
0

Srednjoroč ni plan rada
Ministarstva finansija i trezora BiH

2016.-2018.

 Dokument je pripremljen u skladu s Odlukom o postupku srednjoročnog planiranja, praćenja i izvještavanja u
institučijama BiH (“Službeni glasnik BiH”, broj 62/14) i Uputstvom o metodologiji u postupku srednjoročnog

planiranja, praćenja i izvještavanja u institučijama BiH (“Službeni glasnik BiH”, broj 44/15)

Sarajevo, oktobar 2015. godine

 BOSNA I HERCEGOVINA БОСНА И ХЕРЦЕГОВИНА
 MINISTARSTVO FINANCIJA/ МИНИСТАРСТВО ФИНАНСИЈА
 FINANSIJA I TREZORA И ТРЕЗОРА

 BOSNIA AND HERZEGOVINA
 MINISTRY OF FINANCE
 AND TREASURY

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 1

Sadržaj

Poglavlje 1: Strateški okvir .. 2

1.2. Mandat institucije .. 2

Poglavlje 2: Vizija i misija ... 3

2.1. Vizija ... 3

2.2. Misija ... 3

Poglavlje 3: Učesnici i partneri .. 3

Poglavlje 4: Osnovna programska opredjeljenja .. 4

4.1. Analiza unutrašnjeg stanja i okruženja .. 4

4.2. Srednjoročni cilj ... 9

4.3. Specifični ciljevi .. 9

Poglavlje 5: Resursi i kapaciteti potrebni za postizanje ciljeva ... 12

5.1. Predviđeni izvori finansiranja ... 12

5.2. Organizacioni kapaciteti .. 12

Poglavlje 6: Okvir za praćenje provođenja plana i evaluacija rezultata................................... 13

6.1. Definisanje ključnih pokazatelja ... 13

6.2. Metode za prikupljanje informacija o pokazateljima .. 17

6.3. Osnovni zaključci prethodnog Izvještaja o provođenju plana rada 17

Poglavlje 7: Prilozi ... 17

Prilog 1: Akcioni plan Srednjoročnog plana rada Ministarstva finansija i trezora 17

Prilog 2: Pregled zakona, drugih propisa i razvojno-investicijskih projekata/ programa

predviđenih Srednjoročnim planom rada Ministarstva finansija i trezora 17

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 2

Poglavlje 1: Strateški okvir

U skladu sa Strateškim okvirom za Bosnu i Hercegovinu, u okviru opštih principa razvoja,

mandat Ministarstva finansija i trezora doprinosi integrisanom rastu koji je usmjeren na

promicanje veza regionalne trgovine i saradnje, te nediskriminirajućih, transparentnih,

predvidivih politika koje poboljšavaju ulaganja, protok roba, kapitala, usluga i ljudi u regiji.

Samo razvoj jedinstvenog ekonomskog prostora u BiH privući će više stranih investicija i

povećati konkurentnost BiH ekonomije u regionu, te ubrzati proces integracija u europsku i

globalnu ekonomiju.

Strateški cilj Ministarstva finansija i trezora, koji proizilazi iz integrisanog rasta je

makroekonomska stabilnost. U Strateškom okviru za BiH istaknutno je da je jedan od

osnovnih preduvjeta održivog ekonomskog rasta, te povećanja zaposlenosti makroekonomska

stabilnost. Makroekonomska stabilnost ostvarit će se efikasnijim upravljanjem javnim

finansijama kroz unaprjeđenje procesa upravljanja državnim budžetom, fiskalnu konsolidaciju

i efikasno upravljanje javnim dugom, jačanje sistema unutrašnjih finansijskih kontrola i

unutrašnje revizije, te razvojem makroekonomske statistike. Makrostabilnost se održava

jakom i adekvatnom internacionalizacijom ekonomije, njenom otvorenošću za ideje o tome

šta svijetu treba da bi se uz pomoć savremene opreme i tehnologije utkalo u konkurentnost i

izvoz bh. roba i usluga.

Srednjoročni plan rada predstavlja okvir unutar rada Ministarstva, odnosno definiše prioritete

i dugoročne ciljeve i potrebe, kao i viziju ključnih segmenata rada i djelovanja u narednom

trogodišnjem periodu.

1.2. Mandat institucije

Ministarstvo finansija i trezora BiH u skladu sa Anexom IV Opšteg okvirnog Sporazuma za

mir u BiH, Zakonom o ministarstvima i drugim organima uprave („Službeni glasnik BiH“,

br. 5/03, 42/03, 26/04, 42/04, 45/06, 88/07, 35/09, 59/09 i 103/09), prihvaćenih obaveza iz

potpisanih međunarodnih sporazuma i ugovora u oblasti javnih finansija ima utvrđene ciljeve

i mandat djelovanja.

