

Svjetske banke postoji bojazan

njegove slabe i ograničene primjene
Srednja

U okviru projekta Svjetske banke predviđena

je izrada detaljnog uputstva za primjenu kao i

serija obuka određene grupe državnih

službenika svih razina vlasti koji učestvuju u

izradi DOP-a i ERP-a

14

STUP 1 Fiskalni okvir

Mjera 2 Koordinacija, konsolidacija i izvješćivanje o fiskalnim podacima

Rezultati Aktivnosti Pokazatelji (za rezultate) Rok

završetka

Troškovi u

KM

Izvori finansiranja

Poboljšano fiskalno
izvješćivanje prema

Fiskalnom vijeću i EU
zasnovano na istim inputima

I 2.1. Razvoj modela za
srednjoročne fiskalne

projekcije i obračun
strukturnog i ciklično

prilagođenog fiskalnog

bilansa (projekat Svjetske
banke)

Model instaliran u MFT i
ministarstvima financija FBiH i

RS
4Q 2017 400.000 Svjetska banka

I 2.2. Obuke:

- primjenu ESA 95 i ESA
2010;

- Europski semestar i analiza

spremnosti BiH za Europski
semestar

Uputstvo za konsolidaciju i

izvješćivanje prema Fiskalnom
vijeću i EU usvojen na svim

razinama vlasti čime se osigurava

harmonizirana metodologija
konsolidacije.

Održana serija seminara na temu

Europskog semestra ;
Analiza spremnosti BiH za

Europski semestar sa
preporukama objavljen na web

stranici MFT

4Q 2019 3.500.000
Donatorska sredstva

i IPA
I 2.3.Razvoj jedinstvene

metodologije za
konsolidaciju proračuna i

izvješćivanje prema

Fiskalnom Vijeću i EU

Unaprijeđeno fiskalno

planiranje i koordinacija

I 2.4. Odrediti procedure za
razmjenu podataka, opseg i

vremenski plan za izradu
konsolidiranih srednjoročnih

proračuna i godišnjeg

proračuna

Usuglašen i usvojen - potpisan
dokument kojim se definiraju

procedure, opseg i vremenski plan
za razmjenu podataka i izradu

konsolidiranog DOP-a i

godišnjeg proračuna između MFT
i ministarstava financija entiteta i

DB

4Q 2019 1.000.000
Donatorska sredstva

i IPA

15

I 2.5. Pilot projekat - Izrada

konsolidiranog

srednjoročnog fiskalnog
okvira i godišnjeg proračuna

uz istovremenu analizu
neophodnih procedura,

opsega podataka, formata

tablica i vremenski plan sa
preporukama za poboljšanje

Konsolidirani fiskalni okvir na

razini BiH i godišnji proračun

objavljeni na web stranicama
ministarstava finansija u BIH

4Q 2020 1.100.000
Donatorska sredstva

i IPA

16

II Mobiliziranje prihoda

Glavna dešavanja i postojeće stanje

Strateški pravac razvoja Uprave za neizravno oporezivanje BIH (u daljnjem tekstu UNO) uređen je u

skladu sa zakonskim propisima koji reguliraju oblast neizravnih poreza i strateškim ciljevima UNO-a

definiranim od Upravnog odbora.

Srednjoročnim planom rada UNO-a za razdoblje 2016.-2018. godine definirano je osiguranje

suvremene i učinkovite naplate prihoda kao srednjoročni cilj. Provodeći aktivnosti na realizaciji tog

cilja UNO stalno poduzima mjere za poboljšanje sustava naplate prihoda, unapređenje informatičke

potpore; osiguranje pune implementacije analize rizika i naknadne kontrole, naplatu trošarina, daljnjeg

razvoja pojednostavljenih procedura, unapređenja antikorupcijskih mjera, kao i mjera protiv carinskih

i poreznih prekršaja.

Postoji neiskorišten potencijal za povećanje naplate prihoda, koji bi se mogao ostvariti ako bi se

osigurala razmjena svih podataka o poreznim obveznicima između poreznih uprava u BiH. Tri porezne

uprave imaju tehničke kapacitete za izdvajanje i međusobnu razmjenu svih podataka. Ovi podaci

omogućuju upravama da analiziraju trendove u disciplini i ponašanju poreznih obveznika.

Zaključen je Memorandum o institucionalnoj suradnji, razmjeni i ustupanju podataka o poreznim

obveznicima između Uprave za neizravno oporezivanje, Porezne uprave Republike Srpske, Porezne

uprave Federacije BiH, Porezne uprave Brčko Distrikta BiH, Agencije za posredničke, informatičke i

financijske usluge Republike Srpske i Financijsko-informatičke agencije. Podaci se razmjenjuju

između poreznih uprava odnosno ustupaju na korištenje od strane APIF RS i FIA poreznim upravama,

ali ima još dosta prostora za unaprijeđenje ovoga procesa ulaganjem u komunikacije i softver.

Mjere, rezultati, aktivnosti

Uvođenjem sveobuhvatne IT konfiguracije omogućila bi se razmjena svih podataka. To znači da bi

svaka porezna uprava imala bazu podataka sa svim podacima o poreznim obveznicima s posebnim

korisničkim pristupima za svaku upravu koja je uključena. Na ovaj način, svaka bi uprava izravno i

automatski mogla da iz zajedničke baze podataka izvlači podatke koji su joj potrebni. UNO je spremna

i u mogućnosti da čuva središnju bazu podataka sa konsolidiranim podacima o poreznim obveznicima

na svojim serverima.

U cilju daljnjeg napretka u uvođenju strateškog pristupa upravljanju rizikom porezne discipline, u

narednom razdoblju biće ostvarena tijesna suradnja Sektora za poreze sa Odjelom za analizu i

upravljanje rizicima i biće utvrđeni adekvatni indikatori za identificiranje i smanjenje rizika. Potrebno

je osigurati sustav povratnih informacija sa ciljem evaluacije i stalnog unapređenja rezultata analize

rizika.

Odjel za analizu i upravljanje rizicima će imati mnogo značajniju ulogu u idućem razdoblju u odnosu

na dosadašnji način rada gdje je njegov zadatak pretežno bio utvrđivanje visokorizičnih predmeta za

potrebe kontrole. U cilju jačanja uloge Odjela za analizu i upravljanje rizicima potrebno je pripremiti i

donijeti strategiju kojom bi se definirao sveobuhvatan pristup na unapređenju porezne discipline kao i

plan unapređenja kojim bi ovaj Odjel postao središte analize rizika.

17

Prihvatanjem činjenice da kontrola nije uvijek pravi ili jedini način rada na saniranju nediscipline i da

se disciplina može unaprijediti i na druge načine, potrebno je usvojiti pristup kontroli registracije koja

počiva na riziku tako što će se ukinuti zakonski uvjet da se kontrola obvezno vrši prilikom

deregistracije PDV obveznika i smanjiti broj neposrednih kontrola u tijeku registracije.

U pravcu unapređenja postupka prinudne naplate UNO će se usmjeriti na usvajanje proaktivnijeg

pristupa ka poreznim dužnicima i angažiranje kod poreznog dužnika u najranijoj fazi, te otpočinjanje

procesa naplate neizmirenih obveza. Implementacija nove porezne aplikacije početkom 2018. godine

trebala bi omogućiti da se unaprijedi funkcija prinudne naplate u ovom pravcu. Postoji potreba da se

proces naplate neizmirenih obveza preformulira tako što će se veći naglasak staviti na tehnike

dobrovoljne naplate, kao što je plaćanje duga u ratama.

UNO je osigurala informatičku potporu za elektriničko podnošenje PDV prijava, te osigurala

neophodnu opremu i edukaciju kadra za registraciju UNO-a kao certifikacijskog tijela. Međutim, dok

god se ne donesu relevantni podzakonski akti u vezi sa Zakonom o elektroničkom potpisu od strane

Vijeća ministara ove aktivnosti se ne mogu okončati i neće doći do realizacije.

U cilju daljnjeg podizanja kvalitete u pružanju usluga poreznim obveznicima i poslovnoj zajednici,

UNO je implementirala novu carinsku aplikaciju te osigurala sredstva iz proračuna za izradu nove

porezne aplikacije. Istim će se unaprijediti procesi rada kroz poboljšanje operativne učinkovitosti i

automatizacijom osnovnih poslovnih funkcija. Nova porezna aplikacija bi trebala biti implementirana

u prvom kvartalu 2018. godine.

Osim toga, krajem 2013. godine UNO je započela aktivnosti na uvođenju novog kompjuteriziranog

sustava provoza roba (NCTS), a koje su nastavljene i u idućim godinama. Očekujemo da će novi

sustav provoza biti implementiran na nacionalnoj i na internacionalnoj razini do kraja 2019.godine.

Sredstva su osigurana iz proračuna i jedan dio iz IPA fondova.

I pored svega, potrebno je uložiti dodatne napore kako bi se ojačali administrativni kapaciteti i

osigurala puna usuglašenost s acquisom i standardima EU-a, kao što je sustav obrade carinskih

deklaracija i drugi relevantni podsustavi kako bi se osiguralo pravilno funkcioniranje svih sustava u

UNO-u. Potrebno je investirati dodatne resurse u informacijsku infrastrukturu, hardver i komunikacije

kako bi UNO mogla ispunjavati sve zahtjeve europskih integracija.

Kad su u pitanju ljudski resursi na ključnim funkcijama u UNO-u, nema dovoljno zaposlenih. To je

osobito slučaj u sferi analize rizika gdje su potrebni dodatni kadrovi, u Sektoru za poreze i u Odjelu za

analizu i upravljanje rizicima, a cilj je da se osigura napredak na reformama koje su već započete. Isto

se odnosi i na Sektor za informacijske tehnologije, gdje su potrebni dodatni kadrovi da bi se osigurali

napredak u radu na novom informacijskom sustavu za PDV, potpora razmjeni podataka, razvoj alatki

za upravljanje rizicima i potpora širem informatičkom razvoju, kao što je digitalni potpis, te Sektoru

za carine gdje su potrebna dodatna zapošljavanja u slučejevima prekategorizacije postojećih graničnih

prijelaza i određivanje novih graničnih prijelaza, implementacija NCTS i dr.

Iz navedenih razloga u UNO je potrebno dodatno zapošljavanje odgovarajućeg profila službenika u

2016. i 2017. godini, što su i preporuke dane u oblasti analize rizika, poreza i IT u Izvješću MMF-a iz

lipnja 2016. godine.

18

Kada su u pitanju granični prijelazi, do sada je izvršena rekonstrukcija postojećeg GP Gradiška i

završena izgradnja Graničnog prijelaza Bijača i Graničnog prijelaza Gorica, sanirani su granični

prijelazi Šamac i Izačić, u tijeku je izgradnja novog Graničnog prijelaza Gradiška i Graničnog

prijelaza Ivanjica. Pored ovih graničnih prijelaza u idućem razdoblju UNO je osigurala sredstva za

izgradnju i opremanje Graničnog prijelaza Svilaj, te izgradnju novih i rekonstrukciju postojećih

objekata na Graničnom prijelazu Vardište i u zračnim lukama Mostar i Tuzla za potrebe smještaja

zaposlenih u jedinicama Granične policije, carinskim ispostavama UNO i zaposlenih u inspekcijskim

službama.

Izgradnju prioritetnih objekata na graničnim prijelazima sa Republikom Hrvatskom, Gradiška i Svilaj

UNO će osigurati, pored proračunskih sredstava, i dijelom iz sredstava UMTS (Univerzalni mobilni

telekomunikacijski sustavi) a prema odlukama Vijeća ministara.

Pored navedenog, određena kapitalna ulaganja financirat će i Europska komisija kroz IPA projekte kao

što je opremanje modernog carinskog laboratorija.

Rizici i mjere smanjenja

Rizik Razina Mjere smanjenja rizika

Neadekvatna provedba

mehanizma razmjene podataka

ukoliko se ne ostvare svi

potrebni uvjeti, tehnički,

normativni, funkcionalni

Srednja Osiguranje sveobuhvatne aplikacije (hardver i

softver) za koju bi zajednički aplicirali svi učesnici

ili iz IPA fondova ili iz donatorskih sredstava

Nedovoljan broj zaposlenih na

ključnim radnim mjestima u

Sektoru za poreze, Odjelu za

analizu i upravljanje rizicima,

Sektoru za informacijske

tehnologije, Sektoru za carine

Visoka Popunjavanje sistematiziranih radnih mjesta i

obuka zaposlenih

Donošenje relevantnih

zakonskih ili podzakonskih

akata - podzakonski akti o

elektroničkom potpisu,

kašnjenje u donošenju rješenja

ili spor postupak

eksproprijacije zemljišta za

izgradnju graničnih prijelaza i

sl.

Visoka Vlasti u BIH prepoznaju UNO kao jedinu

instituciju BiH čijim radom se osigurava

makroekonomska stabilnost i fiskalna održivost

svih razina vlasti u BiH i daju joj prioritet u

osiguranju kadrovskih i financijskih resursa te

donose potrebne podzakonske akte

19

STUP II Mobiliziranje prihoda

Mjera 1 Uspostavljanje sustava razmjene informacija između četiri porezne uprave

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM Izvori
financiranja

Uspostavljen efikasan sustav
razmjene podataka i

redovito izvješćivanje

II 1.1. Strane potpisnice u svrhu
provođenja Memoranduma

treba da osiguraju potrebne
normativne, funkcionalne,

tehničke i druge pretpostavke,

neophodne za institucionalnu
suradnju, razmjenu i ustupanje

podataka o poreznim
obveznicima

Osigurani svi potrebni uvjeti
normativni, funkcionalni,

tehnički i dr. (npr. poseban
sustav komunikacija, server

za mogućnost izvješćivanja i

dr.) od strane svih potpisnica
Memoranduma u cilju

unapređenja naplate izravnih i
neizravnih poreza

4Q 2019 750.000

Za značajnija
poboljšanja

sustava razmjene
potrebno je

aplicirati za

donatorska
sredstva kako bi

se osigurao
hardver i softver.

