

Bosna i Hercegovina
Vijeće Ministara Bosne i Hercegovine
Ministarstvo financija i trezora

DOKUMENT OKVIRNOG PRORAČUNA ZA PERIOD OD 2008. DO 2010. GODINE

Sarajevo, Bosna i Hercegovina
6. srpanj 2007. godine

Sadržaj

IZVRŠNI SAŽETAK	2
Poglavlje 1: Uvod u Dokument okvirnog proračuna za period od 2008. do 2010. godine	9
Poglavlje 2: Srednjeročne makroekonomske projekcije i pretpostavke.....	12
Poglavlje 3: Srednjeročne fiskalne projekcije.....	19
Poglavlje 4: Ključna pitanja upravljanja potrošnjom u javnom sektoru na razini Institucija BiH	25
Poglavlje 5: Proračunski prioriteti za period od 2008. do 2010.godine	35
Dodatak 1: Srednjeročne makroekonomske projekcije i pretpostavke (proširena verzija)	47
Dodatak 2: Javni dug Bosne i Hercegovine	71
Dodatak 3: Početni plafoni proračunskih korisnika po ekonomskim kategorijama.....	83

IZVRŠNI SAŽETAK

Dokument okvirnog proračuna (u daljem tekstu DOB) predstavlja preliminarni nacrt proračuna Institucija BiH za 2008. godinu, zajedno sa okvirnim planovima za naredne dvije godine. Ključni cilj DOB-a je da postavi makroekonomске, fiskalne i sektorske (razvojne) politike u centar procesa planiranja i izrade proračuna, prepoznavajući da je godišnji plan jedan od osnovnih instrumenata kojima će se realizirati ekonomski i socijalni prioriteti u Bosni i Hercegovini prikazani u Srednjeročnoj razvojnoj strategiji (SRS) i drugim strateškim dokumentima Vijeća ministara BiH.

Ministarstvo financija i trezora BiH (MFT BiH) pripremilo je ovaj dokument uz aktivno učešće Direkcije za ekonomsko planiranje Vijeća ministara BiH (DEP), Odjeljenja za makroekonomsku analizu pri Upravnom odboru Uprave za neizravno oporezivanje (OMA) i Ministarstva vanjske trgovine i ekonomskih odnosa. Sve aktivnosti na izradi DOB-a odvijale su se u okviru Radne grupe za izradu Dokumenta okvirnog proračuna Institucija BiH, koja je imenovana od strane Vijeća ministara BiH.

Ministarstvo financija Vlade FBiH kao i Ministarstvo finansija Vlade Republike Srpske također pripremaju DOB za period od 2008. do 2010. godinu. O osnovnim radnim pretpostavkama za pripremu dokumenata okvirnih proračuna na svakoj razini je i ove godine razgovarano na redovnim sastancima Koordinacionog odbora za proračun, čiji su članovi pomoćnik ministra za proračun Ministarstva financija i trezora BiH, pomoćnici za proračun entitetskih ministara financija, šef sektora za pripremu proračuna iz Direkcije za financije Brčko distrikta, te direktori DEP-a i OMA-e. Formiranjem ovog odbora omogućen je viša razina harmonizacije i koordinacije u izradi dokumenata okvirnih proračuna na svim nivoima vlasti u BiH, uključujući i slaganje o polazanim tačkama za izradu DOB-ova na svim nivoima vlasti tj. makroekonomskim projekcijama DEP-a i projekcijama prihoda za raspodjelu s Jedinstvenog računa Uprave za neizravno oprezivanje (JR UIO) od strane OMA-e. Predviđeno je da odluku o utvrđivanju iznosa koji će s JR UIO biti dodijeljen za Institucije BiH donosi Fiskalno vijeće BiH. Međutim, u vrijeme pripreme ovog Dokumenta okvirnog budžeta Institucija BiH, nisu primljene nikakve smjernice od strane Fiskalnog vijeća BiH u pogledu visine iznosa sredstava za raspodjelu s JR UIO koji će biti na raspolaganju Institucijama BiH.

Preliminarni nacrt proračuna za 2008. godinu kao i okvirne projekcije za 2009. godinu i 2010. godinu sadržane u DOB-u Institucija BiH predstavljaju realan, razborit i konzistentan skup pretpostavki koje će Vijeću ministara BiH biti od pomoći u donošenju dobro informiranih odluka (zasnovanih na trogodišnjem srednjeročnom planu) o pitanjima koje imaju proračunske implikacije.

DOB Institucija BiH za period od 2008. do 2010. godine prikazuje gornje granice rashoda (plafone) za 2008. god. za svakog proračunskog korisnika. Ove gornje granice rashoda će ubrzo biti poslane svim proračunskim korisnicima Institucija BiH u okviru Instrukcija za proračunske korisnike br.2. Od proračunskih korisnika se očekuje da pripreme svoje konačne proračunske zahtjeve sukladno tim gornjim granicama rashoda.

U pogledu procesa usvajanja Dokumenta okvirnog proračuna Institucija BiH, Zakon o financiranju institucija BiH u članku 5 definira da Odbor, kojim predsjedava ministar financija i trezora BiH, a kojeg sačinjavaju članovi Upravnog odbora Uprave za neizravno oporezivanje, direktor Uprave za neizravno oporezivanje, predstavnik jedinice za makroekonomsko planiranje pri Vijeću ministara (sadašnja Direkcija za ekonomsko planiranje Vijeća ministara BiH) i guverner Centralne banke BiH, mora Vijeću ministara BiH

podnijeti Dokument okvirnog proračuna radi konsultacija najkasnije do 30. lipnja svake godine. Istim Zakonom se Vijeće ministara BiH obavezuje da će ovaj dokument objaviti u Službenom glasniku BiH u roku do deset dana od njegovog usvajanja.

Ministarstvo financija i trezora BiH predlaže Odboru i Vijeću ministara:

- Da usvoji ovaj dokument, što predstavlja odgovarajuću prvu fazu u proračunskom procesu za period od 2008. do 2010. godine.
- Da odobri predložene ukupne gornje granice ukupnog proračuna za narednu godinu i, okvirne ukupne iznose za naredne dvije godine;
- Da odobri inicijalne gornje granice za proračunske korisnike kako je navedeno u dokumentu, a kao osnovu za daljnji rad u okviru priprema za određivanje konačnih gornjih granica proračuna do jeseni ove godine.

Dokument okvirnog proračuna Institucija BiH za period od 2008. do 2010. godine sadrži sljedeće:

- Poglavlje 1: Uvod u Dokument okvirnog Proračuna Institucija BiH za period od 2008. do 2010. godine
- Poglavlje 2: Srednjeročne makroenomske projekcije i prepostavke
- Poglavlje 3: Srednjeročne fiskalne projekcije
- Poglavlje 4: Ključna pitanja upravljanja potrošnjom u javnom sektoru na razini institucija BiH
- Poglavlje 5: Proračunski prioriteti za period od 2008. do 2010. godine

Pregled DOB-a Institucija BiH

Srednjeročni proračunski okvir Institucija BiH treba da odražava makroekonomsku i fiskalnu poziciju vlasti u Bosni i Hercegovini u cijelini, kao što to treba da bude slučaj i sa paralelnim okvirima koje pripremaju ministarstva financija FBiH i RS-a. Nadalje, mora se iznaci ravnoteža između ukupno predloženih ograničenja rashoda i razine fiskalne discipline koju bh. vlasti mogu sebi priuštiti.

S obzirom da se u praksi mora iznaci i ravnoteža između potreba Institucija BiH s jedne strane, i ostalih razina vlasti s druge strane, 2006. godine formiran je gore pomenuti Koordinacioni odbor za proračun, u svrhu harmonizacije i koordinacije procesa proračunskog planiranja na svim razinama vlasti u BiH. Osnovni zadatak Koordinacionog odbora je osigurati usuglašenost osnovnih makroekonomskih i fiskalnih prepostavki koje će se koristiti pri izradi dokumenata okvirnih proračuna na svim razinama vlasti, te diskusija i rješavanje tehničkih problema vezanih za izradu proračuna.

Tokom izrade Dokumenta okvirnog proračuna za period od 2008. do 2010. godine, Ministarstvo financija i trezora se vodilo strogom fiskalnom disciplinom u procesu analiziranja i definiranja gornjih granica rashoda. Nemoguće je ispuniti sve zahtjeve svih proračunskih korisnika za period od 2008. do 2010. godine. Potrebno je dosta vremena da Institucije BiH počnu funkcionirati u punom kapacitetu i sukladno raspoloživom razinom sredstava.

Dokument okvirnog proračuna za period od 2008. do 2010. godine prikazuje ukupnu razinu rashoda Institucija BiH (isključujući servisiranje vanjskog duga) u iznosu od 861,8 mil KM za 2008. godinu, što predstavlja rast od 14,9% u odnosu na rashode predviđene za 2007. godinu. Ukupna razina rashoda Institucija BiH je 910,6 miliona KM za 2009. godinu (5,7% više u odnosu na rashode predviđene za 2008. godinu) i 1.002,6 miliona KM za 2010. godinu (10,1% više u odnosu na rashode predviđene za 2009. godinu).

Ukupna ograničenja rashoda su određena sukladno minimalnoj razini potrebnih sredstava, sa kojima postojeće institucije mogu raditi u punom kapacitetu, potrebama za financiranje novih institucija, te potrebama za financiranje transfera ovlasti na druge razine vlasti.

Dokument okvirnog proračuna za period od 2008. do 2010. godine na prihodovnoj strani za potrebe financiranja Institucija BiH prikazuje iznos od 750 miliona KM iz sredstava za raspodjelu s Jedinstvenog računa Uprave za neizravno oporezivanje (JR UIO) u 2008. godini. Ovaj iznos od 750 miliona za Institucije BiH predstavlja rast od 18,7% u odnosu na sredstva dodijeljena za financiranje Institucija BiH s JR UIO-a u 2007. godini (632 mil KM). Za 2009. i 2010. godine DOB prikazuje iznose od 796 i 879 miliona KM od sredstava za raspodjelu s JR UIO-a, što predstavlja godišnja povećanja od 6,1% i 10,4% u odnosu na prethodnu godinu.

Dokument okvirnog proračuna za period od 2008. do 2010. godine je pripremljen bez usvajanja korištenih makroekonomskih i fiskalnih projekcija od strane Fiskalnog vijeća BiH. Pretpostavlja se da će, nakon što se Zakon o Fiskalnom vijeću BiH usvoji, Fiskalno vijeće odobravati makroekonomске i fiskalne prepostavke već na početku svakog proračunskog ciklusa, tj. prije završetka izrade dokumenata okvirnih proračuna. Prepostavke koje Fiskalno vijeće BiH treba usvajati uključuju odluke o razini ciljanog primarnog suficita, visini proračuna Institucija BiH, kao i koeficijente za raspodjelu prihoda sa Jedinstvenog računa Uprave za neizravno oporezivanje. Također, Fiskalno vijeće BiH će pružati smjernice glede prioriteta u potrošnji sukladno ekonomskim i političkim ciljevima Bosne i Hercegovine. Ove krucijalne odluke Fiskalnog vijeća BiH na početku proračunskog ciklusa trebaju omogućiti efikasnije planiranje srednjeročnih proračuna i izradu unaprijeđenih dokumenata okvirnih proračuna na svim razinama.

Srednjeročne makroekonomiske projekcije i prepostavke

Početna točka za izradu Dokumenta okvirnog proračuna Institucija BiH zaperiod od 2008. do 2010. godine su makroekonomске projekcije Direkcije za ekonomsko planiranje Vijeća ministara BiH (DEP).

Privredni rast u srednjeročnom periodu zadržava pozitivan trend. Očekivani realni rast BDP-a u 2007. godini iznosi 5,6%, u 2008. godini 5,4%, a komparativan rast se očekuje i u 2009. i 2010. godini. Osnovni doprinos privrednom rastu se očekuje od povećanog izvoza, industrijske proizvodnje i investicija.

Glavna prepostavka za ispunjenje srednjeročnog makroekonomskog cilja jakog privrednog rasta BiH i dalje je ubrzano sprovođenja strukturalnih reformi realnog, financijskog i javnog sektora (kroz reorganizaciju i racionalizaciju vladine potrošnje), što će voditi poboljšanju konkurentnosti i fleksibilnosti ekonomije Bosne i Hercegovine, povećanju štednje i investicija, te višoj razini izvoza. Ključne uloge za postizanje ovih ciljeva imat će poboljšanje investicione klime, daljnje usuglašavanje poslovne legislative sa standardima Europske unije, ubrzanje administrativnih procedura, poboljšanje produktivnosti bh. ekonomije kroz restrukturiranje preduzeća i nastavak privatizacionog procesa. Napredak u EU integracijama u ovom srednjeročnom razdoblju će uticati na poboljšanje imidža Bosne i Hercbergovine i povećanje investicija u ekonomiju. U finansijskom sektoru, očekuje se nastavak trenda smanjenja kamatnih stopa, koji će pratiti povećanje konkurenčije u ovom sektoru i daljnje povećanje povjerenja građana u bankarski sektor. Kao posljedica ovih razvoja, očekuje se snažan razvitak privatnog sektora. U procesu EU integracija, BiH će u narednom periodu nastaviti sa izgradnjom i potpunim osposobljavanjem institucija koje će osnažiti privredni sektor pružajući zakonsku zaštitu investitorima.

S provedbom sustava PDV-a, Bosna i Hercegovina je obnovila svoj sustav neizravnog oporezivanja. Bh. vlasti su planirale potrošiti dio dodatnih prihoda od novog sustava PDV-a na smanjenje poreskog opterećenja u sferi izravnog oporezivanja. Konkretnije, očekuje se da se porezi na radnu snagu usklade/smanje, da bi se promoviralo otvaranje radnih mesta u privatnom sektoru i tako smanjio trenutno veoma obiman neformalni sektor u Bosni i Hercegovini. Shodno tome, u 2006. godini Bosna i Hercegovina je radila na reformi sustava izravnog oporezivanja (što uključuje poreze na kapital, radnu snagu i imovinu), koja se nastavlja i u 2007. godini, kada se posebno očekuje neophodna reforma izravnog oporezivanja u FBiH. Potrebno je i dalje raditi na pojednostavljenju, harmonizaciji i smanjenju poreskih opterećenja privatnog sektora.

Ključna pretpostavka za projekciju inflacije za period od 2008. do 2010. godine je održavanje trenutne monetarne politike Centralne banke BiH na principima valutnog odbora. Sukladno tom pretpostavkom očekuje se da razina inflacije u BiH bude „vezan“ za onaj projiciran u Euro-zoni, uz manja odstupanja uslijed određenih specifičnosti u rastu bh. ekonomije i strukture bh. tržišta. U navedenom periodu projicirana inflacija u Euro-zoni obilježena je stalnim opadajućim trendom (sa 2,1% u 2007. godini na 1,8% u 2010. godini), što je posljedica globalnih pretpostavki o značajnom padu cijena na tržištima energetika.

Nakon izvanredno visokih stopa rasta izvoza u 2006. godini, i dalje se očekuju povećanja u apsolutnom iznosu, ali sa nešto nižim godišnjim stopama rasta. Sukladno povećanjem proizvodnje, planovima glavnih izvoznika o proširenju kapaciteta, i najavama novih ulaganja u bh privредu, rast izvoza se smatra održivim. Potpisivanje *Centralnoeuropskog sporazuma o slobodnoj trgovini* (CEFTA), te očekivano članstvo u *Svjetskoj trgovinskoj organizaciji* kao i potpisivanje *Sporazuma o stabilizaciji i pridruživanju* će također doprinijeti većoj uređenosti vanjskotrgovinskog sustava i mogućnost plasmana bh. proizvoda na inozemna tržišta.

Dakle, u narednom četverogodišnjem periodu očekuje se održavanje visokih stopa rasta izvoza uz umjereni porast uvoza u 2007. godini, što će dovesti do prvobitnog povećanja deficitu tekućeg računa, a zatim i značajnijih smanjenja, da bi u 2010. godini iznosio tek 7% BDP-a.

Srednjeročne fiskalne projekcije

U ovom poglavlju izložene su projekcije prihoda za financiranje srednjeročnih vladinih rashoda, a na osnovu postojećih politika u sferi prihoda i projiciranih makroekonomskih pokazatelja.

Institucije BiH će nastaviti raditi u uskom fiskalnom okruženju. S obzirom da je zemlja izložena ekonomskim rizicima, neophodno je zauzeti oprezno fiskalno stajalište, u cilju promoviranja ekonomske stabilnosti i stimulicije stranih ulaganja.

U svrhu DOB-a i na osnovu makroekonomskih pretpostavki izloženih u Poglavlju 2, Odjeljenje za makroekonomsku analizu pri Upravnom odboru Uprave za neizravno oporezivanje BiH je projiciralo da će ukupna sredstva za raspodjelu s Jedinstvenog računa Uprave za neizravno oporezivanje u 2008. godini iznositi 4423,2 mil. KM. Zatim se pretpostavlja da će od ukupnog iznosa prihoda za raspodjelu s JR UIO-a u 2008. godini na raspolaganju za financiranje Institucija BiH biti 750 mil. KM (što predstavlja porast od oko 18,7% u odnosu na sredstva s JR UIO-a dodijeljena za financiranje Institucija BiH u 2007. godini).

Nadalje, sukladno projekcijama urađenim od strane Odjeljenja za makroekonomsku analizu pri Upravnom odboru Uprave za neizravno oporezivanje BiH, ukupni prihodi za raspodjelu s JR UIO-a iznose 4556,3 mil KM u 2009. i 4703,7 mil KM u 2010. godini. Dalja pretpostavka je da će udio Institucija BiH u tim prihodima biti 17,5% odnosno iznositi 796 mil. KM u 2009. i

879 mil. KM u 2010. godini (što predstavlja udio od 18,7% u ukupno projiciranim sredstvima s JR UIO BiH).

Izravni prihodi Institucija BiH (neporeski i ostali prihodi) su projicirani u uznosu od 111,8 miliona KM u 2008. godini. Navedeno ukupno povećanje izravnih prihoda institucija BiH za 2008. godinu proizilazi prvenstveno iz očekivanog rasta prihoda od taksi i naknada u 2008. godini, uslijed rasta broja institucija BiH koje u okviru svojih nadležnosti pružaju javne usluge iz kojih se ostvaruju prihodi.

Očekuje se da izravni prihodi Institucija i dalje rastu i iznose 116 miliona KM u 2009. godini i 129 miliona KM u 2010.g.

Dakle, očekivani ukupni iznos prihoda na raspolaganju Institucijama BiH u 2008. godini je 861,8 mil KM, što predstavlja rast od oko 112 mil KM ili 14,9% u odnosu na ukupni iznos prihoda Institucija BiH u 2007.godini Projicirani ukupni prihodi za 2009. godinu su 912,1 miliona KM, a za 2010. godinu 1008,1 miliona KM. Struktura ukupnih prihoda Institucija BiH je prezentirana u tabeli 3.2.

Ključna pitanja upravljanja potrošnjom u javnom sektoru na razini Institucija BiH

Ukupna očekivana potrošnja na plaće i naknade za Institucije BiH iznosi 547,3 miliona KM u 2008. godini, što predstavlja porast od 12,9% u poređenju sa planom za 2007.godinu. Time se nastavlja trend rasta iz proteklih godina sukladno razvojem institucija BiH. Osnovni razlog za porast potrošnje na plaće i naknade je povećanje broja uposlenih u institucijama sukladno njihovim potrebama i odobrenim pravilnicima, te izgradnja kapaciteta u okviru novoformiranih institucija.

Ukupna procjena potrošnje institucija BiH na plaće i naknade u 2007. predstavlja 64% ukupne potrošnje na razini Institucija BiH.

Vijeće ministara BiH je u lipnju 2007. godine usvojilo dokument Politika plaća u Institucijama Bosne i Hercegovine za period od 2007. do 2010. godine (iznijet u Poglavlju 4). Za period od 2007. do 2010. godina planirano je smanjenje učešća ukupne javne potrošnje u BDP-u. S obzirom na činjenicu da u proračunu Institucija Bosne i Hercegovine izdaci za plaće i naknade zaposlenih predstavljaju oko dvije trećine ukupnih rashoda, planira se da se utjecaj na sniženje ukupne javne potrošnje u BDP-u može izvršiti tako što će izdvajanja za plaće i naknade zaposlenih u institucijama BiH rasti sporije od stope rasta BDP-a. Tako se dokumentom Politika plaća u Institucijama Bosne i Hercegovine za period od 2007. do 2010. godine utvrđuje da godišnji rast prosječnih plaća i naknada u institucijama BiH za period od 2008 do 2010. godina može iznositi maksimalno 50% od stope rasta BDP-a u istom periodu.

Moguće godišnje stope rasta prosječnih plaća i naknada u institucijama BiH utvrđivaće se u procedurama usvajanja Dokumenta okvirnog proračuna i godišnjih Zakona o proračunu institucija BiH i međunarodnih obveza BiH uz uvažavanje ograničenja utvrđenog obima i strukture novog upošljavanja u istim periodima.

Procjenjuje se da će proračunska potrošnja na materijalne troškove iznositi 194,2 miliona KM u 2008. godini. Trend potrošnje na materijalne troškove pokazuje da je njihovo učešće u ukupnim troškovima u 2004. godini iznosilo 19,3%, dok se u 2007. godini očekuje značajnije smanjenje na približno 16,3% prema usvojenom proračunu. Razlog za ovo je transformacija Oružanih snaga BiH i znatno veće učešće plaća u ukupnim troškovima ovog ministarstva. Predviđa se značajno povećanje učešća materijalnih troškova u ukupnom proračunu na 23,8% u 2008. godini da bi se do 2010. godine ovaj procenat ustalio na približno 22,5 posto.

Odnos između materijalnih troškova i potrošnje na plaće je koristan, ali širok pokazatelj za mjerjenje opšte adekvatnosti podrške koja se pruža BiH Institucijama za realizaciju programa i pružanje usluga na efikasan i djelotvoran način.

U narednom trogodišnjem periodu doći će do značajnog porasta kapitalnih rashoda planiranih u proračunu Institucija BiH u odnosu na iznos od 33,4 miliona KM odobrenim u proračunu Institucija BiH za 2007. godinu, tako da će ista iznositi 64,1 miliona KM u 2008. godini, te 83,8 miliona KM u 2009. i 96,8 miliona KM u 2010. godini. Detaljniji prikaz kapitalne potrošnje po proračunskim korisnicima može se vidjeti u okviru Poglavlja 5.

Najveća ukupna kapitalna ulaganja (iz svih izvora) u periodu od 2007. do 2009. godine planirana su u sektor infrastrukture u iznosu od 154 miliona KM i sektor izgradnje institucionalnih kapaciteta u iznosu od 99 miliona KM. Treba svakako pomenuti i socijalni sektor, u okviru kojeg se financiraju projekti Povratka izbjeglica i raseljenih lica, putem Fonda za povratak, kredita Razvojne banke Vijeća Europe, OPEC fonda i donacije UNDP-a.

Proračunski prioriteti za period od 2008. do 2010. godine

Proračun je primarni instrument kojim se definiraju i implementiraju politike bilo koje vlade pa tako i Vijeća ministara BiH. On je sredstvo putem kojeg se strateški ciljevi Vijeća ministara BiH prevode u usluge, programe i aktivnosti koje ispunjavaju socijalne i ekonomске potrebe njenih građana.

Sve vlade širom svijeta su suočene sa dilemom zahtjeva za sredstvima za programe i usluge koje premašuju nivo sredstava na raspolaganju. BiH nije izuzetak. Suočena sa zahtjevima za financiranje proračunskih korisnika koji premašuju razinu sredstava na raspolaganju, od Vijeća ministara se zahtjeva da doneše odluke o onome što predstavlja najvažnije politike prioriteta. Ovi prioriteti bi trebali biti koegzistentni sa, i doprinositi, srednjeročnom i dugoročnom socijalnom i ekonomskom razvoju BiH.

S ciljem uspostavljanja konkretne veze između definiranih politika Vijeća ministara sadržanih u dokumentima kao što je Srednjeročna razvojna strategija BiH (SRS) i Program javnih investicija (PIP), resorna ministarstva i proračunski korisnici trebaju da pripreme i dostave Ministarstvu financija i trezora "Tabele pregleda prioriteta proračunskih korisnika"

Tabele pregleda prioriteta za period od 2008. do 2010. godine su pripremljene u programskom formatu. Cilj je da se dostave informacije što bolje kvalitete o proračunskim planovima i očekivanim rezultatima iz sredstava, kako bi Vijeće ministara bolje procijenilo zahtjeve proračunskih korisnika koji se natječu za ista sredstva, i kako bi Vijeće ministara bilo što bolje informirano u cilju donošenja odluka o raspodjeli proračuna.

Kada je u pitanju poštivanje smjernica Ministarstva financija i trezora u vezi gore navedenim, pet od ukupno šesdeset proračunskih korisnika nije dostavilo *Tabele pregleda prioriteta proračunskih korisnika*. Sljedeći proračunski korisnici nisu predali zahtjeve do pripreme nacrtu DOB-a:

1. Ured ombudsmena za ljudska prava
2. Ministarstvo vanjske trgovine i ekonomskih odnosa
3. Služba za poslove sa strancima
4. Institut za nestale osobe
5. Agencija za osiguranje BiH

Ministarstvo financija i trezora je izvršilo analizu dostavljenih tabela na bazi kvalitete informacija sadržanih u ovim tabelama, te na bazi ukupnog okvira prihoda i rashoda Institucija BiH i indikativnih plafona za dvije naredne godine svakog proračunskog korisnika.

Do navedenog rasta došlo je uglavnom uslijed povećanja rashoda sljedećih proračunskih korisnika:

- Početna proračunska ograničenja rashoda za 2008. godinu za Ministarstvo obrane BiH su za oko 39 miliona KM veća u odnosu na rashode Ministarstva obrane BiH planirane proračunom za 2007. godinu.
- Početna proračunska ograničenja rashoda za 2008. godinu za Upravu za neizravno oporezivanje BiH su za oko 10 miliona KM veća u odnosu na rashode Uprave za neizravno oporezivanje BiH planirane proračunom za 2007. godinu.
- Početna proračunska ograničenja rashoda za 2008. godinu za Graničnu policiju BiH su za oko 7 miliona KM veća u odnosu na rashode Granične policije BiH planirane proračunom za 2007. godinu.
- Početna proračunska ograničenja rashoda za 2008. godinu za Visoko sudbeno i tužilaško vijeće BiH su za oko 5 miliona KM veća u odnosu na rashode sudbeno i tužilaško vijeće BiH planirane proračunom za 2007. godinu.
- Početna proračunska ograničenja rashoda za 2008. godinu za Službu za zajedničke poslove Institucija BiH su za oko 5 miliona KM veća u odnosu na rashode Službe za zajedničke poslove Institucija BiH planirane proračunom za 2007. godinu.

Imajući u vidu potrebu za fiskalnom disciplinom bilo je dosta proračunskih zahtjeva za rastom rashoda koji nisu odobreni od strane Ministarstva za financije i trezora BiH. Detaljnije informacije nalaze se u Poglavlju 5.

Svaki proračunski korisnik Institucija BiH će dobiti gornje granice rashoda u Instrukcijama za proračunske korisnike br.2 početkom srpnja 2007. godine. Od proračunskih korisnika se traži da pripreme formalne proračunske zahtjeve u okviru gornjih granica rashoda. Proračunski korisnici će pripremiti svoje proračunske zahtjeve sukladno formatu koji se nalazi u instrukcijama (po ekonomskoj klasifikaciji i broju zaposlenih).

Nakon usvajanja konačnog nacrta proračuna za 2008. godinu od strane Vijeće ministara, proračunski korisnici Institucija BiH treba da pripreme Dokument programskog proračuna za period od 2008. do 2010. godine prikazujući njihov proračun za 2008. godinu i preliminarne procjene za 2009. i 2010. godinu u programskom formatu. Za svakog proračunskog korisnika, dokumentacija programskog proračuna treba da prikaže:

- strateški cilj institucije,
- opis svakog programa i operativne ciljeve,
- sredstva alocirana na svaki od programa, i
- rezultate koje planiraju ostvariti sa sredstvima dodjeljenim za svaki program.

Ovi dokumenti će pružiti Vijeću ministara Parlamentarnoj skupštini BiH sveobuhvatnije informacije o planovima, učincima i troškovima svake institucije, te poboljšati transparentnost proračunskog procesa Institucija BiH.

Poglavlje 1: Uvod u Dokument okvirnog proračuna za period od 2008. do 2010. godine

U Dokumentu okvirnog proračuna (DOB) za period od 2008. do 2010. godine je izložen Srednjeročni okvir proračuna za Institucije BiH. U njemu je takođe izložen preliminarni nacrt proračuna BiH Institucija za 2008. godinu zajedno sa provizornim procjenama rashoda za naredne dvije fiskalne godine, odnosno 2009. i 2010. godinu.

Ovo je treći put da je Ministarstvo financija i trezora BiH pripremilo takav dokument. Ministarstva financija FBiH i RS-a takođe paralelno pripremaju dokumente okvirnog proračuna za period od 2008. do 2010. godine, u kojima su izloženi srednjeročni okviri proračuna za vlade FBiH i RS-a.

Preliminarni nacrt proračuna za 2008. godinu kao i okvirne projekcije za 2009. godinu i 2010. godinu sadržane u DOB-u Institucija BiH predstavljaju realan, razborit i konzistentan skup pretpostavki koje će Vijeću ministara BiH biti od pomoći u donošenju dobro informiranih odluka (zasnovanih na trogodišnjem srednjeročnom planu) o pitanjima koje imaju proračunske implikacije. Cilj DOB-a je da bude od pomoći kako Vijeću ministara tako i Institucijama BiH pri planiranju politika prioriteta i programa potrošnje koji će biti u konzistentnosti sa odobrenim srednjeročnim makroekonomskim i fiskalnim okvirom.

U Dokumentu okvirnog proračuna za period od 2008. do 2010. godine su navedene gornje granice rashoda za 2008. godinu za svakog od korisnika proračuna Institucija BiH. Ove gornje granice će se početkom srpnja distribuirati proračunskim korisnicima zajedno sa Instrukcijama za proračun br. 2. Od proračunskih korisnika se očekuje da pripreme svoje konačne zahtjeve za proračunskim sredstvima sukladno ovim gornjim granicama.

Nakon usvajanja konačnog nacrta proračuna za 2008. godinu od strane Vijeće ministara, proračunski korisnici Institucija BiH treba da pripreme Dokument programskog proračuna za period od 2008. do 2010. godine prikazujući njihov proračun za 2008. godinu i preliminarne procjene za 2009. i 2010. godinu u programskom formatu. Za svakog proračunskog korisnika, dokumentacija programskog proračuna treba da prikaže:

- strateški cilj institucije,
- opis svakog programa i operativne ciljeve,
- sredstva alocirana na svaki od programa, i
- rezultate koje planiraju ostvariti sa sredstvima dodjeljenim proračunom za svaki od programa.

Ovi dokumenti će pružiti Vijeću ministara Parlamentarnoj skupštini BiH sveobuhvatnije informacije o planovima, učincima i troškovima svake institucije, te poboljšati transparentnost proračunskog procesa Institucija BiH.

Dokument okvirnog proračuna za period od 2008. do 2010. godine prikazuje ukupnu razinu rashoda Institucija BiH (isključujući servisiranje vanjskog duga) u iznosu od 861,8 mil KM za 2008. godinu, što predstavlja rast od 14,9% u odnosu na rashode predviđene za 2007. godinu. Ukupna razina rashoda Institucija BiH je 910,6 miliona KM za 2009. godinu (5,7% više u odnosu na rashode predviđene za 2008. godinu) i 1.002,6 miliona KM za 2010. godinu (10,1% više u odnosu na rashode predviđene za 2009. godinu).

Ukupna ograničenja rashoda su određena sukladno minimalnoj razini potrebnih sredstava, sa kojima postojeće institucije mogu raditi u punom kapacitetu, potrebama za financiranje novih institucija, te potrebama za financiranje transfera ovlasti na druge nivoe vlasti.

Dokument okvirnog proračuna za period od 2008. do 2010. godine na prihodovnoj strani za potrebe financiranja Institucija BiH prikazuje iznos od 750 miliona KM iz sredstava za raspodjelu s Jedinstvenog računa Uprave za neizravno oporezivanje (JR UIO) u 2008. godini. Ovaj iznos od 750 miliona za Institucije BiH predstavlja rast od 18,7% u odnosu na sredstva dodijeljena za financiranje Institucija BiH s JR UIO-a u 2007. godini (632 mil KM). Za 2009. i 2010. godine DOB prikazuje iznose od 796 i 879 miliona KM od sredstava za raspodjelu s JR UIO-a, što predstavlja godišnja povećanja od 6,1% i 10,4% u odnosu na prethodnu godinu.

Dokument okvirnog proračuna za period od 2008. do 2010. godine je pripremljen bez usvajanja korištenih makroekonomskih i fiskalnih projekcija od strane Fiskalnog vijeća BiH. Pretpostavlja se da će, nakon što se Zakon o Fiskalnom vijeću BiH usvoji, Fiskalno vijeće odobavati makroekonomске i fiskalne prepostavke već na početku svakog proračunskog ciklusa, tj. prije završetka izrade dokumenata okvirnih proračuna. Prepostavke koje Fiskalno vijeće BiH treba usvajati uključuju odluke o razini ciljanog primarnog suficita, visini proračuna Institucija BiH, kao i koeficijente za raspodjelu prihoda sa Jedinstvenog računa Uprave za neizravno oporezivanje. Također, Fiskalno vijeće BiH će pružati smjernice glede prioriteta u potrošnji sukladno ekonomskim i političkim ciljevima Bosne i Hercegovine. Ove krucijalne odluke Fiskalnog vijeća BiH na početku proračunskog ciklusa trebaju omogućiti efikasnije planiranje srednjeročnih proračuna i izradu unaprijeđenih dokumenata okvirnih proračuna na svim razinama.

Ukoliko se ne zauzme čvrsto stajalište o fiskalnoj disciplini, rizici gubitka međunarodnog povjerenja u ekonomsko i fiskalno upravljanje mogli bi negativno utjecati na priliv investicija, izazivati pritisak na valutu i u konačnici rezultirati ekonomskom destabilizacijom. U ovom svjetlu, predložena razina rashoda predstavlja minimalni iznos potreban državnim proračunskim institucijama kako bi ispunile svoje obaveze i prioritete Vijeća ministara BiH.

Kako je već pomenuto, prijedlozi u ovom Dokumentu okvirnog proračuna predstavljaju preliminarni nacrt proračuna Institucija BiH za 2008. godinu, te uključuju privremene planove za naredne dvije godine. Ti planovi će po potrebi biti dorađeni u kasnijim fazama procesa procesa planiranja i pripreme proračuna. Naredni faze su:

Početak srpnja Ministar financija i trezora BiH izdaje Instrukcije za proračun br. 2 u kojima su navedene gornje granice rashoda za 2008. godinu i samjernice za izradu zahtjeva proračunskih korisnika.

Početak srpnja Dokument okvirnog proračuna za period od 2008. do 2010. se dostavlja Vijeću ministara.

Sredina srpnja Vijeće ministara BiH i entitetske vlade odobravaju DOB-ove, uključujući i usuglašene ciljane proračunske suficite i dodjelu sredstava sa Jedinstvenog računa Uprave za neizravno oporezivanje za narednu proračunsku godinu i dvije sljedeće fiskalne godine. Istovremeno će se odobriti i DOB-om predviđene gornje granice rashoda proračunskih korisnika.

Kolovoz-listopad Proračunski korisnici dostavljaju svoje zahtjeve sukladno gornjim granicama rashoda. U toku su diskusije između proračunskih korisnika i ministarstva financija i trzora BiH.

Listopad	Revizija/ažuriranje projekcija prihoda i rashoda.
15 listopad	Revidirani prijedlozi nacrtu proračuna dati su Vijeću ministara BiH i entitetskim vladama. Po potrebi dolazi do dalnjih diskusija sa proračunskim korisnicima.
Kraj listopada	Vijeće ministara BiH i entitetske Vlade odobravaju konačne gornje granice rashoda proračuna.
Studeni	Za parlamente se priprema potpuna dokumentacija o proračunskim prijedlozima za sljedeću godinu zajedno sa okvirnim proračunskim planovima naredne dvije godine. Također će biti uključena dokumentacija programskog proračuna Institucija BiH.
Prosinac	Objave proračuna nakon parlamentarnih rasprava i odobrenja.

Poglavlje 2: Srednjeročne makroekonomske projekcije i pretpostavke

U ovom poglavlju su date osnovne makroekonomske pretpostavke na kojima su zasnovane preliminarne procjene nacrta proračuna institucija BiH za period od 2008. do 2010. godine. (NAPOMENA: Proširena verzija poglavlja srednjeročnih makroekonomskih pretpostavki i prognoza se nalazi u Dodatku)

Trenutna ekonomska situacija i makroekonomski trendovi

DEP/EPRU procjenjuje da je u 2006. godini nominalni BDP Bosne i Hercegovine iznosio 17,6 milijardi KM što predstavlja nominalni rast od 11,2% u odnosu na 2005. godinu. Procjenjuje se da je realni rast u 2006. godini iznosio 5,5%, što je iznad prosjeka realnog rasta zemalja iz okruženja. Do rasta je došlo uslijed rekordnog poboljšanja spoljne trgovine, te usporenog rasta potrošnje i investicija. Jedan od osnovnih uzroka rasta BDP-a u 2006. godini je bilo rekordno smanjenje trgovinskog deficit-a, koje je vodilo i smanjenju deficit-a tekućeg računa. Deficit na tekućem računu opao je sa 3,4 milijarde KM u 2005. godini (21,3% BDP-a) na svega 2 milijarde KM u 2006. godini (11,6% BDP-a). Prema podacima iz platne bilance Centralne banke BiH za 2006. godinu ukupan izvoz roba i usluga je iznosio blizu 7 milijardi KM, što predstavlja povećanje od 25,3% u odnosu na prethodnu godinu. Sa druge strane, uvoz roba i usluga je gotovo stagnirao na 12,7 milijardi KM (blagi porast od 0,5%). Ovdje je važno istaći da je ustvari veoma teško porebiti 2006. godinu sa 2005. godinom, jer su uslijed uvođenja PDV-a ekonomski subjekti pokazali specifičan sustav ponašanja kada su u pitanju uvozne nabavke i planiranje izvoza roba u 2005. i 2006. godini.