Ministarstvo finansija i trezora nadležno je za:

 principe poreske politike, taksi i propisa;

 odnose sa međunarodnim i domaćim finansijskim institucijama;

 pripremanje ugovora, sporazuma i drugih akata kojim BiH preuzima kreditne i druge

finansijske obaveze sa drugim zemljama i međunarodnim organizacijama;

 planiranje i upravljanje dugom BiH, izvršavanje međunarodnih finansijskih obaveza;

 politiku novog zaduživanja u zemlji i inostranstvu;

 pripremu budžeta BiH i završnog računa BiH;

 koordiniranje aktivnosti za obezbjeđenje budžetskih sredstava BiH;

 izvršavanje budžeta BiH i staranje o finansiranju institucija BiH,

 vođenje aktivnosti o sukcesiji imovine bivše SFRJ;

 bankarske propise koji se odnose na funkcionisanje Centralne banke BiH;

 upravljanje imovinom u vlasništvu institucija BiH;

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 3

 kompiliranje, distribuiranje i objavljivanje konsolidovanih općih vladinih fiskalnih

podataka.;

 koordiniranje međunarodne ekonomske pomoći BiH, izuzev dijela koji se odnosi na

pomoć Evropske unije;

 uređenje interne kontrole budžetskih korisnika u skladu s međunarodnopriznatim

standardima interne kontrole kao i za davanje smjernica za uspostavljanje i održavanje

sistema interne kontrole;
 razvoj, rukovođenje i koordinaciju interne revizije u institucijama Bosne i

Hercegovine.

Poglavlje 2: Vizija i misija

2.1. Vizija

Vizija Ministarstva finansija i trezora je obezbjeđeno stabilno finansiranje institucija BiH i

optimalna alokacija javnih sredstava.

2.2. Misija

Ministarstvo finansija i trezora kreira, implementira i objavljuje politike u oblasti javnih

finansija u BiH, upravlja finansijskim sredstavima iz domaćih i stranih izvora finansiranja, te

razvija i koordinira sistemom za upravljanje i kontrolu javnih finansija u institucijama BiH

radi obezbjeđenja stabilnog finansiranja institucija BiH i optimalne alokacija javnih sredstava.

Poglavlje 3: Učesnici i partneri

Međusobni odnosi organa uprave zasnivaju se, između ostalog, na saradnji, informisanju i

dogovaranju, te u skladu sa tim obavezni su jedni drugima dostavljati, razmjenjivati i dijeliti

iskustva, podatke i informacije potrebne za obavljanje poslova, zajednički raditi na osnivanju

stručnih komisija, radnih tijela, kao i vršiti sve druge oblike međusobne saradnje u skladu sa

svojim nadležnostima.

Ministarstvo finansija i trezora ostvaruje stalnu komunikaciju i saradnju u oblasti svog

djelovanja sa institucijama BiH, entitetskim ministarstvima i drugim organima/tijelima BiH,

kao i sa bilateralnim donatorima, međunarodnim finansijskim institucijama i međunarodnim

organizacijama.

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 4

Poglavlje 4: Osnovna programska opredjeljenja

Srednjoročni cilj Ministarstva finansija i trezora povezan je i izveden iz strateških ciljeva

utvrđenih Strateškim okvirom za Bosnu i Hercegovinu i Srednjoročnim programom rada

Vijeća ministara Bosne i Hercegovine, i njegovo ostvarivanje zasniva se na realizaciji

specifičnih ciljeva, kao i provođenju programa i projekata. Prilikom definiranja ciljeva na

svim nivoima koristi se SMART metoda, odnosno, svi ciljevi treba da su:

S – Specific (Specifičan)

M - Measurable (Mjerljiv)

A – Achievable (Ostvariv)

R – Realistic (Realan u odnosu na resurse)

T – Time bound (Vremenski ograničen)

Specifični ciljevi Ministarstva finansija i trezora određeni su na osnovu mandata i misije

Ministarstva, te su, u skladu sa nadležnostima, definirana tri specifična cilja. Programi, koji su

instrumenti za implementaciju ciljeva, sastoje se od projekata, odnosno, skupa kompatibilnih

aktivnosti koje vode ka ostvarenju zajedničkog cilja. Detaljan pregled programa i projekata

Ministarstva finansija i trezora, kao i pokazatelja uspjeha i rezultata prikazan je u Akcionom

planu, koji se nalazi u prilogu 1. ovog Plana.

Radi razumijevanja konteksta u kojem se razvija srednjoročni plan rada i stvaranja osnove za

definisanje projekata i programa, urađena je analiza unutrašnjeg stanja i okruženja u kojem

radi Ministarstvo finansija i trezora.

4.1. Analiza unutrašnjeg stanja i okruženja

Za izradu analize okruženja korištena je SWOT analiza, kao osnovni instrument. U okviru te

metode radna grupa je integrisala i druge korisne tehnike, kao što su PESTLE analiza (za

detaljnu analizu vanjskih faktora koje utiču na organizaciju), analiza resursa i analiza

dosadašnjih rezultata rada.