II 1.2. Pratiti i ocjenjivati

provedbu mehanizma razmjene

Broj slučajeva kontrola

izvršenih na osnovu

indikatora dobivenih kroz
razmjenu podataka

4Q 2019

Proračun

institucija BiH

Mjera 2 Izmjene i dopune poreznog zakodavstva s ciljem poboljšanja porezne discipline i naplate poreza

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM Izvori

financiranja

Veće dobrovoljno

poštovanje poreznih propisa,
smjernica i procedura i

naplata poreza

II 2.1. Izraditi Strategiju

poštovanja poreznih propisa
kojom bi se definirao

sveobuhvatan pristup na

unapređenju poreske discipline,
npr. kroz informiranje,

educiranje, ciljane kontrole

zasnovane na analizi rizika,
pojednostavljenja procedura,

unapređenje prinudne naplate i

Usvojen strateški pristup

upravljanju rizikom porezne
discipline

4Q 2017

Proračun
institucija BiH

20

izmjene zakona

II 2.2. Izmijeniti i dopuniti
podzakonska akta (pravilnike,

naputke, smjernice, instrukcije)
kako bi odražavali promjene, s

ciljem razvijanja svijesti kod

poreznih tijela i poreznih
obveznika o promjenama u

zakonu

Podzakonski akti izmijenjeni,
dopunjeni i usvojeni

4Q 2018
Proračun

institucija BiH

II 2.3. Unaprijediti i ojačati
funkciju usluga poreznim

obveznicima kako bi postala

ključni instrument intervencije s
ciljem saniranja rizika discipline

Objavljene detaljne smjernice
i obvezujuća pravila;

Ukinuti nepotrebni zahtjevi
prije donošenja rješenja o

kontroli;

Uvedeni savjetodavni obilasci

4Q 2018
Proračun

institucija BiH

Mjera 3: Jačanje kapaciteta UINO

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM Izvori
finansiranja

21

Kapaciteti UNO-a ojačani,

unaprijeđeni i modernizirani

II 3.1. Proširiti ulogu Odjela za

analizu i upravljanje rizicima, te

pristup kontrolama i
inspekcijskom nadzoru

zasnovan na riziku

% kontrola zasnovan na

odabiru Odjela za analizu

rizika povećan u odnosu na
inicijalnu godinu;

Nova porezna aplikacija u

funkciji

4Q 2018

Proračun

institucija BiH

II 3.2. Unaprijediti funkciju

prinudne naplate kako bi u
najranijoj fazi prepoznali

potencijalne dužnike

 % povećanja dobrovoljne

naplate (u ratama) u odnosu
na inicijalnu godinu

1Q 2018

Proračun
institucija BiH

II 3.3. Osigurati/nabaviti i
implementirati novi softver za

PDV

Novi softver za PDV testiran i
u funkciji 1Q 2018

Proračun

institucija BiH

II 3.4. Uspostaviti e-usluge za
PDV i druge neizravne poreze

sa UNO-m kao certifikaciijskim

tijelom

UNO kao certifikacijskoo
tijelo obavlja e-usluge

1Q 2018

Proračun

institucija BiH

II 3.5. Završiti i implementirati
novi kompjutorizirani sustav za

provoz roba (NCTS)

Novi kompjutorizirani sustav
za provoz roba (NCTS) u

funkciji
4Q 2019 3.350.000

Proračun

institucija BiH i
IPA

II 3.6.Podizanje kvaliteta

administrativnih, tehničkih i

kadrovskih kapaciteta UNO-a
na višu razinu

Izvršeno dodatno

zapošljavanje u ključnim

oblastima (IT, porezi, analiza
rizika i carine)

1Q 2017
Proračun

institucija BiH

Izvršen tehnički prijem

objekata (infrastrukturni
projekti) i smještaj

zaposlenih

4Q 2017
Proračun

institucija BiH

Završeni i pušteni u rad

prioritetni granični prijelazi sa
Republikom Hrvatskom i

Srbijom

4Q 2020 13.000.000
Proračun

institucija BiH i

IPA

22

Izgrađen i operativan (pušten

u rad) moderan carinski

laboratorij 1Q 2019 785.000

Proračun

institucija BiH i
IPA (IPA za

carinski
laboratorij)

23

III Planiranje i izrada budžeta

III 1. Proširivanje obuhvata proračunskih dokumenata u skladu sa Zakonom o

 financiranju institucija BIH

Glavna dešavanja i postojeće stanje

Pravni osnov za pripremu proračunskih dokumenata sadržan je u Zakonu o financiranju institucija

Bosne i Hercegovine
6
 kao temeljnom zakonu kojim je regulirana ova oblast. Proces budžetiranja

institucija BIH započinje usvajanjem Globalnog okvira fiskalne bilance i politika u Bosni i

Hercegovini (GOFBP) za naredno trogodišnje razdoblje, koji shodno Zakonu o fiskalnom vijeću

Bosne i Hercegovinepredstavlja osnovu za pripremu Dokumenta okvirnog proračuna za isto

trogodišnje razdoblje, kao i godišnjeg proračuna.

Proračun institucija BIH usvaja se i dalje po ekonomskim kategorijama, dok se proračunski zahtjevi u

programskom formatu dostavljaju izvršnoj i zakonodavnoj vlasti kao informacija u sastavu

dokumentacije u fazi razmatranja i usvajanja proračuna.

U skladu sa postojećim zakonskim i podzakonskim aktima izvješća o izvršenju proračuna se

sačinjavaju prema organizacijskoj, ekonomskoj, fondovskoj, funkcionalnoj i projektnoj klasifikaciji.

Programske klasifikacije nisu uključene u izvješćivanje o izvršenju proračuna institucija BiH.

U PEFA izvještaju u dijelu koji se odnosi na sveobuhvatnost informacija koje su uključene u

proračunsku dokumentaciju naglašeno je da proračun institucija Bosne i Hercegovine ne sadrži i

podatke o ostvarenju za prethodnu godinu (prihodovne i rashodovne strane). Nadalje, navedeno je da

nisu uključene informacije o prihodima/potrošnji za projekte koji se finansiraju iz vanjskih izvora,

odnosno evidentirani su samo elementi sufinansiranja, a što je slučaj kod IPA projekata. U dijelu

Izvješća koji se bavi pitanjem budžetiranja zasnovanog na politikama između ostalog navedeno je da

godišnji proračunski prijedlog ne uključuje procjene za buduće godine, te da se procjena za budući

period ne koristi kao sidro za pripremanje proračunskih gornjih granica za sljedeću godinu.

U izvještaju SIGMA-e za 2015. godinu navedeno je da proračun ne sadrži procjenu potrošnje za

svakog korisnika za kraj tekuće godine, te sve izvore finansiranja. Nadalje, navedeno je i da se nacrt

proračuna, usvojeni proračun te svi prateći dokumenti trebaju objavljivati na web stranici Ministarstva

finacija i trezora BiH nakon što se usvoje. Po pitanju obuhvata proračunskih dokumenata i u ovom

izvješću data je preporuka da se troškovi IPA projekata evidentiraju kako u DOP-u tako i u godišnjem

proračunu u punom iznosu.

Mjere, rezultati, aktivnosti

U skladu sa preporukama iz navedenih eksternih evaluacija, težište aktivnosti u narednom razdoblju

biti će na osiguranju sveobuhvatnosti proračunskih dokumenta (Dokument okvirnog proračuna

institucija BIH, godišnji proračun), kao i ažuriranju registra proračunskih korisnika i poduzeća u

državnom vlasništvu. U tom smislu, ključne aktivnosti kojima bi se unaprijedilo postojeće stanje u

pravcu ispunjenja preporuka uključivale bi prije svega izmjene i dopune Zakona o finansiranju

6
 „Službeni glasnik Bosne i Hercegovine”, br. 61/04, 49/09, 42/12, 87/12 i 32/13

24

institucija BiH na način da se definiraju odredbe u vezi pripreme, izrade i usvajanja proračunskih

dokumenata. Proračunski dokumenti uključivati će sve izvore sredstava - IPA sredstva (nakon dodjele

ovlaštenja BiH da upravlja istim), donacije i ostalo uključujući i rashode koji iz tih izvora proističu,

klasifikacije (COFOG, programska klasifikacija i dr.), podatke o izvršenju proračuna prethodne

godine, procjenu potrošnje za svakog proračunskog korisnika za kraj tekuće godine i projekciju

potrošnje za naredne dvije godine. U okviru ovih izmjena zakona bile bi obuhvaćene i odredbe o

usvajanju i praćenju proračuna i u programskom formatu, ali su detaljne aktivnosti obrazloženje kroz

narednu mjeru. Također, zakonom će biti definiran sektor opće vlade na temelju utvrđenih kriterija i

važećih drugih propisa, što će biti osnov za uspostavu Registra proračunskih korisnika BIH i javnih

poduzeća u državnom vlasništvu.

Ministarstvo financija i trezora pripremiti će odgovarajuće podzakonske akte koji bi bili usklađeni sa

izmjenama zakona. Ovi akti bi obuhvatali, između ostalog, pravilnik za pripremu DOP-a i godišnjeg

proračuna, ažurirane instrukcije sa procedurama za pripremu DOP-a i godišnjeg proračuna, ažurirani

pravilnik o proračunskim klasifikacijama i dr. U skladu sa prethodno izmjenjenim zakonskim i

podzakonskim aktima, novi proračunski dokumenti raspolagaće sa svim relevantnim podacima.

Također, u cilju osiguranja sveobuhvatnosti proračunskih dokumenata potrebno je uspostaviti

međusobnu povezanost planiranja i praćenja realizacije projekata javnih investicija sa procesom

budžetiranja po svim izvorima financiranja.

Nadalje, potrebno je Registrom proračunskih korisnika obuhvatiti i javna poduzeća u vlasništvu Bosne

i Hercegovine, što će biti realizirano donošenjem Odluke o uspostavi Registra proračunskih korisnika i

poduzeća u državnom vlasništvu i odgovarajućeg naputka o sadržaju i načinu vođenja registra. Ovaj

registar biće redovito ažuriran i objavljen na web stranici Ministarstva financija i trezora BiH.

Za razvoj i uspostavu novih sveobuhvatnih proračunskih dokumenata, podizanje svijesti zakonodavne

i izvršne vlasti o značaju ove reforme kao i povećanju transparentnosti proračuna, bit će tražena

ekpertska tehnička pomoć.

III 2. Unapređenje planiranja sredstava u srednjoročnim i godišnjim budžetskim

 dokumentima u skladu sa strateškim dokumentima

Glavna dešavanja i postojeće stanje

Shodno odredbama zakona, Proračun institucija Bosne i Hercegovine usvaja se i dalje po ekonomskim

kategorijama, dok se proračunski zahtijevi u programskom formatu, dostavljeni od proračunskih

korisnika, upućuju izvršnoj i zakonodavnoj vlasti kao informacija u sastavu dokumentacije u fazi

razmatranja i usvajanja proračuna.

Izvješća o izvršenju proračuna se sačinjavaju prema organizacijskoj, ekonomskoj, fondovskoj,

funkcionalnoj i projektnoj klasifikaciji. Programske klasifikacije nisu uključene u izvješćivanje o

izvršenju proračuna institucija BiH.

U Dokumentu okvirnog proračuna iznosi odobrenog budžeta tekuće godine i izvršenja budžeta

prethodne godine po programima unose se na osnovu podataka korisnika.

25

Planiranje proračuna i Dokumenta okvirnog proračuna vrši se kroz Informatički sustav za planiranje i

upravljanje proračunom (BPMIS), koji podržava ekonomsku, organizacijsku, programsku, projektnu,

funkcionalnu i fondovsku klasifikaciju.

Odlukom Vijeća ministara iz 2014. godine o postupku srednjoročnog planiranja, praćenja i

izvješćivanja u institucijama BIH određeni su nositelji i rokovi za provedbu procesa srednjoročnog

planiranja i izvješćivanja u institucijama BiH i povezivanje politika i prioriteta sa budžetskim

dokumentima.

Vijeće ministara je u 2015. godini usvojilo Strateški okvir za BiH koji je pripremljen u skladu sa ovom

odlukom, koji služi kao usmjeravajući portfolio strateških ciljeva za pripremu srednjoročnog programa

rada Vijeća ministara i srednjoročnih planova rada institucija BiH.

U PEFA izvješću naglašeno je da proračun institucija BIH ne sadrži objašnjenje implikacija novih

inicijativa vezanih za politike sa procjenama efekata na prihode odnosno rashode. U Izvješću o

napretku Bosne i Hercegovine za 2015. godinu, između ostalog konstatirano je da Bosna i

Hercegovina još uvijek nije dostigla dovoljnu transparentnost proračuna. Također, novom Strategijom

reforme javne uprave u BIH biće preuzeta obveza uvođenja programskog budžetiranja u javnoj upravi.

Mjere, rezultati, aktivnosti

Po pitanju uspostave programskog budžetiranja i osiguranja bolje povezanosti ciljeva iskazanih u

stateškim dokumentima sa planiranim sredstvima u proračunskim dokumentima, potrebno je realizirati

niz opsežnih aktivnosti uključujući: stvaranje zakonskih uvjeta, jačanje kapaciteta Ministarstva

financija i trezora BiH kao i institucija BIH, osiguranje pravnih i tehničkih pretpostavki za

implementaciju planiranja i praćenja proračuna u programskom formatu, te donošenje seta

podzakonskih akata i operativnih uputstava za provedbu programskog budžetiranja.

Aktivnosti bi započele pripremom projektnog zadatka u cilju osiguranja tehničke pomoći za uspostavu

programskog budžetiranja u institucijama BiH i planiranja i dodjele sredstava sukladno utvrđenim

prioritetima. Projektni zadatak bi trebalo da uključuje obuku zaposlenih u Ministarstvu financija i

trezora kao i odgovarajućih službenika u institucijama BiH za unapređenje srednjoročnog i godišnjeg

planiranja, praćenja i izvješćivanja o izvršenju proračuna u programskom formatu, kao i tehničku

pomoć Sektoru za proračun pri kreiranju programske strukture, definiranju i praćenju indikatora

uspješnosti, provedbi analiza plana i izvršenja proračuna po programima, te pripremi podzakonskih

akata.

Programski pristup podrazumjevat će istovremeno uvođenje programskog budžetiranja u institucije

Bosne i Hercegovine, u institucije oba entiteta i Brčko distrikta do proračuna za 2020. godinu, što će

zahtijevati usklađen pristup potpomognut tehničkom pomoći iz vanjskih izvora.

Planirana je također i provedba aktivnosti na ostvarivanju međusobne kompatiblinosti i usklađenosti

procesa srednjoročnog planiranja sa proračunskim procesom i uspostavi jasne veze programskog

proračuna sa strateškim dokumentima i srednjoročnim planovima rada institucija, koje će realizirati

Ministarstvo financija i trezora BiH u suradnji sa Direkcijom za ekonomsko planiranaje BiH i

proračunskim korisnicima.

Donošenje seta podzakonskih akata i operativnih uputstava za provedbu programskog budžetiranja

uključivalo bi između ostalog Pravilnik o planiranju proračuna u programskom formatu, Pravilnik o

26

računovodstvu sa računovodstvenim politikama, uputstva, instrukcije kako za planiranje tako i za

praćenje izvršenja proračuna institucija BiH i dr.

Uvođenjem programskog budžetiranja znatno će se doprinijeti povećanju transparentnosti proračuna, a

jedna od planiranih aktivnosti je svakako i sačinjavanje proračuna za građane i objava istog na web

stranici Ministarstva financija i trezora.

Kao potpora cjelokupnom procesu neophodno je uz postojeće osigurati informatički sustav za praćenje

indikatora uspješnosti iskazanih u programima proračunskih korisnika.

Na temelju iskustava drugih zemalja, a imajući u vidu da se radi o opsežnom reformskom procesu,

koji je i u razvijenim zemljama trajao po deceniju, neophodno je nakon trogodišnjeg perioda uz

tehničku pomoć napraviti analizu stanja. Analiza bi obuhvatala i mapu puta sa definiranim narednim

koracima za nastavak reforme, sa posebnim akcentom na definiranje i praćenje indikatora uspješnosti.

Imajući u vidu da će se sa ovom reformom opseg i složenost poslova u Sektoru za proračun značajno

povećati, pored postojećih ljudskih resursa, biće potrebno dodatno zapošljavanje pet državnih

službenika. Provođenje reformskih procesa u dijelu sticanja dodatnih znanja i vještina kako za

postojeće tako i za novozaposlene državne službenike, podrazumjevat će provedbu stručnih obuka,

posebno u dijelu praćenja proračuna u programskom formatu.