Posmatrajući proizvodnu stranu BDP-a, projicira se da je u ukupnom rastu BDP-a u 2006. godini unutrašnja trgovina učestvovala sa 17%, a slijede je nekretnine (12,5%), energetski sektor (9,0%), industrijska proizvodnja (8,1%), te finansijsko posredovanje (8,1%). Pored toga, projicirano je da je doprinos javnog sektora kojeg čine državna administracija i obrana, obrazovanje, te zdravstveni i socijalni rad iznosio 10,3 posto. Potrebno je posebno istaći finansijski sektor koji se poslednjih godina nalazi u svojevrsnoj ekspanziji.

Stopa rasta fizičkog obima industrijske proizvodnje u 2005. i 2006. godini (rast industrijske proizvodnje u FBiH je iznosio 6,1% u 2005. godini i 7,5% u 2006. godini, dok je rast industrijske proizvodnje u RS-u iznosio 19,8% u 2005. i 19,1% u 2006. godini) su među najvišima u regionu. Konstantan rast industrijske proizvodnje je između ostalog prouzrokovao daljnjim povećanjem produktivnosti i proizvodnje bh. kompanija, posebno onima koje su ušle u process privatizacije i restrukturiranja u poslednjih nekoliko godina. I dalje se može identificirati korelacija između procesa privatizacije sa jedne strane i povećanog obima industrijske proizvodnje i izvoza sa druge strane. Međutim, treba obratiti pažnju i na činjenicu da su u 2006. godini u kojoj je u BiH izvršeno uspješno uvođenje PDV-a, zabilježena i statistička povećanja proizvodnje koja bi mogla biti rezultat smanjenja sive ekonomije na domaćem tržištu. Među posljedicama uvođenja PDV-a također su bili usporavanje rasta potrošnje i investicija. Usporavanje rasta potrošnje najbolje se očituje kroz usporen rast prometa u maloprodaji tokom 2006. godine.

Bruto investicije u osnovna sredstva su u 2005. godini, prema podacima Agencije za statistiku BiH iznosile 3,5 milijardi KM, što je predstavljalo povećanje od 20% u odnosu na 2004. godinu. U ukupnom iznosu, privatne investicije su učestvovale sa 83%, a javne sa svega 16 posto u 2005. godini. Najveći doprinos ukupnim investicijama daje prerađivačka industrija sa učešćom od 21 posto. Pored toga, trgovina na veliko i malo (20%), te prijevoz i skladištenje (14%)

također imaju značajan udio u ukupnim investicijama. Investicije u snadbijevanje električnom energijom činile su 9% ukupnih investicija u 2005. godini. Prema projekcijama DEP/EPRU-a očekuje se smanjenje ukupnih investicija u 2006. godini¹, uglavnom zbog projiciranog pada investicija u opremu, koja je u 2004. i 2005. godini činila oko 50% ukupnih investicija u BiH (na osnovu podataka Agencije za statistiku BiH). Naime, uvoznici su u 2005. godini uvezli veliku količinu opreme, kako bi izbjegli plaćanje PDV-a u 2006. godini. Stoga je uvoz opreme u 2006. godini znatno opao u odnosu na 2005. godinu². Slična je situacija i u sektoru građevinarstva. Za razliku od investicija u opremu i građevinskih investicija, DEP/EPRU projektuje daljnji porast investicija u oblasti električne energije, putne infrastrukture i prerađivačke industrije u 2006. godini³

Registrirani priliv izravnih stranih ulaganja u 2006. godini bio je 357 miliona KM, dok je ukupni akumulirani priliv za period od maja 1994. do decembra 2006. godine u Bosni i Hercegovini dostigao iznos od 4,1 milijardu KM⁴. Nakon rasta ukupnih stranih izravnih ulaganja u BiH od 15% u 2005. godini, u 2006. godini zabilježen je rast od oko 10 posto. Navedeni pad se jednim dijelom može objasniti smanjenjem učešća stranih investitora u procesu privatizacije⁵.

Na dinamiku rasta cijena u BiH u 2006. godini ključni utjecaj imalo je uvođenje PDV-a. Međutim, zbog neočekivanih višestrukih povećanja administrativnih cijena i daljnog rasta cijena nafte na svjetskom tržištu, nivo inflacije u BiH bio je nešto viši od očekivanog za 2006. godinu. Tako je prosječna stopa inflacije u 2006. godini mjerena indeksom troškova života iznosila 7,1% (6% u FBiH i 9,5% u RS-u), ili 7,5% mjerena indeksom cijena na malo (7% u FBiH i 8,4% u RS-u).⁶ Jasno je da je inflacioni pritisak uslijed uvođenje PDV-a i izmjena administrativnih cijena bio samo privremen i karakterističan za 2006. godinu, te nema nikakvih znakova da tržište dalje generira i podržava inflacioni pritisak (u januaru 2007. godine nivo inflacije iznosi svega 0,7%). Zbog toga se može očekivati da će u 2007. godini, ukoliko se trend pada cijena nafte započet krajem 2006. godine na svjetskim tržištima nastavi i u 2007. godini, nivo inflacije u BiH biti sukladno onima u EU zoni i iznositi oko 2% (1,9% u FBiH i 2,2% u RS-u).

Prosječna neto plaća u BiH je u 2006. godini iznosila 585 KM, što je povećanje od 8,8% u odnosu na 2005. godinu. Treba napomenuti da je rast prosječnih neto plaća u 2006. godini prevazišao rast prosječnih neto plaća iz 2005. godine koji je iznosio 6,5% u odnosu na 2004. godinu. Međutim, uzimajući u obzir inflaciju mjerenu indeksom troškova života, koja je u 2005. godini iznosila 2,9%, a u 2006. godini 7,1%, evidentno je smanjenje realnog rasta prosječnih neto plaća sa 3,6% u 2005. godini na 1,7% u 2006. godini.

¹ Agencija za statistiku BiH u vrijeme pisanja ovog Poglavlja (mart 2007. godine) još nije objavila podatke o investicijama za 2006. godinu, te su isti procjene DEP/EPRU-a.

² Prema podacima Centralne banke BiH uvoz maština, alata, mehaničkih i električnih uređaja je opao za 8% tokom 2006. godine u odnosu na 2005. godinu kada je zabilježen ubrzan porast od 37% u odnosu na 2004. Slična je situacija i sa transportnom opremom koja je u 2006. godini također zabilježila pad od 12% u odnosu na ubrzan porast iz 2005. od 30%.

³ Razlozi za porast investicija u oblasti električne energije, putne infrastrukture i prerađivačke industrije dati su u pregledu trendova industrijske proizvodnje u dalnjem tekstu ovog Poglavlja.

⁴ Prema podacima Ministarstva vanjske trgovine i ekonomskih odnosa BiH.

⁵ Također treba uzeti u obzir da se pojedini privatizacijski ugovori u Ministarstvu vanjske trgovine i ekonomskih odnosa registruju za zakašnjenjem. Tako se npr. ugovori potpisani u Agenciji za privatizaciju BiH / Direkciji za privatizaciju RS/ Uredu za privatizaciju Brčko Distrikta u 2004. godini (odnosno 2005. godini) u Ministarstvu vanjske trgovine i ekonomskih odnosa registruju tek u 2005. godini (odnosno 2006. godini). Također treba napomenuti da se kao registrovani iznos stranog ulaganja u statistici Ministarstva vanjske trgovine i ekonomskih odnosa u pravilu uzima knjigovodstvena vrijednost preuzetog kapitala, a ne stvarno plaćena cijena.

⁶ Prema već ustaljenoj metodologiji DEP/EPRU je indeks troškova života računao kao ponderisani prosjek na temelju indeksa dobijenih od entitetskih zavoda za statistiku za FBiH i RS, gdje su kao ponderi korišteni udjeli FBiH i RS u BDP-u BiH.

Srednjeročna ekonomska prognoza

Privredni rast u srednjeročnom periodu zadržava pozitivan trend. Očekivani realni rast BDP-a u 2007. godini iznosi 5,6%, u 2008. godini 5,4%, a komparativan rast se očekuje i u 2009. i 2010. godini:

Tabela 2.1: Makroekonomske projekcije za period od 2008. do 2010. godine

Indikator	Stvarni podaci		Procjena		Projekcije		
	2005	2006	2007	2008	2009	2010	
Nominalni BDP u mil KM¹	15.791	17.560	18.890	20.241	21.617	23.131	
Nominalni rast u %	7,6%	11,2%	7,6%	7,2%	6,8%	7,0%	
BDP deflator, promjena	1,8%	5,4%	1,9%	1,7%	1,7%	1,5%	
Realni BDP u mil KM²	15.508	16.660	18.543	19.910	21.256	22.789	
Realni rast u %, bazna godina 2004	5,8%	5,5%	5,6%	5,4%	5,0%	5,4%	
Inflacija mjerena indeksom troškova života u %	2,9%	7,1%	2,0%	1,9%	1,7%	1,7%	
Potrošnja u mil KM	19.346	19.759	20.658	21.560	22.415	23.397	
Vladina potrošnja u mil KM ³	3.869	3.952	4.132	4.312	4.483	4.679	
Privatna potrošnja u mil KM ⁴	15.477	15.807	16.526	17.248	17.932	18.718	
Investicije u mil KM⁵	3.506	3.512	3.778	4.048	4.323	4.626	
Vladine investicije u mil KM	584	702	623	607	649	694	
Privatne investicije u mil KM	2.921	2.810	3.155	3.441	3.675	3.932	
Nacionalna štednja u % BDP-a⁶	0,9%	8,4%	8,1%	9,8%	11,6%	13,1%	
Vladina štednja u % BDP-a	6,5%	8,0%	6,6%	4,0%	4,0%	4,0%	
Privatna štednja u % BDP-a	-5,6%	0,4%	1,5%	5,8%	7,6%	9,1%	
Bilans tekućeg računa u mil KM	-3.357	-2.041	-2.248	-2.065	-1.816	-1.596	
Bilans tekućeg računa u % BDP-a	21,3%	11,6%	11,9%	10,2%	8,4%	6,9%	
Rast uvoza u % ⁷	13,3%	0,5%	8,1%	7,1%	6,1%	6,1%	
Rast izvoza u % ⁷	20,3%	25,3%	17,0%	14,0%	12,3%	11,3%	
Bruto strane rezerve u mil KM	4.196	5.400	6.670	7.223	7.729	8.192	
Vladinin vanjski dug u mil KM	4.338	4.057	5.104	5.301	5.697	5.418	
Vladin vanjski dug u % BDP-a	27,5%	23,1%	27,0%	26,2%	26,4%	23,4%	
Nezaposlenost, broj registrovanih⁸	489.869	498.321	506.323	503.100	487.450	466.900	

¹ Iznos iz 2005. godine je zvanični iznos BDP-a koji je objavila Agencija za statistiku BiH, a koji je zasnovan samo na proizvodnoj metodi obračuna BDP-a, ne uključuje sivu ekonomiju, a uključuje imputiranu rentu. Procjene za period od 2006. do 2010. godine je izradio DEP/EPRU kako bi odražavale istu metodologiju koju trenutno koristi Agencija za statistiku BiH.

² Agencija za statistiku ne objavljuje BDP deflator, te samim tim ni realni rast BDP-a. DEP/EPRU vrši nezavisni obračun deflatoria BDP-a. Taj deflator je korišten u obračunu procjenjene stope rasta realnog BDP-a.

³ Vladina potrošnja – Obračun je izvršen kao razlika između ukupne vladine proizvodnje (izračunate kao suma nabavke od preduzeća, isplate kamata, nabavki iz inozemstva, amortizacije, naknade za zaposlenike i imputirane rente) i naplaćenih vladinih usluga (koje su obračunate kao suma neporeskih prihoda).

⁴ Privatna potrošnja – Obračun je izvršen kao suma oporezovane privatne potrošnje (zasnovane na podacima od PDV-a, sa izuzećem vladinih nabavki, prodaje stambenih jedinica i prodaje kompanijama), potrošnje oslobođene plaćanja poreza (obrazovanje i zdravstvo), potrošnje u naturi, kamate na potrošački kredit i imputirane rente.

⁵ Investicije – Agencija za statistiku BiH objavila je podatke o bruto investicijama u stalna sredstva po metodologiji Statistike nacionalnih računa za 2004. i 2005. godinu. Na osnovu tih podataka, DEP/EPRU je procijenio nivo investicija za period od 2006. do 2010. Agencija za statistiku BiH pod investicijama u stalna sredstva podrazumijeva nabavke preduzeća i drugih organizacija radi dobivanja nove imovine, povećanja vrijednosti ili zamjene postojećih stalnih sredstava. Nabavljena stalna sredstva mogu biti kupljena u zemlji i inozemstvu; nabavljena putem finansijskog lizinga; mogu biti stečena trampom; primljena kao kapitalni transfer u naturi ili proizvedena i zadržana za vlastitu upotrebu. Obuhvaćaju se sve vrste ulaganja u nove kapacitete, te za proširenje, rekonstrukciju imodernizaciju postojećih i zamjenu zastarjelih, istrošenih ili uništenih kapaciteta. Nisu obuhvaćena ulaganja u međufaznu potrošnju, redovito i tekuće održavanje, popravci, nabavka oružja, nabavka stalnih sredstava putem operativnog lizinga, promjene zaliha, nabavka stalnih sredstava za potrebe finalne potrošnje domaćinstava, vlasnički dobici i gubici na stalnim sredstvima nastali kao posljedica nepogoda.

⁶Nacionalna štednja – Prema makroekonomskom identitetu jaza između štednje i investicija, nacionalna štednja je obračunata kao razlika između investicija (podaci objavljeni od strane Agencije za statistiku BiH) i deficitu tekućeg računa (podaci objavljeni od strane Centralne banke BiH). Potrebno je naglasiti da su izloženi udjeli investicija, štednje i tekućih računa u BDP-u vjeroatno precijenjeni, uzimajući u obzir da zvanični podaci o BDP-u ne uključuju sivu ekonomiju.

⁷Podaci o izvozu i uvozu roba i usluga do 2006. godine su preuzeti iz platne bilance Centralne banke BiH, a za period od 2007. do 2010. godine date su projekcije DEP/EPRU-a. Vrijednosti trgovine robama se razlikuju od vrijednosti koje objavljuje Agencija za statistiku BiH, jer su u platnoj bilanci uključena i prilagođenja za podcijenjenu i neprijavljenu robu, te prilagođenja za statistički obuhvat. Nadalje, Agencija za statistiku BiH ne vodi statistiku vanjskotrgovinske razmjene usluga, koja se objavljuje u platnoj bilanci Centralne banke BiH.

⁸Projekcije ne uključuju Distrikt Brčko.

Očekuje se da potrošnja dominira rastom bh. BDP-a u narednim godinama. Doprinos privrednom rastu se očekuje i od povećanog izvoza, industrijske proizvodnje i investicija:

Tabela 2.2: Makroekonomска prognoza doprinosa rastu BDP-a sa potrošne strane

Sektori	2005	2006	2007	2008	2009	2010
Potrošnja	7,2%	2,6%	5,1%	4,8%	4,2%	4,5%
Investicije	4,1%	0,0%	1,5%	1,4%	1,4%	1,4%
Trgovinski deficit	-3,7%	8,5%	0,9%	0,9%	1,2%	1,1%
Nominalni rast BDP-a	7,6%	11,2%	7,6%	7,2%	6,8%	7,0%

Izvor: DEP/EPRU procjene

Teško je očekivati da se u 2007. godini može ponoviti procentualno poboljšanje trgovinskog deficitu iz 2006. godine, te se očekuje da potrošnja ponovno vrati primat u doprinosu ekonomskom rastu (projicirano je da će u 2007. godini 68% ukupnog ekonomskog rasta biti pruzrokovano rastom potrošnje). Slična je situacija i sa investicijama, gdje se nakon nestanka efekata uvođenja PDV-a u 2006. godini već u 2007. godini očekuje rast investicija, te bi njihovo učešće u rastu BDP-a trebalo iznositi oko 20 posto. Veliki investicioni projekti izgradnje puteva, hidroelektrana i termoelektrana se očekuju od 2008. godine, kada bi moglo doći do povećanog doprinsosa investicija rastu BDP-a.

Privatizacija Telekoma Srpske u 2006. godini, te očekivane privatizacije ostalih telekom operatora u zemlji mogu predstavljati dodatne izvore rasta u narednim godinama. I u energetskom sektoru se najavljuju obimne investicije u izgradnju novih hidroelektrana i termoelektrana, što bi također dalo podsticaj ekonomskom rastu. Najavljinvana izgradnja mreže puteva, a prije svega *Koridora Vc*, zajedno sa gore nabrojanim investicionim projektima bi mogla podstaći daljnji ekonomski rast kroz porast građevinskih radova i popratnih aktivnosti.

U periodu od 2007. do 2010. godine se očekuje nastavak rasta industrijske proizvodnje u BiH sa stopom rasta od 8 do 10 posto. Očekuje se da će projicirani porast *industrijske proizvodnje* biti prouzrokan povećanjem proizvodnih kapaciteta unutar bh. kompanija, povećanjem produktivnosti unutar već postojećih linija proizvodnje, te povećanjem proizvodnje kao rezultat rasta potražnje i izvoza. Realizacije kapitalnih projekata kao što su izgradnja *Koridora Vc* i mreže autoputeva u oba entiteta, početak proizvodnje u *Rafineriji naftе Bosanski Brod* i *Rafineriji ulja Modriča*, te planirane izgradnje novih elektro-energetskih postrojenja u oba entiteta se nameću kao neizostavni faktori koji garantuju održivost rasta industrijske proizvodnje u BiH.

U narednom četverogodišnjem periodu očekuje se održavanje visokih stopa rasta izvoza uz umjereni porast uvoza u 2007. godini, što će dovesti do prvobitnog povećanja deficitu tekućeg računa, a zatim i značajnijih smanjenja, da bi u 2010. godini iznosio tek 7% BDP-a. Nakon izvanredno visokih stopa rasta izvoza u 2006. godini, i dalje se očekuju povećanja u apsolutnom iznosu, ali sa nešto nižim godišnjim stopama rasta. Sukladno povećanjem proizvodnje, planovima glavnih izvoznika o proširenju kapaciteta, i najavama novih ulaganja u bh privredu, rast izvoza se smatra održivim. Na projicirano smanjenje deficitu tekućeg računa u narednim godinama utječaće i projicirane niže stope rasta uvoza. Godišnji porast uvoza od 8% u 2007. godini bi mogao nastati kao odraz najavljenih povećanih ulaganja u opremu i investiciona sredstva za proširenje proizvodnih kapaciteta, a znatan dio ulaganje očekuje se i za potrebe modernizacije velikih izvoznih kompanija. Neki od razloga projektiranja blagog usporavanja rasta uvoza u 2008., 2009. i 2010. godini su pretpostavke o smanjenju cijena nafta i energenata na svjetskom tržištu, te pretpostavke o smanjenju cijena

baznih metala koje BiH uvozi za potrebe daljnje prerade i izvoza⁷. Nakon blagog povećanja u 2007. godini uslijed očekivanog porasta uvoza, projektuje se postepeno smanjenje deficitu tekućeg računa u BDP-u do 2010. godine.

U 2007. i 2008. godini planira sa privatizacija preostalih državnih preduzeća, među kojima su i ona najveća i najatraktivnija. Ujedno su najavljene i velike investicije u svim značajnijim privrednim sektorima, a posebno u oblastima energetike i infrastrukture.

U Federaciji BiH od investicionih projekata svakako treba istaći intenziviranje radova na cestovnom *Koridoru Vc*. Također su predviđena ulaganja u daljnji razvoj željezničke infrastrukture u naredne 3 godine. U sektoru prozvodnje električne energije očekuju se značajna ulaganja u nove hidroenegetske kapacitete. Dodatna ulaganja su najavljena i u sektoru metala, koji na ovaj način potvrđuje da je jedan od najatraktivnijih u BiH. Nova ulaganja očekuju se i u sektoru poslovnih usluga.

U RS-u se također planiraju značajna ulaganja u putnu infrastrukturu, od kojih su najvažniji izgradnja *Autoputa Banja Luka-Gradiška* i početak realizacije projekta izgradnje mreže autoputeva u RS-u. Kroz *Regionalni projekat Željeznice BiH II* u naredne 3 godine za razvoj željezničke infrastrukture u RS-u su predviđena ulaganja od 140 miliona KM. U energetskom sektoru najznačajniji je projekat privatizacije *Rafinerije nafte Bosanski Brod*, *Rafinerije ulja Modriča* i mreže pumpi *Petrol*. Najavljen je i početak izgradnje novog gasovoda *Srbija-Novi Grad* (Bosanski Novi) sredinom 2007. godine, čiji je završetak radova planiran do kraja 2008. godine. Uz pomenuti aranžman sa rafinerijama, privatizacija *Telekoma RS-a* (kupac je *Telekom Srbija*) je najznačajniji investicioni događaj u RS-u ali i u BiH u 2007. godini. Postignuta vrijednost na tenderu je oko 1,3 milijarde KM.

Ključna pretpostavka za projekciju inflacije za period od 2008. do 2010. godine je održavanje trenutne monetarne politike Centralne banke BiH na principima valutnog odbora. Sukladno tom pretpostavkom očekuje se da nivo inflacije u BiH bude „vezan“ za onaj projiciran u Euro-zoni, uz manja odstupanja uslijed određenih specifičnosti u rastu bh. ekonomije i strukture bh. tržišta. Uz očekivanu stabilizaciju cijena nafte na svjetskim tržištima dolazi i do stabilizacije cijena ostalih energetika – gase, električne energije, ali i cijena čvrstih goriva i metala. Sukladno ovim pretpostavkama, nivo inflacije u BiH trebao bi također imati opadajući trend u periodu od 2008. do 2010. godine i biti na ili neznatno ispod nivoa zabilježenog u Euro-zoni.

I u periodu od 2007. do 2010. godine se očekuje nastavak trenda povećanja plaća u oba entiteta. Također se očekuje nastavak trenda izjednačavanja plaća među entitetima. U 2009. i 2010. godini se očekuju značajniji pomaci u mobilnosti radne snage, koji bi djelovali deflatorno a samim tim i prenijeli konkurenčki pritisak sa jednog dijela BiH na drugi, što bi dovelo do usklađivanja nivoa plaća.

Rizici po makroekonomski projekcije

Imperativ na bh. vlastima je da se odupru iskušenju povećavanja vladine potrošnje izvan okvira onoga što je fiskalno odgovorno i održivo. Zahtjevi za porastom potrošnje u prioritetskim područjima se moraju izmiriti uštedama na nisko prioritetskim područjima. Imajući na umu europsku perspektivu BiH, bit će od presudne važnosti nastaviti proces jačanja državnih institucija, uz strogo paženje na proračunske implikacije i fiskalnu održivost. Najveći izazovi koji se i dalje nalaze pred Bosnom i Hercegovinom su visoke razine nezaposlenosti, siromaštva i sive ekonomije, te neriješeno pitanje unutarnjeg duga, koje stvara prepreku dalnjem poboljšanju kreditnog rejtinga BiH.

⁷ Pretpostavke o cijenama osnovnih energetskih sirovina i metala su izložene u Dodatku 1.

Da bi se izbjegli mogući rizici po makroekonomsku stabilnost zemlje, u narednom periodu će biti neophodno da makroekonomskie i fiskalne politike u procesu nastavka procesa fiskalne reforme u vidu imaju sljedeća pitanja:

- Potrebu za jačom fiskalnom koordinacijom – potrebno je osnažiti Fiskalno vijeće BiH i sustav izvještavanja konsolidiranih podataka o fiskalnom izvršenju,
- Potrebu za usvajanjem strategije za izmirenje ukupnog unutrašnjeg duga (koji ima direktni utjecaj na kreditni rejting Bosne i Hercegovine),
- Potrebu za usklađivanjem raspodjele proračuna sa prioritetnim politikama (uzimajući u obzir Srednjeročnu razvojnu strategiju BiH, Program javnih investicija, Strategiju integrisanja BiH u Europsku uniju, te ostale postojeće i planirane razvojne dokumente na svim nivoima vlasti),
- Utjecaj opadajuće donatorske pomoći, te
- Potrebu za stimuliranjem rasta privatnog sektora putem reforme/usklađivanja sustava izravnog oporezivanja i poboljšanje poslovnog ambijenta u BiH.

Preporuke vezane za fiskalnu strategiju

Konsolidirana bilanca vladinih proračuna (uključujući proračun Institucija BiH, Brčko Distrikta, entitetske proračune, vanproračunske fondove, te kantonalne i općinske proračune) se u posljednjih sedam godina konstantno poboljšavao. Poboljšanja su zabilježena i pored drastičnog pada donatorskih sredstava, a kao rezultat kontrolirane potrošnje, širenja poreske osnovice i povećanja efikasnosti poreznih administracija. Vlasti BiH trebaju i dalje biti opredijeljene ka pojednostavljenju/harmonizaciji sustava izravnih poreza, u cilju razvijanja privatnog sektora i podsticanja domaćih i stranih investicija.

Imajući na umu sve ranije navedeno, preporučuje se opreznost u vođenju fiskalne politike i održavanje blagog konsolidiranog proračunskog suficita, uslijed sljedećih nekoliko činjenica:

- Velik priliv prihoda od PDV-a je jednokratan efekat u 2006. godini, uslijed naglog širenja porezne osnovice i smanjenja sive ekonomije, privremene odgode povrata PDV-a neizvoznicima koja je bila na snazi u 2006. godini, te prikupljanja javnih prihoda i po osnovu naplate zaostalog poreza na promet iz 2005. godine, koje se neće ponoviti u 2007. godini. Iskustva drugih zemalja ukazuju da se nakon rasta prihoda u prvoj godini implementacije PDV-a dešava pad rasta prihoda po ovom osnovu. U ovom kontekstu je potrebno krajnje oprezno pristupiti planiranju buduće potrošnje i eventualnih izmjena Zakona o PDV-u kojim bi se smanjila postojeća i/ili uvela i dodatna niža stopa PDV-a (posebno imajući u vidu iskazanu sklonost kretanja cijena u BiH).
- Trenutno ne postoji zvaničan mehanizam fiskalnog planiranja, zbog čega je neophodno usvajanje Zakona o Fiskalnom vijeću BiH.
- Potrebno je osigurati sredstava za isplatu unutrašnjeg duga.
- Potrebno je kreiranje i/ili jačanje novih institucija, koje su neophodne u procesu europskih integracija.
- Potrebna su veća kapitalna ulaganja.
- Potrebno je nastaviti reformu izravnih poreza, uz harmonizaciju i pojednostavljenje sustava izravnog oporezivanje, smanjenje poreznog opterećenja privrede, i jačanje jedinstvenog ekonomskog prostora na teritoriji BiH.
- Očekuje se daljnji pad prihoda od carina uslijed trenda povećanja uvoza iz zemalja s kojima BiH ima potpisane sporazume o slobodnoj trgovini, ukidanja naplate carina koje će uslijediti na putu BiH ka europskoj integraciji, te eventualne izmjene Zakona o carinskoj tarifi kojim bi se smanjile carine za uvoz repromaterijala i opreme.

- Konačno, potrebno je održati fiskalni suficit imajući u vidu nedovoljnu štednju privatnog sektora i domaćinstava, koja predstavlja potencijalnu prijetnju makroekonomskoj stabilnosti Bosne i Hercegovine.

Poglavlje 3: Srednjeročne fiskalne projekcije

U ovom poglavlju su izložene projekcije prihoda za financiranje javne potrošnje u toku na razini Institucija BiH u srednjeročnom periodu, a na osnovu postojećih politika prihoda i projiciranih makroekonomskih pokazatelja.

Fiskalna strategija

Institucije BiH će nastaviti raditi u uskom fiskalnom okruženju. S obzirom da je zemlja i dalje izložena visokom deficitu tekućeg računa, takav stav je neophodan kako bi se promovirala ekonomska stabilnost i stimulirala strana ulaganja.

Neizravni porezi prikupljeni od strane Uprave za neizravno oprezivanje BiH

Porezi koje prikuplja Uprava za neizravno oporezivanje uključuju PDV, carinske dadžbine, akcizne dadžbine i putarinu. Ovi porezi se uplaćuju na Jedinstveni račun Uprave za neizravno oporezivanje (JR UIO), a raspodjela se vrši na sljedeći način:

- najprije se izdvajaju sredstva na račun rezervi,
- zatim sredstava za potrebno financiranje BiH institucija,
- sukladno usvojenom metodologijom Upravnog odbora Uprave za neizravno oporezivanje, ostatak se, na osnovu prethodno utvrđene formule, raspodjeljuje između entiteta i Brčko Distrikta,
- iz entitetskih udjela se, zatim, izdvajaju sredstva potrebna za financiranje vanjskog duga.

Na razini Federacije BiH se vrši daljnja raspodjela ovih prihoda između federalne vlade, kantona i opština/gradova, dok se na razini RS-a dalja raspodjela sredstava vrši između republičke vlade i opština/gradova.

Na osnovu makroekonomskih prepostavki izloženih u Poglavlju 2, procijenjeno je da će ukupni prihodi Uprave za neizravno oporezivanje u 2008. godini iznositi 4.423,2 mil KM. Od tog iznosa, radne prepostavka je da će 750 mil KM biti dato na raspolaganje za financiranje Institucija BiH (što predstavlja porast of 18,7% u odnosu na sredstva dodijeljena za financiranje Institucija BiH s JR UIO-a u 2007. godini).

Sukladno odobrenim politikama, programima i aktivnostima institucija, predviđen je dalji rast udjela u prihodima od neizravnih poreza za financiranje Institucija BiH u naredne dvije godine, te za 2009. i 2010. godine DOB prikazuje iznose od 796 i 879 miliona KM od sredstava za raspodjelu s JR UIO-a, što predstavlja godišnja povećanja od 6,1% i 10,4% u odnosu na prethodnu godinu.

U daljem tekstu su izloženi detalji u vezi projekcije prihoda koje prikuplja Uprava za neizravno oporezivanje. Dolje navedeni projicirani iznosi odražavaju ukupno prikupljene prihode po osnovu pojedinih poreza, a ne samo udio institucija BiH.

PDV

Projicirano je da će prikupljeni prihodi po osnovu PDV-a u 2008. godini iznositi 2.625,5 mil KM, što predstavlja porast od 4,6% u odnosu na očekivana razina u 2007. godini. Osnovni faktor rasta jeste projicirani rast krajne potrošnje, a time i poreske osnovice, sukladno

projekcijama DEP-a. I u naredne dvije godine očekuje se dalji rast prihoda od PDV-a, i to u iznosu do 2.726,6 mil KM u 2009. i 2841,9 KM u 2010. godini.

Carinske dadžbine

Ukupni iznos carinskih dadžbina koji se očekuje u 2008. godini iznosi 555,3 mil KM, što predstavlja smanjenje od 7,3% u odnosu na očekivani nivo u 2007. godini. Osnovni razlog projiciranog pada ovih prihoda jeste očekivani početak primjene sporazuma o prelaznom periodu ukidanja carinskih dažbina na uvoz iz EU-a. Osnovna pretpostavka korištena u ovim projekcijama jeste da će se uvoz roba sa porijeklom iz EU-a svesti na bescarinsku osnovu kroz petogodišnji period sa početkom u 2008. godini. Projiciran je dalji pad carinskih dadžbina, tako da ukupan nivo prihoda po ovom osnovu u 2009. godini iznosi 501,8 mil KM, te u 2010. godini 440,9 mil KM.

Akcizne dadžbine

Projekcija prihoda od akciznih dadžbina se priprema za svaku grupu akciznih (visokotarifnih) roba (nafta, cigarete, alkoholna pića i pivo, nealkoholna pića i kafa). U 2008. godini očekuje se da će se prikupiti akciznih dažbina u iznosu od 975,7 KM, što predstavlja porast od 7,8% u odnosu na očekivani nivo u 2007. Osnovni razlozi su očekivani rast potrošnje i bruto domaćeg proizvoda, sukladno makroekonomskim projekcijama DEP-a, koji će diktirati dalji porast potrošnje akciznih proizvoda. Očekuje se da će akcizne dadžbine nastaviti rast i ostvariti prihode od 1.046,2 mil KM u 2009. i 1.122,9 mil KM u 2010. godini.

Tabela 3.1. Prognoza prihoda na Jedinstvenom računu prihoda Uprave za neizravno oporezivanje BiH za period od 2008. do 2010. godine (u milionima KM)

Vrsta prihoda	Realno	Procjena	Prognoza		
	2006.	2007.	2008.	2009.	2010.
PDV	2.441,6	2.509,7	2.625,5	2.726,6	2.841,9
Carinske dadžbine	557,3	599,1	555,3	501,8	440,9
Akcizne dadžbine	857,3	904,8	975,7	1.046,2	1.122,9
Putarina	176,6	187,6	201,1	214,8	229,8
Ostalo	78,2	64,3	65,6	66,9	68,3
Ukupno prihodi jedinstvenog računa (neto od povrata)	4.122,7	4.265,4	4.423,2	4.556,3	4.703,7
Prenos u iduću godinu	110,9	110,9			
Sredstva za raspodjelu ukupno	4.011,8	4.376,3	4.423,2	4.556,3	4.703,7
Raspodjela za potrebe BiH institucija	566				

Prihodi institucija BiH

Neporeski prihodi

Projekcija ukupnih izravnih prihoda Institucija BiH za period od 2008. do 2010. godine je sačinjena na osnovu analize ostvarenih prihoda u proteklim godinama i očekivane realizacije izravnih prihoda u posmatranom periodu. Iznos ukupno projiciranih izravnih prihoda u 2008. godini iznosi 111,8 miliona KM, i veći je za 10,6 miliona KM u odnosu na prihode planirane u proračunu za 2007. godinu.

Navedeno ukupno povećanje izravnih prihoda institucija BiH za 2008. godinu proizilazi prvenstveno iz očekivanog rasta prihoda od taksi i naknada u 2008. godini. **Prihodi od**

taksi i naknada pokazuju najveću tendenciju rasta iz godine u godinu, a što proizilazi iz rasta broja institucija BiH koje u okviru svojih nadležnosti pružaju javne usluge iz kojih se ostvaruju prihodi.

Prihodi po osnovu administrativnih taksi u DKP mreži pokazuju tendenciju pada iz godine u godinu iz razloga što su ovi prihodi izravno vezani za statusna i druga pitanja državljanu BiH u inozemstvu. Budući da vremenom sve veći broj građana BiH rješava status boravka u inozemstvu to se izravno odražava na ovu vrstu prihoda.

Prihodi po osnovu izdavanja putnih isprava u zemlji pokazuju malu tendenciju rasta iz razloga što je tokom 2006. godine došlo do promjene u zakonskim propisima kojima je predviđeno da svi građani BiH, ukoliko žele putovati u inozemstvo, bez obzira na životnu dob moraju posjedovati pojedinačne pasoše pa je zbog toga uočena tendencija porasta ovih prihoda u prošloj, a isto se očekuje i u 2008. godini.

Prihodi po osnovu posebnih taksa i naknada čine značajan segment izravnih prihoda i kod ovih prihoda primjetan je takođe trend rasta u proteklim godinama. U okviru prihoda posebnih taksi i naknada značajan udio se odnosi na prihode po osnovu taksi i naknada za korištenje spektra frekvencija od Regulatorne agencije za komunikacije. Ovdje treba napomenuti da je u međuvremenu došlo do izmjene u zakonskim propisima koji regulišu ovu oblast u dijelu koji se odnosi na visinu taksa i naknada za korištenje spektra frekvencija, što će rezultirati stagnacijom i padom prihoda od taksi u 2008. i narednim godinama, dok su očekivanja da će doći do porasta prihoda od naknada po osnovu korištenja spektra frekvencija kako u 2008. tako i u narednim godinama. Prihodi od DERK-a su po tendenciji iz proteklog perioda u stagnaciji i ne očekuju se povećanje istih u narednim godinama.

Projekcija prihoda od CIPS-a u 2007. godini je pored prihoda na osnovu izdavanja javnih dokumenata bila zasnovana i na realizaciji projekta zamjene registarskih tablica i stikera. Međutim, već sada je izvjesno da se ovi prihodi neće realizirati u 2007. godini zbog zastoja u implementaciji ovog projekta. Budući da je neizvjesno kada će se realizirati ovaj projekat, kod planiranja prihoda od CIPS-a za 2008. godinu nisu planirani prihodi po ovom osnovu. Isti prihodi su planirani u znatno većem iznosu za 2010. godinu, kada se očekuje realizacija navedenog projekta u cijelosti.

U okviru prihoda od CIPS-a planirani su i prihodi po osnovu izdavanja ličnih dokumenata koji pokazuju određenu stagnaciju u ovom periodu. Projekcija manjeg iznosa ovih prihoda u 2008. godini u odnosu na 2007. godinu temelji se na stagniranju, odnosno padu u broju izdavanja ličnih karata, vozačkih dozvola u odnosu na trend iz proteklih godina.

