

Bosna i Hercegovina
Vijeće ministara
SREDNJOROČNI PROGRAM RADA
2016 - 2018

Sarajevo, veljača/februar 2016. godine

SADRŽAJ

Uvod.....	3
Vizija.....	3
Lista i opis opštih principa razvoja i strateških ciljeva	4
1. Integrirani rast.....	5
1.1. Makroekonomska stabilnost.....	5
1.2. Unaprijediti razvoj konkurentnog ekonomskog okruženja	6
2. Pametan rast	7
2.1. Razvoj ljudskih resursa	7
2.2. Povećati industrijsku konkurentnost.....	8
2.3. Unaprijediti kulturu i kreativne sektore.....	9
3. Održiv rast	10
3.1. Ravnomjieran regionalni razvoj	10
3.2. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene	11
3.3. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj.....	12
3.4. Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti.....	13
4. Inkluzivni rast.....	14
4.1. Povećanje mogućnosti za zapošljavanje.....	14
4.2. Povećati inkluzivnost u obrazovanju.....	15
4.3. Smanjiti siromaštvo i socijalnu isključenost	15
4.4. Unaprijediti zdravstvenu zaštitu	16
5. Upravljanje u funkciji rasta	17
5.1. Ubrzati proces tranzicije i izgradnje kapaciteta.....	17
Aneks 1: Akcioni plan.....	19
Aneks 2. Pregled zakona, drugih propisa i razvojno-investicionih projekata/programa	82

Uvod

Počev od budžetske 2015. godine u primjeni je Odluka o postupku srednjoročnog planiranja, praćenja i izvještavanja u institucijama Bosne i Hercegovine („Službeni glasnik BiH“, broj 62/14). Ovom odlukom stvorene su pretpostavke da institucije BiH razvijaju kvalitetniju stratešku osnovu za srednjoročno planiranje i uvezivanje sa budžetom. Opšti cilj donošenja odluke je osiguranje planske osnove za kvalitetno upravljanje razvojem u skladu sa nadležnostima Savjeta ministara i institucija Bosne i Hercegovine. Posebni ciljevi donošenja odluke su harmonizacija i koordinacija procesa planiranja u Savjetu ministara i institucijama Bosne i Hercegovine, optimalna alokacija resursa na prioritetne zadatke i projekte, kao i unaprjeđenje procesa praćenja programa i planova i izvještavanja o realizaciji.

Srednjoročni program rada Savjeta ministara BiH je izrađen u skladu sa Uputstvom o metodologiji u postupku srednjoročnog planiranja, praćenja i izvještavanja u institucijama Bosne i Hercegovine („Službeni glasnik BiH“, broj 44/15).

Sve države članice Evropske Unije kao i zemlje kandidati i potencijalni kandidati obavezale su se da će pripremom strateških dokumenata doprinjeti ka zajednički definisanim strateškim ciljevima Strategije Evropa 2020 i Strategije Jugoistočna Evropa 2020, te da će na toj osnovi pripremati operativne dokumente za implementaciju sredstava iz strukturnih ili IPA fondova.

Po ugledu na stubove rasta usvojene u Strategiji Jugoistočne Evrope 2020, utvrđeni su principi razvoja BiH i četrnaest strateških ciljeva koji su definisani u dokumentu „Strateški okvir za BiH“ koji je usvojen od strane Savjeta ministara BiH na 19. sjednici održanoj 20. 08. 2015. godine. Ovaj dokument predstavlja osnov i za realizaciju mjera iz Reformske agende za Bosnu i Hercegovinu za period od 2015. do 2018. godine.

Vizija

“BiH u 2020. godini je institucionalno razvijena, konkurentnija i dinamičnija ekonomija sa većim mogućnostima da ostvari održiv ekonomski rast sa većim brojem i kvalitetnijim radnim mjestima te jačom socijalnom kohezijom, bazirana na razvoju odgovarajućih vještina i poslovnog okruženja”¹.

Ovakva vizija proistekla je na osnovu temeljne analize potencijala BiH kao i uslova i ograničenja u kojima se ostvaruju razvojni ciljevi. Saglasno viziji utvrđeni su pravci razvoja ekonomije BiH koji su prikazani u poglavljima koja slijede.

¹ Izvor: „Strateški okvir za BiH“, Direkcija za ekonomsko planiranje, www.dep.gov.ba

Lista i opis opštih principa razvoja i strateških ciljeva

Opšti principi razvoja su proistekli iz vizije razvoja BiH. Oni su povezani sa strategijom Evropa 2020 i Strategijom Jugoistočna Evropa 2020 kroz principe razvoja: integrisan, pametan, održiv, inkluzivni rast i princip upravljanje u funkciji rasta.

- ✓ *Integrirani rast* kroz promociju regionalne trgovine i uzajamnog investiranja te razvoj nediskriminatorskih i transparentnih trgovinskih politika;
- ✓ *Pametni rast* predstavlja inovacije, digitalizaciju i mobilnost mladih ljudi, kao i opredjeljenje da budemo konkurentni na osnovu kvaliteta, a ne na osnovu cijene radne snage;
- ✓ *Održivi rast* se fokusira na balansiran regionalni razvoj i poboljšanu efikasnost i održivost upravljanja prirodnim resursima, kao podršku za povećanu samoodrživost ekonomije i društva i stvaranje boljih uslova za lokalni razvoj i zapošljavanje;
- ✓ *Inkluzivni rast* je u funkciji povećanja zaposlenosti, razvoja vještina, inkluzivnog učešća na tržištu radne snage, inkluzivnog i kvalitetnog zdravstva i smanjenja siromaštva;
- ✓ *Upravljanje u funkciji rasta* podrazumjeva povećanje kapaciteta administracije za primjenu principa dobrog upravljanja na svim nivoima vlasti, jačanje vladavine prava i suzbijanje korupcije u cijlu stvaranja poslovnog ambijenta i pružanja javnih usluga neophodnih za ekonomski i društveni razvoj.

Strateški ciljevi proizašli iz opštih principa razvoja su:

1. Makroekonomska stabilnost
2. Unaprijediti razvoj konkurentnog ekonomskog okruženja
3. Razvoj ljudskih resursa
4. Povećati industrijsku konkurentnost
5. Unaprijediti kulturu i kreativne sektore
6. Ravnomjeran regionalni razvoj
7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene
8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj
9. Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti
10. Povećati mogućnosti za zapošljavanje
11. Promovisati inkluzivnost u obrazovanju
12. Smanjiti siromaštvo i socijalnu isključenost
13. Unaprijediti zdravstvenu zaštitu
14. Ubrzati proces tranzicije i izgradnje kapaciteta

Za svaki strateški cilj definisani su srednjoročni ciljevi za period 2016-2018. godine za čije ispunjenje je odgovoran Savjet ministara BiH.

1. Integrirani rast

Promicanje veza regionalne trgovine i saradnje te nediskriminirajućih, transparentnih, predvidivih politika 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.

U okviru principa razvoja pametan rast definisana su dva strateška cilja:

- Makroekonomska stabilnost,
- Unaprijediti razvoj konkurentnog ekonomskog okruženja

1.1. Makroekonomska stabilnost

Jedan od osnovnih preduvjeta održivog ekonomskog rasta te povećanja zaposlenosti je makroekonomska stabilnost. Makroekonomska stabilnost ostvarit će se efikasnijim upravljanjem javnim finansijama kroz unapređenje procesa upravljanja državnim budžetom, fiskalnu konsolidaciju i efikasno upravljanje javnim dugom, jačanje sistema unutrašnjih finansijskih kontrola i unutrašnje revizije te razvojem makroekonomske statistike. Makro stabilnost se održava jakom i adekvatnom internacionalizacijom ekonomije, njenom otvorenosti za ideje o tome šta svijetu treba da bi se uz pomoć savremene opreme i tehnologije utkalo u konkurentnost i izvoz roba i usluga. U narednom periodu vlasti u BiH se nalaze pred velikim izazovima gdje se zahtijevaju fiskalni stimulansi radi podsticanja agregatne tražnje i zaposlenosti. Socijalna kriza, kao produkt ekonomske krize, zahtijeva pažljivo balansiranje mjera kako bi se ostvarili redistributivni efekti u korist dijelova stanovništva s nižim dohocima i primanjima. Fiskalni deficiti i preuzete obaveze nalažu hitne mjere restruktuisanja budžeta svih nivoa radi osiguranja njihove održivosti. Zbog naslijeđenih deficita iz prethodnog perioda u narednim godinama potrebno je ciljati blagi fiskalni deficit da bi se osigurala fiskalna održivost u skladu s kriterijima EU.

Ovaj cilj ostvarit će se kroz realizaciju srednjoročnih ciljeva:

1. Stabilan i transparentan sistem finansiranja BiH, upravljanje i kontrola javnim finansijama i ispunjenje međunarodnih finansijskih obaveza
2. Unapređenje spoljnotrgovinske politike
3. Unapređenje provođenja vanjske politike BiH
4. Osigurati kvalitetne, harmonizirane i pravovremene službene statističke podatke svim korisnicima
5. Povećanje priliva direktnih stranih investicija u BiH

Nadležne institucije za realizaciju ciljeva su: Ministarstvo finansija i trezora BiH, Ministarstvo vanjske trgovine i ekonomskih odnosa BiH, Ministarstvo vanjskih poslova BiH,

Agencija za statistiku BiH, Agencija za unapređenje stranih investicija u BiH, Centralna harmonizacijska jedinica BiH, Uprava za indirektno oporezivanje BiH i Komisija za koncesije BiH.

1.2. Unaprijediti razvoj konkurentnog ekonomskog okruženja

Istraživanja percepcije poduzetnika pokazuju da su glavni problemi poduzetničkog okruženja politike vlada koje su ocjenjene kao destimulirajuće za razvoj poduzetništva. Poslovno okruženje je i dalje opterećeno različitim administrativnim preprekama. Daljnje pojednostavljivanje postupaka registracije preduzeća i sudskih postupaka bi privuklo nove investicije.

Pravni okvir za odvijanje ekonomskih aktivnosti u BiH nije razvijen i time zemlja uveliko zaostaje za drugim ekonomijama u oblasti izvršenja ugovora. Ako bezbjednost prava svojine i izvršenje ugovora nisu osigurani, investicije i trgovina a time i ekonomski razvoj će biti ugroženi. Pojednostavljenje i harmonizovanje propisa u BiH bi doprinjelo uspostavi konkurentnijeg ekonomskog okruženja.

Slobodan protok roba i kapitala su jedni od ključnih principa jedinstvenog evropskog tržišta i BiH se mora fokusirati na preuzimanje EU propisa koji se odnose na unutrašnje tržište i trgovinu. Prioritet je usklađivanje tehničke regulative i standarda kao preduslova za slobodno kretanje proizvoda koji su sigurni za upotrebu i koji pružaju maksimalan nivo zaštite zdravlja i sigurnosti ljudi, životinja, biljaka, imovine i okoliša. Unaprjeđivati sistem infrastrukture kvaliteta, kojeg čine standardizacija, metrologija, akreditacija, ocjenjivanje usklađenosti i nadzora nad tržištem u skladu sa dobrom praksom EU je drugi preduslov za unaprijeđenje slobodnog protoka bh proizvoda na tržištu kao i priznavanje certifikacionih i ispitnih dokumenata koji ih prate.

Korupcija ima teške posljedice za poslovni sektor i privredne rezultate te predstavlja prepreku privatnim i stranim ulaganjima, trgovini i privrednom razvoju, uz negativan utjecaj na domaćinstva građana. Nameće značajne ekonomske troškove firmama i usporava proces ukupnog ekonomskog razvoja, zato je neophodno preduzeti snažne mjere na njenom suzbijanju prije svega u oblasti otpočinjanja poslovanja (registracija firmi itd.) te vođenja poslovnih sporova pred sudskim organima.

Ovaj cilj ostvarit će se kroz realizaciju srednjoročnih ciljeva:

1. Unaprijediti sistem infrastrukture kvaliteta u skladu sa EU legislativama i dobrom praksom EU, efikasniju regulaciju tržišta u svrhu obezbjeđenja slobodnog kretanja roba i usluga i tržišne fer konkurencije
2. Unaprjeđenje zaštite potrošača
3. Unaprjeđenje sistema državne pomoći u BiH

Nadležne institucije za realizaciju ciljeva su: Ministarstvo vanjske trgovine i ekonomskih odnosa BiH, Ministarstvo pravde BiH, Institut za standardizaciju BiH, Institut za akreditiranje BiH, Institut za mjeriteljstvo BiH, Agencija za nadzor nad tržištem BiH, Agencija za javne nabavke BiH, Kancelarija za razmatranje žalbi BiH, Agencija za

osiguranje u BiH, Institut za intelektualnu svojinu BiH, Konkurencijsko vijeće BiH, Vijeće za državnu pomoć BiH i Ombudsman za zaštitu potrošača BiH.

2. Pametan rast

Pametan rast podrazumjeva usmjerenje na jačanje znanja i inovacija kao pokretača budućeg rasta. To zahtjeva poboljšanje kvalitete obrazovanja, jačanje istraživanja, poticanja inovacija i znanja na području cijele BiH, što će omogućiti da se u potpunosti iskoriste informacijske i komunikacijske tehnologije te obezbijediti da se inovativne ideje mogu pretvoriti u nove proizvode i usluge koje stvaraju rast, kvalitetna radna mjesta i pomažu u rješavanju evropskih i globalnih društvenih izazova. No, za uspjeh, to mora biti u kombinaciji sa poduzetništvom, finansijama i fokusom na potrebe korisnika i tržišne prilike.

U okviru principa razvoja pametan rast definisana su tri strateška cilja:

- Razvoj ljudskih resursa
- Povećati industrijsku konkurentnost
- Unaprijediti kulturu i kreativne sektore

2.1. Razvoj ljudskih resursa

Razvoj ljudskih resursa predstavlja poseban izazov za BiH. Uprkos ostvarenom napretku i provedenim reformama, obrazovni sistem se suočava sa značajnim problemima i stoga je neophodno unaprijediti ga od najnižeg do najvišeg nivoa. Stope upisa u predškolsko obrazovanje su najniže u regionu, dok su stope upisa u osnovno i srednje obrazovanje ispod zadovoljavajućeg nivoa. Nedostatak efikasnosti sistema visokog obrazovanja se može potkrijepiti činjenicom da samo 3%² studenata Univerziteta u Sarajevu okončavaju na vrijeme svoje studije. Niska konkurentnost BiH ekonomije je u uskoj vezi sa nedovoljno razvijenim i neprilagođenim vještinama radne snage, kao i neadekvatno razvijen sistem obrazovanja.

Lica sa visokim nivoom obrazovanja su u najmanjem riziku od nezaposlenosti i od siromaštva. Iako podaci podcrtavaju da lica sa višim nivoima obrazovanja predstavljaju pozitivnije rezultate tržišta rada, čini se da formalni sistem obrazovanja nije u stanju obezbijediti vještine potrebne dinamičnom i savremenom tržištu rada. Problem je dvojak: s jedne strane, postoji neusklađenost između vještina i potreba tržišta rada, a s druge strane, postoji neusklađenost između obrazovnih profila i sektora u kojima postoji povećana potražnja za radnicima.

Ovaj strateški cilj ostvarit će se kroz realizaciju srednjoročnog cilja Savjeta ministara:

1. Podrška razvoju visokog obrazovanja u BiH kroz institucionalizovan sistem eksternog osiguranja kvaliteta i putem dobro prihvaćenih preporuka za unapređenje visokog obrazovanja
2. Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entiteskih tijela vlasti i definisanje strategije na međunaodnom

² UNDP, Istraživanju višestrukih pokazatelja (MICS) za Bosnu i Hercegovinu 2011–2012.

planu u oblasti obrazovanja i nadzora nad primjenom propisa iz oblasti obrazovanja na nivou BiH.

3. Podrška razvoju kvaliteta predškolskog, osnovnog i srednjeg odgoja i obrazovanja, i cjeloživotnog obrazovanja u Bosni i Hercegovini
4. Unaprijeđenje sistema informisanja i priznavanja dokumenata iz oblasti visokog obrazovanja

Nadležne institucije za realizaciju ciljeva su: Ministarstvo civilnih poslova BiH, Agencija za predškolsko, osnovno i srednje obrazovanje BiH, Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta i Centar za informiranje i priznavanje dokumenata iz oblasti visokog obrazovanja.

2.2. Povećati industrijsku konkurentnost

U vrijeme globalizacije za poboljšanje konkurentnosti bi trebalo krenuti od toga da svi rezultati i indikatori koji su vezani za ovu politiku moraju biti relevantni na svjetskom nivou što se postiže internacionalizacijom i evropeizacijom nauke i obrazovanja. Jedan od načina povećanja industrijske konkurentnosti i ostvarivanja snažnog ekonomskog razvoja je podsticanje konkurentne proizvodnje i distribucije znanja kroz ulaganje u istraživanje i razvoj, klastere i mala i srednja preduzeća. Uvođenje inovacija i visoke tehnologije u razvoj poduzetništva će pružiti mogućnost mladim poduzetnicima i novootvorenim firmama da doprinesu razvoju malih i srednjih preduzeća i razvoju klastera koji su postali jedna od glavnih politika Evropske Unije.

Za finansiranje istraživačkih aktivnosti iz budžeta institucija BiH se ne izdvajaju velika sredstva i to onemogućava obnavljanje i izgradnju naučno istraživačkog potencijala. Okvirnim programom za istraživanje, tehnološki razvoj i demonstracija aktivnosti (FP7) omogućeno je finansiranje zajedničkih istraživanja u strateškim oblastima koja obuhvataju oblasti obrazovanja (inovacije i istraživanja, nauku), zdravstva, infrastrukturu, razvoj malih i srednjih preduzeća i klastere. Program stimulira mobilnost naučno-istraživačkih radnika i izgradnju istraživačke infrastrukture te Program Evropske Zajednice za atomsku energiju i zajednički istraživački centar. U julu 2014. godine potpisan je Sporazum o pristupanju Bosne i Hercegovine novom programu EU za istraživanje i inovacije Horizon 2020 (za period 2014-2020). Cilj Programa je jačanje saradnje znanstvenog i poslovnog sektora, pri čemu će inovativni i mali i srednji poduzetnici u BiH imati brojne prilike za dodatno finansiranje svojih projekata. Ovaj sporazum se primjenjuje retroaktivno od 1. januara 2014. godine.³

BiH još uvijek nema specifične programe podrške poduzećima glede tehnološke obuke. Mala i srednja preduzeća u EU predstavljaju značajan izvor zapošljavanja i dodane vrijednosti. Polazeći od toga, potrebno je kroz obrazovni sistem, prvenstveno kroz osnovno i srednjoškolsko obrazovanje, poduzimati aktivnosti koje potiču na poduzetničko razmišljanje. Klasteri su od velike važnosti za konkurentnost jedne ekonomije. Prisutnost razvijenih klastera u BiH je znatno opala u poređenju sa prethodnim godinama i od velike je važnosti da se radi na njihovom razvijanju i umrežavanju. BiH nema adekvatnog razvoja ili transfera inovativnih

³ Evropska komisija, Izvještaj o napretku 2014

tehnologija i razvijenih vještina uposlenika, što uz partnerstvo firmi čini kritične faktore uspjeha u razvoju klastera koji u BiH nisu dovoljno razvijeni. Prema anketama Svjetskog ekonomskog foruma rasprostranjenost razvijenih klastera u BiH znatno je manja u poređenju sa zemljama Europske unije.

Ovaj strateški cilj ostvarit će se kroz realizaciju srednjoročnog cilja Savjeta ministara:

1. Povećati industrijsku konkurentnost kroz razvoj malih i srednjih preduzeća i industrijske politike
2. Efikasno uspostavljen sistem koordinacije aktivnosti sa nadležnim institucijama u BiH, harmonizirani planovi entitetskih tijela vlasti i definisanje strategije na međunarodnom planu u oblasti nauke i provođenje propisa u oblasti nauke u BiH.

Nadležne institucije za realizaciju ciljeva su: Ministarstvo vanjske trgovine i ekonomskih odnosa BiH i Ministarstvo civilnih poslova BiH.

2.3. Unaprijediti kulturu i kreativne sektore

Kulturne industrije i sport, kao poseban socio-ekonomski sektor mogu da potpomognu jačanje regionalnih potencijala. Obuhvatajući širok raspon djelatnosti od književnosti, kinematografije, audiovizuelnog domena, do zanatskih proizvoda i dizajna, usko su vezane i uz pitanje očuvanja i unapređenja kulturne raznolikosti. Kulturna produkcija je u svijetu postala jedan od glavnih faktora ekonomije. Odnos između kulturnog i socio-ekonomskog razvoja i njegov utjecaj na tržište rada sve više postaje oblast diskusija na evropskom nivou. Sport sve više zauzima važno mjesto u socio-ekonomskom razvoju kao i u načinu na koji se država Bosna i Hercegovina predstavlja u svijetu.

Aktivna kulturna politika u BiH i njeno integrisanje u evropske kulturne tokove može se postići isključivo kroz sinergiju sa ostalim aktivnim politikama: ekonomskim, regionalnim i politikama urbanog razvoja. Ulaganje u kulturu može doprinijeti kreiranju novih radnih mjesta, smanjenju siromaštva, potiče razvoj novih tehnologija i utiče na poboljšanje opšte kvalitete života. Uloga kulture u izgradnji identiteta kroz obnovu kulturnog naslijeđa je značajna i specifična za BiH.

Ovaj strateški cilj ostvarit će se kroz realizaciju srednjoročnog cilja Savjeta ministara:

1. Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim ustavno definiranim tijelima u Bosni i Hercegovini i definirana strategija na međunarodnom planu u oblasti kulture, usklađivanje pravnog i finansijskog okvira rada ustanova kulture i sporta.
2. Ispunjene sve međunarodne obaveze Bosne i Hercegovine proistekle iz međunarodnih konvencija, Svjetskog antidoping Kodeksa i Zakona o sportu.
3. Unaprijeđenje sistema obrade, pristupa i zaštite arhivske građe.

Nadležne institucije za realizaciju ciljeva su: Ministarstvo civilnih poslova BiH, Agencija za antidoping kontrolu BiH i Arhiv Bosne i Hercegovine.

3. Održiv rast

Kako je definisano u Strategiji Jugoistočne Evrope 2020 „održivi rast zahtijeva održivu i pristupačnu transportnu i energetska infrastrukturu, konkurentnu ekonomsku bazu i ekonomiju zasnovanu na efikasnom korištenju resursa.“⁴

U okviru principa razvoja održiv rast definisana su četiri strateška cilja:

- Ravnomjeran regionalni razvoj;
- Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene;
- Brži i efikasniji razvoj poljoprivrede i ruralni razvoj;
- Razvoj energetska potencijala, posebno obnovljivih izvora energije i povećanje energetska efikasnosti.

3.1. Ravnomjeran regionalni razvoj

Ravnomjeran regionalni razvoj ima za cilj da doprinese ukupnom nacionalnom rastu i razvoju stvaranjem uslova koji će smanjiti društvene i ekonomske razvojne nejednakosti među regijama, omogućiti svim područjima da postanu konkurentna, te uspostaviti okvir za koordinisane nacionalne, regionalne i lokalne inicijative kojima je cilj unaprjeđenje ekonomskog i društvenog razvoja zemlje.

Jedan od ključnih pristupa ka ravnomjernom regionalnom razvoju jeste stvaranje policentričnih privrednih središta i regionalno-specifičnih inovacionih sistema. To može biti omogućeno mapiranjem ključnih regionalno-specifičnih postojećih i/ili mogućih privrednih klastera koji se baziraju na upotrebi preovladajućih lokalnih resursa (prirodni resursi, tradicionalna znanja i vještine, poduzetnički potencijal pojedinih regiona). Potrebno je poticati lokalne inicijative i integralni razvojni pristup, kao i razvijati i modernizovati transportnu infrastrukturu.

Transportna infrastruktura je važan segment ekonomskog razvoja, stvaranja konkurentnog poslovnog okruženja kao i ravnomjernog regionalnog razvoja i predstavlja važnu podlogu za održivi razvoj zemlje. Razvijen transportni sistem olakšava i potiče mobilnost ljudi i roba te, smanjivanjem saobraćajne izolovanosti, omogućava rast produktivnosti i stvara pretpostavke za uravnotežen regionalni razvoj.

Glavni nedostaci u sektoru transporta su loše stanje saobraćajne infrastrukture a izazovi koji predstoje su harmonizacija legislative sa *acquisem* i implementacija iste.

Ravnomjeran regionalni razvoj će se u narednom periodu ostvarivati kroz doprinos Savjeta ministara BiH ispunjenjem postavljenih srednjoročnih ciljeva za period 2016-2018. a to su:

1. Uspostava sistema koji će doprinjeti ravnomjernom regionalnom razvoju
2. Stvaranje uslova za uspostavu kvalitetnijih, efikasnijih, bezbjednijih i savremenijih sistema transporta i komunikacija u Bosni i Hercegovini

⁴Regionalno Vijeće za saradnju, Strategija za Jugoistočnu Evropu 2020

Nadležne institucije za realizaciju ciljeva su: Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, Ministarstvo komunikacija i transporta BiH, Regulatorna agencija za komunikacije BiH, Agencija za poštanski saobraćaj BiH i Direkcija za civilno vazduhoplovstvo BiH.

3.2. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene

BiH se nalazi na samom početku kad je riječ o usklađivanju sa *acquisem* EU u oblasti životne sredine i klimatskih promjena. Savjet ministara BiH je u 2013. godini usvojio Strategiju prilagođavanja na klimatske promjene i niskoemisionog razvoja za Bosnu i Hercegovinu. Pomenuta strategija ističe aktivnosti koje će omogućiti ekonomski rast i spriječiti uništavanje okoline u sektorima kao što su: poljoprivreda, biodiverzitet i osjetljivi ekosistem, energija, šumarstvo, zdravlje stanovništva, turizam i upravljanje vodama. Akcenat je na dvjema usko vezanim komponentama: prilagođavanje na klimatske promjene i smanjenje emisije. Istaknute su dvije oblasti za moguće ublažavanje klimatskih promjena: unapređenje efikasnosti i smanjivanje emisija plinova staklene bašte nastalih prilikom iskopavanja uglja i u termoelektranama, kao i u oblasti obnovljivih izvora energije⁵. BiH ima potencijala da smanji emisije CO₂, gdje značajna pokrivenost šumama BiH teritorije predstavlja ogroman potencijal upijanja, a time i ublažavanja klimatskih promjena.

Vijeće ministara BiH je, na 119. sjednici održanoj 21.01.2015. godine, usvojilo Akcioni plan za zaštitu od poplava i upravljanje rijekama u BiH 2014-2017. U okviru Akcionog plana je identifikovano šest ključnih mjera, a svaka od njih je podjeljena u nekoliko podmjera, koje koje se trebaju provesti do 2017. godine. Ključne mjere u Akcionom planu se odnose na sanaciju i izgradnju objekata za zaštitu od voda, jačanje hidroloških prognoznih kapaciteta, jačanje kapaciteta i međusektorske saradnje i potpunu primjenu principa integralnog upravljanja vodama.

U domenu međunarodne saradnje, a u oblasti upravljanja vodama, potrebno je nastaviti saradnju sa drugim nadležnim institucijama kako bi se stvorili preduslovi za efikasnu implementaciju multilateralnih i bilateralnih sporazuma i konvencija čiji je BiH punopravni član. Posebno važno pitanje je ugovorno uređenje odnosa u sektoru voda sa susjednim zemljama Republikom Srbijom i Crnom Gorom.

Mine i eksplozivni ostaci rata predstavljaju ozbiljnu prijetnju za sigurnost, zdravlje i živote civilnog stanovništva i prepreku društvenom i ekonomskom razvoju na nacionalnom i lokalnom nivou. Iako se u Strategiji protuminskog djelovanja navodi da Bosna i Hercegovina mora biti očišćena od mina do 2019. godine, tekuća dinamika ne daje razloga za optimizam. Za deminiranje preostalog zemljišta potrebni su značajni resursi.

Pored slabe usklađenosti sa *acquisem*, ne postoji ni sistemsko praćenje životne sredine u BiH, niti sistem izvještavanja zbog kompleksne podjele odgovornosti i obaveza između države, entiteta, kantona i opština. Poseban izazov predstavlja nedostatak velikog broja podataka i

⁵ Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, Strategija prilagođavanja na klimatske promjene i niskoemisionog razvoja za BiH, 2013. godina

pokazatelja, ali i nedostatak kapaciteta za prikupljanje podataka kako bi se moglo sveobuhvatno sagledati stanje životne sredine u BiH.

Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene će se u narednom periodu realizovati kroz ispunjenje srednjoročnih ciljeva Savjeta ministara BiH od 2016. do 2018. godine:

1. Unapređenje i usklađivanje pravnog okvira u sektoru okoliša sa pravnom stečevinom EU, uključujući unapređenje međunarodne saradnje i implementaciju međunarodnih obaveza BiH
2. Uspostavljanje regulatornih aktivnosti za efikasan sistem sa provođenjem međunarodnih sporazuma i konvencija uključivanjem drugih institucija posebno u slučaju radiološkog nuklearnog incidenta, implementacijom projekata i edukacijom stanovništva iz oblasti radijacijske i nuklearne sigurnosti i bezbjednosti
3. Osigurati uslove kontinuiranog i efikasnog deminiranja u BiH i smanjenje žrtava mina
4. Premjer, označavanje, obnova i održavanje graničnih oznaka na uređenoj državnoj granici te priprema dokumenata o državnoj granici
5. Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entiteskih tijela vlasti i definisanje strategije na međunaodnom planu u oblasti geodezije, geologije i meteorologije

Nadležne institucije za realizaciju ciljeva su: Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, Ministarstvo civilnih poslova BiH, Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost i Centar za uklanjanje mina BiH.

3.3. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj

Bosna i Hercegovina je zemlja sa izrazitim ruralnim obilježjima u kojima, prema procjenama, živi oko 51% ukupnog stanovništva⁶. Karakteristika ruralnih područja u BiH su nerazvijenost, depopulacija, starenje stanovništva, nizak nivo zapošljavanja i loši socioekonomski uslovi koji čine ovaj prostor pasivnim i manje poželjnim za život. S druge strane, ruralna područja posjeduju prirodna bogatstva, brojna kulturna naslijeđa i druge pogodnosti koje se smatraju temeljem ruralnog razvoja. Poljoprivreda je osnovna, ali ne i jedina raspoloživa moguća aktivnost stanovnika ruralnih područja.

Učešće sektora poljoprivrede, šumarstva i ribolova u BDP-u BiH za period 2005-2014. godine se smanjuje sa 8,5% u 2005. na 6% u 2014. godini⁷, što ukazuje na smanjenje značaja sektora poljoprivrede u stvaranju bruto domaće vrijednosti.

Tokom poslednjih nekoliko godina poljoprivredno-prehrambeni sektor u BiH se susreo sa mnogobrojnim promjenama, problemima i izazovima, a naročito kada je riječ o proizvodnji i trgovini poljoprivrednim proizvodima. Svakako ono što se posebno značajno odrazilo na trendove u proizvodnji i trgovini, i cjelom poljoprivrednom sektoru su nepovoljni vremenski

⁶ UNDP, Nacionalni izvještaj o humanom razvoju za 2013. godinu, Ruralni razvoj u BiH, Mit ili realnost.

⁷ Izvor: BHAS, Nacionalni računi.

uslovi, naročito 2010., 2012. i 2014. godine, kao i izmjena uslova u trgovini ulaskom Republike Hrvatske u Evropsku uniju od 01.07.2013. godine.

Pred poljoprivredom u BiH u predstojećem periodu kao važan prioritet ostaje potreba kreiranja agrarne politike i uvođenje onih instrumenata koji će omogućiti dinamično restrukturiranje poljoprivrednog sektora, modernizaciju, a ujedno i efikasno približavanje EU integracijama putem postepenog usklađivanja politike sa principima Zajedničke poljoprivredne politike Evropske unije.

U svrhu bržeg i efikasnijeg razvoja poljoprivrede i ruralnog razvoja Savjet ministara BiH će raditi na ispunjenju slijedećih srednjoročnih ciljeva:

1. Osigurati razvoj i integrisanje sektora poljoprivrede BiH u evropsko i svjetsko tržište
2. Unaprijediti sistem zaštite zdravlja ljudi, životinja i bilja putem uspostavljanja efikasnog sistema veterinarske kontrole i sigurnosti hrane kao i fitosanitarne oblasti u BiH

Nadležne institucije za realizaciju ovih ciljeva su: Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, Kancelarija za harmonizaciju i koordinaciju sistema plaćanja u poljoprivredi, ishrani i ruralnom razvoju BiH, Agencija za sigurnost hrane BiH, Kancelarija za veterinarstvo BiH i Uprava BiH za zaštitu zdravlja bilja u saradnji sa nadležnim organima entiteta i Brčko distrikta BiH.

3.4. Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti

BiH ima komparativnu prednost u sektoru energetike, a naročito u oblasti hidroenergije, kao i veliki dugoročni razvojni potencijal. BiH je jedina zemlja neto izvoznik električne energije u regiji Zapadnog Balkana. Postoje i značajna nalazišta rude uglja koji se u najvećoj mjeri koristi u termoelektranama. Potencijal za korištenje energije vjetra kao i solarne energije u BiH je veliki, a u naredom periodu se očekuje značajna ekspanzija. Pored toga značajno se zaostaje i u ovom sektoru, naročito zbog nepostojanja sveobuhvatne strategije i energetske politike na državnom nivou, kao i zbog niske energetske efikasnosti i velike zavisnosti od uvoza fosilnih goriva. Unutrašnje tržište energije još uvijek nije zakonski usklađeno sa EU zakonodavstvom, a zbog prilične nerazvijenosti nije omogućen razvoj konkurentnog veleprodajnog tržišta u BiH.

Glavni izazovi u sektoru energetike su usvajanje potrebne legislative ili usklađivanje postojeće legislative vezane za Treći paket energetske propisa EU na svim nivoima vlasti, kao i uspostavljanje pravnog okvira za sektor gasa. Prvi korak u kreiranju reformi u energetske sektoru je pregled stanja i analiza resursa u cijeloj državi. Poboljšanje koordinacije između entiteta je od ključnog značaja. Za smanjenje emisije ugljendioksida uz rastuće potrebe za energijom potrebna su nova tehnološka rješenja i modernizacija infrastrukture.

Strateški cilj razvoj energetskeg potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti će se realizovati kroz doprinos Savjeta ministara BiH ispunjenjem srednjoročnog cilja:

1. Doprinjeti razvoju regionalnog tržišta električne energije i gasa koje će biti usklađeno sa preuzetim EU direktivama

Nadležna institucija za realizaciju ovog cilja je Ministarstvo spoljne trgovine i ekonomskih odnosa BiH.

4. Inkluzivni rast

Inkluzivni rast ima za cilj poduzimanje koordiniranih politika koje će osigurati značajan napredak kroz povećanje zaposlenosti svih društvenih grupa, jačanje aktivnih i pasivnih mjera na tržištu rada, cjeloživotno učenje i građansku kulturu, čime se podržava socijalna kohezija, odnosno spriječava socijalna isključenost i smanjuje siromaštvo.

U okviru principa razvoja inkluzivni rast definisana su četiri strateška cilja:

- Povećanje mogućnosti za zapošljavanje
- Promovisanje inkluzivnosti u obrazovanju
- Smanjenje siromaštva i socijalne isključenosti
- Unaprijediti zdravstvenu zaštitu

4.1. Povećanje mogućnosti za zapošljavanje

Ekonomsko osnaživanje svakog pojedinca, a posebno osetljivih grupa stanovništva, važan je faktor njihove socijalne uključenosti i aktivnog učešća u društvu. Zapošljavanje i uključivanje na tržište rada predstavlja jedan od ključnih preduvjeta socio-ekonomske samostalnosti i preuzimanja odgovornosti za vlastiti život.

Tržište rada u BiH karakterizira niska stopa zaposlenosti, visok udio neformalne zaposlenosti (karakteristične za mlade), visoka nezaposlenost osobito mladih i žena, te dugoročna nezaposlenost i nekativnost radno sposobnog stanovništva. Ovo su ujedno izazovi sa kojima se Bosna i Hercegovina suočava u području politika zapošljavanja i tržišta rada. Nadležnosti u ovoj oblasti su decentralizirane, gdje se implementacija politika zapošljavanja u BiH odvija na entitetskom i kantonalnom nivou.

Uvažavajući navedeno Vijeće ministara BiH će, u okviru svoje nadležnosti, ovaj strateški cilj ostvariti kroz realizaciju srednjoročnog cilja:

1. Efikasnija koordinacija aktivnosti s nadležnim institucijama u BiH na harmonizaciji planova entitetskih tijela vlasti i definiranju strategija na međunarodnom planu u oblasti rada i zapošljavanja.

Nadležne institucije za realizaciju ovog srednjoročnog cilja su: Ministarstvo civilnih poslova BiH i Agencija za rad i zapošljavanje.