SWOT analiza sektora javnih finansija izvršena je kroz detaljnu analizu procesa i sadržaja

rada po ključnim elementima okruženja, imajući u vidu uslove za ostvarenje misije i vizije

Ministarstva. Slijedeći dogovorenu metodologiju, prvo je izrađena tabela koja je obuhvatila

sve ideje koje su dali članovi grupe, a potom je zajednički izvršena konsolidacija rezultata

analize. Rezultati ovog procesa sumirani su u Tabeli 1 i Tabeli 2.

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 5

Tabela 1. Analiza unutrašnjih faktora koji utiču na Ministarstvo finansija i trezora

 SNAGE MFT SLABOSTI MFT

R
es

u
rs

i

1. Visok stepen popunjenosti potrebnim

kadrovima;

2. Osigurani stabilni izvori finansiranja

za izvršavanje utvrđenih zadataka

MFT;

3. Kontinuiran napredak u izgradnji

kapaciteta stručnog kadra;

4. Obezbijeđena kvalitetna IT oprema i

redovno održavanje;

5. Uspostavljeni softverski alati za

upravljanje osnovnim procesima u

MFT.

1. U pojedinim sektorima još nedostaje

kadrova po sistematizaciji ili po

uobičajenim standardima;

2. Nedostatak finansijskih sredstava za

pohađanje potrebnih obuka u cilju i

unapređenja stručnih znanja zaposlenih;

3. Još uvijek nedovoljna obučenost

stručnog kadra za obavljanje svih

aktivnosti u okviru mandata Sektora;

4. U pojedinim sektorima loši uslovi rada

zbog neadekvatnih prostorija i lokacije;

5. Razvijeni softverski alati u pojedinim

slučajevima neadekvatni;

6. Nedostatak strategija za zadržavanje

obučenog osoblja u MFT;

7. Nedostatak softvera za kadrovsku

evidenciju;

8. Elektronski sistemi za upravljanje

informacijama.

O
rg

a
n

iz
a
ci

ja

1. Kvalitetna organizacija rada u okviru

sektora u MFT;

2. Kontinuirana komunikacija i

dostavljanje procedura i instrukcija

korisnicima budžeta institucija BiH;

3. Pojedini sektori imaju dobru

koordinaciju sa entitetskim MF i

drugim entitetskim institucijama;

4. Dobra koordinacija sa donatorima i

međunarodnim finansijskim

institucijama;

5. Dobra bilateralna saradnja sa drugim

državama (sukcesija);

6. Stalna saradnja sa Centralnom bankom

BiH i sistemom poslovnih banaka;

7. Saradnja sa predstavnicima

međunarodnih institucija (Evropska

komisija, MMF, Svjetska banka i dr.);

8. Pouzdanost i sveobuhvatnost

informacija iz nadležnosti sektora;

9. Dobra komunikacija sa Uredom za

reviziju institucija BiH;

10. Uspostavljena funkcija interne

revizije;

11. Elektronska evidencija predmeta.

1. Nedovoljna horizontalna komunikacija i

koordinacija između Sektora u MFT;

2. Nedovoljna promoviranost i

razumijevanje uloge i značaja pojedinih

sektora interno i eksterno;

3. Nedostatak elektronskog upravljanja

predmetima;

4. Nedovoljna koordinacija sa entitetskim

MF i drugim entitetskim institucijama.

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 6

R
ez

u
lt

a
ti

 r
a
d

a

1. Izvršavanje zadataka u skladu sa

rokovima koji su utvrđeni Programom

rada sektora, pravilnicima,

instrukcijama i procedurama;

2. Kontinuirana komunikacija i

dostavljanje odgovora strankama -

pravnim i fizičkim licima.

SCIA

Potpuno izvršenje mandata Sektora;

Harmonizovana metodologija za

pripremu PJI sa entitetskim MF;

Na svim nivoima funkcionalno povezani

ključni elementi procesa SP, formulacije i

praćenja projekata i budžetiranja;

Urađen finansijski okvir za Nacrt

strategije razvoja kroz evidenciju i

praćenje projekata u implementaciji i

pripremi;

Uspostavljen i operativan sistem PIMIS

za upravljanje javnim investicijama i

upravljanje donatorskom pomoći.

JAVNI DUG

Izvršenje dospjelih obaveza po osnovu

vanjskog duga prema kreditorima;

Ispunjenje planskih zadataka prema

utvrđenim rokovima.

INTERNA REVIZIJA

Realizacija godišnjeg plana Odjela;

Izvršenje mandata interne revizije;

Veći broj preporuka u odnosu na druge

Odjele interne revizije u institucijama

BiH.

FINANSIRANJE PROGRAMA EU

Doprinos boljoj apsorpciji IPA sredstava

od strane korisnika iz BiH; Razvijeni

sektorski programski dokumenti za

upravljanje javnim finansijama;

Razvijene projektne ideje za financiranje

iz IPA programa u oblasti javnih

financija, pripremljeni odgovarajući

Akcioni dokumenti i Terms of

Reference; Dobra komunikacija sa

ministarstvima finansija entiteta.