Rizici i mjere smanjenja

Rizik Razina rizika Mjere smanjenja

Nedostatak i neblagovremenost

tehničke pomoći za nastavak
provedbe planiranih aktivnosti Srednja

Blagovremeno apliciranje za

sredstvima tehničke pomoći
prema više donatora

Nedostatak kadrovskih kapaciteta u

Sektoru za proračun kao i ograničeno

novo zapošljavanje uslovljeno
odlukama Vijeća minstara

Srednja

Mogućnost internog i eksternog

premještaja u okviru institucije

odnosno između institucija BiH

Nedovoljno razvijeni kadrovski

kapaciteti financijskih odjeljenja u

institucijama BiH koji bi mogli
odgovoriti zahtjevima uvedenih

reformi.

Srednja

Provedbom obuka i treninga za

zaposlene u financijskim

odjeljenjima institucija BiH
stvaraju se uvjeti za jačanje

njihovih kadrovskih kapaciteta.

27

STUP III Priprema, sačinjavanje i praćenje proračuna

Mjera 1: Proširivanje obuhvata proračunskih dokumenata u skladu sa Zakonom o financiranju institucija BiH

Rezultati Aktivnosti Indikatori (za rezultate)

Rok

završetka

Troškovi u

KM Izvori finansiranja

Proširen obuhvat proračuna i

poboljšana sveobuhvatnost
informacija koje su

uključene u proračunsku
dokumentaciju

III1.1. Pripremiti izmjene i
dopune Zakona o

financiranju institucija BiH u

cilju proširenja obuhvatnosti
proračuna za sve izvore

financiranja uključujući i

rashode koji iz njih proističu

Zakon usvojen i objavljen u

Službenom glasniku BiH

4 Q 2016. . –

4Q 2017

Proračun institucija

BIH

III1.2. Pripremiti nacrt

odluke o uspostavi registra

proračunskih korisnika i
poduzeća u državnom

vlasništvu

Odluka usvojena i objavljena u

Službenom glasniku BiH
1Q 2018

Proračun institucija

BIH

III1.3. Donijeti uputstvo o

sadržaju i načinu vođenja

registra

Uputstvo objavljeno na web stranici

ministarstva financija i trezora
2Q 2018

Proračun institucija

BIH

III1.4. Donijeti podzakonske

akte (pravilnici, instrukcije,
uputstva i sl.) u skladu sa

izmjenama Zakona o
financiranju institucija BiH

Sva podzakonsk aakta objavljena na
web stranici Ministarstva financija i

trezora

1 - 2Q 2018

Proračun institucija

BIH

III1.5. Provesti obuku

zaposlenih u Ministarstvu

financija i trezora i
proračunskih korisnika u vezi

primjene zakonskih i
podzakonskih akata

Osposobljeni i obučeni službenici za

financije u 75 proračunskih
korisnika i 20 službenika

Ministarstvu financija i trezora

2Q 2018

Proračun institucija

BIH

28

III1.6.Pripremiti zakon o

proračunu institucija BiH u

skladu sa izmjenjenim
Zakonom o financiranju

institucija BiH i
podzakonskim aktima

Zakon o proračunu institucija BiH
usvojen i objavljen u Službenom

glasniku BIH

1 - 4Q 2018

Proračun institucija

BIH

Mjera 2 Unapređenje planiranja sredstava u srednjoročnim i godišnjim proračunskim dokumentima u skladu sa strateškim dokumentima

Uspostavljeno programsko
budžetiranje u institucijama

BiH

III 2.1. Pripremiti izmjene i

dopune Zakona financiranju
institucija BiH u cilju

osiguranja pretpostavki za
usvajanje i praćenje

proračuna institucija BiH i u

programskom formatu

Zakon usvojen i objavljen u

Službenom glasniku BiH

4 Q 2017. . –

4Q 2018

Proračun institucija

BIH

III 2.2. Provesti obuku

zaposlenih u MFT o
programskom budžetiranju i

proračunskih korisnika

Osposobljeni i obučeni državni
službenici za provođenje reformi

1Q 2019 – 4Q
2020

500.000
Donatorska

sredstva, IPA

III 2.3. Pripremiti i usvojiti
proračunske dokumente i

dokumente o izvršenju

proračuna u programskom
formatu za sve institucije BiH

Zakon o proračunu za 2019 usvojen i

objavljen u Službenom glasniku

BiH, objavljeni podzakonski akti

1Q 2019 –

2Q2020

Proračun institucija

BIH

III 2.4. Pripremiti i objaviti

proračun za građane

Proračun za građane objavljen na

web stranici MFT
4Q 2018 100.000

 Donatorska
sredstva, IPA

III 2.5. Analiza potreba za

definiranje narednih koraka
za praćenje proračuna u

Pripremljena i Ministarstvu financija

i trezora BiH predložena mapa puta.
3-4 Q 2020 100.000 Donatorska

sredstva, IPA

29

programskom formatu uz

angažiranje tehničke pomoći

III 2.6. Jačanje kadrovskih

kapaciteta Sektora za

proračun

Zaposleno i obučeno 5 državnih
službenika koji će raditi na

poslovima plana, analize i praćenja
izvršenja programskog proračuna.

1Q 2019 –

4Q2020

Proračun institucija

BIH

30

III 3. Unapređenje upravljanja i izvješćivanja o javnim investicijama

Glavna dešavanja i postojeće stanje

Program javnih investicija je trogodišnji instrument planiranja koji omogućava bolje korištenje

proračunskih sredstava i pruža bolji pristup stranim izvorima financiranja, obzirom da raspoloživa

proračunska sredstva nisu uvijek dostatna za višegodišnje financiranje projekata.

Program javnih investicija služi i kao osnova za izradu kapitalnog proračuna i za mobilizaciju i

praćenje sredstava utrošenih za implementaciju kapitalnih projekata.

Projekti u Programu javnih investicija institucija BiH su klasificirani po razvojnom kriteriju na osnovu

kojeg je izdvojen Razvojno-investicijski program institucija BiH, koji obuhvaća projekte koji direktno

doprinose socijalnom ili ekonomskom razvoju Bosne i Hercegovine. Svi projekti su klasificirani i po

DAC i COFOG nomenklaturi.

Razvojno-investicijski program dio je Programa javnih investicija kojim se definiraju razvojni projekti

za realizaciju općih i strateških ciljeva definiranih u Strateškom okviru za Bosnu i Hercegovinu.

Strateški okvir za Bosnu i Hercegovinu služi kao usmjeravajući portfolio strateških ciljeva za

pripremu Srednjoročnog programa rada Vijeća ministara Bosne i Hercegovine i srednjoročnih planova

rada institucija Bosne i Hercegovine.

Povezivanjem projekata iz Programa javnih investicija/Razvojno-investicijskog programa institucija

BiH (PJI/RIP IBIH) sa strateškim ciljevima razvoja omogućena je i izrada preliminarnog Financijskog

okvira, a time je i stvorena osnova za financijsko praćenje realizacije strategija, kada započne njihova

realizacija.

Također, povezivanje projekata iz PJI/RIP IBIH sa srednjoročnim planovima rada institucija BIH

doprinosi i izgradnji kriterija za odlučivanje o budućim projektima i alokaciji razvojnih sredstava na

prioritetne projekte javnih investicija.

U Srednjoročnom programu rada Vijeća ministara prikazani su razvojno-investicijski projekti

institucija BiH koje usuglašavaju svoj Srednjoročni plan rada sa Srednjoročnim programom rada

Vijeća ministara. Razvojno-investicijski program institucija BiH predstavlja širi dokument, jer

obuhvaća razvojno-investicijske projekte svih institucija BiH, neovisno da li institucija BiH

usuglašava ili ne usuglašava svoj Srednjoročni plan rada sa Srednjoročnim programom rada Vijeća

ministara.

Mjere, rezultati, aktivnosti

Jedan od osnovnih preduvjeta za ostvarenje ovog cilja je dalje unapređenje procesa strateškog

planiranja i programskog proračuna na državnoj razini i na razini entiteta, Brčko distrikta BiH kao i

kapaciteta institucija za kvalitetno utvrđivanje i formulaciju razvojnih projekata i planiranje rashoda.

Doprinos ovom procesu u domenu odgovornosti tri ministarstva financija i Direkcije za financije

Brčko distrikta BiH uključuje: (1) daljnje unapređenje strateških smjernica za planiranje ulaganja i

31

donošenje investicijskih odluka; (2) izradu detaljnog pregleda projekata po strateškim ciljevima svih

razina vlasti u BiH i analize dosadašnjih investicijskih odluka (u suradnji s nadležnim institucijama na

razini BiH i u entitetima); (3) analizu nedostajućih sredstava za realizaciju strateških ciljeva (u

suradnji sa Sektorima za proračun ministarstava financija); (4) razvijanje sustava za prioritizaciju

projektnih ideja u okviru koordinacije izrade srednjoročnih planova institucija na razini institucija BiH

i entiteta; (5) dalje usuglašavanje procesa planiranja javne potrošnje s procesom pripreme proračuna (u

suradnji sa sektorima za proračun ministarstava financija); (6) financijsko praćenje realizacije

projekata iz srednjoročnog programa rada Vijeća ministara, vlada entiteta i plana rada institucija; (7)

prilagođavanje informacijskog osnova i mehanizama za upravljanje procesom identifikacije,

prioritizacije i praćenja projekata iz oblasti Europskih integracija (u suradnji s Direkcijom za europske

integracije); (8) daljnji razvoj kapaciteta ministarstava financija za upravljanje javnim investicijama;

(9) daljnja koordinacija razvoja Programa javnih investicija s entitetima i Brčko distriktom BiH,

zasnovanog na zajednički razvijenim metodologijama.

Značaj razvoja Programa javnih investicija prepoznat je od razvojnih partnera u BiH koji su do sada

pružili potporu kroz projekte tehničke pomoći. Austrijska agencija za razvoj (ADA) je u okviru

Projekta “Nastavak unapređenja Programa javnih investicija u efikasan instrument za razvojno

planiranje i implementaciju strategije razvoja” (2011.-2012. godina) omogućila usklađivanje procesa

planiranja investicija s procesom strateškog planiranja na razini institucija BiH, Federacije BiH,

Republike Srpske, i Brčko distrikta BiH.

U okviru Projekta “Razvoj integrisanog, funkcionalnog i transparentnog javnog informacijskog

sustava za upravljanje javnim investicijama (PIMIS)“ koji je financirala Kraljevina Nizozemska (

2011.- 2013. godina) razvjen je informatički sustav za upravljanje javnim investicijama (PIMIS) koji

je omogućio uspostavu jedinstvenog sustava planiranja javnih investicija u Bosni i Hercegovini.

PIMIS je operativan od svibnja 2013. godine i omogućava svim proračunskim korisnicima mrežni

pristup za planiranje i praćenje svih projekata/programa koji su definirani strateškim okvirom i

srednjoročnim i godišnjim planovima rada i doprinose realiziranju razvojnih ciljeva.

U Ministarstvu financija i trezora se nalazi i centralni server na koji se prepisuju podaci o projektima s

primarnih servera koji se nalaze u u Ministarstvu financija i trezora BiH, Ministarstvu financija

Republike Srpske i Federalnom ministarstvu financija. Podaci sa centralnog servera služe za pripremu

konsolidiranog programa javnih investicija Bosne i Hercegovine i za javno publiciranje.

Značajan napredak u upravljanju javnim investicijama je ostvaren uz pomoć projekta „Razvoj

kapaciteta u ministarstvima financija na državnoj i na entitetskoj razini za učinkovito upravljanje

javnim investicijama“, koju je financirala Švedska agencija za razvojnu suradnju Sida (2013. - 2015.

godina). Projektom je omogućen simultan i sinkroniziran razvoj Programa javnih investicija u

ministarstvima financija u entitetima i na državnoj razini i povezivanje Programa javnih investicija s

procesom srednjoročnog planiranja. Uz tehničku pomoć Projekta je unaprijeđena metodologija i alati

za pripremu i izradu Programa javnih investicija, pripremljen je Kapitalni proračun zasnovan na

Programu javnih investicija, svi projekti javnih investicija su usuglašeni s razvojnim ciljevima,

uspostavljen je Program javnih investicija/Razvojno investicijski program kao institucionalni

programski alat, koji obuhvaća razvojne prioritete države. Da bi se podigla svijesti o konceptu PJI

razvoja u širem kontekstu planiranja razvoja i pripreme proračuna temeljenog na programima,

izrađena je brošura „Strateško planiranje i praćenje javnih rashoda - Metodologija, izrada i provedba

Programa javnih investicija“. Projekt je pomogao uvođenju PIMIS-a na razinu županija u Federaciji

BiH i općina u Republici Srpskoj.

32

Ministarstvo financija i trezora BiH u narednom razdoblju planira urediti oblast javnih investicija kroz

izmjenu i dopunu Zakona o financiranju institucija Bosne i Hercegovine i donošenje Odluke o načinu i

kriterijima za pripremu, izradu i praćenje realizacije Programa javnih investicija.

Rizici i mjere smanjenja

Rizik Razina Mjere smanjenja rizika

Nedostatak tehničke pomoći za

nastavak provedbe planiranih

aktivnosti

Visoka Pronalaženje (vanjskih) izvora financiranja za

planirane aktivnosti

Nedovoljan broj uposlenih u

Sektoru za koordinaciju

međunarodne ekonomske

pomoći/Odsjeku za pripremu i

realizaciju programa javnih

investicija

Visoka Interno raspoređivanje zaposlenih i popunjavanje

sistematiziranih radnih mjesta

Fluktuacija obučenih državnih

službenika

Srednja Intenzivne obuke i proširenje ciljne skupine

državnih službenika za obuke

33

STUP III Priprema, sačinjavanje i praćenje proračuna

Mjera 3 Unapređenje upravljanja i izvješćivanja o javnim investicijama

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM

Izvori

financiranja

Unaprijeđene procedure,

procjene, utvrđivanja prioriteta
i odabira projekata javnih

investicija u institucijama BiH

III 3.1. Unaprijediti procedure

procjene, utvrđivanja prioriteta
i odabira projekata javnih

investicija u institucijama BiH

Izmjenjen, dopunjen Zakon o

financiranju institucija BiH (sa
odredbama za javne investicije)

i usvojen od strane
Parlamentarne skupštine BiH

4Q 2017

Proračun

institucija BiH

Pripremljena i usvojena Odluka

o načinu i kriterijima za
pripremu, izradu i praćenje

realizacije Programa javnih

investicija/Razvojno
investicijskog programa

4Q 2017
Proračun

institucija BiH

Razvijen sustav za

prioritiziranje projektnih ideja
na razini institucija BiH i

entiteta

4Q 2020 3.200.000

Potrebno je

aplicirati za
donatorska

sredstva

Unaprijeđeno izvjećivanje o

provedbi projekata javnih

investicija u institucijama BiH,
sa posebnim naglaskom na

izvješćivanje o provedbi

kapitalnih projekata

III 3.2. Unaprijediti

izvješćivanje o provedbi

projekata javnih investicija u
institucijama BiH, sa posebnim

naglaskom na izvješćivanje o

provedbi kapitalnih projekata

Sačinjeno detaljno uputstvo za

praćenje i izvješćivanje o

provedbi projekata, s posebnim
naglaskom na kapitalne

projekte

4Q 2018
Proračun

institucija BiH

PIMIS uvezan s BPMIS-om 4Q 2020 200.000

Potrebno je
aplicirati za

donatorska

sredstva

34

III 4. Unapređenje procesa srednjoročnog planiranja, praćenja i izvješćivanja u institucijama

BiH

Glavna dešavanja i postojeće stanje

Pravni i metodološki okvir strateškog planiranja za institucije Bosne i Hercegovine sadržan je u Odluci

o postupku srednjoročnog planiranja, praćenja i izvješćivanja u institucijama BiH
7
 i Naputku o

metodologiji u postupku srednjoročnog planiranja, praćenja i izvješćivanja u institucijama Bosne i

Hercegovine
8
. Pripremljen je i Priručnik za izradu srednjoročnih planova rada institucija Bosne i

Hercegovine, kao komplementaran materijal za podršku korisnicima. Oko 400 državnih službenika je

prošlo kroz obuke za srednjoročno planiranje. Pružena je stručna potpora institucijama BiH za

pripremu njihovih srednjoročnih planova.