4.2. Povećati inkluzivnost u obrazovanju

Od svih faktora koji povećavaju rizik od ekonomske neizvjesnosti, nezaposlenosti, siromaštva i socijalne isključenosti, najznačajniji i najuticajniji su nivo i kvalitet obrazovanja. Dostupnost obrazovanja i kvalitetno obrazovanje najbolje je sredstvo za obezbjeđenje ekonomskog razvoja, prevenciju neravnopravnosti, siromaštva, pa time i socijalne isključenosti. Nasuprot tome, rano napuštanje školovanja, nizak nivo pohađanja predškolskog obrazovanja, neadekvatan pristup obrazovanju, nejednakost/diskriminacija u obrazovanju, obrazovanje koje nije povezano sa tržištem rada i koje ne prati nove reformske trendove, kao i loša postignuća u obrazovanju imaju za posljedicu loše obrazovane osobe koje su nekonkurentne na tržištu rada unutar i van zemlje. Broj djece koja pohađaju prvi razred osnovne škole, a koja su tokom prethodne godine pohađala predškolsko obrazovanje u BiH se povećava, ali je još uvijek daleko od prosjeka EU. Pohađanje osnovnog obrazovanja je još uvijek na zadovoljavajućem nivou, dok se smanjuje broj upisanih u srednje škole. Što se tiče ranog napuštanja školovanja, BiH bilježi pozitivan trend u odnosu na prethodne godine, tj. bilježi pad napuštanja obrazovanja. Ipak, postoje razni faktori koji predstavljaju izazov pristupu obrazovnim ustanovama i uslugama, kao što su geografski/fizički pristup, finansijska ograničenja i neprilagođenost nastavnog plana i programa posebno ugroženim kategorijama stanovništva.

U ovom srednjoročnom periodu, nadležne institucije nisu naznačile srednjoročne ciljeve koji bi doprinijeli realizaciji ovog strateškog cilja.

4.3. Smanjiti siromaštvo i socijalnu isključenost

Velik udio stanovništva BiH koji se nalazi u riziku od siromaštva kao i trend porasta apsolutnog siromaštva imao je velik utjecaj na proces emigracija iz BiH koji je jedan od važnijih poslijeratnih društveno-ekonomskih izazova s kojim se suočava Bosna i Hercegovina. Procjenjuje se da je BiH napustilo više od 100.000 ljudi, uglavnom mlađe dobi.⁸

Principi ravnopravnosti i nediskriminacije su sastavni dijelovi svih deklaracija o ljudskim pravima. Ne-diskriminacija je ljudsko pravo samo po sebi, ali i najbitniji element svih ostalih ljudskih prava. Princip zabrane diskriminacije je ključni princip Anexa VII Dejtonskog mirovnog sporazuma. Iako je BiH pristupila brojnim međunarodnim instrumentima koji nude obaveze za uspostavu mehanizma za zaštitu od diskriminacije, još uvijek ima mnogo za uraditi na unaprijeđenju ove oblasti. Praćenje i provođenje međunarodnih konvencija iz oblasti ljudskih prava, promocija i zaštita ljudskih prava i osnovnih sloboda, staranje o ravnopravnosti spolova, kao i staranje o pravima i pitanjima raseljenih osoba i izbjeglica i osiguranje uvjeta za održiv povratak te kreiranje politike BiH prema iseljeništvu su izazovi za naredni period.

Sistem socijalne zaštite u BiH suočava se sa izazovom održavanja socijalnog mira jer broj korisnika socijalne zaštite se povećava a smanjuju se ukupna javna sredstva. Povezanost zdravlja, obrazovanja, zaposlenja i životnog standarda je očigledna i poboljšanje sistema socijalne zaštite je ključna determinanta unaprjeđenja životnog standarda ranjivih grupa.

⁸ Ministarstvo za ljudska prava i izbjeglice, procjene

Odgovornost za legislativu, planiranje i provedbu politika socijalne zaštite leži na entitetima (RS), kantonima u FBiH i na nivou Brčko distrikta dok Vijeće ministara i institucije BiH imaju isključivo ulogu koordinatora ovih aktivnosti.

Vijeće ministra je strateškim dokumentima i aktuelnim politikama utvrdilo slijedeće osetljive grupe stanovništva koje se nalaze pod većim rizikom od socijalne isključenosti i siromaštva: osobe sa invaliditetom, djeca, mladi, žene, starije osobe, pripadnici romske nacionalne manjine, neobrazovane osobe, nezaposleni, izbjeglice i interno raseljene osobe i stanovništvo ruralnih sredina.

U narednom periodu Vijeće ministara će, u skladu sa svojim nadležnostima u ovoj oblasti, aktivno učestvovati u kreiranju politika usmerenih ka poboljšanju položaja osetljivih grupa i poštovanju ljudskih i manjinskih prava, kroz realizaciju slijedećih srednjoročnih ciljeva:

1. Unaprjeđenje sistema zaštite ljudskih prava i razvoj odnosa BiH sa iseljeništvom i
2. Unaprjeđenje koordinacije u oblasti socijalne zaštite i penzija

Nadležne institucije za realizaciju ciljeva su: Ministarstvo za ljudska prava i izbjeglice BiH, Ministarstvo civilnih poslova BiH i Fond za povratak BiH

4.4. Unaprijediti zdravstvenu zaštitu

Zdravlje predstavlja jednu od najznačajnijih pretpostavki za kvalitetan život stanovništva i od ključnog je interesa za politički i ekonomski razvoj države. Funkcionalan, odgovoran, inkluzivan i transparentan sistem zdravstva koji svojim kapacitetima omogućava građanima da ostvare jedno od najosnovnijih ljudskih prava-pravo na zdravstvenu zaštitu, cilj je svakog društva, bez obzira na nivo njegovog razvoja ili oblik političkog i institucionalnog uređenja.

Kontinuiran porast učešća osoba starijih od 65 i više godina je jedan od izazova zdravstvenog sistema sa aspekta osiguravanja sredstava za finansiranje službi socijalne i zdravstvene zaštite. Teret preventabilnih, nezaraznih bolesti (kardio-vaskularne bolesti, dijabetes, rak, astma, mentalni poremećaji) predstavljaju velik izazov za zdravstveni sistem. Važan način borbe protiv nezaraznih bolesti je fokusiranje na smanjenje faktora rizika putem promocije zdravlja i prevencije bolesti. Po pitanju učinka i funkcioniranja, zdravstveni sistem u BiH se suočava s brojnim izazovima: administrativna rascjepkanost i nedovoljna suradnja s drugim sektorima dovodi do neefikasnosti u pružanju i nejednakosti u pristupu zdravstvenim uslugama. Usluge zdravstvene zaštite ne mogu se prenositi između entiteta što rezultira u nejadnakom pristupu zdravstvenim uslugama. Također, nejednakost je prisutna u dostupnosti lijekovima i medicinskim sredstvima između entiteta i kantona što predstavlja dodatni izazov za unaprijeđenje zdravstvene zaštite stanovništa.

Zdravstvenu politiku treba usmjeriti ka smanjenju socijalne isključenosti, nejednakosti u zdravstvu unutar zemlje, kao i različitih socijalnih grupa uz povećanje učinkovitosti i kvaliteta zdravstvenih usluga u skladu sa novim izazovima (starenje populacije, ulazak sve većeg broja žena na tržište rada, povećan broj samačkih domaćinstava, kao i domaćinstava bez djece). Važno je da zdravstvene politike budu usmjerene na prevenciju i ranu intervenciju jer je to najučinkovitiji način funkcionisanja zdravstvene zaštite. Na taj način smanjuju se ukupni troškovi finansiranja zdravstvene zaštite ali i povećava zdravi životni vijek stanovništva.

Vijeće ministara će, u skladu sa svojom nadležnosti u oblasti zdravstvene zaštite, ovaj strateški cilj ostvariti kroz realizaciju slijedećih srednjoročnih ciljeva:

1. Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entitetskih tijela vlasti i definisanje strategije na međunarodnom planu u oblasti zdravstva.
2. Usklađivanje i implementiranje zahtjeva za kvalitet, efikasnost i sigurnost lijekova i medicinskih sredstava u BiH sa EU zakonodavstvom.

Za realizaciju navedenog cilja nadležne institucije su: Ministarstvo civilnih poslova BiH i Agencija za lijekove i medicinska sredstva BiH

5. Upravljanje u funkciji rasta

Upravljanje se prema Strategiji Jugoistočna Evropa 2020 smatra sveobuhvatnom komponentom i preduvjetom efikasne provedbe političkih mjera i postizanja svih ciljeva. Dobro razvijena administracija značajno doprinosi ekonomskom razvoju i rastu. Važna je međuinstitucionalna saradnja i koordinacija usmjerana na razvijanje politika i širenju dobre prakse na svim nivoima vlasti koja bi doprinjela ekonomskom rastu.

U okviru principa razvoja upravljanje u funkciji rasta definisan je jedan strateški cilj:

- Ubrzati proces tranzicije i izgradnje kapaciteta

5.1. Ubrzati proces tranzicije i izgradnje kapaciteta

Proces tranzicije i izgradnja kapaciteta je ključna za uspjeh administracije koja treba da doprinese ekonomskom i socijalnom razvoju BiH i koordinaciji sektora kao što su poljoprivreda, finansije, transport, pravda i drugi. Ovo područje obuhvata centralne dimenzije javne administracije a to su državne službe i upravljanje ljudskim resursima, odgovornost i pružanje usluga, javno (finansijsko) upravljanje i javne nabavke, razvoj i koordinacija politika, kao i borbu protiv korupcije.

Javna uprava u Bosni i Hercegovini mora se poboljšati da bi se država pripremila za prilagođavanje izazovima evropskih integracija, te da bi se osiguralo efikasnije, djelotvornije i pouzdanije pružanje usluga građanima. Važna je bolja koordinacija na svim razinama, kako bi se izbjeglo donošenje pogrešnih i međusobno kontradiktornih politika i zakona. Kroz dokument Strategija proširenja i ključnih izazova 2014-2015.⁹, Evropska komisija akcentira reformu javne uprave, kao jedan od tri stuba proširenja, uz vladavinu prava i ekonomsko upravljanje. Sva tri „stuba“ su blisko povezana, gdje su horizontalna pitanja od temeljne važnosti za uspjeh u političkim i ekonomskim reformama i izgradnju osnova za sprovođenje pravila i standarda EU.

Korupcija je veliki problem u javnom sektoru BiH. Visoka razina korumpiranosti predstavlja simptom nepravilnosti u radu uprave, čime se troškovi prenose na građane i ekonomiju. Time je borba protiv korupcije presudna za razvoj svih sektora i segmenata u društvu. Da bi se

⁹ Saopštenje Komisije Evropskom Parlamentu, Savjetu, Ekonomskom i socijalnom odboru i Odboru regija, od 8. oktobra 2014. godine

potpomoglo rješavanju problema korupcije država treba da ima jako pravosuđe koje je nezavisno, nepristrasno, efikasno i odgovorno ali i da agencije za provođenje zakona imaju kapacitete i podršku za borbu protiv korupcije i organiziranog kriminala.

Najznačajnija strategija za reformu sektora pravosuđa je Strategija za reformu sektora pravde 2014 – 2018. Što se tiče krivičnog pravosuđa, najznačajnija strategija je Državna strategija za rad na predmetima ratnih zločina.

Geografski položaj BiH nudi brojne prednosti, ali i izazove kad je u pitanju bezbjednost granica. Regija zauzima važnu tranzitnu lokaciju u pogledu protoka ljudi i roba. Ovo posebno dobija na značaju kada se zna da je granica prema Republici Hrvatskoj vanjska granica EU. Granice moraju biti sigurne i zaštićene od bilo kakvog oblika ugrožavanja. Unapređenjem poslova granične kontrole i usklađivanjem sa standardima i najboljim praksama Evropske unije, Granična policija Bosne i Hercegovine kontinuirano doprinosi smanjenju ilegalnih migracija preko teritorije Bosne i Hercegovine. U ovom trenutku postoji niz međunarodnih ugovora čija ugovorna strana je Bosna i Hercegovina, koji imaju direktni ili indirektni uticaj na sadržaj i kompoziciju Strategije u oblasti migracija i azila (2012-2015). Odredbe tih ugovora su važne kako u pogledu izvršavanja ranije preuzetih obaveza Bosne i Hercegovine tako i u pogledu nastavka integracionih procesa prema članstvu u EU.

Ovaj cilj ostvarit će se kroz realizaciju srednjoročnih ciljeva:

1. Unaprjeđenje sigurnosnog sektora u BiH sa aspekta odgovornosti i efikasnosti
2. Unaprjeđenje kreiranja politika, procesa integracije u EU i reforme javne uprave
3. Unaprijediti i održati sposobnosti i spremnost institucija odbrane BiH za izvršenje zakonskih zadataka
4. Unaprijediti kapacitete i kvalitet rada u obavljanju poslova VM i institucija BiH
5. Uspostaviti efikasan sistem ostvarivanja statusnih prava u BiH u oblasti državljanstva, ličnih dokumenata i putnih isprava
6. Unaprjeđenje sistema dokumenata uz poštovanje međunarodnih preporuka, efikasnosti vođenja registra i razmjene podataka uz neprekidnu mrežu dostupnosti izvornim i prijemnim organima
7. Unaprjeđenje efikasnosti, odgovornosti, kvalitete i neovisnosti sektora pravde u BiH

Nadležne institucije za realizaciju ciljeva su: Ministarstvo pravde BiH, Ministarstvo civilnih poslova BiH, Ministarstvo odbrane BiH, Ministarstvo sigurnosti BiH, Državna agencija za istrage i zaštitu BiH, Direkcija za koordinaciju policijskih tjela BiH, Agencija za policijsku podršku BiH, Granična policija BiH, Agencija za forenzička ispitivanja i vještačenja BiH, Služba za poslove sa strancima, Agencija za školovanje i stručno usavršavanje kadrova BiH, Agencija za identifikacione dokumente, evidenciju i razmjenu podataka BiH, Direkcija za ekonomsko planiranje BiH, Direkcija za evropske integracije BiH, Ured koordinatora za reformu javne uprave, Generalni sekretarijat Vijeća ministara BiH, Agencija za državnu službu BiH, Služba za zajedničke poslove i Ured za zakonodavstvo Vijeća ministara BiH.

Aneks 1: Akcioni plan

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:		Integrirani rast													
Strateški cilj 1:		Makroekonomska stabilnost													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
		Okvir za mjerenje ostvarenja							Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
1.1.Stabilan i transparentan sistem finansiranja BiH, upravljanje i kontrola javnim finansijama i ispunjenje međunarodnih finansijskih obaveza	Ministarstvo finansija i trezora	Pokrivenost rashoda izvorima finansiranja		%	100	100	100	100							
			Stabilnost upravljanja vanjskim izvorima finansiranja (Odnos vanjskog duga i BDP-a)	%	30	30	35	40							
			Stabilnost upravljanja vanjskim izvorima finansiranja (Odnos javnog duga i BDP)	%	40	45	50	55							
	Uprava za indirektno oporezivanje	Nivo podrške fiskalnoj održivosti BiH, entiteta i Brčko Distrikta koji se mjeri kroz procenat udjela raspoređenih indirektnih poreza po korisnicima prihoda u odnosu na prethodnu godinu/ utrošena sredstva za njihovo prikupljanje.	% i brojčano	% udjela raspoređenih sredstava po korisnicima prihoda u odnosu na prethodnu godinu/ utrošena sredstva za prikupljanje u 2015.	% udjela raspoređenih sredstava po korisnicima prihoda u odnosu na prethodnu godinu/ utrošena sredstva za prikupljanje u 2016.	% udjela raspoređenih sredstava po korisnicima prihoda u odnosu na prethodnu godinu/ utrošena sredstva za prikupljanje u 2017.	% udjela raspoređenih sredstava po korisnicima prihoda u odnosu na prethodnu godinu/ utrošena sredstva za prikupljanje u 2018.								
Centralna harmonizacijska jedinica	Uspostavljen sistem PIFC-a	%	40	60	80	100									
	1.1.1. Provođenje procedura iz oblasti izbjegavanja dvostrukog oporezivanja i primjena propisa iz oblasti indirektnog oporezivanja	Ministarstvo finansija i trezora	Broj zaključenih sporazuma iz oblasti izbjegavanja dvostrukog oporezivanja	Broj	39	40	41	42	1.449.308	1.449.308	0	0	0	1.449.308	0170100, 0112200, 0112500
			Broj izdatih potvrda iz oblasti primjene indirektnih propisa	Broj	100	120	120	130							

1.1.2. Razvijanje i uvođenje instrumenata za upravljanje politikama razvojnih investicija i srednjoročnog planiranja	Ministarstvo finansija i trezora	Stepen razvijenosti PIMISA	Opisno	Razvijeni osnovni alati za praćenje i izvještavanje (PIMIS)	Razvijeni napredni alati za praćenje i izvještavanje (PIMIS)	Razvijeni napredni alati za praćenje i izvještavanje (PIMIS)	Integrisan PIMIS sistem planiranja i upravljanja izvorima sredstava	843.263	843.263				843.263	0122200 0112200 0112500
1.1.3. Obavljanje trezorskih operacija u institucijama BiH u skladu sa evropskim standardima	Ministarstvo finansija i trezora	Stepen obavljanja trezorskih operacija u skladu sa međunarodnim standardima	%	80	85	90	100	9.253.720	9.253.720				9.253.720	0112400, 0112200, 0112500
1.1.4. Unapređenje procesa upravljanja budžetom institucija BiH i međunarodnih obaveza BiH u skladu sa Zakonom o finansiranju i sa prioritetima Vijeća ministara BiH	Ministarstvo finansija i trezora	Redovna izrada budžeta i izvještaja o izvršenju budžeta	Opisno	Propisan budžetski kalendar i uspostavljene operacije funkcionalnog budžetiranja i praćenja budžeta	Razvijene operacije funkcionalnog budžetiranja i praćenja budžeta	Implementacija programskog budžetiranja i praćenja izvršenja budžeta u skladu sa izmjenama Zakona o finansiranju	Uspostavljanje programskog budžetiranja i praćenja izvršenja budžeta u skladu sa izmjenama Zakona o finansiranju	3.249.671	3.249.671				3.249.671	0112300, 0112200, 0112500
1.1.5. Priprema i koordinacija aranžmana na osnovu Sporazuma o pitanjima sukcesije bivše SFRJ i upravljanje imovinom u vlasništvu institucija BiH	Ministarstvo finansija i trezora	Stepen implementacije aranžmana po presudi Evropskog suda za ljudska prava za rješavanje problema "stare devizne štednje" nedomicilnih banaka	%	10	20	30	40	1.701.057	1.701.057				1.701.057	0170100, 0112200, 0112500
		Stepen implementacije Aneksa A	%	0	5	10	20							
		Stepen implementacije Aneksa B	%	65	70	75	80							
		Stepen implementacije Aneksa C	%	30	40	45	50							
		Stepen implementacije Aneksa D	%	10	13	15	20							
		Stepen implementacije Aneksa E	%	50	60	70	80							
		Stepen implementacije Aneksa F	%	2	20	25	30							
1.1.6. Unapređenje sistema upravljanja javnim dugom	Ministarstvo finansija i trezora	Srednjoročna strategija upravljanja javnim dugom BiH	Broj	0	1	1	1	3.004.901	3.004.901				3.004.901	0170100, 0112200, 0112500
		Redovno servisiranje obaveza bez zaostataka, poštujući ugovorene rokove plaćanja	%	100	100	100	100							

			Usklađivanje pravne regulative u oblasti javnog duga	Broj	0	3	0	0							
			Ažurna evidencija i informisanje o javnom dugu BiH	%	90	92	95	100							
1.1.7. Unapređenje usklađenosti eksternog finansiranja sa potrebama BiH putem unapređenja odnosa sa međunarodnim finansijskim institucijama	Ministarstvo finansija i trezora	Stepen razvijenosti odnosa sa finansijskim institucijama i usklađenost finansiranja sa projektnim potrebama u BiH	opisno - u skali 1-3 (ispod projektnih potreba, u skladu sa projektnim potrebama i iznad projektnih potreba)	Izloženost finansijskih institucija prema zemlji iznad projektnih potreba	Izloženost finansijskih institucija prema zemlji ispod projektnih potreba	Izloženost finansijskih institucija prema zemlji ispod projektnih potreba	Izloženost finansijskih institucija prema zemlji ispod projektnih potreba		2.420.744	2.420.744				2.420.744	0170100, 0112200, 0112500
1.1.8. Koordinacija procesa evropskih integracija u Ministarstvu i uspostavljanje i implementacija sistema finansijskog upravljanja projektima i programima pred-pristupne pomoći EU	Ministarstvo finansija i trezora	Stepen uspostave sistema finansijskog upravljanja IPA i koordinacije razvoja sektorskih planskih dokumenata i projekata za upravljanje javnim finansijama	%	0	10	40	70		2.017.074	2.017.074				2.017.074	0122200, 0112200, 0112500
1.1.9. Koordinacija međunarodne ekonomske pomoći	Ministarstvo finansija i trezora	Broj članova Foruma za koordinaciju donatora (DCF)	Broj	26	27	27	28		843.262	843.262				843.262	0122200, 0112200, 0112500
			Procenat evidentiranih sredstava zvanične međunarodne razvojne pomoći (ODA)	%	80	81	83	85							
1.1.10. Naplata indirektnih poreza	Uprava za indirektno oporezivanje	Nivo naplaćenih sredstava u odnosu na prethodnu godinu	%	% naplate u 2015. god u odnosu na prethodnu godinu	% naplate u 2016. god u odnosu na prethodnu godinu	% naplate u 2017. god u odnosu na prethodnu godinu	% naplate u 2018. god u odnosu na prethodnu godinu		217.467.000	217.467.000				217.467.000	
1.1.11. Upravljanje, održavanje i modernizacija Uprave	Uprava za indirektno oporezivanje	Nivo smanjenja ili povećanja troškova poslovanja /prikupljene prihode	% i opisno	% smanjenja ili povećanja troškova poslovanja /pribavljen e prihode u 2015	% smanjenja ili povećanja troškova poslovanja /pribavljen e prihode u 2016	% smanjenja ili povećanja troškova poslovanja /pribavljen e prihode u 2017	% smanjenja ili povećanja troškova poslovanja /pribavljen e prihode u 2018		99.830.000	98.440.000	0	1.390.000	0	99.830.000	
1.1.12. Kreiranje politike indirektnog oporezivanja (Upravni odbor)	Uprava za indirektno oporezivanje	Finansijski efekat primjene propisa i/ili mjera u oblasti indirektnih poreza	%	% smanjenja ili povećanja naplate prihoda	% smanjenja ili povećanja naplate prihoda	% smanjenja ili povećanja naplate prihoda	% smanjenja ili povećanja naplate prihoda		1.944.000	1.944.000				1.944.000	

					nakon primjene propisa ili mjere u oblasti indirektnih poreza	nakon primjene propisa ili mjere u oblasti indirektnih poreza	nakon primjene propisa ili mjere u oblasti indirektnih poreza	nakon primjene propisa ili mjere u oblasti indirektnih poreza							
	1.1.13. Uspostaviti sistem za finansijsko upravljanje i kontrolu u institucijama BiH	Centralna harmonizacijska jedinica	Konsolidovani godišnji izvještaj o FUK-u u institucijama BiH	Broj	1	2	3	4	813.000	813.000				813.000	Razvoj sistema finansijskog upravljanja i kontrole u institucijama BiH
	1.1.14. Uspostaviti funkcionalno nezavisnu internu reviziju u institucijama BiH	Centralna harmonizacijska jedinica	Konsolidovani godišnji izvještaj o sistemu interne revizije u institucijama BiH	Broj	1	2	3	4	859.000	859.000				859.000	Razvoj sistema interne revizije
	1.1.15. Unapređenje zakonskih rješenja i politika koje povećavaju efikasnost regulisanja postupka dodjele koncesionih ugovora	Komisija za koncesije	Broj novih zakonskih rješenja i novih politika u vezi koncesija	Broj	0	2	2	2	2.120.000	2.120.000				2.120.000	Dio programa 1. i dio programa 2.
Broj saglasnosti za zaključenje ugovora po samoinicijativnim ponudama za koncesione projekte koje Komisija daje ministarstvima			Broj	0	6	8	10								
Broj saglasnosti Komisije za zaključenje ugovora o koncesiji po ovom osnovu			Broj	0	2	3	4								
	1.1.16. Izrada i provođenje integrisanog modela nadzora provođenja ugovora o koncesijama.	Komisija za koncesije	% obavljenih u odnosu na planirane nadzore provođenja koncesionih ugovora.	%	0	70	80	90	903.000	903.000				903.000	Dio program 1. i dio programa 2.
			% porasta broja korisnika u svim koncesionim projektima nad kojima Komisija vrši nadzor.	%	0	5	10	15							
	1.1.17. Kreiranje institucionalnog modela za provođenje javno-privatnog partnerstva	Komisija za koncesije	Broj izvještaja	Broj	0	1	0	0	70.000	0	0	70.000	0	70.000	Novi program, nije u DOB-u urađenom u aprilu 2015. Biće u narednom DOB-u.
			Broj prezentacija i radionica	Broj	1	4	2	2							
1.2. Unapređenje spoljnotrgovinske politike	Ministarstvo vanjske trgovine i ekonomskih odnosa	Efektivnost primjene zaključenih međunarodnih sporazuma i stepen usaglašenosti sa legislativom EU	Stepen realizacije obaveza preuzetih međunarodnim sporazumima	Trenutno stanje i usaglašenost zakonodavstva											
	Ministarstvo vanjske trgovine i ekonomskih odnosa	Ostvareno unaprijeđenje vanjskotrgovinske politike kroz unapređenje trgovinskih odnosa sa	Stepen unaprijeđenja vanjskotrgovinske politike	Trenutno stanje vanjskotrgovinske	Ostvareno unaprijeđenje vanjskotrgovinske	Ostvareno unaprijeđenje vanjskotrgovinske	Ostvareno unaprijeđenje vanjskotrgovinske								

		h odnosa	inostranstvom I napredak na planu usaglašavanja domaće zakonodavstva u ovoj oblasti sa EU	na osnovu oscjene unapređenja trgovinskih odnosa sa inostranstvom i napretka na planu usaglašavanja domaće zakonodavstva u ovoj oblasti sa EU	politke	vinske politike kroz unapređenje trgovinskih odnosa sa inostranstvom i napredak na planu usaglašavanja domaće zakonodavstva u ovoj oblasti sa EU u odnosu na 2015.	vinske politike kroz unapređenje trgovinskih odnosa sa inostranstvom i napredak na planu usaglašavanja domaće zakonodavstva u ovoj oblasti sa EU u odnosu na 2016.	vinske politike kroz unapređenje trgovinskih odnosa sa inostranstvom i napredak na planu usaglašavanja domaće zakonodavstva u ovoj oblasti sa EU u odnosu na 2017.							
	1.2.1.Nadzor nad proizvodnjom naoružanja i vojne opreme i vanjskotrgovinskim prometom kontrolisanih roba kroz usklađivanje sa EU zakonodavstvom	Ministarstvo vanjske trgovine i ekonomskih odnosa	Realizacija nadzora i izvoza oružja i vojne opreme	%	80	90	90	90	2.087.277	2.087.277				2.087.277	Unapređenje vanjske trgovine i inozemnih ulaganja u BiH i nadzor nad tržištem namjenske industrije
	1.2.2.Efikasno i učinkovito provođenje Zakona o politici direktnih stranih ulaganja	Ministarstvo vanjske trgovine i ekonomskih odnosa	Tačna evidencija priliva o DSU	Uspostava baze Da/Ne	Obezbjedi vanje finansijskih sredstava	Funkcionisanje baze o DSU u potpunosti	Funkcionisanje baze o DSU u potpunosti	Funkcionisanje baze o DSU u potpunosti	2.087.277	2.087.277				2.087.277	Unapređenje vanjske trgovine i inozemnih ulaganja u BiH i nadzor nad tržištem namjenske industrije
	1.2.3.Unapređenje i promocija izvoza	Ministarstvo vanjske trgovine i ekonomskih odnosa	Realizacija zaključaka sa sjednica Izvoznog vijeća BiH	Informacije o radu Izvoznog vijeća BiH 2 puta godišnje	1	2	2	2	2.087.277	2.087.277				2.087.277	Unapređenje vanjske trgovine i inozemnih ulaganja u BiH i nadzor nad tržištem namjenske industrije
	1.2.4.Razvijanje i unapređenje mjera carinsko-tarifne politike	Ministarstvo vanjske trgovine i ekonomskih odnosa	Broj predloženih i izrađenih propisa	Broj	Trenutno stanje važećih propisa carinsko-tarifne politike				2.700.833	2.700.833				2.700.833	Carinska tarifa i politika
	1.2.5.Unapređenje bilateralnih trgovinskih odnosa i produblivanje ekonomsko-trgovinske saradnje na bilateralnom planu	Ministarstvo vanjske trgovine i ekonomskih odnosa	Ostvareno unapređenje bilateralnih trgovinskih odnosa mjereno efektivnošću primjene bilateralnih sporazuma	Stepen unapređenja bilateralnih trgovinskih odnosa na osnovu ocjene implementaci	Trenutno stanje bilateralnih trgovinskih odnosa	Unapređenja bilateralnih trgovinskih odnosa u odnosu na stanje istih u 2015	Unapređenja bilateralnih trgovinskih odnosa u odnosu na stanje istih u 2016	Unapređenja bilateralnih trgovinskih odnosa u odnosu na stanje istih u 2017	1.176.047	1.176.047				1.176.047	Unapređenje međunarodnih trgovinskih odnosa

				je međunarodnih sporazuma.		godini.	godini.	godini.							
	1.2.6.Unapređenje regionalnih trgovinskih odnosa BiH u okviru preferencijalnih trgovinskih sporazuma (SSP, CEFTA i EFTA)	Ministarstvo vanjske trgovine i ekonomskih odnosa	Ostvareno unapređenje regionalnih trgovinskih odnosa mjereno efektivnošću primjene regionalnih preferencijalnih sporazuma	Stepen unapređenja regionalnih trgovinskih odnosa na osnovu ocjene implementacije međunarodnih sporazuma.	Trenutno stanje u implementaciji regionalnih preferencijalnih trgovinskih odnosa	Unapređenja regionalnih trgovinskih odnosa u odnosu na stanje u 2015 godini.	Unapređenja regionalnih trgovinskih odnosa u odnosu na stanje u 2016 godini.	Unapređenja regionalnih trgovinskih odnosa u odnosu na stanje u 2017 godini.	1.011.154	1.011.154				1.011.154	Unapređenje međunarodnih trgovinskih odnosa
	1.2.7.Unapređenje trgovinskih odnosa Bosne i Hercegovine na MFN osnovi kroz puno uključivanje BiH u svjetski trgovinski sistem	Ministarstvo vanjske trgovine i ekonomskih odnosa	Ostvareno unapređenje trgovinskih odnosa BiH na MFN osnovi mjereno napretkom u procesu pune integracije BiH u svjetski trgovinski sistem	Stepen unapređenja regionalnih trgovinskih odnosa BiH na MFN osnovi na osnovu statusa BiH u okviru WTO-a.	Trenutno stanje u okviru procesa pristupanja BiH WTO-u	Unapređenje trgovinskih odnosa BiH na MFN osnovi i napredak u procesu pune integracije BiH u svjetski trgovinski sistem u odnosu na stanje u 2015. godini	Unapređenje trgovinskih odnosa BiH na MFN osnovi u odnosu na 2016. godinu i završetak procesa pune integracije BiH u svjetski trgovinski sistem	Unapređenje trgovinskih odnosa BiH na MFN osnovi u odnosu na stanje u 2016. godini.	681.154	681.154				681.154	Unapređenje međunarodnih trgovinskih odnosa
	1.2.8.Informativna i analitička podrška u unapređenju vanjskotrgovinske razmjene BiH	Ministarstvo vanjske trgovine i ekonomskih odnosa	Realizovana informativna i analitička podrška kroz pripremu analitičke i informativnih dokumenata	Realizovana informativna i analitička podrška kroz pripremu analitičke i informativnih dokumenata	Trenutno stanja u realizaciji informativne i analitičke podrške	Puna realizacija informativne i analitičke podrške razvoju međunarodnih trgovinskih odnosa	Puna realizacija informativne i analitičke podrške razvoju međunarodnih trgovinskih odnosa	Puna realizacija informativne i analitičke podrške razvoju međunarodnih trgovinskih odnosa	516.476	516.476				516.476	Unapređenje međunarodnih trgovinskih odnosa
1.3.Unapređenje provođenja vanjske politike BiH		Ministarstvo vanjskih poslova BiH	Izrada strategija, platformi i okvirnog akcionog plana u skladu sa međ.obavezama BiH	%	80	85	90	100							
			Stepen realizacije i	%	30	40	60	70							

			koordinacija multil. i bilat. aktivnosti na dobijanju podrške u članstvo NATO i EU													
	1.3.1.Razvoj odnosa sa susjednim –bilateralne posjete kontakti	Ministarstvo vanjskih poslova BiH	Broj bilateralnih posjeta i kontakata sa susjedima	Broj	90	95	100	110	20.312.000	20.312.000				20.312.000	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH	
			Otvorena pitanja	%	100	90	70	60								
			Priprema posjeta (materijali, podsjetnici)	%	100	110	120	130								
	1.3.2.Razvoj odnosa sa zemljama od strateškog interesa-bilateralne posjete i kontakti	Ministarstvo vanjskih poslova BiH	Broj bilateralnih posjeta i kontakata	Broj	300	320	340	360	28.972.429	28.972.429					28.972.429	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
			Priprema posjeta (materijali, podsjetnici...)	%	100	110	120	130								
			Aktivnosti na jačanju saradnje i promocije interesa BiH (ugovori, javni nastupi, okrugli stolovi...)	%	100	110	120	130								
	1.3.3.Koordinacija promocije izvoznih mogućnosti kompanija iz BiH-pružanje podrške izvoznicima	Ministarstvo vanjskih poslova BiH	Broj organizovanih poslovnih foruma	Broj	4	5	6	7	7.647.566	7.647.566					7.647.566	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
			Priprema foruma (materijali, podsjetnici...)	%	100	120	130	150								
			Ostvareni poslovni kontakti u inostranstvu u cilju pružanja podrške izvoznicima	%	100	120	130	150								
	1.3.4.Privlačenje stranih investicija	Ministarstvo vanjskih poslova BiH	Broj organizovanih poslovnih foruma	Broj	2	3	4	5	7.651.102	7.651.102					7.651.102	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
			Priprema foruma (materijali, podsjetnici)	%	100	120	140	150								
			Aktivnosti na informiranju DKP mreže o investicionim projektima	%	100	130	140	150								

1.3.5.Uspostavljanje mehanizma koordinacije MVP BiH i nadležnih ministarstava prema međ.org.a.i institucijama	Ministarstvo vanjskih poslova BiH	Izrada strategija prema tijelima i organima međ.organizacija i ažuriranje izvještaja u skladu sa međ.obavezama	%	90	93	98	100	17.704.475	17.704.475				17.704.475	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
		Pripremanje prijedloga za pružanje podrške kandidaturama drugih država za članstvo u međ.org.a. te kandidaturama BiH	%	80	85	90	100							
1.3.6.Unapređenje strukturalne saradnje sa NATO-om	Ministarstvo vanjskih poslova BiH	Realizovane aktivnosti MVP kroz individualni partnerski akcioni plan (IPAP)	%	50	60	70	85	23.488.176	23.488.176				23.488.176	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
		Učestvovanje u radu NATO komisije za integracijski proces VM BiH i koordinacija nastupa eksperata BiH u radu NATO komiteta	%	85	90	95	100							
1.3.7.Jaćanje uloge MVP BiH u procesu EU integracija	Ministarstvo vanjskih poslova BiH	Izrada akcionog plana sa jasno određenim ciljevima i rokovima za ispunjenje na osnovu uspostavljenog mehanizma koordinacije	%	60	70	85	100	9.655.530	9.655.530				9.655.530	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
		Priprema platformi, analiza,informacija i stavova u cilju napretka BiH u procesu EU integracija	%	90	90	95	100							
		Realizacija zadataka i izvještavanje o ostvarenom napretku BiH u EU integracijama	%	85	80	95	100							
1.3.8.Razvijanje modaliteta međunarodnih programa iz oblasti ljudskih prava	Ministarstvo vanjskih poslova BiH	Učešće i podrška državnim projektima na međunarodnom planu iz domena ljudskih prava i vladavine zakona	%	70	80	90	100	3.783.575	3.783.575				3.783.575	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
1.3.9.Učešće i podrška u programima međunarodne obrazovne, naučne, tehničke, kulturne i sportske saradnje od bilateralnog, multilateralnog i regionalnog značaja u cilju dalje	Ministarstvo vanjskih poslova BiH	Broj podnešenih aplikacija za programe ERASMUS,SERA NET,HORIZON -2020	%	100	100	100	100	3.703.599	3.703.599				3.703.599	Provođenje spoljne politike Bosne i Hercegovine i Zastupanje i zaštita interesa Bosne i Hercegovine u
		Podnesene aplikacije na programe bilateralne	%	100	100	100	100							

afirmacije Bosne i Hercegovine u ovim oblastima		saradnje																	inostranstvu, razvoj MIP BiH		
		Realizacija bilateralnih programa naučeno tehnološke saradnje	%	100	100	100	100														
		Podrška nominaciji BH stečćaka na listu kulturne baštine UNESCO	%	60	65	70	80														
		Podrška i pomoć u organizaciji kulturnih manifestacija „Sarajevska zima“, „SFF“ i druge manifestacije ove vrste	%	100	100	100	100														
		Osiguranje međ.podrške organizaciji i realizaciji sportsko-kulturne manifestacije“omladinske olimpijske igre“	%	100	100	100	100														
1.3.10.Podizanje nivoa interne obuke kadrova	Ministarstvo vanjskih poslova BiH	Povećanje broja zaposlenih koji su ovladali diplomatskim vještinama	%	90	95	95	100	2.741.898	2.741.898									2.741.898	Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH		
1.3.11.Upravljanje nekretninama	Ministarstvo vanjskih poslova BiH	Povećanje broja objekata u vlasništvu BiH koje se koriste za potrebe DKP mreže	%	20	20	30	30	16.329.100	15.204.100			1.125.000						16.329.100	Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH		
1.3.12.Učešće u postupcima sklapanja međunarodnih ugovora i promovisanju primjene međ. prava u međunarodnim odnosima	Ministarstvo vanjskih poslova BiH	Aktivnosti na zaključivanju bilateralnih sporazuma o ukidanju viza za državljanje BiH sa drugim državama	%	80	85	90	100	1.542.200	1.542.200									1.542.200	Zaštita prava i interesa građana i pravnih lica Bosne i Hercegovine u inostranstvu		
		Učešće u međ.konferencijama seminarima iz oblasti javnog ugovornog prava	Broj	5	6	7	8														
		Usaglašavanje instrukcija MVP sa novim zakonskim propisima i odredbama međ.ugovora kojima se regulišu pitanja iz oblasti međ.pravne pomoći i konz.zaštite	%	80	90	95	100														
1.3.13.Pružanje konzularnih usluga građanima BiH u inostranstvu i stranim državljanima	Ministarstvo vanjskih poslova BiH	Izdavanje putnih isprava, viza, određivanje i evidentiranje JMB, prijem zahtjeva za odricanje od BH državljanstva, provjere identiteta i drž. Statusa i dr.	%	100	100	100	100	21.590.800	21.590.800									21.590.800	Zaštita prava i interesa građana i pravnih lica Bosne i Hercegovine u inostranstvu		
		Broj konzularnih konsultacija sa predstavnicima MVP drugih država	Broj	8	8	9	10														