BUDŽET

Nije zaokružen ciklus upravljanja budžetom

u smislu tehničke podrške za izvršenje i

izvještavanje budžeta u programskom

formatu kao i povezanost informacionih

sistema BIMIS-a i ISFU-a.

TREZOR
Slabosti koje su rezultat pozicije Sektora za

trezor u sistemu finansijskog upravljanja u

institucijama BiH (kašnjenje ostalih aktera u

sistemu finansijskog upravljanja-budžetski

korisnici, banke – ažuriranje podataka).

SCIA

Nedovoljne aktivnosti na promociji

instrumenata koji su razvijeni za upravljanje

javnim investicijama;

Nedovoljne aktivnosti na promociji

instrumenata koji su razvijeni za

koordinaciju pomoći;

Nedovoljna integriranost PJI u proces

odlučivanja o alokaciji resursa.

JAVNI DUG

Nepostojanje strategije upravljanja javnim

dugom na državnom nivou. Nemogućnost

kreiranja državnog zaduženja na domaćem

tržištu kapitala.

Neučestvovanje u pregovorima oko novog

ino-kreditnog garantovanog zaduživanja

BiH.

INTERNA REVIZIJA

Nemogućnost kontinuiranog obavljanja

interne revizije u svim institucijama zbog

nedovoljnog broja zaposlenih u Odjelu;

Manji broj izvještaja u odnosu na druge

Odjele interne revizije.

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 7

Tabela 2. Analiza vanjskih faktora koji utiču na Ministarstvo finansija i trezora

 Analiza PRILIKA za MFT Analiza PRIJETNJI za MFT

P
o
li

ti
čk

e

1. Politički ambijent i okruženje;

2. Nesmetano usvajanje redovnih

godišnjih izvještaja o praćenju

aktivnosti donatora/kreditora u BiH

kao i praćenju implementacije

principa Pariške deklaracije/Busan

partnerstvo za efikasnu saradnju u

BiH;

3. Proces pridruživanje Evropskoj unije

i IPA II;

4. Reforma javne uprave;

5. Harmonizirani propisi na nivou

države i entiteta (interna revizija);

6. Implementacija Sporazuma o

stabilizaciji i pridruživanju.

1. Politički ambijent i okruženje;

2. Kompleksnost sistema odlučivanja u

BiH;

3. Nepostojanje usaglašenog i

formalizovanog mehanizma

koordinacije za pridruživanje EU

4. Nepostojanje usuglašenog stava oko

načina implementacije fondova EU

(IPA II) u BiH (neizravno

upravljanje);

5. Nedonošenje strategije upravljanja

javnim dugom BiH kao rezultat

neusuglašenih stavova (državno,

entitetska);

6. Intencija preuzimanja nadležnosti s

ministarstva na entitetska ministarstva

finansija;

7. Nepoštivanje procedura za

zaduživanje nižih nivoa vlasti;

8. Pregovarački proces sukcesije

opterećen unutrašnjom politikom u

BiH;

9. Sukobljena politička mišljenja oko

podjele državne imovine.

E
k

o
n

o
m

sk
e

1. Redovno finansiranje kroz budžet;

2. Mogućnost pristupa donatorskim

resursima;

3. Mogućnost korištenja IPA sredstava

4. Monetarna stabilnost u skladu s

currency board aranžmanom;

5. Saradnja sa agencijama za procjenu

kreditnog rejtinga;

6. Saradnja sa međunarodnim

finansijskim institucijama (MMF,

Svjetska banka i sl.).

1. Nepostojanje razvojnih strategija;

2. Institucije BiH egzistiraju u uslovima

ekonomske krize koja implicira

nedostatak potrebnih sredstava za

reforme;

3. Nedovoljna finansijska sredstva za

popunjavanje radnih mjesta u sektoru;

4. Kašnjenje u usvajanju DOB-a;

5. Kašnjenje u usvajanju Zakona o

budžetu institucija BiH i

međunarodnih obaveza BiH;

6. Smanjenje razvojne pomoći kao

rezultat globalne krize;

7. Upravljanje rizicima;

8. Procjena agencija za ocjenu kreditnog

rizika;

9. Rizik potencijalnih obaveza koje

proizlaze iz izdanih garancija.

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 8

S
o
ci

ja
ln

e
 1. Konsultacije sa nevladinim sektorom

oko primjene propisa u oblasti

neporeznih prihoda.

1. Odlazak stručnih kadrova.

T
eh

n
o
lo

šk
e

1. Korištenje postojeće IT podrške u

cilju uvezivanja u jedinstven IT

sistem;

2. Upgrade informacionog sistema i

implementacija novih modula u

finansijskom upravljanju u

institucijama;

3. Uspostavljena kvalitetna elektronska

razmjena podataka;

4. Uspostavljanje E-vlade;

5. Uvođenje IT podrške za rad

ministarstva.