Usvajanjem Odluke o godišnjem planiranju rada i načinu praćenja i izvješćivanja o radu u

institucijama BiH
9
, metodološki je zaokružen proces planiranja u institucijama BiH. Fokus budućih

napora odnosit će se na dalju edukaciju službenika za njihovu realizaciju, kroz projekte donatorske

pomoći i/ili suradnju s Agencijom za državnu službu BiH.

Nadalje, donošenjem Zakona o izmjenama i dopuni zakona o ministarstvima i drugim tijelima uprave

Bosne i Hercegovine
10

 uspostavljen je sustav srednjoročnog i godišnjeg planiranja te osigurana osnova

za kvalitetno upravljanje financijskim razvojem u skladu s nadležnostima Vijeće ministara BIH. Za

poslove finacijskog planiranja razvoja u institucijama Bosne i Hercegovine odgovorno je Ministarstvo

financija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći/Odsjek za pripremu i

realizaciju programa javnih investicija. Između ostalog, dopunom Zakona je definirano da Vijeće

ministara BiH usvaja Srednjoročni program rada koji je osnov za pripremu Dokumenta okvirnog

proračuna za trogodišnje razdoblje i srednjoročnih planova rada institucija BiH. Ovako uspostavljen

sustav planiranja neophodan je za povlačenje sredstava iz fondova EU i drugih razvojnih partnera, ali i

za stvaranje okvira za druge oblike međunarodne suradnje.

Mjere, rezultati, aktivnosti

Projekt ”Jačanje kapaciteta za strateško planiranje i razvoj politika – faza II (SPPD II)”, se

implementira od svibnja/maja 2016. godine i za opći cilj ima jačanje procesa strateškog planiranja i

donošenja javnih politika u organima javne uprave. Opći cilj kako je definirano Stategijom reforme

javne uprave jeste unaprijediti strukturu, metodologiju i kapacitete za razvoj i donošenje politika,

strateško planiranje i koordinaciju u centralnim vladinim organima i pojedinačnim ministarstvima. U

segmentu strateškog planiranja realizirat će se aktivnosti koje imaju za cilj uspostavu funkcionalnog

sustava za strateško planiranje u Bosni i Hercegovini. Najznačajniji elementi uspostave sustava za

strateško planiranje je uspostava pravnog i metodološkog okvira za strateško planiranje, uspostavljanje

organizacione strukture i realizacija obuka za osoblje u institucijama koje su uključene u proces, a

vodeći računa o već ostvarenim rezultatima na različitim razinama vlasti.

7
 Službeni glasnik BiH br. 62/14

8
 Službeni glasnik Bi br. 44/15

9
 Službeni glasnik Bi br. 94/14

10
 Službeni glasnik BiH br.19/16

35

Kako bi se PIMIS mogao koristiti kao informatički sustav za potporu srednjoročnom planiranju,

praćenju i izvješćivanja u institucijama BiH, u studenom/novembru 2015. godine nadograđen je

Modulom za srednjoročno planiranje. Financijska sredstva za ovu namjenu osigurana su iz projekta

„Razvoj kapaciteta u ministarstvima financija na državnoj i na entitetskoj razini za učinkovito

upravljanje javnim investicijama“ koji je financirala Švedska agencija za međunarodnu suradnju -

SIDA. Nadogradnjom PIMIS-a uvezan je proces upravljanja javnim investicijama i proces

srednjoročnog planiranja.

U cilju poboljšanja kvaliteta srednjoročnih planova rada institucija BiH za razdoblje 2017.-2019.

godine., početkom 2016. godine organizirane su i održane individualne konzultacije i pružena je

stručna pomoć institucijama BiH.

U tekućoj godini poduzete su daljnje aktivnosti na harmoniziranju procesa srednjoročnog planiranja i

programskog budžetiranja u institucijama BiH. Izrađena je kontrolna lista za definiranje programa,

čime se osigurava kompatibilnost programa u proračunu i programa u srednjoročnim planovima rada

institucija BiH. Biti će potrebno izmjeniti podzakonske akte, unaprijediti metodologiju za praćenje i

izvješćivanje, ustrojiti mehanizam monitoringa i izvješćivanja, organizirati dodatne obuke za glavne

nositelje procesa srednjoročnog planiranja u institucijama BiH sa naglaskom na definiranje i praćenje

ciljeva i pokazatelja, te pripremiti projektni zadatak za uvezivanje informacijskih sustava (PIMIS-

BPMIS). Planirano je da se ove aktivnosti pokušaju realizirati kroz projekt ”Jačanje kapaciteta za

strateško planiranje i razvoj politika – faza II (SPPD II)”.

Procjena rizika i mjere smanjenja

Rizik Razina Mjere smanjenja rizika

Nedovoljan broj uposlenih u

Sektoru za koordinaciju

međunarodne ekonomske

pomoći/Odsjeku za pripremu i

realizaciju programa javnih

investicija

Visoka Interno raspoređivanje zaposlenih i popunjavanje

sistematiziranih radnih mjesta

Nedostatak tehničke pomoći za

nastavak provedbe planiranih

aktivnosti

Srednja Sudjelovanje u projektu „ Jačanje kapaciteta za

strateško planiranje i razvoj politika - faza II

(SPPD II)“ kroz koji će biti osigurana tehnička

pomoć za dio planiranih aktivnosti

Fluktuacija obučenih državnih

službenika

Srednja Intenzivne obuke i proširenje ciljne skupine

državnih službenika za obuke

36

STUP III Priprema, sačinjavanje i praćenje proračuna

Mjera 4 Unapređenje procesa srednjoročnog planiranja, praćenja i izvješćivanja u institucijama BiH

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM

Izvori

financiranja

Sinhronizirani procesi

srednjoročnog planiranja,
planiranja proračuna i

planiranja javnih investicija

III 4.1. Sinhronizirati proces

srednjoročnog planiranja,
planiranja proračuna i

planiranja javnih investicija

Usuglašeni ciljevi, programi i
pokazatelji u programskom

proračunu i srednjoročnom

planu rada

2Q 2017
Proračun

institucija BiH

Izmjenjeni podzakonski akti 2Q 2018
Proračun

institucija BiH

Uspostavljen sustav
monitoringa i evaluacije

III 4.2. Unaprijediti definiranje

pokazatelja (indikatora) u

procesu srednjoročnog
planiranja, kao i uspostaviti

sustav monitoringa i evaluacije

Glavni nositelji procesa

srednjoročnog planiranja u
institucijama BiH dodatno

obučeni za definiranje i

praćenje ciljeva i pokazatelja

2Q 2018
Projekt "SPPD

II"

Unaprijeđena metodologija za

praćenje i izvješćivanje
2Q 2018

Projekt "SPPD

II"

Ustrojen mehanizam
monitoringa i izvješćivanja

4Q 2020
Projekt "SPPD

II"

Uspostavljena razmjena
podataka između

informacijskih sustava PIMIS i

BPMIS

III 4.3. Uspostaviti razmjenu
podataka između

informacijskih sustava PIMIS i

BPMIS

PIMIS uvezan sa BPMIS 4Q 2020

U sklopu
projekta/

sredstava za

III 3.2.

Potrebno je
aplicirati za

donatorska

sredstva

37

Stub IV Izvršenje proračuna

IV 1. Jačanje kontrole obaveza, računovodstvo i izvješćivanje

Glavna dešavanja i postojeće stanje

Ministarstvo financija i trezora Bosne i Hercegovine nadležno je za osiguranje funkcioniranja sustava

za donošenje i primjenu računovodstvodstvenih procedura, pripremu izvješća o izvršenju Proračuna

institucija BiH izvješćivanje proračunskih korisnika, upravljanje Jedinstvenim računorn trezora i

sustavom Glavne knjige Trezora. Ministarstvo je nadležno za uspostavu računovodstvenih operacija

institucija BiH putem Informatičkog sustava financijskog upravljanja.

Zakonom o finansiranju institucija BiH utvrdjena je modificirana računovodstvena osnova kao osnova

za evidentiranje prihoda i rashoda Proračuna institucija BiH. Modificirana računovodstvena osnova

podrazumijeva računovodstveno evidentiranje prihoda u razdoblju kada postaju raspoloživi i mjerljivi

a rashoda u momentu nastanka obaveze.

Izviješća o izvršenju Proračuna institucija BiH pripremaju se u skladu sa Pravilnikom o financijskom

izvješćivanju za institucije BiH, dok se računovodstvena evidentiranja u sustavu Glavne knjige trezora

vrše u skladu s Pravilnikom o računovodstvu sa računovodstvenim politikama i procedurama za

korisnike Proračuna institucija BiH.

Mjere, rezultati, aktivnosti

Ocjena sustava upravljanja javnim financijama na razini institucija BIH iznesena u PEFA izvješću za

period 2009-201, između ostalih pokazatelja sadrži indikator „Kvalitet i pravovremenost godišnjih

finansijskih izvještaja“. U okviru ovoga indikatora kompletnost financijskih izvješća je ocijenjena

najviše kao i pravovremenost dostavljanja financijskih izvješća. Međutim računovodstveni standardi

su ocijenjeni loše uz napomenu da se standardi koji se koriste ipak primjenjuju konzistentno. Standardi

koji se koriste nisu u potpunosti u skladu sa međunarodnim IPSAS standardima.

Zakonom o financiranju institucija BiH propisana je računovodstvena metodologija kojom je

predvidjeno da će se do usvajanja medjunarodnih računovodstvenih standarda za javni sektor

primjenjivati Pravilnik o računovodstvu i računovodstvenim politikama kao i Pravilnik o financijskom

izvješćivanju u institucijama BiH. Usvajanjem i primjenom medjunarodnih računovodstvenih

standarda za javni sektor za čije je prevodjenje, objavljivanje i praćenje u skladu sa Zakonom o

računovodstvu i reviziji BiH
11

 zaduženo Povjerenstvo za računovodstvo i reviziju BiH, ispuniti će se

uvjeti za usklađen obuhvat i obradu računovodstvenih podataka kao i uporedivost financijskih izvješća

za javni sektor u BIH. Ovim će biti omogućena sveobuhvatna i ispravna konsolidacija financijskih

pokazatelja za javni sektor u BiH.

11

 Službeni glasnik BIH broj 42/04

38

IV 2. Unapređenje informatičkog sustava trezora

Glavna dešavanja i postojeće stanje

Informatički sustav financijskog upravljanja u institucijama BiH temelji se na ORACLE platformi i

postoji povezanost “u realnom vremenu” sa korisnicima Proračuna institucija BiH. Sustav ima dvije

generalne funkcije – prva je osiguranje financiranja proračunskih korisnika prema utvrđenoj alokaciji

tokom perioda i druga je vezana za upravljanje gotovinom te dnevno poravnanje bankovnih računa.

Postojanjem trezorskog sustava i pravila vezanih za informatički sustav osigurava se stroga kontrola

gotovinskih tokova. Ova pravila podrazumijevaju postojanje zahtjeva za autoriziranim osobama koje

mogu pristupiti sustavu i postojanje procedura odobravanja koje se moraju slijediti. Međutim,

funkcioniranje trezorskog sustava sa jakom financijskom kontrolom ne znači da će upravljanje javnim

financijama biti dobro organizirano niti potvrđuje kvalitet javne potrošnje u skladu sa principima

ekonomičnosti, efikasnosti i efektivnosti.

Uspostava i razvoj trezorskog poslovanja u institucijama BiH rađena je u fazama sukcesivnim

proširivanjem funkcionalnosti sustava. Do sada su implementirani slijedeći podsustavi:

A) - Oracle eBS MFT-a - pomoćne knjige za evidenciju i praćenje (izvještavanje) o

finansijskim aktivnostima i poslovnim procesima budžetskih korisnika:

- Purchasing orders - PO (Nabave)

- Accounting Payables – AP (Plaćanja obveza prema dobavljačima)

- Cash Management – CM (Platni promet)

- Accounting Receivables – AR (Potraživanja)

- Fixed Assets – FA (Stalna sredstva)

- Oracle Treasury (Modul za upravljanje javnim dugom)

- Inventory – INV (Zaliha)

- iExpenses – (Modul za upravljanje blagajničkim poslovanjem) i

B) Oracle eBS MFT-a- Glavna knjiga Trezora(General Ledger – GL).

Podsustavi koji nisu dio ORACLE eBS-a:

C) Budget Planning Management Information Sistem (BPMIS).

D) Informacioni sustav za koordinaciju i praćenje međunarodne ekonomske pomoći (PIMIS

sustav)

E) Informacioni sustav za evidenciju i praćenje zaključenih međunarodnih ugovora (SOFI

sustav)

F) Informacioni sustav za Centralizovani obračun plata i naknada institucija Bosne i

Hercegovine (COIP).

Mjere, rezultati, aktivnosti

Slijedeći element razvitka trezorskog sustava u institucijama BiH odnosi se na uspostavu DRS-a

(Disaster and Recovery System) kojim se osigurava sigurnost i stabilnost informatičkog sustava.

Uvođenjem DRS-a osigurati će se zaštita podataka iz trezorskog sustava u slučaju katastrofe, povećati

nivo spremnosti i operabilnosti DRS-a kao i vremena odgovora na katastrofalne situacije, odnosno

39

smanjenje vremena nedostupnosti, mogućnost otkaza ili gubitka podataka na sustavu. Za formiranje

sigurnog i stabilnog trezorskog sustava izradjen je Plan oporavka u slučaju katastrofa (Disaster

Recovery Plan), kojim je detaljnije definirana implementacija DRS.

Planom kontinuiteta funkcioniranja u slučaju katastrofe, kojim bi redoviti radni procesi bili prekinuti,

osigurava se kontinuitet glavnih procesa u vremenu dok se ne izvrši restauracija cjelovitog IT sustava.

Uspostavljanjem Plana oporavka (DR plana) osigurava se nastavak funkcioniranja trezora poslije

prekida uzrokovanog "katastrofom", što doprinosi povećanju pouzdanost rada IT sistema Ministarstva

i osigurava pouzdano i neprekidno funkcioniranje poslovnih procesa.

Ministarstvo je kroz projekat IPA 2011 osiguralo sredstva da zaštiti poslovne procese od efekata većih

grešaka ili prekida rada informatičkih sustava uzrokovanih "katastrofom", i da osigura pravovremeni

nastavak poslovanja Ministarstva u tom slučaju, kroz implementaciju Plana oporavka.

Ministarstvo je u okviru projekta IPA 2011 pripremilo dokument "Projekat za nastavak poslovanja IT

sustava nakon pada uzrokovanog "katastrofom" - DR plan".