Vlastiti prihodi u 2008. godini su projicirani u iznosu od 8,91 miliona KM i veći su u odnosu na iste u 2007. godini za 0,9 miliona KM. Projekcija je temeljena na ostvarenju ovih prihoda u 2006. godini. U okviru ovih prihoda predviđa se da će doći do porasta prihoda kod Ureda za veterinarstvo BiH, Službe za zajedničke poslove institucija BiH, Konkurenčijskog vijeća BiH i Instituta za standardizaciju, mjeriteljstvo i intelektualno vlasništvo. Projekcija se temelji na očekivanom povećanju aktivnosti i usluga koje pružaju ove institucije, uslijed osnivanja samostalnih Instituta za standardizaciju, mjeriteljstvo i intelektualno vlasništvo u odnosu na protekli period kada je funkcionirao jedan Institut, što će rezultirati i povećanjem vlastitih prihoda ovih institucija.

Tekuće potpore u 2008. godini su predviđene u iznosu od 4,82 miliona KM, što predstavlja pad u odnosu na prethodni period. Na ostvarenje ovih prihoda u 2006. godini najvećim dijelom je uticala donacija Vlade Grčke za sanaciju Objekta prijateljstva između Bosne i Hercegovine i Vlade Grčke. U 2007. godini se očekuje završetak projekta sanacije, te je u 2007. godini planiran manji dio prihoda po ovom osnovu, dok u 2008. godini sredstva po ovom osnovu nisu planirana.

Projekcija prihoda iz tekućih potpora za 2008. godinu se zasniva na pretpostavci da će se u narednom periodu realizirati potpore koje su obećane na pethodnim donatorskim konferencijama. Ovo se prije svega odnosi na donacije Ministarstvu pravde BiH za izgradnju državnog zatvora, te potpore koje se pružaju Visokom sudsakom i tužilačkom vijeću.

Tekuće potpore u vidu donacija će se, prema postojećim procjenama, takođe zadržati kod određenih institucija čije funkcioniranje nije u potpunosti uspostavljeno ili su donacije započete u prošloj godini, a projekti koji se financiraju iz tih donacija nisu okončani, pa postoje najave da će se donacije prenijeti i u 2008. godini. Pri projekciji tekućih potpora uobzirene su donacije u okviru sektora obrane i sigurnosti koje su realizirane u prošlim godinama i očekuje se da će se donirati određena sredstva i u narednom periodu.

Projekcija prihoda po osnovu dobiti koju ostvari Centralna banka BiH su planirani u iznosu od 20 miliona KM a što je u istom iznosu kao u 2007. godini. Ova projekcija je urađena na osnovu realizacije ovih prihoda u proteklim godinama uključujući i 2006. godinu.

Vanredni prihodi u 2008. godini su planirani u iznosu od 2 miliona, a najveći dio ovih prihoda odnosi na prihode po osnovu kursnih razlika koje se mogu pojaviti u 2008. godini i eventualno drugi prihodi koji nisu predviđeni.

Ukupni raspoloživi prihodi

očekivani ukupni iznos prihoda na raspolaganju Institucijama BiH u 2008. godini je 861,8 mil KM, što predstavlja rast od oko 112 mil KM ili 14,9% u odnosu na ukupni iznos prihoda Institucija BiH u 2007. godini Projicirani ukupni prihodi za 2009. godinu su 912,1 miliona KM, a za 2010. godinu 1008,1 miliona KM. Struktura ukupnih prihoda Institucija BiH je prezentirana u tabeli 3.2.

Tabela 3.2. Projekcija ukupnih prihoda Institucije BiH

Vrsta prihoda	Realno	Procjena	Prognoza		
	2006. Mil KM	2007. Mil KM	2008. Mil KM	2009. Mil KM	2010. Mil KM
I. Poreski prihodi	566,0	632,0	750,0	796,0	879,0
Prihodi od neizravnog oporezivanja	566,0	632,0	750,0	796,0	879,0
II. Neporeski prihodi	74,2	62,7	78,5	80,5	88,0
Takse/Naknade	44,3	34,0	42,5	45,5	47,0
Vlastiti prihodi	4,0	7,7	8,9	8,0	8,2
Posebne takse i nadoknade	25,9	20,9	27,1	27,0	32,8
Prihodi od taksi i ovjera dokumenata	--	--	--	--	--
III. Tekući grantovi	14,1	4,1	4,8	5,0	4,3
IV. Neplanirani prihodi	4,2	4,4	2,0	2,3	2,7
V. Prihodi od dobiti CBBiH	19,7	20,0	20,0	21,0	22,0
VI. Prihodi od CIPS-ovih realiziranih projekata	6,7	10,0	6,5	7,3	12,1
VII. Preneseni prihodi iz prethodne godine		17,0			
UKUPNO	684,9	750,1	861,8	912,1	1.008,1

Poreske politike i administracija

Uprava za neizravno oporezivanje je uvela seriju koraka s ciljem unaprijeđenja poreske administracije u sustavu neizravnog oporezivanja. Oni uključuju:

- unapređenje operativnih procedura
- unapređenje procedura i postupaka kontrole i revizije sukladno europskim standardima
- primjenu analize rizika i selektiviteta
- razvoj analitičkih kapaciteta
- primjenu metoda borbe protiv poreskih prevara i utaja
- razvoj integralnog IT sustava
- dogradnja postojećih modula IT sustava (carina, PDV, akciza, jedinstveni račun)
- uspostavu jedinstvenog registra obveznika neizravnih poreza sa on-line pretragom preko web portala UIO
- redizajn web stranice UIO
- usvajanje Kodeksa ponašanja uposlenih u UIO
- kontinuiranu edukaciju osoblja UIO
- specijalističke obuke osoblja po sektorima (inspektora u Sektoru za poreze, carinskih službenika, osoblja koje radi na istragama i sprovođenju propisa)
- razvoj carinskih laboratorija
- osavremenjavanje graničnih prelaza u vlasništvu BiH
- saradnju sa poreskim i carinskim administracijama u okruženju i EU
- saradnju sa ostalim domaćim i međunarodnim institucijama.

Dalje reforme u oblasti poreske politike se planiraju u srednjeročnom vremenskom periodu. One uključuju:

- dogradnju zakona iz oblasti neizravnog oporezivanja i raspodjele neizravnih poreza
- izradu novih podzakonskih akata (pravilnika)
- nastavak harmonizacije legislative iz sfere neizravnih poreza sa zakonima EU u svjetlu pretprištupnih obaveza iz Sporazuma o stabilizaciji i pridruživanju EU.

Očekivana korist te reforme je:

- efikasna, funkcionalna i moderna porezna/carinska administracija
- pojednostavljenje administrativne procedure oporezivanja, koje prepostavljaju i manje troškove poštivanja poreskih propisa za obveznike
- viši stupanj harmonizacije porezne politike sa legislativom EU.

Rizici po projekcije prihoda

Projekcije prihoda su usko vezane za projekcije makroekonomskih parametara, prije svega potrošnje, bruto domaćeg proizvoda, uvoza i izvoza. Najveći rizik po projekcije prihoda, prema tome, jeste odstupanje ovih parametara od projiciranih vrijednosti.

Drugi rizici su vezani za nepredviđene strukturne promjene u vidu novih institucionalnih i zakonskih rješenja koja mogu imati efekat na visinu prihoda. Jedna primjer ovakvih promjena jesu pregovori sa predstavnicima EU-a o grupama proizvoda i dinamici prema kojoj će teći primjena novih koncesionih uvjeta za uvoz roba sa porijekлом iz EU-a. Odjeljenje za makroekonomsku analizu u vrijeme izrade projekcija carinskih prihoda nije

raspolagalo informacijama o rezultatima ovih pregovora pa su u projekcijama korištene određene prepostavke.

Ostali rizici po projekcije prihoda podrazumijevaju promjene u odnosu između potencijalne i efektivne poreske osnovice do kojih dolazi uslijed promjena efikasnosti poreske administracije, promjena poreske svijesti u društvu, smanjenja ili povećanja udjela sive ekonomije itd.

Poglavlje 4: Ključna pitanja upravljanja potrošnjom u javnom sektoru na razini institucija BiH

U ovom poglavlju su sažeta ključna pitanja iz oblasti upravljanja resursima javnog sektora i proračunske reforme na razini Institucija Bosne i Hercegovine. Ovdje se razmatraju i daju preporuke po pitanju plaća u javnom sektoru, materijalnih troškova i kapitalne potrošnje. Ovakva analiza predstavlja važan element procesa srednjeročnog planiranja proračuna i pruža dobru osnovu za dalji radi na definiranju planova potrošnje i proračunskih gornjih granica rashoda (plafona).

Plaće i naknade u javnom sektoru

Ukupna očekivana potrošnja na plaće i naknade za Institucije BiH iznosi 547,3 miliona KM u 2008. godini, što predstavlja porast od 12,9% u poređenju sa planom za 2007.godinu. Time se nastavlja trend rasta iz proteklih godina sukladno razvojem institucija BiH. Osnovni razlog za porast potrošnje na plaće i naknade je povećanje broja uposlenih u institucijama sukladno njihovim potrebama i odobrenim pravilnicima, te izgradnja kapaciteta u okviru novoformiranih institucija.

Ukupna procjena potrošnje institucija BiH na plaće i naknade u 2007. predstavlja 64% ukupne potrošnje na razini Institucija BiH.

Vijeće ministara BiH je u lipnju 2007. godine usvojilo dokument Politika plaća u Institucijama Bosne i Hercegovine za period od 2007. do 2010. godine, koji je iznijet u nastavku.

Politika plaća u Institucijama Bosne i Hercegovine za period od 2007. do 2010. godine

I. Važeća regulativa i postojeća praksa

Bazni zakoni kojima je regulirana problematika plaća i naknada u institucijama Bosne i Hercegovine su Zakon o radu u institucijama BiH i Zakon o državnoj službi u institucijama BiH. Postojeća regulativa kojom se reguliraju prava na plaće i naknade izrazito je disperzovana u više zakona po pojedinim oblastima, a praksa prilikom donošenja zakona bila je da se u zakonima vezanim za pojedine oblasti kao poseban dio utvrđuje specifična regulativa vezana za plaće i naknade.

Razlozi za ovakav pristup bili su, prije svega, nepostojanje jedinstvenog zakona o plaćama za institucije BiH, ali i u nekim slučajevima podrška rellevantnih međunarodnih institucija za izuzimanje ili specifično tretiranje pojedinih institucija od opštih pravila utvrđenih u Zakonu o radu u institucijama BiH i Zakonu o državnoj službi u institucijama BiH. Reguliranje plaća i naknada za uposlene u ministarstvima i drugim tijelima Vijeća ministara BiH zasnovana je na Odluci o načinu obračuna plaća i drugih naknada zaposlenih u Vijeću ministara BiH, ministarstvima BiH i drugim institucijama i tijelima Vijeća ministara BiH koja, uz brojne izmjene i dopune, datira iz 1998. godine i koja se tada primjenjivala za sve institucije BiH.

Međutim, uspostava novih institucija BiH donošenjem zakona i težnja institucija za što većom samostalnošću, vremenom je dovela do različite prakse u dijelu koji se odnosi na problematiku plaća i naknada u institucijama BiH.

Kao rezultat takvog pristupa imamao sljedeće slučajeve:

a) Podzakonske akte kojima samostalno reguliraju plaće i naknade, a koji su zasnovane na odredbama zakona koje se institucije uspostavljaju imaju sljedeće institucije:

- Središnja izborna komisija BiH
- Institucija Ombudsmana BiH
- Ured za reviziju institucija BiH
- Uprava za neizravno oporezivanje BiH
- Regulatorna agencija za komunikacije
- Državna regulatorna komisija za električnu energiju

b) Institucije koje su samostalno odlukama uredile problematiku plaća i naknada su:

- Parlamentarna skupština BiH
- Predsjedništvo BiH uključujući Komisiju za očuvanje nacionalnih spomenika BiH i Ureda oficira za vezu sa ICTY u Hagu

c) Institucije za koje je podzakonske akte na osnovu kojih se obračunavaju plaće i naknade usvojilo ili odobrilo na osnovu zakona Vijeće ministara BiH, a to su:

- Ministarstvo obrane BiH uključujući Oružane snage
- Granična policija BiH i Državna agencija za istrage i zaštitu BiH
- Obavještajno-sigurnosna agencija BiH
- Konkurencijsko vijeće BiH
- Komisija za koncesije BiH
- Ured za žalbe po javnim nabavkama BiH

d) Na osnovu Zakona o plaćama i naknadama u sudbenim i tužiteljskim institucijama na razini Bosne i Hercegovine, koje je proglašio Visoki predstavnik za BiH u "Službenom glsniku BiH" broj 90/05, a usvojila ga i Parlamentarna skupština BiH ("Službeni glasnik BiH" broj 32/07) obračunavaju se plaće i naknade za:

- Ustavni sud BiH
- Sud BiH
- Tužiteljstvo BiH
- Visoko sudbeno i tužiteljsko vijeće BiH

Nepostojanje jedinstvenog zakona o plaćama uzrokovalo je donošenje pojedinačnih akata u institucijama BiH u kojima je na različite načine regulirana problematika plaća, a posebno pojedinih vrsta naknada za državne službenike, namještenike i izabrana i imenovana lica u tim institucijama.

Bez obzira na različita rješenja koje su pojedine institucije primjenjivale uspostavljena je jedinstvena baza svih zaposlenih u institucijama BiH i od 2006. godine vrši se centralizirani obračun i isplata plaća preko Ministarstva financija i trezora, tako da postoje tehnički uslovi za realizaciju budućih zakonskih rješenja.

II. Prijedlog regulative i elementi politike plaća i naknada

1. Zakonsko regulisanje plaća i naknada

Opredjeljenje Vijeća ministara je da se problematika plaća i naknada, odnosno primanja zaposlenih u institucijama BiH, reguliše isključivo jednim zakonom, a eventualne

specifičnosti vezane za neke vrste primanja u pojedinim resorima regulisaće se podzakonskim aktima koje će Vijeće ministara donositi isključivo na osnovu usvojenog jedinstvenog zakona o plaćama.

Dugororočno opredjeljenje je primjena bruto principa plaća i značajno smanjenje broja različitih vrsta naknada.

Kreirati i testirati rješenja kojima se omogućava prelazak sa principa neto plaće na princip bruto plaće kada se harmonizuju entitetski propisi o porezima i doprinosima na primanja zaposlenih i porezima na dohodak.

Usvajanjem Zakona o plaćama potrebno je staviti van snage ili izmijeniti sve propise koji su izravno i neizravno regulisali problematiku plaća i naknada u institucijama BiH.

2. Osnovni kriteriji vrednovanja

Koristiti dobre prakse vezane za problematiku plaća u zemljama regiona, kao i u razvijenim europskim zemljama, ali uvažavati realne ekonomske faktore u BiH, kao jedan od bitnih ograničenja.

Uvažavati primanja u entitetskim organima uprave i ostalim institucijama u javnom sektoru kao jedan od elemenata na osnovu kojih se definiraju relativni odnosi ukupnih primanja u organima uprave i institucijama nauke, obrazovanja, kulture i zdravstva.

Primijeniti jedan od osnovnih principa upravljanja ljudskim resursima u okviru državne (javne) službe: "jednaka primanja za jednak posao".

Podstići i motivirati kreativne kadrove uvođenjem stimulativnog sustava nagrađivanja i povećanje rukovodne odgovornosti povećanjem *compression ratio*, tj. odnosa između najveće i najniže plaće u sustavu, kao i između menadžerskih pozicija i ostalih zaposlenih uposlenika, uz istovremeno definiranje proračunskih ograničenja za ukupne i pojedinačne stimulacije. *Compression ratio* između najvećih i najnižih primanja u sustavu može iznositi maksimalo 10.

Specifično vrednovati rukovodnu odgovornost za operativno raspolaganje i upravljanje finansijskim sredstvima iz domaćih izvora, donatorskih izvora i sredstvima fondova koje BiH koristi kao pomoć vezanu za procese pridruživanja Europskoj uniji.

Razviti sustav unutarnjih platnih razreda za vrednovanje državnih službenika i zaposlenika koji će omogućiti povećanje plaće na bazi unaprijed definiranih kriterija ocjenjivanja i utvrditi godišnja ograničenja ukupnog broja izvršilaca koji mogu ostvariti pravo za napredovanje u okvir istih platnih razreda za period 2008. – 2010.

Osigurati mehanizme podsticaja obrazovanju kadrova i njihovog angažiranja u institucijama BiH, kao i mehanizme povrata uloženih sredstava u slučajevima kada takvi kadrovi eventualno odlaze u privatni sektor ili u druge institucije.

Osigurati zakonska i podzakonska rješenja kojima se značajno redukuju prava na uobičajene beneficije vezane za korištenje službenih i privatnih automobila, telefona, reprezentacije i harmonizirati kriterije za njihovo korištenje u institucijama BiH.

Stvoriti preduvjete za Vijeće ministara BiH može upravljati sustavom prema usvojenoj politici plaća.

3. Odnosi zakonodavne vlasti, sudske vlasti, izvršne vlasti, nezavisnih i regulatornih tijela

Osigurati izbalansiran odnos plaća i naknada izabralih i imenovanih lica uvažavajući europsku praksu i praksu u okruženju.

Plaće, naknade i ostala prava koje ostvaruju zaposleni državni službenici, namještenici i svi ostali uposlenici u institucijama BiH moraju se zasnivati na istim osnovama uz maksimalno uvažavanje ciljeva donošenja politike plaća i naknada i kriterija vrednovanja utvrđenih u ovom dokumentu.

4. Plaće i naknade u oružanim snagama, policijskim i obavještajnim organima, inspekcijskim i carinskim službama

S obzirom na ukupan broj uposlenih u ovim strukturama kreirati zakonska i podzakonska rješenja koja omogućavaju usklađivanje ukupnih troškova reformi sa realno raspoloživim sredstvima i mogućnostima BiH.

Zakonska i podzakonska rješenja moraju uvažavati uobičajenu praksu kod određivanja osnovne plaće i dodataka koji su vezani za specifičnosti izvršavanja zadataka pojedinih javnih službi.

Zakonska rješenja moraju osigurati fleksibilnost prilikom utvrđivanja dodataka za specifična radna mjesta, ali ukupni dodaci moraju biti zakonski limitirani kako bi se obezbijedilo realno i utemeljeno budžetiranje na trogodišnjoj i godišnjoj osnovi.

Kod kreiranja rješenja koristiti dobre europske prakse i praksu u zemljama koje su izvršile reforme vojnih i policijsko-obavještajnih struktura.

5. Ovlaštenje za donošenje podzakonskih akata i kontrolni mehanizmi

Isključiva ovlaštenja za donošenje podzakonskih akata vezano za Zakon o plaćama mora imati Vijeće ministara BiH.

Kontrolu primjene zakonskih rješenja vršiće Ministarstvo financija i trezora BiH korištenjem sustava Centraliziranog obračuna plaća za sve zaposlene u institucijama BiH. Također, mora se propisati zakonska obaveza da svaki prijedlog za izmjene zakonskih i podzakonskih akata mora biti istestiran, finansijski obrazložen i verifikovan od strane Ministarstva financija i trezora.

6. Okviri godišnjeg proračuna za plaće u institucijama BiH

Za period 2007. – 2010. godina planirano je smanjenje učešća ukupne javne potrošnje u BDP. S obzirom na činjenicu da u proračunu institucija Bosne i Hercegovine izdaci za plaće i naknade zaposlenih učestvuju sa cca 70% u ukupnim rashodima, realno je da se utjecaj na sniženje ukupne javne potrošnje u BDP može izvršiti tako što će izdvajanja za plaće i naknade zaposlenih u institucijama BiH rasti sporije od stope rasta BDP-a. Godišnji rast prosječnih plaća i naknada u institucijama BiH za period 2008-2010. godina može iznositi maksimalno 50% od stope rasta BDP u istom periodu.

Moguće godišnje stope rasta prosječnih plaća i naknada u institucijama BiH utvrđivaće se u procedurama usvajanja Dokumenta okvirnog proračuna i godišnjih Zakona o proračunu institucija BiH i međunarodnih obaveza BiH uz uvažavanje ograničenja utvrđenog obima i strukture novog upošljavanja u istim periodima.

Tabela 4.1. Broj zaposlenih u Institutijama BiH u odnosu na broj predviđen njihovim pravilnicima o unutrašnjoj organizaciji i projekcija za period od 2008. do 2010 godine

R. Br.	Naziv institucije	Broj zaposlenih prema pravilniku o unutrašnjoj organizaciji (31.05.2007.)	Broj zaposlenih (31.12.2005.)	Broj zaposlenih (31.12.2006.)	Broj zaposlenih (31.05.2007)	Planirani broj zaposlenih (31.12.2007.)	Projicirani broj zaposlenih		
							2008.	2009.	2010.
1.	Parlamentarna skupština	181	117	134	132	178	158	165	165
2.	Predsjedništvo BiH	114	79	86	94	96	113	114	114
3.	Ministarstvo obrane	11.000	156	12.616	12.108	11.000	11.000	11.000	11.000
4.	Visoko sudbeno i tužiteljsko vijeće BiH	88	34	44	44	61	70	79	88
5.	Ustavni sud BiH	100	71	70	85	86	93	100	100
6.	Sud BiH	203	77	105	150	165	171	177	187
7.	Tužiteljstvo BiH	229	53	56	66	141	196	217	229
8.	Pravobraniteljstvo BiH	22	15	12	13	22	22	22	22
9.	Ured ombudsmana za ljudska prava	45	21	22	21	45	22	22	22
10.	Generalno tajništvo Vijeća ministara	66	47	45	49	58	63	65	65
11.	Direkcija za europske integracije	104	46	51	51	85	91	97	104
12.	Ministarstvo vanjskih poslova	603	457	465	459	500	521	544	555
13.	Ministarstvo vanjske trgovine i ek. odnosa	206	99	113	118	150	169	188	206
14.	Agencija za promidžbu inozemnih ulaganja u BiH	32	13	23	23	32	32	32	32
15.	Ured za veterinarstvo	87	35	39	53	65	73	80	87
16.	Agencija za označavanje životinja	0	9	16	0	0	0	0	0
17.	Konkurenčko vijeće BiH	26	11	19	19	26	26	26	26
18.	Ministarstvo komunikacija i prometa	119	55	64	65	85	100	106	109
19.	Direkcija za civilno zrakoplovstvo	50	33	37	36	47	50	50	50
20.	Regulatorna agencija za komunikacije CRA	131	88	91	95	107	114	120	128
21.	Ministarstvo finansija i tresora	163	66	71	83	130	141	152	163
22.	Uprava za neizravno oporezivanje	2.496	2.065	2.233	2.210	2.400	2.432	2.464	2.496
23.	Ministarstvo za ljudska prava i izbjeglice	124	79	84	86	122	123	124	124
24.	Komisija za imovinske zahteve	3	3	2	2	2	2	2	2
25.	Ministarstvo pravde	225	151	173	180	212	217	221	225
26.	Ministarstvo sigurnosti	223	83	108	136	130	163	195	195
27.	Državna agencija za istraže i zaštitu BiH	1.765	759	967	1.201	1.378	1.514	1.679	1.765
28.	Granična poljica BiH	2.536	2.021	2.128	2.061	2.263	2.354	2.445	2.536
29.	Ministarstvo civilnih poslova	142	55	69	74	105	117	129	142
30.	Direkcija za implementaciju projekta "CIPS"	135	16	17	17	22	29	107	135
31.	Centar za uklanjanje mina BH MAC	185	160	176	178	185	185	185	185
32.	Služba za zajedničke poslove institucija BiH	420	175	173	185	188	304	362	420
33.	Ured za reviziju institucija BiH	48	23	29	31	37	39	44	48
34.	Središnje izborni povjerenstvo BiH	90	55	61	67	75	80	85	90
35.	Komisija za očuvanje nacionalnih spomenika	24	11	13	14	19	23	23	23
36.	Agencija za državnu službu BiH	26	13	13	16	22	23	25	26
37.	Agencija za statistiku BiH	125	25	15	37	49	63	74	94
38.	Institut za standardizaciju BiH	52	29	37	17	29	40	45	46
39.	Institut za mjeriteljstvo BiH	72	11	15	33	33	40	50	60
40.	Institut za intelektualno vlasništvo BiH	64	13	27	21	34	40	42	45
41.	Institut za akreditiranje	21	10	15	10	12	14	17	17
42.	Arhiv BiH	25	13	12	14	20	25	25	25
43.	Obavještajno sigurnosna agencija BiH	738	660	13	692	700	713	726	738
44.	Uprava za zaštitu zdravlja bilja	31	1	667	3	31	31	31	31
45.	Agencija za nadzor nad tržistem	27	0	2	2	16	19	24	27
46.	Agencija za sigurnost hrane	49	1	2	18	30	37	43	49
47.	Fond za povratak	12	5	15	10	12	9	9	9
48.	Agencija za rad i zapošljavanje BiH	29	17	8	21	29	29	29	29
49.	Državna regulatorna komisija - DERK	22	0	22	22	22	22	22	22
50.	Služba za poslove sa strancima	233	0	20	85	185	201	217	233
51.	Odbor državne službe za žalbe	9	3	77	3	9	9	9	9
52.	Komisije za koncesije	17	7	3	12	17	17	17	17
53.	Ured za zakonodavstvo	33	0	12	8	17	17	17	17
54.	Agencija za javne nabavke	21	1	8	11	18	21	21	21
55.	Ured za razmatranje žalbi	17	0	12	6	16	17	17	17
56.	Institut za nestale osobe	36	0	6	36	36	36	36	36
57.	Agencija za osiguranje u BiH	11	0	0	6	11	11	11	11
58.	Direkcija za ekonomsko planiranje Vijeća ministara	31	0	1	16	26	29	29	29
59.	Ured obdušmena za zaštitu potrošača	9	0	0	6	9	9	9	9
60.	Ured koordinatora	23	0	0	0	17	23	23	23
U K U P N O		23.718	8.047	21.414	21.245	21.614	22.350	22.987	23.476

Sljedeća tabela sadrži prikaz potrošnje na plaće u javnom sektoru, te broj uposlenih u javnom sektoru na razini Institucija BiH za period od 2005. do 2010. godine.

Tabela 4.2. Plaće i broj uposlenih u javnom sektoru u BiH

	Izvršenje	Izvršenje	Proračun	Prognoza		
	2005 Mil KM	2006 Mil KM	2007 Mil KM	2008 Mil KM	2009 Mil KM	2010 Mil KM
Ukupno plaće	150	336,8	372,2	413,4	427,1	437,7
Ukupno uposlenih u javnom sektoru (12. mjesec)	8047	21414	21614	22350	22987	23476
Prosječna bruto plaća	1.587	1.311	1.435	1.541	1.548	1.554
Prosječna neto plaća	972	795	795			

Gore navedeni podaci pokazuju koliki je utjecaj plaća pripadnika Oružanih snaga (12.108 uposlenih dana 21.05.2007. godine) na prosječne plaće u Institucijama BiH. Ako bi se isključile plaće pripadnika Oružanih snaga, onda bi prosječna mjesecna bruto plaća u Institucijama BiH iznosila približno 1.600 KM a prosječna neto plaća oko 1.050 KM. Kao rezultat izjednačavanja nivoa plaća, kao i umanjenja broja zaposlenih u obrani, u narednom periodu projicirana je prosječna bruto plaća od 1.540 KM.

Materijalni troškovi

Procjenjuje se da će proračunska potrošnja na materijalne troškove iznositi 194,2 miliona KM u 2008. godini. Trend potrošnje na materijalne troškove pokazuje da je njihovo učešće u ukupnim troškovima u 2004. godini iznosilo 19,3%, dok se u 2007. godini očekuje značajnije smanjenje na približno 16,3% prema usvojenom proračunu. Razlog za ovo je transformacija Oružanih snaga BiH i znatno veće učešće plaća u ukupnim troškovima ovog ministarstva. Predviđa se značajno povećanje učešća materijalnih troškova u ukupnom proračunu na 23,8% u 2008. godini da bi se do 2010. godine ovaj procenat ustalio na približno 22,5 posto.

Odnos između materijalnih troškova i potrošnje na plaće je koristan, ali širok pokazatelj za mjerjenje opšte adekvatnosti potpore koja se pruža BiH Institucijama za realizaciju programa i pružanje usluga na efikasan i djelotvoran način.

Na sljedećim grafikonima su prikazani relativni procenti plaća i materijalnih troškova u odnosu na ukupni proračun institucija BiH u periodu od 2003. do 2007. godine i procjenjene promjene u periodu od 2008. do 2010. godine.

Grafikon 4.1. Odnos između materijalnih troškova i potrošnje na plaće u proračunu

Neadekvatan nivo potrošnje na materijalne troškove u odnosu na plaće rezultira manje efikasnim i djelotvornim javnim sektorom. Bez dovoljno resursa za materijalne troškove, rukovodioци programa imaju ograničenu mogućnost za pružanje adekvatnih usluga zajednici.

Postepeno uvođenje programskog budžetiranja će u velikoj mjeri unaprijediti transparentnost pri raspodjeli resursa i pomoći Vijeću ministara pri raspodjeli resursa na proračunske programe koji odražavaju najviše ekonomske i socijalne prioritete u BiH.

Umjesto da uvode nove programe i usluge, proračunski korisnici i Vijeće ministara se trebaju usmjeriti na osiguravanje adekvatnih sredstava za postojeće visokoprioritetne programe i usluge, kako bi isti odgovorili na vladine strateške i programske ciljeve. U isto vrijeme, proračunski korisnici i Vijeće ministara trebaju izvršiti sustavatski pregled programa i usluga i, gdje to bude moguće, preraspodjeliti resurse sa programa niskog prioriteta koji daju slabe rezultate na programe višeg prioriteta.

Kapitalni proračun Institucija BiH – javna investiranja i projekti financirani izvana

Najnoviji trendovi

Program financiranja post-ratne obnove je počeo opadati nakon 2000. godine, a nove investicije međunarodne zajednice, zasnovane na grantovima i zajmovima po povoljnim koncesionim uslovima, usmjerene su na institucionalne reforme, odnosno izgradnju institucionalnih kapaciteta.

Kako je strana podrška opadala nakon završetka prioritetnog programa obnove, u nastupajućem periodu postoji potreba za većom raspodjelom domaćih resursa na javna investiranja. Takva investiranja neophodna su za modernizaciju i razvoj infrastrukture državnih institucija.

U proteklim godinama, programiranje *rolling* ulaganja na trogodišnjoj osnovi je uspostavljeno putem izrade srednjeročnog dokumenta pod nazivom Program javnih investicija (PIP) za nivo Institucija BiH. Svrha PIP-a jeste omogućiti planiranje i upravljanje javnim ulaganjima u okviru srednjeročnog fiskalnog okvira utvrđenog kroz Dokument okvirnog proračuna⁸ (DOB),

⁸ U narednom periodu potrebno je sinhronizovati, kako vremenski tako i strukturalno, proces izrade PIP- a i DOB- a. Takođe, treba dogovoriti da MFT pri izradi budžeta/DOB-a koristi podatke budžetskih korisnika dostavljene za izradu PIP-a i sadržane u IP obrascu .

te sukladnoektorskim politikama i prioritetima naznačenih u Srednjeročnoj razvojnoj strategiji BiH (SRS).

PIP je temelj za upravljanje izvorima sredstava javnog sektora i mobiliziranja vanjske pomoći.

Grafikon 4.2. Javna ulaganja u Institucijama BiH za period od 2004. do 2010. godine

Na razini Institucija BiH planirana ulaganja u 2006. godini iznosile su 221 miliona KM. Realizirano je 104 mil KM (47%), i to 55 mil KM iz domaćih izvora i 49 miliona KM iz stranih izvora. U 2007. godini zadržan je planirani nivo investicionih ulaganja iz prethodne godine i iznosi 229 mil KM (43 miliona KM iz domaćih izvora i 186 miliona KM iz stranih izvora).

Najveća ulaganja u periodu od 2007. do 2009. godine planirana su u sektor infrastrukture u iznosu od 154 miliona KM i sektor izgradnje institucionalnih kapaciteta u iznosu od 99 miliona KM. Treba svakako pomenuti i socijalni sektor, u okviru kojeg se financiraju projekti Povratka izbjeglica i raseljenih lica, putem Fonda za povratak, kredita Razvojne banke Vijeća Europe, OPEC fonda i donacije UNDP-a.

U ukupnim ulaganjima za period od 2007. do 2009. godine najveći dio (204 miliona KM) odnosi se na završetak započetih projekata (tzv. projekti u implementaciji).

Kapitalna potrošnja financirana iz domaćih izvora

Jačanje Institucija Bosne i Hercegovine ogleda se u činjenici da, počev od 2004. godine, godišnja planirana ulaganja iz domaćih sredstava rastu. U 2006. godini iz domaćih izvora (uključujući proračun i ostalodomaće financiranje) je financirano ukupno 55 miliona KM, što je 53% u odnosu na ukupno realizirana ulaganja. U narednom trogodišnjem periodu doći će do značajnog porasta kapitalnih rashoda planiranih u proračunu Institucija BiH u odnosu na iznos od 33,4 miliona KM odobrenim u proračunu Institucija BiH za 2007. godinu, tako da će ista iznositi 64,1 miliona KM u 2008. godini, te 83,8 miliona KM u 2009. i 96,8 miliona KM u 2010. godini (dakle, ovdje su uvrštena samo proračunska sredstva). Detaljniji prikaz kapitalne potrošnje po proračunskim korisnicima može se vidjeti u okviru Poglavlja 5.

Vodeći projekti iz ukupnih domaćih izvora uključuju:

- «Opremanje Institucija obrane BiH –Faza II»

- «Provođenje izbora, revizija političkih partija»
- «Održivi povratak izbjeglica, obnova stambenog fonda»
- «Sustav registracija vozila»
- «Rekonstrukcija zgrade zajedničkih institucija-Objekat 3»
- «Izgradnja sustava upravljanja zračnim prometom»

Projekti financirani izvana

Međunarodna zajednica opredjeljena je da pomogne razvoj i jačanje Institucija Bosne i Hercegovine, s ciljem modernizacije i razvoja infrastrukture državnih institucija.

U 2006. godini iz stranih izvora financirano je 49 mil KM, što je 47% u odnosu na ukupno realizirana ulaganja. U 2007. godini planirano je financiranje projekata iz stranih izvora u visini od 186 miliona KM, što je približno razini planiranih ulaganja iz prethodne godine i upućuje da je u narednim godina potrebno raditi na obezbjeđivanju mogućnosti da se iz domaćih izvora omogući veće financiranje kapitalne potrošnje.

Vodeći projekti financirani iz stranih izvora uključuju:

- «Opremanje Institucija obrane BiH –Faza II»
- «Izgradnja sustava upravljanja zračnim prometom»
- «Rekonstrukcija zgrade zajedničkih institucija-Objekat 3»
- «Održivi povratak stanara i korisnika alternativnog smještaja – faza II»
- «Održivi povratak izbjeglica, obnova stambenog fonda »
- «SUTRA II – 12 opština»
- «Projekti Izgradnje graničnih prelaza Bosanski Brod, Zupci, Bosanski Šamac, Klobuk, Ivanjica, Gorica i Vardište»
- « Zgrada sjedišta SIP-e»
- « Kupovina zgrade za Obavještajno-sigurnosnu agenciju»
- « Opremanje mobilijarom Zgrade prijateljstva između Grčke i BiH»

Tabela 4.3. Javna ulaganja financirana iz stranih izvora za period 2006.-2010.

	Plan		Procjena	Prognoza	
	2006. mil KM	2007. mil KM		2009. mil KM	2010. mil KM
<i>Planirano</i>					
Novi projekti	86	52	13	4,1	-
Odobreni projekti	31	28	6	0,9	-
Projekti u implementaciji	82	107	28	26	4
Ukupno za Institucije BiH	199	187	47	31	4
<i>Realizacija</i>					
Novi projekti	-				
Odobreni projekti	0,6				
Projekti u implementaciji	48,4				
Ukupno za institucije BiH	49				

Od ukupnog iznosa ulaganja financiranih iz stranih izvora, koje su planirane za period od 2007. do 2009. godine, iznos od 59,1 mil KM treba da bude financiran iz zajmova, dok je ostatak od 206 miliona KM planiran da bude financiran iz donatorskih sredstava. U ukupnom iznosu donacija najveći dio odnosi se na odobrene projekte i projekte u implementaciji (151 mil KM). Tabela 4.4 prikazuje strukturu planiranih zajmova pa svrhama i kreditorima.

Tabela 4.4. Javna ulaganja financirana iz kredita za period od 2006. do 2010. godine

Svrha	Kreditor	2006.	2007.	2008.	2009.	2010.	Ukupno
Izgradnja sustava za upravljanje zračnim prometom u BiH (ATM BiH)	EBRD	-	11,9	11,6			23,5
Održivi povratak izbjeglica i raseljenih osoba (obnova stambenog fonda);	OPEC FOND	-	4,7	6,3			11,0
Održivi povratak stanara kolektivnih centara i alternativnog smjestaja; Slučajevi spontanog povratka (faza II)	Razvojna Banka Vijeća Europe	4,7	6,7	8,6			20,0
Održivi povratak izbjeglica i raseljenih osoba (obnova stambenog fonda)	Razvojna Banka Vijeća Europe	-	4,7	11,3			16,0
UKUPNO		4,7	28	37,8			70,5

Poglavlje 5: Proračunski prioriteti za period od 2008. do 2010. godine

Proračun je primarni instrument kojim se definiraju i implementiraju politike bilo koje vlade pa tako i Vijeća ministara BiH. Proračun je sredstvo putem kojeg se strateški ciljevi državne vlade prevode u usluge, programe i aktivnosti koje ispunjavaju socijalne i ekonomske potrebe njenih građana.