1. Neuvezanost postojećih sistema i

potreba za uvođenjem novih sistema;

2. Mogućnost gubitka podataka zbog

nepostojanja back-up podataka

(interna revizija).

P
ra

v
n

e

Donošenje zakonskih i podzakonskih

akata koji će obuhvatiti potrebe reformi u

smislu jačanja upravljanja javnim

finansijama;

Uvođenje međunarodnih

računovodstvenih standarda u javnom

sektoru i meunarodnih standarda u

oblasti finanijskog izvještavanja.

SCIA

Članstvo u Pariškoj deklaraciji o

efikasnoj pomoći i Busan partnerstvu za

efikasnu razvojnu saradnju.

JAVNI DUG

Izmjena zakonske regulative u oblasti

javnog duga.

FINANSIRANJE PROGRAMA EU

Definisan pravni okvir u BiH za

upravljanje i finansiranje IPA programa;

Definisan pravni okvir za programiranje

IPA.

Nepostojanje zakonskih i podzakonskih

akata koji će obuhvatiti potrebe reformi u

smislu jačanja upravljanja javnim

finansijama;

Sporost u uvođenju međunarodnih

računovodstvenih standard u javnom

sektoru i medj. stand. u oblasti fin.

Izvještavanja.

SCIA

Nepotpun regulatorni okvir za

koordinaciju međunarodne pomoći;

Nepotpun regulatorni okvir za upravljanje

javnim investicijama.

FINANSIRANJE PROGRAMA EU

Nepostojanje revizorske institucije za IPA

sredstva.

SUKCESIJA

Korupcija u oblasti privatizacije (u okviru

pitanja sukcesije).

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 9

4.2. Srednjoročni cilj

Srednjoročni cilj Ministarstva finansija i trezora je definisan od strane Direkcije za

ekonomsko planiranje i konsolidovan na nivou više institucija koje doprinose istom

strateškom cilju.

Srednjoročni cilj
Stabilan i transparentan sistem finansiranja BiH i ispunjenje

međunarodnih finansijskih obaveza

4.3. Specifični ciljevi

Polazeći od srednjoročnog cilja, Ministarstvo finansija i trezora je razvilo i usaglasilo tri

specifična cilja.

Specifični cilj 1
Razvijanje efektivnih politika i sistema za upravljanje i kontrolu javnih

finansija u institucijama BiH

Specifični cilj 2 Unaprijeđenje procesa upravljanja finansiranjem institucija BiH

Specifični cilj 3
Unaprijeđenje koordinacije i sistema upravljanja međunarodnim

obavezama i izvorima finansiranja za potrebe BiH

U skladu sa prethodno definisanim srednjoročnim i specifičnim ciljevima, određeni su

programi i projekti za njihovu implementaciju, što možemo vidjeti u narednim tabelama.

Tabela 3. Programi i projekti definisani za Specifični cilj 1

Specifični cilj 1: Razvijanje efektivnih politika i sistema za upravljanje i kontrolu javnih

finansija u institucijama BiH

Program 1.1.
Provođenje procedura iz oblasti izbjegavanja

dvostrukog oporezivanja i primjena

propisa iz oblasti indirektnog oporezivanja

1.1.1. Primjena zakona o administrativnim i

sudskim taksama

1.1.2. Primjena propisa iz oblasti indirektnih

poreza

1.1.3. Zaključivanje bilateralnih ugovora o

izbjegavanju dvostrukog oporezivanja

dohotka i imovine

1.1.4. Primjena ugovora o izbjegavanju

dvostrukog oporezivanja dohotka i

imovine

Program 1.2.

Razvijanje i uvođenje instrumenata za

upravljanje politikama razvojnih investicija i

srednjoročnog planiranja

1.2.1. Razvoj i priprema programa javnih

investicija

1.2.2. Razvojno planiranje

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 10

Tabela 4. Programi i projekti definisani za Specifični cilj 2

Specifični cilj 2: Unaprijeđenje procesa upravljanja finansiranjem institucija BiH

Program 2.1.

Obavljanje trezorskih operacija u

institucijama BiH u skladu sa evropskim

standardima

2.1.1. Postavka, održavanje i unapredjenje

budžetskih kontrola

2.1.2. Upravljanje Jedinstvenim računom

trezora

2.1.3. Upravljanje sistemom Glavne knjige

trezora

2.1.4. Obračun plata i naknada u

institucijama BiH

2.1.5. Doprinos u ispunjavanju uslova za

akreditaciju institucija u BiH za

upravljanje predpristupnom pomoći EU

(IPA)

Program 2.2.