			Aktivnosti na ispunjavanju obaveza vezano za liberalizaciju viznog režima	%	90	90	95	100							
	1.3.14.Pružanje usluga na zaštiti prava građana BiH u inostranstvu	Ministarstvo vanjskih poslova BiH	Aktivnosti i učešće u radu interesom radne grupe za rješavanje problema otpuštenih radnika državljana BH iz RH(organizovanje sastanaka sa predstavnicima udruženja i institucija BH, priprema materijala,zapisnika i sl)	%	80	80	90	100	6.168.800	6.168.800				6.168.800	Zaštita prava i interesa građana i pravnih lica Bosne i Hercegovine u inostranstvu
			Aktivnosti na unapređenju rada BH dopunskih škola(koordinacija na nadležnim BH institucijama distribucija materijala, redovne posjete od strane predstavnika DKP i sl)	%	90	95	100	100							
	1.3.15.Zaštita interesa i imovine pravnih lica iz BiH u inostranstvu	Ministarstvo vanjskih poslova BiH	Aktivnosti na zaključivanju bilateralnih sporazuma o sukcesiji međ.sporazuma EX SFRJ	%	90	90	100	100	771.100	771.100				771.100	Zaštita prava i interesa građana i pravnih lica Bosne i Hercegovine u inostranstvu
			Koordinacija aktivnosti sa drugim institucijama BiH na zaštiti imovine preduzeće iz BiH	%	80	80	90	100							
	1.3.16.Djelovanje u vanrednim situacijama	Ministarstvo vanjskih poslova BiH	Aktivnosti na evakuaciji državljana BiH iz država zahvaćenih ratom, sukobima ili nemirima širih razmjera	%	100	100	100	100	771.100	771.100				771.100	Zaštita prava i interesa građana i pravnih lica Bosne i Hercegovine u inostranstvu
			Aktivnosti u slučaju prirodnih i drugih katastrofa (koordinacija sa drugim institucijama BiH)	%	100	100	100	100							
	1.3.17.Osiguranje efikasnog sistema upravljanja u sjedištu MVP i DKP mreži	Ministarstvo vanjskih poslova BiH	Donošenje normativnih akata i internih procedura iz djelokruga upravljanja ljudskim resursima	%	60	60	75	75	5.783.700	5.183.700		600.000		5.783.700	Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
	1.3.18.Informatičko-tehničko jačanje kapaciteta MVP BiH	Ministarstvo vanjskih poslova BiH	Obnavljanje informatičke opreme i unapređenje informacionog sistema	%	40	50	60	70	2.969.850	2.969.850				2.969.850	Zastupanje i zaštita interesa Bosne i Hercegovine u inostranstvu, razvoj MIP BiH
1.4. Osigurati kvalitetne, harmonizirane i pravovremene službene		Agencija za statistiku BiH	Usklađenost korištenih statističkih standarda sa međunarodnim preporukama	%	67	70	75	80							

statističke podatke svim korisnicima															
	1.4.1. Razvoj sektorskih statistika i statističke infrastrukture u skladu sa statističkim standardima EU-a	Agencija za statistiku BiH	Povećanje broja statističkih pokazatelja harmoniziranih sa EU preporukama	%	25	30	35	40	12.898.447	12.598.447			300.000	12.898.447	Proizvodnja i diseminacija statističkih podataka
	1.4.2. Jačanje saradnje sa korisnicima	Agencija za statistiku BiH	Porast indeksa zadovoljstva korisnika kvalitetom statističkih podataka	Broj (indeksni)	75	75	76	77	1.322.553	1.322.553				1.322.553	Strateško upravljanje i administracija
1.5. Povećanje priliva direktnih stranih investicija u BiH		Agencija za unaprjeđenje stranih investicija BiH	Učešće DSI u BDP	% od 100% utvrđuje se procenat učešća od 25%	3,02 -3,23	3,22-3,55	2,92-3,23	2,60-2,95							
	1.5.1. Povećanje direktnih kontakata sa stranim investitorima	Agencija za unaprjeđenje stranih investicija BiH	Broj novoosnovanih kompanija uz podršku FIPA-e	Broj	5	6	7	8	1.269.000	1.269.000				1.269.000	Promocija i analiza
	1.5.2. Unapređenje imidža BiH	Agencija za unaprjeđenje stranih investicija BiH	Broj primljenih upita	Broj	500	550	600	600	1.563.000	1.563.000				1.563.000	Promocija i analiza
	1.5.3. Identifikacija prepreka za strana ulaganja	Agencija za unaprjeđenje stranih investicija BiH	Broj predloženih mjera	Broj	13	13	13	13	1.389.000	1.389.000				1.389.000	Podrška stranim investitorima i razvoj projekata

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:		Integrirani rast													
Strateški cilj 2 :		Unaprijediti razvoj konkurentnog ekonomskog okruženja													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
		Okvir za mjerenje ostvarenja							Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
2.1.Unaprijediti sistem infrastrukture kvaliteta u skladu sa EU legislativama i dobrom praksom EU, efikasniju regulaciju tržišta u svrhu obezbjeđenja slobodnog kretanja roba i usluga i tržišne fer konkurencije		Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Godišnji Izvještaj Europske komisije o napretku u BiH	Opisno	Nema napretka	Ograničen napredak	Napredak	Značajan napredak							
		Institut za standardizaciju BiH	Pokrivenost BAS nacionalnog sistema standardizacije sa evropskim/međunarodnim standardima	%	65	70	75	85							
			Uspostavljena certifikaciona tijela	Broj	0	1	2	2							
		Institut za akreditiranje u BiH	Broj akreditiranih tijela (TOU) u BiH	Broj	76	76	100	125							
			BATA status EA BLA	Potvrđen	Potpisan	Potpisan		Potvrđen							
			BATA potpisnik EA BLA sporazuma za nova područja	Broj novih područja	3	3		7							
		Institut za intelektualnu svojinu BiH	Postignut napredak u vezi usaglašenosti sistema zaštite i provođenja prava intelektualne svojine sa standardima WIPO,EPO,OHIM i standardima EU	%	80			95							
	Povećana informativna i edukativna uloga Instituta u vezi zaštite i provođenja prava intelektualne svojine		%	70				90							

	Institut za mjeriteljstvo BiH	Za srednjoročni : Sjevernost mjerjenja, kalibrisana i verificirana mjerila	%	100	100	1000	100							
	Agencija za nadzor nad tržištem BiH	Broj neusklađenih i nesigurnih proizvoda u odnosu na broj kontroliranih proizvoda na tržištu BiH	%	60	55	52	50							
	Agencija za javne nabavke BiH	Procenat transparentno okončanih procedura javnih nabavki	%	25	50	70	85							
	Agencija za osiguranje u BiH	Stepen uspostavljene koordinacije na domaćem i međunarodnom tržištu u aktivnostima usklađivanja u oblasti osiguranja	%	45	50	55	65							
2.1.1. Razviti strateški okvir razvoja sistema infrastrukture kvaliteta u BiH	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Dokument Nacrta Strategije	Broj	0	1	0	0	596.261	351.783		244.478		596.261	Ekonomski razvoj i poduzetnistvo
2.1.2. Preuzimanje Uredbi i direktiva novog i starog pristupa u pravni sistem BiH	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Preuzimanje Uredbi donošenjem posebnih propisa (zakona) - npr. Zakon o građevinskim proizvodima	Broj	9	9	9	8	596.261	351.783		244.479		596.261	Ekonomski razvoj i poduzetnistvo
		Dokument - propisi (zakoni i odluke)	Broj	0	1	2	2							
2.1.3. Uskladiti horizontalno zakonodavstvo u oblasti infrastrukture kvaliteta u BiH sa EU Novim paketom mjera iz 2008. godine	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Nacrt Zakona o tehničkim zahtjevima za proizvode i ocjenjivanju usklađenosti	Broj	0	1	0	0	596.262	351.783		244.479		596.262	Ekonomski razvoj i poduzetnistvo
		Nacrt Zakona o nadzoru nad tržištem	Broj	0	1	0	0							
		Nacrt Zakona o akreditiranju	Broj	0	0	1	0							
2.1.4. Zaključivanje sporazuma sa Evropskom komisijom o međusobnom priznavanju dokumenata o ocjenjivanju usklađenosti (ACAA sporazum	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Dokument - Nacrt Odluke o strateškim grupama / podgrupama proizvoda od značaja za BiH	Broj	0	1	0	0	596.262	351.783		244.479		596.262	Ekonomski razvoj i poduzetnistvo
		Prijedlog akta upućen na vijeće ministara BiH na usvajanje	Broj	0	0	1	0							
2.1.5. Povećanje i usvajanje evropskih i međunarodnih standarda i izrada izvornih BH standarda	Institut za standardizaciju BiH	Broj preuzetih evropskih i međunarodnih standarda i izrađenih izvornih standarda	Broj standarda	29000	30500	32300	34300	1.213.949	1.210.449			3.500	1.213.949	Izrada BH standard, arhiviranje i infomaciono dokumentaciono publicistička potpora

2.1.6.Unapređenje informacionog sistema za standardizaciju – registar dokumenata BH standardizacije (BAS SMISŽ)	Institut za standardizaciju BiH	Proces podrške, izrade i praćenja programa preuzimanja standard kroz SMIS	Broj dana	10	8	6	5	327.720	325.220			2.500	327.720	Izrada BH standard, arhiviranje i informaciono dokumentaciono publicistička potpora
2.1.7.Ispuniti 6+3 kriterije definisane CEN/CENELEC Vodičima 20 i 22	Institut za standardizaciju BiH	Procenat realizacije plana projekta ispunjenosti kriterija	Opisno u 2015. godini, a nakon toga %	Plan ne postoji	70	90	100	1.008.475	1.005.475			3.000	1.008.475	Izrada BH standard, arhiviranje i informaciono dokumentaciono publicistička potpora
2.1.8.Unapređenje prodaje	Institut za standardizaciju BiH	Uvedena online prodaja	On line prodaja/ukup na prodaja %	0	0	10	20	193.831	191.331			2.500	193.831	Izrada BH standard, arhiviranje i informaciono dokumentaciono publicistička potpora
2.1.9.Promocija Instituta i podizanje nivoa svijesti bosanskohercegovačke javnosti o važnosti i ulozi standarda i standardizacije	Institut za standardizaciju BiH	Broj aktivnosti koje se odnose na promociju na godišnjem nivou	Broj	10	15	25	30	923.315	880.315		40.000	3.000	923.315	Izrada bosanskohercegovačkih standarda, arhiviranje i informaciono dokumentaciono publicistička potpora
2.1.10.Poboljšanje efikasnosti BAS-ovog ENP sistema - informaciona i notifikaciona tačka	Institut za standardizaciju BiH	Vrijeme obrade pristiglih upita	Broj dana za obradu	7	6	5	5	366.626	314.126		50.000	2.500	366.626	Izrada bosanskohercegovačkih standarda, arhiviranje i informaciono dokumentaciono publicistička potpora
2.1.11.Uspostavljanje certifikacionih tijela	Institut za standardizaciju BiH	Certifikaciona tijela za certificiranje sistema upravljanja i proizvoda	Broj certifikacionih tijela	0	1	2	2	1.085.084	1.082.084			3.000	1.085.084	Izrada bosanskohercegovačkih standarda, arhiviranje i informaciono dokumentaciono publicistička potpora
2.1.12.Stalno unapređenje i harmonizovanje SABiH sa evropskom i svjetskom praksom u oblasti akreditiranja	Institut za akreditiranje u BiH	Stupanj harmoniziranosti	%	70	70	80	85	417.585	417.585				417.585	Akreditiranje kao sustavni proces koji za krajnji rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu
2.1.13.Proširivanje EA BLA sporazuma na nova područja	Institut za akreditiranje u BiH	Broj novih područja	Broj	3	3	3	7	89.483	89.483				89.483	Akreditiranje kao sustavni proces koji za krajnji rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu

2.1.14.Ocjenjivanje od EA u svrhu potvrđivanja statusa potpisnika EA BLA	Institut za akreditiranje u BiH	Status EA BLA potpisan	Status	potpisan	potpisan		Potvrđen	89.483	89.483				89.483	Akreditiranje kao sustavni proces koji za krajnji rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu
2.1.15.Ocjenjivanje tijela (TOU)	Institut za akreditiranje u BiH	Ukupan broj ocjenjenih tijela (akreditiranih, nadzorna ocjenjivanja, ponovljena)	Broj ocjenjivanja	118	118	298	368	2.684.475	2.684.475				2.684.475	Akreditiranje kao sustavni proces koji za rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu
2.1.16.Kreiranje i provođenje promotivnih aktivnosti	Institut za akreditiranje u BiH	Kreiran i implementiran promotivni plan	%	30	80	90	100	119.310	119.310				119.310	Akreditiranje kao sustavni proces koji za rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu
2.1.17.Proširenje baze ocjenjivača	Institut za akreditiranje u BiH	Broj kvalificiranih vodećih/ocjenjivača	Broj	13/12	13/18	15/20	15/24	89.483	89.483				89.483	Akreditiranje kao sustavni proces koji za rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu
2.1.18.Suradnja sa drugim institucijama infrastrukture kvalitete	Institut za akreditiranje u BiH	Zajedničke aktivnosti sa drugim institucijama	Broj	1	1	1+3	1+6	29.828	29.828				29.828	Akreditiranje kao sustavni proces koji za rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu
2.1.19.Unapređenje sustava procedura i organizacije procesa akreditiranja (Software i ljudski resursi)	Institut za akreditiranje u BiH	Postotak unapređenja sustava procedura i organizacije procesa akreditiranja	%	60	60	70	75	59.655	59.655				59.655	Akreditiranje kao sustavni proces koji za rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu
2.1.20.Razvijanje plana obuka sa uspostavljenim indikatorima praćenja	Institut za akreditiranje u BiH	Uspostavljen i implementiran plan obuka	%	50	50	70	80	19.885	19.885				19.885	Akreditiranje kao sustavni proces koji za rezultat ima poboljšanje kvaliteta usluga i proizvoda na

																	cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu	
2.1.21. Kreiranje Curricula i provođenje obuka u oblasti akreditacije	Institut za akreditiranje u BiH	Provedene obuke sa kreiranim curriculumom	Broj obuka/broj obučanih	0/0	4/60	6/90	8/120	377.815	377.815								377.815	Akreditiranje kao sustavni proces koji za rezultat ima poboljšanje kvaliteta usluga i proizvoda na cijeloj teritoriji BiH i konkurentnost na svjetskom tržištu
2.1.22. Mjeriteljstvo u BiH	Institut za mjeriteljstvo u BiH	Certifikat, rješenje, izvještaj, elaborat	Broj komada	4000	4000	4000	4000	7.806.000	7.806.000								7.806.000	Mjeriteljstvo u BiH
2.1.23. Provođenje proaktivnog i reaktivnog nadzora nad tržištem	Agencija za nadzor nad tržištem BiH	Broj izvršenih inspeksijskih kontrola proizvoda na tržištu BiH	Broj	150	160	170	180	1.345.300	1.345.300								1.345.300	Sektor za industrijske proizvode
2.1.24. Pružanje stručne pomoći inspektoratima u sistemu nadzora nad tržištem	Agencija za nadzor nad tržištem BiH	Broj održanih stručnih obuka za inspektore po projektima	Broj	17	17	18	19	122.300	122.300								122.300	Sektor za industrijske proizvode
2.1.25. Razvijanje međunarodne i regionalne suradnje u oblasti nadzora nad tržištem	Agencija za nadzor nad tržištem BiH	Broj održanih sastanaka na kojima prisustvuju predstavnici Agencije	Broj	10	12	14	15	244.600	244.600								244.600	Sektor za industrijske proizvode
2.1.26. Jačanje suradnje sa potrošačima	Agencija za nadzor nad tržištem BiH	Broj urađenih instruktivnih i promotivnih materijala, odgovora na upite i prigovore potrošača	Broj	40	45	48	50	244.600	244.600								244.600	Sektor za industrijske proizvode
2.1.27. Jačanje suradnje sa poslovnim subjektima	Agencija za nadzor nad tržištem BiH	Broj urađenih instruktivnih i promotivnih materijala, odgovora na upite i održanih seminara	Broj	30	35	38	40	244.600	244.600								244.600	Sektor za industrijske proizvode
2.1.28. Razvijanje komunikacije sa medijima	Agencija za nadzor nad tržištem BiH	Broj urađenih odgovora na upite medija, medijskih saopštenja i pojavljivanja u medijima	Broj	100	110	115	120	122.300	122.300								122.300	Sektor za industrijske proizvode
2.1.29. Razvijanje suradnje sa organima uprave i drugim institucijama	Agencija za nadzor nad tržištem BiH	Broj održanih sastanaka, radnih grupa i tehničkih komiteta na kojima učestvuju predstavnici Agencije	Broj	30	35	38	40	122.300	122.300								122.300	Sektor za industrijske proizvode
2.1.30. Razvoj i implementacija modula za e-nabavke	Agencija za javne nabavke	Procenat ugovornih organa koji koriste module	%	10	30	50	80	1.455.200	1.455.200							Donacija GIZ bez podataka o	1.455.200	Uspostava i izgradnja efikasnog sistema javnih

		BiH										finansijskim sredstvima o donaciji			nabaki
	2.1.31.Obuke službenika za javne nabavke	Agencija za javne nabavke BiH	Procenat obučeni službenika za javne nabavke	%	10	40	70	95	1.091.400	1.091.400				1.091.400	Uspostava i izgradnja efikasnog sistema javnih nabaki
	2.1.32.Pravilna primjena zakona i podzakonskih akata	Agencija za javne nabavke BiH	Procenat prekršajnih prijava u odnosu na broj monitoringa pregovaračkih postupaka bez objave obavještenja	%	5	15	40	70	1.091.400	1.091.400				1.091.400	Uspostava i izgradnja efikasnog sistema javnih nabaki
	2.1.33.Unapređenje procesa razmatranja i rješavanja žalbi	Kancelarija za razmatranje žalbi BiH	Procenat riješenih žalbi	%	93	94	95	96	8.560.000	8.560.000				8.560.000	Razmatranje i rješavanje žalbi i Strateško upravljanje i administracija
	2.1.34.Implementacija i unaprijeđenje zakonodavne uloge Agencije u procesu donošenja zakona u oblasti osiguranja u Bosni i Hercegovini uz proces koordinacije razvoja entitetskog zakonodavstva u cilju integracije tržišta osiguranja u jedinstveni ekonomski prostor	Agencija za osiguranje u BiH	Analize usklađenosti entitetskog zakonodavstva, date saglasnosti na dostavljene popise, objavljena saopštenja i realizovani akti Agencije, održani sastanci sa relevantnim institucijama u cilju harmonizacije propisa	Broj	34	40	45	50	382.500	382.500				382.500	Harmoniziranje propisa i arbitraža, strateško upravljanje i administracija
	2.1.35.Kreiranje propisa za provođenje postupka rješavanja sporova	Agencija za osiguranje u BiH	Propis kojim se provodi postupak rješavanja sporova	Broj	0	1	1	2	98.000	98.000				98.000	Harmoniziranje propisa i arbitraža, strateško upravljanje i administracija
	2.1.36.Saradnja sa regulatornim organima zemalja regiona i zemalja članica EU, međunarodnim tijelima, asocijacijama i udruženjima uz zaključivanje Ugovora o saradnji za razmjenu podataka sa nadležnim organima drugih zemalja	Agencija za osiguranje u BiH	Održani sastanci, konferencije i dostavljeni izvještaji relevantnim institucijama, zaključeni ugovori o saradnji i razmjeni podataka	Broj	32	34	35	38	486.750	486.750				486.750	Međunarodna saradnja, strateško upravljanje i administracija
	2.1.37.Unaprijeđenje prikupljanja, evidentiranja i prikazivanja satističkih podataka	Agencija za osiguranje u BiH	Statistički podaci o pokazateljima relevantnim za sektor osiguranja objavljeni i dostavljeni korisnicima na tržištu osiguranja	Broj	4	5	7	9	559.750	559.750				559.750	Statistički servis, strateško upravljanje i administracija
	2.1.38.Provođenje propisa za sticanje održavanje promet i prestanak prava industrijske svojine	Institut za intelektualnu svojinu BiH	Broj odluka o priznanju prava industrijske svojine, broj upisanih licenci I broj odluka o prestanku prava	Broj	3			6	3.000.000	3.000.000				3.000.000	Intelektualno vlasništvo u BiH
	2.1.39.Razvoj tehničke infrastrukture za unapređenje postupaka za zaštitu industrijske	Institut za intelektualnu svojinu	Broj redizajniranih baza podataka za prava industrijske svojine kao i	Broj	3			6	991.000	991.000				991.000	Intelektualno vlasništvo u BiH

	svojine	BiH	pratećih baza, broj kategorija informacija objavljenih na web stranici Instituta												
	2.1.40.Provođenje propisa u oblasti autorskog i srodnih prava i njihovog kolektivnog ostvaranja	Institut za intelektualnu svojinu BiH	Broj upisanih autorskih djela i predmeta srodnih prava u registar	Broj	3			6	623.000	623.000				623.000	Intelektualno vlasništvo u BiH
	2.1.41.Razvijanje efikasnog sistema izdavanja dozvola i kontrole nad radom kolektivnih organizacija	Institut za intelektualnu svojinu BiH	Broj procesuiranih zahtjeva ili broj izdatih dozvola	Broj	2			5	450.000	450.000				450.000	Intelektualno vlasništvo u BiH
	2.1.42.Zaštita tržišne konkurencije	Konkurencijsko vijeće BiH	Broj riješenih predmeta	%	66	72	75	75	4.086.000	4.086.000				4.086.000	Zaštita tržišne konkurencije i Strateško upravljanje i administracija KV BiH
2.2.Unaprjeđenje zaštite potrošača		Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Poboljšani rad Vijeća za zaštitu potrošača	%	50	60	70	80							
		Institucija ombudsmana za zaštitu potrošača BiH	Uvaženi pojedinačni i kolektivni pravni akti institucije	% od ukupno donesenih pravnih akata	25	27	28	30							
	2.2.2.Poboljšanje rada Vijeća za zaštitu potrošača BiH	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Broj održanih sjednica (VZZP, okruglih stolova i dr.) i broj pripremljenih publikacija	Broj	5 sjednica	10 sjednica; 2 dokumenta	12 sjednica; 3 dokumenta	14 sjednica; 3 dokumenta	512.188	316.605		195.583		512.188	Ekonomski razvoj i preduzetništvo
			Broj izrađenih nacrti propisa	Broj	0	1	1	1							
	2.2.1. Zaštita potrošača u Bosni i Hercegovini	Institucija ombudsmana za zaštitu potrošača BiH	Stepen uspjeha	%	25	27	28	30	1.188.000	1.188.000				1.188.000	Zaštita potrošača u BiH
2.3.Unaprjeđenje sistema državne pomoći u BiH		Vijeće za državnu pomoć BiH	Stepen podizanja svijesti o državnoj pomoći	Opisno	neusklađen	Djelimično usklađen	Djelimično usklađen	Djelimično usklađen							
				%	Nizak nivo podizanja svijesti	Srednji nivo podizanja svijesti	Viši nivo podizanja svijesti	Visok nivo podizanja svijesti							
	2.3.1.Jaćanje mehanizma koordinacije između Savjeta, organa za provođenje Zakona i davalaca državne pomoći	Vijeće za državnu pomoć BiH	Stepen mehanizma koordinacije između Savjeta,organa za provođenje Zakona i davalaca državne pomoći	Broj	10	20	20	35	1.740.000	1.740.000		1.600.000	3.340.000	Vijeće za državnu pomoć BiH	

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:		Pametan rast													
Strateški cilj 3:		Razvoj ljudskih resursa													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
			Okvir za mjerenje ostvarenja						Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
3.1.Podrška razvoju viokog obrazovanja u BiH kroz institucionalizovan sistem eksternog osiguranja kvaliteta i putem dobro prihvaćenih preporuka za unapređenje visokog obrazovanja		Agencija za razvoj visokog obrazovanja i osiguranja kvaliteta	Dosljedna primjena eksternog osiguranja kvaliteta na osnovu koherentnih zakonskih okvira	Nivo primjene	Znatna primjena	Znatna primjena	Znatna primjena	Znatna primjena							
	3.1.1. Provođenje istraživanja i analiza zasnovanih na dokazima	Agencija za razvoj visokog obrazovanja i osiguranja kvaliteta	Broj realizovanih analiza i istraživanja i datih savjeta i preporuka	Broj istraživanja i analiza Broj savjeta i preporuka	1 10	3 15	3 20	3 20	2.092.000	2.092.000				2.092.000	Provođenje istraživanja i analiza zasnovanih na dokazima
	3.1.2. Unapređenje i provođenje procesa osiguranja kvaliteta	Agencija za razvoj visokog obrazovanja i osiguranja kvaliteta	Broj provedenih postupaka akreditacije	Broj postupaka institucionalne akreditacije Broj postupaka akreditacije studijskih programa	7 /	11 5	10 7	10 10	2.135.000	2.135.000				2.135.000	Unapređenje i provođenje procesa osiguranja kvaliteta
3.2.Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entiteskih tijela vlasti i definisanje		Ministarstvo civilnih poslova BiH	Stepen efikasnosti koordinacije u oblasti obrazovanja	Opisno	Djelimično	Djelimično	Uspostavljen	Uspostavljen							0980100 Obrazovanje
	3.2.1 Unapređenje koordinacije u oblasti obrazovanja i nadzora nad primjenom propisa iz oblasti obrazovanja na nivou BiH	Ministarstvo civilnih poslova BiH	Unaprijedena koordinacija u oblasti obrazovanja i sistema nadzora nad primjenom propisa	Opisno	Određeni napredak	Poboljšana koordinacija	Povećan napredak	Ostvaren napredak	522.000	522.000				522.000	0980100 Obrazovanje
		Ministarstvo	Unaprijedena	Opisno	Određeni	Poboljšana	Povećan	Ostvaren	280.000	280.000				280.000	0980100

strategije na međunaodnom planu u oblasti obrazovanja i nadzora nad primjenom propisa iz oblasti obrazovanja na nivou BiH	civilnih poslova BiH	koordinacija sa međunarodnim institucijama u oblasti obrazovanja	napredak	koordinacija	napredak	napredak								Obrazovanje
3.3. Podrška razvoju kvaliteta predškolskog, osnovnog i srednjeg odgoja i obrazovanja, i cjeloživotnog obrazovanja u Bosni i Hercegovini	Agencija za predškolsko, osnovno i srednje obrazovanje	Uspostavljna podrška razvoju kvaliteta u obrazovanju	Nivo primjene	Znatna primjena	Znatna primjena	Znatna primjena	Znatna primjena							0980200
3.3.1. Izrada Zajedničke jezgre nastavnih planova i programa definisane na ishodima učenja	Agencija za predškolsko, osnovno i srednje obrazovanje	Broj urađenih dokumenata za obrazovna područja i predmete	Broj dokumenata	3	5	7	8	683.000	633.000		50.000		683.000	0980200
3.3.2. Implementacija Zajedničke jezgre nastavnih planova i programa definisane na ishodima učenja u nastavne planove i programe	Agencija za predškolsko, osnovno i srednje obrazovanje	Broj edukacija trenera za izradu novih NPP	Broj edukacija i educiranih trenera	1/15	3/45	6/90	8/120	40.000	40.000				40.000	0980200
3.3.3. Provođenje istraživanja i analiza	Agencija za predškolsko, osnovno i srednje obrazovanje	Broj realizovanih istraživanja, analiza, datih savjeta i preporuka, te definiranih standarda	Broj istraživanja i analiza	0	2	4	6	2.800.000	2.800.000				2.800.000	0980200
			Broj savjeta i preporuka	5	7	9	11							
			Broj defisanih standarda	10	10	18	22							
3.3.4. Unapređenje i podrška procesima osiguranja kvaliteta predškolskog, osnovnog i opšteg srednjeg obrazovanja	Agencija za predškolsko, osnovno i srednje obrazovanje	Izrada modela za napredovanje, licenciranje i certificiranje nastavnog osoblja	Urađen nacrt modela	0	0	1	1	360.000	360.000				360.000	0980200
			Izrada modela akreditiranja odgojno-obrazovne ustanove	0	0	1	1							
			Izrada modela za monitoring i evaluaciju u predškolskom odgoju i obrazovanju	0	0	0	1							

	3.3.5. Unapređenje i podrška procesima osiguranja kvaliteta srednjeg stručnog obrazovanja i obuke i cjeloživotnog učenja	Agencija za predškolsko, osnovno i srednje obrazovanje	Implementaciju ZJNPP definisanog na IU u opšteobrazovnim predmetima u NPP SSO	broj edukacija i broj educiranih osoba	0	1/15	2/30	3/45	110.000	110.000				110.000	0980200	
			Provedena Evaluacija primjene modularnih NPP u SSO	Urađen izvještaj	0	0	1	1	250.000	250.000				250.000	0980200	
			Izrada mape vještina za obrazovanje odraslih i cjeloživotnog učenja	Urađen nacrt mape	0	0	1	1	170.000	170.000				170.000	0980200	
			Uspostava informacionog sistema u SSO	Procenat	40	50	60	70	310.000	310.000				310.000	0980200	
	Program 3.3.6. Razvoj standarda zanimanja i standarda kvalifikacija u svrhu podrške razvoju kurikuluma i kvalifikacionog okvira u SSO BiH	Agencija za predškolsko, osnovno i srednje obrazovanje	Urađeni prijedlozi standarda zanimanja	broj predloženih standarda zanimanja u SSO	16	22	30	40	910.000	910.000				910.000	0980200	
			Izrađena metodologija, instrumenti i standardi kvalifikacija	Urađen nacrt modela i broj prijedloga standarda kvalifikacija	0	0	1	5	350.000	350.000				350.000	0980200	
3.4. Unapređenje sistema informisanja i priznavanja dokumenata iz oblasti visokog obrazovanja		Centar za informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja	Nivo usaglašenosti sistema priznavanja inostranih visokoškolskih kvalifikacija u Bosni i Hercegovini sa preporučenim i standardiziranim praksama priznavanja ENIC/NARIC mreže	%	15	25	40	55								
			Stepen zastupljenosti informativnih i savjetodavnih aktivnosti CIP-a u području priznavanja inostranih visokoškolskih kvalifikacija	%	30	40	50	60								
			3.4.1. Praćenje zakonodavstva unutar evropskog prostora priznavanja – EAR i usklađivanje zakonodavstva na čitavoj teritoriji BiH sa načelima Lisabonske konvencije i njenih pratećih dokumenata	Centar za informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja	Broj usklađenih zakona i podzakonskih propisa na nivou entiteta, kantona I Distrikta Brčko	Broj	3	4	5	6	2.237.336	2.237.336				2.237.336

3.4.2. Uspostavljanje, razvoj i unapređenje informacijskih alata kojima se osiguravaju tačne, pouzdane i autentične informacije vezane za postupke priznavanja inostranih visokoškolskih kvalifikacija	Centar za informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja	Broj informacijskih alata koji su uspostavljeni, razvijeni ili unaprijeđeni	broj	0	1	2	3	374.964	374.964				374.964	Informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja
3.4.3. Djelotvoran, moderan i podržan IT sistem	Centar za informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja	Stepen razvijenosti IT sistema	%	40%	45%	55%	60%	212.100	212.100				212.100	Informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja
3.4.4. Uspostavljanje i unapređenje koordinacije u oblasti mobilnosti	Centar za informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja	Broj aktivnosti CIP-a iz područja mobilnosti na godišnjem nivou	broj	0	0	6	6	115.800	115.800				115.800	Informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:		Pametnan rast														
Strateški cilj 4 :		Povećati industrijsku konkurentnost														
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
		Okvir za mjerenje ostvarenja								Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u	
4.1.Povećati industrijsku konkurentnost kroz razvoj malih i srednjih preduzeća i industrijske politike		Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Godišnji Izvještaj Europske Komisije o napretku u BiH	Opisno	Nema napretka	Ograničen napredak	Napredak	Značajan napredak								
	4.1.1.Unaprijediti zakonodavni okvir i uspostaviti strateški okvir iz oblasti malih i srednjih preduzeća i poduzetništva u Bosni i Hercegovini	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Dokumenti i propisi	Broj	0	3	1	1	512.188	316.605		195.583		512.188	Ekonomski razvoj i preduzetništvo	
	4.1.2.Unaprijediti institucionalne i administrativne kapacitete za oblast MSP na razini BiH	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Dokumenti i propisi	Broj	0	0	1	0	512.188	316.605		195.583		512.188	Ekonomski razvoj i preduzetništvo	
	4.1.3.Razviti sustav koordinacije po SBA ("Small Business Act")	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Dokumenti i propisi	Broj	0	1	0	0	518.188	316.605		195.583		518.188	Ekonomski razvoj i preduzetništvo	
	4.1.4.Pripremiti i izraditi strateški dokument o industrijskoj politici u BiH skladno sa europskim acquis-em	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH	Dokumenti i propisi	Broj	0	0	1	0	512.188	316.605		195.583		518.188	Ekonomski razvoj i preduzetništvo	
4.2.Efikasno uspostavljen		Ministarstvo civilnih	Stepen efikasnosti koordinacije u oblasti	Opisno	Djelimično efikasan	Djelimično efikasan	Značajno efikasan	Efikasna								

sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entiteskih tijela vlasti i definisanje strategije na međunaodnom planu u oblasti nauke i provođenje propisa u oblasti nauke na nivou BiH		poslova BiH	nauke												
	4.2.1.Unapređenje koordinacije u oblast inauke	Ministarstvo civilnih poslova BiH	Unaprijeđena koordinacija u oblasti nauke	Opisno	Određeni napredak	Poboljšana napredak	Povećan napredak	Ostvaren napredak	510.000	510.000				510.000	program 0860100 nauka i kultura
		Ministarstvo civilnih poslova BiH	Unaprijeđena koordinacija međunarodne saradnje u oblasti nauke	Opisno	Određeni napredak	Poboljšana napredak	Povećan napredak	Ostvaren napredak	1.800.000	1.800.000				1.800.000	program 0860100 nauka i kultura