Rizici i mjere smanjenja

Rizik Razina Mjere smanjenja rizika

Neuspjeh osiguravanja vanjske

potpore (tehnička pomoć)
Srednja

Izrada više prijedloga prema mogućim

financijerima tehničke pomoći u cilju

blagovremenog početka rada na projektu

40

STUP IV Izvršenje proračuna

Mjera1 Jačanje kontrole obaveza

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM

Izvori

finansiranja

Provedne procedure za
višegodišnje obaveze

IV 1.1. Preispitati i ažurirati

procedure za višegodišnje
obaveze

Procedure za višegodišnje
obaveze u primjeni od 2019

2018

Proračun
institucija BIH

Mjera2 Poboljšanje informatičkih sistema trezora

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM

Izvori

finansiranja

Unaprijedjen Informatički

sustav financijskog upravljanja

IV 2.1. Nabavka i instalacija

hardvera i softvera potrebnog

za uspostavljanje DR sistema

Rezervna lokacija stavljena u

funkciju
2020

Proračun

institucija BIH

Obračun plaća za sve zaposlene

u institucijama BiH obavlja se
centralizirano

IV 2.2. Završiti provedbu

projekta centraliziranog
obračuna plaća

Procenat zaposlenih za koje

se vrši centralizirani obračun
plaća

2017

Proračun

institucija BIH

Mjera3 Računovodstvo i izvještavanje

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM
Izvori

finansiranja

Ažuriran kontni plan koji

omogućuje izvješćivanje po
statistici vladinih financija

(GFS/Europski sistem

nacionalnih i regionalnih računa
(ESA))

IV 3. 1. Priprema, usvajanje i
primjena ažuriranog kontnog

plana

Ažurirani kontni plan u

primjeni
2020 100.000

Proračun

institucija BIH,

donatorska
sredstva tehničke

pomoći

Računovodstveni standardi
uskladjeni sa IPSAS

standardima

IV 3.2. Priprema plana za
provedbu standarda

Broj pripremljenih standarda 2020 600.000

Transparentno fiskalno

izvješćivanje

IV 3.3. Priprema

odgovarajućih standarde za
fiskalno izvješćivanje

Broj pripremljenih standarda 2020 300.000

41

IV 4. Jačanje upravljanja dugom

Glavna dešavanja i postojeće stanje

Zakonom o zaduživanju, dugu i jamstvima Bosne i Hercegovine
12

 utvrđena je nadležnost Ministarstva

financija i trezora BiH (MFT) u pogledu zaduživanja, tj. provođenja procedura zaduživanja i

upravljanja državnim dugom.

Odgovornost za upravljanje vanjskim dugom ima MFT na državnoj razini uz neznatan dio vanjskog

duga koji su ugovorili izravno entiteti. Trenutni unutarnji (domaći) dug u ingerenciji je entiteta s tim

da je MFT također ovlašten da prikuplja informacije o dugu i jamstvima u entitetima i Brčko Distriktu,

uključujući općine, gradove i županije na kvartalnoj osnovi.

Podaci o vanjskom dugu i jamstvima objavljuju se svake godine u Službenom glasniku BIH.

Ministarstvo objavljuje i podatke o stanju javnog duga u BiH u Dokumentu okvirnog proračuna za

institucije BIH (DOP-u) i u Programu ekonomskih reformi (ERP-u). Sastavni dio Izvješća o izvršenju

proračuna institucija BiH i međunarodnih obveza BiH je i Informacija o izvršenom servisu vanjskog

duga BiH, koja sadržajno obuhvaća detaljne podatke o osiguranim sredstvima za servisiranje vanjskog

duga, te podatke o realiziranim isplatama, uz usporedbu izvršenja u odnosu na proračunski plan

otplate, kao i stanje vanjske zaduženosti i izdatih jamstava Bosne i Hercegovine na krajnji datum

izvještajnog razdoblja.

Vanjski dug se redovito servisira. Postojeća zakonska regulativa osigurava uvjete koji ne dovode u

pitanje redovito servisiranje vanjskog duga u potrebnom iznosu i zadatim rokovima. Obveznost i

prioritet osiguranja sredstava za plaćanje vanjskog duga utvrđena je Zakonom o zaduživanju dugu i

jamstvima BiH, kojim je, između ostalog, definirano da vanjski državni dug predstavlja apsolutnu i

bezuvjetnu obvezu države (članak 42. Zakona), dok se u članku 44. istog Zakona navodi da su

potraživanja, u smislu otplate glavnice i plaćanja kamate, prva potraživanja svih prihoda države, bez

obzira na njihov izvor. Pored Zakona o zaduživanju dugu i garancijama BiH, prioritet plaćanja

vanjskog duga definiran je i u Zakonu o finansiranju institucija BiH (članak 18.), kojim se u slučaju

smanjenja planiranih mjesečnih gotovinskih priliva prioritet plaćanja daje servisiranju programiranog

duga ispred ostalih obveza.

Pored činjenice da je oblast upravljanja dugom Bosne i Hercegovine u dosadašnjem razdoblju bilježila

određene napretke, ostaju izazovi i potrebe za poboljšanjem u ovoj oblasti.

Mjere, rezultati, aktivnosti

Određene slabosti u upravljanju dugom i potreba za poboljšanjem prepoznate su i od strane

relevantnih međunarodnih financijskih institucija (Ocjena javnih rashoda i financijske odgovornosti

PEFA 2014., SIGMA (2015), i uglavnom se odnose na nepostojanje strategije upravljanja dugom i

analize održivosti duga i neredovitost izvještavanja o dugu. Akcijskim planom za provedbu

Reformske agende na razini Vijeća ministara, u okviru stabilnosti javnih financija, definirana je

aktivnost - usvajanje kalendara razmjene podataka potrebnih za pripremu Srednjoročne strategije

12

 Službeni glasnik BIH broj 52/05, 103/09

42

upravljanja dugom BiH, te aktivnost - odrediti, održavati i objaviti strategije javnog duga i analize

održivosti duga na državnom i entitetskom nivou.

U cilju realizacije aktivnosti definiranih Akcionim planom za provedbu Reformske agende, a koje su

sadržane i u preporukama SIGME (2015) i PEFE 2014 Ministarstvo finansija i trezora je uz tehničku

pomoć Svjetske banke, u oblasti upravljanja dugom, pripremilo, a Vijeće ministara Bosne i

Hercegovine usvojilo Srednjoračnu strategiju upravljanja dugom BiH.

Strategija prezentira strukturu duga i procjenu stanja zaduženosti, te definira srednjoročne ciljeve

upravljanja dugom i smjernice za dostizanje postavljenih ciljeva. U cilju kvalitetnijeg upravljanja

dugom u BiH potrebno je vršiti godišnje revidiranje i ažuriranje Srednjoročne strategije upravljanja

dugom BiH, a za šta je neophodno definirati rokove i aktivnosti entitetskih i državnih institucija u

smislu razmjene svih potrebnih podataka o dugu, kao i podataka o makropokazateljima.

Makroekonomske varijable i projekcije daju se u Globalnom okviru fiskalne bilance i politika,

srednjoročnom okviru fiskalnih politika za BIH koji donosi Fiskalno vijeće. U projekcijama se vrše

pretpostavke o globalnim ekonomskim parametrima, ekonomskim izgledima EU-a i glavnim domaćim

ekonomskim varijablama.

Da bi se ispoštovalo pravilo održivog financiranja, potrebno je uraditi analizu održivosti duga. Za

izradu analize potrebno je, osim makroekonomskih pokazatelja i prihoda i rashoda proračuna opće

vlade i projekcija istih, imati potpune podatke o vanjskom i unutarnjem zaduživanju i jamstvima, kao i

projekcijama zaduživanja u idućem razdoblju. Analiza održivosti duga radit će se na temelju

metodologije koju su razvili MMF i Svjetska banka, a uz tehničku pomoć Svjetske banke, za što je

potrebno osigurati kvalitetne i sveobuhvatne podatake.

Slijedom navednog, ostaje potreba za unapređenjem procesa pripreme redovitih strateških dokumenata

o javnom dugu. Najizražajniji problem u vezi s pripremom redovitih strateških dokumenata o javnom

dugu odnosi se na nepravodobnost i obuhvat razmjene podataka o portfelju duga. Naime, procedure,

opseg, formati i odgovornosti nisu jasno definirani. Praćenje podataka provodi se na neučinkovitim i

zastarjelim platformama, a razmjena podataka je formalna i nedovoljno redovita. To dovodi do

nemogućnosti održavanja redovitosti pripreme strateških dokumenata (održavanje strategije

upravljanja dugom, analiza održivosti duga).

Usuglašavanjem procedura za razmjenu podataka između MFT i ministarstava financija entiteta i

Distrikta Brčko, određivanje opsega i vremenskog plana za razmjenu podataka, te potpisivanje

dokumenta u kojem su precizirani ovi elementi trebalo bi da omoguće održavanje redovnosti

pripreme strateških dokumenata.

U cilju učinkovitijeg upravljanja dugom potrebna su dodatna unapređenja, između ostalog, i u oblasti

informatičke potpore. Naime, MFT BiH je 2016. godine implementiralo novi softver za analizu,

praćenje i evidenciju javne zaduženosti Bosne i Hercegovine, čime je baza podataka o dugu povezana

sa Glavnom knjigom trezora. Međutim, ostaje potreba da se usuglasi opseg i vrijeme razmjene

podataka o dugu između države i entiteta/Brčko distrikta, u cilju prilagođavanja ili instaliranja novog

softvera koji bi podržao razmjenu podataka o dugu između države i entiteta/Brčko distrikta, a prije

svega potrebno je definirati oblik i sadržaj baze podataka, te odgovornosti sudionika i uspostaviti

redovito izvješćivanje. Na ovaj način bili bi stvoreni uvjeti za učinkovitije usuglašavanje evidencija i

ažurnom izvješćivanju o dugu.

43

Evidentiranje i izvješćivanje o dugu još uvijek se ne vodi po Europskom sustavu nacionalnih i

regionalnih računa (ESA). Planirano je izvršiti obuku i jačati analitički kapacitet i kapacitet

izvješćivanja o dugu u skladu sa ESA 2010.

Kao što je već navedeno, pravni okvir za zaduživanje i izdavanje jamstva za kredite i vrijednosne

papire uglavnom je predviđen Zakonom o zaduživanju, dugu i jamstvima BiH. Pored navedenog

Zakona, entiteti i Brčko distrikt imaju svoje zakone koji reguliraju navedenu oblast, a koji u pojedinim

segmentima, nakon izmjena i dopuna, nisu potpuno u skladu s državnim Zakonom. S obzirom na to

da su uočene neusklađenosti, a u cilju točnog, pravodobnog i potpunog izvješćivanja o stanju i

kretanju duga, kao i izračunavanja indikatora duga, smatra se značajnim izvršiti analizu Zakona o

zaduživanju, dugu i jamstvima na državnim i entitetskom/Brčko distrikt razini, te definirati smjernice

u cilju harmonizacije propisa iz oblasti duga.

Rizici i mjere smanjenja

Rizik Razina Mjere smanjenja rizika

Nepoštivanje procedura i roka

dostave podataka za izradu

Strategije upravljanja dugom

BiH

Srednja Utvrđen kalendar razmjene podataka

Prezentiranje problema koordinirajućim tijelima

(Vijeće ministara, Fiskalno vijeće)

Različiti softveri za evidenciju,

praćenje i analizu javnog

duga (država – entiteti /DB)

Srednja Zajedničko apliciranje za IPA fondove ili druga

donatorska sredstva

Mogućnost razmjene podataka između različitih

softverskih rješenja

Nedovoljan broj uposlenih za

evidenciju duga i izvješćivanje

u skladu sa ESA 2010

Srednja

Popunjavanje upražnjenih radnih mjesta koristeći

mogućnost internog i eksternog premještaja

Obuka uposlenih u Sektoru

44

STUP IV Izvršenje proračuna

Mjera 4 Jačanje upravljanja dugom

Rezultati Aktivnosti Indikatori (za rezultate)
Rok

završetka
Troškovi u KM

Izvori
financiranja

Unaprijeđen kapacitet za
upravljanje dugom

IV 4.1. Odrediti procedure za ramjenu podataka,

obim (format) i vremenski plan za:

a) pripremu, revidiranje i ažuriranje Srednjoročne
strategije upravljanja dugom BiH;

 b) pripremu Analize održivosti duga BiH

Usuglašen i usvojen - potpisan

dokument kojim se definiraju

procedure, opseg, format i
odgovornost za razmjenu podataka

između MFT i MF entiteta i DB u
svrhu pripreme:

a) Srednjoročne strategije

upravljanja dugom BiH,
b) Analize održivosti duga BiH

3Q 2017

Proračuni

institucija

BiH, FBiH,
RS i DB

IV 4. 2. Odrediti opseg razmjene podataka između

MFT i MF entiteta /Brčko distrikta u cilju
prilagođavanja/ažuriranja ili instaliranja

novog softvera za dug koji podržava razmjenu

podataka sa entitetima i Brčko distriktom

Usuglašen i potpisan dokument
kojim se definira razmjena podataka

između MFT i MF entiteta/DB

4Q 2018 500.000 Donatorska

sredstva
(IPA i drugi

fondovi) IV 4. 3. Prilagoditi/ažurirati ili instalirati novi softver
za dug kako bi mogao podržati razmjenu podataka sa

entitetima i Brčko distriktom

Nove aplikacije testirane i u upotrebi 4Q 2020 100.000

IV 4. 4. Analizirati zakonodavstvo iz oblasti duga

Definirane smjernice za
harmonizaciju propisa iz oblasti duga

na razini države, entiteta/ Brčko

distrikta

2Q 2018

Proračuni
institucija

BiH, FBiH,

RS i DB

Unaprijeđen kapacitet za

izvješćivanje u skladu sa
ESA 2010

IV 4. 5. Obuka o mjerenju vladinog duga u skladu sa
ESA 2010 sa primjerima iz EU i okruženja

Primjena preporuka

4Q 2018

600.000 IPA fondovi

IV 4. 6. Analiza slabosti BiH u izvješćivanju o dugu
u skladu sa ESA 2010 sa preporukama za

prevazilaženje

2Q 2019

45

IV 5. Jačanje javnih nabava

Glavna dešavanja i postojeće stanje

Važeći Zakon o javnim nabavama BIH

13
 (ZJN) usvojen je u travnju 2014. godine a njegova primjena

počela je šest mjeseci kasnije.

U međuvremenu usvojene su nove direktive EU-a, a zemlje članice su ih trebale transponirati u svoje

zakonodavstvo u iduće dvije godine. (Direktiva 2014/24/EZ (koja mijenja direktivu 2004/18/ЕZ);

Direktiva 2014/25/EZ (koja mijenja direktivu 2004/17/ЕZ)). Obzirom da je važeći ZJN temeljen na

direktivama EU-a iz 2004. godine, neophodna je daljnja harmonizacija sa acguisem.

Trenutna situacija u oblasti javnih nabavki ukazuje da još uvijek postoji visok postotak dodjele

ugovora na netransparentan način (u 2015. godini 21,38% ugovora dodjeljeno je putem pregovaračkog

postupka bez objave obavjesti), da se za nabave male vrijednosti ne objavljuje obavijest o dodjeli

ugovora, ukazuje na neučinkovitost sustava pravne zaštite u pogledu rokova za rješavanje po žalbama,

nedosljednosti i nedovoljne transparentnosti odluka po žalbama, na nedovoljan stupanj educiranosti

kadrova ugovornih tijela i ponuđača, te u konačnici ukazuje na slabosti koje su posljedica nedovoljnog

stupnja razvoja tržišta u BiH (što za rezultat ima nedovoljnu konkurenciju u postupcima javnih nabava

i - iz godine u godinu evidentan je mali broj ponuda u postupcima javnih nabava, u prosjeku 2 do 3

ponude po postupku).