Unapređenje procesa upravljanja budžetom

institucija BiH i međunarodnih obaveza BiH

u skladu sa Zakonom o finansiranju i sa

prioritetima Vijeća Ministara BiH

2.2.1. Priprema i sačinjavanje budžetskih

dokumenata institucija BiH i

međunarodnih obaveza BiH

2.2.2. Analiza planiranja i izvršenja budžeta

institucija BiH i međunarodnih

obaveza BiH

2.2.3. Kontrola izvršenja i izještavanja o

izvršenju budžeta institucija BiH i

međunarodnih obaveza BiH

Program 2.3.

Priprema i koordinacija aranžmana na

osnovu Sporazuma o pitanjima sukcesije

bivše SFRJ i upravljanje imovinom u

vlasništvu institucija BiH

2.3.1. Priprema i koordinacija i

implementacija aranžmana po presudi

Evropskog suda za ljudska prava za

rješavanje problema "stare devizne

štednje" nedomicilnih banaka

2.3.2. Priprema i koordinacija poslova za

implementaciju Aneksa A, B, C, D i G

2.3.3. Koordinacija pregovaračkih procesa

za provedbu sukcesije bivše SFRJ

2.3.4. Upravljanje državnom imovinom

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 11

Tabela 5. Programi i projekti definisani za Specifični cilj 3

Specifični cilj 3: Unaprijeđenje koordinacije i sistema upravljanja međunarodnim

 obavezama i izvorima finansiranja za potrebe BiH

Program 3.1.

Unapređenje sistema upravljanja javnim

dugom

3.1.1. Strategija upravljanja javnim dugom

BiH

3.1.2. Usklađivanje pravne regulative u

oblasti javnog duga

3.1.3. Redovno servisiranje vanjskog duga

BiH

3.1.4. Evidencija, izvještavanje i

informisanje o javnom dugu BiH i

servisiranom vanjskom dugu

Program 3.2.

Unaprijeđenje usklađenosti eksternog

finansiranja sa potrebama BiH putem

unapređenja odnosa sa međunarodnim

finansijskim institucijama

3.2.1. Zaključivanje međunarodnih

finansijskih ugovora

3.2.2. Upravljanje finansijskom realizacijom

projekata

3.2.3. Saradnja sa Međunarodnim

finansijskim institucijama, fondacijama,

asocijacijama

3.2.4. Izdavanje garancija i upravljanje

rizikom

3.2.5. Priprema i potpora projekata koji se

finansiraju putem domaćih finansijskih

institucija

Program 3.3.

Koordinacija procesa evropskih integracija u

Ministarstvu i uspostavljanje i

implementacija sistema finansijskog

upravljanja projektima i programima

pred-pristupne pomoći EU

3.3.1. Implementacija sistema finansijskog

upravljanja IPA programima i projektima

3.3.2. Prvi nivo kontrole troškova za IPA

prekogranične projekte

3.3.3. Programiranje IPA u oblasti

upravljanja javnim finansijama

3.3.4. Zaključivanje IPA finansijskih

sporazuma

3.3.5. Koordinacija i izrada Nacionalnog

programa ekonomskih reformi (NERP-a)

3.3.6. Koordinacija rada Pododbora za

ekonomska i finansijaska pitanja i

statistiku

Program 3.4.

Koordinacija međunarodne ekonomske

pomoći

3.4.1. Koordinacija međunarodne

ekonomske pomoći sa i između

multilateralnih i bilateralnih

donatora/kreditora u BiH

3.4.2. Priprema godišnjeg izvještaja Pregled

aktivnosti donatora (DMR) u BiH

3.4.3. Priprema godišnjeg Izvještaja o

primjeni principa Pariške deklaracije o

efikasnoj pomoći u BiH i praćenje napretka

u primjeni principa Pariške Deklaracije

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 12

Poglavlje 5: Resursi i kapaciteti potrebni za postizanje ciljeva

5.1. Predviđeni izvori finansiranja

Troškovi koji nastaju u toku realizacije srednjoročnog plana spadaju u sljedeće osnovne

kategorije: bruto plate i naknade, naknade troškova uposlenih, izdaci za materijal i usluge,

tekući grantovi (transferi) i kapitalna ulaganja.

U postojećem sistemu izrade budžeta institucija, programi su definisani na nivou

organizacijskih jedinica na način da se isti program realizuje u samo jednom organizacijskom

dijelu. U programskom budžetu, koji je u skladu sa srednjoročnim planom, realizaciji

programa može da doprinosi jedan ili više organizacijskih dijelova institucije.

U skladu s ovim principom definisana je metoda za alokaciju troškova pojedinih

organizacionih dijelova za realizaciju zajedničkih programa. Ovaj model se koristi i za

alokaciju troškova zajedničkih poslova, koji predstavljaju vitalne dijelove institucije, ali nisu

direktno usmjereni na realizaciju programa i projekata plana.

Organizacioni dijelovi Ministarstva finansija i trezora koji dodaju vrijednost svim projektima,

a samim tim i programima, su sljedeći: Ured ministra, Ured zamjenika, Ured sekretara

Ministarstva, Sektor za opće, pravne, kadrovske i finansijske poslove i Odjel interne revizije.