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA																
Opći cilj / principi razvoja:			Pametnan rast													
Strateški cilj 5:			Unaprijediti kulturu i kreativne sektore													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Okvir za mjerenje ostvarenja									Procjena troškova	Izvori finansiranja						
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% broja ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u	
5.1. Efikasno uspostavljen sistem koordinacije aktivnosti s ustavno definiranim tijelima u Bosni i Hercegovini i definirana strategija na međunarodnom planu u oblasti kulture i sporta		Ministarstvo civilnih poslova BiH	Stepen efikasnosti koordinacije u oblasti kulture, te sporta i riješen pravni status 7 ustanova kulture	Opisno	Djelimično efikasan	Djelimično efikasan	značajno efikasan	efikasna								
	5.1.1. Unapređenje koordinacije u oblasti kulture, te sporta	Ministarstvo civilnih poslova BiH	Unaprijedena koordinacija u oblasti kulture	Opisno	Određeni napredak	Poboljšana napredak	Povećan napredak	Ostvaren napredak	11.058.000	11.058.000				11.058.000	program 0860100 nauka i kultura	
		Ministarstvo civilnih poslova BiH	Unaprijedena koordinacija međunarodne saradnje u oblasti kulture	Opisno	Određeni napredak	Poboljšana napredak	Povećan napredak	Ostvaren napredak	1.842.000	1.842.000					1.842.000	program 0860100 nauka i kultura
		Ministarstvo civilnih poslova BiH	Unaprijedena koordinacija u oblasti sporta	Opisno	Određeni napredak	Poboljšana napredak	Povećan napredak	Ostvaren napredak	3.636.000	3.636.000					3.636.000	program 0810300 sport
		Ministarstvo civilnih poslova BiH	Unaprijedena koordinacija međunarodne saradnje u oblasti sporta	Opisno	Određeni napredak	Poboljšana napredak	Povećan napredak	Ostvaren napredak	1.200.000	1.200.000					1.200.000	program 0810300 sport
5.2. Ispunjene sve međunarodne obaveze Bosne i Hercegovine proistekle iz međunarodnih konvencija, Svjetskog antidoping Kodeksa i Zakona o sportu.		Agencija za antidoping kontrolu	Uspostavljen sistem prevencije, edukacije i kontrola kroz ispunjenje međunarodnih obaveza u cilju zaštite sportista	%	70	70	80	90								
	5.2.1. Sprovođenje doping kontrola	Agencija za antidoping kontrolu	Broj obavljenih doping kontrola na i van takmičenja	Broj	250	290	310	330	718.590	718.590				718.590	Antidoping kontrola	
		Agencija za antidoping kontrolu	Broj sportista u Registrovanoj test grupi	Broj	40	40	40	40	352.250	352.250					352.250	Antidoping kontrola
	5.2.2. Unapređenje sistema	Agencija	Broj educiranih sportista	Broj	1.000	300	300	300	105.675	105.675				105.675	Antidoping kontrola	

	edukacija za određene ciljne grupe	za antidoping kontrolu	Broj educiranih članova pomoćnog osoblja sportiste	Broj	400	100	100	100	35.225	35.225				35.225	Antidoping kontrola
			Broj organizovanih „Athlete Outreach Program“ – edukativnih program za mlade sportiste	Broj	1	2	3	3	42.270	42.270				42.270	Antidoping kontrola
			Broj kampanja usmjerenih prema različitim ciljnim grupama	Broj	7	10	11	12	154.990	154.990				154990	Antidoping kontrola
	5.2.3. Informiranje javnosti o pravima i obavezama u pogledu antidopinga i doping kontrole i izrada potrebnog materijala spješno informisanje javnosti i sportaša i unapređenje primjene međunarodnih obaveza i jačanje međunarodnih odnosa BiH iz oblasti antidopinga.	Agencija za antidoping kontrolu	Broj materijala / saopštenja / biltena za medije i javnost pripremljenih od strane uposlenih na ovom programu u oblasti borbe protiv dopinga.	Broj	12.000	12.000	12.000	12.000	751.680	751.680				751680	Strateško upravljanje i administracija
			Broj koordiniranih aktivnosti u vezi sa aktivnostima u ukupnom sektoru sporta/kontrole zabranjenih supstanci u BiH.	Broj	15	15	15	15	261.000	261.000				261.000	Strateško upravljanje i administracija
	5.3. Unapređenje sistema obrade, pristupa i zaštite arhivske građe	Arhiv Bosne i Hercegovine	Poboljšanje nivoa tehničke zaštite arhivske građe	%	30%			100%							
Pretraživost kompletnog arhivskog fonda.			%	0%			50%								
	5.3.1. Poboljšanje tehničke zaštite arhivske građe	Arhiv Bosne i Hercegovine	Arhivska građa pohranjena po strukovnim standardima	%	30	60	70	90	1.029.500	1.029.500				1.029.500	0820400
			Uređeni spremišni prostori	%	30	50	70	90							
	5.3.2. Ažuriranost fondova i zbirki	Arhiv Bosne i Hercegovine	Izrađen novi pregled arhivskih fondova i zbirki	%	0	100	100	100	617.700	617.700				617.700	0820400
			Izrađen registar arhivskih fondova i zbirki na razini BiH	%	0	100	100	100							
	5.3.3. Unapređenje informacijsko-dokumentacijske službe	Arhiv Bosne i Hercegovine	Arhivska pomagala u digitalnom obliku	%	20	100	100	100	411.800	411.800				411.800	0820400
			Obrađena arhivska građa dostupna i pretraživa on-line	%	0	70	100	100							
Utvrđeni prioriteti za digitalizaciju arhivske građe			%	0	50	100	100								

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA															
Opći cilj / principi razvoja:		Održiv rast													
Strateški cilj 6:		Ravnomjieran regionalni razvoj													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
		Okvir za mjerenje ostvarenja							Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
6.1. Uspostava Sistema koji će doprinjeti ravnomjernom regionalnom razvoju		Ministarstvo spoljne trgovine i ekonomskih odnosa BiH	Broj akata predloženih Savjetu ministara na usvajanje	Broj	0	1	2	3							
	6.1.1. Izrada razvojnih dokumenata koji će doprinjeti ravnomjernom regionalnom razvoju Bosne i Hercegovine	Ministarstvo spoljne trgovine i ekonomskih odnosa BiH	Broj izrađenih nacrt dokumenata	Broj	0	0	1	0	527.675	527.675				527.675	
6.2. Stvaranje uslova za uspostavu kvalitetnijih, efikasnijih, bezbjednijih i savremenijih sistema transporta i komunikacija u BiH		Ministarstvo komunikacija i transporta BiH	a) Broj izrađenih zakona b) Broj izrađenih podzakonskih akata c) Broj izrađenih strateških dokumenata d) Broj zaključenih međunarodnih sporazuma	Broj	5 4 2 5	2 12 4 4	1 6 2 5	- - - 4							
		Agencija za poštanski saobraćaj BiH	Nivo pridržavanja regulative	%	90	93	95	98							
		Direkcija za civilno vazduhoplovstvo BiH	Procent neusklađenosti BiH sa ICAO standardima	%	32,34	31	30	29							
		Regulatorna agencija za komunikacije BiH	Regulatorni okvir u skladu sa EU legislativom i važećim trendovima u oblasti	%	60	70	80	90							

			Efektivna primjena regulatornog okvira u cilju zaštite interesa operatora i korisnika usluga, stvarajući pretpostavke za rast tržišta i primjenu novih tehnologija	%	60	70	80	90						
6.2.1. Preuzimanje i implementacija normi i direktiva EU kroz usklađivanje zakona i podzakonskih akata sa EU standardima i propisima	Ministarstvo komunikacija i transporta BiH	Nivo usklađenosti izrađenih zakona	%	20	25	30	35	2.459.084	2.459.084				2.459.084	Promet
		Nivo usklađenosti izrađenih podzakonskih akata	%	25	30	35	40							Promet
6.2.2. Unaprjeđenje uvjeta za povećanje konkurentnosti tržišta komunikacionih usluga	Ministarstvo komunikacija i transporta BiH	Stepen povećanja konkurentnosti tržišta komunikacionih usluga	%	5	10	15	20	200.000	200.000				200.000	Promet
6.2.3. Unaprjeđenje uvjeta za povećanje konkurentnosti tržišta poštanskih usluga	Ministarstvo komunikacija i transporta BiH	Stepen povećanja konkurentnosti tržišta poštanskih usluga	%	15	15	25	25	200.000	200.000				200.000	Promet
6.2.4. Implementacija Zakona o elektronskom potpis	Ministarstvo komunikacija i transporta BiH	Urađeni Pravilnici iz oblasti elektronskog potpisa,	%	0	90	100	100	50.000	50.000				50.000	Promet
		Urađen novi Zakon o elektronskom potpisu u skladu sa Uredbom EU br. 910/2014 Evropskog parlamenta i Vijeća (elektornski potpis)	%	0	90	100	100	10.000	10.000				10.000	Promet
6.2.5 Uspostava informacionog sistema za upravljanje dokumentima i poslovnim procesima u ministarstvu i institucijama BiH	Ministarstvo komunikacija i transporta BiH	Implementiran informacioni sistem za upravljanje dokumentima i poslovnim procesima u ministarstvu	%	50	70	80	90	50.000	50.000				50.000	Promet
		Implementiran informacioni sistem za upravljanje dokumentima i poslovnim procesima u institucijama BiH	%	20	50	70	80	30.000	30.000				30.000	Promet
6.2.6. Implementacija Sistema upravljanja informatičkom bezbednošću u institucijama BiH po standardu ISO/IEC 27001:	Ministarstvo komunikacija i transporta BiH	Urađena Državna strategija kibernetičke sigurnosti i akcioni plan za provođenje državne strategije kibernetičke sigurnosti	%	0	60	90	100	150.000	150.000				150.000	Promet
		Urađena Politika informacione sigurnosti u	%	0	80	90	100	100.000	100.000				100.000	Promet

			institucijama BiH i prateći dokumenti definisani predmetnom politikom											
6.2.7.Standardizacija WEB stranica institucija BiH	Ministarstvo komunikacija i transporta BiH	Urađeni kriterijumi za ocenjivanje usklađenosti internet stranica institucija BiH usklađeni sa novom verzijom Uputstva o izradi i održavanju službenih Internet stranica institucija BiH	%	10	80	90	100	50.000	50.000				50.000	Promet
		Procenat usklađenosti internet stranica institucija sa novom verzijom Uputstva o izradi i održavanju službenih Internet stranica institucija BiH	%	0	50	80	100	40.000	40.000				40.000	Promet
6.2.8.Licenciranje Microsoft proizvoda koje koriste budžetske institucije BiH	Ministarstvo komunikacija i transporta	Procenat aktiviranih Microsoft licenci	%	100	100	100	100	19.650.000	19.650.000				19.650.000	Promet
		Izmjena odluke o upravljanju softverskom imovinom u institucijama Savjeta ministara BiH	%	100	0	0	0	10.000	10.000				10.000	Promet
		Izmjena odluke o standardizaciji korisničkog softvera u institucijama Savjeta ministara BiH	%	100	0	0	0	10.000	10.000				10.000	Promet
6.2.9.Pružanje Premier Support-a budžetskim institucijama BiH	Ministarstvo komunikacija i transporta	Procenat izvršenih Premier Support usluga	%	100	100	100	100	1.200.000	1.200.000				1.200.000	Promet
6.2.10.Efikasno rješavanje zahtjeva za izdavanje dozvola za prevoz tereta i putnika	Ministarstvo komunikacija i transporta	Procenat riješenih zahtjeva u odnosu na broj podnesenih zahtjeva za izdavanje dozvola za prevoz roba i putnika	%	80	85	90	95	4.020.104	4.020.104				4.020.104	Promet
6.2.11.Povećanje kvote razmjerenih dozvola za prevoz putnika i tereta	Ministarstvo komunikacija i transporta	Broj razmjerenih dozvola sa drugim državama Kvota CEMT dozvola	Broj	55030 128	55100 129	55200 130	55300 131	1.608.041	1.608.041				1.608.041	Promet
6.2.12.Smanjenje prosječne starosti registrovanih vozila na putevima Bosne i Hercegovine	Ministarstvo komunikacija i transporta	Prosječna starost registrovanih vozila na putevima Bosne i Hercegovine	Broj	17	16	15	14	402.010	402.010				402.010	Promet

6.2.13. Pokretanje inicijative za zaključivanje i zaključivanje međunarodnih sporazuma	Ministarstvo komunikacija i transporta	Broj pokrenutih inicijativa za zaključivanje međunarodnih sporazuma Broj zaključenih međunarodnih sporazuma	Broj	3	4	5	6	1.608.042	1.608.042				1.608.042	Promet
6.2.14. Vršenje inspeksijske kontrole međunarodnog i međuentitetskog drumskog transporta	Ministarstvo komunikacija i transporta	Broj izdatih zapisnika o izvršenoj inspeksijskoj kontroli Broj izvršenih kontrola	Broj	500	600	700	750	1.529.577	1.529.577				1.529.577	Inspekcija
6.2.15. Saradnja sa međunarodnim organizacijama i entitetskim institucijama	Ministarstvo komunikacija i transporta	Stepen povećanja broja realizovanih zajedničkih projekata	%	5	10	20	30	856.222	856.222				856.222	Prometna infrastruktura, priprema i implementacija projekata
		Stepen proširenja sveobuhvatna transportna i CORE mreža u skladu sa smjericama EU	%	0	5	10	20							
6.2.16. Priprema i realizacija međunarodnih ugovora i sporazuma	Ministarstvo komunikacija i transporta	Procenat potpisanih u odnosu na broj pripremljenih međunarodnih sporazuma i ugovora	%	20	40	70	100	483.956	483.956				483.956	Prometna infrastruktura, priprema i implementacija projekata
6.2.17. Provođenje IPA, WBIF i ostalih donatorskih fondova	Ministarstvo komunikacija i transporta	Procenat projekata odobrenih za finansiranje u odnosu na broj pripremljenih prijedloga projekata	%	5	10	40	50	521.186	521.186				521.186	
6.2.18. Unapređenje infrastrukture za vodni saobraćaj	Ministarstvo komunikacija i transporta	Procenat rehabilitovanih i održavanih rkm na rijeci Savi kroz BiH	%	30	40	60	70	2.382.453	2.382.453				2.382.453	
		Stepen realizacije projekta RIS	%	0	10	30	40							
6.2.19. Unapređenje putne infrastrukture	Ministarstvo komunikacija i transporta	Procenat projekata odobrenih za finansiranje u odnosu na broj pripremljenih prijedloga projekata	%	5	10	40	60	1.451.771	1.451.771				1.451.771	
6.2.20. Unapređenje željezničke infrastrukture.	Ministarstvo komunikacija i transporta	Procenat projekata odobrenih za finansiranje u odnosu na broj pripremljenih prijedloga projekata	%	5	6	10	20	521.186	521.186				521.186	
6.2.21. Izrada i provođenje transportnih strategija, studija, kao i projekata razvoja savremenih vidova transporta (intermodalni i multimodalni saobraćaj).	Ministarstvo komunikacija i transporta	Stepen pripremljenosti prijedloga dokumenata	%	5	20	50	80	331.368	331.368				331.368	

	6.2.22. Obavljanje regulatorne djelatnosti iz oblasti poštanskog saobraćaja	Agencija za poštanski saobraćaj BiH	Troškovi po jedinici izlaznog rezultata	Broj izdatih licenci	42.352	51.352	41.571	40.227	2.851.000	2.851.000			2.851.000	0460600 i Strateško upravljanje i administracija	
	6.2.24. Propisi, organizacija, kvalifikovano osoblje, procedure i oprema (ICE 1-5)	Direkcija za civilno vazduhoplovstvo BiH	Procenat neusklađenosti za ICE 1-5	%	30,42	29	28	27	9.571.000	5.710.000			3.861.000	9.571.000	Strateško upravljanje i administracija
	6.2.25. Sertifikacija, licenciranje i izdavanje posebnih odobrenja (ICE 6)	Direkcija za civilno vazduhoplovstvo BiH	Procenat neusklađenosti za ICE 6	%	19	18,5	18	17,5	2.606.000	1.564.000			1.042.000	2.606.000	Bezbjednost letenja i vazduhoplovna bezbjednost
	6.2.26. Kontinuirani nadzor sertifikovanih organizacija (ICE 7-8)	Direkcija za civilno vazduhoplovstvo BiH	Procenat neusklađenosti za ICE 7-8	%	26,3	25,5	25	24,5	4.180.000	2.585.000			1.595.000	4.180.000	Vazduhoplovna navigacija i aerodromi
	6.2.27. Unapređenje regulatornog okvira u skladu sa EU legislativom, relevantnim međunarodnim standardima i razvojem tehnologije i usluga	Regulatorna agencija za komunikacije	Usvojena nova ili izmijenjena/dopunjena zakonska regulativa iz nadležnosti Agencije	%	50	60	80	90	12.438.912				Vlastiti namjenski prihod	12.438.912	Svi programi ¹⁰
Usvojena nova ili izmijenjena zakonska regulativa za zaštitu krajnjih korisnika			%	0	40	60	80								
Sačinjen plan za obuku i unaprijeđenje znanja i vještina			%	30	50	70	90								
6.2.28. Licenciranje i praćenje poštivanja relevantnih propisa, pravila i uslova izdatih dozvola	Regulatorna agencija za komunikacije	Rješavanje po zahtjevima za dozvole	%	100	100	100	100	4.647.696					Vlastiti namjenski prihodi	4.647.696	Svi programi
		Procesuiranje slučajeva kršenja propisa, pravila i uslova izdatih dozvola	%	90	92	94	96								
6.2.29. Razvoj BiH tržišta elektronskih komunikacija u skladu sa važećim trendovima	Regulatorna agencija za komunikacije	Izrađena metodologija uvođenja računovodstvenog odvajanja i troškovnog računovodstva i kreiranje regulatornih izvještaja	%	0	30	70	100	3.523.392					Vlastiti namjenski prihodi	3.523.392	Svi programi
		Uvođenje novih usluga i sadržaja koji će se pružati na tržištu elektronskih komunikacija u BiH	%	0	40	60	80								Svi programi

¹⁰ Regulatorna agencija za komunikacije u DOB-u ima 5 programa. 1. Regulacija područja telekomunikacija, 2. Regulacija područja emitovanja, 3. Regulacija upravljanja spektrom frekvencija, 4. Radio – monitoring, 5. Strateško planiranje i administracija

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA																
Opći cilj / principi razvoja:			Održiv rast													
Strateški cilj 7:			Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Okvir za mjerenje ostvarenja									Procjena troškova	Izvori finansiranja						
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u	
7.1. Unapređenje i usklađivanje pravnog okvira u sektoru okoliša sa pravnom stečevinom EU, uključujući unapređenje međunarodne saradnje i implementaciju međunarodnih obaveza BiH		Ministarstvo spoljne trgovine i ekonomskih odnosa BiH	Broj transponiranih i implementiranih EU Direktiva u domaće zakonodavstvo	Opisno	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.								
	7.1.1. Prilagodavanje i provođenje pravne stečevine EU, Acquis Communautaire, u oblasti okoliša i klimatskih promjena do 2020. godine.	Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, u saradnji sa nadležnim entitetskim ministarstvima, i Brčko Distriktom	Broj pripremljenih dokumenata za transponiranje preuzetih međunarodnih obaveza i Direktiva EU u domaće zakonodavstvo.	Opisno	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	565.729	565.729				565.729	Prirodni resursi, energetika i zaštita okoliša	
	7.1.2. Izgradnja institucionalnog i profesionalnog kapaciteta za provođenje, praćenje, izvještavanje i verificiranje strategije prilagodavanja na klimatske promjene niskokarbonskog razvoja Bosne i Hercegovine, kao i mjera za ublažavanje klimatskih promjena i upravljanje procesom pristupanja EU i promjenom statusa prema UNFCCC (do Aneksa I) do 2025. godine	Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, u saradnji sa nadležnim entitetskim ministarstvima, i Brčko Distriktom.	Rad na uspostavi mehanizma koordinacije u oblasti okoliša (Komisija za okoliš i klimatske promjene)	Opisno	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	565.729	565.729					565.729	Prirodni resursi, energetika i zaštita okoliša
	7.1.3 Implementacija Akcionog plana za zaštitu od poplava i upravljanje rijekama u BiH 2014-2017	Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, u	Dostavljeni izvještaji o implementaciji Akcionog plana Savjetu ministara BiH	Opisno	Unaprijeđeno u odnosu na prošlu godinu	Unaprijeđeno u odnosu na prošlu godinu	Unaprijeđeno u odnosu na prošlu godinu	Unaprijeđeno u odnosu na prošlu godinu	565.729	565.729					565.729	Prirodni resursi, energetika i zaštita okoliša

		saradnji sa nadležnim entitetskim ministarstvima, i Brčko Distriktom																				
	7.1.4. Unapređenje saradnje na međunarodnom nivou i implementacija obaveza po osnovu međunarodnih ugovora, sporazuma i konvencija u oblasti zaštite životne sredine, odnosno upravljanja vodnim resursima	Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, u saradnji sa nadležnim entitetskim ministarstvima, i Brčko Distriktom	Usvojeni obavezujući akti po osnovu ugovora, sporazuma; Realizovane druge obaveze koje proističu iz istih.	Opisno	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.	Unaprijeđeno u odnosu na prošlu godinu.			565.729	565.729					565.729				Prirodni resursi, energetika i zaštita okoliša		
7.2.Uspostavljanje regulatornih aktivnosti za efikasan sistema sa provođenjem međunarodnih sporazuma i konvencija uključivanjem drugih institucija posebno u slučaju radiološkog nuklearnog incidenta, implementacijom projekata i edukacijom stanovništva iz oblasti radijacijske i nuklearne sigurnosti i bezbjednosti.		Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Uspostavljen regulatorni okvir radijacijske i nuklearne sigurnosti /bezbjednosti u skladu sa EU Aq. i internacionalnim standardima IAEA	%	40	60	90															
	7.2.1.Uspostavljanja sa provođenjem regulatorne aktivnosti za pravna lica koja koriste izvore jonizirajućeg zračenja	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	izdati podzakonskih akata, -izdati akti u procesu registracije, notifikacije, licenciranja i inspekcijskog i provođenje - izvještaji Parlamentu BiH o stanju radijacione i nuklearne sigurnosti u BiH.	8	2	2	2	2	2.327.000	2.327.000						2.327.000					Radijacijska i nuklearna sigurnost	
	7.2.2.Provođenje međunarodnih sporazuma i konvencija iz oblasti koje tretiraju izvore jonizirajućeg zračenja kao i nuklearni materijal i transpozicija europskih direktiva EURATOM u zakonodavstvo BiH	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	- urađen sporazum i izvještaj na sporazum -urađena konvencija i provedena, -urađeno ažuriranje domaće legislativne prateći međunarodne obaveze		8	2	1	2	3	285.000	285.000						285.000					Radijacijska i nuklearna sigurnost
	7.2.3.Izgradnja sistema odgovora sa drugim relevantnim institucijama u BiH u slučaju radiološkog i nuklearnog incidenta kroz implementaciju akcionog plana.	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	urađen sistem i implementiran		%	0	33,33	33,33	33,33	120.000	120.000						120.000					Radijacijska i nuklearna sigurnost
	7.2.4.Implementacija nacionalnog projekata Menadment radioaktivnog otpada i nacionalnih, regionalnih, interregionalnih i internacionalnih	Državna regulatorna agencija za radijacijsku	pripremljen i implementiran nacionalni projekt IAEA Menadment radioaktivnog otpada sa		%	50	50	0	0	150.000	150.000						150.000					Radijacijska i nuklearna sigurnost

	projekata Internacionalne agencije za atomsku energiju definisana Okvirnim državnim projektom za period 2015-2019 i EU iz radijacione i nuklearne sigurnosti i bezbjednosti.	i nuklearnu sigurnost	određenom lokacijom															
			pripremljeni nacionalni projekti	8	4	0	4	0	225.000	225.000					225.000	Radijacijska i nuklearna sigurnost		
			implementirani nacionalni projekti	8	3	1	0	4										
			pripremljeni drugi projekti	20	5	5	5	5										
	7.2.5 Podizanje svijesti kroz informisanje i edukaciju stanovništva o izvorima i o štetnosti i posljedicama izloženosti jonizirajućem zračenju	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	informisanje kroz medije	20	3	5	6	6	37.000	37.000					37.000	Radijacijska i nuklearna sigurnost		
			provođenje treninga profesionalno izloženih lica jonizirajućem zračenju i drugih lica	30	5	7	9	9	240.000	240.000					240.000	Radijacijska i nuklearna sigurnost		
			monitoring okoliša sa informisanjem javnosti	20	3	5	6	6	240.000	240.000					240.000	Radijacijska i nuklearna sigurnost		
7.3. Osiguranje uslova kontinuiranog i efikasnog deminiranja u BiH i smanjenje žrtava mina	Ministarstvo civilnih poslova BiH	Stepen osiguranja uslova za kontinuiran i efikasno deminiranje u BiH	Opisno	djelomično osigurani	djelomično osigurani	djelomično osigurani	osigurani											
		Centar za uklanjanje mina BiH	Izvršenje operativnog plana protivminskog djelovanja BiH 2016-2018.	%	75	75	75	75										
	7.3.1.Osiguravanje uslova za kontinuirano i efikasno sprovođenje operacija humanitarnog deminiranja i sprovođenja mjera upozoravanja na mine.	Ministarstvo civilnih poslova BiH	Površina u minama	broj km2	1076	936	796	656	20.000.000	2.650.000				17.350.000	20.000.000	0133300		
	7.3.2.Planiranje i projektovanje	Centar za uklanjanje mina BiH	Izvršenje godišnjeg operativnog plana	%	80	80	80	80	9.809.250	9.809.250				9.809.250	9.809.250	Generalno izvidanje		
	7.3.3.Osiguravanje kvaliteta	Centar za uklanjanje mina BiH	Izvršenje godišnjeg operativnog plana	%	70	70	70	70	8.025.750	8.025.750				8.025.750	8.025.750	Osiguravanje kvaliteta		
7.4. Premjer, označavanje, obnova i održavanje graničnih oznaka na uređenoj državnoj granici te priprema dokumenata o državnoj granici	Ministarstvo civilnih poslova BiH	Stepen efikasnosti održavanja uređene granice	Opisno	nije uspostavljeno	nije uspostavljeno	Uspostavljeno	Uspostavljeno											
		7.4.1.Održavanje uređene državne granice	Dužina održavane uređene državne granice	Broj km	0	0	0	268 km	130.000	130.000					130.000	0133200 Geodetski, geološki i meteorološki poslovi		
7.5. Efikasno uspostavljen sistem koordinacije	Ministarstvo civilnih poslova	Stepen efikasnosti koordinacije u oblasti geodezije,geologije i	Opisno	Djelimično	Djelimično	Uspostavljen	Uspostavljen											

aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entitetskih tijela vlasti i definisanje strategije na međunaodnom planu u oblasti geodezije,geologije i meteorologije	7.5.1. Unapređenje koordinacije u oblasti geodezije,geologije i meteorologije	BiH	meteorologije														
	Ministarstvo civilnih poslova BiH	Unaprijeđena koordinacija u oblasti geodezije,geologije i meteorologije	Opisno	Određeni napredak	Poboljšana koordinacija	Povećan napredak	Ostvaren napredak	1.380.000	1.380.000						1.380.000	0133200 Geodetski, geološki i meteorološki poslovi	
		Ministarstvo civilnih poslova BiH	Unaprijeđena koordinacija sa međunarodnim institucijama u oblasti geodezije,geologije i meteorologije	Opisno	Određeni napredak	Poboljšana koordinacija	Povećan napredak	Ostvaren napredak	240.000	240.000					240.000	0133200 Geodetski, geološki i meteorološki poslovi	

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETAMINISTARA

Opći cilj / principi razvoja:		Održiv rast														
Strateški cilj 8:		Brži i efikasniji razvoj poljoprivrede i ruralni razvoj														
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
		Okvir za mjerenje ostvarenja								Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u	
8.1. Osigurati razvoj i integrisanje sektora poljoprivrede BiH u evropsko i svjetsko tržište		Ministarstvo spoljne trgovine i ekonomskih odnosa BiH	Godišnji Izvještaj Evropske komisije o napretku u oblasti poljoprivrede u BiH	opisno	nema napretka	ograničen napredak	napredak	značajan napredak								
		Kancelarija za harmonizaciju i koordinaciju u sistema plaćanja u poljoprivredi i ishrani i ruralnom razvoju BiH	Stepen harmonizacije podrški u poljoprivredi i ruralnom razvoju BiH	Opisno	Neusklađen	Djelimično usklađen	Djelimično usklađen	Djelimično usklađen								Harmoniziranje i koordiniranje sustava plaćanja u poljoprivredi, ishrani i ruralnom razvoju BiH
8.1.1.Revidiran Strateški plan harmonizacije sektora poljoprivrede u BiH		Ministarstvo spoljne trgovine i	Revidiran dokument	Broj	0	0	0	1	554.667	554.667					554.667	Poljoprivreda, prehrana, šumarstvo i ruralni

		ekonomski h odnosa BiH													razvoj
8.1.2. Preuzete i implementirane EU Uredbe iz oblasti bezbjednosti hrane	Ministarstvo spoljne trgovine i ekonomski h odnosa BiH	Preuzimanje EU regulative donošenjem posebnih zakonskih propisa	Broj	0	1	2	3	1.185.750	1.185.750					1.185.750	Poljoprivreda, prehrana, šumarstvo i ruralni razvoj
			Broj	0	1	4	5								
8.1.3. Izrađen strateški okvir razvoja poljoprivrede i razvoja ruralnih područja u BiH u skladnim sa EU standardima i praksama	Ministarstvo spoljne trgovine i ekonomski h odnosa BiH	Nacrt Strateškog plana ruralnog razvoja BiH	Broj	0	0	0	1	1.185.750	1.185.750					1.185.750	Poljoprivreda, prehrana, šumarstvo i ruralni razvoj
			Broj	0	0	0	1								
8.1.4. Izrađeni redovni izvještaji sektora poljoprivrede, pehrane i ruralnog razvoja Bosnu i Hercegovinu	Ministarstvo spoljne trgovine i ekonomski h odnosa BiH	Nacrt Godišnjeg izvještaj poljoprivrednog sektora u BiH	Broj	0	0	0	1	554.667	554.667					554.667	Poljoprivreda, prehrana, šumarstvo i ruralni razvoj
			Broj	0	1	2	3								
8.1.5. Unapređenje procesa harmonizacije poljoprivrednih/ruralnih politika na nivou BiH i usklađivanje sa zajedničkom poljoprivrednom politikom EU	Kancelarija za harmonizaciju i koordinaciju sistema plaćanja u poljoprivredi ishrani i ruralnom razvoju BiH	Stepen usklađenosti domaćih sistema sa sistemom podrške u EU	Opisno	neusklađen	djelimično usklađen	djelimično usklađen	djelimično usklađen	1.485.400	1.485.400					1.485.400	Harmoniziranje i koordiniranje sustava plaćanja u poljoprivredi, ishrani i ruralnom razvoju BiH
8.1.6. Kreiranje pravnog i institucionalnog okvira za privlačenje prepristupnih fondova EU za poljoprivredu i ruralni razvoj (IPARD)	Kancelarija za harmonizaciju i koordinaciju sistema plaćanja u poljoprivredi ishrani i ruralnom razvoju BiH	Stepen razvijenosti pravnog i institucionalnog okvira za privlačenje i upravljanje EU fondovima za poljoprivredu	%	10	15	25	40	636.600	636.600					636.600	Harmoniziranje i koordiniranje sustava plaćanja u poljoprivredi, ishrani i ruralnom razvoju BiH
8.2. Unaprijediti sistem zaštite zdravlja ljudi, životinja i bilja	Uprava BiH za zaštitu zdravlja bilja u	Izrađeni prijedlozi i nacrti nedostajućih propisa, programa posebnog nadzora, priručnika,	Broj i opisno	77 i u kontinuitetu	26 i u kontinuitetu	12 i u kontinuitetu	9 i u kontinuitetu								

putem uspostavljanja efikasnog sistema sigurnosi hrane, veterinarske kontrole i fitosanitarne politike u BiH		saradnji sa nadležnim organima entiteta i Brčko distrikta BiH	strategija, planova te izmjena i dopuna postojećih propisa i isti proslijeđeni na mišljenja, odnosno usvajanje nadležnim organima i uspostavljena bolja i efikasnija koordinacija i saradnja sa nadležnim organima i institucijama iz fitosanitarne oblasti na domaćem i međunarodnom nivou											
		Agencija za sigurnost hrane BiH	Zdravlje potrošača – incidenti uzrokovani hranom	Broj incidenata	22	20	17	14						
		Kancelarija za veterinarstvo	Izrađeni prijedlozi i nacrti nedostajućih propisa i programa nadzora, uspostavljena bolja i efikasnija koordinacija i saradnja sa nadležnim organima i institucijama iz oblasti veterinarstva na domaćem i međunarodnom nivou, te osigurani uvjeti za nesmetan izvoz živih životinja i proizvoda životinjskog porijekla na tržište EU.	Opisno	kontinuirano	kontinuirano	kontinuirano	kontinuirano						
	8.2.1. Uspostavljanje sistema zaštite zdravlja bilja i analize rizika od unošenja, pojave i širenja karantinskih štetnih organizama	Uprava BiH za zaštitu zdravlja bilja u saradnji sa nadležnim organima entiteta i Brčko distrikta BiH	Izrađeni prijedlozi i nacrti nedostajućih propisa, programa posebnog nadzora, priručnika, strategija, planova te izmjena i dopuna postojećih propisa i isti proslijeđeni na mišljenja, odnosno usvajanje nadležnim organima	broj	31	5	6	2	2.286.200	2.286.200			2.286.200	Zaštita zdravlja bilja
8.2.2. Uspostavljanje sistema proizvodnje sjemena i sadnog materijala u BiH prema standardima EU i registracije sorti i zaštite prava oplemenjivača	Uprava BiH za zaštitu zdravlja bilja u saradnji sa nadležnim organima entiteta i Brčko distrikta BiH	Izrađeni prijedlozi i nacrti nedostajućih propisa, priručnika, te izmjena i dopuna postojećih propisa i isti proslijeđeni na mišljenja, odnosno usvajanje nadležnim organima	broj	21	8	2	4	527.200	527.200			527.200	Zaštita zdravlja bilja	

8.2.3. Uspostavljanje sistema održive upotrebe fitofarmaceutskih sredstava i uslova za stavljanje istih na tržište i kontrole kvaliteta, prometa i upotrebe mineralnih đubriva	Uprava BiH za zaštitu zdravlja bilja u saradnji sa nadležnim organima entiteta i Brčko distrikta BiH	Izrađeni prijedlozi i nacrti nedostajućih propisa, priručnika, akcionih planova, spiskova, te izmjena i dopuna postojećih propisa i isti proslijeđeni na mišljenja, odnosno usvajanje nadležnim organima	broj	25	13	4	3	526.200	526.200				526.200	Zaštita zdravlja bilja
8.2.4. Uspostavljanje bolje i efikasnije koordinacije i saradnje sa nadležnim organima entiteta, Brčko distrikta i drugim pravnim i fizičkim licima iz fitosanitarne oblasti	Uprava BiH za zaštitu zdravlja bilja u saradnji sa nadležnim organima entiteta i Brčko distrikta BiH	Uspostavljena bolja i efikasnija koordinacija i saradnja sa nadležnim organima entiteta, BDBiH i drugim pravnim i fizičkim licima iz fitosanitarne oblasti	opisno	u kontinuitet u	u kontinuitet u	u kontinuitetu	u kontinuitet u	752.200	752.200				752.200	Zaštita zdravlja bilja
8.2.5. Uspostavljanje i ostvarivanje saradnje sa međunarodnim institucijama i organizacijama u fitosanitarnoj oblasti	Uprava BiH za zaštitu zdravlja bilja u saradnji sa nadležnim organima entiteta i Brčko distrikta BiH	Povećan broj bilateralnih i multilateralnih sastanaka, projekata i potpisanih sporazuma i protokola	opisno	u kontinuitet u	u kontinuitet u	u kontinuitetu	u kontinuitet u	752.200	752.200				752.200	Zaštita zdravlja bilja
8.2.6. Harmoniziranje bh zakonodavstva za hranu s <i>aquies communautaire</i>	Agencija za sigurnost hrane BiH	Harmoniziranost bh zakonodavstv s <i>aquies communautaire</i>	% usklađenosti	70	75	80	85	1.599.200	1.599.200				1.599.200	Sigurnost hrane
8.2.7. Vršenje znanstvenih i stručno-tehničkih poslova iz područja sigurnosti hrane baziranih na procjeni rizika	Agencija za sigurnost hrane BiH	Izdana naučna mišljenja i pružena znanstveno-tehnička pomoć	Broj izdatih mišljenja	2	4	8	12	1.599.200	1.599.200				1.599.200	Sigurnost hrane
8.2.8. Uspostavljanje sistema službenih kontrola baziran na procjeni rizika	Agencija za sigurnost hrane BiH	Izrada i provedba kontrolnih planova	Broj provedenih kontrolnih planova	3	5	7	10	1.547.200	1.547.200				1.547.200	Sigurnost hrane
8.2.9. Uspostavljen mehanizam upravljanja kriznim situacijama	Agencija za sigurnost hrane BiH	Pravovremena reakcija prilikom krizne situacije	Broj kriznih planova	0	1	1	1	533.400	533.400				533.400	Sigurnost hrane
8.2.10. Donošenje propisa iz oblasti veterinarstva	Kancelarija za veterinarstvo	Broj usaglašanih propisa sa EU legislativom	Broj	166	12	3	3	2.580.000	2.580.000				2.580.000	0421500 Politike u oblasti veterinarstva, 0421400 Agencija za označavanje

															životinja, 0421300 Granična veterinarska inspekcija, 0421200 Strateško upravljanje i administracija KZV-a
8.2.11. Donošenje i implementacija pojedinačnih programa kontrole	Kancelarija za veterinarstvo	Smanjen broj prijavljenih slučajeva bolesti; Broj programa koji se finansiraju / sufinansiraju od strane Ureda	Broj	4	4	5	5	1.755.000	1.755.000		8.952.812	4.217.243	14.925.051	0421500 Politike u oblasti veterinarstva	
8.2.12. Priprema plana praćenja rezidua	Kancelarija za veterinarstvo	Broj odobrenih programa za pojedinačne robe	Broj	5	0	0	2	1.500.000	1.500.000				1.500.000	0421500 Politike u oblasti veterinarstva	
8.2.13. Plan monitoringa uvoznih pošiljaka	Kancelarija za veterinarstvo	Realizacija programa u procentualnom iznosu ispitanih uzoraka	%	60	75	85	95	486.000	486.000				486.000	0421300 Granična veterinarska inspekcija	
8.2.14. Implementacija programa označavanja životinja i kontrole kretanja	Kancelarija za veterinarstvo	Realizacija programa u procentualnom iznosu	%	70	80	90	95	2.497.000	2.497.000				2.497.000	0421400 Agencija za označavanje životinja	
8.2.15. Prioritizacija izvoznih roba, odnosno utvrditi zainteresovanost za izvoz na pojedina tržišta uključujući robe za koje postoji najveća mogućnost za dobivanje izvoznog statusa, i broj zainteresovanih subjekata u poslovanju	Kancelarija za veterinarstvo	Pripremljena informacija sa listom prioriteta (uslovi za izvoz, zemlje u koje se namjerava izvoziti, broj zainteresovanih subjekata	opisno	kontinuirano	kontinuirano	kontinuirano	kontinuirano	2.576.000	2.576.000				2.576.000	0421500 Politike u oblasti veterinarstva, 0421400 Agencija za označavanje životinja, 0421300 Granična veterinarska inspekcija, 0421200 Strateško upravljanje i administracija KZV-a	
8.2.16. Priprema i Provođenje akcionih planova potrebnih za ostvarivanje izvoza prema listi prioriteta	Kancelarija za veterinarstvo	Broj odobrenih grupa proizvoda za izvoz na tržište EU	Broj	3	3	4	5	2.576.000	2.576.000				2.576.000	0421500 Politike u oblasti veterinarstva, 0421400 Agencija za označavanje životinja, 0421300 Granična veterinarska inspekcija, 0421200 Strateško upravljanje i administracija KZV-a	

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA															
Opći cilj / principi razvoja:		Održiv rast													
Strateški cilj 9:		Razvoj energetskih potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
			Okvir za mjerenje ostvarenja						Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
9.1.Doprinjeti razvoju regionalnog tržišta električne energije i gasa koje će biti usklađeno sa preuzetim EU direktivama		Ministarstvo spoljne trgovine i ekonomskih odnosa BiH	Broj transponiranih I implementiranih EU Direktiva u domaće zakonodavstvo	opisno	Unaprijede no u odnosu na prethodnu godinu.	Unaprijede no u odnosu na prethodnu godinu.	Unaprijede no u odnosu na prethodnu godinu.	Unaprijede no u odnosu na prethodnu godinu.							
	9.1.1.Rad na ispunjavanju obaveza preuzetih Ugovorom o uspostavljanju Energetske zajednice i drugih međunarodnih obaveza	Ministarstvo spoljne trgovine i ekonomskih odnosa BiH	Broj pripremljenih prijedloga zakonskih i podzakonskih akata preuzetih iz Direktiva EU	opisno	Unaprijede no u odnosu na prethodnu godinu.	Unaprijede no u odnosu na prethodnu godinu.	Unaprijede no u odnosu na prethodne godine	Unaprijede no u odnosu na prethodne godine.	2.262.916	2.262.916				2.262.916	Prirodni resursi, energetika, zaštita okoliša.