Sustav javnih nabava počiva na temeljnim načelima, što bi trebalo da rezultira najučinkovitijim

korištenjem javnih sredstava. Međutim, u većini postupaka koristi se kriterij najniže cijene.

Nespremnost za korištenje kriterija ekonomski najpovoljnije ponude u mnogim slučajevima prijeti da

ugrozi djelotvornost i ekonomičnost javne nabavke, zanemarujući kvalitet i dugoročne troškove. Vrlo

često, čak i sa dobrom namjerom, slijede se pravila nabavke samo kao procedure, a ne kao načina da

se traži najbolji mogući ishod, odnosno najbolji odnos uloženog i dobijenog. ZJN predviđa moderne

tehnike i metode javnih nabavki, ali se one u praksi vrlo rijetko koriste.

Administrativni kapaciteti ugovornih tijela i stručna osposobljenost za pravilnu implementaciju

postupaka javnih nabava nije na zadovoljavajućoj razini. Ne posvećuje se pažnja cjelokupnom procesu

nabave, planiranje je zanemareno, upravljanje ugovorom također. Većina ugovornih tijela, osim onih

većih, u svom organizacionom ustroju nemaju sistematizirana radna mjesta službenika za javne nabave

ili osoba kojima su javne nabave u opisu radnog mjesta, zbog čega se javne nabave obavljaju kao

dodatni zadatak kojem se pristupa vrlo površno, bez jasno utvrđenih pravila i prioriteta, što dovodi do

neučinkovitosti same organizacije.

Nasuprot opsegu datih joj nadležnosti, Agencija za javne nabavke BIH (AJN) je mala institucija u

kojoj na poslovima sustava javnih nabava radi nedovoljan broj zaposlenih. Važećim Pravilnikom o

unutrašnjoj organizaciji AJN nisu predviđeni svi poslovi koji su joj ZJN-om dati u nadležnost, te je

pripremljen novi pravilnik. U izvještajima EK i SIGMA-e naznačena je potreba za jačanjem kapaciteta

AJN.

Ured za žalbe (URŽ) ima ulogu kada je u pitanju preispitivanje sustava javnih nabava, kao i primjene

ZJN i postizanja pravne sigurnosti. Ideja o podjeli nadležnosti u stvari predstavlja najjednostavniji

13

 Službeni glasnik BiH broj 39/14

46

način rada jer se predmeti ne preklapaju. Međutim, ovaj sustav ima mnogo nedostataka, a o mogućim

rješenjima ovih problema će detaljnije biti riječi poslije.

AJN je u suradnji sa Njemačkim društvom za međunarodnu suradnju - razvila potpuno novi

informacioni sustav za objavu obavijesti u postupcima javnih nabava i dostavu izvješća o provedenim

postupcima (informacioni sustav e-Nabave – Portal javnih nabava) koji je pušten u produkciju krajem

2014. godine (zajedno sa početkom primjene novog ZJN). Od 01.07.2015. godine u produkciju je

puštena i funkcionalnost objave tenderske dokumentacije i postavljanja pitanja i odgovora u vezi sa

pojašnjenjem tenderske dokumentacije. Razvijen je i modul e-Aukcije. U idućoj fazi sustav e-Nabave

bit će nadograđen s modulom e-Tendering (elektronička dostava ponuda) i e-Awording (elektronička

ocjena ponuda i dodjela ugovora).

Mjere, rezultati i aktivnosti

AJN će izvršiti analizu sadašnje primjene ZJN i odabrati članove koje je potrebno izmijeniti u pogledu

tehničkih nedostataka i daljnje primjene i u skladu s legislativom EU-a. Usklađivanje bi se trebalo

izvršiti postupno vodeći računa o sadašnjim kapacitetima ugovornih tijela i privrednih subjekata u

zemlji. Posebnu pažnju treba posvetiti položaju malih i srednjih poduzeća, kao i definiranju elemenata

koji će podrazumijevati njihovo veće sudjelovanje u postupcima javnih nabava. Krajnji cilj je da ZJN

bude postepeno usklađivan s direktivama EU iz 2014. godine, gdje će prve izmjene ZJN biti

pripremljene, odnosno upućene u proceduru usvajanja do kraja 2017. godine.

Razvojni cilj sustava javnih nabava u BiH bi trebao biti usmjeren i na poboljšanje učinkovitosti

monitoringa nabava. Stoga bi se informacijske i telekomunikacijske tehnologije (IT tehnologije) u

postupcima javnih nabava trebale koristiti i u procesu monitoringa. Sadašnje funkcionalnosti Portala

javnih nabavki trebale bi se iskoristiti u najvećoj mogućoj mjeri. Naredno ažuriranje Portala, pored

nadogradnje dosadašnjih funkcionalnosti i uvođenja novih, za cilj trebalo imati učinkovitiji proces

monitoringa. Imajući u vidu veliki broj obavijesti koja se objavljuju na Portalu, ova funkcionalnost bi,

između ostalog, omogućila jednostavno pretraživanje “kritičnih točaka” u obavijestima tako da bi

Portal generirao ciljane i određene obavijesti za monitoring. „Kritične točke“ su povezane s kriterijima

monitoringa i usmjerene su na postupke nabava gdje se može smatrati da nepravilnosti imaju veći

utjecaj (procijenjena vrijednost ugovora, kvalifikacijski kriteriji, kriteriji za dodjelu ugovora, razlozi za

primjenu pregovaračkog postupka bez objavljivanja obavještenja, itd.). Buduće objavljivanje planova

nabava i realizacije ugovora na Portalu javnih nabavki trebalo bi dodati izvorima za monitoring.

Organizacijsko uređenje AJN-a trebalo bi se usmjeriti na precizno definiranje njenih nadležnosti da

priprema, obrađuje i evidentira podatke koji se odnose na proces monitoringa, definiranje procedura za

potpuno, točno, redovito i ažurno evidentiranje podataka, definiranje pravila koja se odnose na

dokumentiranje procesa monitoringa, te, konačno, izvješćivanje.

Nadalje, DMS (Sustav za upravljanje dokumentima) koji AJN koristi trebao bi se ažurirati na dva

načina. Prvo, trebalo bi uspostaviti sustavne evidencije podataka koji se odnose na provedene

postupke monitoringa radi omogućavanja pristupa odgovarajućim podacima dovodeći do njihove bolje

analize, pretraživanja i pregleda. Statistički podaci sadržavali bi, na primjer, koliko je grešaka

otkriveno u pogledu određenih članova ZJN-a, koliko je bilo propuštanja ugovornih tijela da se

prilagode preporuci AJN-a, koji članovi ZJN-a su najčešće predmet monitoringa, u koliko slučajeva je

pregovarački postupak bez objavljivanja obavijesti bio zloupotrijebljen, itd. U tom bi pogledu protokol

trebao imati funkcionalnost generiranja određenih izviješća koji se odnose na monitoring, imajući u

47

vidu da je AJN obavezna dostavljati godišnje izvještaje o monitoringu Vijeću ministara BiH. Drugo,

protokol bi trebao uključivati automatizaciju postupka u pogledu obavijesti o greškama koje se šalju

ugovornim tijelima. Po isteku roka od 7 dana u kojem su ugovorna tijela obavezna da odgovore AJN

na ukazanu nepravilnost, predmet se automatski arhivira ako joj se ugovorno tijelo prilagodilo ili

pokrene aktivnosti ako se ugovorno tijelo nije pridržavao preporuke AJN-a. Treba nastaviti sa

dostavljanjem gore navedenog godišnjeg izviješća o monitoringu postupaka nabavki s najčešćim

greškama i preporukama za njihovo otklanjanje. Program obuke bi trebao sadržavati obvezni modul

“Monitoring postupaka nabavki” koji će obuhvatati najčešće greške ugovornih tijela. Informacije i

brošure trebale bi se objavljivati periodično ili po potrebi, ukazujući na nepravilnosti. Potrebno je

održavati redovite sastanake sa URŽ – om jer on ima svu dokumentaciju koja se odnosi na dati

postupak javne nabave, kao i s drugim zainteresiranim stranama.

U sklopu projekta “Jačanje sistema javnih nabava”, koji je financiran sredstvima iz IPA fondova,

održano je mnoštvo obuka u razdoblju od 2014.-2016. godine o novoj legislativi. Međutim, fokus

aktivnosti bio je na obuci predavača (recertifikacija). Naime, BiH je u tom momentu raspolagala sa 91

predavačem. U sklopu regionalnog projekta „Obuka u javnim nabavkama za zemlje Zapadnog

Balkana i Tursku“, certificirano je dodatnih 25 predavača.

Obuke usmjerene na službenike za javne nabave biće standardizirane i zasnivaće se na materijalima

pripremljenim od strane AJN u suradnji s predavačima. Materijali za obuku za druge ciljne grupe će

biti posebno pripremljeni i u suradnji s AJN, predavačima i URŽ-om. Naime, u cilju jačanja

kontrolnih institucija, obuka treba obuhvatiti ciljne teme koje će kontrolne institucije primjenjivati

neposredno u svom radu.

Nakon uspostave filijala URŽ-a u Banja Luci i Mostaru, obzirom na činjenicu da se odluke donose na

različitim lokacijama, postoji visoka razina rizika u pogledu pravne nesigurnosti za učesnike u

postupcima javnih nabava. Pravna nesigurnost se ogleda u različitim pristupima URŽ-a na različitim

lokacijama po identičnim ili sličnim pitanjima. URŽ bi trebao pripremiti i usvojiti dopune Poslovnika

kojim će se definirati procedure u suradnji s filijalama, u cilju osiguranja jedinstvenog pristupa i

tumačenja ZJN bez obzira na mjesto gdje se donosi odluka.

Razina koordinacije i saradnje između URŽ-a i njegovih filijala neposredno se ogleda u kvalitetu

odluka. Trebala bi se osigurati jednoobraznost odluka i u smislu strukture svake odluke. Stoga bi se

trebala uvesti svakodnevna komunikacija, te bi se najmanje jednom sedmično trebale održavati

sjednice svih članova URŽ-a u cilju definiranja identičnih stavova ili ažuriranja prethodnih stavova

ako to praksa zahtijeva, kao i rješavanja pitanja koja neposredno utiču na sustav javnih nabava.

Saradnji i koordinaciji u radu URŽ-a, doprinijelo bi osiguranje financijskih preduvjeta za uspostavu

linka (audio link ili link za videokonferencije) i intraneta kojima se može pristupiti sa svih lokacija.

Uspostavom intraneta osigurati će se razmjena svih prijedloga odluka među članovima URŽ-a kako bi

se usuglasili njihovi stavovi prije donošenja konačne odluke. Osim toga, uvođenje DMS-a (sustava za

upravljanje dokumentima) u rad URŽ-a bi u velikoj mjeri olakšalo interni pristup svim dokumentima i

omogućilo neometanu cirkulaciju informacija u URŽ-u.

Tijekom 2015. godine odluke URŽ-a su se objavljivale na Portalu javnih nabava, čime su stvoreni

preduvjeti za kvalitetan korak naprijed u sustavu javnih nabava. Međutim, kašnjenja u rješavanju žalbi

i objavi odluka u 2015. godini spriječila su postizanje očekivanih efekata. U 2016. godini odluke se

48

više ne objavljuju, što opet dovodi u pitanje transparentnost u sustavu pravne zaštite. Nedostatak

transparentnosti povećava rizik od korupcije. Stoga bi se trebali hitno osigurati svi preduvjeti za

objavu odluka odmah po njihovom uručenju strankama u postupku.

Informacijski sustav e-Nabavke koji je pušten u produkciju zajedno sa početkom primjene novog ZJN

u međuvremenu je objedinio postojeće sustave GO-PROCURE, WisPPA i Registar ugovornih tijela i

privrednih subjekata, te predstavlja osnovu platforme za e-Nabavke.

E-Nabave podrazumijevaju poboljšanje dostupnosti javnih nabava što je moguće većem broju

privrednih subjekata. U kontekstu uvođenja i daljnjeg razvoja i poboljšanja cjelokupnog sustava javnih

nabava, e-Nabave bi se trebale prilagoditi malim i srednjim poduzećima. Elektroničko dostavljanje

ponuda/zahtjeva za učešće je najveći izazov jer zahtijeva prilagođeno tehničko rješenje, dogovoreni

skup protokola i pravila za razmjenu dokumenata i međusobne suradnje između ugovornih tijela i

privrednih subjekata. U ovome području potreba da se osigura autentifikacija je ključna jer ona

omogućava korištenje elektronskog potpisa ili nekog drugog načina osiguranja vjerodostojnosti i

integriteta dostavljenih dokumenata.

AJN je izvršila sistemsku analizu i pripremila projektni zadatak za uvođenje elektroničkih nabavki, tj.

mnoštvo modula koje je potrebno kreirati. Potpuno uvođenje elektroničkih nabava zavisiti će od

raspoloživosti sredstava u budućnosti.

Prioritetni moduli e-Nabavki koje je potrebno razviti u narednom periodu:

Modul za dostavljanje ponuda (e-Tendering),

Modul za ocjenu ponuda i dodjelu ugovora (e-Awording).

Pored navedenog, Portal javnih nabava omogućivati će i objavu planova nabava za sva ugovorna tijela

(planovi na jednom mjestu), objavu forme realizacije ugovora i eventualnih izmjena ugovora,

unapređenje pretrage, te funkcionalniju tehničku pomoć korisnicima Portala.

Krajnji cilj je uspostava jedinstvene, sveobuhvatne platforme e-Nabavki koja bi sadržavala sve ključne

funkcionalnosti. Uspostava platforme bila bi postepena, počevši s uvođenjem pojedinačnih modula

(koje je već počelo) do uspostave potpuno operativnog sustava. Prilikom provođenja svih gore

navedenih analiza i definiranja optimalnih rješenja, naročito je važno imati u vidu sve specifičnosti

domaćeg okruženja, naročito stepen korištenja IT tehnologija.

Potrebno je neprekidno raditi na podizanju svijesti javnosti o svim prednostima (i potencijalnim

rizicima) uvođenja e-Nabava. Osim toga, uvođenje e-Nabava znači isključivo korištenje IT tehnologija

koje bi trebale biti široko dostupne svim subjektima i u tom pogledu ne smije biti nikakvih ograničenja

konkurencije, tj. bilo kakve vrste diskriminacije učesnika. Za razvoj i uvođenje, te održivost tako

složenog i sveobuhvatnog sustava e-Nabava, od suštinskog je značaja potpora nadležnih organa kao

što je Parlamentarna skupštine BiH, Vijeće ministara BiH, Ministarstvo financija i trezora BiH i dr.

49

Rizici i mjere smanjenja

Rizici Razina rizika Mjere smanjenja
Neusvajanje nove legislative u

Parlamentu BiH/Vijeću

ministara

Srednja - Javne rasprave

- Promocije

- Okrugli stolovi
(Uključujući poslaničke

klubove, NGO, medije,...)