Sve vlade širom svijeta se suočavaju sa dilemom zahtjeva za resursima za programe i usluge koje nadmašuju nivo raspoloživih resursa. Ni Bosna i Hercegovina nije izuzetak u tom smislu. Suočena sa zahtjevima proračunskih korisnika i prioritetima koji nadilaze nivo raspoloživih resursa, obaveza je Vijeće ministara da donosi odluke o tome koje su njene najvažnije prioritetne politike. Idealno, ti prioriteti bi trebali biti usklađeni sa srednjeročnim i dugoročnim društvenim i ekonomskim razvojnim i političkim ciljevima Bosne i Hercegovine.

U ovom poglavlju su izložene preporuke Ministarstva financija i trezora o srednjeročnim proračunskim prioritetima i početnim proračunskim plafonima za 2008. godinu, koji su zasnovani na analizi gornjih granica rashoda proračunskih korisnika od strane Sektora za proračun ministarstva financija i trezora BiH.

U toj analizi je uzet u obzir savjet u vezi prioritetnih politika i indikativnih procjena potrošnje koji su dostavili proračunski korisnici u okviru procesa izrade Tabela pregleda prioriteta proračunskih korisnika. Te tabele (uključujući inicijative visokoprioritetne potrošnje) su ocijenjene u odnosu na državne prioritetne politike navedene u Srednjeročnoj razvojnoj strategiji, te drugoj dokumentaciji i iskazima koje je odobrilo Vijeće ministara.

Analiza i proračunski plafoni predloženi u daljem tekstu predstavljaju samo preporuke Sektora za proračun Ministarstva financija i trezora BiH koje su zasnovane na njihovoj analizi. Odgovornost za donošenje konačnih odluka leži na Vijeću ministara BiH.

Početna ograničenja potrošnje za 2008. godinu koja su predmetom konsultiranja Vijeća ministara, planirana su s ciljem pružanja realnog okvira unutar kojeg resorna ministarstva i proračunski korisnici mogu izraditi detaljne zahtjeve za proračunskim sredstvima. Nakon konsultacija o Nacrtu Dokumenta okvirnog proračuna Institucija BiH sa Vijećem ministara, Ministarstvo financija i trezora proslijeđuje cirkularno pismo proračunskim korisnicima sa smjernicama i detaljnim uputama u pogledu pripreme zahtjeva za dodjelu sredstava iz proračuna i ograničenja u pogledu potrošnje (Instrukcije za proračunske korisnike br. 2).

Srednjeročni planovi potrošnje u Dokumentu okvirnog proračuna, po prijedlogu Sektora za proračun Ministarstva financija i trezora BiH, sastoje se od tabela, koje sadrže sljedeće informacije:

- Pregled ukupnih novih prijedloga potrošnje u odnosu na 2007. godinu po proračunskim korisnicima;
- Pregled zahtjeva proračunskih korisnika i indikativne gornje granice rashoda u periodu 2008.- 2010.godina; i
- Pregled zahtjeva po ekonomskim kategorijama za svakog proračunskog korisnika i indikativne gornje granice rashoda (u Dodatku 3).

1. Tabele pregleda prioriteta proračunskih korisnika/resornih ministarstava

Resorna ministarstva i proračunski korisnici su ponovo ove godine pozvani da, nakon Instrukcija za proračunske korisnike br. 1 koje su izdate 1. veljače 2007. godine (br. akta 01-05-16-403/07), izrade i dostave "Tabele pregleda prioriteta proračunskih korisnika" Ministarstvu financija i trezora. Cilj tih tabela je dati resornim ministarstvima mogućnost da osiguraju ulazne informacije za pripremu Dokumenta okvirnog proračuna od 2008. do 2010. godine tako što se istim definiraju ključni prioriteti za raspodjelu proračunskih sredstava za 2008. i nastupajuće godine, a sukladno državnim ekonomskim i socijalnim ciljevima politika, uključujući i one naznačene u Srednjeročnoj razvojnoj strategiji (SRS).

Naime, od resornih ministarstava je traženo da ispune četiri tabele, u kojima se navode:

- (i) traženi resursi za postojeće programe i aktivnosti (zasnovani na raspodjeli proračuna za 2007. godinu, sa prilagodbom za jednokratnu potrošnju za programe koje se ne nastavljaju u 2008. godini);
- (ii) visokoprioritetni prijedlozi potrošnje za nove programe/aktivnosti, uključujući inicijative iz Programa javnih ulaganja;
- (iii) moguće opcije proračunske uštede za programe niskog prioriteta ili programe, usluge i aktivnosti koji daju loše rezultate, čime bi se resursi mogli preraspodijeliti (na druge prioritetnije inicijative); i
- (iv) skupne tabele u kojim su navedeni ukupni traženi resursi (i izvor financiranja) za narednu proračunsku godinu, te još dvije godine koje sljede (tj. procjene proračuna za 2009. i 2010. godinu).

Tabele pregleda prioriteta proračunskih korisnika također sadržavaju informacije kako o tekućoj (osobni i materijalni rashodi), tako i kapitalnoj potrošnji, kao i moguće izvore financiranja (uključujući kreditna i donatorska sredstva), i u tom smislu omogućavaju potpunu transparentnost. Ujedno, od proračunskih korisnika se zahtijevalo da osiguraju i to da zahtjevi za vodeće kapitalne projekte budu usklađeni sa prioritetima odobrenim u Programu javnih investicija. Kao što je već navedeno u tekstu ovog dokumenta postoji velika potreba za harmonizacijom procesa definiranja kapitalnih projekata u okviru Programa javnih investicija sa procesom pripreme Dokumenta okvirnog proračuna, kako bi se izbjegla nepotrebna duplikacija u smislu zahtjeva koji se upućuju proračunskim korisnicima za informacijama, te nepotrebno opterećenja proračunskih korisnika. Stoga je neophodno da Vijeće ministara, uz prethodno usuglašavanje Ministarstva vanjske trgovine i ekonomskih odnosa i Ministarstva financija i trezora, doneće odluku o sinhronizaciji izrade Programa javnih investicija i Dokumenta okvirnog proračuna, prije početka narednog proračunskog ciklusa.

Konačno, svrha tabela je da podrži i ohrabri definiranje prioriteta za potrošnju proračunskih sredstava na one programe i aktivnosti usmjerene ka ispunjenju najvažnijih ekonomskih i društvenih ciljeva politika definiranih od strane Vijeća ministara.

Kada je u pitanju poštivanje smjernica Ministarstva financija i trezora u vezi gore navedenim, **pet od ukupno šesdeset** proračunskih korisnika **nije dostavilo** *Tabele pregleda prioriteta proračunskih korisnika*. Sljedeći proračunski korisnici nisu predali zahteve do pripreme nacrta DOB-a:

1. Ured ombudsmena za ljudska prava
2. Ministarstvo vanjske trgovine i ekonomskih odnosa
3. Služba za poslove sa strancima

4. Institut za nestale osobe
5. Agencija za osiguranje BiH

Za proračunske korisnike koji nisu predali tabele, proračunski plafoni će odražavati samo raspodjelu proračuna za 2007. godinu. Ministarstvo financija i trezora je preporučilo da se u procesu izrade proračuna za 2008. godinu ne dozvole dalje prilagodbe proračuna tih proračunskih korisnika.

Utvrđivanje proračunskih prioriteta uz primjenu programskog budžetiranja⁹

Po prvi put, proračunske institucije u BiH su izradile dokumentaciju programskog proračuna u vidu dodatnih informacija uz nacrt proračuna za 2007. godinu.

U programskom budžetiranju se proračunske informacije predstavljaju na način na koji se, kao prvo, namjerava uspostaviti jasnija veza između raspodjele proračunskih sredstava i krajnjih rezultata politika koje vlada želi postići i, kao drugo, namjeravaju mjeriti rezultati i ostvarena vrijednost za uloženi novac putem utroška dodijeljenih resursa.

U dokumentaciji programskog proračuna se navode strateški ciljevi, programi, operativni ciljevi i mjere učinka, te očekivani rezultati za svakog proračunskog korisnika. U programskom proračunu se vrše i procjene potrošnje po programu, čime Vijeće ministara, Parlamentarna skupština BiH i javnost dobijaju puno kvalitetnije informacije o trošku i vrijednosti za uloženi novac u programske aktivnosti Vijeća ministara i Institucija Bosne i Hercegovine.

Tabele pregleda prioriteta proračunskih korisnika su izrađene na osnovu datog programskog pristupa, tj. pristupa proračuna zasnovanog na rezultatima. Cilj procesa je pružiti mnogo bolje informacije o planovima proračuna i očekivanim rezultatima koji će se postići putem utroška predloženih resursa, kako bi se stvorila mogućnost da Vijeće ministara doneše bolju ocjenu konkurenckih zahtjeva za resursima i informiranije odluke o raspodjeli proračuna.

Analiza proračunskih prioriteta i predloženih proračunskih plafona za period od 2008. do 2010. godine

U tabeli 5.1 Pregled ukupnih prijedloga potrošnje u odnosu na 2007.godinu po proračunskim korisnicima iskazane su razine dodatnih sredstava u okviru zahtjeva proračunskih korisnika za period od 2008. do 2010. godine, u odnosu na raspodjelu proračuna za Institucije BiH u 2007. godini.

⁹ Programsko budžetiranje je budžetski proces putem kojeg se resursi dodjeljuju na programe sa jasno naznačenim ciljevima i/ili rezultatima koji će se postići putem utroška tih resursa. Sam program jednostavno predstavlja grupaciju sličnih usluga ili aktivnosti koje obavlja budžetski korisnik, a koja ima zajednički strateški i/ili operativni cilj. Stoga se u programskom budžetiranju od budžetskog korisnika traži da definiše vlastiti rad u smislu ciljeva i željenih rezultata.

Tabela 5.1. Pregled ukupnih novih prijedloga potrošnje u odnosu na 2007. godinu po proračunskim korisnicima

R. Br.	Proračunski korisnik	Proračun	Izvršenje	Proračun	Ukupni novi prijedlozi potrošnje			Ukupan zahtjev		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1	2	3	4	5	6	7	8	9	10	
1. Parlamentarna skupština	9.300.870	8.161.589	11.988.668	758.400	1.366.800	1.366.800	11.747.068	12.155.468	12.155.468	
2. Predsjedništvo BiH	6.950.000	6.321.083	7.940.602	774.398	959.398	1.589.398	8.715.000	8.900.000	9.530.000	
3. Ministarstvo obrane	278.100.000	266.607.765	280.696.138	64.548.631	103.584.035	146.368.003	345.244.769	384.280.173	427.064.141	
4. Visoko sudbeno i tužiteljsko vijeće BiH	2.100.000	5.424.648	2.355.579	4.771.335	6.393.151	6.062.431	7.126.914	8.748.730	8.418.010	
5. Ustavni sud BiH	4.250.000	4.979.630	4.595.434	514.000	514.000	514.000	5.109.434	5.109.434	5.109.434	
6. Sud BiH	5.000.000	4.867.418	8.162.029	2.144.971	2.203.971	3.911.971	10.307.000	10.366.000	11.970.000	
7. Tužiteljstvo BiH	3.000.000	2.568.162	5.347.583	3.262.653	4.083.198	4.665.033	8.610.236	9.430.781	10.012.616	
8. Pravobraniteljstvo BiH	799.895	563.342	920.358	47.642	119.642	269.642	968.000	1.040.000	1.190.000	
9. Ured ombudsmana za ljudska prava	1.775.000	1.030.836	1.750.486	0	0	0	1.750.000	1.750.000	1.750.000	
10. Generalno tajništvo Vijeća ministara	2.220.000	2.626.291	2.616.652	359.348	359.348	359.348	2.976.000	2.976.000	2.976.000	
11. Direkcija za europske integracije	2.000.000	2.275.659	2.913.802	429.998	384.998	603.998	3.343.800	3.298.800	3.517.800	
12. Ministarstvo vanjskih poslova	42.498.666	44.290.522	48.949.275	17.145.000	10.176.000	12.778.000	65.894.275	59.125.275	61.727.275	
13. Ministarstvo vanjske trgovine i ek. odnosa	3.895.065	3.519.370	4.161.782	0	0	0	0	0	0	
14. Agencija za promidžbu inozemnih ulaganja u BiH	1.457.470	1.794.589	1.952.821	3.558.179	4.592.179	4.592.179	5.511.000	6.545.000	6.545.000	
15. Ured za veterinarstvo	2.400.000	1.930.447	3.408.574	1.329.540	2.629.080	2.629.080	4.733.114	6.027.654	6.027.654	
16. Agencija za označavanje životinja	798.290	682.017	0	0	0	0	0	0	0	
17. Konkurenčko vijeće BiH	860.000	844.152	1.158.691	537.215	991.807	1.507.371	1.691.906	2.145.698	2.661.262	
18. Ministarstvo komunikacija i prometa	4.000.000	3.331.724	6.252.607	2.317.931	2.853.743	3.651.282	8.570.538	9.106.350	9.903.889	
19. Direkcija za civilno zrakoplovstvo	2.610.000	3.460.657	4.508.627	2.239.500	3.086.000	3.086.000	19.918.357	4.908.627	4.908.627	
20. Regulatorna agencija za komunikacije CRA	5.000.000	7.557.154	7.693.784	546.216	1.116.216	2.246.216	8.240.000	8.810.000	9.940.000	
21. Ministarstvo finansija i rezora	4.250.000	2.758.139	6.048.850	1.451.150	3.251.150	4.551.150	7.500.000	9.300.000	10.600.000	
22. Uprava za neizravno oporezivanje	65.000.000	62.668.781	71.086.207	14.997.378	17.097.378	14.047.378	85.999.289	88.099.289	85.049.289	
23. Ministarstvo za ljudska prava i izbjeglice	4.970.000	5.255.446	5.848.949	51.051	51.051	51.051	5.900.000	5.900.000	5.900.000	
24. Komisija za imovinske zahtjeve	174.800	305.763	318.658	0	0	0	0	0	0	
25. Ministarstvo pravde	8.000.000	7.880.970	10.896.605	16.700.181	5.273.051	11.607.664	27.596.786	16.169.656	20.854.269	
26. Ministarstvo sigurnosti	5.635.498	4.557.183	6.420.251	5.893.000	3.245.000	2.790.000	12.313.251	9.665.251	9.210.251	
27. Državna agencija za istraže i zaštitu BiH	30.600.000	29.038.718	45.782.727	7.866.080	4.255.511	3.255.511	53.648.807	50.038.238	49.038.238	
28. Granična policija BiH	55.010.000	55.738.563	56.044.176	9.288.000	8.495.000	7.650.000	65.332.176	64.539.176	63.694.176	
29. Ministarstvo civilnih poslova	6.480.000	6.561.283	9.365.659	4.102.000	6.321.000	8.200.000	13.467.000	15.686.000	17.565.000	
30. Direkcija za implementaciju projekta "CIPS"	7.500.000	7.249.347	17.289.976	3.510.024	3.010.024	20.800.000	20.300.000	20.300.000	20.300.000	
31. Centar za uklanjanje mina BH MAC	6.600.000	5.880.238	6.519.423	1.409.200	2.143.500	822.000	7.928.623	8.662.923	7.341.423	
32. Služba za zajedničke poslove institucija BiH	5.517.000	5.523.727	6.152.701	9.847.299	9.047.299	8.547.299	16.000.000	15.200.000	14.700.000	
33. Ured za reviziju institucija BiH	1.599.990	1.335.717	1.968.665	505.181	856.066	1.202.946	2.473.846	2.824.731	3.171.611	
34. Središnje izborno povjerenstvo BiH	5.746.590	8.264.949	2.511.318	4.038.682	388.682	7.488.682	6.550.000	2.900.000	10.000.000	
35. Komisija za očuvanje nacionalnih spomenika	920.000	1.035.129	1.157.652	1.329.687	1.159.687	1.149.687	2.487.339	2.317.339	2.307.339	
36. Agencija za državnu službu BiH	874.489	704.893	1.069.026	134.377	134.377	258.177	1.203.403	1.203.403	1.327.203	
37. Agencija za statistiku BiH	1.602.760	1.117.967	1.668.012	3.691.842	4.757.318	8.941.962	5.359.854	6.425.330	10.609.974	
38. Institut za standardizaciju BiH	1.199.998	803.326	1.187.531	286.729	462.469	512.469	1.474.260	1.650.000	1.700.000	
39. Institut za mjeriteljstvo BiH	1.100.000	1.202.568	1.486.823	327.000	751.000	1.190.000	1.813.823	2.237.823	2.676.823	
40. Institut za intelektualno vlasništvo BiH	999.511	659.137	1.129.884	283.000	355.000	413.000	1.412.884	1.484.884	1.542.884	
41. Institut za akreditiranje	701.113	592.717	742.887	110.596	266.927	266.927	853.483	1.009.814	1.009.814	
42. Arhiv BiH	462.580	384.979	553.340	312.498	309.998	329.998	865.838	863.338	883.338	
43. Obavještajno sigurnosna agencija BiH	25.830.000	27.146.109	26.529.430	7.733.000	8.404.000	6.973.000	34.262.430	34.933.430	33.502.430	
44. Uprava za zaštitu zdravila bilja	608.000	259.794	1.337.227	3.039.570	3.039.570	3.039.570	4.371.797	4.366.797	4.366.797	
45. Agencija za nadzor nad tržištem	501.000	172.778	572.290	127.610	317.710	419.710	699.900	890.000	992.000	
46. Agencija za sigurnost hrane	587.000	506.635	1.184.055	1.827.745	2.205.945	2.205.945	3.011.800	3.390.000	3.390.000	
47. Fond za povratak	1.689.215	1.552.353	1.893.836	7.058.893	58.893	58.893	8.952.729	1.952.729	1.952.729	
48. Agencija za rad i zapošljavanje BiH	950.000	883.841	1.353.044	2.241.999	2.109.956	2.109.956	3.595.043	3.463.000	3.463.000	
49. Državna regulatorna komisija - DERK	2.065.200	1.508.759	1.973.990	0	0	0	1.974.000	1.974.000	1.974.000	
50. Služba za poslove sa strancima	3.000.000	1.621.229	5.253.395	0	0	0	5.254.000	5.254.000	5.254.000	
51. Odbor državne službe za žalbe	259.000	189.251	431.099	0	0	0	431.099	431.099	431.099	
52. Komisije za koncesije	1.050.000	687.998	1.105.065	1.252.000	159.000	112.000	2.285.065	1.192.065	1.145.065	
53. Ured za zakonodavstvo	400.000	336.855	630.865	170.050	372.110	542.160	800.915	1.002.975	1.173.025	
54. Agencija za javne nabavke	900.000	398.213	907.158	142.880	150.000	165.000	1.050.038	1.057.158	1.072.158	
55. Ured za razmatranje žalbi	1.000.000	320.804	939.783	300.117	323.897	442.417	1.239.900	1.263.680	1.382.200	
56. Institut za nestale osobe	2.100.000	0	6.589.477	0	0	0	6.589.000	6.589.000	6.589.000	
57. Agencija za osiguranje u BiH	0	140.897	622.320	0	0	0	623.000	623.000	623.000	
58. Direkcija za ekonomsko planiranje Vijeća ministara	0	0	826.924	199.044	199.044	199.044	1.025.968	1.025.968	1.025.968	
59. Ured obducmena za zaštitu potrošača	0	0	368.594	305.000	305.000	305.000	663.594	663.594	663.594	
60. Direkcija za provođenje restrukt.policije	0	367.465	0	0	0	0	0	0	0	
61. Ured koordinatora	280.000	313.920	780.000	719.139	1.290.970	1.363.750	1.499.139	2.070.970	2.143.750	
U K U P N O	635.179.000	618.763.495	715.921.364	216.536.959	235.981.149	300.423.122	939.767.490	943.344.650	1.006.032.623	
1. IZVORI FINANCIRANJA										
2. 2.1. Zahtjev za prorač.sredstva za program		614.763.495	673.672.067				905.018.897	940.969.551	1.003.507.958	
3. 2.2. Kreditni sredstva		4.000.000	27.852.330				15.617.630			
4. 2.3. Donatorska sredstva			14.396.967				19.130.963	2.375.099	2.524.665	
5. 2.4. Ukupna sredstva		618.763.495	715.921.364				939.767.490	943.344.650	1.006.032.623	

Napomena: Zbroj kolona broj 4 i broj 5 odgovora iznosu kolone broj 8, a u slučaju kada zbroj navedenih kolona nije jednak ukupnom zahtjevu tada se razlika odnosi na uštedu koju je proračunski korisnik iskazao u svom zahtjevu.

Ukupni zahtjevi proračunskih korisnika za dodatnim sredstvima u odnosu na odobreni im proračun u 2007. godini iznose: 216,7 miliona KM ili 30% više u 2008. godini, 236,1 milion KM ili 33% više u 2009. godini i 302,8 miliona KM ili 42% više u 2010. godini u odnosu na 2007. godinu.

Navodimo značajnije dodatne zahtjeve proračunskih korisnika:

- Ministarstvo obrane (64,5 miliona KM dodatnih zahtjeva u 2008. godini, 103,6 miliona KM u 2009. godini i 146,4 miliona KM u 2010. godini);
- Ministarstvo vanjskih poslova (17,1 miliona KM dodatnih zahtjeva u 2008. godini, 10,2 miliona KM u 2009. godini i 12,8 miliona KM u 2010. godini);
- Ministarstvo pravde (16,7 miliona KM dodatnih zahtjeva u 2008. godini, 5,3 miliona KM u 2009. godini i 11,7 miliona KM u 2010. godini);
- Uprava za neizravno oporezivanje (15,0 miliona KM dodatnih zahtjeva u 2008. godini, 17,1 miliona KM u 2009. godini i 14,0 miliona KM u 2010. godini);
- Služba za zajedničke poslove institucija BiH (9,8 miliona KM dodatnih zahtjeva u 2008. godini, 9,0 miliona KM u 2009. godini i 8,5 miliona KM u 2010. godini);
- Granična policija BiH (9,3 miliona KM dodatnih zahtjeva u 2008. godini, 8,5 miliona KM u 2009. godini i 7,7 miliona KM u 2010. godini);
- Državna agencija za istrage i zaštitu BiH (7,9 miliona KM dodatnih zahtjeva u 2008. godini, 4,3 miliona KM u 2009. godini i 3,3 miliona KM u 2010. godini);
- Obavještajno sigurnosna agencija (7,7 miliona dodatnih zahtjeva u 2008. godini, 8,4 miliona KM u 2009. godini i 7,0 miliona KM u 2010. godini);
- Fond za povratak (7,1 miliona KM u 2008. godini);
- Visoko sudsko i tužilačko vijeće (4,8 miliona KM u 2008. godini, 6,4 miliona KM u 2009. godini i 6,1 miliona KM u 2010. godini);
- Ministarstvo civilnih poslova (4,1 miliona KM dodatnih zahtjeva u 2008. godini, 6,3 miliona KM u 2009. godini i 8,2 miliona KM u 2010. godini);
- Centralna izborna komisija BiH (4,1 miliona KM dodatnih zahtjeva u 2008. godini i 7,5 miliona KM u 2010. godini);
- Agencija za promidžbu inozemnih ulaganja (3,7 miliona KM dodatnih zahtjeva u 2008. godini, 4,7 miliona KM u 2009. godini i 4,7 miliona KM u 2010. godini);
- Agencija za statistiku BiH (3,7 miliona KM dodatnih zahtjeva u 2008. godini, 4,8 miliona KM u 2009. godini i 8,9 miliona KM u 2010. godini);
- Direkcija za implementaciju projekta CIPS (3,5 miliona KM dodatnih zahtjeva u 2008. godini i 3,0 miliona KM u 2009. i 2010. godini);
- Tužiteljstvo BiH (3,3 miliona KM dodatnih zahtjeva u 2008. godini, 4,1 miliona KM u 2009. godini i 4,7 miliona KM u 2010. godini);
- Uprava za zaštitu zdravlja bilja (3,0 miliona KM dodatnih zahtjeva u 2008., 2009. i 2010. godini) i
- Ostale institucije - ispod 3,0 miliona KM dodatnih zahtjeva.

Ukupni zahtjevi proračunskih korisnika za dodatnim sredstvima po ekonomskim kategorijama (grupama rashoda) u odnosu na odobrena u njihovim proračunima za 2007.godinu iznose:

- bruto plaće: 47,4 miliona KM dodatnih zahtjeva u 2008. godini (ili 13%), 59,7 miliona KM u 2009. godini (ili 16%) i 69,0 miliona KM u 2010. godini (19%);
- naknade zaposlenih: 46,0 miliona KM dodatnih zahtjeva u 2008. godini (ili 41%), 67,0 miliona KM u 2009. godini (ili 60%) i 84,5 miliona KM u 2010. godini (ili 75%);
- materijalni i drugi troškovi: 33,0 miliona KM dodatnih zahtjeva u 2008. godini (ili 17%), 47,6 miliona KM u 2009. godini (ili 24%) i 74,4 miliona KM u 2010. godini (38%);
- kapitalna ulaganja: 97,3 miliona KM dodatnih zahtjeva u 2008. godini (ili 188%), 53,1 miliona KM u 2009. godini (ili 116%) i 62,1 miliona KM u 2010. godini (ili 178%). U zahtjevima su obuhvaćena i kapitalna ulaganja iz donacija i kredita, a koja iznose: 34,4 miliona KM u 2008. godini, 14,4 miliona KM u 2009. godini i 2,5 miliona KM u 2010. godini.

Ministarstvo financija i trezora BiH je izvršilo analizu tabela u odnosu na prioritetne politike Vijeća ministara i polaznog okvira prihoda (raspoloživih sredstava), iskazanih u poglavlju 3 DOB-a, u Tabeli 3.2. Projekcija poreskih i neporeskih prihoda institucija BiH. Okvir projekcije proračuna za period od 2008. do 2010. godinu iznosi: 861.827.000.-KM za 2008. godinu, 910.668.000.-KM za 2009. godinu i 1.002.868.000.-KM za 2010. godinu. U ove iznose nisu uključena sredstva iz donacija i kredita, dakle, uključena su samo proračunska sredstva.

Na osnovu te analize, Ministarstvo financija i trezora BiH je dalo prijedlog ograničenja potrošnje za 2008. godinu za svakog proračunskog korisnika, uzimajući u obzir predložene nove visokoprioritetne inicijative potrošnje. Ministarstvo financija i trezora je dalo i prijedlog indikativnih plafona tj. gornjih granica rashoda za dvije naredne fiskalne godine (za 2009. i 2010. godinu). Predloženo je da indikativni proračunski plafoni za 2009. godinu (uz izmjene sukladno kasnije donešenim odlukama) čine osnovu za izradu procjena proračuna za 2009. godinu).

Razina analize koju je izvršilo Ministarstvo financija i trezora je, svakako, zavisila od kvaliteta informacija koje su dostavili proračunski korisnici. Ova godina je tek druga godina u kojoj se proračunskim korisnicima upućuje zahtjev za izradu Tabela pregleda prioriteta proračunskih korisnika u datom formatu. Postojala je značajna razlika u kvaliteti informacija koje su dostavljali proračunski korisnici. Dok ima dokaza o povećanoj svijesti od strane proračunskih korisnika u smislu sveobuhvatnosti informacija na osnovu kojih se pruža obrazloženje o zahtjevima za financiranjem, takvi zahtjevi su, još uvijek, u velikoj mjeri usmjereni ka trošku po ulaznim elementima što se daje kao obrazloženje, umjesto da se isti usmjere na rezultate koji će se postići i strateške ciljeve politika.

Dole navedene preporuke o proračunskim plafonima su, stoga, u velikoj mjeri zasnovane na ograničenom rastu raspoloživih prihoda, uz prilagodbe za poznate proračunske pritiske i odluke iz oblasti politika. Stoga i preporuke Ministarstva financija i trezora u oblasti ograničenja proračunske potrošnje odražavaju ta fiskalna ograničenja, i samo za nove inicijative potrošnje najvišeg prioriteta i od najveće važnosti.

Polazne osnove za utvrđivanje indikativnih gornjih granica potrošnje

Polazne osnove za utvrđivanje indikativnih gornjih granica potrošnje u 2008. godini i naredne dvije godine su:

- nivo proračunske potrošnje u 2007. godini (750,1 miliona KM);

- zahtjevi za dodatnim sredstvima proračunskih korisnika iz Tabela prioriteta za 2008. i naredne dvije godine, što sa proračunom iz 2007. godine predstavlja ukupne zahtjeve za proračunskim sredstvima od 939,8 miliona KM u 2008. godini, 943,3 miliona KM u 2009. godini i 1.006,0 miliona u 2010. godini;
- planirani proračunski okvir prihoda (iskazanih u poglavlju 3. DOB-a): 861,8 mil.u 2008.g., 910,7 mil.u 2009.g. i 1.002,9 mil.u 2010.g.;
- za utvrđivanje ličnih rashoda (bruto plaće i naknade zaposlenih) polazilo se od osiguranih sredstava za te namjene u proračunu za 2007.godinu i planiranog nivoa zaposlenosti u istoj godini, te planske popune u naredne tri godine, čime bi se postigao puni kapacitet institucija BiH na kraju 2010.godine, prema važećim pravilnicima o unutrašnjoj organizaciji (lipanj 2006.godine);
- materijalni i drugi rashodi su projicirani na temelju istih u 2007.godini, uvećani za odgovarajući dio iz Programa posebne namjene, koji se odnosi na materijalne i druge rashode;
- kapitalna ulaganja su planirana do visine raspoloživih sredstava u projiciranim proračunskim prihodima, pri čemu su: prihvaćena ulaganja u već započete objekte, čija izgradnja se nastavlja i završava u ovom periodu DOB-a; ulaganja uslovljena porastom broja zaposlenih i najnužnijim zanavljanjem dotrajale opreme; izgradnju novih kapaciteta kod Uprave za neizravno oporezivanje i djelimično kod Granične policije BiH.

Najveće restrikcije zahtjeva za dodatnim sredstvima izvršene su upravo kod kapitalnih ulaganja. Zbog ograničenih sredstava, a cijeneći prioritetnim osiguranje sredstava za tekuće izdatke (plaće, naknade, materijalni i drugi operativni troškovi), gornjom granicom rashoda nisu obuhvaćena sljedeća kapitalna ulaganja:

- Ministarstvo vanjskih poslova – nisu odobrena tražena sredstva za kupovinu zgrade (poslovnog prostora) za smještaj DKP-a u Briselu u iznosu od 11,0 miliona KM i 1,0 milion KM za ostala opremanja. Predlaže se da se zgrada u Briselu osigura iz ostatka sredstava po Godišnjem izvještaju izvršenja Budžeta institucija BiH za 2006. godinu;
- Agencija za promociju stranih investicija – tražena su izdvajanje od 3 miliona KM u 2008. i 4 miliona KM u 2009. i 2010. godini za Investicijski fond. DOB predviđa zadržavanje razini odluke Vijeća ministara BiH, tj. godišnje izdvajanje od 2 miliona KM iz proračuna Institucija BiH u periodu od 2008. do 2010. godine;
- Državna agencija za istrage i zaštitu – traženo je izdvajanje od 8 miliona KM, a zbog prolongiranja aktivnosti iz projekta izgradnje zgrade za smještaj DOB-om je za tu svrhu predviđena 4 miliona KM za 2008. godinu;
- Granična policija BiH – zahtjev za kapitalna ulaganja prihvaćen u iznosu od 5,0 miliona, tj. u iznosu koji je za 5,2 miliona manji od traženog;
- Direkcija CIPS projekta – zbog prolongiranja aktivnosti iz projekata, koji će se nastaviti i u 2008. godini prihvaćen je iznos od 2/3 traženih kapitalnih ulaganja i materijalnih rashoda za iste;
- Obavještajno sigurnosna agencija – nije prihvaćen iznos od 3,0 mil. KM za rekonstrukciju zgrade „Zrak“, jer će ista u 2008. godini biti korištena od strane Državne agencije za istrage i zaštitu (do završetka radova na poslovnoj zgradi Državne agencije za istrage i zaštitu);

- Ostalim institucijama su kapitalna ulaganja prilagođena imajući u vidu sljedeće faktore: dostignutu razinu ulaganja u 2007. godini, očekivani porast kapaciteta, odobravanje najnužnijih zanavljanja dotrajale opreme, i eventualno osiguranje donacija za opremanje (npr. Ministarstvo obrane).

Indikativne gornje granice rashoda (limiti potrošnje) prvo su definirani na razini pojedinačnih proračunskih korisnika i unutar istih po ekonomskim kategorijama. U iste nisu uvršteni iznosi donacija i kredita, koje su iskazale institucije u svojim zahtjevima za dodatnim sredstvima: Ministarstvo pravde (izgradnja zatvora), Ministarstvo sigurnosti (izgradnja azilantskog centra), Direkcija civilnog zrakoplovstva (izgradnja sustava kontrole zračnog prostora BiH), Fond za povratak (programi obnove i izgradnje za izbjegla i raseljena lica), te Ministarstvo komunikacija i prometa, Komisija za očuvanje nacionalnih spomenika i Agencija za rad i zapošljavanje BiH, za svoje programske aktivnosti.

U tabeli 5.2 Pregled zahtjeva proračunskih korisnika i indikativnih gornjih granica rashoda i tabeli 5.3. Pregled zahtjeva po ekonomskim kategorijama i dinamici zapošljavanja za svakog proračunskog korisnika i indikativne gornje granice rashoda, prikazani su ukupni zahtjevi proračunskih korisnika za proračunskim sredstvima, po ekonomskim kategorijama i indikativne gornje granice rashoda, za period 2008.- 2010. godina.