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA															
Opći cilj / principi razvoja:		Inkluzivni rast													
Strateški cilj 10:		Povećati mogućnosti za zapošljavanje													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
			Okvir za mjerenje ostvarenja						Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
10.1.Unapređenje sistema koordinacije		Ministarstvo civilnih poslova	Kvalitet koordinacije aktivnosti na harmonizaciji planova	Nivo kvaliteta	Slaba koordinacija	Slaba koordinacija	Poboljšana koordinacija	Poboljšana koordinacija							

aktivnosti u oblasti rada i zapošljavanja		BiH	tijela vlastititeta I BD BiH I definisanju strategija												
	10.1.1.Unaprijeđenje koordinacije u oblasti rada i zapošljavanja	Ministarstvo o civilnih poslova BiH	Izvršena koordinacija u oblasti rada I zapošljavanja	%	40	40	60	60	1.047.000	1.047.000				1.047.000	0412100 Rad i zapošljavanje
	10.1.2.Međunarodna saradnja u oblasti rada i zapošljavanja i domaće tržište rada- zapošljavanje radnika	Agencija za rad i zapošljavanje BiH	Stepen ostvarenja impenetacije zaključenih međunarodnih Sporazuma iz oblasti rada i zapošljavanja	Broj	2	3	4	5	1.947.000	1.947.000				1.947.000	0412200 Međunarodna suradnja u oblasti rada i zapošljavanja i domaće tržište rada
			Broj novozaposlenih radnika iz BiH u inostranstvu	Broj	2000	2500	3500	4000							
10.1.3.Međunarodna saradnja u oblasti rada i zapošljavanja - socijalna sigurnost radnika	Agencija za rad i zapošljavanje BiH	Stepen ostvarenja implementacije međunarodnih Sporazuma iz oblasti socijalne sigurnosti	Broj	9	10	11	12	1.320.000	1.320.000	-	-	-	1.320.000	0412200 Međunarodna suradnja u oblasti rada i zapošljavanja i domaće tržište rada	
		Broj riješenih predmeta prema sporazumima o socijalnom osiguranju	Broj	1246	1960	2560	3660								

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:		Inkluzivan rast													
Strateški cilj 12:		Smanjiti siromaštvo i socijalnu isključenost													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
			Okvir za mjerenje ostvarenja						Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
12.1.Unaprijediti sistem zaštite ljudskih prava i razvoj odnosa BiH sa iseljeništvom		Ministarstvo za ljudska prava i izbjeglice BiH i Fond za povratak	Osiguran pristup pravima izbjeglica, raseljenih osoba i povratnika koji još uvijek trebaju trajna rješenja	%	60	75	90	100							
			Osiguran pristup pravima ranjivoj kategoriji stanovništva kao i zaštitu prava iseljenika	%	50	65	75	90							

	12.1.1.Smanjenje diskriminacije, promocija i zaštita ljudskih prava (djece, manjina, nestalih osoba, žrtava rata, nasilja, trgovine ljudima, starih osoba, osoba sa invaliditetom, prava na rad I dr.)	Ministarstvo za ljudska prava i izbjeglice	Izrada i usklađivanje zakona i podzakonskih akata	%	30	50	70	85	51.272.000	15.356.250	31.905.939			47.262.189	Promocija, zaštita i unaprijeđenje ljudskih prava
			Pristupanje međunarodnim ugovorima	%	50	65	80	95							
			Usklađivanje zakona sa međunarodnim standardima iz oblasti ljudskih prava i sa Zakonom o zabrani diskriminacije	%	30	50	60	80							
			Priprema izvještaja po osnovu međunarodnih instrumenata i po osnovu Zakona o zabrani diskriminacije, strategija i usvojenih akcionih planova	%	40	50	70	90							
			Broj realizovanih promotivnih, edukativnih i projektnih aktivnosti	%	30	50	70	80							
			Sudjelovanje u radu međunarodnih stručnih tijela, regionalna koordinacija	%	50	65	80	90							
	12.1.2.Program mjera za unaprijeđenje ravnopravnosti spolova u institucijama vlasti(po prioritnim oblastima) izgradnja i jačanje sistema, mehanizama i instrumenata za postizanje ravnopravnosti polova, uspostavljanje i jačanje suradnje ipartnerstva	Ministarstvo za ljudska prava i izbjeglice	Obezbjedjeni mehanizmi za sprječavanje I suzbijanje nasilja po osnovu pola, uključujući nasilje u porodickao I trgovine osobama	%	45	55	65	70	3.639.950	2.549.250	341.887			2.891.137	Promocija ravnopravnosti polova I zaštita od diskriminacije po osnovu pola
			Realizirane promotivne I edukativne aktivnosti za podizanje svijesti o ravnopravnosti polova u svim segmentima društva	%	60	70	80	90							
			Uspostavljena suradnja institucionalnih mehanizama za ravnopravnost polova	%	60	65	75	80							
	12.1.3. Nastavak imlementacije AneksaVII DMS	Ministarstvo za ljudska prava i izbjeglice	Zakon o izbjeglicama iz BiH, raseljenim licima i povratnicima	%	60	80	90	100	6.500.815	4.769.250				4.769.250	Realizacija prava iz Anexa VII DMS međunarodno-pravna zaštita u BiH I readmisija
			Uspostavljen sisem podrška porodičnom poduzetništvu putem usvojenih podzakonskih akata	%	10	40	70	90							
			Izmjenjene, dopunjene i	%	70	75	80	90							

			harmonizirane procedure monitoringa												
			Podneseni završni izvještaji o monitoringu realizovanih projekata obnove stambenih jedinica, elektrifikacije, tehničke i socijalne infrastrukture (održivog povratka)	%	60	70	75	80							
	12.1.4. Implementacija politika i propisa za reintegraciju povratnika po osnovu sporazuma o readmisiji i Akcionog plana za period 2015 – 2018, kao i provodjenje sistema zaštite lica pod međunarodnom zaštitom u BiH	Ministarstvo za ljudska prava i izbjeglice	Osiguran prihvata i smještaj na period do 30 dana bh državljanima koji se vraćaju u BiH na osnovu sporazuma o readmisiji	%	85	87	88	90	600.000	300.000		300.000		600.000	Realizacija prava iz Aneksa VII DMS, međunarodno-pravna zaštita u BiH i readmisija
			Osiguran pristup pravima lica pod međunarodnom zaštitom na smještaj, zdravstvenu i socijalnu zaštitu	%	100	100	100	100							
	12.1.5. Programi u oblasti stambene politike, obnove i razvoja	Ministarstvo za ljudska prava i izbjeglice	Osigurani mehanizmi za obnovu stambenih jedinica i osigurana pomoć u održivom povratku	%	85	87	88	90	507.087.620	2.300.000	464.787.620			467.087.620	Realizacija prava iz Aneksa VII DMS, međunarodno-pravna zaštita u BiH i readmisija
	12.1.6. Razvijanje politika Bosne i Hercegovine ka iseljeništvu koja uključuje vezivanja iseljeništva sa razvojem BiH, praćenja emigracionih trendova i njihovog uticaja na razvoj BiH kao i zaštitu prava iseljenika	Ministarstvo za ljudska prava i izbjeglice	Pripremljeni dokumenti koji su dio politika vezanih za iseljeništvo	%	40	65	70	85	4.321.060	3.293.250				3.293.250	Iseljeništvo i razvoj BiH
			Institucije i organizacije koje su uključile iseljeništvo u svoje planove i aktivnosti	%	30	50	80	90							
			Poduzete aktivnosti koje se odnose na saradnju sa iseljeništvom	%	40	65	80	95							
	12.1.7. Finansijska realizacija projekata obnove i povratka	Fond za povratak i Ministarstvo za ljudska prava i izbjeglice BiH	% blagovremeno plaćenih računa u odnosu na zaprimljene	%	70	90	90	90	1.454.000	1.454.000				1.454.000	Strateško upravljanje i administracija (1030500)
12.2. Unapređenje sistema koordinacije aktivnosti u oblasti socijalne zaštite i penzija	12.2.1. Unaprijeđenje koordinacije u oblasti socijalne zaštite i penzija	Ministarstvo civilnih poslova	Kvalitet koordinacije aktivnosti na harmonizaciji planova tijela vlasti entiteta i Brčko distrikta BiH i definiranju strategija	Nivo kvaliteta	Slaba koordinacija	Slaba koordinacija	Poboljšana koordinacija	Poboljšana koordinacija							1090100

		Ministarstvo civilnih poslova	Izvršena koordinacija u oblasti socijalne zaštite i penzija	%	40	40	60	60	732.000	732.000				732.000	1090100 Socijalna zaštita i penzije
--	--	-------------------------------	---	---	----	----	----	----	---------	---------	--	--	--	---------	--

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:		Inkluzivan rast													
Strateški cilj 13:		Unaprijediti zdravstvenu zaštitu													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
		Okvir za mjerenje ostvarenja							Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
13.1. Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entitetskih tijela vlasti i definisanje strategije na međunarodnom planu u oblasti zdravstva		Ministarstvo civilnih poslova BiH	Stepen efikasnosti koordinacije u oblasti zdravstva	Opisno	Djelomično	Djelomično	Uspostavljen	Uspostavljen							
	13.1.1. Unaprijeđenje koordinacije u oblasti zdravstva	Ministarstvo civilnih poslova BiH	Unaprijeđena koordinacija u oblasti zdravstva u BiH	Opisno	Određeni napredak	Poboljšana koordinacija	Povećan napredak	Ostvaren napredak	1.488.000	1.488.000				1.488.000	Zdravstvo
			Unaprijeđena koordinacija sa međunarodnim institucijama u oblasti zdravstva	Opisno	Određeni napredak	Poboljšana koordinacija	Povećan napredak	Ostvaren napredak							

13.2.Usklađivanje i implementiranje zahtjeva za kvalitet, efikasnost i sigurnost lijekova i medicinskih sredstava u BiH sa EU zakonodavstvom.		Agencija za lijekove I medicinska sredstva BiH	Procjena usklađenosti legistative BiH u pogledu kvaliteta/sigurnosti/efikasnosti	Opisno	Ostvaren napredak u odnosu na prethodnu godinu	Ostvaren napredak u odnosu na prethodnu godinu	Ostvaren napredak u odnosu na prethodnu godinu	Ostvaren napredak u odnosu na prethodnu godinu							
	13.2.1.Unaprijeđenje ocjene I kontrole kvaliteta lijekova prije I poslije stavljanja u promet na tržištu BiH	Agencija za lijekove I medicinska sredstva BiH	Broj riješenih zahtjeva prema ukupnom broju zahtjeva po svim osnovama	%	50	56	63	70	9.845.010					9.845.010	0760200 0760300 0760400 0760500
	13.2.2.Unaprijeđenje ocjene I efikasnosti lijekova I praćenje sigurnosti lijekova I medicinskih sredstava	Agencija za lijekove I medicinska sredstva BiH	Ocjena efikasnosti lijeka od strane internih eksperata Agencije (ocjena studija bioekvivalencije, procjena kliničkih studija)	%	10	15	20	25	5.044.115					5.044.115	0760200 0760300 0760400 0760500
	13.2.3. Unaprijeđenje nadzora nad lijekovima I medicinskim sredstvima na tržištu BiH	Agencija za lijekove I medicinska sredstva BiH	Broj inspektovanih pravnih lica usklađenih sa dobrim praksama/ukupan broj inspektovanih lica	%	40	53	66	80	6.042.875					6.042.875	0760200 0760300 0760400 0760500

AKCIONI PLAN SREDNJOROČNOG PROGRAMA RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:		Upravljanje u funkciji rasta													
Strateški cilj 14 :		Ubrzati proces tranzicije i izgradnje kapaciteta													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Okvir za mjerenje ostvarenja									Procjena troškova	Izvori finansiranja					
Srednjoročni cilj	Programi	Institucija odgovorna za implementaciju	Pokazatelj	Jedinica mjerenja (% broj ili opisno)	Polazna vrijednost godina 2015	Ciljana vrijednost godina 2016	Ciljana vrijednost godina 2017	Ciljana vrijednost godina 2018	Procijenjeni ukupni troškovi	Budžet	Krediti	Donacije	Ostali izvori	Ukupno	Program u DOB-u
14.1.Unaprijeđenje sigurnosnog sektora u BiH sa aspekta odgovornosti i efikasnosti		Ministarstvo sigurnosti BiH	Stepen realizacije preporuka EU koje se odnose na sigurnosni sektor	%	50	60	70	80							
			Stepen harmonizacije propisa	%	78	80	83	85							

		Državna agencija za istrage i zaštitu	Stepen realizacije naredbi Suda i Tužilaštva BiH	%	100	100	100	100							
		Agencija za forenzička ispitivanja i vještačenja	Opremljenost laboratorija	%	50	60	70	75							
			Procenat usvojenih dokumenata potrebnih za proces akreditacije	%	20	50	60	75							
		Direkcija za koordinaciju u policijskim tijelima	Broj uspješno realizovanih aktivnosti u odnosu na broj sprovedenih aktivnosti u oblasti domaće i međunarodne policijske saradnje.	%	80	85	90	95							
		Direkcija za koordinaciju u policijskim tijelima	Broj uspješno realizovanih mjera zaštite ličnosti i objekata od ukupnog broja sprovedenih mjera.	%	80	85	90	95							
		Agencija za policijsku podršku	Procenat pruženih usluga policijskim tijelima BiH u odnosu na planirani broj usluga	%	50	55	60	65							
		Granična policija	Procenat otkrivenih pokušaja ilegalnog prelaska lica u odnosu na ukupno evidentirana lica (uključujući lica u readmisiji)	%	76	80	85	85							
		Granična policija	Pozitivne ocjene provedenih internih nadzora stanja sistem sigurnosti i zaštite i testova mjera sistema sigurnosti i zaštite: Sarajevo/Banjaluka/Mostar/Tuzla	Broj	4/4/4/4	4/4/4/4	4/4/4/4	4/4/4/4							
		Služba za poslove sa strancima	Nivo kontrole migracija	%	90	92	94	95							
	14.1.1.Unapređenje zakonodavne i informativne aktivnosti Ministarstva sigurnosti BiH	Ministarstvo sigurnosti BiH	Urađeni zakoni, prijedlozi podzakonskih i drugih normativnih akata, izrada planova i izvještaja o radu i drugih izvještaja, izrada prijedloga institucionalnih kapaciteta i kapitalna ulaganja	Broj	81	63	58	57	7.603.000	7.603.000				7.603.000	0360210
	14.1.2.Evropske integracije i međunarodna saradnja	Ministarstvo sigurnosti BiH	Urađeni međunarodni sporazumi i ugovori, urađena harmonizacija	Broj	18	18	18	18	2.844.000	2.844.000				2.844.000	0360220

			zakonodavstva te upućeni policijski službenici u mirovne misije												
14.1.3.Unapređenje borbe protiv svih oblika kriminala	Ministarstvo sigurnosti BiH	Izrada sektorskih strategija i akcionih planova, izrada složenih informacija po svim pojavnim oblicima kriminala, izrada studija i specifičnih izvještaja	Broj	45	45	40	40	16.590.000	16.590.000				16.590.000	0360230	
14.1.4.Sprečavanje, otkrivanje i istrage krivičnih djela iz nadležnosti Suda BiH	Državna agencija za istrage i zaštitu	Stepen realizacije istražnih predmeta	%	45	46	47	48	78.857.526	78.857.526				78.857.526	0310500, 0310700, dio 0310800 i dio 0310900	
14.1.5.Prikupljanje obavještenja i podataka o krivičnim djelima iz nadležnosti Suda BiH	Državna agencija za istrage i zaštitu	Stepen realizacije operativno – obavještajnih predmeta	%	50	50	50	50	13.212.878	13.212.878				13.212.878	0310600 i dio 0310900	
14.1.6.Sveobuhvatna podrška i zaštita svjedocima u postupcima pred Sudom BiH	Državna agencija za istrage i zaštitu	Ostvareni nivo zaštite svjedoka	%	100	100	100	100	3.779.596	3.779.596				3.779.596	dio 0310800 i dio 0310900	
14.1.7.Koordinacija i saradnja između policijskih tijela u BiH i koordinacija i saradnja policijskih tijela sa drugim relevantnim organima u BiH	Direkcija za koordinaciju u policijskih tijela BiH	Broj realizovanih predmeta iz oblasti saradnje i koordinacije, te standardizacije rada i primjene najboljih evropskih i drugih međunarodnih praksi.	Broj	500	~510	~530	~550	9.680.984	9.680.984		300.000	4.000.000	13.980.984	Koordinacija i saradnja pri Direkciji za koordinaciju policijskih tijela BiH	
14.1.8.Saradnja i koordinacija između policijskih tijela i odgovarajućih organa u BiH sa odgovarajućim stranim i međunarodnim organima.	Direkcija za koordinaciju u policijskih tijela BiH	Broj realizovanih predmeta iz oblasti međunarodne operativne policijske saradnje (Interpol, Europol, SELEC, PCC SEE i dr.).	Broj	8000	~8200	~8800	~9000	4.012.287	4.012.287				4.012.287	Međunarodna saradnja Direkcije za koordinaciju policijskih tijela BiH	
14.1.9.Zaštita ličnosti i objekata koji se posebno štite.	Direkcija za koordinaciju u policijskih tijela BiH	Broj realizovanih obezbjeđenja šticećenih lica i objekata, te broj bezbjedonosnih procjena njihove ugroženosti.	Broj	2100	~2100	~2100	~2100	106.327.729	106.327.729		935.000	1.079.000	108.341.729	Obezbjedenje VIP ličnosti i objekata	
14.1.10.Unaprijeđenje programskog rješenja i baze podataka sistema	Agencija za policijsku podršku BiH	Ispunjavanje svih zahtjeva korisnika centralne evidenci	%	70	75	80	90	800.000	800.000				800.000	1.Strateško upravljanje i administracija 2.Podrška policijskoj strukturi	
14.1.11.Izrada izvještaja i analiza za institucije BiH	Agencija za policijsku podršku BiH	Broj izvještaja i analiza za institucije BiH	Broj	9	20	30	45	500.000	500.000				500.000	1.Strateško upravljanje i administracija 2.Podrška	

			kabinskog prtljaga u odnosu na ukupan promet putnika na međunarodnim aerodromima												kapaciteti, strateško planiranje i administracija GP
			Procenat modernizovane i zanovljene opreme za sigurnost aerodroma u odnosu na plan	%	10	15	20	30							
	14.1.21.Obavljanje forenzičkih ispitivanja i vještačenja	Agencija za forenzička ispitivanja i vještačenja BiH	Broj vještačenja i ispitivanja	Broj	42	59	74	99	8.550.000	8.550.000				8.550.000	Forenzička ispitivanja i vještačenja
			Broj izrađenih i usvojenih dokumenata potrebnih za process akreditacije	Broj	32	37	39	44	130.000	130.000				130.000	
			Broj akreditovanih metoda	%	0	5	10	25	530.000	530.000				530.000	
	14.1.22.Povećanje efikasnosti kontrole kretanja i boravka stranaca na teritoriji BiH	Služba za poslove sa strancima	Otkrivene neregularnosti u odnosu na ukupan broj izvršenih kontrola	%	7,09	7,06	7,04	7,00	17.607.000,	17.607.000				17.607.000	Kontrola kretanja i boravka stranaca
	14.1.23.Unapređenje procesa prihvata, nadzora i udaljenja neregularnih migranata-stranaca	Služba za poslove sa strancima	Prisilno vraćeni stranci u odnosu na broj smješteni stranaca u I.C.	%	3,33	3,30	2,85	2,55	8.805.000	8.805.000				8.805.000	Usluge prihvata i povratka stranaca
	14.1.24.Razvijanje i provođenje kvalitetne obuke	Agencija za školovanje i stručno usavršavanje kadrova BiH	Povećanje ocjene završnog ispita za 10%	%	4,20	4,60	5,00	5,00	12.064.000	12.064.000				12.064.000	Školovanje i stručno usavršavanje kadrova
14.2.Unaprijeđene kreiranja politika, procesa integracije u EU i reforme javne uprave		Direkcija za ekonomsko planiranje BiH	Uspostavljen efektivan sistem strateškog planiranja	%	40	60	80	100							
		Direkcija za evropske integracije BiH	Stepen korištenja stručne podrške Direkcije	%					U vezi s ispunjavanjem obaveza BiH u procesu integracije 50%						U vezi s ispunjavanjem obaveza BiH u procesu integracije 80%
				%					U vezi s usklađivanjem zakonodavstva s acquis-em 100%						U vezi s usklađivanjem zakonodavstva s acquis-em 100%
				%					U vezi sa finansijskom pomoći EU dostupnom BiH 100%						U vezi sa finansijskom pomoći EU dostupnom BiH 100%

				%	U vezi sa prevođenjem relevantnih dokumenata EU i BiH 30%			U vezi sa prevođenjem relevantnih dokumenata EU i BiH 80%										
				%	U vezi s komuniciranjem i obukama iz oblasti evropskih integracije 70%			U vezi s komuniciranjem i obukama iz oblasti evropskih integracije 100 %										
		Ured koordinatora za reformu javne uprave	Ocjena postignutog napretka BiH u procesu evropskih integracija na bazi izvještaja EC		Veoma ograničen napredak	Ostvaren napredak	Ostvaren napredak	Ostvaren napredak										
			Broj institucija u odnosu na ukupan broj institucija SM BiH koje su uskladile svoje institucionalne planove sa strateškim okvirom za reformu javne uprave	%	0	50	75	100										
			Ocjena SIGMA o napretku BiH u procesu reforme javne uprave		Nalaz iz izvještaja procjene početne situacije iz 2015. godine	Ostvaren značajan (15%) napredak shodno sistemu mjerenja koji koristi SIGMA	Ostvaren značajan (30%) napredak shodno sistemu mjerenja koji koristi SIGMA	Ostvaren značajan (50%) napredak shodno sistemu mjerenja koji koristi SIGMA										
			Ocjena napretka RJU od strane nevladinih organizacija		Nalaz iz izvještaja nevladinih organizacija iz 2015. godine	Nalaz iz izvještaja nevladinih organizacija iz 2016. godine	Nalaz iz izvještaja nevladinih organizacija iz 2017. godine	Nalaz iz izvještaja nevladinih organizacija iz 2018. godine										
		Ministarstvo pravde BiH	Razina do koje je uspostavljen funkcionalan sustav koordinacije i uprave	%	40	46.5	53	60										
			Indeks vladavine prava za oblasti oblasti ograničenja državnih ovlasti, odsutnosti korupcije, otvorene vlasti i provedbe propisa	Indeks broj	0.5	0.53	0.56	0.6										
	14.2.1.Ekonomske analize	Direkcija za	Pravovremeno i	Da/Ne	Da	Da	Da	Da	947.293	947.293					947.293	Ekonomska		

		ekonomsko planiranje BiH	kvalitetno izradene ekonomske analize											istraživanja i Strateško upravljanje i administracija
14.2.2.Izrada makroekonomskih projekcija	Direkcija za ekonomsko planiranje BiH	Pravovremeno i kvalitetno izradene makroekonomske projekcije	Da/Ne	Da	Da	Da	Da	677.567	677.567				677.567	Ekonomska istraživanja i Strateško upravljanje i administracija
14.2.3.Priprema izrade strateških dokumenata	Direkcija za ekonomsko planiranje BiH	izrađen strateški dokument	Da/Ne	Da	Da	Da	Da	492.070	492.070				492.070	Koordinacija pripreme, monitoring implementacije i evaluacija razvojnih dokumenata i analiza socijalne uključenosti i Strateško upravljanje i administracija
14.2.4.Sistem za monitoring i evaluaciju	Direkcija za ekonomsko planiranje BiH	Uspostavljen sistem monitoringa i evaluacije (indikator, model)	%	20	30	50	70	992.070	892.070				892.070	Koordinacija pripreme, monitoring implementacije i evaluacija razvojnih dokumenata i analiza socijalne uključenosti i Strateško upravljanje i administracija
14.2.5.Koordinacija u procesu evropskih integracija	Direkcija za evropske integracije BiH	Broj sastanaka sa predstavnicima EK	Broj	10	12	14	15	462.000	462.000				462.000	Strategija integracije BiH u EU
14.2.6.Program integriranja BiH u Evropsku uniju	Direkcija za evropske integracije BiH	Program integriranja BiH u EU	Opisno	Izrađena Metodologija za PI	Pripremljen PI	Pripremljeni izvještaji o realizaciji aktivnosti iz PI	Ažuriran Program integriranja	708.000	708.000				708.000	Strategija integracije BiH u EU
14.2.7.Izveštavanje o napretku BiH u procesu evropskih integracija	Direkcija za evropske integracije BiH	Prilozi za izvještaj o napretku	Broj	2	2	2	2	504.000	504.000				504.000	Strategija integracije BiH u EU
14.2.8.Koordinacija aktivnosti na davanju odgovora na Upitnik Evropske komisije	Direkcija za evropske integracije BiH	Odgovori na Upitnik EK	Opisno	Pripremljena Lista potencijalnih pitanja za BiH	Izrađene dodatne smjernice i metodološka uputstva za	Održane obuke za članove radnih grupa po poglavljima iz Upitnika EK o metodologiji i	Odgovori na Upitnik dostavljeni Evropskoj komisiji	507.000	507.000				507.000	Strategija integracije BiH u EU

						pripremu odgovora na Upitnik EK	smjericama za pripremu odgovora na pitanja iz Uputnika EK								
14.2.9.Priprema za pregovore o pristupanju BiH EU	Direkcija za evropske integracije BiH	Nacrti dokumenata za uspostavu struktura za pregovore	%	0	5	40	50	222.000	222.000					222.000	Strategija integracije BiH u EU
14.2.10.Implementacija Odluke o instrumentima za usklađivanje zakonodavstva BiH sa pravnom stečevinom EU	Direkcija za evropske integracije BiH	Broj mišljenja o usklađenosti propisa BiH sa acquis-em	Broj	77	78	79	80	918.000	918.000					918.000	Usklađivanje propisa BiH sa propisima EU i izrada nacionalne verzije acquis-a (prevođenje zakonodavstva EU) te koordinacija prevođenja propisa BiH na engleski jezik
14.2.11.Rad u radnim grupama za izradu propisa koji su predmet usklađivanja	Direkcija za evropske integracije BiH	Broj radnih grupa u kojima učestvuje Sektor za usklađivanje	Broj	4	4	5	6	204.000	204.000					204.000	Usklađivanje propisa BiH sa propisima EU i izrada nacionalne verzije acquis-a (prevođenje zakonodavstva EU) te koordinacija prevođenja propisa BiH na engleski jezik
14.2.12.Koordinacija aktivnosti TAIEX-a	Direkcija za evropske integracije BiH	Izveštaj Vijeću ministara BiH, sa prijedlozima za bolju iskorisćenost.	Broj	1	1	1	1	204.000	204.000					204.000	Usklađivanje propisa BiH sa propisima EU i izrada nacionalne verzije acquis-a (prevođenje zakonodavstva EU) te koordinacija prevođenja propisa BiH na engleski jezik
14.2.13.Razvijanje funkcionalne koordinacije na usklađivanju pravnog sistema BiH sa acquis-em	Direkcija za evropske integracije BiH	Metodologija za funkcionalan sistem koordinacije u procesu usklađivanja s propisima EU između svih nivoa vlasti	Broj	0	0	1	1	204.000	204.000					204.000	Usklađivanje propisa BiH sa propisima EU i izrada nacionalne verzije acquis-a (prevođenje zakonodavstva EU) te koordinacija

															prevođenja propisa BiH na engleski jezik
14.2.14. Uspostavljanje Pravnog informacionog sistema Bosne i Hercegovine (PIS BiH)	Direkcija za evropske integracije BiH	Nivo razvijenosti PIS-a	%	0	2	5	20	306.000	306.000					306.000	Usklađivanje propisa BiH sa propisima EU i izrada nacionalne verzije acquis-a (prevođenje zakonodavstva EU) te koordinacija prevođenja propisa BiH na engleski jezik
14.2.15. Analiza i razvoj okvira za korištenje IPA II u BiH skladu sa IPA II regulativom	Direkcija za evropske integracije BiH	Broj analiza i prijedloga dokumenata za okvir za korištenje IPA II	Broj	0	2	4	6	169.500	169.500					169.500	Koordinacija pomoći EU pri DEI-u
14.2.16. Podrška i koordinacija korištenja državnog programa IPA II	Direkcija za evropske integracije BiH	Broj paketa/dokumenata planiranja i programiranja vezanih za IPA II državni program pomoći	Broj	20	28	36	44	636.000	636.000					636.000	Koordinacija pomoći EU pri DEI-u
14.2.17. Koordinacija učešća BiH i operativni rad na implementaciji 6 programa prekogranične/transnacionalne suradnje iz okvira druge komponente IPA-e 2007-2013	Direkcija za evropske integracije BiH	Broj ugovorenih projekata sa partnerima iz BiH	Broj	202	206	206	208	254.400	254.400			grantovi EU za programe prekogranične saradnje		254.400 + grantovi	Koordinacija pomoći EU pri DEI-u
14.2.18. Koordinacija učešća BiH i operativni rad na implementaciji novih šest programa teritorijalne saradnje 2014-2020 (IPA II)	Direkcija za evropske integracije BiH	Broj ugovorenih projekata sa partnerima iz BiH	Broj	0	Napomena : nije moguće odrediti jer programi nisu odobreni niti su poznati iznosi	Napomena: nije moguće odrediti jer programi nisu odobreni niti su poznati iznosi	Napomena : nije moguće odrediti jer programi nisu odobreni niti su poznati iznosi		551.100	551.100		grantovi EU za programe teritorijalne saradnje		551.100 + grantovi	Koordinacija pomoći EU pri DEI-u
14.2.19. Podrška i koordinacija korištenja pomoći u okviru Investicionog okvira za Zapadni Balkan (WBIF)	Direkcija za evropske integracije BiH	Broj paketa planiranja i programiranja vezanih za Investicioni okvir Zapadni Balkan u programskom periodu 2014-2020	Broj	8	12	16	20	381.600	381.600					381.600	Koordinacija pomoći EU pri DEI-u
14.2.20. Praćenje učešća BiH u programima EU i pružanje podrške institucijama u BiH u pogledu učešća u ovim programima	Direkcija za evropske integracije BiH	Broj prezentacija, koordinacionih i drugih sastanaka, obuka, analiza i informativnih i izvještajnih materijala, u cilju pružanja podrške učešću i pristupanju programima Evropske	Broj	20	28	36	44	254.400	254.400					254.400	Koordinacija pomoći EU pri DEI-u

			unije u ciklusu 2014-2020.												
14.2.21. Koordinacija aktivnosti vezano za učešće BiH u provedbi Višedržavnog programa IPA	Direkcija za evropske integracije BiH	Broj paketa planiranja i programiranja vezanih za Višekorisničku IPA II	Broj	3	6	9	12	380.700	380.700				380.700	Koordinacija pomoći EU pri DEI-u	
14.2.22. Koordinacija učešća BiH, sa aspekta institucije nadležne za upravljanje sa EU pomoći odnosno Državnog IPA koordinatora, u provedbi SEE 2020, EU strategija za Dunavsku i Jadransko-jonsku makro-regiju, te u drugim regionalnim inicijativama	Direkcija za evropske integracije BiH	Broj provedenih konsultacija sa strukturama uključenim u programiranje IPA II vezano za projekte pripremljene u okvirima SEE 2020, EUSAIR, EUSDR	Broj	1	2	4	6	338.700	338.700				338.700	Koordinacija pomoći EU pri DEI-u	
14.2.23. Koordinacija aktivnosti vezano za usklađivanje bilateralnih programa pomoći namijenjenih BiH za potrebe EU prepristupnih procesa sa IPA II programom pomoći	Direkcija za evropske integracije BiH	Pripremljeni i sa bilateralnim donatorima usaglašeni projektni prijedlozi, dostavljeni bilateralnim donatorima na ocjenu	Broj	3	5	7	8	254.700	254.700				254.700	Koordinacija pomoći EU pri DEI-u	
14.2.24. Planiranje i provedba aktivnosti koje podrazumijevaju učešće civilnog društva za potrebe planiranja i programiranja IPA II	Direkcija za evropske integracije BiH	Procenat aktivnosti iz nadležnosti Ureda DIPAK-a u kojima je ostavljena mogućnost učešća civilnog društva u procesima konsultacija, u okvirima koje omogućava donator	%	50	70	80	85	254.100	254.100				254.100	Koordinacija pomoći EU pri DEI-u	
14.2.25. Podrška, osiguranje i neposredna implementacija aktivnosti monitoringa i evaluacije za projekte iz IPA I i IPA II pod direktnim režimom implementacije	Direkcija za evropske integracije BiH	Ukupan broj pojedinačnih aktivnosti u vezi sa osiguranjem i neposrednom implementacijom aktivnosti monitoringa i evaluacije u direktnom režimu implementacije za projekte finansirane iz IPA I i IPA II finansijskog instrumenta	Broj	92	140	167	205	212.700	212.700				212.700	Koordinacija pomoći EU pri DEI-u	
14.2.26. Priprema, uvođenje i postepena realizacija aktivnosti monitoringa i evaluacije u skladu sa zahtjevima iz IPA II pod indirektnim sistemom realizacije	Direkcija za evropske integracije BiH	Broj aktivnosti u vezi sa stvaranjem neophodnih preduslova za početak procesa indirektnog režima implementacije	Broj	0	1	3	5	254.400	254.400				254.400	Koordinacija pomoći EU pri DEI-u	
14.2.27. Osiguranje podrške procesu monitoringa u okviru izabranih sektora kao dio sveukupnih aktivnosti na primjeni sektorskog pristupa u procesu programiranja, provođenja, monitoringa i kontrole korištenja EU fondova za IPA II	Direkcija za evropske integracije BiH	Broj aktivnosti u vezi sa upostavljanjem sektorskih monitoring odbora u za to izabranim sektorima	Broj	0	1	4	6	254.400	254.400				254.400	Koordinacija pomoći EU pri DEI-u	
14.2.28. Koordinacija procesa	Direkcija za	Broj prevodilaca u BiH	Broj	10	15	25	35	495.000	495.000				495.000	Usklađivanje	

prevođenja dokumenata relevantnih za proces EI	evropske integracije BiH	uključenih u proces prevođenja												propisa BiH sa propisima EU i izrada nacionalne verzije acquis-a (prevođenje zakonodavstva EU) te koordinacija prevođenja propisa BiH na engleski jezik
14.2.29.Razvijanje i uvođenje sistema koordinacije procesa prevođenja propisa u BiH na engleski jezik	Direkcija za evropske integracije BiH	Broj propisa BiH prevedenih i revidiranih u saradnji sa drugim institucijama u BiH	Broj	30	50	100	150	495.000	495.000				495.000	Usklađivanje propisa BiH sa propisima EU i izrada nacionalne verzije acquis-a (prevođenje zakonodavstva EU) te koordinacija prevođenja propisa BiH na engleski jezik
14.2.30.Izgradnja prevodilačkih kapaciteta potrebnih za proces EI	Direkcija za evropske integracije BiH	Broj prevodilaca u BiH koji primjenjuju standarde, metodologiju i terminologiju DEI	Broj	5	15	25	30	108.000	108.000				108.000	Usklađivanje propisa BiH sa propisima EU i izrada nacionalne verzije acquis-a (prevođenje zakonodavstva EU) te koordinacija prevođenja propisa BiH na engleski jezik
14.2.31.Uspostava komunikacijske strukture i izgradnja kapaciteta neophodnih za razumijevanje procesa evropskih integracija	Direkcija za evropske integracije BiH	Komunikacijska struktura sa nosiocima realizacije odgovara potrebama procesa evropskih integracija	Opisno	Zadovoljava	Zadovoljava	Naročito zadovoljava	Naročito zadovoljava	705.000	705.000				705.000	Promocija procesa evropskih integracija i obuka državnih službenika na svim nivoima u BiH iz područja evropskih integracija
14.2.32.Izgradnja administrativnih kapaciteta za proces evropskih integracija	Direkcija za evropske integracije BiH	Rezultat mjereno kroz evaluaciju polaznika za svaku pojedinu obuku	Broj	4	4,1	4,2	4,3	708.000	708.000				708.000	Promocija procesa evropskih integracija i obuka državnih službenika na svim nivoima u BiH iz područja evropskih integracija
14.2.33.Razvijanje i operacionalizacija strateškog okvira	Ured koordinatorka	Dokument strateškog okvira i provedbeni	Opisno	Postojeća Strategija	Usvojen strateški	Osigurano praćenje kroz	Osigurano praćenje	451.260	451.260				451.260	0122300, 0133160,

	za reformu javne uprave	a za reformu javne uprave	dokumenti za reformu javne uprave		RJU i RAP 1, zaključci o nastavku RJU	okvir i provedbeni dokumenti i osigurano praćenje realizacije kroz izvještaje o napretku	izvještaj o napretku	kroz izvještaj o napretku, ažurirani ili pripremljeni provedbeni dokumenti strateškog okvira							0133170
	14.2.34. Razvijanje savjetodavno-stručnih kapaciteta u institucijama BiH u procesu reforme javne uprave	Ured koordinatora za reformu javne uprave	Specifične obuke za izgradnju savjetodavno-stručne uloge uvrštene u godišnje planove obuka	Opsino	Plan obuka za 2015.	Plan obuka za 2016.	Plan obuka za 2017.	Plan obuka za 2018.	392.400	392.400				392.400	0122300, 0133160, 0133170
			Broj obuka u okviru TQM	Broj	0	2	4	6							
	14.2.35. Unapređenje mehanizama rada i kapaciteta učesnika u procesu reforme javne uprave	Ured koordinatora za reformu javne uprave	Plan komunikacije reforme javne uprave	Opisno	Plan komunikacije, Izvještaj o realizaciji plana komunikacija	Plan komunikacije usaglašen sa ciljevima iz srednjoročnog plana institucije koji će osigurati efikasnu promociju reforme javne uprave, Plan komunikacije i Izvještaj o realizaciji Plana komunikacije za 2016.	Plan komunikacije usaglašen sa ciljevima iz srednjoročnog plana institucije koji će osigurati efikasnu promociju reforme javne uprave, Plan komunikacije i Izvještaj o realizaciji Plana komunikacije za 2017.	Plan komunikacije usaglašen sa ciljevima iz srednjoročnog plana institucije koji će osigurati efikasnu promociju reforme javne uprave, Plan komunikacije i Izvještaj o realizaciji Plana komunikacije za 2018.	799.800	799.800				799.800	0122300, 0133160, 0133170
			Izvještaji i planovi vezani za Fond za reformu javne uprave	Broj	1 Godišnji finansijski izvještaj Fonda za reformu javne uprave	1 Godišnji finansijski izvještaj Fonda za reformu javne uprave u 2016.	1 Godišnji finansijski izvještaj Fonda za reformu javne uprave u 2017.	1 Godišnji finansijski izvještaj Fonda za reformu javne uprave u 2018.							