Proračunska ograničenja Srednja Osiguranje donatorske pomoći
Dijalog sa MFT

Nedostatak kadrovskih

kapaciteta

Srednja Popunjavanje upražnjenih

radnih mjesta u skladu

Pravilnikom o unutarnjoj
organizaciji

Interno raspoređivanje
zaposlenih (kad je to moguće)

50

STUP IV Izvršenje budžeta

Mjera 5 Jačanje javnih nabavki

Rezultati Akcije
Indikatori (za rezultate) Rok završetka

Troškovi u KM Izvori finansiranja

Efikasan i transparentan

sustav javnih nabava

usklađen sa Direktivama EU

IV.5.1.Daljnje usklađivanje

pravnog okvira sa

zakonodavstvom EU

Usvojene izmjena i dopuna

ZJN (ili novog ZJN) i

objavljene u Sl. Glasniku

4Q 2017

(Kontinurano)

4Q 2020 (potpuno

usklađivanje)

 Proračun institucija

BiH

IV.5.2.Unapređenje sustava

za praćenje postupaka

javnih nabava

Nadograđen Portal javnih

nabavai i elektronski

protokol (i praćenje primjene

ZJN)

3Q 2017

(Kontinuirano)
20.000

Proračun institucija

BiH/donatorska

sredstva

IV.5.3.Osigurati obuku

ovlaštenih predavača i

službenika za javne nabave

Usvojen podzakonski akt (i

provedba obuka)

1Q 2017

(Kontinuirano)
 Proračun institucija

BiH

IV.5.4.Pravna zaštita-

Rješavanje žalbi u

zakonskim rokovima,

dosljednost i

transparentnost odluka po

žalbama

% povećanja rješavanja žalbi

u roku u odnosu na inicijalni

period;

2Q 2017

(Kontinuirano)

 Proračun institucija

BiH

IV.5.5.Daljnji razvoj E-

nabava

Razvijeni, testirani i pušteni

u produkciju moduli e-

Nabavki

4Q 2017

(Kontinuirano)

4Q 2020

(kompletne e-

Nabavke)

500.000
Proračun institucija

BiH/donatorska

sredstva

51

IV 6. Proračunska inspekcija

Glavna dešavanja i postojeće stanje

Po preporukama SIGMA-e iznimno je važno da se funkcija inspekcije (bez obzira kako se ona zove –

proračunska, financijska ...) jasno razdvoji od funkcija interene revzije i financijskog upravljanja i

kontrole, odnosno od Sustava javne interne financijske kontrole (PIFC sustava), kako bi se izbjeglo

njihovo poistovjećivanje.

Naime, inspekcija, po prirodi stvari, podrazumijeva provedbu nekog postupka utvrđivanja zakonitosti

(bilo kaznenog ili prekršajnog) postupanja odgovorne osobe, za koje postoji indikacija ili prijava neke

stranke i, također, podrazumijeva jasno zakonsko reguliranje ovlasti i pravila postupka za osobe koja

provode takve postupke. U biti, jedna od osnovnih odrednica inspekcije je da mora postojati

nezavisnost od upravljačke strukture proračunskog korisnika - institucije BIH.

Nasuprot navedenom, sustav PIFC-a upravo se veže za rukovoditelja institucije i podrazumijeva

korištenje funkconalno osposobljene i neovisne interne revizije (IR) i uspostavlenog sustava

financijskog upravljanja i kontrola (FUK) zasnovanog na COSO okviru, kao alata za unapređenje

upravljačke odgovornosti.

S obzirom na to da postoje usporedna iskustva vezano za uspostavu i funkcioniranje funkcije

proračunske inspekcije smatramo da je postojeći pravni okvir potrebno doraditi i preciznije urediti

kako bi se mogla uspostaviti ova funkcija u institucijama BiH. Svakako, pri tome moraju se uvažavati

opće odredbe o inspektoratima propisane Zakonom u upravi
14

 ali i odredbe Zakona o financiranju

institucija BiH
15

, te ostalih zakona kojima se regulira prikupljanje i trošenje javnih sredstava u

institucijama BiH. Sadašnje stanje je takvo da u navedenim zakonima postoje propisane prekršajne

sankcije ali ne postoji regulativa koja propisuje kako se provode postupci, donose rješenja o

otklanjanju utvrđenih nepravilnosti i konačno podnošenje prekršajnih naloga nadležnim sudovima za

prekršaje.

Također, važno je da se osigura i jasan model postupanja po prijavama za nepravilnosti i potencijalne

zloupotrebe u vezi sa zakonodavstvom kojim se regulira unapređenje prevencije u borbi protiv

korupcije, a koja je, prema usporednim iskustvima, najčešće vezana za financijske zloupotrebe.

Jednostavno rečeno, mora postojati sustav provjere prijava za potencijalne napravilnosti koji se

zasniva na provedbi postupka od strane ovlaštene osobe (inspektora) koji je nezavisan pri tom

postupku i koji postupa na temelju jasnog zakonodavnog okvira.

Mjere, rezultati, aktivnosti

Proračunski inspektorat u okviru Ministarstva financija i trezora bio bi uspostavljen kao osnovna

organizacijska jedinica (sektor) sa viskom razinom operativne samostalnosti i sa relativno malim

brojem izvršitelja.

14 Službeni glasnik BIH broj 32/02, 102/09
15 Službeni glasnik BIH broj 61/04, 49/09,42/12, 87/12,32/13

52

Daljnje, potrebna je provedba procedura izmjena i dopuna Zakona o financiranju institucija Bosne i

Hercegovine s ciljem uspostave posebnog organizacijskog dijela kojem bi se dodijelile nadležnosti

proračunske inspekcije. Nakon toga bi se stvorile pretpostavke za dopune Pravilnika o unutarnjoj

organizaciji i sistematizaciji Ministarstva kako bi se mogao vršiti prijem osoblja za vršenje ove

funkcije.

Proračunska inspekcija imala bi nadležnost provedbe inspekcijskog nadzora nad izvršavanjem Zakona

o financiranju institucija BiH, te ostalih propisa kojima se regulira zakonito trošenje proračunskih

sredstava, kao što je vršenje nadzora nad primjenom propisa o plaćama i drugim primanjima

zaposlenih u institucijama BiH.

Također, zakonski i organizacijski uspostavljanje proračunske inspekcije u okviru Ministarstva

financija i trezora BiH otklonilo bi postojeće nerazumijevanje uloge interne revizije u oblasti

postupanja po prijavama za nepravilnosti i prevare, jer bi se za tu oblast vezalo postupanje

proračunske inspekcije.

Postojeće zakonodavstvo koje regulira oblast interne revizije i financijskog upravljanja i kontrole u

institucijama BiH uz stvaranje zakonodavnog okvira za uspostavu i funkcioniranje proračunske

inspekcije, predstavljaće okvir u kojem će se jasno razlučiti nadležnosti i odgovornosti funkcije interne

revizije i funkcije proračunske inspekcije u skladu sa dobrim praksama u Bosni i Hercegovini,

okruženju i Europi.

Rizici i mjere smanjenja

Rizik Razina Mjere smanjenja rizika

Moguće neusvajanje Zakona

od strane Parlamentarne

skupštine BiH

srednja Pripremiti Zakon u što kraćem roku, kako bi se

pravovremeno izvršile potrebne konzultacije, što bi

dovelo do kvalitetnog prijedloga

Odobravanje sredstava za

upošljavanje inspektora

srednja U narednom srednjoročnom proračunu planirati

sredstva za ove namjene i pravovremeno provesti

potrebne procedure odobravanja novog upošljavanja

od strane Vijeća ministara BiH

53

STUP IV Izvršenje proračuna

Mjera 6 Uspostava proračunske inspekcije

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM
Izvori

finansiranja

Uspostavljena proračunska

inspekcija

VI 1.1. Priprema zakonskih i

podzakonskih akata za
uspostavu i funkcioniranje

proračunske inspekcije

Dokumenta usvojena i

objavljena u Službenom
glasniku BiH i web stranici

MFT

2017

Sredstva

proračuna
institucija BIH

VI 1.2 . Prijem osoblja u skladu
sa izmjenjenim Pravilnikom o

unutarnjoj organizaciji i

sistematizaciji

Proračunska inspekcija

kadrovski popunjena (4

izvršitelja, inspektora)

2018

Sredstva

proračuna

institucija BIH

VI 1.3. Obuka osoblja u

suradnji sa Upravnim

inspektoratom

Inspekcija operativna 2018

Sredstva

proračuna

institucija BIH

54

V Interna kontrola

Unutarnje kontrole u institucijama BiH regulisane su kroz dva zakona i to Zakon o internoj reviziji

institucija Bosne i Hercegovine i Zakon o finansiranju institucija Bosne i Hercegovine. Oba Zakona su

pitanje izrade, usvajanja i provođenja strateških dokumenta iz oblasti interene revizije i finansijskog

upravljanja i kontrola regulisala na način da se obezbijedi horizontalna koordinacija institucija BiH sa

entitetskim institucija koje su resorno nadležne za ovu oblast. Koordinacija se ostvaruje preko

Koordinacionog odbora centralnih jedinica za harmonitzaciju (KO CJH) shodno odredbama člana 28.

Zakona o internoj reviziji institucija BiH i odredbama člana 33h. Zakona o finansiranju institucija

BiH.

Na pripremnim sastancima informisali smo vas da je CHJ pripremila prvi nacrt dokumenta „Strategija

razvoja internih finansijskih kontrola u institucijama BiH za period 2016-2018“ i da je taj materijal

dostavljen SIGMA-i i Genralanoj direkciji za budžet EK kako bi oni dali svoje preporuke i sugestije.

Inače, dokument je u metodloškom smislu pripremljen na osnovu dokumenta koji je Federacija BiH na

prijedlog Federalnog ministarstva finansija usvojila 2015. godine, a na takav dokument Generalna

direkcija za budžet EK dala je saglasnot. Takođe, KO CJH je postigao saglasnost da strateški

dokument PIFC-a u institucijama BiH i u Republici Srpskoj okvirno sadrži elemente koji čine sadržaj

već usvojenog dokumenta u Fereraciji BiH.

Predstavnici SIGMA-e i Generalne direkcvije za budžet EK dali su svoje preporuke i sugestije na

dostavljeni prvi nacrt teksta Strategije. Nakon toga CHJ je izvršila analizu sugestija i preporuka, pa je

sa predstavnicima SIGMA-e održan cjelodnevni radno-konsultativni sastanak na kojem su data

dodatna pojašnjenja jedne i druge strane i dogovorena buduća dinamika vezana za izradu finalnog

teksta Strategije.

U vezi sa izradom dokumenta kojim se obuhvata cjelovita reforma javnih finansija u institucijama

BiH, pa i u entiteskim institucijama, a koji sadrži i dio koji se odnosi na oblast unutrašnje kontrole,

postignut je usaglašen stav. Uvažavajući činjenice da je zakonska obaveza izrade Strategije unutrašnje

finansijse kontrole u institucija BiH, da postoje jasni zaključci Savjeta ministara i sugestije i preporuke

nadležne direkcije EK (GD za budžet),da je obaveza izrade Strategije navedena u Izvještaju o

napretku za 2015. i Akcionom planu za postupanje, te uvažavajući preporuke Kancelaraije za reviziju

institcija BiH, kao i zaključke Parlamentarne skupštine BiH, ova oblast će biti detaljno obrađena u

dokumentu koji je već u završnoj fazi izrade. Pri tome će svakako biti uvažene i sugestije i preporuke

koje je SIGMA dostavila na prvi nacrt dokumenta.

55

VI Vanjska revizija

Glavna dešavanja i postojeće stanje

Ured za reviziju institucija Bosne i Hercegovine osnovan je 2000. godine kao vanjski revizor javnog

sektora na razini institucija BiH. Svoj rad temelji na Zakonu o reviziji institucija BiH
16

. Provodi

financijsku, reviziju usklađenosti te reviziju učinka. Razvoj Ureda za reviziju od samog njegovog

osnutka pa sve do 2016. odvijao se kroz razvojnu suradnju sa Švedskim državnim uredom za reviziju,

koji je pružao podršku aktivnostima Ureda najprije u domeni financijske, a potom i revizije učinka i

revizije usklađenosti. Zakonom o reviziji institucija BiH propisano je i djelovanje Koordinacijskog

odbora institucija za reviziju u BiH, kojeg čine državni i entitetski uredi za reviziju, a kojim

predsjedava glavni revizor Ureda za reviziju institucija BiH.

Ured za reviziju institucija Zakonom je obvezan primjenjivati i pridržavati se standarda Međunarodne

organizacije vrhovnih revizijskih institucija (INTOSAI) – tzv. ISSAI okvira. Za usvajanje ovoga

okvira i njegove izmjene na razini BiH zadužen je Koordinacijski odbor, kao i za usvajanje

odgovarajućih vodiča koji se na istim temelje, dok konkretnu metodologiju prilagođenu potrebama

svake revizijske institucije u BiH institucije razrađuju svaka za sebe. I Princip 16 OECD-SIGMA

Principa javne uprave nalaže da vrhovne revizijske institucije primjenjuju radne i revizijske standarde

koje je izdao INTOSAI i u tom smislu se u okviru procjena koje radi SIGMA, provjerava i ocjenjuje

ovaj aspekt rada Ureda za reviziju institucija BiH. Ured je kroz svoj Strateški plan razvoja za period

2014.-2020. kao strateški cilj (Strateški cilj 3) postavio jačanje institucionalnih (profesionalnih i

organizacionih) kapaciteta i to u smislu praćenja i usklađivanja svoga rada sa važećim profesionalnim

standardima – ISSAI okvirom, unapređenja sistema upravljanja kvalitetom revizije, aktivnog praćenja

promjena i ažuriranje internih vodiča, implementaciju preporuka iz Izvještaja o kolegijalnom pregledu

(SIGMA), razvoj i upravljanje ljudskim i materijalnim resursima i unapređenje informacionih

tehnologija. S obzirom da će na Kongresu INTOSAI koji će se održati krajem 2016. doći do određenih

izmjena ovog Okvira, iste će potom trebati preuzeti i uvesti u revizijsku metodologiju Ureda za

reviziju institucija BiH.

Mjere, rezultati i aktivnosti

Revizija javnog sektora koju vrše vrhovne revizijske institucije (VRI) ima pozitivan uticaj na

povjerenje u društvu jer fokusira pozornost korisnika javnog novca da paze na način na koji troše

javna sredstva. Ovakva svijest potiče poželjne vrijednosti i podržava mehanizme odgovornosti. Nakon

što se objave rezultati revizije, građani imaju pravo da traže odgovornost javnih zvaničnika. Bitno je

da VRI vode smislen dijalog sa sudionicima o načinu na koji njihov rad može doprinijeti razvoju

javnog sektora. VRI trebaju uspostaviti mehanizme komuniciranja sa relevantnim akterima na način

koji povećava znanje i razumijevanje sudionika uloge i odgovornosti VRI kao neovisnog revizora

javnog sektora. Komunikacija koju vrše VRI treba doprinijeti svijesti sudionika o potrebi za

transparentnošću i odgovornošću u javnom sektoru. VRI tebaju komunicirati sa sudionicima s ciljem

osiguranja razumijevanja rada i rezultata revizije kao i uspostaviti odgovarajuću interakciju sa

medijima kako bi se osigurala komunikacija sa građanima.