Tabela 5.2. Pregled zahtjeva proračunskih korisnika i indikativnih gornjih granica rashoda

R. Br.	Proračunski korisnik	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
		1	2	3	4	5	6	7	8	9
1.	Parlamentarna skupština	9.300.870	8.161.590	11.988.668	11.747.068	12.155.468	12.155.468	11.629.530	11.488.906	11.820.738
2.	Predsjedništvo BiH	6.950.000	6.321.083	7.940.602	8.715.000	8.900.000	9.530.000	8.203.140	8.054.049	9.056.893
3.	Ministarstvo obrane	278.100.000	266.607.765	280.696.138	345.244.769	384.280.173	427.064.141	320.000.000	363.222.401	415.257.500
4.	Visoko sudbeno i tužiteljsko vijeće BiH	2.100.000	5.424.648	2.355.579	7.126.914	8.748.730	8.418.010	7.029.000	8.199.610	8.400.455
5.	Ustavni sud BiH	4.250.000	4.979.630	4.595.434	5.109.434	5.109.434	5.109.434	4.807.440	4.928.273	5.070.615
6.	Sud BiH	5.000.000	4.867.417	8.162.029	10.307.000	10.366.000	11.970.000	10.203.930	9.797.943	11.640.825
7.	Tužiteljstvo BiH	3.000.000	2.568.162	5.347.583	8.610.236	9.430.781	10.012.616	8.523.900	8.913.236	9.737.643
8.	Pravobraniteljstvo BiH	799.895	563.342	920.358	968.000	1.040.000	1.190.000	958.320	983.008	1.157.275
9.	Ured ombudsmana za ljudska prava	1.775.000	1.030.836	1.750.486	1.750.000	1.750.000	1.750.000	1.757.250	1.677.730	1.726.188
10.	Generalno tajništvo Vijeća ministara	2.220.000	2.626.291	2.616.652	2.976.000	2.976.000	2.976.000	2.946.240	2.812.915	2.894.160
11.	Direkcija za europske integracije	2.000.000	2.275.659	2.913.802	3.343.800	3.298.800	3.517.800	2.924.460	2.949.024	3.271.490
12.	Ministarstvo vanjskih poslova	42.498.666	44.290.523	48.949.275	65.894.275	59.125.275	61.727.275	49.775.220	51.314.908	53.930.960
13.	Ministarstvo vanjske trgovine i ek. odnosa	3.895.065	3.519.370	4.161.782	0	0	0	5.008.410	5.282.723	5.922.525
14.	Agencija za promidžbu inozemnih ulaganja u BiH	1.457.470	1.794.590	1.952.821	5.511.000	6.545.000	6.545.000	3.910.500	3.733.540	3.841.375
15.	Ured za veterinarstvo	2.400.000	1.930.447	3.408.574	4.733.114	6.027.654	6.027.654	3.822.390	4.001.977	4.480.308
16.	Agencija za označavanje životinja	798.290	682.017	0	0	0	0	0	0	0
17.	Konkurenčijsko vijeće BiH	860.000	844.152	1.158.691	1.691.906	2.145.698	2.661.262	1.381.050	1.318.554	1.356.638
18.	Ministarstvo komunikacija i prometa	4.000.000	3.331.723	6.252.607	8.570.538	9.106.350	9.903.889	8.387.480	5.812.035	5.990.065
19.	Direkcija za civilno zrakoplovstvo	2.610.000	3.460.657	4.508.627	19.918.357	4.908.627	4.908.627	7.173.540	4.697.644	4.833.325
20.	Regulatorna agencija za komunikacije CRA	5.000.000	7.557.154	7.693.784	8.240.000	8.810.000	9.940.000	8.157.600	8.327.212	9.666.650
21.	Ministarstvo finansija i trezora	4.250.000	2.758.139	6.048.850	7.500.000	9.300.000	10.600.000	6.581.520	6.808.276	7.549.518
22.	Uprava za neizravnou oporezivanje	65.000.000	62.668.781	71.086.207	85.999.289	88.099.289	85.049.289	80.940.420	78.066.904	76.125.355
23.	Ministarstvo za ljudska prava i izbjeglice	4.970.000	5.255.446	5.848.949	5.900.000	5.900.000	5.900.000	5.915.250	5.729.802	6.001.298
24.	Komisija za imovinske zahtjeve	174.800	305.763	318.658	0	0	0	0	0	0
25.	Ministarstvo pravde	8.000.000	7.880.970	10.896.605	27.596.786	16.169.656	20.854.269	11.615.670	11.248.825	9.415.745
26.	Ministarstvo sigurnosti	5.635.498	4.557.183	6.420.251	12.313.251	9.665.251	9.210.251	8.130.870	9.135.358	8.956.725
27.	Državna agencija za istraže i zaštitu BiH	30.600.000	29.038.718	45.782.727	53.648.807	50.038.238	49.038.238	46.848.780	48.485.924	47.969.535
28.	Građanska policija BiH	55.010.000	55.738.563	56.044.176	65.332.176	64.539.176	63.694.176	62.676.900	65.728.263	71.328.013
29.	Ministarstvo civilnih poslova	6.480.000	6.561.283	9.365.659	13.467.000	15.686.000	17.565.000	11.243.430	11.700.631	13.434.115
30.	Direkcija za implementaciju projekta "CIPS"	7.500.000	7.249.348	17.289.976	20.800.000	20.300.000	20.300.000	16.632.000	16.351.960	19.741.750
31.	Centar za uklanjanje mina BH MAC	6.600.000	5.880.238	6.519.423	7.928.623	8.662.923	7.341.423	7.432.920	7.096.562	7.301.530
32.	Služba za zajedničke poslove institucija BiH	5.517.000	5.523.726	6.152.701	16.000.000	15.200.000	14.700.000	10.728.630	11.732.768	13.557.623
33.	Ured za reviziju institucija BiH	1.599.990	1.335.717	1.968.665	2.473.846	2.824.731	3.171.611	2.449.260	2.669.245	3.084.770
34.	Središnje izborno povjerenstvo BiH	5.746.590	8.264.949	2.511.318	6.550.000	2.900.000	10.000.000	6.484.500	2.745.806	9.725.000
35.	Komisija za očuvanje nacionalnih spomenika	920.000	1.035.129	1.157.652	2.487.339	2.317.339	2.307.339	1.098.900	871.474	904.426
36.	Agencija za državnu službu BiH	874.489	704.893	1.069.026	1.203.403	1.203.403	1.327.203	1.191.960	1.138.021	1.290.508
37.	Agencija za statistiku BiH	1.602.760	1.117.967	1.688.012	5.359.854	6.425.330	10.609.974	5.053.950	5.679.707	9.907.830
38.	Institut za standardizaciju BiH	1.199.998	803.326	1.187.530	1.474.260	1.650.000	1.700.000	1.459.260	1.560.525	1.653.250
39.	Institut za mjeriteljstvo BiH	1.100.000	1.202.568	1.486.823	1.813.823	2.237.823	2.676.823	1.794.870	2.114.412	2.602.410
40.	Institut za intelektualno vlasništvo BiH	999.511	659.137	1.129.884	1.412.884	1.484.884	1.542.884	1.398.870	1.403.622	1.500.568
41.	Institut za akreditiranje	701.113	592.716	742.887	853.483	1.009.814	1.009.814	844.470	954.652	982.225
42.	Arhiv BiH	462.580	384.979	553.340	865.838	863.338	883.338	749.430	712.681	752.715
43.	Obavještajno sigurnosna agencija BiH	25.830.000	27.146.109	26.529.430	34.262.430	34.933.430	33.502.430	28.881.270	30.836.205	33.132.103
44.	Uprava za zaštitu zdravila bilja	608.000	259.794	1.337.227	4.371.797	4.366.797	4.366.797	1.772.100	1.880.948	1.935.275
45.	Agencija za nadzor nad tržištem	501.000	172.778	572.290	699.900	890.000	992.000	693.000	841.228	964.720
46.	Agencija za sigurnost hrane	587.000	506.635	1.184.055	3.011.800	3.390.000	3.390.000	2.388.870	2.478.314	2.714.248
47.	Fond za povratak	1.689.215	1.552.353	1.893.836	8.952.729	1.952.729	1.952.729	2.923.470	2.791.176	2.871.793
48.	Agencija za rad i zapošljavanje BiH	950.000	883.841	1.353.044	3.595.043	3.463.000	3.463.000	1.638.450	2.242.960	3.367.768
49.	Državna regulatorna komisija - DERK	2.065.200	1.508.759	1.973.990	1.974.000	1.974.000	1.974.000	1.954.260	1.865.825	1.919.715
50.	Služba za poslove sa strancima	3.000.000	1.621.229	5.253.396	5.254.000	5.254.000	5.254.000	5.288.580	5.439.626	5.997.408
51.	Odbor državne službe za žalbe	259.000	189.251	431.099	431.099	431.099	431.099	426.690	407.381	419.148
52.	Komisije za koncesije	1.050.000	687.998	1.105.065	2.285.065	1.192.065	1.145.065	1.177.110	1.123.843	1.156.303
53.	Ured za zakonodavstvo	400.000	336.855	630.865	800.915	1.002.975	1.173.025	792.990	948.036	1.140.743
54.	Agencija za javne nabavke	900.000	398.213	907.158	1.050.036	1.057.158	1.072.158	1.039.500	999.076	1.042.520
55.	Ured za razmatranje žalbi	1.000.000	320.804	939.783	1.239.900	1.263.680	1.382.200	1.067.220	1.018.926	1.048.355
56.	Institut za nestale osobe	2.100.000	0	6.589.477	6.589.000	6.589.000	6.589.000	6.542.910	6.246.827	6.427.253
57.	Agencija za osiguranje u BiH	0	140.897	622.320	623.000	623.000	623.000	623.700	595.476	612.675
58.	Direkcija za ekonomsko planiranje Vijeće ministra	0	0	826.924	1.025.968	1.025.968	1.025.968	1.015.740	969.775	997.785
59.	Ured obduzmena za zaštitu potrošača	0	0	368.594	663.594	663.594	663.594	656.370	626.668	644.768
60.	Direkcija za provođenje restrukturacije policije	0	367.465	0	0	0	0	0	0	0
61.	Ured koordinatora	280.000	313.920	780.000	1.499.139	2.070.970	2.143.750	1.129.590	1.117.226	1.096.008
	UKUPNO	635.179.000	618.763.495	715.921.364	939.767.490	943.344.650	1.006.032.623	815.883.080	861.880.622	951.329.123
II	Direktni transferi	9.391.000	19.755.763	9.500.000				21.468.000	21.468.000	21.468.000
III	Proračunska pričuva 3%	14.920.000	13.233.812	24.678.636				24.476.000	27.319.380	30.070.887
IV	CIPS program	7.000.000	3.357.680	0						
	GORNAJA GRANICA RASHODA	666.490.000	655.110.750	750.100.000				861.827.080	910.668.000	1.002.868.010

Napomena: U gornje granice rashoda nisu uključena donatorska i kreditna sredstva

Tabela 5.3. Pregled zahtjeva proračunskih korisnika po ekonomskim kategorijama i indikativne gornje granice rashoda

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
	1	2	3	4	5	6	7	8	9	10
1.	RASHODI									
2.	1.1. Bruto plaće	363.634.922	336.836.104	372.183.773	419.608.915	431.894.351	441.172.715	413.446.000	427.140.000	437.658.000
3.	1.2. Naknade zaposlenih	83.909.867	94.087.023	112.554.670	158.647.819	179.624.364	197.138.606	133.974.000	174.828.000	191.483.000
4.	1.3. Materijalni troškovi	126.311.269	119.805.814	116.457.920	210.257.002	231.505.656	257.947.459	194.215.530	165.834.621	214.561.880
5.	1.4. Tekući transferi	0	198.773	1.880.000	16.097.729	9.344.729	9.792.729	10.115.470	10.260.176	10.838.793
6.	1.5. Kapitalna potrošnja	22.586.502	34.047.962	33.425.000	130.697.025	86.516.550	95.522.114	64.132.080	83.817.825	96.787.450
7.	1.6. Programi posebnih namjena	38.456.440	33.420.354	79.420.000	4.459.000	4.459.000	4.459.000	0	0	0
	UKUPNO	634.899.000	618.396.030	715.921.363	939.767.490	943.344.650	1.006.032.623	815.883.080	861.880.622	951.329.123
		280.000	367.465							
		635.179.000	618.763.495							

Napomena: Razlika u proračunu za 2006. u iznosu od 280.000 je radi Ureda koordinatora koji nije rasporedio na ekonom. kategorije, a razlika od 367.465 u izvršenju 2006. je radi Direkcije za provođenje restrukt. policije koja nije također razvrstala iznos

Tabela 5.3.1. Pregled zahtjeva proračunskih korisnika i indikativne gornje granice rashoda za donatorska sredstva

R. Br.	Proračunski korisnik	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
	1	2	3	4	5	6	7	8	9	10
1.	Ministarstvo komunikacija i prometa	0	0	0	718.920	997.099	1.146.665	719.000	998.000	1.147.000
2.	Direkcija za civilno zrakoplovstvo									
3.	Ministarstvo pravde	0	0	12.400.000	12.000.000	0	0	12.000.000	12.000.000	0
4.	Ministarstvo sigurnosti	0	0	0	4.000.000	0	0	4.000.000	0	0
5.	Komisija za očuvanje nacional. spomenika	0	0	0	1.378.000	1.378.000	1.378.000	1.378.000	1.378.000	1.378.000
6.	Fond za povratak									
7.	Agencija za rad i zapošljavanje	0	0	1.996.967	1.034.043	0	0	1.034.000	0	0
	U K U P N O	0	0	14.396.967	19.130.963	2.375.099	2.524.665	19.131.000	14.376.000	2.525.000

Tabela 5.3.2. Pregled zahtjeva proračunskih korisnika i indikativne gornje granice rashoda za kreditna sredstva

R. Br.	Proračunski korisnik	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
	1	2	3	4	5	6	7	8	9	10
1.	Ministarstvo komunikacija i prometa									
2.	Direkcija za civilno zrakoplovstvo	0	0	11.852.330	11.617.630	0	0	11.654.000	0	0
3.	Ministarstvo pravde									
4.	Ministarstvo sigurnosti									
5.	Komisija za očuvanje nacional. spomenika									
6.	Fond za povratak	0	4.000.000	16.000.000	4.000.000	0	0	4.000.000	0	0
7.	Agencija za rad i zapošljavanje									
	U K U P N O	0	4.000.000	27.852.330	15.617.630	0	0	15.654.000	0	0

Kod utvrđivanja indikativnih gornjih granica rashoda, iskazani, u Tabeli 5.2 i Tabeli 5.3, pošlo se od:

- davanja prioriteta izgradnjii državnih funkcija vezanih za ispunjavanje uslova za Sporazum o stabilizaciji i pridruživanju, a posebno na području sigurnosnog, pravosudnog i fiskalnog sektora. Ovo nameće formiranje novih institucija, jačanje postojećih i tranzicije nadležnosti sa entiteta.
- dalja implementacija ulaska Bosne i Hercegovine u NATO Program partnerstva za mir i pripreme za ulazak Bosne i Hercegovine u NATO (što se očekuje u periodu ovog DOB-a).
- od toga što u uspostavljenim (postojećim) institucijama BiH nije izvršena adekvatna popunjenoost, te se u DOB-u predviđa postepeno popunjavanje u naredne tri godine,

čime bi se postigao puni kapacitet institucija BiH na kraju 2010. godine, prema važećem unutrašnjem ustroju (lipanj 2007. godine).

Analiza i kasnije preporuke su usmjerene na tri prioriteta područja, kako slijedi:

- 1) Prenos postojećih nadležnosti na nivo BiH
- 2) Jačanje postojećih institucija
- 3) Nove institucije/ministarstva koja će se uspostaviti na razini BiH

U analizi su ispitani i zahtjevi za novom kapitalnom potrošnjom koja uključuje Program javnih investicija, što je naglašeno u prethodnom poglavlju. U daljem tekstu su podrtane vodeće inicijative potrošnje za proračunske institucije, uključujući kapitalnu potrošnju.

Prenos nadležnosti na institucije BiH

- Prenos funkcija Ureda registrara na pravosudne institucije BiH i jačanje tih institucija (Suda BiH, Tužilaštva BiH i Ministarstva pravde). Ovaj proces je započet 2006. godine i planirano je da se tranzicija Ureda registrara završi zaključno sa 2010.-tom godinom. Ovim se povećava broj zaposlenih u ove tri institucije sa 436 u 2007.godini na 657 u 2010. godini, a porast troškova ovih institucija u odnosu na 2007.godinu je: u 2008.g. za 10,1 mil., u 2009.g. za 11,6 mil.i u 2010.g. za 14,2 mil. KM.
- Nabavka dodatne IKT opreme za 86 sudova i tužilaštava u FBiH i RS-u, čime se zaokružuje proces opremanja ovih institucija i omogućuje uvođenje savremenih IKT sustava i alata, kao što je CMS-Sustav za upravljanje sudskim predmetima, u sve institucije pravosuđa i na svako radno mjesto u pravosuđu u Bosni i Hercegovini. Nositelj realizacije projekta je Visoko sudska tužilačko vijeće (VTSV). Do sada su ove aktivnosti uglavnom financirane iz donacija međunarodne zajednice (EK, USAID, ICITAP, Norveška vlada i dr.), a sada prelaze na domaće izvore financiranja, za koje su potrebe u 2008.g. 2,94 mil., u 2009.g. 3,96 mil. i 2010.g. 3,33 mil KM (iskazano u kapitalnim ulaganjima VTSV-a).

Jačanje postojećih institucija

- Institucije koje su započele konstituisanje koncem 2006. ili u 2007.godini, te zbog procedura popune i drugog osposobljavanja za rad, nisu uspjeli svoj kapacitet podići na nivo koji je propisan aktom o osnivanju. To su: Agencija za sigurnost hrane, Agencija za nadzor nad tržistem, Služba za strance, Direkcija za ekonomsko planiranje, Ured koordinatora za reformu javne uprave, Ured ombudsmana za zaštitu potrošača, Agencija za osiguranje BiH, Institut za standardizaciju, Institut za mjeriteljstvo i Institut za intelektualno vlasništvo. Dodatna sredstva za popunu i razvoj ovih institucija u odnosu na 2007.godinu iznose: u 2008.g. 5,3 mil., u 2009.g. 7,3 mil. i u 2010.g. 8,5 mil.KM.
- Institucije koje su ranije formirane, bilo prenosom nadležnosti sa entiteta ili neposrednim konstituisanjem na razini BiH, a čiji kapaciteti u startu nisu uspostavljeni, već se njihov rast predviđa postepenom popunom materijalnim i ljudskim resursima: Državna agencija za istrage i zaštitu, Granična policija BiH, Obavještajno sigurnosna agencija, Uprava za neizravno oporezivanje. U ovu grupu spadaju i neka ministarstva i agencije koji su prošireni za nove organizacione dijelove (sektore, službe), što nameće izmjena i dopuna akata o uspostavi tih institucija: Ministarstvo financija i trezora, Ministarstvo pravde, Ministarstvo sigurnosti, Ministarstvo komunikacija i prometa, i Direkcija za implementaciju CIPS projekta.

- Institucije koje su u postupku tranzicije i realizacije programa nametnutih ulaskom Bosne i Hercegovine u NATO Program partnerstvo za mir (Ministarstvo obrane, te Ministarstvo vanjskih poslova i Ministarstvo sigurnosti vezano za NATO Program partnerstva za mir). Ministarstvo obrane završava proces tranzicije u 2007.godini, te je i nivo potrošnje u ovoj godini zadržan na razini 2006.godine. Međutim, predviđa se značajan pritisak na proračun u 2008. i naredne dvije godine, kako zbog realizacija aktivnosti iz NATO Programa partnerstva za mir i priprema za prijem u NATO savez, tako i završetkom tranzicije, značajno se povećava potrošnja na plaće u odnosu na tranzicijski period. Dodatni zahtjev Ministarstva obrane u odnosu na 2007.godinu iznosi: u 2008.g. 64,5 mil., u 2009.g. 103,6 mil. i 2010. g. 146,4 mil.KM.

Nove institucije/ministarstva koje će se uspostaviti na razini BiH

U postupku donošenja i usvajanja je više zakona: Zakon o poljoprivredi i ruralnom razvoju, Zakon o visokom obrazovanju, Zakon o sportu i dr. čija implementacija će tražiti i formiranje novih organa i tijela (ministarstva, sektori u postojećim ministarstvima, agencije i dr.), na razini BiH ili postojećim ministarstvima, za koja se sredstva obezbjeđuju kroz proračunsku rezervu za nove institucije

Dodatak 1: Srednjeročne makroekonomske projekcije I pretpostavke (proširena verzija)

U ovom poglavlju su date osnovne makroekonomske pretpostavke na kojima su zasnovane preliminarne procjene nacrta proračuna institucija BiH za period od 2008. do 2010. godine.

Tabela D.1.1. Makroekonomske projekcije za period od 2008. do 2010. godine

Indikator	Stvarni podaci	Procjena	Projekcije			
	2005	2006	2007	2008	2009	2010
Nominalni BDP u mil KM ¹	15.791	17.560	18.890	20.241	21.617	23.131
Nominalni rast u %	7,6%	11,2%	7,6%	7,2%	6,8%	7,0%
BDP deflator, promjena	1,8%	5,4%	1,9%	1,7%	1,7%	1,5%
Realni BDP u mil KM ²	15.508	16.660	18.543	19.910	21.256	22.789
Realni rast u %, bazna godina 2004	5,8%	5,5%	5,6%	5,4%	5,0%	5,4%
Inflacija mjerena indeksom troškova života u %	2,9%	7,1%	2,0%	1,9%	1,7%	1,7%
Potrošnja u mil KM	19.346	19.759	20.658	21.560	22.415	23.397
Vladina potrošnja u mil KM ³	3.869	3.952	4.132	4.312	4.483	4.679
Privatna potrošnja u mil KM ⁴	15.477	15.807	16.526	17.248	17.932	18.718
Investicije u mil KM ⁵	3.506	3.512	3.778	4.048	4.323	4.626
Vladine investicije u mil KM	584	702	623	607	649	694
Privatne investicije u mil KM	2.921	2.810	3.155	3.441	3.675	3.932
Nacionalna štednja u % BDP-a ⁶	0,9%	8,4%	8,1%	9,8%	11,6%	13,1%
Vladina štednja u % BDP-a	6,5%	8,0%	6,6%	4,0%	4,0%	4,0%
Privatna štednja u % BDP-a	-5,6%	0,4%	1,5%	5,8%	7,6%	9,1%
Bilans tekućeg računa u mil KM	-3.357	-2.041	-2.248	-2.065	-1.816	-1.596
Bilans tekućeg računa u % BDP-a	21,3%	11,6%	11,9%	10,2%	8,4%	6,9%
Rast uvoza u % ⁷	13,3%	0,5%	8,1%	7,1%	6,1%	6,1%
Rast izvoza u % ⁸	20,3%	25,3%	17,0%	14,0%	12,3%	11,3%
Bruto strane rezerve u mil KM	4.196	5.400	6.670	7.223	7.729	8.192
Vladin vanjski dug u mil KM	4.338	4.057	5.104	5.301	5.697	5.418
Vladin vanjski dug u % BDP-a	27,5%	23,1%	27,0%	26,2%	26,4%	23,4%
Nezaposlenost, broj registrovanih ⁹	489.869	498.321	506.323	503.100	487.450	466.900

¹ Iznos iz 2005. godine je zvanični iznos BDP-a koji je objavila Agencija za statistiku BiH, a koji je zasnovan samo na proizvodnoj metodi obračuna BDP-a, ne uključuje sivu ekonomiju, a uključuje imputiranu rentu. Procjene za period od 2006. do 2010. godine je izradio DEP/EPRU kako bi odražavale istu metodologiju koju trenutno koristi Agencija za statistiku BiH.

² Agencija za statistiku ne objavljuje BDP deflator, te samim tim ni realni rast BDP-a. DEP/EPRU vrši nezavisni obračun deflatoria BDP-a. Taj deflator je korišten u obračunu procjenjene stope rasta realnog BDP-a.

³ Vladina potrošnja – Obračun je izvršen kao razlika između ukupne vladine proizvodnje (izračunate kao suma nabavke od preduzeća, isplate kamata, nabavki iz inozemstva, amortizacije, naknade za zaposlenike i imputirane rente) i naplaćenih vladinih usluga (koje su obračunate kao suma neporeskih prihoda).

⁴ Privatna potrošnja – Obračun je izvršen kao suma oporezovane privatne potrošnje (zasnovane na podacima od PDV-a, sa izuzećem vladinih nabavki, prodaje stambenih jedinica i prodaje kompanijama), potrošnje oslobođene plaćanja poreza (obrazovanje i zdravstvo), potrošnje u naturi, kamate na potrošački kredit i imputirane rente.

⁵ Investicije – Agencija za statistiku BiH objavila je podatke o bruto investicijama u stalna sredstva po metodologiji Statistike nacionalnih računa za 2004. i 2005. godinu. Na osnovu tih podataka, DEP/EPRU je procijenio nivo investicija za period od 2006. do 2010. Agencija za statistiku BiH pod investicijama u stalna sredstva podrazumijeva nabavke preduzeća i drugih organizacija radi dobivanja nove imovine, povećanja vrijednosti ili zamjene postojećih stalnih sredstava. Nabavljena stalna sredstva mogu biti kupljena u zemlji i inozemstvu; nabavljena putem finansijskog lizinga; mogu biti stečena trampom; primljena kao kapitalni transfer u naturi ili proizvedena i zadržana za vlastitu

upotrebu. Obuhvaćaju se sve vrste ulaganja u nove kapacitete, te za proširenje, rekonstrukciju i modernizaciju postojećih i zamjenu zastarjelih, istrošenih ili uništenih kapaciteta. Nisu obuhvaćena ulaganja u međufaznu potrošnju, redovito i tekuće održavanje, popravci, nabavka oružja, nabavka stalnih sredstava putem operativnog lizinga, promjene zaliha, nabavka stalnih sredstava za potrebe finalne potrošnje domaćinstava, vlasnički dobici i gubici na stalnim sredstvima nastali kao posljedica nepogoda.

⁶Nacionalna štednja – Prema makroekonomskom identitetu jaza između štednje i investicija, nacionalna štednja je obračunata kao razlika između investicija (podaci objavljeni od strane Agencije za statistiku BiH) i deficitu tekućeg računa (podaci objavljeni od strane Centralne banke BiH). Potrebno je naglasiti da su izloženi udjeli investicija, štednje i tekućeg računa u BDP-u vjerovatno precijenjeni, uzimajući u obzir da zvanični podaci o BDP-u ne uključuju sivu ekonomiju.

⁷Podaci o izvozu i uvozu roba i usluga do 2006. godine su preuzeti iz platne bilance Centralne banke BiH, a za period od 2007. do 2010. godine date su projekcije DEP/EPRU-a. Vrijednosti trgovine robama se razlikuju od vrijednosti koje objavljuje Agencija za statistiku BiH, jer su u platnoj bilanci uključena i prilagođenja za podcijenjenu i neprijavljenu robu, te prilagođenja za statistički obuhvat. Nadalje, Agencija za statistiku BiH ne vodi statistiku vanjskotrgovinske razmjene usluga, koja se objavljuje u platnoj bilanci Centralne banke BiH.

⁸Projekcije ne uključuju Distrikt Brčko.

TRENUTNA EKONOMSKA SITUACIJA I MAKROEKONOMSKI TREDOVI

DEP/EPRU procjenjuje da je u 2006. godini nominalni BDP Bosne i Hercegovine iznosio 17,6 milijardi KM što predstavlja nominalni rast od 11,2% u odnosu na 2005. godinu. Procjenjuje se da je realni rast u 2006. godini iznosio 5,5%, što je iznad prosjeka realnog rasta zemalja iz okruženja (Grafikon 2.1.). Do rasta je došlo uslijed rekordnog poboljšanja spoljne trgovine, te usporenog rasta potrošnje i investicija.

Grafikon D.1.1 Regionalna usporedba realnog rast BDP-a u 2006. godini

Izvor: Procjene MMF-a za zemlje iz okruženja, te procjene DEP/EPRU-a za BiH

Jedan od osnovnih uzroka rasta BDP-a u 2006. godini je bilo rekordno smanjenje trgovinskog deficitu, koje je vodilo i smanjenju deficitu tekućeg računa. Deficit na tekućem računu opao je sa 3,4 milijarde KM u 2005. godini (21,3% BDP-a) na svega 2 milijarde KM u 2006. godini (11,6% BDP-a).

Prema podacima iz platne bilance Centralne banke BiH za 2006. godinu ukupan izvoz roba i usluga je iznosio blizu 7 milijardi KM, što predstavlja povećanje od 25,3% u odnosu na prethodnu godinu. Sa druge strane, uvoz roba i usluga je gotovo stagnirao na 12,7 milijardi KM (blagi porast od 0,5%). Ovdje je važno istaći da je ustvari veoma teško poreediti 2006. godinu sa 2005. godinom, jer su uslijed uvodenja PDV-a ekonomski subjekti pokazali specifičan sustav ponašanja kada su u pitanju uvozne nabavke i planiranje izvoza roba u 2005. i 2006. godini. Dok su se s jedne strane izvoznici krajem 2005. godine „suzdržavali“ od izvoza koji su se inače trebali desiti u 2005. godini (da bi prijenosom u 2006. godinu dobili povrat plaćenog PDV-a), s druge strane su uvoznici „preuranjeno“ ostvarili svoje nabavke u 2005. godini i time stvorili zalihe u godini prije uvođenja PDV-a (da bi platili niže stope poreza u 2006. godini i eventualno dio poreza „prevalili“ na krajnje potrošače). Jedan dio enormno povećanih vrijednosti izvoza se vjerovatno može objasniti i činjenicom da su izvoznici uvođenjem ovog sustava dobili podsticaj da prikazuju stvarne vrijednosti izvoza na fakturama, jer im je za iste odobren povrat poreza na dodanu vrijednost.

Posmatrajući proizvodnu stranu BDP-a, projicira se da je u ukupnom rastu BDP-a u 2006. godini unutrašnja trgovina učestvovala sa 17%, a slijede je nekretnine (12,5%), energetski sektor (9,0%), industrijska proizvodnja (8,1%), te finansijsko posredovanje (8,1%). Pored toga, projicirano je da je doprinos javnog sektora kojeg čine državna administracija i obrana, obrazovanje, te zdravstveni i socijalni rad iznosio 10,3 posto. Potrebno je posebno istaći finansijski sektor koji se posljednjih godina nalazi u svojevrsnoj ekspanziji. Posmatrajući usluge finansijskog posredovanja zajedno sa neizravno mjeranim bankarskim uslugama, projektuje se da je učešće finansijskog sektora u rastu BDP-a u 2006. godini iznosilo 14 posto.

Stopa rasta industrijske proizvodnje, koja je jedan od glavnih pokretača BDP-a, u 2003., 2004., 2005. i 2006. godini implicira snažan proces reindustrializacije u BiH, koji je bio prisutan i u nekim zemljama centralne Europe početkom i sredinom prošlog desetljeća. Kao što je to bio slučaj u Mađarskoj, Češkoj i Slovačkoj, stopa rasta industrijske proizvodnje u BiH je u periodu od 2003. do 2006. godine konstantno iznosila oko 10% na godišnjoj razini. Zbog ratnih dešavanja, process reindustrializacije kao dio procesa ekonomske tranzicije kasni desetak godina u našoj zemlji, a okarakteriziran je značajnim rastom izvoza i fizičkog obima industrijske proizvodnje. Sukladno tim, registrovane su i visoke stope rasta industrijske proizvodnje u bh. entitetima, koje značajno doprinose snažnom rastu BDP-a u zemlji.

Stope rasta fizičkog obima industrijske proizvodnje u 2005. i 2006. godini (rast industrijske proizvodnje u FBiH je iznosio 6,1% u 2005. godini i 7,5% u 2006. godini, dok je rast industrijske proizvodnje u RS-u iznosio 19,8% u 2005. i 19,1% u 2006. godini) su među najvišima u regionu. Konstantan rast industrijske proizvodnje je između ostalog prouzrokovao daljnjim povećanjem produktivnosti i proizvodnje bh. kompanija, posebno onima koje su ušle u process privatizacije i restrukturiranja u poslednjih nekoliko godina. I dalje se može identificirati korelacija između procesa privatizacije sa jedne strane i povećanog obima industrijske proizvodnje i izvoza sa druge strane. Privatizirane kompanije kao što su *Volkswagen*, *Birač Zvornik*, *Jelšingrad*, *Mittal Steel*, *Global Ispat*, *Mittal rudnici Prijedor*, *Vitaminka Banja Luka*, *Prevent*, *TMD Gradačac* i *Bimal Brčko* su nosioci razvoja industrijske proizvodnje u BiH.

Međutim, treba obratiti pažnju i na činjenicu da su u 2006. godini u kojoj je u BiH izvršeno uspješno uvođenje PDV-a, zabilježena i statistička povećanja proizvodnje koja bi mogla biti rezultat smanjenja sive ekonomije na domaćem tržištu. Iako je još uvjek prerano za dokazivanje ovakvih zaključaka, astronomske stope rasta u nekim sektorima (prevenstveno u proizvodnji drveta i namještaja) sugerisu da je dio rasta rezultat povećanja formalnog sektora, imajući u vidu da je u kratkom periodu od godinu dana veoma teško značajno povećati proizvodne kapacitete koji bi omogućili višestruko povećanje fizičkog obima industrijske proizvodnje.

Među posljedicama uvođenja PDV-a također su bili usporavanje rasta potrošnje i investicija. Usporavanje rasta potrošnje najbolje se očituje kroz usporen rast prometa u maloprodaji tokom 2006. godine. Promet bh. maloprodaje (uključujući PDV) je u 2006. godini rastao 31,3% u odnosu na 2005. godinu i dostigao je 7,4 milijarde KM. Ovo je značilo usporavanje nominalnog rasta od 1,5 procentnih poena. Realni rast je usporen čak i više imajući u vidu prilično visok porast cijena na malo od 7,5% u 2006. godini (pošto je indeks maloprodajnih cijena u 2006. godini bio duplo viši od nivoa cijena iz 2005. godine). Usporen realni rast maloprodaje u BiH u 2006. godini uglavnom je prouzrokovani usporenim povećanjem kupovne moći uslijed smanjenja realnog rasta plaća. S druge strane, ubrzanje rasta zaposlenosti u 2006. godini, te rast potrošačkih kredita znatno su umanjili navedene negativne efekte.

Bruto investicije u osnovna sredstva su u 2005. godini, prema podacima Agencije za statistiku BiH iznosile 3,5 milijardi KM, što je predstavljalo povećanje od 20% u odnosu na 2004. godinu. U ukupnom iznosu, privatne investicije su učestvovale sa 83%, a javne sa svega 16 posto (Tabela 2.2.) u 2005. godini. Najveći doprinos ukupnim investicijama daje prerađivačka industrija sa učešćom od 21 posto. Pored toga, trgovina na veliko i malo (20%), te prijevoz i skladištenje (14%) također imaju značajan udio u ukupnim investicijama. Investicije u snabdijevanje električnom energijom činile su 9% ukupnih investicija u 2005. godini.

Preme projekcijama DEP/EPRU-a očekuje se smanjenje ukupnih investicija u 2006. godini¹⁰, uglavnom zbog projiciranog pada investicija u opremu, koja je u 2004. i 2005. godini činila oko 50% ukupnih investicija u BiH (na osnovu podataka Agencije za statistiku BiH). Kao što je već navedeno u prethodnom dijelu ovog Poglavlja, uvoznici su u 2005. godini uvezli veliku količinu opreme, kako bi izbjegli plaćanje PDV-a u 2006. godini. Stoga je uvoz opreme u 2006. godini znatno opao u odnosu na 2005. godinu¹¹. Pored toga, uvođenje PDV-a je dovelo do usporavanja porasta u građevinarstvu, prouzrokavog prije svega usporavanjem građevinskih aktivnosti u RS-u. Naime, u RS-u je najvjerojatnije došlo do značajnog pomjeranja građevinskih radova (ili barem njihovog fakturisanja) iz 2006. godine u posljednji kvartal 2005. godine, kako bi se izbjeglo plaćanje više stope neizravnih poreza u 2006. godini. Posljedica toga je rakordna vrijednost građevinskih radova u RS-u tokom četvrtog kvartala 2005. godine, koju je jednostavno bilo nemoguće dostići u 2006. godini. Za razliku od investicija u opremu i građevinskih investicija, DEP/EPRU projektuje daljnji porast investicija u oblasti električne energije, putne infrastrukture i prerađivačke industrije u 2006. godini¹².

Kako je već navedeno, Agencija za statistiku BiH objavila je podatke o investicijama prema metodologiji Statistike nacionalnih računa za 2004. i 2005. godinu. Procjenjuje se da su prema ovoj metodologiji vladine bruto investicije u osnovna sredstva iznosile oko 700 miliona KM u 2006. godini. Očekuje se blagi pad vladinih bruto investicije u osnovna sredstva u 2007. godini, uslijed manjeg dotoka donatorskih sredstava. Blagi pad javnih investicija predviđen je i Programom javnih investicija koji je detaljnije izložen u Poglavlju 4. Treba napomenuti da se metodologija izračuna investicija korištena u Programu javnih investicija razlikuje od statistike vladinih bruto investicija u osnovna sredstva koje Agencija za statistiku objavljuje po metodologiji Statistike nacionalnih računa.

¹⁰ Agencija za statistiku BiH u vrijeme pisanja ovog Poglavlja (mart 2007. godine) još nije objavila podatke o investicijama za 2006. godinu, te su isti procjene DEP/EPRU-a.

¹¹ Prema podacima Centralne banke BiH uvoz maština, alata, mehaničkih i električnih uređaja je opao za 8% tokom 2006. godine u odnosu na 2005. godinu kada je zabilježen ubrzan porast od 37% u odnosu na 2004. Slična je situacija i sa transportnom opremom koja je u 2006. godini također zabilježila pad od 12% u odnosu na ubrzan porast iz 2005. od 30%.

¹² Razlozi za porast investicija u oblasti električne energije, putne infrastrukture i prerađivačke industrije dati su u pregledu trendova industrijske proizvodnje u dalnjem tekstu ovog Poglavlja.

Tabela D.1.2. Bruto investicije u stalna sredstva

	Grana djelatnosti	2004	2005
Javne investicije	L Javna uprava i odbrana; obavezno socijalno osiguranje	9,15%	11,67%
	M Obrazovanje	0,89%	1,19%
	N Zdravstvena i socijalna zaštita	1,79%	1,86%
	O Ostale javne, komunalne, društvene, socijalne i lične uslužne djelatnosti	1,80%	1,72%
Ukupne javne investicije		13,63%	16,44%
Privatne investicije	A Poljoprivreda, lov i šumarstvo	1,56%	1,72%
	B Ribarstvo	0,03%	0,05%
	C Vađenje ruda i kamena	1,83%	2,91%
	D Prerađivačka industrija	21,71%	20,76%
	E Proizvodnja i snabdijevanje elektr. energijom, plinom i vodom	12,43%	9,14%
	F Građevinarstvo	4,63%	4,34%
	G Trgovina na veliko i malo, popravak motornih vozila i motocikla te predmeta za ličnu upotrebu i domaćinstvo	19,02%	19,60%
	H Hoteli i restorani	2,33%	1,81%
	I Prijevoz, skladištenje i veze	12,65%	14,37%
	J Finansijsko posredovanje	4,26%	3,51%
	K Poslovanje nekretninama iznajmljivanje i poslovne usluge	5,91%	5,36%
Ukupne privatne investicije		86,37%	83,56%

Izvor: Agencija za statistiku BiH

Registrirani priliv izravnih stranih ulaganja u 2006. godini bio je 357 miliona KM, dok je ukupni akumulirani priliv za period od maja 1994. do decembra 2006. godine u Bosni i Hercegovini dostigao iznos od 4,1 milijardu KM¹³.

Nakon rasta ukupnih stranih izravnih ulaganja u BiH od 15% u 2005. godini, u 2006. godini zabilježen je rast od oko 10 posto. Dakle, primjetan je trend opadanja izravnih stranih ulaganja nakon rekordne 2004. godine, kada je registrovan priliv izravnih stranih ulaganja u iznosu od 1,2 milijarde KM. Tako je 2006. godine priliv izravnih stranih ulaganja bio uporediv sa ulaganjima iz 2003. godine (kada je registrovani priliv bio je 330,8 miliona KM). Navedeni pad se jednim dijelom može objasniti smanjenjem učešća stranih investitora u procesu privatizacije¹⁴. Nadalje, važno je napomenuti da Bosna i Hercegovina u zadnje dvije godine nije privukla značajniji iznos stranih ulaganja kroz greenfield investicije ili zajednička ulaganja. U 2005. godini Republika Srpska je privukla više izravnih stranih ulaganja od Federacije BiH (307,9 miliona KM naspram 256,5 miliona KM), ali je u 2006. godini taj odnos promijenjen, jer u RS-u došlo do pada izravnih stranih ulaganja od 56% u odnosu na 2005. godinu, dok je u FBiH smanjenje bilo 2 posto¹⁵.

Od ukupnog registrovanog priliva izravnih stranih ulaganja u 2006. godini, najveći je udio investicija putem ulaganja dodatnog kapitala (dokapitalizacija) i reinvestiranja od strane postojećih investitora u iznosu od 182,7 miliona KM (51,2%), što signalizira da jedan dio stranih investitora (pogotovo u bankarskom sektoru gdje izravna strana ulaganja u ovom obliku iznose 110,6 miliona KM) imaju povjerenje u poslovno okruženje i pozitivna očekivanja vezana za rast bh. ekonomije. Preostali dio izravnih stranih ulaganja je ostvaren kroz osnivanja preduzeća (40,7%)¹⁶ i privatizaciju državnih preduzeća (8,1%).