			Projektni okvir	Opisno	Trenutne potrebe za jačanje kapaciteta eksternih učesnika u procesu reforme javne uprave	Predložene aktivnosti za jačanje kapaciteta eksternih učesnika u procesu reforme javne uprave u skladu sa iskazanim potrebama	Predložene aktivnosti za jačanje kapaciteta eksternih učesnika u procesu reforme javne uprave u skladu sa iskazanim potrebama	Predložene aktivnosti za jačanje kapaciteta eksternih učesnika u procesu reforme javne uprave u skladu sa iskazanim potrebama							
			Broj pojednostavljenih procedura za rad Upravnog odbora Fonda za reformu javne uprave	Broj	Broj postojećih procedura za rad Upravnog odbora Fonda za reformu javne uprave	Broj izmijenjenih procedura u skladu sa potrebama	Broj izmijenjenih procedura u skladu sa potrebama	Broj izmijenjenih procedura u skladu sa potrebama							
14.2.36. Podrška implementaciji strateškog okvira za reformu javne uprave putem projekata i aktivnosti finansiranih iz Fonda za reformu javne uprave i drugih oblika donatorske podrške	Ured koordinatora za reformu javne uprave	Broj pripremljenih projekata (za koje je usvojena projektna dokumentacija) Broj zaključenih ugovora Broj implementiranih projekata Broj monitoring izvještaja i izvještaja o evaluaciji projekata			19	4	6	6	24.181.386	2.295.540	21.885.846	24.181.386	0122300, 0133160, 0133170		
					8	12	6	6							
					2	8	12	4							
					3 monitoring izvještaja	9 monitoring izvještaja	9 monitoring izvještaja	2 monitoring izvještaja i 3 izvještaja o evaluaciji projekata							
14.2.37. Stvaranje pretpostavki za aktivniji angažman civilnog društva	Ministarstvo pravde BiH	Razina do koje su uspostavljeni institucionalni mehanizmi za suradnju sa OCD Razina javnih konzultacija u procesu izrade javnih politika Postotak organizacija civilnog društva koji su uključeni u proces izrade propisa u odnosu na ukupan broj registriranih organizacija civilnog društva Postotak OCD koji su	%	%	%	%			2.224.000	2.224.000	2.224.000	0330180 - Pravna pomoć (uključuje OKO koji programski pripada pravosuđu)			
					20	60	80	100							
					100	100	100	100							
					20	40	50	60							
					0	40	55	70							

			uključeni u proces izrade propisa u odnosu na ukupan broj propisa													
	14.2.38. Dalje unaprijeđenje sustava uprave i upravne inspekcije BiH	Ministarstvo pravde BiH	Stupanj unaprijeđenja zakonodavnog okvira BiH	%	65	68	71	75	3.506.000	3.506.000				3.506.000	0330190 - Javna uprava i upravni inspektorat	
			Stupanj unaprijeđenosti upravnog rješavanja i upravnog nadzora nad radom institucija BiH	%	65	68	71	75								
			Prosječan vremenski period trajanja registracije	Broj	30	30	30	30								
			Prosječan trošak po registraciji	Broj (KM)	246	246	246	246								
	14.2.39. Uspješna koordinacija jačanje uloga i odgovornosti najvažnijih institucija u sektoru pravde u BiH	Ministarstvo pravde BiH	Razina do koje je uspostavljen funkcionalan sustav koordinacije i odgovornosti	%	65	68	71	75	11.443.000	11.443.000				11.443.000	0330220 - Administracija, strateško planiranje, koordinacija pomoći i europske integracije pri MP (uključuje menadžment, zajedničke službe, internu reviziju)	
			Razina do koje je uspostavljen funkcionalan sustav usklađivanja zakonodavstva sa pravnim nasljeđem EU	%	65	68	71	75								
14.3. Unaprijediti i održati sposobnosti i spremnost institucija odbrane BiH za izvršenje zakonskih zadataka		Ministarstvo odbrane BiH	Poboljšane individualne i kolektivne sposobnosti pripadnika institucija odbrane	Opisno	Održati potrebnu spremnost pripadnika PVL za izvršenje zakonskih zadataka	Održati potrebnu spremnost pripadnika PVL za izvršenje zakonskih zadataka	Održati potrebnu spremnost pripadnika PVL za izvršenje zakonskih zadataka	Održati potrebnu spremnost pripadnika PVL za izvršenje zakonskih zadataka								
	14.3.1. Unaprijeđenje sposobnosti i integriteta pripadnika institucija odbrane, personalna popuna i tranzicija personala	Ministarstvo odbrane BiH	Personalna popuna MO BiH i OS BiH	Opisno	Održati visok nivo personalne popune MO i OS BiH	Održati visok nivo personalne popune MO i OS BiH	Održati visok nivo personalne popune MO i OS BiH	Održati visok nivo personalne popune MO i OS BiH	499.448.030	499.448.030				499.448.030	Vojna odbrana Administracija Operacije kolektivne sigurnosti Međunarodna saradnja	
	14.3.2. Unaprijeđenje logističke podrške MO i OS BiH	Ministarstvo odbrane BiH	Poboljšana materijalna komponenta OS BiH	Opisno	Opremljene jedinice OS BiH potrebnim MTS po formaciji	Opremljene jedinice OS BiH potrebnim MTS po formaciji	Opremljene jedinice OS BiH potrebnim MTS po formaciji	Opremljene jedinice OS BiH potrebnim MTS po formaciji	296.318.251	296.318.251				296.318.251	Vojna odbrana Administracija Operacije kolektivne sigurnosti Međunarodna saradnja	
	14.3.3. Unaprijeđenje sposobnosti za pružanje vojne pomoći civilnim organima i civilno-vojnu saradnju	Ministarstvo odbrane BiH	Realizovan nivo vojne pomoći po opravdanim zahtjevima civilnih struktura	%	71	71	73	75	177.662.194	177.662.194				177.662.194	Vojna odbrana Administracija Operacije kolektivne sigurnosti	

															Međunarodna saradnja
	14.3.4.Unaprijeđenje I ispunjavanje međunarodnih obaveza iz oblasti odbrane I međunarodne odbrambene saradnje	Ministarstvo odbrane BiH	Realizovano učešće pripadnika OS BiH u mirovnim misijama I operacijama podrške miru	Broj	4	4	5	5	55.682.464	55.682.464				55.682.464	Vojna odbrana Administracija Operacije kolektivne sigurnosti Međunarodna saradnja
		Ministarstvo odbrane BiH	Realizovane međunarodne obaveze I saradnja u oblasti odbrane	%	84	84	85	85	6.136.061	6.136.061				6.136.061	Vojna odbrana Administracija Operacije kolektivne sigurnosti Međunarodna saradnja
14.4.Unaprijediti kapacitete i kvalitet rada u obavljanju poslova VM i Institucija BiH		Agencija za državnu službu BiH	Stepen zadovoljstva korisnika usluga Agencije	%	70	75	80	85							
		Generalni sekretarijat VMBiH	Unaprijeđen kvalitet rada u obavljanju poslova Vijeća ministara i institucija BiH	%	70	80	80	90							
	14.4.1.Podrška institucija BiH u oblasti održavanja i obezbjeđenja	Služba za zajedničke poslove institucija BiH	Prosječan trošak po m2 servisirane površine	KM/m2	128,00	126,00	124,00	122,00	39.376.700	39.376.700				39.376.700	0133230
	14.4.2.Modernizacija objekata insitucija BiH (Obezbjedenje adekvatnog radnog prostora)	Služba za zajedničke poslove institucija BiH	Odnos troškova prije i poslije modernizacije	%	1	0,98	0,97	0,96	14.986.500	14.986.500				14.986.500	1332400
	14.4.3.Ugostiteljske usluge	Služba za zajedničke poslove institucija BiH	Ukupan prihod u odnosu na predhodni period	%	1,1	1,2	1,3	1,4	15.306.800	15.306.800				15.306.800	0472100
	14.4.4.Unaprijediti proces i transparentnost zapošljavanja državnih službenika	Agencija za državnu službu BiH	Informacioni sistem za elektronsko zapošljavanje	%	40	100	100	100	1.922.250	1.922.250				1.922.250	Selekcija i postavljanje državnih službenika
Procenat institucija koje koriste informacioni sistem elektronskog zapošljavanja			%	0	10	60	100								
Procenat državnih službenika koji se zapošljavaju u skladu sa okvirom kompetencija			%	20	40	70	90								
Uvedeni elementi proaktivnosti u javnom komuniciranju			%	30	50	70	80								
	14.4.5.Unaprijediti kvalitet i kapacitete državne službe kroz	Agencija za državnu	Procenat obuka koje se pružaju u skladu sa TNA	%	65	80	85	85	1.123.250	1.123.250				1.123.250	Unapređenje kvaliteta državne

	obuku	službu BiH	Procenat zadovoljstva korisnika obuka koje pruža Agencija za državnu službu	%	80	80	80	80							službe kroz obuku	
			Procenat korisnika koji koriste elektronske obuke pružene od strane Agencije	%	15	20	25	25								
	14.4.6.Unaprijediti zaštitu prava i odgovornosti državnih službenika	Agencija za državnu službu BiH	Broj pripremljenih prijedloga podzakonskih akata	Broj	2	3	2	7	349.500	349.500					349.500	Strateško upravljanje i administracija
			Procenat neudovljenih žalbi	%	98	98	98	98								
			Procenat završenih disciplinskih postupaka	%	90	90	90	90								
			Broj datih mišljenja i saglasnosti institucijama i državnim službenicima	Broj	300	400	400	400								
	14.4.7.Logistička potpora radu Vijeća ministara	Generalni sekretariat VMBiH	Procenat upućenih materijala na sjednice Vijeća ministara u odnosu na zaprimljene materijale	%	97	97	97	98	15.475.000	15.475.000					15.475.000	Program 1: Ured predsjedatelja Program 2: Organizacijska i administrativna potpora Vijeću ministara Program 3: Povjerenstvo za državnu imovinu pri Vijeću ministara Program 4: Žlbene vijeće pri Vijeću ministara
	14.4.8.Unapređenje procesa davanja stručnog pravnog mišljenja na materijale koji se upućuju Savjetu ministara , na prijedloge zakona, odluka i dr. Propisa koje pripremaju institucije a koje SM podnosi Parlamentarnoj skupštini	Ured za zakonodavstvo Vijeća ministara BiH	Broj izdatih mišljenja na prijedlog zakona, odluka rješenja i drugih propisa,materijale koji se upućuju SM BiH	Broj	3397	3750	4075	4400	2.385.000	2.385.000					2.385.000	Davanje stručnog pravnog mišljenja na materijale koje razmatra Vijeće ministara BiH i objavljivanje propisa u službenim glasnicima
	14.5.Uspostaviti efikasan sistem ostvarivanja statusnih prava u BiH u oblasti državljanstva, ličnih dokumenata i putnih isprava	14.5.1.Državljanstvo i putne isprave	Ministarstvo civilnih poslova BiH	Broj donesenih rješenja u oblasti odricanja držaljanstva i revizije državljanstva	Broj	3348	3000	3000	3000	2.340.000	2.340.000				2.340.000	Državljanstvo i putne isprave
			Ministarstvo civilnih poslova BiH	Broj izdatih službenih pasoša, odobrenja za službene vize, i odobrenja za pomorske i brodarske knjižice	Broj	354	300	300	300							

14.6.Unaprijeđeni e sistema dokumenata uz poštovanje međunarodnih preporuka, efikasnosti vođenja registra i razmjene podataka uz neprekidnu mrežnu dostupnost izvornim i prijemnim organima	Agencija za identifikacione dokumente, evidenciju i razmjenu podataka	Dostupnost mreže za prenos podataka (TK/SDH mreža)	%	100	100	100	100							
	Agencija za identifikacione dokumente, evidenciju i razmjenu podataka	Nivo ispunjenja međunarodnih i EU standarda kojima se reguliše oblast ID	%	100	100	100	100							
	Agencija za identifikacione dokumente, evidenciju i razmjenu podataka	Efikan proces proizvodnje	Broj / %	3.499.500 / 2%	2.826.500 / 2%	2.626.500 / 2%	2.626.500 / 2%							
	14.6.1.Personalizacija, tehnička obrada, skladištenje i transport identifikacionih dokumenata, registarskih tablica i dokumenata za registraciju vozila	Agencija za identifikacione dokumente, evidenciju i razmjenu podataka	Broj urađenih i isporučenih identifikacionih dokumenata	Komad	1.816.500	956.500	756.500	756.500	56.408.432	56.408.432				56.408.432
	Agencija za identifikacione dokumente, evidenciju i razmjenu podataka	Broj izrađenih i isporučenih registarskih tablica i dokumenata za registraciju vozila	Komad	1.683.000	1.870.000	1.870.000	1.870.000	9.643.568	9.643.568				9.643.568	
	Agencija za identifikacione dokumente, evidenciju i razmjenu podataka	Stepen realizacije radova na provedbi projekta izgradnje zgrade	%	15	20	45	20	12.700.000	12.700.000				12.700.000	
14.6.2.Administracija centralnih evidencija, jačanje kapaciteta mreže za prenos podataka i softverska podrška organima	Agencija za identifikacione dokumente, evidenciju i razmjenu podataka	Troškovi jačanja kapaciteta i održavanje mreže	Broj	≤ 19.300	≤19.300	≤ 19.300	Minimalni troškovi u KM	5.593.500	5.593.500				5.593.500	Administracija centralnih evidencija, jačanje kapaciteta mreže za prenos pdataka i softverska podrška organima
	Agencija za identifikacione dokumente, evidenciju i razmjenu podataka	Nivo softverske podrške i sigurnosti sistema	%	100	100	100	100	24.457.500	24.457.500				24.457.500	
14.7.Unaprijeđeni e sistema dokumenata uz poštovanje međunarodnih preporuka, efikasnosti vođenja registra i razmjene podataka uz neprekidnu mrežnu dostupnost izvornim i prijemnim organima	Ministarstvo pravde BiH	Razina do koje je osiguran jednak i pravovremen pristup pravdi za sve građane	%	65	68	71	75							
	Ministarstvo pravde BiH	Indeks vladavine prava za oblasti ograničenja državnih ovlasti, kaznene pravde i građanske pravde	Indeks broj	0.52	0.55	0.58	0.6							
	14.7.1.Dalje jačanje i održavanje neovisnosti, odgovornosti, efikasnosti, profesionalnosti i usklađenosti pravosudnog sustava	Ministarstvo pravde BiH	Postotak izrađenih nacrtā, izmjena i dopuna predloženih zakona iz oblasti pravosuđa na	%	75	85	90	95	14.463.380	9.998.000	IPA - OKO 69.598,55		14.532.978,55	0330150-Pravosuđe 0330180 - Pravna pomoć (OKO)

	koji osigurava vladavinu prava i jednak pristup pravdi u BiH		razini BiH												
			Razina ispunjena obveza iz SRSP u BiH i preporuka sa sastanaka Strukturiranog dijaloga između BiH i EK o pravosuđu i drugim pitanjima vladavine prava	%	0	75	80	85							
	14.7.2.Dalje razvijanje usklađenijeg sustava izvršenja kaznenih sankcija u BiH koji, poštujući europske standarde, osigurava human i zakonit tretman i efikasnu resocijalizaciju u zatvorima u BiH		Postotak ispunjenja AP SRSP u BiH koji se tiče izvršenja kaznenih sankcija na razini BiH	%	0	95	96	97	31.714.000	31.714.000	Zatvor 24.447.875	USA-VE- obuke 794.846	56.956.721	0330160 - Izvršenje kaznenih sankcija	
			Postotak raspoloživog zatvorskog kapaciteta za potrebe Suda BiH	%	14	20	100	100							
			Prosječan vremenski period uvjetnog otpusta	Broj (mjesec)	9	9	9	9							
			Prosječan vremenski period za pomilovanje	Broj (mjesec)	8	8	8	8							
			Vremenski period u kojem su izvršene izmjene i dopune propisa	Broj (mjesec)	12	14	16	18							
	14.7.3.Dalje unaprijeđenje sustava međunarodne pravne pomoći	Ministarstvo pravde BiH	Stupanj pružanja MPP	%	65	68	71	75	2.924.000	2.924.000				0330170 - Međunarodna pravna pomoć	
			Postotak ispunjenja AP SRSP u BiH koji se tiče međunarodne pravne pomoći	%	0	100	100	100							
			Prosječan vremenski period potreban za postupanje po zamolnici za međunarodnu pravnu pomoć	Broj (dana)	7	6	5	5							
			Ukupan vremenski period potreban za postupanje po zamolnicama za međunarodnu pravnu pomoć	Broj (mjesec)	5	5	4,5	4							

Aneks 2. Pregled zakona, drugih propisa i razvojno-investicionih projekata/programa

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA								
Opći cilj / principi razvoja:	Integrirani rast							
Strateški cilj 1:	Makroekonomska stabilnost							
1	2	3	4	5	6	7	8	
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije	
1.1. Stabilan i transparentan sistem finansiranja BiH, upravljanje i kontrola javnim finansijama i ispunjenje međunarodnih finansijskih obaveza	1.1.1. Provođenje procedura iz oblasti izbjegavanja dvostrukog oporezivanja i primjena propisa iz oblasti indirektnog oporezivanja	Izmjena Zakona o administrativnim taksama		DA	2016.			
	1.1.4. Unapređenje procesa upravljanja budžetom institucija BiH i međunarodnih obaveza BiH u skladu sa Zakonom o finansiranju i sa prioritetima Savjeta ministara BiH	Zakon o budžetu (za svaku fiskalnu godinu)				31.12. tekuće fiskalne godine za narednu		
		Izmjene i dopune Zakona o finansiranju vezano za programsko budžetiranje				kraj 2016. godine		
			DOB (za svako tri godine)	NE		30.06. tekuće godine za narednu godinu + 3		
			Izveštaji o izvršenju budžeta tromjesečni	NE		60 dana nakon isteka kvartala		
			Izveštaji o izvršenju budžeta - polugodišnji	NE		61 dana nakon isteka kvartala		
			Izveštaji o izvršenju budžeta - godišnji	NE		15. maj naredne godine za prethodnu godinu		
			Pravilnici i Instrukcije iz djelokruga Sektora koje usvaja Vijeće ministara	NE		ad hoc		
	1.1.5. Priprema i koordinacija aranžmana na osnovu Sporazuma o pitanjima sukcesije bivše SFRJ i upravljanje imovinom u vlasništvu institucija BiH	Zakon o upravljanju državnom imovinom			NE	2017.		
	1.1.6. Unapređenje sistema upravljanja javnim dugom	Zakon o izmjenama i dopunama Zakona o zaduživanju, dugu i garancijama BiH			NE	2016.		
		Srednjoročna strategija	NE		2016. (redovno godišnje)			

			upravljanja javnim dugom BiH 2015-2018		ažuriranje 2016-2018)		
			Uputstvo o prikupljanju podataka i vođenju evidencije o državnom dugu, državnim garancijama te o dugu i garancijama entiteta i Brčko Distrikta Bosne i Hercegovine	NE	2016.		
			Protokol o saradnji i postupanju u procesu servisiranja spoljnog duga BiH	NE	2016.		
1.1.8. Koordinacija procesa evropskih integracija u Ministarstvu i uspostavljanje i implementacija Sistema finansijskog upravljanja projektima i programima predpristupne pomoći EU			Izmjene Odluke o uspostavi Sistema kontrole za prekogranične programe sa državama članicama Evropske unije	DA	2016.		
			Izmjena Odluke o uspostavi operativne strukture za implementaciju programa prekogranične suradnje sa zemljama korisnicama Instrumenta pretpristupne pomoći (IPA)	DA	2016.		
1.1.10. Naplata indirektnih poreza	Zakon o porezu na dodatu vrijednost	Pravilnik o primjeni Zakona o porezu na dodatu vrijednost	da	2016.	Nabavka i opremanje objekta Središnjeg ureda UIO i Regionalnog centra Banja Luka (IBIH-UIO-3)	2016.	
	Zakon o akcizama u BiH	Pravilnik o primjeni Zakona o akcizama u BiH	da	2017.	Opremanje objekta Regionalnog centa Sarajevo (IBIH-UIO-4)	2015.	
	Zakon o postupku indirektnog oporezivanja			2017.	Izgradnja graničnog prelaza Bijača (IBIH-UIO-5)	2015.	
1.1.11. Upravljanje, održavanje i modernizacija Uprave	Zakon o carinskim prekršajima			2016.	Izgradnja i opremanje objekta GP Gradiška (IBIH-UIO-6)	2017.	
	Zakon o Upravi za indirektno oporezivanje			2016.	Izgradnja graničnog prelaza Svilaj (IBIH-UIO-7)	2018.	
					Rekonstrukcija i izgradnja GP Ivanjica (IBIH-UIO-8)	2016.	
		Odluka o primjeni Zakona o carinskoj politici BiH		2016.	Rekonstrukcija i izgradnja GP Gorica (IBIH-UIO-9)	2016.	
		Odluka o uslovima i postupku za ostvarivanje prava oslobađanja od plaćanja uvoznih dažbina		2016.	Izgradnja GP Bratunac (kandidovan)	2018.	
1.1.15. Unapređenje zakonskih rješenja i politika koje		Pravilnik o opštim principima i metodama za utvrđivanje	NE	2016	Obuka državnih službenika iz oblasti koncesija i javno-privatnog	2016 - 2018	

	povećavaju efikasnost regulisanja postupka dodjele koncesionih ugovora		koncesione naknade			partnerstva IBiH-PZK-1		
1.2.Unaprijeđenje spoljnotrgovinske politike	1.2.4. Razvijanje i unapređenje mjera carinsko-tarifne politike	Zakon o carinskoj tarifi	Odluka o utvrđivanju carinske tarife	DA	Na godišnjem nivou			
			Odluka o upravljanju tarifnih kvota za poljoprivredne proizvode					
			Odluka o privremenoj suspenziji i privremenom smanjenju carinskih stopa prilikom uvoza određenih roba		Na godišnjem nivou			
		Zakon o slobodnim zonama						
	1.2.1.Nadzor nad proizvodnjom naoružanja i vojne opreme i vanjskotrgovinskim prometom kontrolisanih roba kroz usklađivanje sa EU zakonodavstvom	Zakon o obilježavanju malog oružja, lakog naoružanja i pripadajućeg streljiva			DA (u mjeri u kojoj je to moguće)	2016		
		Zakon o kontroli spoljnotrgovinskog prometa oružja, vojne opreme i roba posebne namjene			DA (u mjeri u kojoj je to moguće)	2016		
Zakon o kontroli spoljnotrgovinskog prometa roba dvojne namjene				DA (u mjeri u kojoj je to moguće)	2016			
1.3.Unaprijeđenje provođenja vanjske politike BiH		Zakon o vanjskim poslovima				-Kupovina, adaptacija i opremanje objekata za DKP BiH, Beograd i Zagreb -Kupovina, adaptacija i opremanje objekata za DKP BiH u Berlinu -Izgradnja prve faze multifunkcionalnog atrija u unutrašnjem dvorištu -Kupovina, adaptacija i opremanje objekata DKP BiH u Ljubljani, Podgorici, Skoplju		
1.4.Osigurati kvalitetne, harmonizirane i pravovremene službene statističke podatke svim korisnicima	1.4.1.Razvoj sektorskih statistika i statističke infrastrukture u skladu sa statističkim standardima EU-a	Zakon o izmjenama Zakona o statistici Bosne i Hercegovine		DA		IBiH – BHAS - 2 IPA 2012 - Nacionalni Twinning program, podrška državnim i entitetskim institucijama, faza VI	2015-2017	
			Plan rada Agencije za statistiku BiH za 2017. god. Plan rada Agencije za statistiku BiH za 2018. god. Plan rada Agencije za statistiku BiH za 2019. god. ¹¹	NE	2016. god 2017. god 2018. god	IBiH – BHAS – 4 Popis poljoprivrede u Bosni i Hercegovini 2016	2016-2018	
			Statistički program Bosne i Hercegovine za period 2018. – 2022. godina ¹²	DA	2017. god	IBiH – BHAS – 5 Popis stanovništva, domaćinstava i stanova u BiH 2013	2013-2016	

¹¹ Plan rada Agencije za 2019. se priprema i donosi u 2018. godini. Ovo je razlog, zbog kojeg je Plan rada za 2019. naveden u srednjoročnom planu za period 2016. - 2018.

¹² Predviđenim izmjenama Zakona o statistici BiH je planiran prelazak na izradu petogodišnjeg Statističkog programa BiH, što je u skladu sa međunarodnim preporukama periodikom Evropskog statističkog programa .

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:								Integrisani rast																																															
Strateški cilj 2:								Unaprijediti razvoj konkurentnog ekonomskog okruženja																																															
1	2	3	4	5	6	7	8	1	2	3	4	5	6	7	8																																								
Srednjoročni cilj								Programi																																															
Srednjoročni cilj								Zakoni																																															
Srednjoročni cilj								Podzakonski akti																																															
Srednjoročni cilj								Usklađivanje s pravnim naslijedom EU-a (DA ili NE)																																															
Srednjoročni cilj								Planirani period za donošenje																																															
Srednjoročni cilj								Naziv projekta javnih investicija																																															
Srednjoročni cilj								Očekivani period realizacije																																															
2.1.Unaprijediti sistem infrastrukture kvaliteta u skladu sa EU legislativama i dobrom praksom EU, efikasniju regulaciju tržišta u svrhu obezbjeđenja slobodnog kretanja roba i usluga i tržišne fer konkurencije								2.1.1.Razviti strateški okvir razvoja sistema infrastrukture kvaliteta u BiH								Odluka o uspostavljanju radne grupe za donošenje strategije								NE 2015								2015 - 2020																							
								2.1.2.Preuzimanje Uredbi i direktiva novog i starog pristupa u pravni sistem BiH.								Preuzimanje Uredbi donošenjem posebnih propisa (zakona) - npr. Zakon o građevinskim proizvodima								DA								kontinuirano																							
								2.1.3.Uskladiti horizontalno zakonodavstvo u oblasti infrastrukture kvaliteta u BiH sa EU Novim paketom mjera iz 2008. godine								Izmjene i dopune Zakona o tehničkim zahtjevima za proizvode i ocjenjivanju usklađenosti								Preuzimanje preostalih direktiva Novog pristupa (26)								DA								2015 - 2017															
								2.1.3.Uskladiti horizontalno zakonodavstvo u oblasti infrastrukture kvaliteta u BiH sa EU Novim paketom mjera iz 2008. godine								Izmjene i dopune Zakona o tehničkim zahtjevima za proizvode i ocjenjivanju usklađenosti								Prateći podzakonski akti (Program preuzimanja tehničkih propisa Odluka o načinu izrade i postupku donošenja tehničkih propisa Odluka o imenovanju tijela za ocjenjivanje usklađenosti Odluka o notificiranju tehničkih propisa Odluka u uslovima i načinu priznavanja dokumenata i znakova usklađenosti izdatih u inostranstvu)								DA								2015 - 2017															
								2.1.3.Uskladiti horizontalno zakonodavstvo u oblasti infrastrukture kvaliteta u BiH sa EU Novim paketom mjera iz 2008. godine								Izmjene i dopune Zakona o nadzoru nad tržištem								prateći podzakonski akti																2015 - 2017															
								2.1.3.Uskladiti horizontalno zakonodavstvo u oblasti infrastrukture kvaliteta u BiH sa EU Novim paketom mjera iz 2008. godine								Izmjene i dopune Zakona o akreditiranju								prateći podzakonski akti																2015 - 2017															
								2.1.4.Zaključivanje sporazuma sa Evropskom komisijom o međusobnom priznavanju dokumenata o ocjenjivanju usklađenosti (ACAA sporazum								Odluke o pregovaranju i potpisivanju sporazuma ACAA za odabranu grupu/podgrupu proizvoda								DA /NE																															
								2.1.22.Mjeriteljstvo u BiH								Zakon o mjeriteljstvu BiH																DA								2016								Tabele u njihovom dokumentu							
								2.1.22.Mjeriteljstvo u BiH								Zakon o mjernim jedinicama BiH																DA								2016															
								2.1.30.Razvoj i implementacija modula za e-nabavke																Pravilnik o e-aukciji								DA								Novembar 2015								Elektronske javne nabavke							
2.1.30.Razvoj i implementacija modula za e-nabavke																Pravilnik o elektronskoj nabavci								DA								01.09.2016								Elektronske javne nabavke								Decembar 2016							
2.1.31.Obuke službenika za javne nabavke																Pravilnik o službenicima za javne nabavke								NE								Oktobar 2015																Novembar 2015							

		Plan i program obuka službnika za javne nabavke	NE	Novembar 2015		Novembar 2015
2.1.31. Pravilna primjena zakona i podzakonskih akata		Pravilnik o monitoringu	NE	Decembar 2015		2016
		Uputstvo o evidentiranju monitoringa javnih nabavki i prekršajnih prijava u postupcima javnih nabavki	NE	Decembar 2015		2016
2.1.34. Implementacija i unaprijeđenje zakonodavne uloge Agencije u procesu donošenja zakona u oblasti osiguranja u Bosni i Hercegovini uz proces koordinacije razvoja entitetskog zakonodavstva u cilju integracije tržišta osiguranja u jedinstveni ekonomski prostor	Izmjene i dopune Zakona o Agenciji za osiguranje u BiH		NE	Do kraja 2016. godine		
		Pravilnik o unutrašnjoj organizaciji Agencije za osiguranje u BiH	NE	Do kraja 2016. godine		
2.1.35. Kreiranje propisa za provođenje postupka rješavanja sporova		Pravilnik o postupcima za rješavanje sporova između entitetskih agencija za nadzor osiguranja	DA	Do kraja 2016. godine		
2.1.42. Zaštita tržišne konkurencije	Zakon o konkurenciji BiH		DA	2016		2016
		Izmjena i dopune Odluke o proceduri oslobađanja odnosno ublažavanja od kazne	DA	2017		2017
		Izmjena i dopune Odluke o načinu podnošenja prijave i kriterija za ocjenu koncentracija privrednih subjekata	DA	2017		2017
		Izmjena i dopune Odluke o izmjenama i dopunama odluke o sporazumima male vrijednosti	DA	2017		2017
		Izmjena i dopune Odluke o načinu podnošenja prijave i kriteriji za ocjenu koncentracija privrednih subjekata	DA	2017		2017
		Izmjena i dopune Naredbe o uplatnom računu za uplatu administrativnih pristojbi u vezi s procesnim radnjama pred Konkurencijskim vijećem BiH	DA	2017		2017
		Izmjena i dopune Odluke o bližem definiranju načina periodičnog plaćanja kazne	DA	2017		2017
		Izmjena i dopune Odluke o visini administrativnih taksi u vezi procesnih radnji	DA	2017		2017

			pred Konkurencijskim vijećem BiH				
			Izmjena i dopune Odluke o utvrđivanju mjerodavnog tržišta	DA	2017		2017
			Izmjena i dopune Odluke o definiranju kategorija vladajućeg položaja	DA	2017		2017
			Izmjena i dopune Odluke o skupnom izuzeću sporazuma između gospodarskih subjekata koji djeluju na različitim razinama proizvodnje odnosno distribucije (vertikalni sporazumi)	DA	2017		2017
			Izmjena i dopune Odluke o skupnom izuzeću sporazuma o distribuciji i servisiranju motornih vozila	DA	2017		2017
			Izmjena i dopune Odluke o proceduri oslobađanja odnosno ublažavanja od kazne (leniency policy)	DA	2017		2017
			Izmjena i dopune Odluke o skupnom izuzeću sporazuma o osiguranju	DA	2017		2017
			Izmjena i dopune Odluke o skupnom izuzeću sporazuma između gospodarskih subjekata koji djeluju na istoj razini proizvodnje odnosno distribucije (horizontalni sporazumi), a koji se posebno odnose na istraživanje, razvoj i specijalizaciju	DA	2017		2017
			Izmjena i dopune Odluke o skupnom izuzeću sporazuma o prijenosu tehnologije, licenci i know how	DA	2017		2017
			Izmjena i dopune Odluke o sporazumima male vrijednosti	DA	2017		2017
			Odluka o izmjenama i dopunama odluke o definisanju kategorija dominantnog položaja	DA	2017		2017
			Izmjena i dopune Odluke o izmjeni i dopuni odluke o visini administrativnih taksi u vezi sa procesnim radnjama pred Konkurencijskim vijećem BiH	DA	2017		2017
2.2.Unaprijeđenje zaštite potrošača	2.2.1. Poboljšanje rada Vijeća za zaštitu potrošača		Propisi o unapređenju zakonodavnog okvira	DA	2016-2018		