Za realizaciju programa i pripadajućih projekata, a u cilju implementacije postavljenog

srednjoročnog i specifičnih ciljeva definisanih Srednjoročnim planom rada Ministarstva

finansija i trezora za period 2016.-2018., planirano je ukupno 24.783.000 KM sredstava iz

budžeta. U ovom trogodišnjem periodu, nema planiranih projekata i programa koji se

finansiraju iz donatorskih, kreditnih i drugih izvora finansiranja.

5.2. Organizacioni kapaciteti

Ministarstvo finansija i trezora trenutno upošljava 173 zaposlena, što čini 73% od planiranog

broja zaposlenih prema Pravilniku o unutrašnjoj organizaciji Ministarstva finansija i trezora

BiH iz 2010. godine. U narednom periodu se očekuje prilagođavanje unutrašnje organizacione

strukture u svrhu optimizacije procesa i zadataka.

U projektiranom periodu (2016. – 2018.) Ministarstvo će kontinuirano raditi na jačanju i

razvoju kadrovskih kapaciteta kroz redovne obuke, u organizaciji Agencije za državnu službu,

i/ili specijalizovane obuke.

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 13

Poglavlje 6: Okvir za praćenje provođenja plana i evaluacija rezultata

U cilju praćenja aktivnosti na implementaciji srednjoročnog cilja i evaluacije rezultata u

navedenom periodu, utvrđeni su i definirani ključni pokazatelji uspjeha i rezultata. Sljedeći

primjer pokazuje kako bi izgledali pokazatelji na različitim logičkim nivoima ciljeva

srednjoročnog plana:

Grafikon 1. Vrste pokazatelja prema hijerarhiji ciljeva srednjoročnog plana

6.1. Definisanje ključnih pokazatelja

U narednim tabelama prikazani su pokazatelji uspjeha za ciljeve i pokazatelji rezultata za

programe, zajedno sa njihovim početnim i očekivanim vrijednostima na kraju trogodišnjeg

perioda. Detaljan pregled pokazatelja i njihovih vrijednosti po godinama može se vidjeti u

Akcionom planu, koji se nalazi u prilogu 1. ovog Plana.

Tabela 6. Pokazatelji uspjeha srednjoročnog cilja

Srednjoročni cilj: Stabilan i transparentan sistem finansiranja BiH i ispunjenje

 međunarodnih finansijskih obaveza

Pokazatelji uspjeha
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Pokrivenost rashoda izvorima finansiranja 100% 100%

Stabilnost upravljanja vanjskim izvorima

finansiranja (Odnos vanjskog duga i BDP)
30% 40%

Stabilnost upravljanja vanjskim izvorima

finansiranja (Odnos javnog duga i BDP)
40% 55%

Pokazatelj
USPJEHA

Srednjoročni cilj

Pokazatelj
REZULTATA

Program

Pokazatelj
REZULTATA

Projekat

Pokazatelj
REZULTATA

Projekat

Pokazatelj
REZULTATA

Program

Pokazatelj
REZULTATA

Projekat

Pokazatelj
USPJEHA

Specifični cilj

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 14

Tabela 7. Pokazatelji uspjeha specifičnih ciljeva

Specifični cilj 1: Razvijanje efektivnih politika i sistema za upravljanje i kontrolu javnih finansija u

institucijama BiH

Pokazatelji uspjeha
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Stepen prilagođenosti sistema za upravljanje i

kontrolu javnih finansija međunarodnim

standardima

50% 100%

Specifični cilj 2: Unaprijeđenje procesa upravljanja finansiranjem institucija BiH

Pokazatelji uspjeha
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Obuhvat izvora finansiranja budžetom 70% 90%

Alokacija budžetskih sredstava prema

razvojnom prioritetima
50% 80%

Specifični cilj 3: Unaprijeđenje koordinacije i sistema upravljanja međunarodnim

 obavezama i izvorima finansiranja za potrebe BiH

Pokazatelji uspjeha
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Stepen integracije međunarodnih izvora

finansiranja u srednjoročne programe i planove
0% 60%

Stepen integrisanosti IPA II u srednjoročne

programe i planove
0% 60%

Tabela 8. Pokazatelji rezultata za programe u okviru Specifičnog cilja 1

Specifični cilj 1: Razvijanje efektivnih politika i sistema za upravljanje i kontrolu javnih finansija u

institucijama BiH

Program 1.1.
Provođenje procedura iz oblasti izbjegavanja dvostrukog oporezivanja i primjena propisa

iz oblasti indirektnog oporezivanja

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Broj zaključenih sporazuma iz oblasti

izbjegavanja dvostrukog oporezivanja
39 42

Broj izdatih potvrda iz oblasti primjene

indirektnih propisa
100 130

Program 1.2.