¹³ Prema podacima Ministarstva vanjske trgovine i ekonomskih odnosa BiH.

¹⁴ Također treba uzeti u obzir da se pojedini privatizacijski ugovori u Ministarstvu vanjske trgovine i ekonomskih odnosa registriraju za zakašnjenjem. Tako se npr. ugovori potpisani u Agenciji za privatizaciju BiH / Direkciji za privatizaciju RS/ Uredu za privatizaciju Brčko Distrikta u 2004. godini (odnosno 2005. godini) u Ministarstvu vanjske trgovine i ekonomskih odnosa registriraju tek u 2005. godini (odnosno 2006. godini). Također treba napomenuti da se kao registrovani iznos stranog ulaganja u statistici Ministarstva vanjske trgovine i ekonomskih odnosa u pravilu uzima knjigovodstvena vrijednost preuzetog kapitala, a ne stvarno plaćena cijena.

¹⁵ Statistika obuhvata pojedinačna ulaganja u iznosu od preko 100.000 KM.

¹⁶ Ova kategorija, sukladno podacima Ministarstva vanjske trgovine i ekonomskih odnosa, uključuje greenfield investicije i zajednička ulaganja.

Uvođenje PDV-a imalo je ključni utjecaj na uzorak kretanja nacionalne štednje, koja je zabilježile snažan pad u 2005. godini praćen rastom u 2006. godini. Do ubrzanog porasta nacionalne štednje u 2006. godini došlo je prije svega uslijed pomenutog poboljšanja na tekućem računu. Naime, smanjenje deficitu tekućeg računa (sa 21,3 na 11,6 posto BDP-a) i blago smanjenje (od 2 procentna poena) udjela investicija u BDP-u rezultirali su značajnim povećanjem nacionalne štednje sa 0,9% BDP-a u 2005. godini na 8,4% BDP-a u 2006. godini.

Važno je naglasiti da se iskazani nivo nacionalne štednje treba uzeti sa rezervom, budući da je on izračunat kao ostatak ekonomskog identiteta između štednje, investicija i tekućeg računa (razlika između štednje i investicija je tekući račun). Budući da Agencija za statistiku BiH objavljuje zvanične podatke o bruto investicijama u stalna sredstva, a Centralna banka BiH podatke o deficitu tekućeg računa, štednja ostaje kao ostatak u datom ekonomskom identitetu. Time je ovaj nivo štednje od 8,4% BDP-a vjerovatno precijenjen, budući da su sve tri kategorije ovog identiteta prikazane u udjelima višim od stvarnih zbog podcijenjenog BDP-a.

Međutim, zaista postoji trend rasta štednje (i privatne i javne štednje), koji se može identificirati kroz značajan rast depozita u bankarskom sektoru, te ostalih vidova štednje u finansijskom sektoru. Ilustracije radi, depoziti privatnog sektora u bankarskom sektoru ostvarili su ekspanziju od 27%, dok su depoziti opće vlade povećani za čak 40% u 2006. godini u odnosu na 2005. godinu, što predstavlja značajno ubrzanje rasta u odnosu na trendove zabilježene prethodnih godina. Rast štednje u 2006. godini posljedica je prije svega utjecaja PDV-a na smanjenja udjela privatne potrošnje u BDP-u uslijed povećanja nivoa cijena, te blagog smanjenja projiciranih privatnih investicija u 2006. godini. Povećanje nivoa cijena i uvođenje novog oblika oporezivanja utjecali su na smanjenje privatne potrošnje i povećanje zadržanih slobodnih štednih sredstava privrednih subjekata u cilju ostvarenja veće likvidnosti potrebne u novom sustavu oporezivanja. Značajno povećanje javne štednje u 2006. godini također ne iznenađuje, budući da je ono posljedica rasta prihoda nakon uvođenja PDV-a, što je bilo karakteristično za sve zemlje u prvoj godini nakon njegova uvođenja.

Na dinamiku rasta cijena u BiH u 2006. godini ključni utjecaj imalo je uvođenje PDV-a. Međutim, zbog neočekivanih višestrukih povećanja administrativnih cijena i daljnog rasta cijena nafte na svjetskom tržištu, nivo inflacije u BiH bio je nešto viši od očekivanog za 2006. godinu. Tako je prosječna stopa inflacije u 2006. godini mjerena indeksom troškova života iznosila 7,1% (6% u FBiH i 9,5% u RS-u), ili 7,5% mjerena indeksom cijena na malo (7% u FBiH i 8,4% u RS-u).¹⁷

Nakon jednokratnog snažnog povećanja cijena u prvom mjesecu nakon uvođenja PDV-a došlo je do postupnog slabljenja inflatornog pritiska, što je vidljivo iz pada mjesecnih stopa rasta cijena u narednim mjesecima. Međutim, neočekivani novi inflacioni pritisci nastupili su ponovno u maju i septembru, uslijed sljedećih povećanja administrativnih cijena u FBiH u 2006. godini:

- Povećanja cijene gase krajem aprila i septembra za ukupno 60% u odnosu 2005. godinu,
- Povećanja cijene *električne energije* za 6% početkom maja 2006. godine, te
- Povećanja cijena *komunalnih usluga* (voda, grijanje i otpad) u prvom kvartalu 2006. godine.

Na razvoj dinamike cijena u BiH značajan utjecaj imale su i dramatične promjene cijena nafte na svjetskim tržištima u 2006. godini. Do kraja prvog polugodišta 2006. godine

¹⁷ Prema već ustaljenoj metodologiji DEP/EPRU je indeks troškova života računao kao ponderisani prosjek na temelju indeksa dobijenih od entitetskih zavoda za statistiku za FBiH i RS, gdje su kao ponderi korišteni udjeli FBiH i RS u BDP-u BiH.

zabilježen je stalni rast cijena naftnih proizvoda na bh. tržištu, što je predstavljalo dodatni eksterni (uvozni) pritisak na rast cijena u BiH. Nakon toga je nastupio stalni trend pada cijena nafte u trećem i osobito u četvrtom kvartalu 2006. godine, što je značajan doprinijelo općem padu cijena u BiH u tom periodu. Usljed svih navedenih promjena nivo inflacije u BiH rastao je do kraja trećeg kvartala 2006, nakon čega je došlo do stalnog i značajnog trenda pada inflacije.

U 2006. godini došlo je do značajne razlike u rastu cijena među entitetima gdje je viši rast cijena općenito zabilježen u RS-u nego u FBiH (prosječni nivo inflacije mjerен indeksom troškova života iznosio je 9,5% u RS-u a 6% u FBiH). Dati razvoj je prije svega posljedica značajnijeg povećanja cijena u kategoriji *hrane i stanovanja* u RS-u u 2006. godini. Nakon uvođenja PDV-a, cijene hrane u RS-u su zabilježile značajnije povećanje nego u FBiH, djelimično zbog nastavljenog trenda približavanja općenito nižih cijena u RS-u općenito višim cijenama u FBiH, te manje obuhvatnog nadzora cijena od strane timova za nadzor cijena osnovnih životnih namirnica nakon uvođenja PDV-a.

U kategoriji stanovanja također je došlo do značajnog rasta indeksa cijena u RS-u, što je jednim dijelom bila posljedica stvarnog povećanja administrativnih cijena električne energije i komunalnih usluga (čak i do 40%) u drugoj polovini 2005. godine. Međutim, značajan utjecaj na povećanje indeksa imala je i promjena metodologije kod izračuna stambene rente uvedene u 2006. godini, što je zabilježeno u indeksu kao „rast“ cijene i time dodatno doprinijelo općem rastu indeksa cijena u RS-u.

Jasno je da je inflacioni pritisak uslijed uvođenje PDV-a i izmjena administrativnih cijena bio samo privremen i karakterističan za 2006. godinu, te nema nikakvih znakova da tržište dalje generira i podržava inflacioni pritisak (u januaru 2007. godine nivo inflacije iznosi svega 0,7%). Zbog toga se može očekivati da će u 2007. godini, ukoliko se trend pada cijena nafte započet krajem 2006. godine na svjetskim tržištima nastavi i u 2007. godini, nivo inflacije u BiH biti sukladno onima u EU zoni i iznositi oko 2% (1,9% u FBiH i 2,2% u RS-u).

Projekcije cijena gotovo svih osnovnih energetskih sirovina za 2007. godinu (nafta, gas, ugalj, električna energija) ukazuju na pad cijena u odnosu na prethodnu godinu, tako da bi eksterne (uvozne) komponente koje utječu na nivo inflacije u BiH 2007. godine mogle imati stabilizacijski učinak na rast cijena u BiH. Sa stajališta domaćih komponenata na strani ponudem, koje mogu utjecati na nivo inflacije, također ne postoje naznake o značajnijim inflatornim pritiscima. Za sada ne postoje najave o skorim povećanjima administrativnih cijena ni u jednom od entiteta BiH, a očekuje se i stabilizacija po pitanju rasta jediničnog troška rada budući da u posljednje dvije godine produktivnost privatnog sektora bh. ekonomije raste značajno brže od plaća, što bi trebalo imati deflatorne utjecaje u 2007. godini.

Zbog neusklađenih i stoga različitih izvještajnih perioda entitetskih zavoda za statistiku, nivo ukupne zaposlenosti u BiH se može pratiti samo dvaput godišnje, u martu i septembru. Dok Zavod za statistiku FBiH dostavlja mjesečne podatke o broju zaposlenih, Zavod za statistiku Brčko (sada ekspozitura Agencije za statistiku BiH) podatke dostavlja na kvartalnoj osnovi, a Zavod za statistiku RS-a samo dvaput godišnje, u martu i septembru. U 2006. godini, broj zaposlenih u BiH se stalno povećavao, što je nastavak trenda iz posljednje dvije godine. U septembru 2006. godine, broj registrovanih zaposlenih u BiH iznosio je 662.475, što predstavlja povećanje od 2,8% u odnosu na isti mjesec 2005. godine. Takođe treba primjetiti da je rast broja zaposlenih u BiH u septembru 2005. u odnosu na septembar 2004. godine iznosio samo 0,9%, što jasno pokazuje ubrzan trend rasta zaposlenosti u 2006. godini. Treba takođe napomenuti da osim dva područja (a to su područja *proizvodnja i snabdijivanje električnom energijom, gasom i vodom* sa padom zaposlenosti od 5,35% i *prerađivačka industrija* sa padom zaposlenosti od 3,14%, koja su oba u 2006. godini zabilježili značajan porast fizičkog obima proizvodnje, te se može se zaključiti da je u ovim sektorima došlo do

porasta produktivnosti u spomenutoj godini) koja su zabilježila pad zaposlenosti uz porast proizvodnje, sva ostala relevanta područja su zabilježila porast broja zaposlenih u posmatranom periodu, što predstavlja jedan od indikatora ravnomjernog razvoja bh. ekonomije.

Broj registrovanih nezaposlenih lica u BiH nastavio je rasti u 2006. godini. Po podacima zavoda za zapošljavanje u BiH, prosječan broj nezaposlenih u 2006. godini je iznosio 516.216 lica¹⁸ što je povećanje od 1,62% u odnosu na 2005. godinu. Međutim, stopa rasta nezaposlenosti u 2006. godini je značajno niža od one u prethodnoj godini koja je iznosila 7,41 posto. Posmatrano po entitetima, nastavlja se disproporcija u broje registrovanih nezaposlenih, koja je bila evidentna i u 2005. godini. U RS-u, prosječan broj nezaposlenih je iznosio 143.219 lica u 2006. godini, što je smanjenje od 5,53% u odnosu na prethodnu godinu. Suprotno tome, u FBiH u 2006. godini nije registrovano smanjenje broja zvanično nezaposlenih osoba, te je prosječan broj nezaposlenih iznosio 355.102 lica što je povećanje od 4,89% u odnosu na 2005. godinu. Međutim, treba uzeti u obzir i činjenicu da je rast broja registrovanih nezaposlenih osoba u 2006. godini u FBiH zabilježio značajno usporenje u poređenju sa prosječnom stopom rasta nezaposlenosti u 2005. godini koja je iznosila 7,1%, dakle 2,2 procента poena više nego u 2006. godini. Zvanična stopa nezaposlenosti u BiH u septembru 2006. godine je iznosila 43,9% što je smanjenje od 0,7 procenatnih poena u odnosu na isti period prethodne godine.

Međutim, treba obratiti pažnju na činjenicu da je u 2006. godini u BiH po prvi puta sprovedena Anketa o radnoj snazi (LFS) po ILO standardima s ciljem dobijanja međunarodno uporedivih podataka, što je rezultovalo objavljenom stopom nezaposlenosti od 31,1 posto za 2006. godinu. Ova stopa je i dalje jedna od najviših u regionu, čime se naglašava činjenica da je nezaposlenost veoma značajan problem u BiH. Najveći problemi na bh. tržištu radne snage su i dalje izuzetno niska mobilnost radne snage, kao i nesklad između obrazovne strukture osoba koje traže posao i potreba bh. ekonomije.

Jedan od značajnih problema je i neujednačenost izravnih poreza u bh. entitetima, a posebno su izražene različite stope doprinosa na radnu snagu. U 2006. godini ukupna stopa poreza i doprinosa na radnu snagu je u RS-u iznosila 51%, dok je u FBiH ona bila 69% neto plaće zaposlenih osoba. Iako je za ovu tvrdnju teško pronaći konkretnе dokaze, može se zaključiti da su zaposleni u sivoj ekonomiji i njihovi poslodavci mnogo skloniji izbjegavanju registracije zbog većih finansijskih troškova u FBiH nego u RS-u, što bi moglo jednim dijelom da objasni disporacionalne podatke.

Obzirom da bh. tržište rada ima veoma izražen sezonski karakter, do snažnog povećanja broja nezaposlenih dolazi svake godine krajem drugog i početkom trećeg kvartala, zbog činjenice da su to periodi kada novi radnici izlaze iz srednjoškolskih obrazovnih institucija i prijavljuju se na zavode za zapošljavanje. Treba napomenuti da je fokus namjerno stavljen na radnike koji završavaju ustanove srednjeg nivoa obrazovanja zbog činjenice da u ukupnom broju zvanično nezaposlenih osoba oni učestvuju sa oko 61 posto.

Prosječna neto plaća u BiH je u 2006. godini iznosila 585 KM, što je povećanje od 8,8% u odnosu na 2005. godinu. Treba napomenuti da je rast prosječnih neto plaća u 2006. godini prevazišao rast prosječnih neto plaća iz 2005. godine koji je iznosio 6,5% u odnosu na 2004. godinu. Međutim, uzimajući u obzir inflaciju mjerenu indeksom troškova života, koja je u 2005. godini iznosila 2,9%, a u 2006. godini 7,1%, evidentno je smanjenje realnog rasta prosječnih neto plaća sa 3,6% u 2005. godini na 1,7% u 2006. godini. Treba imati na umu da bi konstantan visok rast plaća u poslednjim godinama mogao predstavljati opasnost po konkurentnost zemlje ako nije praćen rastom produktivnosti, jer se spomenuti rast reflektuje u cijeni radne snage.

¹⁸ U ovaj podatak uključen je Brčko Distrikt, koji nisu uključeni u projekcijama DEP/EPRU-a za buduće godine.

Trend značajnijeg rasta plaća u RS-u u poređenju sa FBiH, identifikovan i prethodnih godina, zabilježen je i u 2006. godini. Prosječni rast neto plaće u FBiH je iznosio 8,1% u poređenju sa 11,9% u RS-u, te je prosječna neto plaća u 2006. godini u FBiH iznosila 603KM, a u RS-u 521 KM. Ovaj trend doprinosi dalnjem izjednačavanju razine plaća u BiH, zbog činjenice da prosječna plaća u FBiH u nominalnom iznosu i dalje prevazilazi prosječnu plaću u RS-u (razlika između prosječne plaće u bh. entitetima u decembru 2006. godine je iznosila 82 KM u korist FBiH).

Sukladno rastom plaća, nivo penzija u BiH takođe prati rastući trend. Prosječna penzija u BiH u 2006. godini je iznosila 229 KM¹⁹ i predstavlja povećanje od 9,9% u odnosu na prethodnu godinu. Ovaj rast je sukladno rastom u 2005. godini koji je iznosio 10,3% u odnosu na 2004. godinu. Posmatrajući bh. entitete, takođe se može identifikovati nastavak prethodnog trenda izjednačavanja prosječnog nivoa penzija koje i u 2006. godini brže rastu u RS-u (+13,5%) nego u FBiH (8%), dok FBiH i dalje ima viši apsolutni iznos prosječnih penzija.

SREDNJEROČNA EKONOMSKA PROGNOZA

Grafikon D.1.2. Nominalni i realni rast BDP-a za period 2005-2010

Izvor: Agencija za statistiku BiH za 2005. godinu, te DEP/EPRU projekcije za period 2006-2010

Privredni rast u srednjeročnom periodu zadržava pozitivan trend. Očekivani realni rast BDP-a u 2007. godini iznosi 5,6%, u 2008. godini 5,4%, a komparativan rast se očekuje i u 2009. i 2010. godini. Osnovni doprinos privrednom rastu se očekuje od povećanog izvoza, industrijske proizvodnje i investicija.

¹⁹ Prosječna neto penzija u BiH se izračunava od strane osoblja DEP-a na osnovu entietskih nivoa penzija ponderisanih odnosom ukupnog broja penzionera u svakom od bh. entiteta i Distrikta Brčko.

Tabela D.1.3. Makroekonomkska prognoza doprinosa rastu BDP-a sa potrošne strane

Sektori	2005	2006	2007	2008	2009	2010
Potrošnja	7,2%	2,6%	5,1%	4,8%	4,2%	4,5%
Investicije	4,1%	0,0%	1,5%	1,4%	1,4%	1,4%
Trgovinski deficit	-3,7%	8,5%	0,9%	0,9%	1,2%	1,1%
Nominalni rast BDP-a	7,6%	11,2%	7,6%	7,2%	6,8%	7,0%

Izvor: DEP/EPRU procjene

Glavna prepostavka za ispunjenje srednjeročnog makroekonomskog cilja jakog privrednog rasta BiH i dalje je ubrzano sprovođenja strukturalnih reformi realnog, financijskog i javnog sektora (kroz reorganizaciju i racionalizaciju vladine potrošnje), što će voditi poboljšanju konkurentnosti i fleksibilnosti ekonomije Bosne i Hercegovine, povećanju štednje i investicija, te višoj razini izvoza. Ključne uloge za postizanje ovih ciljeva imat će poboljšanje investicione klime, daljnje usuglašavanje poslovne legislative sa standardima Europske unije, ubrzanje administrativnih procedura, poboljšanje produktivnosti bh. ekonomije kroz restrukturiranje preduzeća i nastavak privatizacionog procesa. Napredak u EU integracijama u ovom srednjeročnom razdoblju će uticati na poboljšanje imidža Bosne i Hercegovine i povećanje investicija u ekonomiju. U finansijskom sektoru, očekuje se nastavak trenda smanjenja kamatnih stopa, koji će pratiti povećanje konkurenkcije u ovom sektoru i daljnje povećanje povjerenja građana u bankarski sektor. Kao posljedica ovih razvoja, očekuje se snažan razvitak privatnog sektora. U procesu EU integracija, BiH će u narednom periodu nastaviti sa izgradnjom i potpunim osposobljavanjem institucija koje će osnažiti privredni sektor pružajući zakonsku zaštitu investitorima.

S provedbom sustava PDV-a, Bosna i Hercegovina je obnovila svoj sustav neizravnog oporezivanja. Bh. vlasti su planirale potrošiti dio dodatnih prihoda od novog sustava PDV-a na smanjenje poreskog opterećenja u sferi izravnog oporezivanja. Konkretnije, očekuje se da se porezi na radnu snagu usklade/smanje, da bi se promoviralo otvaranje radnih mesta u privatnom sektoru i tako smanjio trenutno veoma obiman neformalni sektor u Bosni i Hercegovini. Shodno tome, u 2006. godini Bosna i Hercegovina je radila na reformi sustava izravnog oporezivanja (što uključuje poreze na kapital, radnu snagu i imovinu), koja se nastavlja i u 2007. godini, kada se posebno očekuje neophodna reforma izravnog oporezivanja u FBiH.

Očekuje se da potrošnja dominira rastom bh. BDP-a u narednim godinama. Teško je očekivati da se u 2007. godini može ponoviti procentualno poboljšanje trgovinskog deficitu iz 2006. godine, te se očekuje da potrošnja ponovno vrati primat u doprinosu ekonomskom rastu (projicirano je da će u 2007. godini 68% ukupnog ekonomskog rasta biti pruzrokovano rastom potrošnje). S tim u vezi, očekuje se ubrzan rast maloprodaje u 2007. godini, koji se projicira i u periodu od 2008. do 2010. godine. Dakle, učešće maloprodaje u ukupnom ekonomskom rastu tokom perioda od 2007. do 2010. godine bi se trebalo kretati od 64 do 67 posto. Slična je situacija i sa investicijama, gdje se nakon nestanka efekata uvođenja PDV-a u 2006. godini već u 2007. godini očekuje rast investicija, te bi njihovo učešće u rastu BDP-a trebalo iznositi oko 20 posto. Veliki investicioni projekti izgradnje puteva, hidroelektrana i termoelektrana se očekuju od 2008. godine, kada bi moglo doći do povećanog doprinosu investicija rastu BDP-a. Zbog već navedenog jednokratnog snažnog efekta uvođenja PDV-a na vanjsku trgovinu u 2006. godini, očekuje se umanjen utjecaj smanjenja trgovinskog deficitu na ekonomski rast u 2007. godini. Nakon toga se može očekivati blago povećanje učešća trgovinske razmjene BiH u strukturi ukupnog rasta tokom perioda od 2008. do 2010. godine.

Imajući u vidu da se očekuje snažna ekspanzija u finansijskom posredovanju, kao sektoru iz uslužnih djelatnosti sa velikim udjelom dodane vrijednosti u ukupnoj bruto vrijednosti,

prepostavlja se da će ovaj sektor imati povećani doprinos rastu BDP-a. Očekuje se i sve značajnija uloga sektora maloprodaje u proizvodnoj strani BDP-a, uslijed očekivanog daljnog rasta potrošačkih kredita, zaposlenosti i prosječnih plaća, te posljednično i povećanja kupovne moći. Također se očekuje daljnji rast doprinosa usluga turizma i ugostiteljstva ukupnom ekonomskom rastu.

Tabela D.1.4. Makroekonomска прогноза доприноса расту BDP-а са производне стране

Djelatnosti	2004	2005	2006	2007	2008	2009	2010
A Poljoprivreda, lov i šumarstvo	1,6%	0,4%	0,6%	0,0%	0,1%	0,2%	0,1%
B Ribolov	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
C Rudarstvo i vađenje kamena	0,3%	0,3%	0,5%	0,5%	0,5%	0,5%	0,6%
D Prerađivačka industrija	0,8%	0,7%	0,9%	0,7%	0,8%	0,6%	0,7%
E Snabdijevanje el. energijom, plinom i vodom	0,7%	0,3%	1,0%	0,7%	0,5%	0,5%	0,7%
F Građevinarstvo	0,3%	0,2%	0,2%	0,2%	0,4%	0,4%	0,5%
G Veleprodaja i maloprodaja	1,7%	1,5%	1,9%	1,5%	1,4%	1,3%	1,2%
H Hoteli i restorani	0,2%	0,1%	0,4%	0,3%	0,4%	0,4%	0,5%
I Prijevoz, skladištenje i komunikacije	0,7%	0,3%	0,2%	0,2%	0,3%	0,4%	0,4%
J Finansijsko posredovanje	0,4%	0,7%	0,9%	0,9%	0,8%	0,8%	0,8%
K Nekretnine, iznajmljivanje i poslovne djelatnosti	0,1%	1,1%	1,4%	1,0%	1,0%	1,0%	1,0%
L Državna administracija i odbrana	0,4%	0,2%	0,4%	0,1%	0,1%	0,0%	0,0%
M Obrazovanje	0,4%	0,3%	0,4%	0,2%	0,1%	0,1%	0,1%
N Zdravstveni i socijalni rad	0,4%	0,2%	0,4%	0,4%	0,2%	0,2%	0,1%
O Ostale djelatnosti	0,3%	0,3%	0,4%	0,3%	0,2%	0,1%	0,1%
Indirektno mjerene bankarske usluge	0,0%	-0,6%	-0,7%	-1,0%	-1,2%	-1,3%	-1,4%
Porezi na proizvode minus subvencije na proizvode	1,1%	1,6%	2,3%	1,6%	1,6%	1,6%	1,6%
Nominalni rast BDP-a	9,2%	7,6%	11,2%	7,6%	7,2%	6,8%	7,0%

Izvor: Agencija za statistiku BiH za 2004. i 2005. godinu, te DEP/EPRU projekcije za period od 2006. do 2010. godine

Privatizacija Telekoma Srpske u 2006. godini, te očekivane privatizacije ostalih telekom operatora u zemlji mogu predstavljati dodatne izvore rasta u narednim godinama. I u energetskom sektoru se najavljuju obimne investicije u izgradnju novih hidroelektrana i termoelektrana, što bi također dalo podsticaj ekonomskom rastu. Najavljinava izgradnja mreže puteva, a prije svega *Koridora Vc*, zajedno sa gore nabrojanim investicionim projektima bi mogla podstići daljnji ekonomski rast kroz porast građevinskih radova i popratnih aktivnosti.

U periodu od 2007. do 2010. godine se očekuje nastavak rasta industrijske proizvodnje u BiH sa stopom rasta od 8 do 10 posto. Ako se uzme u obzir da je BiH tri godine zaredom ostvarila najviše stope rasta industrijske proizvodnje u regionu, kao i činjenica da se više ne može govoriti o niskoj početnoj bazi koja bi mogla da opravda visoke stope rasta industrijske proizvodnje, može se zaključiti da process reindustrializacije počinje da stavlja u prvi plan značajan industrijski potencijal zemlje. Primjenjujući takozvano *pravilo 70* na prosječnu stopu rasta industrijske proizvodnje u BiH koja u posljednje tri godine iznosi 9,9% može se zaključiti da će, ako se nastavi ovaj trend, BiH udvostručiti fizički obim industrijske proizvodnje u periodu od 7 godina, dakle do 2010. godine.

Očekuje se da će projicirani porast *industrijske proizvodnje* biti prouzrokovani povećanjem proizvodnih kapaciteta unutar bh. kompanija, povećanjem produktivnosti unutar već postojećih linija proizvodnje, te povećanjem proizvodnje kao rezultat rasta potražnje i izvoza. Realizacije kapitalnih projekata kao što su izgradnja *Koridora Vc* i mreže autoputeva u oba entiteta, početak proizvodnje u *Rafineriji nafte Bosanski Brod* i *Rafineriji ulja Modriča*, te planirane izgradnje novih elektro-energetskih postrojenja u oba entiteta se nameću kao neizostavni faktori koji garantuju održivost rasta industrijske proizvodnje u BiH.

Posmatrajući sektore *industrijske proizvodnje*, najviše se očekuje od razvoja unutar sektora *proizvodnja i snabdjevanje električnom energijom, gasom i vodom*. Planirana izgradnja *HE Mostarsko Blato* (kao dio *Elektroprivrede HZ HB*, koja u svojim kapacitetima posjeduju isključivo hidroelektrane i ostvaruje najveći deficit u proizvodnji i potrošnji električne energije) osigurat će dodatnih 167 GWh proizvedene električne energije godišnje. *Kompanija EFT*, koja je već ostvarila ulaganja u rudnik lignite *Stanari*, planira da u 2007. godini u okolini rudnika započne izgradnju termoelektrane snage 420 megavata. *Elektroprivreda Republike Češke* u saradnji sa *Elektroprivredom RS-a* je potpisala ugovor o izgradnje *TE Gacko 2* kapaciteta 660 megavata. Na rijeci Drini planiraju se izgradnje *HE Buk Bijela* snage 450 megavata i *HE Dubrovnik II* snage 300 megavata. U ovom periodu se također planira izgradnja novih blokova *TE Tuzla* i *TE Kakanj* u FBiH, što bi takođe značajno uticalo na porast proizvodnje električne energije. Također i nekoliko planiranih privatnih investicija u mini hidrocentralama na rijeci Osanici kod Goražda, na slivu rijeke Gostović kod Zavidovića i u Ustikolini na rijeci Drini će imati pozitivan efekt na povećanje proizvodnje u ovom sektoru. Predviđena izgradnja malih HE bi dodatno doprinijela ukupnoj proizvodnji električne energije. Po procjenama eksperata ukupna snaga novoizgrađenih malih HE na teritoriji BiH bi iznosila od 150 do 250 megavata. Izgradnja planiranih kapaciteta bi potpuno eliminisala bh. energetski deficit i čak osigurala značajne količine energije za izvoz na inozema tržišta. Očekuju se i ulaganja u obnovljive izvore energije i već je planirana izgradnja vjetroelektrana na tri lokacije u Hercegovini i u okolini Bihaća.

Međutim, treba obratiti pažnju i na činjenicu da proizvodnja električne energije u zemlji velikim dijelom zavisi od hidrološke situacije i količine padavina neophodne za proizvodnju struje u hidroelektranama. S obzirom da se u 2007. godini očekuju sušna razdoblja i smanjena količina padavina, upitno je da li će proizvodni kapaciteti biti u mogućnosti da značajno povećaju proizvodnju električne energije, pa se očekuje umjereniji rast kumulativne industrijske proizvodnje.

U okviru sektora *rudarstva i eksploatacije kamena* se očekuje povećanje proizvodnje, prvenstveno kao posljedica povećane potražnje u pogonima za preradu željezne rude (*Mittal Steel*), pogonima za proizvodnju aluminija (*Aluminij Mostar*, *FE-AL Mostar*), i u bh. termoelektranama (*Kakanj*, *Tuzla*, *Ugljevik* i *Gacko*). Također se očekuju i značajna ulaganja u proširenje postojećih kapaciteta, prije svega od strane kompanije *Mittal rudnici Prijedor*, koja planira daljnje ulaganje u RS-u u naredne tri godine za potrebe modernizacije opreme i otvaranja novog kopa *Buvač* (na kome su rezerve željezne rude procjenjene na 50 miliona tona, a period eksploatacije na 30 godina). U cilju osiguravanja kompletног lanca proizvodnje, kompanija *Mittal* je takođe postala vlasnik *Novih rudnika Ljubija* (sada *Mittal rudnika Ljubija*), koji je jedan od najvećih snabdjevača željeznom rudom u regionu. U 2006. godini *Mittal rudnici* su ostvarili proizvodnju od preko 1,5 miliona tona rude čime su premašili plan proizvodnje za spomenutu godinu. Proizvedena ruda je isporučena željezarama u sastavu *Mittal Steel* kompanije koje se osim u BiH nalaze i u Rumuniji, Poljskoj i Češkoj. I pored rekordne proizvodnje u 2006. godini u *Mittal rudnicima Prijedor*, budući planovi ove kompanije su daleko ambiciozniji. Naime, prije 20 godina su nekadašnji *Rudnici željezne rude Ljubija* ostvarivali godišnju proizvodnju od čak 3 miliona tona rude godišnje, a cilj sadašnjeg preduzeća je da kroz otvaranje novih i aktiviranje starih rudišta dostigne tadašnju proizvodnju.

U okviru ovog sektora se očekuje i porast proizvodnje u *Rudniku Kakanj* u FBiH u kojem je u 2007. godini planirana proizvodnja 1,1 milion tona uglja, otvaranje gotovo 4.500 metara novih podzemnih prostorija, te realizacija otkrivke od 3,5 miliona kubika čvrste jalove mase. Na površinskom kopu *Vrtlište* plan je proizvesti 700.000 tona uglja, dok je u jamskoj eksploataciji u pogonu *Haljinići* plan 400 hiljada tona. Najveći dio planirane proizvodnje komercijalnog uglja (preko 90%) bit će usmjeren za potrebe *Termoelektrane Kakanj*, a ostala količina predviđena je kupcima za potrebe široke potrošnje i industrije. *Rudnik Stanari*

je već dostigao predratnu proizvodnju od 600.000 tona godišnje, a očekuje se i daljni razvoj rudnika, kako za potrebe planirane termoelektrane, tako i za ostale domaće potrebe. *Rudnik Kreka*, koji ostvaruje preko 40% ukupne proizvodnje uglja u FBiH, je takođe postigao zavidne rezultate a očekuje se i povećanje proizvodnje u budućnosti.

Kao glavni nosioci razvoja u sektoru *prerađivačke industrije* identifikovano je nekoliko značajnih preduzeća. Prije svega treba spomenuti sektor *metalne industrije* koji učestvuje u ukupnom izvozu sa oko 50 posto. *Mittal Steel Zenica* planira dostizanje optimalne proizvodnje od 2 miliona tona godišnje. Sukladno povećanjem potražnje za sirovinama unutar ovog preduzeća očekuje se i povećanje proizvodnje u *Mittal rudnicima Prijedor*, koji su jedan od glavnih snabdijevača *Mittal Steel* kompanije. Kompanija *Mittal Steel* je u 2006. godini proizvela 490.000 tona tečnog čelika, što je za čak 70% više od ukupne proizvodnje u 2005. godini. Prema najavama kompanije, u sklopu strategije pokretanja integralne proizvodnje u 2007. godini se očekuje povećanje proizvodnje na 600.000 tona tečnog čelika i 650.000 gotovih proizvoda. Projekat pokretanja integralne proizvodnje nazvan *FENIX* je planiran u 2007. i 2008. godini, a povlači za sobom i rekonstrukciju visoke peći, aglomeracije, koksare, konvertorske čeličane, energetike i internog transporta.

U 2006. godini, *Aluminij Mostar* je ostvario izvoz u vrijednosti većoj od 480 miliona KM, što ga svrstava među najveće izvoznike ne samo u BiH već i u cijeloj jugoistočnoj Europi. U 2006. godini kompanija je proizvela 121.000 tona aluminija i aluminijiskih proizvoda, čime je premašila plan za 2006. godinu. Ovaj nivo proizvodnje predstavlja povećanje od 30% u odnosu na prijeratnu proizvodnju kompanije, i to sa oko 1000 manje zaposlenih radnika u poređenju sa brojem radnika u prijeratnom periodu. Veća proizvodnja je plod modernizacije postrojenja i uvođenja novih i savremenih tehnologija. Za tekuću 2007. godinu očekuju se još veći učinci i plan proizvodnje do 135.000 tona aluminija. Potražnja za kvalitetnim aluminijem je izuzetno velika na domaćem i svjetskom tržištu. U cilju zadovoljenja potražnje u kompaniji su odlučili jedan dio nadomjesti i uvozom aluminija manje kvalitete koji se prerađuje i oplemenjuje u pogonima, te se zatim plasira na tržište kao proizvod mnogo više kvalitete.

Također je značajno spomenuti i ideju pretvaranja doline rijeke Nervetve u aluminijsku dolinu. S obzirom na značajnu potražnju za ovim proizvodima, kao i potencijalne kapacitete u BiH, evidentno je da je moguća proliferacija broja prerađivača primarnog aluminija. Otvaranjem dodatnih malih i srednjih preduzeća koja bi funkcionirala kao kooperanti kompanije *Aluminij*, ovaj dio BiH bi se potencijalno pretvorio u giganta na polju proizvodnje aluminijiskih proizvoda. Sukladno tim, saradnja između *Aluminija Mostar* i kompanije *FE-AL Široki Brijeg* koja je za protekle tri godine uvećala svoju proizvodnju čak 15 puta, predstavlja korak ka ostvarenju te ideje. Kao rezultat saradnje ove dvije kompanije nastao je *FE-AL*, novi pogon za preradu aluminija vrijedan oko 24 miliona KM. Pored građevinskog programa, novi *FE-AL* pogon će se usmjeriti i na proizvodnju aluminijiskih profila široke namjene u svim granama industrije. Tvornica je tehnološki osposobljena za proizvodnju različitih presanih legura koje se troše u autoindustriji, brodogradnji i elektroindustriji. Kompanija *FE-AL* je već ostvarila kontakte sa *Audijem*, *Volkswagenom* i *Siemensom* u cilju poslovne saradnje. Do kraja 2007. godine, u saradnji sa investitorom *CIMOS* iz Slovenije očekuje se završetak izgradnje livnice u poslovnoj zoni Zenica, koja bi doprinijela dalnjem razvoju indistrije proizvodnje auto dijelova.

Treba napomenuti da se u 2007. godini očekuje privatizacija kompanija *Aluminij Mostar* kao i kompanije *TLM Šibenik*, koji je jedan od najvećih partnera mostarske kompanije. S obzirom da su nekoliko velikih svjetskih kompanija zainteresovane za privatizaciju oba preduzeća, postoje indicije da bi nakon privatizacije došlo do značajnog povećanja proizvodnje unutar spomenutih proizvodnih kapaciteta. Jedan od mogućih scenarija je privatizacija i *Aluminijuma* i *TLM-a* od strane iste kompanije koja bi na ovaj način zaokružila lanac

proizvodnje od proizvodnje primarnog aluminijuma do visoke obrade aluminijumskih fabrikata.

U Fabrici Glinice Birač Zvornik, u većinskom vlasništvu *Ukio Banke grupe*, u prvoj polovini 2006. godine došlo je do zastoja u proizvodnji uslijed značajnog pada cijene glinice na svjetskom tržištu. Međutim, u 2007. godini se očekuje poboljšanje stanja na svjetskom tržištu glinice, a samim tim i daljnje povećanje proizvodnje.