Glavna adresa na koju VRI upućuje svoje izvještaje je Parlamentarna skupština BiH, a kako se radi o

reizbornom tijelu, nove članove Parlamenta potrebno ja nanovo upoznati sa ulogom i načinom rada

16

 Službeni glasnik BIH broj 12/06

56

Ureda. Vidljiva je percepcija ureda u javnosti kao represivnog organa koji bi trebao da kažnjava i

sankcionira neodgovorno ponašanje javnih zvaničnika. Na reviziji je da dijagnosticira i ukaže na

problem, pozove na realizaciju svojih preporuka, a na institucijama sustava, predvođenim

Parlamentarnom skupštinom BiH, je da pokrenu pitanja odgovornosti za neralizirane preporuke. Usko

grlo predstavljaju institucije izvršne vlasti koje izvještaje i preporuke revizije ne tretiraju sa

odgovarajućom dozom ozbiljnosti. Vijeće ministara još uvijek nema razvijene mehanizme za aktivno

praćenje i analizu realizacije preporuka, kako onih direktno upućenih Vijeću ministara tako i onih koje

su upućene institucijama BiH koje su u njegovoj nadležnosti.

Ured za reviziju upošljava revizore financijske i revizije učinka. Određena vrsta certifikacije revizora

za financijsku reviziju odvija se kroz stjecanje certifikata za certificirane računovođe i ovlaštene

revizore pri nadležnim savezima računovođa i revizora, ali se smatra da ona ne odgovara u cijelosti

potrebama revizora u javnom sektoru. Tu je također i pitanje organiziranja certifikacije revizora

učinka koji odgovarajuća znanja i certifikate ne mogu steći kroz obuke koje nude ovi savezi. Praksa iz

zemalja u okruženju ukazuje da je većina VRI u regiji odabrala da certifikaciju eksternih revizora u

javnom sektoru vrši putem ili u organizaciji same VRI. Potrebno je analizirati i razmotriti mogućnosti

za ovakvu certifikaciju u okviru KO ili Ureda za reviziju institucija BiH, kao i potrebe u smislu

eventualnih izmjena u zakonu potrebnih da bi se takva vrsta edukacije i certifikacije uvela.

Ured za reviziju institucija BiH (kao ni entitetski uredi) nisu ustavna kategorija, što je rijedak primjer

kako u zemljama u okruženju tako i unutar INTOSAI zajednice, s obzirom da i temeljna načela za

funkcioniranje vrhovnih revizijskih institucija koje su dijelom ISSAI okvira (Limska deklaracija

(ISSAI 1) i Meksička deklaracija (ISSAI 10)) pozivaju na ustavno utemeljenje vrhovnih revizijskih

institucija. Na ovo već dugi niz godina kroz izvješća ukazuje kako SIGMA – s obzirom da je ovaj

aspekt obuhvaćen Principom 15 OECD-SIGMA Principa javne uprave koji govori u tome da

neovisnost, mandat i organizacija vrhovne revizijske institucije trebaju biti utvrđeni i zaštićeni

ustavnim i pravnim okvirom te se u praksi poštivati, tako i Europska komisija u svojim godišnjim

izvješćima o napretku. Ured za reviziju je, a što je u skladu sa Ciljem 1 iz postojećeg Strateškog plana

razvoja Ureda, podnio odgovarajuću inicijativu Parlamentarnoj skupštini BiH prije više godina, ali i

pored načelne suglasnosti da se ovo pitanje razmotri kao dio ustavnih reformi, do danas po ovom

pitanju nije postignut nikakav pomak.

Rizici i mjere smanjenja

Rizici

Razina rizika

Mjere smanjenja rizika

Nedovoljni kapaciteti za

prevođenje i usuglašavanje
metodologije sa ISSAI okvirom

Srednja Interna preraspodjela zadataka i

eventualni angažman dodatnih
resursa

Odsustvo političke volje za

uvrštavanje Ureda kao ustavne
kategorije

Visoka Aktivnosti na komuniciranju i

edukaciji o ulozi revizije javnog
sektora

Reakcije tijela koje trenutno

vrše certifikaciju revizora,

premda njihovi programi nisu
prilagođeni potrebama revizora

u javnom sektoru

Srednja Unaprijediti komunikaciju i

suradnju po ovom pitanju s

ciljem boljeg razumijevanja
potreba revizije javnog sektora

57

STUP VI Vanjska revizija

Mjera 1 Razvoj vanjske revizije u institucijama BiH

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi u KM

Izvori

finansiranja

Ažurirana metodologija koju
primjenjuje Ured za reviziju

institucija BiH prati razvoj
Okvira međunarodnih

standarda vrhovnih revizijskih

institucija (ISSAI)

VI 1.1. Ažurirati metodologiju

u skladu sa izmjenama okvira
sa 22. Kongresa INTOSAI iz

2016.

Dijelovi ISSAI okvira usvojeni

na 22. Kongresu INTOSAI

prevedeni i ugrađeni u vodiče,
metodologije i radne

dokumente Ureda.

Q3Q4 2017
10.000

Proračun Ureda,
donatorska

sredstva

Relevantni akteri i korisnici

izvješća revizije

informirani/educirani o ulozi
Ureda za reviziju institucija

BiH

VI 1.2. Provesti aktivnosti

edukacije/komunikacije o ulozi

Ureda za reviziju institucija
BiH među relevantnim

akterima i korisnicima izvješća

o reviziji - novi saziv
parlamenta, mediji, NVO,

subjekti revizije

Najmanje 4 sesije

edukacije/komunikacije

provedena u tokom 2018 i
2019 godine ;

% povećanja razine

implementacije preporuka
revizije u odnosu na bazni

period

Q4 2018, Q1

2019, Q2 2019,
Q3 2019

20.000

Mjera 2 Jačanje kapaciteta za reviziju

Utvrđene mogućnosti i opcije

certificiranja eksternih revizora
javnog sektora za institucije

BiH

VI 2.1. Izvršiti analizu i
pripremiti opcije (modalitete)

obuke i certificiranja eksternih
revizora javnog sektora za

institucije BiH

Provedena analiza i utvrđeni

modaliteti
Q1-Q4 2017 5.000

Proračun Ureda,

donatorska

sredstva

58

Mjera 3 Razvijanje svijesti o potrebi ustavnog utemeljenja Ureda za reviziju institucija BiH

Rezultati Aktivnosti Indikatori (za rezultate) Rok završetka Troškovi

Izvori

finansiranja

Razvijena svijest i

razumijevanje kod relevantnih
aktera o potrebi ustavnog

utemeljenja Ureda za reviziju

institucija BiH

VI 3.1. Aktivnosti
edukacije/komunikacije potrebi

ustavnog utemeljenja Ureda za
reviziju institucija BiH u

novom sazivu Parlamentarne

skupštine BiH i mjerodavnog
povjerenstva

Održani informativni

sastanci/prezentacije i pismena
korespondencija po pitanju

ustavnog utemeljenja Ureda za

reviziju institucija BiH

Q4 2018, Q1
2019, Q2 2019,

Q3 2019

Proračun Ureda

59

5. Upravljanje i praćenje

Preporuka sadržana u Izviješću Europske komisije o napretku za 2015. godinu je izrada programa

reformi upravljanja javnim financijama u sklopu strateškog okvira za reformu javne uprave u Bosni i

Hercegovini. Ista obaveza sadržana je Reformskoj agendi i njezinom pripadajućem Akcionom planu

provedbe.

Vijeće ministara je, u lipnju 2016.godine razmatrajući Informaciju Direkcije za europske integracije o

mogućnostima korištenja sektorske proračunske potpore u okviru IPA II i sektorskim strateškim

dokumentima potrebnim za korištenje IPA II, zadužilo Ministarstvo financija i trezora BIH da

poduzme neophodne mjere za pripremu strategije upravljanja javnim financijama kako bi ista bila

usvojena u 2016. godini što će omogućiti korištenje dodatnih IPA sredstava kroz instrument

proračunske potpore.

Ministarstvo financija i trezora u skladu sa svojim nadležnostima može samo izraditi strategiju reformi

za institucije BIH. Ministarstvo je predložilo i Vijeće ministara je usvojilo Odluku o formiranju radne

skupine za izradu strategije unaprijeđenja upravljanja javnim financijama u institucijama BIH 2017-

2020 (Strategija). U sastav radne skupine uključeni su članovi iz Ministarstva, Direkcije za

ekonomsko planiranje BIH, Uprave za neizravno oporezivanje. Odjeljenja za makroekonomsku

analizu Upravnog odbora UNO, Agencije za javne nabave i Komisije za računovodstvo i reviziju BIH.

Uz odluku usvojene je i plan aktivnosti za pripremu dokumenta.

Da bi Bosna i Hercegovina ispunila obavezu usvajanja strateškog okvira reformi u oblasti javnih

financija potrebno je da i entitetske vlade i Vlada BD izrade i usvoje svoje odgovarajuće dokumente

do kraja 2016. godine te da se svi raspoloživi dokumenti kompiliraju u jedan koherentan okvir

reformi.

Značajnu potporu u ovome pravcu dala je tehnička pomoć MMF Programa Fiskalne reforme u

Jugoistočnoj Evropi finansiran od strane EU. Tijekom lipnja i srpnja 2016. godine održani su

konsultacijski sastanci u ministarstvima financija na državnoj i entitetskoj razini na kojima su

usuglašeni ciljevi, mjere i aktivnosti reformi u skladu sa, s jedne strane, preporukama PEFA - Ocjene

javnih rashoda i finansijske odgovornosti iz svibnja 2014. godine, SIGMA/OECD Izvještaja o

početnom mjerenju principa javne uprave za Bosnu i Hercegovinu iz aprila 2015. godine i Izvještaja o

praćenju napretka iz maja 2016. godine, MMF Izvještaja za zemlju iz oktobra 2015. godine, i sa druge

strane stvarnim nadležnostima institucija.

Radna skupina za izradu strategije unaprijeđenja upravljanja javnim financijama u institucijama BIH

2017-2020 bit će, prilikom usvajanja Strategije od strane Vijeća ministara, dodatno zadužena za

praćenje provedbe Akcionog plana u odnosu na ciljeve i rezultate kao i izvještavanje o istom. Radi

praćenja napretka u implementaciji Strategije Radna skupina je razvila set indikatora na razini ciljeva

svakog stupa i mjera koje su prikazane u Dodatku 1 Strategije.

Na inicijativu i u organizaciji Ministarstva financija i trezora Radna skupina će održavati polugodišnje

sastanke na kojima će biti, na temelju izvješća članova, razmotren napredak u provedbi Akcijskog

plana Strategije o čemu će Ministarstvo sačiniti izviješće. Na ovim će sastancima biti razmotreni i

rizici za postizanje ciljeva reformi koji mogu biti političke, administrativne, institucionalne ili

60

financijske prirode. U slučaju nastalih poteškoća ili zastoja u provedbi bit će usuglašene i mjere za

postupanje.

Kako će Strategija biti integrirana u opću Strategiju unaprijeđenja javne uprave u BIH (PAR),

Ministarstvo će dostavljati polugodišnja izvješća Uredu koordinatora za reformu javne uprave, dok će

svake godine u veljači, počevši od 2018. godine, dostaviti godišnje izvješće o provedbi Akcijskog

plana Strategije Vijeću ministara.

Radna skupina utvrdiće datum za ocjenu provedbe Strategije koja će rezultirati srednjoročnom

analizom ostvarenoga, daljnjeg razvoja pokazatelja i izmjene aktivnosti po potrebi.

61

DODATAK 1

Indikatori učinka za praćenje implementacije Strategije unaprijeđenja upravljanja javnim finansijama u institucijama BiH

Naziv indikatora
Početno stanje

2017
2018 2019 2020

Stub I: Fiskalni okvir, koordinacija i konsolidacija

Broj modula nadograđenih u okviru
postojećeg modela za izradu makro-

projekcija

1 1 1 1

Broj dodatno zaposlenih u DEP-u na
godišnjoj razini

1 3 3 3

Stepen integriranosti fiskalnog okvira sa
srednjoročnim makroekonomskim okvirom

i sveukupnim ciljevima i politikama

Fiskalni okvir je

slabo integrisan sa
srednjoročnim

makroekonomskim

okvirom i
sveukupnim

ciljevima politika

Fiskalni okvir je

nedovoljno integrisan
sa srednjoročnim

makroekonomskim

okvirom i sveukupnim
ciljevima politika

Fiskalni okvir je

dovoljno sveobuhvatan
i integrisan sa

makroekonomskim

okvirom i sveukupnim
ciljevima politika

Fiskalni okvir je detaljan

i dobro integriran sa
ciljevima politika.

Stub II: Mobiliziranje prihoda

Poboljšanje naplate prihoda od indirektnih
poreza

17

3,3% 3,6% 3,8% 3,8%

Stub III: Planiranje i izrada budžeta

Stepen unaprijeđenja povezanosti

programskog budžeta sa srednjoročnim
planovima rada institucija BiH

(programska struktura budžetskih jedinica)

i javnih investicija

0% 30% 55% 70%

Stepen unapređenja upravljanja i

izvještavanja o javnim investicijama
30% 50% 70% 90%

Stub IV: Izvršenje budžeta

Pripremljen plan za provedbu IPSAS

standarda

Računovodstveni
standardi odnosno

računovodstvene

politike nisu u

Uporedna analiza
računovodstvenih

politika i IPSAS

standarda

50 % plana za provedbu
IPSAS standarda

pripremljeno

Pripremljen plan za
provedbu IPSAS

standarda

17

 Izvor: Projekcija OMA za ERP do 2019 a za 2020 preuzet postotak iz 2019 godine

62

skladu sa IPSAS pripremljena

Izmjenjen kontni okvir institucija BiH

Ekonomska

klasifikacija budžeta

institucija BiH nije u
potpunosti

usklađena sa IPSAS
standardima

Ekonomska

klasifikacija budžeta
institucija BiH

usklađena sa IPSAS

standardima

Budžetski proces se

realizuje shodno
izmjenjenom kontnom

okviru

Pilot faza ažuriranja
kontnog okvira sa

programskim budžetom

Stabilnost upravljanja vanjskim izvorima

finansiranja – Odnos vanjskog duga i BDP
29% 27% 25% 25%

Unaprijeđen sistem javnih nabavki

Integracija novih
modula e-nabavki sa

postojećim

sistemom e-nabavki
(što čini 40%

ključnih

funkcionalnosti
procesa e-nabavki)

Integracija novih
modula e-nabavki sa

postojećim sistemom

e-nabavki (što čini
70% ključnih

funkcionalnosti

procesa e-nabavki)

Integracija novih
modula e-nabavki sa

postojećim sistemom e-

nabavki (što čini 90%
ključnih

funkcionalnosti procesa

e-nabavki)

U sistem e-nabavki
integrisane sve ključne

funkcionalnosti procesa

e-nabavki

Stepen uspostave proračunske inspekcije 80% 100%

Stub VI: Eksterna revizija

Usklađenost eksterne revizije sa
međunarodnim standardima i osigurana

komunikacija s relevantnim akterima

Metodologija
usaglašena sa ISSAI

okvirom

Dvije
edukacijsko/komunika

cijske aktivnosti

Ureda za reviziju

Dvije
edukacijsko/komunikac

ijske aktivnosti Ureda

za reviziju

Metodologija usaglašena
sa ISSAI okvirom

Jačanje kapaciteta eksterne revizije

Rezultati provedene
analize i utvrđene

opcije za
certifikaciju revizora

javnog sektora na

razini BiH

Stupanj realizacije aktivnosti na razvijanju

svijesti o potrebi uvrštavanju Ureda za
reviziju institucija BiH kao ustavne

kategorije

30% 50% 100%

63