	BiH		Državni godišnji program za zaštitu potrošača BiH za 2016	NE	2016		
			Izveštaj o realizaciji državnog godišnjeg programa za zaštitu potrošača BiH za 2015	NE	2016		
			Državni godišnji program za zaštitu potrošača BiH za 2017	NE	2017		
			Izveštaj o realizaciji državnog godišnjeg programa za zaštitu potrošača BiH za 2016	NE	2017		
			Državni godišnji program za zaštitu potrošača BiH za 2018	NE	2018		
			Izveštaj o realizaciji državnog godišnjeg programa za zaštitu potrošača BiH za 2017	NE	2018		
	2.2.2. Zaštita potrošača u BiH		Odluke povodom pritužbi potrošača				
			Smjernice ili preporuke o posebnim standardnim uvjetima ili aktivnostima koje se primjenjuju u posebnim sektorima poslovanja ili koje primjenjuju specifični ekonomski operateri				
			Posebni izvještaji				
			Instrukcije za prestanak provođenja aktivnosti koje su u suprotnosti s potrošačkom legislativom				
2.3. Unaprjeđenje sistema državne pomoći u BiH	2.3.1. Jačanje mehanizma koordinacije između Savjeta, organa za provođenje Zakona i davalaca državne pomoći		Zakon o sistemu državne pomoći u BiH (Sl.glasnik BiH broj 10/12)	Da	2017		
			Uredba o namjeni, kriterijima i uslovima za dodjelu državne pomoći u FBiH („Službene novine Federacije BiH“, broj 99/13)	Da	2017		
			Uredba o namjeni, kriterijumima i uslovima za dodjelu državne pomoći u RS („Službeni glasnik RS“, broj 105/13)	Da	2017		
			Odluka o namjeni, kriterijima i uslovima za dodjelu državne pomoći za posebne ciljeve državne pomoći koju dodjeljuju institucije BiH	Da	2016		
			Odluka o namjeni, kriterijima i uslovima za dodjelu državne pomoći u Brčko Diskriktu BiH	Da	2016		

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIJSKIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:		Pametnan rast					
Strateški cilj 3:		Razvoj ljudskih resursa					
1	2	3	4	5	6	7	8
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije
3.1. Podrška razvoju viokog obrazovanja u BiH kroz institucionalizovan sistem eksternog osiguranja kvaliteta i putem dobro prihvaćenih preporuka za unapređenje visokog obrazovanja	3.1.1. Provođenje istraživanja i analiza zasnovanih na dokazima						
	3.1.2. Unapređenje i provođenje procesa osiguranja kvaliteta		Izmjena i dopuna Odluke o kriterijima za akreditaciju VŠU u BiH	DA	2016		2016
			Izmjena i dopuna Odluke o normama kojima se određuju minimalni standardi u području visokog obrazovanja u BiH	DA	2017		2017
3.2. Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entiteskih tijela vlasti i definisanje strategije na međunaodnom planu u oblasti obrazovanja	3.1.3. Unapređenje koordinacije u oblasti obrazovanja					IBIH-MCP-6 Strateški razvoj visokog obrazovanja i standardi kvalifikacija	2013-2015.
						IBIH-MCP-27 Preduzetničko učenje u obrazovnim sistemima u BiH – II faza	2014-2016.
						IBIH-MCP-3 Jačanje institucija i kapaciteta za implementaciju EU Direktive o regulisanim profesijama	2014-2015.
						IBIH-MCP-26 Razvoj kvalifikacijskog okvira za opšte obrazovanje	2014-2016.
						IBIH-MCP-31 Razvoj kvalifikacijskog okvira za cjeloživotno učenje	2015-2017.
3.3. Unapređenje sistema informisanja i priznavanja dokumenata iz oblasti visokog obrazovanja			Prijedlog izmjena i dopuna Statuta CIP-a		Maj 2016. godine		
			Prijedlog Pravilnika o unutrašnjoj organizaciji CIP-a		Maj 2016. godine		
			Odluke o visini novčane naknade za rad u Upravnom odboru CIP-a		U skladu sa rokom koji je utvrđen Zakonom o platama i naknadama u institucijama BiH		

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA

Opći cilj / principi razvoja:	Pametnan rast							
Strateški cilj 4 :	Povećati industrijsku konkurentnost							
1	2	3	4	5	6	7	8	
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije	
4.1.Povećati industrijsku konkurentnost kroz razvoj malih i srednjih poduzeća i industrijske politike	4.1.1.Unaprijediti zakonodavni okvir i uspostaviti strateški okvir iz oblasti malih i srednjih preduzeća i poduzetništva u Bosni i Hercegovini	Propisi o unapređenju i uspostavi zakonodavnog okvira iz ove oblasti		DA	2016			
	4.1.2.Unaprijediti institucionalne i administrativne kapacitete za oblast MSP na razini BiH	Propisi o unapređenju i uspostavi zakonodavnog okvira iz ove oblasti		DA	2017			
			Izmjena Pravilnika o unutrašnjoj organizaciji MVTEO	NE	2016			
	4.1.3.Razviti sustav koordinacije po SBA ("Small Business Act")		Odluka o koordinaciji po SBA	NE	2016			
	4.1.5.Poboljšanje rada Vijeća za zaštitu potrošača BiH	propisi o unapređenju zakonodavnog okvira	propisi o unapređenju zakonodavnog okvira	DA	2016-2018			
	4.1.6.Zaštita potrošača u Bosni i Hercegovini	Odluke povodom pritužbi potrošača						
Smjernice ili preporuke o posebnim standardnim uvjetima ili aktivnostima koje se primjenjuju u posebnim sektorima poslovanja ili koje primjenjuju specifični ekonomski operateri								
Posebni izvještaji								
Instrukcije za prestanak provođenja aktivnosti koje su u suprotnosti s potrošačkom legislativom								
4.2.Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entiteskih tijela vlasti i definisanje strategije na međunaodnom planu u oblasti nauke	4.2.1.Unapređenje koordinacije u oblasti nauke		Odluke o kriterijima za dodjelu grant sredstava		godišnje		kontinuirano godišnje	
			Odluke o dodjeli grant sredstava		godišnje		kontinuirano godišnje	
			Odluka o imenovanju Savjeta za nauku BiH		2015		kontinuirano	
						IBIH-MCP-33 Dunav-inco-net	2016	

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA							
Opći cilj / principi razvoja:	Pametnan rast						
Strateški cilj 5:	Unaprijediti kulturu i kreativne industrije						
1	2	3	4	5	6	7	8
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije
5.1. Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim ustavno definiranim tijelima u Bosni i Hercegovini i definirana strategija na međunarodnom planu u oblasti kulture, usklađivanje pravnog i finansijskog okvira rada ustanova kulture i sporta	5.1.1. Unapređenje koordinacije u oblasti kulture, te sporta		Odluke o kriterijima za dodjelu grant sredstava		godišnje		kontinuirano godišnje
			Odluke o dodjeli grant sredstava		godišnje		kontinuirano godišnje
			Odluka o imenovanju Državne komisije za saradnju BiH s UNESCO		2015		kontinuirano
		Zakon o izmjeni Zakona o sportu u Bosni i Hercegovini		2016		kontinuirano	
			Odluka o imenovanju Vijeća za sport u BiH		2015		2019
5.3. Unapređenje sistema obrade, pristupa i zaštite arhivske građe		Izmjene i dopune Zakona o arhivskoj građi i Arhivu Bosne i Hercegovine	Pravilnik o kategorizaciji i vrednovanju arhivske građe		2016		
			Pravilnik o stručnom usavršavanju i provjeri stručne osposobljenosti radnika u Arhivu BiH i njegovim registraturama		2015		

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA								
Opći cilj / principi razvoja:	Održiv rast							
Strateški cilj 6:	Balansiran regionalni razvoj							
1	2	3	4	5	6	7	8	
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije	
6.2.Stvaranje uslova za uspostavu kvalitetnijih, efikasnijih, bezbjednijih i savremenijih sistema transporta i komunikacija kroz izradu i provođenje pravno-regulativnih akata	6.2.1.Preuzimanje i implementacija normi i direktiva EU.kroz usklađivanje zakona i podzakonskih akata sa EU standardima i propisima	Zakon o elektronskim komunikacijama (planirano upućivanje u VM BiH u 2015.g.)	Pravilnik o registrowanju i vođenju evidencije krajnjih korisnika usluga	NE	Mart 2017. godine		2018. godina	
			Pravilnik o jedinstvenom evropskom broju za hitne situacije – 112.	DA	Novembar 2016. godine		2018. godine	
			Odluka o upotrebi sredstava koja predstavljaju akumulirani višak prihoda nad rashodima utvrđena godišnjim finansijskim izvještajem Regulatorne agencije BiH za predhodnu godinu.	NE	Avgust 2016. godine Avgust 2017. godine Avgust 2018. godine		2017. godine 2018. godine	
			Odluka o namjeni radio-frekvencijskih opsega	DA	Mart 2017. godine		2017. godine	
		Zakon o elektronskim medijima (planirano upućivanje u VM BiH u 2015.g.)						2017. godine
		Zakon o pomorskom dobru i pomorskoj plovidbi		DA	2016.g.		2016-2018	
			propis o postupku i kriterijima utvrđivanja granice pomorskog dobra kao i o sastavu komisije			2017		
			propis o najvećim količina sumpora koju mogu imati brodska goriva, (Plan za hitne intervencije,			2017.		
			odluku o visini novčane naknade koju brod plaća za korištenje pristaništa			2017		
			odluku o određivanju ovlaštenog registra brodova za utvrđivanje sposobnosti brodova za plovidbu			2017.		
	odluku kojom utvrđuje visinu naknade za upotrebu, odnosno korištenje objekata sigurnosti plovidbe za obilježavanje i signalizaciju			2017.				

			odluku kojom utvrđuje visinu novčane naknade koju brod plaća za korištenje usluga pristaništa		2017.		
6.2.4.Implementacija Zakona o elektronskom potpisu						Dodjela oslobođenih radiofrekvencija (digitalna dividenda) usljed prelaska sa analognog na digitalno emitovanje televizijskog signala	2016-2018
			Pravilnik o tehničko-tehnološkim postupcima za formiranje kvalifikovanog elektronskog potpisa i kriterijumima koje treba da ispune sredstva za formiranje kvalifikovanog elektronskog potpisa	NE	2016		2016
			Odluka o usvajanju Zakona o elektronskom potpisu	DA	2016		2016
			Pravilnik o bližim uslovima za izdavanje kvalifikovanih elektronskih certifikata	NE	2016		2016
			Pravilnik o registru certifikacionih tijela za izdavanje kvalifikovanih elektronskih certifikata	NE	2016		2016
			Pravilnik o evidenciji certifikacionih tijela; Pravilnik o izdavanju vremenskog žiga; Pravilnik o izdavanju elektronskog pečata	NE	2016		2016
			Odluka o usvajanju Državne strategije kibernetičke sigurnosti i akcionog plana za provođenje državne strategije kibernetičke sigurnosti	NE	2017		2017
6.2.6.Implementacija Sistema upravljanja informatičkom bezbednošću u institucijama BiH po standardu ISO/IEC 27001:			Odluka o usvajanju Politike informacione sigurnosti u Institucijama Bosne i Hercegovine, Odluka o usvajanju Zakona o informacionoj sigurnosti ,Smjernice za izradu pravilnika o informatičkoj bezbjednosti radnog mjesta, Smjernice za izradu pravilnika o kvalifikaciji informacionih resursa, Smjernice za izradu pravilnika korišćenja prenosnih uređaja, Smjernice za izradu politike fizičke zaštite, Smjernice za izradu politike kontrole pristupa i bilježenje događaja, Smjernice za izradu politike upravljanja bezbjednosnim	NE	2017		2017

			incidentima, Smjernice za izradu politike upravljanja sigurnosnim zakrpama, Smjernice za izradu pravilnika o korisničkim računima i pravima pristupa, Smjernice za izradu pravilnika o bezbjednosnim kopijama, Smjernice za izradu pravilnika o zaposlenju i prekidu zaposlenja, Smjernice za izradu metodologije procjene rizika				
	6.2.7.Standardizacija WEB stranica institucija BiH		Odluka o usvajanju Kriterijuma za ocenjivanje usklađenosti internet stranica institucija BiH sa Uputstvom o izradi i održavanju službenih Internet stranica institucija BiH; Odluka o usvajanju Uputstva za izradu i održavanje službenih web stranica institucija BiH	NE	2016		2016
	6.2.8.Licenciranje Microsoft proizvoda koje koriste budžetske institucije BiH		Odluka o izmjenama i dopunama Odluke o upravljanju softverskom imovinom u institucijama BiH	NE	2016		2016
			Odluka o izmjenama i dopunama Odluke o standardizaciji korisničkog softvera u institucijama BiH	NE	2016		2016
	Program 6.2.24. Propisi, organizacijski zahtjevi, kvalifikovano osoblje, procedure i oprema (ICE -1-5)	Zakon o civilnom vazduhoplovstvu BiH		DA	2015		Početak sprovođenja: druga polovina 2016. Tranzicioni period: 2017.Potpuna primjena: 2018.
			Pravilnik o izmjenama i dopunama Pravilnika o uspostavljanju tehničkih zahtjeva i administrativnih procedura u vezi (komercijalnim i nekomercijalnim) operacija vazduhoplovima (u izradi za 2015.)	DA		2016-2017.	Izrada propisa: 2016-2018. Objavljivanje: 2016-2017. Primjena: 2016-2018.
			Pravilnik o uspostavljanju tehničkih zahtjeva i administrativnih procedura u vezi (komercijalnim i nekomercijalnim) operacija vazduhoplovima iz Aneksa II Pravilnika o zajedničkim pravilima u području civilnog vazduhoplovstva i nadležnostima EASA za bezbjednost vazdušnog saobraćaja	DA		2017.	Izrada propisa: 2016. Objavljivanje: 2017. Primjena: 2018.
			Pravilnik o uspostavljanju tehničkih zahtjeva i administrativnih procedura u vezi	DA		2017.	Izrada propisa: 2016. Objavljivanje: 2017. Primjena: 2018.

		sa odobravanjem letaćkih operacija operatorima sa sjedištem van BiH				
		Pravilnik o izvještavanju o neodobrenim dijelovima	NE			Izrada propisa: 2016.
		Izmjena pravilnika o LSL	NE			Izrada propisa: 2016.
		Pravilnik o reguliranju testiranja na opojne droge i alkohol u oblasti civilnog zrakoplovstva	DA			Izrada propisa: 2016.
		Pravilnik radu Službe potrage i spašavanje u Bosni i Hercegovini	NE			Izrada propisa: 2016.
		Pravilnik o upravljanju zračnim prostorom u BiH	DA			Izrada propisa: 2016.
		Pravilnik o licenciranju kontrolora letenja, transponovanje Commission Regulation (EU) No 805/2011 of 10 August 2011 laying down detailed rules for air traffic controllers' licences and certain certificates pursuant to Regulation (EC) No 216/2008 of the European Parliament and of the Council;	DA			Izrada propisa: 2016.
		Pravilnik o bezbjednosnom nadzoru upravljanja vazдушnim saobraćajem, transponovanje Commission Implementing Regulation (EU) No 1034/2011 of 17 October 2011 on safety oversight in air traffic management and air navigation services	DA			Izrada propisa: 2016.
		Pravilnik o utvrđivanju opštih i posebnih zahtjeva za pružanje usluga vazdušne plovidbe, transponovanje Commission Implementing Regulation (EU) No 1035/2011 of 17 October 2011 laying down common requirements for the provision of air navigation services	DA			Izrada propisa: 2016.
		Pravilnik o uslovima i načinu izdavanja i važenja sertifikata za pružanje usluga u vazdušnoj plovidbi u BiH, izrada novog pravilnika zbog velikog obima izmjena postojećeg	DA			Izrada propisa: 2016.
		Pravilnik o tehničkom osoblju koje izvršava operative zadatke vezane za bezbjednost vazdušne plovidbe, izrada novog pravilnika	DA			Izrada propisa: 2016.

		Pravilnik o koordinaciji pružalaca usluga vazdušne plovidbe, izrada novog pravilnika zbog velikog obima -izmjena postojećeg	DA			Izrada propisa: 2016.
		Pravilnik o uslugama vazduhoplovnog informisanja u Bosni i Hercegovini, izrada novog pravilnika zbog velikog obima-izmjena postojećeg	DA			Izrada propisa: 2016.
		Pravilnik o zborniku vazduhoplovnih informacija BiH, izmjene i dopune postojećeg pravilnika	DA			Izrada propisa: 2016.
		Pravilnik o izmjenama i dopunama „Naredbe o pravilima letenja“	DA			Izrada propisa: 2016.
		Pravilnik kojim se transponuje Commission Regulation 139/2014 laying down requirements and administrative procedures related to aerodromes	DA			Izrada propisa: 2017.
		Uputstvo za odobrenje organizacije za obuku letačkog osoblja	NE			Izrada propisa: 2017.
		Pravilnik kojim se transponuje Commission Regulation (EU) No 1332/2011 of 16 December 2011 laying down common airspace usage requirements and operating procedures for airborne collision avoidance	DA			Izrada propisa: 2017.
		Pravilnik kojim se transponuje Commission Regulation (EU) No 255/2010 of 25 March 2010 laying down common rules on air traffic flow management	DA			Izrada propisa: 2017.
		Pravilnik o NOTAM kancelariji Bosne i Hercegovine (NOF), izmjene i dopune postojećeg pravilnika	DA			Izrada propisa: 2017.
		Pravilnik kojim se transponuje Commission Regulation (EU) No 1332/2011 of 16 December 2011 laying down common airspace usage requirements and operating procedures for airborne collision avoidance	DA			Izrada propisa: 2017.
		Pravilnik o uslugama vazduhoplovno- meteorološke službe	NE			Izrada propisa: 2017.
		Izmjena pravilnika o padobranstvu	NE			Izrada propisa: 2018.

			Pravilnik kojim se transponuje Commission Implementing Regulation (EU) No 923/2012 of 26 September 2012 laying down the common rules of the air and operational provisions regarding services and procedures in air navigation	DA			Izrada propisa: 2018.
			Pravilnik kojim se transponuje Commission Regulation (EU) No 677/2011 of 7 July 2011 laying down detailed rules for the implementation of air traffic management (ATM) network functions	DA			Izrada propisa: 2018
			Pravilnik kojim se transponuje Commission Regulation (EU) 2015/340 of 20 February 2015 laying down technical requirements and administrative procedures relating to air traffic controllers' licences and certificates pursuant to Regulation (EC) No 216/2008 of the European Parliament and of the Council, amending Commission Implementing Regulation (EU) No 923/2012 and repealing Commission Regulation (EU) No 805/2011	DA			Izrada propisa: 2018
6.2.27. Unapređenje regulatornog okvira u skladu sa EU legislativom, relevantnim međunarodnim standardima i razvojem tehnologije i usluga	Izmijeniti Zakon o komunikacijama BiH			DA	2016		
		Pregled povreda i odgovarajućih kazni koje izriče Regulatorna agencija za komunikacije		NE	2016		
		Odluka o opsegu univerzalnih telekomunikacionih usluga u BiH		DA	2016		

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA							
Opći cilj / principi razvoja:	Održivi rast						
Strateški cilj 7:	Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene						
1	2	3	4	5	6	7	8
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije
7.1. Unapređenje i usklađivanje pravnog okvira u sektoru okoliša sa pravnom stečevinom EU, uključujući unapređenje međunarodne saradnje i implementaciju međunarodnih obaveza BiH	7.1.1. Prilagodavanje i provođenje pravne stečevine EU, Acquis Communautaire, u oblasti okoliša i klimatskih promjena do 2020. godine.		Odluka o implementaciji Cites konvencije	DA	2016		Ovo su trajni zadaci i odvijaju se do pristupanja BiH u EU.
			Odluka o implementaciji Bazelske konvencije	DA	2016		Ovo su trajni zadaci i odvijaju se do pristupanja BiH u EU.
7.2. Uspostavljanje regulatornih aktivnosti za efikasan sistema sa provođenjem međunarodnih sporazuma i konvencija uključivanjem drugih institucija posebno u slučaju radiološkog nuklearnog incidenta, implementacijom projekata i edukacijom stanovništva iz oblasti radijacijske i nuklearne sigurnosti i bezbjednosti.	7.2.1. Uspostavljanja sa provođenjem regulatorne aktivnosti za pravna lica koja koriste izvore jonizirajućeg zračenja	Izmjene i dopne zakona o radijacionoj i nuklearnoj sigurnosti i bezbjednosti		DA	2016	Radijacijska i nuklearna sigurnost	2016
			Pravilnik o upravljanju radioaktivnim otpadom	DA	2015 - donosi DRARNS	Radijacijska i nuklearna sigurnost	2015
			Pravilnik o tehničkim servisima za zaštitu od jonizirajućeg zračenja	DA	2015 - donosi DRARNS	Radijacijska i nuklearna sigurnost	2015
			Pravilnik o obuci iz zaštite od jonizirajućeg zračenja	DA	2016 - donosi DRARNS	Radijacijska i nuklearna sigurnost	2016
			Pravilnik o autorizaciji lica odgovornog za zaštitu od zračenja	DA	2016 - donosi DRARNS	Radijacijska i nuklearna sigurnost	2016
			Pravilnik o državnom registru lica izloženih jonizirajućem zračenju	DA	2017 - donosi DRARNS	Radijacijska i nuklearna sigurnost	2017
			Pravilnik o autorizaciji službi za zaštitu od zračenja	DA	2017 - donosi DRARNS	Radijacijska i nuklearna sigurnost	2017
			Pravilnik o regulatornoj kontroli aktivnosti koje uključuju prirodni radioaktivni materijal	DA	2018 - donosi DRARNS	Radijacijska i nuklearna sigurnost	2018
			Pravilnik o inspekcijском nadzoru	DA	2018 - donosi DRARNS	Radijacijska i nuklearna sigurnost	2018
7.3. osigurati uslove kontinuiranog i efikasnog deminiranja u BiH i smanjenja žrtava mina	7.3.1. Osiguravanje uslova za kontinuirano i efikasno sprovođenje operacija humanitarnog deminiranja i sprovođenja mjera upozoravanja na mine.	Zakon o deminiranju u BiH			2015		kontinuirano
			Odluka o imenovanju Komisije za deminiranje u BiH Odluka o osnivanju BHMACH	2015 2015			2017
	7.3.2. Planiranje i projektovanje	Zakon o protivminskom djelovanju u BiH	Standard o netehničkom izviđanju, Standardne perativne SOP za netehničko izviđanje	DA	2016	Zamjena i obnova kompjuterske opreme	2016-2018
	7.3.3. Osiguranje kvaliteta		Standard za vraćanje površine,	DA	2016		

			Standard za oslobađanje površine				
7.4.Premjer, označavanje, obnova i održavanje graničnih oznaka na uređenoj državnoj granici te priprema dokumenata o državnoj granici	7.4.1.Održavanje uređene državne granice		Uputstvo za održavanje granične linije i pojasa uz granicu između BiH i Crne Gore	NE	2018		kontinuirano
7.5.Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entitetskih tijela vlasti i definisanje strategije na međunaodnom planu u oblasti geodezije,geologije i meteorologije	7.5.1.Unapređenje koordinacije u oblasti geodezije,geologije i meteorologije					Nivelman visoke tačnosti i kartografija PIMIS br.: IBIH-MCP-8	2017

Napomena: DRARNS je skraćenica za Državnu regulatornu agenciju za radijacijsku i nuklearnu sigurnost.

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA								
Opći cilj / principi razvoja:	Održivi rast							
Strateški cilj 8:	Brži i efikasniji razvoj poljoprivrede i ruralni razvoj							
1	2	3	4	5	6	7	8	
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijedom EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije	
8.1. Osigurati razvoj i integrisanje sektora poljoprivrede BiH u evropsko i svjetsko tržište Osigurati razvoj i integrisanje sektora poljoprivrede BiH u evropsko i svjetsko tržište	8.1.2.Preuzete i implementirane EU Uredbe iz oblasti bezbjednosti hrane	Preuzimanje EU Uredbe o hrani donošenjem novih zakona		DA	2015 - 2017		2016	
			Preuzimanje EU Uredbe o hrani donošenjem podzakonskih akata	DA	2015 - 2017		2017	
	8.1.3.Izrađen strateški okvir razvoja poljoprivrede i razvoja ruralnih područja u BiH u skladnim sa EU standardima i praksama			Odluka o pokretanju aktivnosti na izradi stateskog dokumenta	DA	2015		2015
				Odluka o formiranju komisije za izradu stateskog dokumenta	DA	2015		2015
				Odluka o formiranju Upravljačkog tijela	DA	2017		
				Odluka o formiranju radnog tijela za definisanje modela IPARD platnog sistema	DA	2016		2017
	8.1.5. Unapređenje procesa harmonizacije poljoprivrednih/ruralnih politika na nivou BiH i usklađivanje sa zajedničkom poljoprivrednoim politikom EU			Uputstvo/smjernice za izradu pravilnika o podrškama u poljoprivredi i ruralnom razvoju u BiH	DA	2016		
8.1.6.Kreiran Nacrt pravnog		Kreiran Nacrt Zakona o upostavi		DA	2017			

	okvira i institucionalnog okvira za privlačenje pretpripravnih fondova EU za poljoprivredu i ruralni razvoj(IPARD)	IPARD platne agencije							
8.2.Unaprijediti sistem zaštite zdravlja ljudi, životinja i bilja putem uspostavljanja efikasnog sistema sigurnosi hrane, veterinarske kontrole i fitosanitarne politike u BiH	8.2.1.Uspostavljanje sistema zaštite zdravlja bilja i analize rizika od unošenja, pojave i širenja karantinskih štetnih organizama		Pravilnik o mjerama za sprječavanje unošenja i širenja Pepino mosaic virusa	DA	2017		2017		
			Izrada programa posebnog nadzora (sistemske kontrole) karantinskih štetnih organizama (na krompiru, u šumarstvu i poljoprivredi)	DA	u kontinuitetu		u kontinuitetu		
			Izveštaji o provođenju programa posebnog nadzora	NE	u kontinuitetu		u kontinuitetu		
			Pravilnika o razmjeni informacija o zadržavanju pošiljaka bilja, biljnih proizvoda i regulisanih objekata ili štetnih organizama u izoliranom stanju koji se unose u BiH	DA	2016		2016		
			Pravilnik o mjerama za sprječavanje onošenja i širenja kestenove ose šiškariče <i>Dryocosmus kuriphilus</i> Yasumatsu	DA	2016	* Twinning projekat IPA 2012	2016		
			Pravilnik o mjerama za sprječavanje onošenja i širenja gljive <i>Gibberella circinata</i> Nirenberg&O'Donnell	DA	2016	* Twinning projekat IPA 2012	2016		
			Pravilnik o mjerama sprječavanje širenja i suzbijanje kalifornijske štitašte uši - <i>Quadraspidiotus perniciosus</i>	DA	2017	* Twinning projekat IPA 2012	2017		
			Pravilnik o mjerama za sprječavanje unošenja i širenja gljive <i>phytophthora ramorum</i> werres, de cock & man in 't veld. sp. nov.	DA	2017		2017		
			Pravilnika o tehničkim, radnim i drugim uslovima na graničnim prelazima za obavljanje fitosanitarnih pregleda	DA	2017		2017		
			8.2.2.Uspostavljanje sistema proizvodnje sjemena i sadnog materijala u BiH prema standardima EU i registracije sorti i zaštite prava		Pravilnik o upisu sorti u sortnu listu BiH	DA	2016		2016
					Pravilnik o ispitivanju i priznavanju sorti poljoprivrednog bilja u BiH	DA	2016		2016

oplemenjivača		Pravilnik o uzorkovanju i ispitivanju kvaliteta sjemena poljoprivrednog bilja u BiH	NE	2016		2016	
		Poslovnik o radu zajedničke komisije za sorte	NE	2016		2016	
		Pravilnik o uslovima u pogledu stručne, prostorne i tehničke osposobljenosti laboratorija	NE	2016		2016	
		Pravilnik o stručnoj, prostornoj i tehničkoj osposobljenosti organa za potvrđivanje za sjeme i sadni materijal poljoprivrednih biljaka	NE	2016		2016	
		Pravilnik o troškovima u postupcima certificiranja, priznavanja sorti	NE	2017		2017	
		Pravilnik o upisu u registar dobavljača sjemena i sadnog materijala poljoprivrednih biljaka	NE	2016		2016	
		Pravilnik o sadržaju i načinu vođenja Registara u obavljanju poslova zaštite novih sorti bilja u BiH	NE	2018	* Twinning projekat IPA 2012	2018	
		Pravilnik o korištenju farmerovog sjemena sa poljoprivrednog posjeda malih poljoprivrednih proizvođača u svrhu izuzeća od oplemenjivačkog prava u BiH	DA	2017		2017	
		Propis o troškovima postupka dodjele oplemenjivačkog prava u BiH	NE	2018	* Twinning projekat IPA 2012	2018	
		Pravilnik o procedurama za dodjelu prava oplemenjivača	NE	2018	* Twinning projekat IPA 2012	2018	
		Pravilnik o imenovanju i radu Komisije za zaštitu novih sorti bilja u BiH	NE	2018	* Twinning projekat IPA 2012	2018	
		Propis o troškovima rada Zajedničke Komisije za sorte	NE	2016		2016	
	8.2.3. Uspostavljanje sistema održive upotrebe fitofarmaceutskih sredstava i uslova za stavljanje istih na tržište i kontrole kvaliteta, prometa i upotrebe mineralnih đubriva		Pravilnik o potrebnoj dokumentaciji za ocjenu fitofarmaceutskih sredstava	DA	2016		2016
			Pravilnik o jedinstvenim principima za ocjenu fitofarmaceutskih sredstava i	DA	2016		2016
		Novi Zakon o fitofarmaceutskim sredstvima		DA	2018		2018
		Izveštaji o provođenju Roterdamske Konvencije u BiH	NE	u kontinuitetu		u kontinuitetu	

			Pravilnik o razvrstavanju pakovanju obilježavanju i opremanju fitofarmaceutskih sredstava uputstvom za primjenu	DA	2016		2016
			Pravilnik o potrebnoj dokumentaciji za ocjenu aktivnih materija	DA	2016		2016
			Odluke o zabrani uvoza, proizvodnje i prometa određenih opasnih industrijskih hemikalija u Bosni i Hercegovini	NE	2016		2016
			Spisak aktivnih materija dozvoljenih za upotrebu u FFS u BiH	DA	u kontinuitetu		u kontinuitetu
			Pravilnik o potrebnoj dokumentaciju za ocjenu FFS	DA	2016		2016
			Pravilnik o jedinstvenim principima za ocjenjivanje FFS	DA	2016		2016
			Program obuke odgovornih osoba za prodaju FFS i Programa obuke korisnika FFS	DA	2016		2016
			Pravilnik o sastavu i načinu rada komisije za ocjenjivanje fitofarmaceutskih sredstava	DA	2016		2016
			Smjernice za podršku procedure registracije FFS	NE	2016	* Twinning projekat IPA 2012	2016
			Akcionni plan za postizanje održive upotrebe FFS	DA	2017	* Twinning projekat IPA 2012	2017
			Odluka o ovlašćivanju laboratorije za ispitivanje kvaliteta mineralnih đubriva	NE	2016		2016
			Uputstvo za uzimanje uzoraka FFS na imanjima	NE	2017	* Twinning projekat IPA 2012	2017
	8.2.6.Harmoniziranje bh. zakonodavstva za hranu s <i>aquies communautaire</i>		Pravilnik o metodama uzorkovanja i analitičkim metodama za službenu kontrolu količina dioksina, dioksinima sličnih PCB-a i PCB-a koji nisu slični dioksinu u određenoj hrani	DA	2016.		
			Pravilnik o plastičnim materijalima i predmetima koji dolaze u dodir s hranom	DA	2016.		
			Pravilnik o izmjenama i dopunama Pravilnika o metodama uzorkovanja i analiza za službenu kontrolu količine mikotoksina u	DA	2016.		

			hrani				
			Pravilnik o utvrđivanju metoda za uzorkovanje i kriterija učinkovitosti za metode analize za službenu kontrolu razina eruka kiseline u hrani	DA	2016.		
			Pravilnik o izmjenama i dopunama Pravilnika o maksimalnim nivoima ostataka pesticida u i na hrani za životinje biljnog i životinjskog porijekla	DA	2016.		
			Pravilnik o izmjenama i dopunama Pravilnika o zdravstvenoj ispravnosti vode za piće	DA	2016.		
			Izmjene i dopune pravilnika tokom godine (imajući u vidu česte izmjene i dopune EU zakonodavstva sa kojim se usklađuju propisi iz oblasti hrane u BiH, krizne situacije i hitne slučajeve, zahtjeve nadležnih organa, proizvođača i privrednih komora). Agencija je u cilju zaštite zdravlja potrošača i zaštite interesa proizvođača obavezna pratiti sva nova naučna saznanja i preporuke naučnih panela, kao i proistekle izmjene zakonodavstva u zemljama članicama EU, te na osnovu toga poduzimati hitne korake u cilju usklađivanja BiH zakonodavstva sa EU. Na taj način se pored gore navedenih razloga otklanjaju tehničke barijere za izvoz robe porijeklom iz BiH na međunarodno tržište.		2016.		
			Pravilnik o povećanom broju službenih kontrola pri uvozu određene hrane za životinje i hrane ne životinjskog porijekla koja predstavlja poznatu ili	DA	Nakon imenovanja Upravnog odbora Agencije		

			prijeteću opasnost				
			Pravilnik o prehranbenim aditivima	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o izmjenama i dopunama pravilnika o neželjenim supstancama u hrani za životinje	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o izmjenama i dopunama Pravilnika o metodama uzorkovanja i analize za službenu kontrolu količine olova, kadmija, žive, anorganskog kalaja 3-monohlorpropandiola (3-MPCD) i benzo(a)pirena u hrani	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o izmjenama i dopunama pravilnika o metodama analiza maslinovog ulja	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o kvaliteti i drugim zahtjevima za pekarski kvasac	NE	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o koordiniranom višegodišnjem programu kontrole za 2014., 2015. i 2016. godinu s ciljem osiguranja usklađenosti s maksimalno dopuštenim nivoima ostataka pesticida i procjene izloženosti potrošača ostacima pesticida u i na hrani biljnog i životinjskog porijekla	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o izmjenama i dopunama Pravilnika o mikrobiološkim kriterijima u hrani	DA	Nakon imenovanja Upravnog odbora Agencije.		
			Pravilnik o oznakama ili znakovima koji određuju seriju ili lot kojem hrana pripada	DA	Nakon imenovanja Upravnog odbora Agencije.		
			Pravilnik o izmjenama i dopuni pravilnika o definiranju, opisivanju, prezentiranju, označavanju i zaštiti geografskih oznaka jakih alkoholnih pića	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o izmjenama i dopuni pravilnika o pružanju informacija potrošačima o hrani	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o zahtjevima sljedivosti za hranu životinjskog porijekla	DA	Nakon imenovanja Upravnog odbora Agencije		

			Pravilnik o izmjenama i dopunama pravilnika o medu i drugim pčelinjim proizvodima	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o koordiniranom višegodišnjem programu kontrole za 2015., 2016. i 2017. godinu s ciljem osiguranja usklađenosti s maksimalno dopuštenim nivoima ostataka pesticida i procjene izloženosti potrošača ostacima pesticida u i na hrani biljnog i životinjskog porijekla	DA	Nakon imenovanja Upravnog odbora Agencije.		
			Pravilnik o izmjenama i dopunama Pravilnika o tržišnim standardima za maslinovo ulje	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o izmjeni pravilnika o upotrebi aroma u hrani	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o izmjenama i dopunama pravilnika o maksimalno dozvoljenim količinama za određene kontaminante u hrani	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o stavljanju van snage Pravilnika o osvježavajućim bezalkoholnim pićima i sličnim proizvodima	NE	Nakon imenovanja Upravnog odbora Agencije		
			Odluka o uvođenju posebnih uvjeta kojima se uređuje uvoz neke hrane i hrane za životinje iz određenih zemalja zbog rizika od kontaminiranosti aflatoksinima	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o tržišnim standardima određenih proizvoda ribarstva	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o izmjenama i dopunama Pravilnika o formulama za dojenčad i formulama nakon dojenja	DA	Nakon imenovanja Upravnog odbora Agencije		
			Pravilnik o voćnim sokovima i određenim sličnim proizvodima namijenjenim za prehranu ljudi	DA	Nakon imenovanja Upravnog odbora Agencije		
			Izmjene i dopune Pravilnika o maksimalnim nivoima ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog porijekla	DA		2017.	
			Pravilnik o izmjenama i dopunama Pravilnika o prehranbenim aditivima	DA		2017.	