Povećanje proizvodnje se očekuje i izvan sektora proizvodnje metala. Značajan utjecaj na industrijsku proizvodnju u BiH kao i na stabilizaciju inflatornih pritisaka prouzrokovanih eventualnom dalnjim rastom cijene nafte na svjetskom tržištu će imati očekivana privatizacija i pokretanje proizvodnje u *Rafineriji nafte Bosanski Brod*, *Rafineriji ulja Modriča* kao i distributivnom preduzeću *Petrol* od strane ruske kompanije *Zarubežneft*. Obzirom da je uvoz nafte i naftnih derivata u BiH u 2006. godini iznosio oko 1,3 milijarde KM godišnje (što je oko 11% ukupnog uvoza), pokretanje domaće proizvodnje bi imalo značajane posljedice na smanjenje trgovinskog deficit-a. Očekuju se i pozitivni aspekti sa stanovišta naplate neizravnih poreza na osnovu pokretanja proizvodnje u rafinerijama kao i zapošljavanje značajnog broja radnika i pokretanje oko 50 malih i srednjih kooperantskih preduzeća. Prema najavama kompanije, *Zarubežneft* se obavezao da prerada sirove nafte u *Rafineriji Bosanski Brod* dostigne 4,2 miliona tona godišnje, prerada ulja i maziva u *Rafineriji ulja u Modrići* 130.000 tona godišnje, a plasman derivata preko *Petrola* minimalno 2.500 tona godišnje. U slučaju ostvarivanje punog kapaciteta proizvodnje od preko 4 miliona tona godišnje stvorili bi se uslovi za izvoz nafte i naftnih derivata iz BiH.

Bira Bihać će značajno doprinijeti povećanju proizvodnje u sektoru *proizvodnje električnih mašina, aparata i uređaja*, sa izgradnjom nove tvornice električnih uređaja i ambicioznim planom za izvoz desetina tisuća rashladnih uređaja na europsko tržište. U sektoru *proizvodnje hrane* se očekuje povećanja saradnja *Podravke* sa bh. firmama *Agrokomer* *Velika Kladuša*, *Vegafruit* i *Klas*. U 2007. godini se očekuje proširenje proizvodnje i privatizacija kompanije *Vitaminka Banja Luka* od strane kompanije *Podravka*. U Distriktu Brčko najavljeni su velika ulaganja prevashodno u prehrambenoj industriji, u toku je izgradnja *Rafinerije šećera*, a očekuje se ulaganje i u kompanije *Vindija* iz Hrvatske. Također se očekuje i proširenje proizvodnih kapaciteta firme *Lijanovići* nakon kupovine mesne industrije u Laktašima i pokrenute proizvodnje u Bijeljini i Velikoj Kladuši.

Kao rezultat spomenutih pokretača u oba entiteta se očekuje značajan rast. Sukladno već prisutnim trendom, očekuje se da će rast industrijske proizvodnje biti značajniji u RS-u nego u FBiH u realnim pokazateljima. Međutim, treba imati na umu da je absolutni iznos bruto vrijednosti proizvodnje niži u RS-u u poređenju sa FBiH (odnos je oko 70:30 FBiH:RS) što znači da povećani rast industrijske proizvodnje u Republici Srpskoj vodi ka dalnjem izjednačavanju ekonomskog razvoja unutar BiH. Međutim kako se u 2007. i 2008. godini, osim pokretanja proizvodnje u *Rafineriji nafte Bosanski Brod* ne očekuje uključivanje novih većih proizvodnih kapaciteta koji bi značajno mogli da utiču na povećanje proizvodnje, očekuje se blago usporavanje rasta u oba entiteta, koji bi u ovim godinama bio zasnovan na povećanju već postojećih proizvodnih kapaciteta, dok se u poslednje dvije godine dekade očekuje ponovno ubrzanje rasta nakon završetka spomenutih kapitalnih projekata.

Tabela D.1.6. Udjeli u BDP-u BiH

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
FBiH	69,7%	69,0%	67,6%	66,8%	65,5%	64,1%	63,0%	62,8%	62,8%	62,5%	62,4%
RS	28,7%	28,9%	29,9%	30,7%	31,8%	33,3%	34,3%	34,6%	34,7%	34,9%	35,0%
BD	1,7%	2,0%	2,5%	2,5%	2,7%	2,7%	2,7%	2,7%	2,6%	2,6%	2,5%
BiH	100%										

Izvor: Agencija za statistiku za period od 2000. do 2005. godine, a DEP/EPRU projekcije za period od 2006. do 2010. godine

U Tabeli 2.5. date su projekcija udjela entiteta u ukupnom projiciranom BDP-u za BiH, a u Tabeli 2.6. i neki drugi odabrani ekonomski indikatori na entitetskoj razini.

Tabela D.1.5. Odabrani ekonomski indikatori na entitetskoj razini²⁰

		godišnja stopa rasta				
		2006	2007	2008	2009	2010
Industrijska proizvodnja	FBiH	7,5	6,0	6,4	7,1	7,5
	RS	19,1	15,5	14,2	15,0	15,4
	BiH	9,1	8,8	8,7	9,4	9,8
Građevinarstvo	FBiH	17,1	15,6	16,0	16,3	16,2
	RS	9,7	12,1	13,7	15,4	15,9
	BiH	14,0	13,9	14,3	15,6	15,8
Prijevoz*	FBiH	9,3	10,1	11,0	11,3	11,5
	RS	15,2	13,3	13,2	12,9	14,1
	BiH	10,2	10,2	11,4	11,5	12,3
Turizam*	FBiH	2,0	2,1	1,9	2,1	2,2
	RS	4,1	3,8	4,4	4,4	4,5
	BiH	2,4	2,5	2,4	2,5	2,6
Inflacija	FBiH	6	1,9	1,8	1,6	1,6
	RS	9,5	2,2	2,1	1,9	1,9
	BiH	7,1	2	1,9	1,7	1,8
Neto Plate	FBiH stopa rasta	8,1	7,2	5,9	4,2	4,0
	FBiH nominalni iznos u KM	603	646	685	713	742
	RS stopa rasta	11,8	9,1	8,0	7,1	6,0
	RS nominalni iznos u KM	520	567	613	656	696

Izvor: Podaci statističkih institucija BiH za 2006. godinu, a DEP/EPRU projekcije za period od 2007. do 2010. godine

U narednom četverogodišnjem periodu očekuje se održavanje visokih stopa rasta izvoza uz umjereni porast uvoza u 2007. godini, što će dovesti do prvobitnog povećanja deficitu tekućeg računa, a zatim i značajnijih smanjenja, da bi u 2010. godini iznosio tek 7% BDP-a.

Nakon izvanredno visokih stopa rasta izvoza u 2006. godini, i dalje se očekuju povećanja u apsolutnom iznosu, ali sa nešto nižim godišnjim stopama rasta. Sukladno povećanjem proizvodnje, planovima glavnih izvoznika o proširenju kapaciteta, i najavama novih ulaganja u bh privredu, rast izvoza se smatra održivim. Potpisivanje *Centralnoeuropskog sporazuma o slobodnoj trgovini* (CEFTA) doprinijeće proširenju mogućnosti slobodnog učešća bh. kompanija na tržištu od oko 60 miliona kupaca uz prednosti korištenja *dijagonalne kumulacije*. Ovim sporazumom se također uređuje i tržište usluga i intelektualnog vlasništva. Ratifikacija sporazuma u parlamentima zemalja članica se očekuje do sredine 2007. godine.

²⁰ DEP/EPRU je pripremio projekciju ekonomskih indikatora na entitetskoj razini, što nije ustaljena praksa i nije predviđeno da se radi u budućnosti. Zbog nekonzistentnosti metodologija, DEP/EPRU ne snosi odgovornost za moguća odstupanja.

Očekivano članstvo u *Svjetskoj trgovinskoj organizaciji* kao i potpisivanje *Sporazuma o stabilizaciji i pridruživanju* će također doprinijeti većoj uređenosti vanjskotrgovinskog sustava, što će poboljšati imidž zemlje, koji je do sada mogao negativno uticati na mogućnost plasmana bh. proizvoda na inozema tržišta. Akreditiranje instituta za standardizaciju će domaćim kompanijama pružiti mogućnost sticanja certifikata neophodnih za značajniji prohod na strana tržišta. Preferencije bh. kupaca prema proizvodima iz susjednih zemalja, te uvoznu zavisnost BiH polako smanjuju ulaganja kompanija iz susjednih zemalja u BiH (npr. tvornice Argeta u Hadžićima i Kraš -Mira u Prijedoru).

Uz očekivani rast ulaganja u proizvodnju i planove nosioca rasta izvoza, važno je napomenuti sljedeće sektore u kojima se očekuje naročit porast izvoza:

- U sektoru *baznih metala* očekuje se povećanja izvoza kompanija *Aluminij Mostar, Mittal Steel Zenica, Tvrnica glinice Birač, B.S.I. Jajce, FEAL Široki Brijeg* i nove tvornice aluminijuma *FE-AL*.
- U sektoru *proizvoda od metala* očekuje se povećanje izvoza kompanija *Volkswagen, TMD Gradačac, Jajce Alloy Wheels, Industrija alata Trebinje, Unico – Filter, Pobjeda* iz Tešnja, *Bekto Internacional, Pretis* iz Goražda, *Unis – Fabrika cijevi u Derventi*, fabrika mašina i uredjaja za mehanizaciju *Jelšingrad Kotor Varoš*, te *Bire* iz Bihaća. Značajne izvozne potencijalne nosi i auto-klaster formiran uz pomoć *GTZ-a*.
- U sektoru *drvne industrije* očekuje se povećanje izvoza kompanija *Standard Sarajevo, Konjuh Živinice, Jadrina, Krivaja* iz Zavidovića, *Dallas, Kesten Vitez, Skontoprom Prijedor*, te *Prijedorskog preduzeća Lipa drvo*. Drvoprerađivački klaster je formiran u sklopu projekta *USAID CCA*, doprinijet će povezivanju proizvođača i poboljšanju izvoznih mogućnosti. Generalne namjere su fokusiranost na finalizaciju izvoznih proizvoda sa većim stepenom obrade i dodatne vrijednosti.
- U sektoru *proizvoda mineralnog porijekla* očekuje se povećanje izvoza kompanija *Rudnik Lignita Stanari, Rudnik Breza, Mittal Rudnici Ljubija, Rudnik Mrkog uglja Zenica, Rudnik Kreka*, kao i kompanije *Global Ispaat Lukavac*, koja proizvodi koks i proizvode hemijske industrije. Očekuju se i izvozne aktivnosti kao rezultat planiranih ulaganja u *Rafineriju nafte Bosanski Brod*, te *Raineriju ulja Modriča* i *Fabriku biodizela Srbac*. Nadalje, očekuje se i daljnje povećanje izvoza *električne energije*, koja predstavlja jedan od najvećih bh. resursa.
- U sektoru *papira i celuloze* očekuje se povećanje izvoza kompanija *Natron Hayat* iz Maglaja, *Violete* iz Gruda, te *Celexa* iz Banja Luke.
- U sektoru *obuće, kože i tekstila* očekuju se nastavak trenda značajnih stopa rasta proizvodnje i izvoza kompanija *Prevent Cutting Visoko, OLIP* i *Borac Travnik*, te *Sportexa* iz Banja Luke.
- U sektoru *prehrambene industrije* očekuje se povećanje izvoza kompanija *Vitaminka* iz Banja Luke, *Vegafruit* iz Doboja, *Mira* iz Prijedora, *Klas* iz Sarajeva, te *Argete Hadžići*.

Na projicirano smanjenje deficitu tekućeg računa u narednim godinama utjecaće i projicirane niže stope rasta uvoza. Godišnji porast uvoza od 8% u 2007. godini bi mogao nastati kao odraz najavljenih povećanih ulaganja u opremu i investiciona sredstva za proširenje

proizvodnih kapaciteta, a znatan dio ulaganje očekuje se i za potrebe modernizacije velikih izvoznih kompanija kao što su *Mittal Steel*, *Aluminij Mostar*, *Birač Zvornik*, *TE Stanari* kod Doboja i *Rafinerija nafte Bosanski Brod*.

Neki od razloga projektiranja blagog usporavanja rasta uvoza u 2008., 2009. i 2010. godini su prepostavke o smanjenju cijena nafte i energetika na svjetskom tržištu, te prepostavke o smanjenju cijena baznih metala koje BiH uvozi za potrebe daljnje prerade i izvoza²¹.

U sektoru izvoza usluga značajne su usluge *putovanja, transporta*, te *građevinske i financijske usluge i usluge osiguranja* koje bilježe značajan rast. Sa druge strane, najviše se uvoze *usluge transporta i putovanja*.

U okviru platne bilance, očekuje se da će stavke dohotka i tekućih transfera održati približno ujednačen trend, koji će uz smanjenje deficit-a na računu roba i usluga dovesti do povoljnijeg kretanja bilance tekućeg računa u pravcu smanjenja dugogodišnjeg zabrinjavajućeg deficit-a. Nakon blagog povećanja u 2007. godini uslijed očekivanog porasta uvoza, projektuje se postepeno smanjenje deficit-a tekućeg računa u BDP-u do 2010. godine.

U 2007. i 2008. godini planira sa privatizacija preostalih državnih preduzeća, među kojima su i ona najveća i najatraktivnija. Ujedno su najavljenе i velike investicije u svim značajnijim privrednim sektorima, a posebno u oblastima energetike i infrastrukture.

U Federaciji BiH od investicionih projekata svakako treba istaći intenziviranje radova na cestovnom *Koridoru Vc*, uz podršku *Europske banke za obnovu i razvoj* (EBRD) i *Europske investicione banke* (EIB). Radovi na prstenu oko Sarajeva (dužine 17 kilometara), koji će se financirati iz kredita ove dvije međunarodne finansijske institucije i *OPEC fonda* (u vrijednosti od 234 miliona KM), te vlastitih sredstava (20 miliona KM) bi trebali početi 2008. godine i trajati do sredine 2010. godine. Vlada Federacije BiH u 2007. i 2008. godini nastaviti će izgradnju dijela *Koridora Vc* na dionici Visoko-Kakanj iz vlastitih sredstava. Ostale dionice kao što su Kakanj-Zenica i Mostar-more, trebale bi početi sa gradnjom u 2009. godini. Također su predviđena ulaganja u daljnji razvoj željezničke infrastrukture u naredne 3 godine, uz pomoć EIB-a, EBRD-a i Europske unije. Kroz *Regionalni projekat Željeznice BiH II* predviđena su ulaganja u FBiH od oko 200 miliona KM.

U sektoru proizvodnje električne energije očekuju se značajna ulaganja u nove hidroenegetske kapacitete kao što je *HE Mostarsko blato*, čija je vrijednost projekta 100 miliona KM i trebala bi biti izgrađena do 2009. godine. Krajem 2008. ili u 2009. godini moguće je početak konstrukcije *HE Vranduk*, *HE Rmanj*, *HE Ustikolina* i *HE Glavatičevo*. Vrijednost ovog projekata koji bi se radio sa stranim partnerom se procjenjuje na oko 5 milijardi KM. Do kraja 2007. godine predviđa se i završetak rekonstrukcije bloka 5 *TE Tuzla* sa ukupnom vrijednosti investicija od više od 100 miliona KM. Ovome treba dodati i nastavak dodjele koncesija za izgradnju velikog broja malih hidro-centrala (u narednih 5 godina domaće kompanije planiraju uložiti oko 150 miliona KM u 39 malih HE u regiji opštine Konjic), kao i najavu ulaganja u elektrane na vjetar u području Bihaća i Podveležja.

Dodatna ulaganja su najavljeni i u sektoru metala, koji na ovaj način potvrđuje da je jedan od najatraktivnijih u BiH. Slovenski *CIMOS* bi do kraja 2007. godine trebao završiti izgradnju livnica u Zenici (36 miliona KM), a *Mittal Steel Zenica* (u vlasništvu švajcarske *Mittal Steel AG*) otvoriti projekt integralne proizvodnje sa dodatnih 200 miliona KM investicija (trajanje projekta je 16 mjeseci). *Aluminij Mostar* je također najavio ulaganja u proizvodnju proizvoda višeg nivoa obrade u 2007. i 2008. godini, uključujući ulaganje od 70 miliona KM za izgradnju nove elektrolize.

²¹ Prepostavke o cijenama osnovnih energetskih sirovina i metala su izložene u Tabeli 2.7.

Nova ulaganja očekuju se i u sektoru poslovnih usluga. Izgradnja *Grand Media Centra* (investitora iz Austrije) u kompleksu hotela *Holiday Inn*, čija je vrijednost između 300 i 350 miliona KM, bi trebala početi do kraja 2007. godine. Nadalje, završetak otpočete izgradnja *BBI Centra* (investitora iz UAE i Saudijske Arabije), čija je vrijednost oko 100 miliona KM, se očekuje 2008. ili početkom 2009. godine. Gradnja trećeg tornja *UNITIC* poslovnog centra u Sarajevu (investitora iz Kuvajta), čija je vrijednost ulaganja oko 75 miliona KM, bi trebala početi 2008. godine.

Što se tiče ulaganja u ostale sektore treba pomenuti dokapitalizaciju *Energopetrola Sarajevo* (ulaganja od oko 70 miliona KM od strane hrvatsko-mađarskog konzorcija *INA/MOL* u 2007. godini), te dodatna ulaganja u proizvodnji papira (ulaganja od oko 100 miliona u početak integralne proizvodnje u *Natron Hajat* u vlaništvu investitora iz Turske), drvoj industriji (ulaganja u proizvodnju namještaja u kompaniji *FIS Vitez*) i proizvodnji elektroaparata (ulaganja od oko 30 miliona u nove proizvodne hale u kompaniji *Bira Bihać*).

Značajnije planirane privatizacije u FBiH u 2007. i 2008. godini su:

- *Energoinvest d.d. Sarajevo*,
- *Hidrogradnja Sarajevo* (inženjering/građevinarstvo),
- *Aluminij Mostar*,
- *UNIS udružena metalna industrija Sarajevo*,
- *Fabrika duhana Mostar*,
- *Sodaso-so Holding d.d. Tuzla*,
- *Tvornica kartona i ambalaže TKA Cazin*,
- *Šipad export-import Sarajevo* (drvna industrija),
- *Sarajevo osiguranje*,
- *Krivaja Zavidovići* (drvna industrija),
- *KTK Visoko* (industrija proizvoda od kože),
- *Hepok Mostar* (prozvodnja alkoholnih pića), i
- *Željezara Zenica*.

U RS-u se također planiraju značajna ulaganja u putnu infrastrukturu, od kojih su najvažniji izgradnja *Autoputa Banja Luka-Gradiška*, čija bi prva dionica do Mahovljana trebala biti izgrađena do kraja 2007. godine, a druga faza početi 2008. godine. Za ovu dionicu EBRD i EIB su izdvojili 260 miliona KM kredita. Također se očekuje i početak realizacije projekta izgradnje mreže auto-puteva u RS-u (među kojima je najizvjesniji pravac Banja Luka-Doboј i dio *Koridora Vc Svilaj-Karuše*, gdje bi radovi mogli početi 2009. godine). u vrijednosti od oko 4 milijarde KM, koji bi se realizirao sa stranim partnerom. Kroz *Regionalni projekat Željeznice BiH II* u naredne 3 godine (uz pomoć EIB, EBRD-a i Europske Unije) za razvoj željezničke infrastrukture u RS-u su predviđena ulaganja od 140 miliona KM. U okviru privatizacije *Rafinerije Bosanski Brod* i *Rafinerije ulja Modriča* predviđena je i izgradnja željeznice Modriča-Brod u naredne 2 godine (u vrijednosti od 120 miliona KM).

U energetskom sektoru najznačaniji je upravo projekat privatizacije *Rafinerije nafte Bosanski Brod*, *Rafinerije ulja Modriča* i mreže pumpi *Petrol* u vrijednosti od 238 miliona KM (ukupna vrijednost protokola sa ruskom firmom *Zabruženjeft* je 1,9 milijardi KM), koja bi se trebala okončati u 2007. godini. Također treba istaći značajna planirana ulaganja u proizvodnju električne energije putem izgradnje *TE Stanari* od strane *EFT-a* iz Danske ukupne vrijednosti od 1,2 milijardi KM (početak izgradnje se očekuje polovinom 2007. godine a završetak u 2010. godini). Nadalje, očekuje se rekonstrukcija postojećih i izgradnja novih blokova u *TE Gacko* (zajedničko ulaganje *Elektropivrede RS-a* i kompanije *ČEZ Češka* u iznosu od 3 milijarde KM, a očekuje se da četverogodišnji radovi počnu krajem 2007. godine ili početkom 2008. godine). Također se očekuje i rekonstrukcija postojećih i izgradnja novih blokova i u *TE Ugljevik* (zajedničko ulaganje *Elektropivrede RS-a* i *Elektroprivrede Slovenije* u iznosu od 1,2

milijarde KM). Najavljen je i početak izgradnje novog gasovoda *Srbija-Novi Grad* (Bosanski Novi) sredinom 2007. godine, čiji je završetak radova planiran do kraja 2008. godine.

Uz pomenuti aranžman sa rafinerijama, privatizacija *Telekoma RS-a* (kupac je *Telekom Srbija*) je najznačajniji investicioni događaj u RS-u ali i u BiH u 2007. godini. Postignuta vrijednost na tenderu je oko 1,3 milijarde KM.

U sektoru metala najznačajnije investicije su planirane u *Fabrici glinice Birač* u vlasništvu *Ukio Banke grupe* iz Litvanije (planirano je ulaganje u vrijednosti od 600 miliona KM u novi sustav elektrolize aluminijuma periodu od 2007. do 2008. godine). Nadalje, u 2007. godini se planira privatizacija kompleksa *Industrije alata Trebinje* od strane investitora iz Srbije (uz najavu ulaganja od 17 miliona KM u naredne tri godine). Za 2007. godinu najavljen je i zajedničko ulaganje kompanija *Jelšingrad Banja Luka* i *LVD Belgija*.

Predviđeno je i ulaganje u iznosu od 272 milion KM u četverogodišnju realizaciju *Master plana Jahorina* (izgradnja turističkog kompleksa uz učešće i stranih partnera), koja bi trebala početi 2007. godine. Očekuju se dodatna ulaganja u iznosu od oko 20 miliona KM od strane *Hemofarma* iz Srbije u postojeću fabriku u Banja Luci (proizvodnja lijekova). U proizvodnji biodizela u Srpcu očekuje se ulaganje investitora iz SAD-a u iznosu od 15 miliona KM do kraja 2007. godine, a u proizvodnju biodizela u Šamcu očekuje se ulaganje investitora iz Slovenije u iznosu od 8 miliona KM u 2007. i 2008. godini. Nadalje, holandska firma *SFT-Investment BV* planira investiciju u iznosu od oko 36 miliona KM u pogone za proizvodnju substrata za gljive u Kozarskoj Dubici (početak izgradnje je najavljen u 2007. godini). Do kraja 2009. godine trebalo bi biti okončano i ulaganje u otvaranje novog kopa željezne rude *Buvač – Mittal rudnici Prijedor* (vrijednost investicije je 60 miliona KM).

Značajnije planirane privatizacije u RS u 2007. i 2008. godini su:

- *Telekom Republike Srpske*,
- *Rafinerija nafte Bosanski Brod i Rafinerija ulja Modriča*,
- *Fabrike alata u Trebinju* (*Fabrika specijalnih alata*, *Fabrika alata sa tvrdim metalom*, *Fabrika alata za navoj*, *Fabrika alata za bušenje*, *Fabrika mašina i odlivaka i Fabrika steznih glava*),
- *Svila Čelinac* (tekstil),
- *Rudnik mrkog uglja Miljevina*,
- *Zrak Teslić* (elektro oprema),
- *Sava Bijeljina* (prehrambena industrija),
- *Fabrika šećera Bijeljina*,
- *DIP Manjača* (drvna industrija),
- *Famos Istočno Sarajevo* (metalna industrija),
- *Trudbenik Doboј* (mašine),
- *Hidrogradnja Pale* (inženjering/građevinarstvo),
- *Energoinvest Rudnik Sase*, i
- *Rudnik željeznih ruda Ljubija*.

U Distriktu Brčko najavljeni su velika ulaganja prevashodno u prehrabrenoj industriji. Očekuje se investicija u izgradnju *Rafinerije šećera* od strane njemačkih i austrijskih kompanija *SCO Holding Austrija/Studen Agrana* u iznosu od oko 100 miliona KM (početak proizvodnje planiran je za drugu polovicu 2007. godine), a najavljen je i višemilionsko ulaganje od strane kompanije *Vindija Hrvatska*.

Budući da je efekat PDV-a na nivo štednje uglavnom ograničen na godinu pred i nakon samog uvođenja PDV-a, u 2007. godini očekuje se stabilizacija trendova rasta štednje. Kako je efekat značajnog rasta prihoda uslijed uvođenja PDV-a (i posljedično veće javne štednje) karakterističan za prvu godinu nakon njegovog uvođenja, u narednim godinama obično

dolazi do prilagođavanja rashodovne strane novom višoj prihoda, pa se u 2007. godini očekuje ponovno vraćanje nivoa javne štednje na onaj zabilježen prije uvođenja PDV-a.

Uz navedeno projicirano smanjenje udjela potrošnje u BDP-u te projiciran stabilan udio investicija u BDP-u, nivo uvoza u BiH bi se trebao postupno smanjivati, posljedično dovodeći do smanjenja udjela deficitu tekućeg računa u BDP-u. Konsekventno se projicira povećanje ukupne štednje, promatramo li je kao ostatak ekonomskog identiteta između štednje, investicija i tekućeg računa (razlika između štednje i investicija je tekući račun).

Uz daljnji značajan trend rasta plaća i dohodata privatnih subjekata, te nastavak trenda rasta kamatnih stopa na štednju u finansijskom sektoru BiH, rast privatne štednje trebao bi se nastaviti u periodu od 2008. do 2010. godine (sa 5,8% do 9,1% BDP-a). Nadalje, sukladno potrebom da se u BiH očuva makroekonomska stabilnost iskazana kroz nizak nivo inflacije i održiv nivo deficitu na tekućem računu, ključni uslov je održavanje fiskalne discipline. Dakle, uz pretpostavku da će u srednjem roku od 2008. do 2010. godine postojati stabilan nivo ukupnog fiskalnog suficita, nivo javne štednje u BDP-u bi također trebao ostati stabilan.

Ključna pretpostavka za projekciju inflacije za period od 2008. do 2010. godine je održavanje trenutne monetarne politike Centralne banke BiH na principima valutnog odbora. Sukladno tom pretpostavkom očekuje se da nivo inflacije u BiH bude „vezan“ za onaj projiciran u Euro-zoni, uz manja odstupanja uslijed određenih specifičnosti u rastu bh. ekonomije i strukture bh. tržišta. U navedenom periodu projicirana inflacija u Euro-zoni obilježena je stalnim opadajućim trendom (sa 2,1% u 2007. godini na 1,8% u 2010. godini), što je posljedica globalnih pretpostavki o značajnom padu cijena na tržištima energenata. Uz očekivanu stabilizaciju cijena nafte na svjetskim tržištima dolazi i do stabilizacije cijena ostalih energenata – gasa, električne energije, ali i cijena čvrstih goriva i metala (u Tabeli 2.7. date su pretpostavke o trendovima cijena osnovnih energetskih sirovina i metala na svjetskom tržištu).

Tabela D.1.7. Pretpostavke o trendovima cijena osnovnih energetskih sirovina i metala

	2006	2007	2008	2009	2010
Energenti (u \$ iz 2005/mil Btu)					
Cijena sirove nafte	11,6	11,1	10,7	10,1	9,6
Cijena gasa	6,5	6,4	6,3	5,8	5,6
Cijena uglja	1,2	1,2	1,2	1,2	1,2
Cijena električne energije	24,4	24,3	24,2	24	23,6
Metali					
Cijena aluminija \$/mt	2.500	2.300	2.100	1.900	1.700
Cijena čelika c/dmtu	72	72	65	50	50

Izvor: Svjetska banka, Annual Energy Outlook 2007

Sukladno ovim pretpostavkama, nivo inflacije u BiH trebao bi također imati opadajući trend u periodu od 2008. do 2010. godine i biti na ili neznatno ispod nivoa zabilježenog u Euro-zoni. Tako se očekuje da nivo inflacije u 2008. godini bude 1,9% (1,8% u FBiH i 2,1% u RS-u). U 2009. i 2010. godini se uz nastavak trenda pada svih eksternih uvoznih komponenti koje utječu na nivo cijena u BiH očekuje da nivo inflacije bude nešto ispod nivoa EU-zone i iznosi oko 1,7% (1,6% u FBiH i 1,9% u RS-u).

Tabela D.1.8. Pretpostavke o trendovima inflacije

	2006	2007	2008	2009	2010
Euro - zona	2,2	2,1	1,9	1,9	1,8
BiH	7,1	2	1,9	1,7	1,7

Izvori: * Europska komisija, Projekcije DG ECFIN-a i EUROSTAT

** DEP/EPRU projekcije inflacije mjerene indeksom troškova života

Potrebno je naglasiti da su za ostvarenje ovog scenarija, uz ključnu pretpostavku o stabilizaciji cijena energenata kao ključnog eksternog faktora koji utječe na nivo inflacije u BiH, korištene i pretpostavke da će i domaći elementi koji utječu na razvoj inflacije i dalje imati stabilizacijske utjecaje. Tako se projektuje da će u periodu do 2010. godine još uvijek postojati značajan nivo nezaposlenosti u BiH, koji će kao i do sada stvarati stalne deflacijske pritiske i obarati nivo inflacije u BiH na nivo nešto niži od onog u EU-zoni. Još jedna važna pretpostavka za projekcije inflacije je i pretpostavka o rastu produktivnosti u svim tržišnim djelovima ekonomije, koji premašuje rast plaća i dovodi do stalnog smanjenja pritiska troška rada na nivo rasta cijena u zemlji.

Obzirom da su u ovoj projekciji već predstavljene procjene rasta BDP-a kao i rasta industrijske proizvodnje u periodu do 2010. godine, za očekivati je da će trend rasta zaposlenosti pratiti ekspanziju spomenutih pokazatelja. Međutim sukladno značajnijim rastom BDP-a i industrijske proizvodnje u RS-u, očekuje se i značajnije povećanje broja zaposlenih u ovom bh. entitetu u odnosu na projicirano povećanje zaposlenosti u FBiH u 2007. i 2008. godini. U 2009. i 2010. godini očekuju se pozitivni efekti u oba entiteta, kao rezultat brže ekspanzije ekonomije, otvaranja novih industrijskih i uslužnih kapaciteta i boljeg statističkog pokrivanja tržišta rada.

Uvođenje diferencijalne stope poreza na dohodak u RS-u u 2007. godini, te postojanje jedne od najnižih stopa poreza na dobit u regionu bi također moglo dovesti do smanjenja sive ekonomije i privlačenja novih investitora u RS, što bi za posljedicu imalo smanjenje nezaposlenosti. Međutim, očekuje se da će u toku godine i u FBiH doći do prilagođavanja legislative u sferi izravnog oporezovanja, najvjerojatnije potpuno sukladno propisima u RS-u, što bi dovelo do proširenja pozitivnih efekata ove poreske reforme i na FBiH.

Kao što je ranije pomenuto, po podacima zavoda za zapošljavanje u BiH u 2006. godini, vidljivo je usporavanje trenda nezaposlenosti, koji je sukladno ubrzanjem rasta zaposlenih osoba u BiH u 2006. godini. Potpuno zaustavljanje rasta nezaposlenosti se očekuje u 2008. godini, prije svega kao posljedica smanjenog priliva novih radnika na bh. tržište rada i povećanja zaposlenosti zbog već spomenutih razloga. I u periodu od 2007. do 2010. godine se očekuje nastavak trenda povećanja plaća u oba entiteta. Također se očekuje nastavak trenda izjednačavanja plaća među entitetima. U 2009. i 2010. godini se očekuju značajniji pomaci u mobilnosti radne snage, koji bi djelovali deflatorno a samim tim i prenijeli konkurentski pritisak sa jednog dijela BiH na drugi, što bi dovelo do usklađivanja razine plaća.

Međutim, treba uzeti u obzir da je prosječna plaća u BiH, izuzimajući Hrvatsku, najviša u regionu. Sukladno tim, u sljedećim godinama se očekuje sporiji rast plaća u zbog činjenice da bi visoka cijena rada mogla da počne ugrožavati konkurentnost domaćih preduzeća. Međutim, nominalni rast plaća će i dalje biti praćen nešto nižim, ali i dalje značajnim realnim rastom plaća, imajući u vidu da se u narednom periodu ne očekuju značajnije fluktuacije nivoa inflacije u BiH.

U sljedećim godinama se očekuje i rast penzija sukladno rastom plaća i zaposlenosti. Međutim, mora se imati na umu da je jedan od preduslova za povećanje penzija činjenica

povećanje broja zaposlenih po stopi višoj od stope rasta broja penzionera. Obzirom da se u narednom periodu očekuje reforma penzionih sustava u BiH, čija je održivost na postojećim osnovama veoma upitna, teško je konstruisati validnu prognozu visine prosječne penzije u bh. entitetima u narednom periodu. Trenutno postoji nekoliko verzija strukture novih penzionih sustava zasnovanih na penzionih stubovima, te nije moguće prezentovati jedinstvenu prognozu reformisane penzijske dinamike u sljedećim godinama.

Penziono-invalidski fondovi zaduženi za isplatu penzija nisu u mogućnosti da vrše isplate samo na osnovu prikupljanja novca od doprinosa zaposlenih osoba, pa su prituđeni da se dijelom financiraju i iz entitetskih proračuna. Obzirom da princip međugeneracijske solidarnosti, modeliran u bivšoj državi, funkcioniše na osnovu činjenice da četiri i više zaposlenih uplaćuju doprinose za jednog penzionera, očigledno je da taj sustav nije održiv u situaciji kada je taj odnos smanjen na 1,3 zaposlenih na jednog penzionera (po podacima iz septembra 2006. godine). Zbog svega spomenutog potrebno je hitno povećanje poreske osnovice, dakle broja zaposlenih osoba kroz programe aktivnog zapošljavanje kao kratkoročne mjere, nakon čega bi uslijedila penziona reforma sa ciljem stvaranja održivog i efikasnog sustava penzиона-invalidskog osiguranja utemeljenog na tri penziona stuba, kao što je to slučaj u većini europskih zemalja.

RIZICI PO MAKROEKONOMSKE PROJEKCIJE

Imperativ na bh. vlastima je da se udupru iskušenju povećavanja vladine potrošnje van okvira onoga što je fiskalno odgovorno i održivo. Zahtjevi za porastom potrošnje u prioritetnim područjima se moraju izmiriti uštedama na nisko prioritetnim područjima. Imajući na umu europsku perspektivu BiH, bit će od presudne važnosti nastaviti proces jačanja državnih institucija, uz strogo paženje na proračunske implikacije i fiskalnu održivost. Najveći izazovi koji se i dalje nalaze pred Bosnom i Hercegovinom su visoki nivoi nezaposlenosti, siromaštva i sive ekonomije, te neriješeno pitanje unutrašnjeg duga, koje stvara prepreku dalnjem poboljšanju kreditnog rejtinga BiH.

Da bi se izbjegli mogući rizici po makroekonomsku stabilnost zemlje, u narednom periodu će biti neophodno da makroekonomске i fiskalne politike u procesu nastavka procesa fiskalne reforme u vidu imaju sljedeća pitanja:

- Potrebu za jačom fiskalnom koordinacijom – potrebno je osnažiti Fiskalno vijeće BiH i sustav izvještavanja konsolidiranih podataka o fiskalnom izvršenju,
- Potrebu za usvajanjem strategije za izmirenje ukupnog unutrašnjeg duga (koji ima direktni utjecaj na kreditni rejting Bosne i Hercegovine),
- Potrebu za usklađivanjem raspodjele proračuna sa prioritetnim politikama (uzimajući u obzir Srednjeročnu razvojnu strategiju BiH, Program javnih investicija, Strategiju integrisanja BiH u Europsku uniju, te ostale postojeće i planirane razvojne dokumente na svim nivoima vlasti),
- Utjecaj opadajuće donatorske pomoći, te
- Potrebu za stimulisanjem rasta privatnog sektora putem reforme/usklađivanja sustava izravnog oporezivanja i poboljšanje poslovnog ambijenta u BiH.

Uz prepostavke o nastavku fiskalnog reformskog procesa u BiH, makroekonomske projekcije izložene u ovom Poglavlju su zasnovane i na određenim prepostavkama o kretanju cijena osnovnih sirovina na svjetskom tržistu (iznesenih u Tabeli 2.7.), kretanju ekonomskog rasta glavnih vanjskotrgovinskih partnera BiH (pregled prepostavki vezanih za međunarodno ekonomsko okruženje dat je u sljedećem odjeljku i u Tabeli 2.9.), te investicijskim i privatizacijskim planovima (iznesenih u gornjem dijelu ovog Poglavlja) koji su

na snazi u trenutku pisanja ovog Poglavlja. Sukladno tome, izložene makroprojekcije su podložne eventualnim promjenama ovih pretpostavki.

PRETPOSTAVKE ZA MEĐUNARODNO EKONOMSKO OKRUŽENJE

Ukupna svjetske trgovina u 2006. godini je zabilježila porast od 8,9% u odnosu na 2006. godinu, dok je ukupan svjetski BDP rastao po stopi od 5,1 posto. Za 2007. godinu se predviđa porast ukupne svjetske trgovine robama i uslugama za oko 7,6 posto. Glavni spoljnotrgovinski partneri BiH su zemlje članice Europske unije, kao i zemlje potpisnice ugovora o slobodnoj trgovini. Od navedenih partnera, iz Europske unije se izdvajaju Njemačka, Italija, Austrija, i Slovenija koje su zajedno činile 36% ukupne trgovine BiH u 2006. godini. Susjedne zemlje (Hrvatska sa udjelom od 17% i Srbija sa 11% učešća u ukupnoj bh. trgovini) također čine ključne partnere u spoljnotrgovinskoj razmjeni BiH, a naročito treba istaći visoke stope rasta izvoza koji se ostvaruje na pomenuta tržišta. U svrhu projiciranja vanjskotrgovinske razmjene BiH, korište su pretpostavke o rastu ekonomija bh. vanjskotrgovinskih partnera koje su iznijete u Tabeli 2.9.