Razvijanje i uvođenje instrumenata za upravljanje politikama razvojnih investicija i srednjoročnog

planiranja

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Stepen razvijenosti PIMIS-a

Razvijeni osnovni alati

za praćenje i

izvještavanje (PIMIS)

Integrisan PIMIS sistem

planiranja i upravljanja

izvorima sredstava

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 15

Tabela 9. Pokazatelji rezultata za programe u okviru Specifičnog cilja 2

Specifični cilj 2: Unaprijeđenje procesa upravljanja finansiranjem institucija BiH

Program 2.1.

Obavljanje trezorskih operacija u institucijama BiH u skladu sa evropskim standardima

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Stepen obavljanja trezorskih operacija u skladu

sa međunarodnim standardima
80% 100%

Program 2.2.

Unapređenje procesa upravljanja budžetom institucija BiH i međunarodnih obaveza BiH u skladu sa

Zakonom o finansiranju i sa prioritetima Vijeća Ministara BiH

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Redovna izrada budžeta i izvještaja o budžetu

Propisan budžetski

kalendar i

uspostavljene

operacije

funkcionalnog

budžetiranja i praćenja

budžeta

Uspostavljanje

programskog

budžetiranja i praćenja

izvršenja budžeta u

skladu sa izmjenama

Zakona o finansiranju

Program 2.3.

Priprema i koordinacija aranžmana na osnovu Sporazuma o pitanjima sukcesije bivše SFRJ i

upravljanje imovinom u vlasništvu institucija BiH

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Stepen implementacije aranžmana po presudi

Evropskog suda za ljudska prava za rješavanje

problema "stare devizne štednje" nedomicilnih

banaka

10% 40%

Stepen implementacije Aneksa A 0% 20%

Stepen implementacije Aneksa B 65% 80%

Stepen implementacije Aneksa C 30% 50%

Stepen implementacije Aneksa D 10% 20%

Stepen implementacije Aneksa E 50% 80%

Stepen implementacije Aneksa F 2% 30%

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 16

Tabela 10. Pokazatelji rezultata za programe u okviru Specifičnog cilja 3

Specifični cilj 3: Unaprijeđenje koordinacije i sistema upravljanja međunarodnim

 obavezama i izvorima finansiranja za potrebe BiH

Program 3.1.

Unapređenje sistema upravljanja javnim dugom

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Srednjoročna strategija upravljanja javnim

dugom BiH
0 1

Usklađivanje pravne regulative u oblasti javnog

duga
0 0

Redovno servisiranje obaveza bez zaostataka,

poštujući ugovorene rokove plaćanja
100% 100%

Ažurna evidencija i informisanje o javnom dugu

BiH
90% 100%

Program 3.2.

Unaprijeđenje usklađenosti eksternog finansiranja sa potrebama BiH putem

unapređenja odnosa sa međunarodnim finansijskim institucijama

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Stepen razvijenosti odnosa sa finansijskim

institucijama i usklađenost finansiranja sa

projektnim potrebama u BiH

Izloženost finansijskih

institucija prema

zemlji iznad projektnih

potreba

Izloženost finansijskih

institucija u skladu sa

projektnim potrebama

Program 3.3.

Koordinacija procesa evropskih integracija u Ministarstvu i uspostavljanje i implementacija sistema

finansijskog upravljanja projektima i programima pred-pristupne pomoći EU

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Stepen uspostave sistema finansijskog

upravljanja IPA i koordinacije razvoja

sektorskih planskih dokumenata i projekata za

upravljanje javnim finansijama

0% 70%

Program 3.4.

Koordinacija međunarodne ekonomske pomoći

Pokazatelji rezultata
Početna vrijednost

(2015.)

Očekivana vrijednost

(2018.)

Broj članova Foruma za koordinaciju donatora

(DCF)
26 28

Procenat evidentiranih sredstava zvanične

međunarodne razvojne pomoći (ODA)
80% 85%

Srednjoročni plan rada Ministarstva finansija i trezora BiH

2016. – 2018.

 17

6.2. Metode za prikupljanje informacija o pokazateljima

Ministarstvo finansija i trezora informacije o pokazateljima rezultata i pokazateljima uspjeha

prikuplja iz svih dostupnih izvora koji su na raspolaganju.

Prikupljanje podataka će se provoditi kontinuirano.

6.3. Osnovni zaključci prethodnog Izvještaja o provođenju plana rada

Obaveza izrade srednjoročnog plana rada institucija BiH uvedena je Odlukom o postupku

srednjoročnog planiranja, praćenja i izvještavanja u institucijama BiH („Službeni glasnik

BiH”, broj 62/14), a primjenjuje se od 1.1.2015. godine.

Ovaj dokument predstavlja prvi srednjoročni plan rada Ministarstva finansija i trezora BiH.

Poglavlje 7: Prilozi

Prilog 1: Akcioni plan Srednjoročnog plana rada Ministarstva finansija i trezora

Prilog 2: Pregled zakona, drugih propisa i razvojno-investicijskih projekata/
programa predviđenih Srednjoročnim planom rada Ministarstva finansija i
trezora