			Pravilnik o izmjenama i dopunama Pravilnika o upotrebi aroma u hrani	DA	2017.		
			Pravilnik o materijalima i predmetima namijenjenim za kontakt s hranom	DA	2017.		
			Pravilnik o koordiniranom višegodišnjem programu kontrole za 2016., 2017. i 2018. godinu s ciljem osiguranja usklađenosti s maksimalno dopuštenim nivoima ostataka pesticida i procjene izloženosti potrošača ostacima pesticida u i na hrani biljnog i životinjskog porijekla	DA	2017.		
			Izmjene i dopune Pravilnika o maksimalnim nivoima ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog porijekla	DA	2018.		
			Pravilnik o koordiniranom višegodišnjem programu kontrole za 2017., 2018. i 2019. godinu s ciljem osiguranja usklađenosti s maksimalno dopuštenim nivoima ostataka pesticida i procjene izloženosti potrošača ostacima pesticida u i na hrani biljnog i životinjskog porijekla	DA	2018.		
	8.2.10. Donošenje propisa iz oblasti veterinarstva	Zakon o veterinarstvu u Bosni i Hercegovini		DA	2016		2016
			Pravilnik kojim se utvrđuju mjere za sprječavanje, kontrolu i iskorjenjivanje transmisivnih spongiformnih encefalopatija	DA	2016		2016
			Pravilnik o izmjenama pravilnika o obilježavanju sirovina i proizvoda životinjskog podrijetla i izradi, obliku i sadržaju veterinarskih oznaka	NE	2016		2016
			Pravilnik o izmjenama i dopunama pravilnika o načinu obavljanja pretrage na prisutnost Trichinella u mesu	DA	2016		2016
			Pravilnik o uvjetima unošenja ličnih pošiljki proizvoda životinjskog porijekla	DA	2016		2016
			Pravilnik o mjerama za suzbijanje i iskorjenjivanje bjesnila	NE	2016		2016

			Pravilnik o stavljanju u promet goveda i svinja	DA	2016		2016
			Pravilnik o listi životinja i proizvoda životinjskog porijekla i ostalih roba koje podliježu kontrolama granične veterinarske inspekcije	DA	2016		2016
			Pravilnik o mjerama kontrole bruceloze kod goveda	NE	2016		2016
			Pravilnik o mjerama kontrole tuberkuloze kod goveda	NE	2016		2016
			Pravilnik o mjerama kontrole leukoze goveda	NE	2016		2016
			Pravilnik o zaraznim bolestima i načinu izvještavanja	NE	2017		2017
			Naredba o mjerama kontrole zaraznih i parazitarne bolesti životinja	NE	2016, 2017, 2018		2016, 2017, 2018
			Pravilnik o uslovima za rad, načinu rada i lokaciji graničnih veterinarskih prelaza u BiH	DA	2017		2017
			Pravilnik o pregledu proizvoda životinjskog porijekla i ostalih roba u prometu preko granice BiH	DA	2018		2018
			Pravilnik o pregledu živih životinja u prometu preko granice BiH	DA	2018		2018

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA							
Opći cilj / principi razvoja:	Održivi rast						
Strateški cilj 9:	Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti						
1	2	3	4	5	6	7	8
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije
9.1. Doprinjeti razvoju regionalnog tržišta električne energije i gasa koje će biti usklađeno sa preuzetim EU direktivama	9.1.1. Rad na ispunjavanju obaveza preuzetih Ugovorom o uspostavljanju Energetske zajednice i drugih	Izrada radnog nacrtu zakona o operatoru, regulatoru i tržištu električne energije usklađenim sa III paketom EU Direktiva	Priprema Nacionalnog akcionog plana o obnovljivim izvorima energije	DA	2015		2015
			Priprema Nacionalnog akcionog	DA	2015		2015

	međunarodnih obaveza		plana za energetska efikasnost				
			Priprema Nacionalnog plana za smanjenje emisija (NERP)	DA	2016		2016
			Rad na izradi plana u cilju ispunjenja obaveza u cilju održavanja minimalne zalihe sirove nafte i/ili naftnih derivata.	DA	2015		2015
			Rad na izradi okvirnog strateškog dokumenta/politike razvoja energetskog sektora Bosne i Hercegovine		2016		2016

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA							
Opći cilj / principi razvoja:	INKLUZIVNI RAST						
Strateški cilj 10:	Povećati mogućnosti za zapošljavanje						
1	2	3	4	5	6	7	8
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije
10.1.Unapređenje sistema koordinacije aktivnosti u oblasti rada i zapošljavanja	Program 10.1.1 Unaprijeđenje koordinacije u oblasti rada i zapošljavanja	Zakon o praznicima u BiH		NE	2016.		
		Zakon o neradnim danima u vrijeme vjerskih praznika u BiH		NE	2016.		
			Odluka o utvrđivanju godišnje kvote radnih dozvolaza zapošljavanje stranaca u BiH za 2016.	NE	2015.		
			Odluka o utvrđivanju godišnje kvote radnih dozvolaza zapošljavanje stranaca u BiH za 2017.	NE	2016.		
			Odluka o utvrđivanju godišnje kvote radnih dozvolaza zapošljavanje stranaca u BiH za 2018.	NE	2017.		
						Program dostojanstvenog rada 2012-2015 za BiH, IBIH-MCP-21	2012-2015
						Projekat "Zapošljavanje mladih" (YEP)-faza II, IBIH-MCP-22	2011-2015
						Projekat "Lokalna partnerstva u	2016-2017

						funkciji zapošljavanja" IBIH-MCP-30	
--	--	--	--	--	--	-------------------------------------	--

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA

Opći cilj / principi razvoja: Inkluzivni rast

Strateški cilj 12: Smanjiti siromaštvo i socijalnu isključenost

1	2	3	4	5	6	7	8
---	---	---	---	---	---	---	---

Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije
-------------------	----------	--------	------------------	--	-------------------------------	-----------------------------------	------------------------------

12.1.Unaprijediti sistem zaštite ljudskih prava i razvoj odnosa Bosne i Hercegovine sa iseljeništvom	12.1.1. Smanjenje diskriminacije, promocija i zaštita ljudskih prava (djece, manjina, nestalih osoba, zrtava rata, nasilja, trgovine ljudima, starih osoba, osoba sa invaliditetom, prava na rad i dr.)	Revidirani Akcioni plan o obrazivnim potrebama Roma; Akcioni plan za djecu BiH 2015-2018; Akcioni plan za pracenje realizacije preporuka medjunarodnih komiteta iz oblasti ljudskih prava; Evropska konvencija o ljudskim pravima i slobodama i prateci protokol; konvencije VE i UN koje je ratificirala BiH a odnose se na promociju i zastitu ljudskih prava i slobode		DA	2016.-2018.	1. Social inclusione 2012 – IBIH-MLJPI-4 2. Social inclusione 2012 – Podrška akcionom planu Roma-IBIH-MLJPI-6 3. Implementacija akcionog plana Roma i SH za Rome- IBIH-MLJPI-8 4. Izvještaji i promocije socijalne zaštite ranjivih i socijalno ugroženih COMPONENT II- IBIH-MLJPI-9 5. Obezbjedenje pristupa socijalim servisima za ugrožene i osobe sa onesposobljenjem COMPONENT III-IBIH-MLJPI-10 6. Obezbjedenje pristupa socijalim servisima za ugrožene i osobe sa onesposobljenjem TOR-IBIH-MLJPI-11	2015.-2019.
--	---	---	--	----	-------------	---	-------------

	12.1.3. Nastavak implementacije Aneksa VII DMS	Strategija za reintegraciju povratnika po osnovu sporazuma o readmisiji i Akcionog plana za period 2015-2018	Uputstvo o nacinu privremenog zbrinjavanja drzavljana BiH po osnovu sporazuma o readmisiji; Podzakonski akti kojima ce se regulisati ostvarivanje prava na smjestaj lica pod medjunarodnom zastitom u skladu sa novim Zakonom o azilu; Podzakonski akti kojima ce se regulisati ostvarivanje prava na zdravstvenu i socijalnu zastitu, obrazovanje i prava na rad lica pod medjunarodnom zastitom u skladu sa novim	DA	2016.2018.	1. Podrska internoraseljenim osobama i drugim socijalno ugrozenim osobama koje žive u kolektivnim i alternativnom smjestaju IBIH-MLJPI-1 2. Održivi povratak izbjeglica i raseljenih osoba IBIH-MLJPI-2 3. Projekat obnove stambenog fonda IBIH-MLJPI-3 4. Trajna rješenja za izbjeglice i interno raseljene osobe IBIH-MLJPI-5 5. Sistem socijalnog stanovanja - IBIH-MLJPI-7	2015-2019
--	--	--	---	----	------------	--	-----------

			Zakonom o azilu; Strateske smjernic za primjenu osnovnih nacela i principa pristupa pravu na stanovanje u BiH(sa posebnim osvrtom na osobe u nepovoljnoj socijalnoj situaciji); Izrada provedbenih akata za implementaciju tekucih projekata: Sporazuma o saradnji, uputstva za izbor korisnika po pojedinim programima, pravilnika o koristenju i upravljanju i socijalnim stambenim fondom, pravilnika o održavanju i smjernica za projektovanje socijalnih stanova; Memorandumi o razumjevanju; Projektni prijedlozi u standardizovanoj formi; Standardizovani ugovori za projekte obnove stambenih jedinica, zgrada ili obnove socijalne i komunalne infrastrukture; Sporazumi o prenosu finansijskih sredstava; smjernice za stvarenje okruzenja i razvitka samozaposljavanja(narocito u poljoprivredi); Sporazum o partnerstvu sa relevantnim vladinim i nevladinom sektoru; Procedura o procenju realizovanja i efikasnosti projekata podrške samozaposljavanju			6. Podrška trajnim rješenjima iz revidirane strategije za implementaciju A VII-IBIH-MLJPI-12 7. Podrška trajnim rješenjima iz revidirane strategije za implementaciju A VII-2-IBIH-MLJPI-13 8. Projekat obnove i povratka-IBIH-MLJPI-1	
	12.1.6. Razvijanje politika Bosne i Hercegovine ka iseljeništvu koja uključuje vezivanja iseljeništva sa razvojem BiH, praćenja emigracionih trendova i njihovog uticaja na razvoj BiH kao i zaštitu prava iseljenika	Okvirna politika BiH prema iseljeništvu; Strategija saradnje BiH sa iseljeništvom; Zakon o iseljeništvu		DA	2016.-2018.		
12.2. Unapređenje sistema koordinacije aktivnosti u oblasti socijalne zaštite i penzija	12.2.1. Unaprijeđenje koordinacije u oblasti socijalne zaštite i penzija					Projekat "Podrška davaocima socijalnih usluga i unaprijeđenje kapaciteta za praćenje", IBIH-MCP-25	2015.-2016.

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA							
Opći cilj / principi razvoja:	INKLUZIVAN RAST						
Strateški cilj 13:	Unaprijediti zdravstvenu zaštitu						
1	2	3	4	5	6	7	8
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije
13.1.Efikasno uspostavljen sistem koordinacije aktivnosti s nadležnim institucijama u BiH, harmonizirani planovi entitetskih tijela vlasti i definisanje strategije na međunarodnom planu u oblasti zdravstva	13.1.1.Unapređenje koordinacije u oblasti zdravstva					„Projekat mentalnog zdravlja u BiH“ – Faza II (IBIH-MCP-29)	mart 2014. - februar 2018.
						„Jačanje sestrinstva u BiH“ (IBIH-MCP-19)	oktobar 2012. - septembar 2016.
						„Srazmjerno povećanje univerzalnog pristupa za najrizičnije populacije u Bosni i Hercegovini“ (Faza II) (IBIH-MCP-16)	Predvideni završetak: 30.11.2015.
						Jačanje DOTS strategije i unapređenje nacionalnog programa borbe protiv tuberkuloze, uključujući i kontrolu pojave sojeva rezistentnih na više lijekova i kontrolu širenja infekcije u Bosni i Hercegovini“ – Faza II (IBIH-MCP-14)	Predvideni završetak: 30.09.2015.
						„Projekat smanjenja faktora rizika za zdravlje u Bosni i Hercegovini“ (IBIH-MCP-32)	15.09.2014. - 31.10.2017.
						„Jačanje i unapređivanje modernih i održivih javnozdravstvenih strategija, kapaciteta i usluga za poboljšanje zdravlja stanovništva u Bosni i Hercegovini“ (Faza I) (IBIH-MCP-28)	2013.-2017.
13.2.Usklađivanje i implementiranje zahtjeva za kvalitet, efikasnost i sigurnost lijekova i medicinskih sredstava u BiH sa EU zakonodavstvom.	13.2.1.Unaprijeđenje ocjene i kontrole kvaliteta lijekova prije i poslije stavljanja u promet na tržištu BiH	Izmjene i dopune Zakona o lijekovima i medicinskim sredstvima BiH		DA	Septembar 2016.	-	Mart 2017.
			Novi Pravilnik o vrsti, visini i načinu plaćanja troškova za obavljanje poslova Agencije za lijekove i medicinska sredstva	NE	Januar 2015.	-	Decembar 2015.

		Izmjene Pravilnika o načinu kontrole kvaliteta lijeka	DA	Decembar 2015.	-	Mart 2016.
		Novi Pravilnik o kliničkom ispitivanju lijeka i medicinskog sredstva	DA	Jun 2016.	-	Decembar 2016.
	13.2.2. Unaprjeđenje ocjene i efikasnosti lijekova i praćenje sigurnosti lijekova i medicinskih sredstava	Novi Pravilnik o medicinskim sredstvima	DA	Septembar 2015	-	Decembar 2015
		Novi Pravilnik o IN VITRO medicinskim sredstvima	DA	Septembar 2015	-	Decembar 2015
		Novi Pravilnik o uslovima, okolnostima i postupku angažiranja ovlaštenih laboratorija	NE	Septembar 2015	-	Novembar 2015.
	13.2.3. Unaprijeđenje nadzora nad lijekovima i medicinskim sredstvima na tržištu BiH	Izmjene i dopune Pravilnika o načinu kontrole cijena, načinu oblikovanja cijena lijekova i načinu izvještavanja o cijenama lijekova u BiH	NE	Jun 2014		Decembar 2015
		Izmjene i dopune Pravilnika o uslovima za obavljanje prometa lijekova na veliko	DA	Decembar 2015		Jun 2016

PREGLED ZAKONA, DRUGIH PROPISA I RAZVOJNO-INVESTICIONIH PROJEKATA/PROGRAMA PREDVIĐENIH SREDNJOROČNIM PROGRAMOM RADA SAVJETA MINISTARA							
Opći cilj / principi razvoja:	Upravljanje u funkciji rasta						
Strateški cilj 14 :	Ubrzati proces tranzicije i izgradnje kapaciteta						
1	2	3	4	5	6	7	8
Srednjoročni cilj	Programi	Zakoni	Podzakonski akti	Usklađivanje s pravnim naslijeđem EU-a (DA ili NE)	Planirani period za donošenje	Naziv projekta javnih investicija	Očekivani period realizacije
14.1. Unaprijeđenje sigurnosnog sektora u BiH sa aspekta odgovornosti i efikasnosti	14.1.1. Unapređenje zakonodavne i informativne aktivnosti Ministarstva sigurnosti BiH	Set podzakonskih akata u vezi Zakona o kretanju i boravku stranaca u BiH			31.12.2016.	PIMS broj: IBIH-MS-1 Izgradnja objekata za smještaj tražitelja azila- Azilantski centar	
		Set podzakonskih akata u vezi Zakona o zaštiti i spašavanju			31.12.2016.	PIMS broj: IBIH-MS-2 Uvođenje sistema 112 u BiH	
		Izrada Prijedloga novog teksta Zakona o sprečavanju i suzbijanju zloupotrebe opojnih droga			2016		
		Izrada Prijedloga novog teksta Zakona o sprečavanju pranja novca i finansiranja terorističkih aktivnosti - implementacija treće direktive i pojedinih preporuka iz IV kruga			2016, 2017		

		preporuka				
		Usuglašavanje nacionalnog zakonodavstva sa nasljedjem EU i drugim međunarodnim instrumentima kojima je BiH pristupila ili planira pristupiti do 2018. godine u području govora mržnje, zločina iz mržnje, terorizma, ratnih zločina			2016, 2017, 2018	
		Izrada izmjena i dopuna Zakona o zaštiti tajnih podataka			2016, 2017	
		Izrada podzakonskih akata iz oblasti imigracija u skladu sa Zakonom o strancima			2016, 2017, 2018	
		Izrada Odluke o određivanju BIH CERT-a za institucije Bosne i Hercegovine			2016	
		Izrada odluka i akata unutrašnje organizacije kojima će se obezbjediti okvir za BIH CERT			2016	
		Izrada podzakonskih akata proisteklih iz donošenja Zakona o elektronskim komunikacijama, a koje se odnose na obaveze telekom operatora prema agencijama za sprovođenje zakona u Bosni i Hercegovini			2016	
		Izrada novih i harmoniziranje postojećih dokumenata u vezi sa informacionim sistemima Ministarstva			2016, 2017, 2018.	
		Pravilnik o procjeni rizika, podacima, informacijama, dokumentaciji, metodama identifikacije i ostalim minimalnim pokazateljima neophodnim za učinkovitu primjenu Zakona o sprečavanju pranja novca i finansiranja terorističkih aktivnosti (Pravilnik se donosi poslije usvajanja Zakona o sprečavanju pranja novca i finansiranja terorističkih aktivnosti			2016/2017	
		Izmjene i dopune podzakonskih akata iz Zakona o kontroli kretanja oružja i vojne opreme			2016	
		Unaprijeđenje pravnog okvira u oblasti zaštite tajnih podataka			2016	

		Unaprijeđenje pravnog okvira za informatičku sigurnost IKT sistema za prenos, pohranu i obradu tajnih podataka			2016, 2017		
		Reimenovanje Komisije za suzbijanje zloupotrebe opojnih droga			2016		
		Izmjene i dopune Pravilnika o čuvanju i uništavanju oduzete opojne droge, psihotropnih tvari, biljaka iz kojih se može dobiti opojna droga i prekursora			2016		
		Odluka o funkcioniranju mješovite specijalizirane jedinice za zaštitu i spašavanje na nivou Bosne i Hercegovine			2016, 2017, 2018.		
		Izrada Informacije o stanju u oblasti cyber sigurnosti u Bosni i Hercegovini			2016		
		Donošenje podzakonskih akata u skladu sa Zakonom o azilu			2016		
	14.1.4. Sprječavanje, otkrivanje i istrage krivičnih djela iz nadležnosti Suda BiH					IBIH-SIPA-2 Izgradnja objekta za smještaj i obuku Jedinice za specijalnu podršku SIPA-e	Kraj 2017.
		Zakon o Državnoj agenciji za istrage i zaštitu			2016.		
		Zakon o policijskim službenicima Bosne i Hercegovine			2016.		
			Odluka o utvrđivanju posebnog dodatka na platu zaposlenih u Državnoj agenciji za istrage i zaštitu		2016.		
			Pravilnik o unutrašnjoj organizaciji Državne agencije za istrage i zaštitu		2016.		
	14.1.9. Koordinacija i saradnja između policijskih tijela u BiH i koordinacija i saradnja policijskih tijela sa drugim relevantnim organima u BiH.	Izmjene i dopune Zakona o krivičnom postupku BiH			Druga polovina 2016. i prva polovina 2017. godine	Sistem za izvještavanje o incidentima podržan GIS tehnologijom.	2016.
			Instrukcija o načinu obrade ličnih podataka u evidencijama		I kvartal 2016.	Trajno rješavanje smještaja Direkcije za koordinaciju policijskih tijela BiH u Sarajevu.	2018.
			Propis o sadržaju i načinu vođenja te vođenje i drugih evidencija koje sadrže lične podatke		I kvartal 2016.	Smještaj organizacionog dijela Direkcije u Banja Luci	2016.
			Propis o utvrđivanju upražnjenih radnih mjesta za čin policajca i čin mlađeg inspektora		I kvartal 2016.	Smještaj organizacionog dijela Direkcije u Mostaru	2016.

		Odluka o nošenju policijske uniforme u skladu s prirodom i uslovima obavljanja poslova policijskog službenika		I kvartal 2016.		
		Odluka o uslovima kada policijski službenik nosi civilno odijelo u toku obavljanja poslova		I kvartal 2016.		
		Propis o etičkom kodeksu za policijske službenike		I kvartal 2016.		
		Odluku o određivanju i drugih posebnih uslova koje rukovodilac smatra neophodnim zbog prirode posla, a u skladu s Pravilnikom o unutrašnjoj organizaciji policijskog organa		I kvartal 2016.		
		Odluku o načinu i rasporedu testiranja		I kvartal 2016.		
		Pravilnik o reguliranju postupka izbora i zapošljavanja policijskih službenika iz drugih policijskih organa kao i procenata radnih mjesta koja će biti popunjena na ovaj način		I kvartal 2016.		
		Pravilnik o stručnom osposobljavanju i usavršavanju državnih službenika u Direkciji za koordinaciju policijskih tijela BiH		I kvartal 2016.		
		Pravilnik o stručnom osposobljavanju i usavršavanju zaposlenike u Direkciji za koordinaciju policijskih tijela BiH		I kvartal 2016.		
		Odluka o načinu prijema pošte van radnog vremena i u dane kada se ne radi (za Direkciju za koordinaciju policijskih tijela BiH)		II kvartal 2016.		
		Propis o načinu i obradi elektronski dostavljenih akata u Direkciji za koordinaciju policijskih tijela BiH		II kvartal 2016.		
		Interne procedure u radu državnih službenika kao i zaposlenika u Direkciji za koordinaciju policijskih tijela BiH		Kontinuirano od 2016.		
		Propisi koji proizilaze iz obaveze usklađivanja propisa sa EU zakonodavstvom (interne procedure koje se odnose na rad policijskih službenika, državnih		Kontinuirano od 2016. godine do 2018. godine		

			službenika i zaposlenika, postupanje u borbi protiv korupcije i usklađivanje propisa sa gender senzitivnim jezikom i sl.)				
	14.1.10. Saradnja i koordinacija između policijskih tijela i odgovarajućih organa u BiH sa odgovarajućim stranim i međunarodnim organima		Protokol o saradnji po pitanju implementacije Konvencije o policijskoj saradnji u Jugoistočnoj Europi između BiH i Austrije		Kontinuirano		
	14.1.11. Zaštita ličnosti i objekata koji se posebno štite					Kreiranje Disaster Recovery tačke	2016.
						Uvođenje digitalnog sistema radio veze	2018.
						Sistem video nadzora	2018.
	14.1.21. Granična kontrola i sprječavanje prekograničnog kriminala	Zakon o izmjenama i dopunama Zakona o Graničnoj policiji BiH		NE	2016	IPBIH GP-1, Izgradnja smještajnih kapaciteta GP BiH	2018
			Pravilnik o unutrašnjoj organizaciji Granične policije BiH	NE	2016	IPBIH GP-2, Informacioni sistem GP BiH	2018
	14.1.23. Obavljanje forenzičkih ispitivanja i vještačenja	Interne procedure potrebne za process akreditacije					
	14.1.24. Povećanje efikasnosti kontrole kretanja i boravka stranaca na teritoriji BiH	Zakon o Službi za poslove sa strancima	Pravilnik o unutrašnjoj organizaciji i sistematizaciji Službe za poslove sa strancima	DA	2016-2017		
		Zakon o strancima	Pravilnik o nadzoru i udaljenju stranaca iz BiH	DA	2016-2017		
		Zakon o azilu	Pravilnik o ulasku i boravku stranaca	DA	2016-2017		
			Pravilnik o izdavanju viza za dugoročni boravak	DA	2016-2017		
			Pravilnik o primjeni ovlasti inspektora za strance	DA	2016-2017		
			Pravilnik o azilu	DA	2016-2017		
	14.1.25. Unapređenje procesa prihvata, nadzora i udaljenja neregularnih migranata-stranaca	Zakon o Službi za poslove sa strancima	Pravilnik o unutrašnjoj organizaciji i sistematizaciji Službe za poslove sa strancima	DA	2016-2017		
		Zakon o strancima		DA	2016-2017		
		Zakon o azilu		DA	2016-2017		
	14.1.26. Razvijanje i provođenje kvalitetne obuke	Izmjene i dopune Zakona o Direkciji za koordinaciju policijskih tijela i o agencijama za podršku policijskoj strukturi BiH, te shodno tome i Zakona o policijskim službenicima BiH	Pravilnik o unutarnjem ustrojstvu Agencije za školovanje i stručno usavršavanje kadrova; Pravilnik o stručnom usavršavanju i osposobljavanju kadrova	DA	2016.	Dopuna Informacije o potrebi osiguranja finansijskih sredstava za vanjsko uređenje kompleksa objekata za trajni smještaj Agencije za školovanje i stručno usavršavanje kadrova od 20.10.2010.god.	2017.

			Odluka o izmjeni i dopuni Odluke o utvrđivanju visine troškova školovanja i boravka u Agenciji za školovanje i stručno usavršavanje kadrova za institucije koje se ne financiraju iz proračuna BiH; Odluka (uredba) o određivanju Agencije za školovanje i stručno usavršavanje kadrova kao institucije koja se fizički i tehnički štiti.	DA	2016.			
			Pravilnik o obuci pripadnika detektivskih agencija; Pravilnik o certificiranju pripadnika agencija za zaštitu osoba i imovine	DA				
14.2.Unapređenje kreiranje politika, procesa integracija u EU i reforme javne uprave	14.2.5.Koordinacija u procesu evropskih integracija		Nacrt odluke o koordinaciji procesa evropskih integracija	NE	*(Ukoliko Odluka o koordinaciji procesa evropskih integracija ne bude usvojena u 2015. godini, potrebno je staviti u plan za 2016. godinu	Nabavka kapitalne opreme za Direkciju za evropske integracije**	kontinuirano	
	14.2.13.Razvijanje funkcionalne koordinacije na usklađivanju pravnog sistema BiH sa acquis-em		Nacrt odluke o instrumentima usklađivanja zakonodavstva BiH s pravnom stečevinom EU	NE	2016		2016 - 2018	
	14.2.14.Uspostavljanje Pravnog informacionog sistema Bosne i Hercegovine (PIS BiH)		Nacrt odluke o uspostavljanju Pravnog informacionog sistema Bosne i Hercegovine	NE	2016		2016 - 2018	
	14.2.17.Koordinacija učešća BiH i operativni rad na implementaciji 6 programa prekogranične/transnacionalne saradnje iz okvira II komponente IPA 2007-2013						TA Info Point u okviru IPA Jadranskog programa prekogranične saradnje 2007-2013 P-0501050	
							Podrška MED kontakt pointu u BiH u implementaciji MED transnacionalnog programa P-0501080	
							Transnacionalni program Jugoistočna Evropa 2010-2013 P-0501070	
						Podrška administraciji i implementaciji, informisanju, promociji i evaluaciji programa prekogranične saradnje BiH-Crna Gora P-0501210		
						Podrška administraciji i implementaciji, informisanju, promociji i evaluaciji programa		

						prekogranične saradnje Hrvatske i BiH P-0501220	
						Podrška administraciji i implementaciji, informisanju, promociji i evaluaciji programa prekogranične saradnje Srbije i BiH P-0501230	
						BiH i Crna Gora podrška administraciji i implementaciji, informisanju, promociji i evaluaciji programa prekogranične saradnje P-0501260	
						Podrška administraciji i implementaciji, informisanju, promociji i evaluaciji programa prekogranične saradnje Srbije i BiH P-0501270	
						Podrška administraciji i implementaciji, informisanju, promociji i evaluaciji programa prekogranične saradnje Hrvatske i BiH P-0501280	
	14.2.31. Uspostava komunikacijske strukture i izgradnja kapaciteta neophodnih za razumijevanje procesa evropskih integracija					Naučno-stručni časopis Sui generis P - 0501090	
	14.2.32. Izgradnja administrativnih kapaciteta za proces evropskih integracija	Izmjene i dopune/nacrtna Odluka o obaveznim obukama iz područja evropskih integracija	NE	II kvartal 2016. godine			
		Izmjene i dopune/nacrtna Odluka o uvjetima za sticanje statusa predavača u DEI	NE	II kvartal 2016. godine			
	14.2.33. Razvijanje i operacionalizacija strateškog okvira za reformu javne uprave	Operativni planovi za provedbu strateškog okvira za reformu javne uprave	NE	2016. i 2018.			
	14.2.34. Razvijanje savjetodavno-stručnih kapaciteta u institucijama BiH u procesu reforme javne uprave	Sporazum o implementaciji između Ureda koordinatora za reformu javne uprave i Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH za Program jačanja javnih institucija u BiH	NE	2016.			
	14.2.36. Podrška implementaciji strateškog okvira za reformu javne uprave putem projekata i aktivnosti	Poseban Sporazum za projekte/programme između Vijeća ministara BiH i Švedske	NE	2016	IBIH –PARCO-11- Obuka službenika za odnose s javnošću – faza II	2016	

finansiranih iz Fonda za reformu javne uprave i drugih oblika donatorske podrške		Aneks VI Memoranduma o razumijevanju za uspostavljanje Fonda za reformu javne uprave između Odjela za međunarodni razvoj Ujedinjenog Kraljevstva, Agencije za međunarodni razvoj i saradnju Švedske, Ministarstva za razvoj i saradnju Holandije, Delegacije Europske unije u Bosni i Hercegovini i Vijeća ministara Bosne i Hercegovine, Vlade Federacije Bosne i Hercegovine, Vlade Republike Srpske, Vlade Brčko distrikta Bosne i Hercegovine i Ministarstva finansija i trezora BiH	NE	2017.	IBIH-PARCO-13- Izgradnja kapaciteta za borbu protiv korupcije u strukturama državne službe u BiH	2016
					IBIH-PARCO-17- Informacioni sistem trezora Brčko distrikta BiH	2017
					IBIH-PARCO-19- Modernizacija sistema ULJP u strukturama državne službe u BiH	2016
					IBIH-PARCO-22- Javno privatno partnerstvo	2017
					IBIH-PARCO-23- Mapa puta za reformu registracije poslovnih subjekata	2016
					IBIH-PARCO-24- Jačanje kapaciteta za strateško planiranje i razvoj politika djelovanja – faza II (SPPD II)	2018
					IBIH-PARCO-26- Uspostavljanje i/ili jačanje kapaciteta institucije/a za kontrolu propisa i uspostavljanje sistema redukcije administrativnih prepreka	2017
					IBIH-PARCO-27- Razvoj elektronskih obuka za potrebe državne službe/uprave u BiH	2017
					IBIH-PARCO-28- Obuka zaposlenih koji obavljaju poslove državne uprave za primjenu informacionih tehnologija i rad na računarima	2016
					IBIH-PARCO-29- Specijalistički program obuka za IT menadžere	2016
					IBIH-PARCO-30- Izrada kataloga javnih registara u BiH	2017
IBIH-PARCO-31- Implementacija zajedničkih servisa za e-usluge	2016					
IBIH-PARCO-32- Sistemi za upravljanje dokumentima i e-sjednicama	2017					
14.2.38.Dalje unaprjeđenje sustava uprave i upravne inspekcije BiH	Zakon o izmjenama i dopunama Zakona o upravi	Odluka o izmjenama i dopunama Poslovnika o radu Vijeća ministara BiH		2016. godine		
	Zakon o izmjenama i dopunama Zakona o udrugama i zakladama BiH	Odluka o uvjetima, kriterijima i načinu korištenja godišnjeg odmora za državne službenike i		2016. godine		

			uposlenike u institucijama BiH				
		Zakon o štrajku uposlenih u institucijama BiH	Odluka o uvjetima, kriterijima i načinu korištenja godišnjih odmora za izabrana i imenovana osoba i njihove savjetnike u Vijeću ministara, službama, tijelima i institucijama Vijeća ministara BiH		2016. godine		
		Zakon o izmjenama i dopunama Zakona o državnoj službi u institucijama BiH	Pravilnik o izmjenama i dopunama Pravilnika o načinu vođenja registra udruga i zaklada BiH i stranih međunarodnih udruga i zaklada i drugih neprofitnih organizacija		2016. godine		
		Zakon o humanitarnim organizacijama BiH			2016. godine		
		Zakon o radu u institucijama BiH			2016. godine		
		Zakon o izmjenama i dopunama Zakona o upravnom postupku			2016. godine		
		Zakon o državnoj službi u institucijama BiH			2016. godine		
		Zakon o ministarskim imenovanjima, imenovanima Vijeća ministara i drugim imenovanjima			2016. godine		
		Zakon o radu u institucijama BiH			2016. godine		
		Okvirni zakon o voloniranju			2016. godine		
		Zakon o izmjenama i dopunama Zakona o udruženjima i fondacijama BiH			2017. godine		
		Zakon o registraciji pravnih lica koja osnivaju institucije BiH			2017. godine		
			Pravilnik o načinu vođenja registra pravnih lica koje osnivaju institucije BiH		2017. godine		
			Pravilnik o načinu vođenja registra udruženja i fondacija BiH, stranih i međunarodnih udruženja i fondacija i drugih neprofitnih organizacija		2017. godine		
	14.2.39. Uspješna koordinacija jačanje uloga i odgovornosti najvažnijih institucija u sektoru pravde u BiH		Izmjena i dopuna Jedinstvenih pravila za izradu pravnih propisa u institucijama BiH		2016. godine	Podsektor pravde - mjera 5- poboljšanje kapaciteta institucija sektora pravde za razvoj strateških planova i politika	2017. godine
14.3. Unaprijediti i održati sposobnosti i spremnosti institucija odbrane BiH za izvršenje zakonskih	14.3.1. Unaprijeđenje sposobnosti i integriteta pripadnika institucija odbrane,		Pregled odbrane sa Dugoročnim planom modernizacije OS BiH		2016		2015 - 2018
		Izmjene i dopune Zakona o odbrani BiH			2017 - 2018		2017 - 2018

zadataka	personalna popuna i tranzicija personala	izmjene i dopune Zakona o službi u OS BiH			2017 -2018		2017 - 2018	
14.4.Unaprijediti kapacitete i kvalitet rada u obavljanju poslova VM i Institucija BiH	14.4.4.Unaprijediti proces i transparentnost zapošljavanja državnih službenika	Prijedlog Odluke o primjeni sistema za elektronsko zapošljavanje u provođenju konkursa za radna mjesta državnih službenika u institucijama BiH	NE		2016.	Uspostava sistema za elektronsko zapošljavanje državnih službenika	2016	
		Uputstvo o provođenju postupka zapošljavanja državnih službenika u institucijama BiH*	NE		2016.			
	14.4.5.Unaprijediti kvalitet i kapacitete državne službe kroz obuku	Prijedlog Odluke o izmjenama i dopunama Odluke o utvrđivanju načina realizacije obuke i razvoja državnih službenika u institucijama Bosne i Hercegovine	NE		2016.			
		Prijedlog Odluke o izmjenama i dopunama Odluke o programu obuke novoupisanih državnih službenika u institucijama Bosne i Hercegovine	NE		2016.			
	14.4.6.Unaprijediti zaštitu prava i odgovornosti državnih službenika	Prijedlog Pravilnika o disciplinskoj odgovornosti državnih službenika u institucijama Bosne i Hercegovine	NE		Zavisi od stupanja na snagu izmjena i dopuna Zakona o državnoj službi u institucijama BiH			
		Pravilnik o ocjenjivanju državnih službenika u institucijama BiH *	NE		Zavisi od stupanja na snagu izmjena i dopuna Zakona o državnoj službi u institucijama BiH			
		Pravilnik o internoj kontroli u Agenciji za državnu službu BiH *	NE		2016.			
	14.5.Uspostaviti efikasan sistem ostvarivanja statusnih prava u BiH u oblasti državljanstva, ličnih dokumenata i putnih isprava	14.5.1.Državljanstvo i putne isprave					Kreiranje i provođenje međunarodnih ugovora, zakona i podzakonskih akata iz oblasti državljanstva i putnih isprava	(stalni zadaci)
							Efikasno obavljanje postupaka u predmetima: sticanja i prestanka BiH državljanstva, u oblasti putnih isprava, i u oblasti revizije odluka o naturalizaciji stranih državljana naturalizovanih između 06.04.1992. godine i 01.01.2006. godine	
						Efikasna naplata i kontrola naplate administrativnih taksi		
14.5.2.Personalizacija, tehnička obrada, skladištenje i transport identifikacionih dokumenata, registarskih tablica i dokumenata za registraciju vozila		Odluka o načinu rješavanja smještaja za regionalne centre IDDEEA u Bihacu i Bijeljini	NE		2015	Izgradnja objekta za smještaj IDDEEA i njenih organizacionih jedinica	2011-2018	

	14.5.3.Administracija centralnih evidencija, jačanje kapaciteta mreže za prenos podataka i softverska podrška organima					SDH - sistem prenosa	2007 - 2015	
						Audit sistema	2015	
14.7.Unaprjeđenje efikasnosti, odgovornosti, kvalitete i neovisnosti sektora pravde u BiH“	14.7.1. Dalje jačanje i održavanje neovisnosti, odgovornosti, efikasnosti, profesionalnosti i usklađenosti pravosudnog sustava koji osigurava vladavinu prava i jednak pristup pravdi u BiH	Zakon o upravljanju imovinom stečenom kaznenim djelom			2016. godine			
		Zakon o Visokom sudbenom i tužiteljskom vijeću BiH			2016. godine			
		Zakon o sudovima BiH			2016. godine			
		Zakon o Tužiteljstvu BiH			2016. godine			
		Zakon o besplatnoj pravnoj pomoći BiH			2016. godine			
		Zakon o izmjenama i dopunama Zakona o krivičnom postupku BiH			2016. godine			
		Zakon o platama i drugim naknadama u sudskim i tužiteljskim institucijama na razini BiH			2016. godine			
		Zakon o Ustavnom sudu BiH			2018. godine			
	14.7.2.Dalje razvijanje usklađenijeg sustava izvršenja kaznenih sankcija u BiH koji, poštujući europske standarde, osigurava human i zakonit tretman i efikasnu resocijalizaciju u zatvorima u BiH	Pročišćeni tekst Zakona BiH o izvršenju kaznenih sankcija, pritvora i drugih mjera	Odluku o početka rada Zavoda kao upravne organizacije u sastavu Ministarstva pravde BiH			2016. godine	Usklađivanje kaznenih politika i prakse u BiH sa europskim standardima	2016.godine
		Zakon o izmjenama i dopunama ZIKS-a BiH o pomilovanju			2017. godine	Podrška obuci zatvorskog osoblja u BiH	2016.godine	
14.7.3. Dalje unaprjeđenje sistema međunarodne pravne pomoći	Zakon o Međunarodnoj pravnoj pomoći			2016. godine				