Tabela D.1.9. Pretpostavke o rastu BDP-a glavnih vanjskotrgovinski parnera BiH

Realni rast BDP-a	2005	2006	2007	2008	2009	2010
EU (25 zemalja)	1,3	2,4	1,7	2,9	2,4	2,4
EU (15 zemalja)	1,1	2,3	1,5	2,7	2,2	2,3
Austrija	1,1	2,4	2	3,1	2,6	2,1
Bugarska	4,5	5,6	5,5	6,0	6,0	6,2
Ceška Republika	3,6	4,2	6,1	6,0	5,1	4,7
Francuska	1,1	2,3	1,2	2,2	2,3	2,1
Hrvatska	5,3	3,8	4,3	4,5	4,6	4,5
Italija	0,1	0,9	0,1	2	1,4	1,4
Makedonija	2,8	4,1	4,0	3,8	4,5	5,5
Mađarska	4,1	4,9	4,2	3,9	2,4	2,7
Njemačka	-0,2	1,2	0,9	2,5	1,2	2,0
Poljska	3,8	5,3	3,5	5,2	4,7	4,8
Rumunija	5,2	8,4	4,1	7,2	5,8	5,6
Slovenija	2,7	4,4	4,0	4,8	4,2	4,5
SAD	2,5	3,9	3,2	3,4	2,3	2,8

Izvor: Eurostat

PREPORUKE VEZANE ZA FISKALNU STRATEGIJU

Konsolidirana bilanca vladinih proračuna (uključujući proračun Institucija BiH, Brčko Distrikta, entitetske proračune, vanproračunske fondove, te kantonalne i općinske proračune) se u posljednjih sedam godina konstantno poboljšavao. Poboljšanja su zabilježena i pored drastičnog pada donatorskih sredstava, a kao rezultat kontrolirane potrošnje, širenja poreske osnovice i povećanja efikasnosti poreznih administracija. Vlasti BiH trebaju i dalje biti opredijeljene ka pojednostavljenju/harmonizaciji sustava izravnih poreza, u cilju razvijanja privatnog sektora i podsticanja domaćih i stranih investicija.

Imajući na umu sve ranije navedeno, preporučuje se opreznost u vođenju fiskalne politike i održavanje blagog konsolidiranog proračunskog suficita, uslijed sljedećih nekoliko činjenica:

- Velik priliv prihoda od PDV-a je jednokratan efekat u 2006. godini, uslijed naglog širenja porezne osnovice i smanjenja sive ekonomije, privremene odgode povrata PDV-a neizvoznicima koja je bila na snazi u 2006. godini, te prikupljanja javnih prihoda i po osnovu naplate zaostalog poreza na promet iz 2005. godine, koje se neće ponoviti u 2007. godini. Iskustva drugih zemalja ukazuju da se nakon rasta prihoda u prvoj godini implementacije PDV-a dešava pad rasta prihoda po ovom osnovu. U ovom kontekstu je potrebno krajnje oprezno pristupiti planiranju buduće potrošnje i eventualnih izmjena Zakona o PDV-u kojim bi se smanjila postojeća i/ili uvela i dodatna niža stopa PDV-a (posebno imajući u vidu iskazanu sklonost kretanja cijena u BiH).
- Trenutno ne postoji zvaničan mehanizam fiskalnog planiranja, zbog čega je neophodno usvajanje Zakona o Fiskalnom vijeću BiH.
- Potrebno je obezbjediti sredstava za isplatu unutrašnjeg duga.
- Potrebno je kreiranje i/ili jačanje novih institucija, koje su neophodne u procesu europskih integracija.
- Potrebna su veća kapitalna ulaganja.
- Potrebno je nastaviti reformu izravnih poreza, uz harmonizaciju i pojednostavljenje sustava izravnog oporezivanje, smanjenje poreznog opterećenja privrede, i jačanje jedinstvenog ekonomskog prostora na teritoriji BiH.
- Očekuje se daljnji pad prihoda od carina uslijed trenda povećanja uvoza iz zemalja s kojima BiH ima potpisane sporazume o slobodnoj trgovini, ukidanja naplate carina koje će uslijediti na putu BiH ka europskoj integraciji, te eventualne izmjene Zakona o carinskoj tarifi kojim bi se smanjile carine za uvoz repromaterijala i opreme.
- Konačno, potrebno je održati fiskalni suficit imajući u vidu nedovoljnu štednju privatnog sektora i domaćinstava, koja predstavlja potencijalnu prijetnju makroekonomskoj stabilnosti Bosne i Hercegovine.

Dodatak 2: Javni dug Bosne i Hercegovine

Javni dug Bosne i Hercegovine sastoji se od vanjskog (ino) i unutrašnjeg (domaćeg) duga. Istovremeno, upravljanje dugom je «podijeljeno» na dug kojim upravlja država i na dug koji je u izravnoj ingerenciji entiteta u BiH.

Međunarodne obveze Bosne i Hercegovine su uglavnom utvrđene i reprogramirane, a sastoje se od «starog» (dug nastao do 02.04.1992 godine) i «novog» (dug ugovoren poslije 14.12. 1995 godine) duga. Dug koji je prihvaćen između ova dva datuma ne smatra se dugom BiH.

Donošenjem zakona o dugu i garancijama, Zakona o načinu izmirenja obveza po staroj deviznoj štednji, usvojenih strategija o načinu izmirenja domaćih potraživanja na razini entiteta, stvorene su početne pretpostavke za razrješavanje ukupnog unutrašnjeg duga Bosne i Hercegovine.

I JAVNI DUG NA DRŽAVNOJ RAZINI

I 1. Vanjski dug

I 1.1. Osnovne napomene

Vanjski dug Bosne i Hercegovine je i dalje na održivim nivoima i nije u neskladu s nivoima vanjskog duga u zemljama s kojima se mogu vršiti usporedbe. Odnos vanjskog duga i GDP-a je otprilike 30%, što našu zemlju stavlja u grupu srednje, odnosno umjereno zaduženih; a godišnje servisiranje duga iznosi oko 2% GDP-a. Preko Uprave za neizravno oporezivanje servisiranje vanjskih obveza vrši se punim kapacitetom i do sada nema dospjelih, a neplaćenih obveza. Odnos servisiranja vanjskog duga prema izvozu od oko 4 % ukazuje na stabilno stanje u kapacitetu otplate duga. Ipak i dalje je potrebna selekcija pri budućem zaduživanju vodeći računa o koncesionalnosti ino-kredita i njihovoj sektorskoj upotrebi. Eventualne odluke o uzimanju novih ino-kredita moraće uzimati u obzir njihov utjecaj na relevantne makroekonomske pokazatelje, koji uključuju ukupnu zaduženost, odnosno cijelokupan vanjski i unutarnji dug.

I 1.2. Trenutno stanje

Stanje vanjske zaduženosti Bosne i Hercegovine na dan 01.05.2007. godine iznosi KM 3.933.225.299, od čega je alocirano²² na Federaciju BiH KM 2.512.824.942, na Republiku Srpsku KM 1.419.631.951 i na Distrikt Brčko KM 768.406.

Sa 01.05.2007. godine Bosna i Hercegovina je ugovorila 6.548.396.328 KM ino-kredita, od čega je otpačeno 893.437.715 KM, dok je 1.721.706.314 KM još uvijek neangažovano.

Tabela D.2.1. Struktura vanjskog duga po kategorijama

	Ugovoreno	Angažovano	Neangažovano	Otpl.glavnice	Stanje duga
Bosna i Hercegovina	6.548.369.328	4.826.663.014	1.721.706.314	893.437.715	3.933.225.299
alocirano na Federaciju BiH	4.119.721.599	3.069.638.210	1.050.083.390	556.813.267	2.512.824.942
alocirano na Republiku Srpsku	2.427.474.231	1.756.256.398	671.217.832	336.624.448	1.419.631.951
alocirano na Distrikt Brčko	1.173.498	768.406	405.092	0	768.406

²² Podaci nisu konačni. Preračun izvršen po kursnoj listi CBBiH od 01.05.2007. godine. Obaveze po kreditima kod kojih BiH ima izravno zaključene supsidijarne sporazume sa krajnjim korisnicima, podijeljene su na entitete po lokaciji krajnjeg korisnika. Krediti koje koristi IGA (N0010 i 32570) podijeljeni su po privremenom omjeru 61,4% za FBiH, a 38,6%, za RS.

U stanju vanjske zaduženosti sa 01.05.2007. godine Bosna i Hercegovina i dalje bilježi najveću zaduženost prema Svjetskoj banci (IBRD, IDA)- 53,19 %, a koja čini više od polovine ukupnog stanja zaduženosti na posmatrani datum. U strukturi stanja zaduženosti, stanje duga prema Pariškom Klubu participira sa 22,85 %, Londonskom Klubu sa 6,39 %, EIB-u 5,76% itd.

Tabela D.2.2: Struktura vanjskog duga po ino-kreditorima

Kreditor	Stanje duga	%
Svjetska banka*	2.092.064.358	53,19
Pariški Klub	898.899.128	22,85
Londonski Klub	251.442.240	6,39
Međunarodni Monetarni Fond	226.691.520	5,76
Europska Banka za Obnovu i R.	109.704.424	2,79
Europska Investicinska Banka	78.233.200	1,99
Europska komisija	19.720.224	0,50
Ostali kreditori **	256.417.613	6,53
Ukupno	3.933.225.299	100,00

* Svjetska banka : IDA 36,29%, a IBRD 16,90%

**Ostali kreditori: IFAD, KFW, Saudi fond, Belgija, Svedska vlada, itd.

Grafikon D.2.1. Udio pojedinačnih kreditora u ukupnom vanjskom dugu

Kao što je već navedeno, ino-dug se sastoji od tzv. «starog» i «novog» ino-duga. Na dan 01.05.2007. godine stanje «starog» duga bilo je 1.855.039.269 KM, a «novog» 2.078.186.030. Logično, učešće «starog» duga u odnosu na «novi» dug se permanentno smanjuje, što pokazuje i niže navedena tabela.

Tabela D.2.3: Stari i novi dug kroz period od 2000. do 2006. godine (u milionima KM)

Godina	2000.	%	2001.	%	2002.	%	2003.	%	2004.	%	2005.	%	2006.	%
"Stari dug"	2.496, 9	61,9	2.600, 4	59,5	2.352, 1	55,6	2.127, 2	53,8	2.005,4	50,5	2.054,7	48,3	1.869,8	46,76
"Novi dug"	1.536, 1	38,1	1.769, 8	40,5	1.880, 1	44,4	1.826, 2	46,2	1.963,0	49,5	2.203,2	51,7	2.129,1	53,24
Ukupno	4.033, 0	100,0	4.370, 2	100,0	4.232, 2	100,0	3.953, 4	100,0	3.968,4	100,0	4.257,9	100,0	3.998,9	100,0

Obezbeđenje sredstava za servisiranje vanjskog duga vrši se sukladno odredbama Zakona o sustavu neizravnog oporezivanja u Bosni i Hercegovini i odredbama Zakona o uplatama na jedinstveni račun i raspodjeli prihoda. Ministarstvo finansija i trezora BiH detaljno razrađuje godišnji plan servisiranja vanjskog duga na planove otplate obveza na kvartalnoj osnovi, te definiše planove dinamike obezbjeđenja sredstava i iste dostavlja Upravi za neizravno oporezivanje na realizaciju. Ovi planovi odražavaju stvarne potrebe za sredstvima jer se permanentno usklađuju sa obračunima kreditora i kursnim/tečajnim promjenama vrijednosti valuta plaćanja.

I 1.3. Budući tokovi

Nakon sporazuma s Pariškim i Londonskim klubom o restrukturiranju duga, servisiranje vanjskog duga je bilo na održivim nivoima od oko 2% GDP-a u posljednjim godinama, i, isključujući potencijalne nove kredite, očekuje se da ostane na toj razini sve do 2009. godine i nakon toga²³ Uzimajući u obzir do sada ugovorene kredite, data je procjena servisiranja vanjskog duga u naredne tri godine sa scenarijem aktiviranja opcionog iznosa Londonskog kluba²⁴, kao i mogućnosti neaktiviranja (Tabele broj D2.4 i D2.5).

U odnosu na dosadašnje procjene aktiviranja opcionog iznosa za Londonski klub, ove godine došlo je do promjena u tom pogledu. Naime, sve dosadašnje procjene koje su tretirale ovu materiju zasnivale su se na ocjeni da će se opcioni iznos aktivirati 10 godina nakon aktiviranja osnovnog iznosa, tj. sredinom 2008 godine. Najnovije procjene uvjeta za aktiviranje opcionog iznosa koje je radila Svjetska banka polaze od pretpostavke da će Njemačka inflacija biti 2% u 2007. godini i u narednim godinama; devizni kurs Euro/US\$ će biti 1.29 na godišnjoj razini; a predviđa se realni rast BiH GDP-a od 5% i inflacija od 2,5% godišnje, počevši od 2007. godine pa nadalje. Moglo bi se zaključiti da Agencija za statistiku BiH neće vršiti dalja prilagođavanja GDP-a. Uz date pretpostavke, GDP BiH će preći granični nivo u 2007. godini po prvi put i potom u svakoj narednoj godini. Memorandumom za A i B obveznice za Bosnu i Hercegovinu navodi da se "vlasnici/imaoci obveznica obavještavaju u roku od pet dana nakon što fiskalni agent utvrdi da je granični nivo premašen u dvije godine", tj. dolazi do konverzije. Ova konstatacija je ključna. Fiskalni agent ne može utvrditi da je granični nivo premašen bez da provjeri podatke o GDP-u objavljene u publikacijama IBRD-a. Publikacije koje radi Svjetska banka ažuriraju se dva puta godišnje, u aprilu i u septembru. Dakle, Agencija za statistiku BH neće objaviti podatke o GDP-u za 2008. godinu prije aprila 2009. godine, pa će ti podaci biti uvršteni u publikaciju Svjetske banke u septembru 2009. godine. Stoga, tek u septembru 2009. utvrdit će se da je granični

²³ Tabele 4 i 5 ne omogućuju razmatranje bilo kakvog restrukturiranja duga prema Londonskom klubu, što bi moglo biti pokrenuto u zavisnosti od stope rasta GDP-a. To ne bi imalo uticaja na servisiranje duga prije 2009. godine, ali bi dodalo oko 30 miliona KM troškova servisiranja duga u toj godini, odnosno oko 55 miliona u narednoj godini.

²⁴ Aktiviranje opcionog iznosa kredita po Londonskom klubu, (KM 436,524,000.00) uslovljeno je dostizanjem određenog stepena ekonomske razvijenosti. Naime, isti će se dodati osnovnom iznosu duga na dan plaćanja kamate, ali ne prije isteka vremena od 10 godina od izdavanja obveznica, uz pretpostavku da Bosna i Hercegovina ispunii uslov u pogledu visine GDP po glavi stanovnika od 2.800 USD, na osnovu saopštenja Svjetske banke, uvećano za procenat inflacije u Njemačkoj od 1997. godine, bazirano na indeksu rasta potrošačkih cijena i to za dvije uzastopne kalendarske godine, počevši od sedme godine izdavanja obveznica, ali ne kasnije od isteka 20 godina od izdavanja obveznica. Opcioni iznos duga će biti amortizovan u jednakim plaćanjima u periodu od 12 godina od njegovog dodavanja obveznicama.

nivo GDP-a premašen u dvije godine, što bi moglo značiti aktiviranje ovog iznosa u drugoj polovini 2009 godine, umjesto sredine 2008 godine, kako je to do sada bilo.

Tabela D.2.4. Aktiviran opcioni iznos Londonskog kluba (u 000 KM)

Godina	Glavnica	Kamata	Ukupno	Sa kor. Fak. ²⁵
2008	132.872	114.836	247.708	260.094
2009	196.859	130.669	327.528	343.905
2010	242.660	133.061	375.721	394.507

Od toga FBiH

Godina	Glavnica	Kamata	Ukupno	Sa kor. fak.
2008	84.730	69.240	153.970	161.669
2009	123.081	79.396	202.477	212.601
2010	150.620	79.139	229.759	241.247

Od toga RS

Godina	Glavnica	Kamata	Ukupno	Sa kor. fak.
2008	48.142	45.559	93.701	98.386
2009	73.778	51.236	125.014	131.265
2010	92.040	53.885	145.925	153.221
Od toga D Brčko	Glavnica	Kamata	Ukupno	Sa kor. fak.
Godina	Glavnica	Kamata	Ukupno	Sa kor. fak.
2008	0	37	37	39
2009	0	37	37	39
2010	0	37	37	39

²⁵ Dodan korektivni faktor od 5% na ukupan iznos obaveze.

Tabela D.2.5. Neaktiviran opcioni iznos Londonskog kluba (u 000 KM)

Godina	Glavnica	Kamata	Ukupno	Sa kor fak ²⁶
2008	132.872	114.836	247.708	260.094
2009	178.671	121.911	300.582	315.611
2010	206.283	116.640	322.923	339.070
Od toga FBiH				
Godina	Glavnica	Kamata	Ukupno	Sa kor fak
2008	84.730	69.240	153.970	161.669
2009	111.215	73.592	184.807	194.047
2010	126.887	68.426	195.313	205.079
Od toga RS				
Godina	Glavnica	Kamata	Ukupno	Sa kor fak
2008	48.142	45.559	93.701	98.386
2009	67.456	48.282	115.738	121.525
2010	79.396	48.177	127.573	133.952
Od toga D Brčko				
Godina	Glavnica	Kamata	Ukupno	Sa kor fak
2008	0	37	37	39
2009	0	37	37	39
2010	0	37	37	39

Za pokriće neočekivanih troškova servisiranja duga u odnosu na projekcije budućih rasporeda vjerovatnoće kamatne i kursne stope, Ministarstvo financija i trezora BiH, za upravljanje gotovinskim tokovima kalkuliše rezervu od 5%, koja ulazi u obračun godišnjeg proračuna. Ta rezerva se u prošlosti pokazala kao adekvatna.

I 2. Unutarnji dug

Unutarnji dug institucija BiH je regulisan i izmiren, tako da unutarnjeg duga na razini institucija BiH praktički više i nema.

II JAVNI DUG ENTITETA I DISTRIKTA BRČKO

II 1. Vanjski dug

II 1.1. Osnovne napomene

Uglavnom, sve međunarodne obveze koje je prihvatile država BiH, su kroz odgovarajuće podugovore prenešene na entitete i Distrik Brčko. Pored pripadajućih (alociranih) ino-obveza koje su spomenute u poglavljju o vanjskom dugu države BiH, postoje i ino-zaduženja koja su

²⁶ Dodan korektivni faktor od 5% na ukupan iznos obaveze.

entiteti izravno ugovorili. Entiteti su sukladno zakonskim odredbama dužni dostavljati državi podatke o izravnom ino-zaduženju, iako država nema izravne obveze servisiranja po istom.

II 1.2. Trenutno stanje

Ukupno stanje vanjske zaduženosti entiteta na dan 01.05.2007. godine iznosi 70.823.105 KM²⁷, tj. stanje vanjske zaduženosti po osnovu izravnog duga Federacije BiH iznosi 62,4 miliona KM, a Republike Srpske 8,4 milion KM. Entiteti su do posmatranog datuma ugovorili 129,3 miliona KM kreditnih sredstava, od kojih 50,1 miliona KM još uvijek nisu angažirani.

Tabela D.2.6. Struktura izravnog vanjskog duga po kategorijama (u KM)

Ugovarač	Ugovoreno	Angažovano	Neangažovano	Otpl.glavnice	Stanje duga
Federacija BiH	117.781.160	67.646.262	50.134.898	5.226.795	62.419.467
Republika Srpska	11.583.427	11.583.427	0	3.179.788	8.403.638
Ukupno	129.364.587	79.229.689	50.134.898	8.406.583	70.823.105

Distrikt Brčko nema izravnih obveza po ino-dugu.

II 1.3. Budući tokovi

Učešće izravnih zaduženja entiteta u ukupnom zaduženju BiH predstavlja relativno mali iznos. Iznosi koji se projiciraju na ime otplate glavnice i plaćanja kamate uglavnom ostaju u već ranije projiciranim okvirima.

Tabela D.2.7: Projekcija obveza entiteta - neovisno od države (u 000 KM)

Godina	Glavnica	Kamata	Ukupno	Sa kor. Fak.
2008.	3.093	2.404	5.497	5.771
2009.	3.039	2.859	5.898	6.193
2010.	3.013	3.006	6.019	6.320

Od toga FBiH

Godina	Glavnica	Kamata	Ukupno	Sa kor. Fak.
2008.	2.759	2.150	4.909	5.154
2009.	3.013	2.609	5.622	5.903
2010.	3.013	2.756	5.769	6.057

Od toga RS

Godina	Glavnica	Kamata	Ukupno	Sa kor. Fak.
2008.	334	254	588	617
2009.	26	250	276	290
2010.	0	250	250	263

²⁷ Podaci nisu konačni. Preračun izvršen po kursnoj listi CBBiH od 01.05.2007. godine.

Imajući u vidu planove otplate postojećih neovisno-ugovorenih kredita od strane entiteta, realno je očekivati da će se iznosi izravnih zaduženja entiteta u budućnosti smanjivati, a posebno od 2011 godine pa nadalje. S obzirom na činjenicu da je usvojen Zakon o dugu i garancijama na razini BiH, u narednom periodu servisirat će se obveze samo po već ugovorenim neovisnim kreditima.

II 2. Unutrašnji dug

II 2.1. Osnovne napomene

Unutrašnji dug BiH se u potpunosti odnosi na entitetski nivo, odnosno na nivo Distrikta Brčko. Dug institucija BiH je regulisan. Još uvijek postoji veoma visok nivo neizvjesnosti u vezi s stepenom obveza entiteta. Poboljšanje kreditnog rejtinga BiH bilo je u izravnoj vezi sa usvajanjem Zakon o izmirenju obveza po osnovu računa stare devizne štednje. Time je otvorena mogućnost da i ovaj segment javnog duga bude regulisan na način koji neće ugroziti kreditnu održivost zemlje. Ponuđeni koncept restrukturiranja unutrašnjeg duga predviđao je paket gotovinskih isplata, pretvaranja duga u obveznice i otpis, sa ciljem da se unutrašnji dug svede na prihvatljivih 10% GDP-a (u smislu neto sadašnje vrijednosti), pri čemu bi se isplate razvukle na period od nekoliko godina. U svjetlu novijih sudskih odluka koje se očekuju, taj paket će se morati ponovo razmotriti, a ukupne obveze moglo bi biti i veće.

II 2.2. Trenutno stanje

Prema Zakonu o utvrđivanju i načinu izmirenja unutrašnjeg duga entiteta (Sl.novine FBiH 66/2004, 49/2005 i Sl. Glasnik RS 63/2004, 47/2006) i Zakona o izmirenju obveza po osnovu stare devizne štednje Distrikta Brčko (iz 2004 godine), kao i Zakona o izmirenju obveza po osnovu računa stare devizne štednje (Službeni galsnik BiH 26/2006), u pogledu iznosa i strukture potraživanja građana od vlada u BiH, imamo sljedeću situaciju:

Tabela D.2.8 Struktura unutarnjeg duga BiH²⁸ (u milionima KM)

Potraživanja	FBiH	RS	D.Brčko	Ukupno
Opšte obveze	958,9	386,8	0,0	1.345,7
Stara devizna štednja	1.100,0	774,9	94,0	1.968,9
Ratna potraživanja	900,0	600,0	0,0	1.500,0
Ukupno	2.958,9	1.761,7	94,0	4.814,6

Građani naše zemlje su nagomilali velika potraživanja od svojih vlada, a ona se u najvećoj mjeri odnose na depozite zamrzнуте strane štednje, potraživanja za nadoknadu ratne štete, te zaostale obveze vlade za javnu potrošnju. Osnovne komponente su: Zamrznuti depoziti u stranim valutama; Potraživanja za nadoknadu ratne štete; Zaostale obveze vezane za domaću potrošnju; Potraživanja od vlade koja su rezultat privatizacije preduzeća u državnom vlasništvu; Potraživanja od vlade kao rezultat izdavanja privatizacionih vaučera; Ostala potraživanja. Sve ove komponente već su objašnjene u ranijem dokumentu.

Prema planu restrukturiranja, neke obveze bi se izvršile u gotovini, a neke bi se otpisale, ali bi najveći dio bio izmiren korištenjem obveznica s niskim kamatama (1,5% do 2,5%) sa rokom dospjeća i do 40 godina.

²⁸ Proces verifikacije nije do kraja završen. Iznos opštih obaveza za FBiH nije potvrđen. U opšte obaveze za FBiH uključene i obaveze za komercijalne kredite.

Tabela D.2.9 Planiran način otplate unutarnjeg duga²⁹ u milionima KM

Potraživanja	FBiH			
	Nominalno	Gotovina	Obveznice	Otpis
Opšte obveze	958,9	213,3	0,0	745,6
Stara devizna štednja	1.100,0	100,0	1.000,0	0,0
Ratna potraživanja	900,0	0,0	900,0	0,0
Ukupno	2.958,9	313,3	1.900,0	745,6
RS				
Potraživanja	Nominalno	Gotovina	Obveznice	Otpis
Opšte obveze	386,8	148,8	167,6	70,4
Stara devizna štednja	774,9	55,1	719,8	0,0
Ratna potraživanja	600,0	0,0	600,0	0,0
Ukupno	1.761,7	203,9	1.487,4	70,4
D. Brčko				
Potraživanja	Nominalno	Gotovina	Obveznice	Otpis
Opšte obveze	0,0	0,0	0,0	0,0
Stara devizna štednja	94,0	9,0	85,0	0,0
Ratna potraživanja	0,0	0,0	0,0	0,0
Ukupno	94,0	9,0	85,0	0,0
Ukupno za BiH				
Potraživanja	Nominalno	Gotovina	Obveznice	Otpis
Opšte obveze	1.345,7	362,1	167,6	816,0
Stara devizna štednja	1.968,9	164,1	1.804,8	0,0
Ratna potraživanja	1.500,0	0,0	1.500,0	0,0
Ukupno	4.814,6	526,2	3.472,4	816,0

Na osnovu plana otplate unutarnjeg duga, uvažavajući procijenjene iznose za otpis, možemo projicirati stanje unutarnjeg duga Bosne i Hercegovine:

Tabela D.2.10 Trenutno stanje unutarnjeg duga³⁰ (u mil KM)

Potraživanja	FBiH	RS	D.Brčko	Ukupno
Opšte obveze	213,3	316,4	0,0	529,7
Stara devizna štednja	1.100,0	774,9	94,0	1.968,9
Ratna potraživanja	900,0	600,0	0,0	1.500,0
Ukupno	2.213,3	1.691,3	94,0	3.998,6

Poseban problem bit će pitanje restitucije i financijske održivosti povezane s tim. Sve dok se ponuđena Zakonska rješenja ne prihvate, ne može se sa sigurnošću govoriti o egzaktnim

²⁹ Podaci nisu konačni

³⁰ Restitucija nije obuhvaćena. U trenutno stanje unutarnjeg duga evidentirani su procijenjeni iznosi koji će se isplaćivati gotovinski, kao i oni iznosi koji će se izmirivati putem emisije obveznica.

pokazateljima i oni za sada neće biti navedeni kao posebna kategorija u ovom dokumentu. Svakako da vraćanje ranije oduzete imovine predstavlja jedan od najvećih izazova koji tek očekuje Bosnu i Hercegovinu. Neusvojen zakon o restituciji, povezani problemi finansijsko-političke, ali i etičke prirode, neizvjesnost u pogledu jedinstvenog pristupa (na cijelom teritoriju BiH) za rješenje ovog problema, neizvjesnost u pogledu konkretizacije narednih koraka koje treba poduzeti, nezavršen proces verifikacije podnosioca zahtjeva za restituciju, sve to pojedinačno i skupno dodatno otežava ionako tešku poziciju zemlje, u pogledu realizacije zacrtanih ciljeva finansijske održivosti i stabilnosti. U principu, u opciji su tri rješenja za ovu problematiku, odnosno bolje reći pitanje vraćanja oduzete imovine će se rješavati istovremeno na tri načina: naturalnim povratom, zamjenskom restitucijom i finansijskom ili novčanom nadoknadom. Ukratko, predlaže se³¹ povrat imovine u periodu 2013-2028 godina. Preferira se povrat naturalnom obliku, a povrat finansijske imovine se procjenjuje na 1.464 miliona KM, uz kamatnu stopu od 2,5%.

II 2.3. Budući tokovi

Konačna verifikacija unutarnjeg duga nije završena. Efekti restitucije se neće osjetiti u ovom srednjeročju, tako da je sva pažnja usmjerena na pitanja potraživanja po staroj deviznoj štednji, potraživanja za nadoknadu ratne štete, te zaostale obvezе vlada za javnu potrošnju.

Poseban problem su rezervisanja za tekuće izvršne sudske odluke, ali i odluke koje se tek očekuju. Presuda ureda Suda za ljudska prava u Bosni i Hercegovini otvorila je put za potraživanja članova porodica žrtava masakra u Srebrenici. Sve učestaliji zahtjevi deviznih štediša prema Sudu za ljudska prava u Strazburu ponovo aktualiziraju već urađene procjene po ovom pitanju, tako da je potrebno izvršiti dodatno rezervisanje. Implikacije tih presuda su neizvjesne. Domaći sudovi su priznali činjenicu da treba postići ravnotežu između javnih interesa i interesa pojedinaca. Ipak to bi moglo da utiče na izmjenu zacrtanog cilja, gdje bi ukupna potraživanja trebala biti ekvivalentna 10% GDP-a u neto sadašnjoj vrijednosti. To, sa svoje strane, ima znatne implikacije po primarni suficit koji je neophodan za fiskalnu održivost.

Prema predviđenom planu restruitanju³² od ukupnog iznosa svih potraživanja oko 11% će se isplatiti u gotovini, oko 72% će se isplatiti u obliku obveznika, a oko 17% će biti otpisano. Sukladno pomenutim zakonskim rješenjima, entiteti su počeli sa gotovinskim isplata u prethodnom periodu. Imajući u vidu, zaostale isplate i sukladno tim korigovani plan za naredno srednjeroče, niže navedena tabela³³ daje plan ukupnih gotovinskih isplata po unutarnjem dugu.

³¹Domaći Javni dug BiH - analiza i preporuke, istraživačka studija Ekonomskog fakulteta u Sarajevu, mart 2007 godine

³² Procjena za BiH

³³ Podaci nisu konačni

Tabela D.2.11 Gotovinske isplate unutarnjeg duga (u milionima KM)

FBIH			
Godina	Obveznice	Ostalo	Ukupno
2008	50,0	70,0	120,0
2009	60,0	60,0	120,0
2010	70,0	50,0	120,0
Ukupno	180,0	180,0	360,0
RS			
Godina	Obveznice	Ostalo	Ukupno
2008	26,2	15,0	41,2
2009	29,2	15,0	44,2
2010	28,9	15,0	43,9
Ukupno	84,3	45,0	129,3
Distrikt Brčko			
Godina	Obveznice	Ostalo	Ukupno
2008	11,7	0,3	12,0
2009	11,6	0,4	12,0
2010	11,4	0,6	12,0
Ukupno	34,7	1,3	36,0
Ukupno BiH			
Godina	Obveznice	Ostalo	Ukupno
2008	87,9	85,3	173,2
2009	100,8	75,4	176,2
2010	110,3	65,6	175,9
Ukupno	299,0	226,3	525,3

Eventualne promjene, naročito u svjetlu nepredviđenih presuda domaćih sudova i suda u Strazburu, mogle bi negativno uticati na projicirane otplate od 1% GDP-a, koliko bi trebalo da se izdvoji za servisiranje unutarnjeg duga.

Način otplate, odnosno amortizacija unutarnjeg duga BiH, bit će predmetom dodatnog reguliranja. Za svaki dio unutarnjeg duga nužno je usaglasiti otplatne planove koji bi trebali «pomire» interese države (emitent) i građana (povjerioc), odnosno otplatni planovi bi bili mješavina «anuitetskih» i «kuponskih», zavisno od vrste obveznica koja se emitira.

Što se tiče do sada poznatih uvjeta za izdavanje obveznica kojim bi se regulirao najveći dio unutarnjeg duga (bez restitucije), krajnji rok za početak emisije je 01 januar 2008 godine, odnosno prvi kvartal i sredina 2008. Prvi prijedlog za otplate bio je oko 40 godina za ratna potraživanja, 13 godina za staru deviznu štednju, a oko 25 godina za opća potraživanja. Još uvijek nije poznato kakva će biti sudbina Amandamana koji je usvojen u Zastupničkom domu BiH, kojim se rok za povrat stare devizne štednje skraćuje na 5 godina. Ukoliko ova izmjena postane izvršna, zahtijevat će redefiniranje usvojenih strategija za izmirenje unutarnjeg duga, to će negativno uticati na razvojne komponente entitetskih proračuna i neizbjegno će povećati neizvjesnost u pogledu finansijske održivosti i stabilnosti.

III Zaključak

Naredni period je period konsolidacije i cjelovitog prikaza i upravljanja javnog duga Bosne i Hercegovine.

Oprez pri ino-zaduživanju u narednom periodu potreban je posebno zbog činjenice da definitivno regulisanje unutrašnjeg duga Bosne i Hercegovine još nije do kraja okončano. Navedeni procenti/indikatori mogu se smatrati prihvatljivima, ali je i dalje potrebna selekcija pri budućem zaduživanju. Ostaje zaključak da priliv novih vanjskih kredita treba biti povezan s proizvodnim projektima i drugim investicijama, te da će biti dostupan po koncesionalnim (povoljnim) uslovima. Nadalje, ograničeni nivo komercijalnog zaduživanja treba angažirati isključivo u sektorima koji sami mogu otplaćivati obveze. Omjer u uzimanju ino-kredita treba ići u pravcu smanjivanja učešća kredita u svrhu proračunske podrške, a povećanje učešća kredita za razvojnu privrednu podršku i podršku bržem razvoju privatnog sektora. Financiranje određenih kategorija projekata u pogledu pružanja tehničke pomoći treba, po mogućnosti, zamijeniti grant sredstvima.

Uz stvaranje prepostavki za regulisanje unutarnjeg duga i poboljšanje kreditnog rejtinga kod ino-povjerioca, pitanje unutarnjeg duga mora biti ponovo razmotreno. Zacrtani cilj svođenja unutarnjeg duga od 10% GDP-a (u smislu neto vrijednosti) je zadatak koji će biti teško realizirati. U svjetlu novijih sudske odluka koje se očekuju, taj paket će se morati ponovo razmotriti, a ukupne obveze moguće bi biti mnogo više. Razrješenje pitanja restitucije i stim u vezi utvrđivanja materijalane i finansijske naknade imat će impikacije na ranije postavljene postavke.

Ipak ukoliko ne bude značajnijih poremećaja u projiciranim iznosima za servisranje javnog duga, u narednom periodu Bosna i Hercegovina bi i dalje bila u okvirima mastriškog kriterija, krećući se u rasponu od 50-60% stanja ukupne zaduženosti u odnosu na GDP. Realno je očekivati da se ovaj omjer u budućnosti smanjuje, jer je predviđeni plan otplate unutarnjeg duga veći od planiranih povlačenja ino-kreditnih sredstava:

Tabela D.2.12. Procjena stanja ukupne zaduženosti Bosne i Hercegovine³⁴ (u mil KM)

	Federacija BiH	Rep. Srpska	D. Brčko	Ukupno BiH
Vanjski dug	2.575,2	1.428,0	0,7	4.003,9
Unutarnji dug	2.213,3	1.691,3	94,0	3.998,6
Ukupno	4.788,5	3.119,3	94,7	8.002,5

³⁴ Uključena i izravna vanjska zaduženja entiteta.

Tabela D.2.13. Procjena servisiranja ukupne zaduženosti Bosne i Hercegovine³⁵

(u mil KM)

	Kategorija	FBiH	RS	D Brčko	Ukupno
2008	Vanjski dug	166,8	99,0	0,4	266,2
	Unutarnji dug	120,0	41,2	12,0	173,2
	Ukupno	286,8	140,2	12,4	439,4
2009	Vanjski dug	218,5	131,6	0,4	350,5
	Unutarnji dug	120,0	44,2	12,0	176,2
	Ukupno	338,5	175,8	12,4	526,7
2010	Vanjski dug	247,2	153,5	0,4	401,1
	Unutarnji dug	120,0	43,9	12,0	175,9
	Ukupno	367,2	197,4	12,4	577,0

³⁵ Uključena i izravna vanjska zaduženja entiteta. Neaktiviranje općinog iznosa za Londonski klub nije razmatrano.

Dodatak 3: Početni plafoni budžetskih korisnika po ekonomskim kategorijama

Tabela D.3.1. Pregled zahtjeva korisnika po ekonomskim kategorijama i indikativne gornje granice rashode

1. PARLAMENTARNA SKUPŠTINA

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	4,426,200	4,007,597	4,843,102	5,552,102	5,861,102	5,861,102	5,861,102	5,552,000	5,861,000	5,861,000
3. 1.2. Naknade zaposlenih	2,123,800	1,976,987	2,493,566	2,592,966	2,692,366	2,692,366	2,692,366	2,593,000	2,692,000	2,692,000
4. 1.3. Materijalni troškovi	1,525,000	1,165,378	1,627,000	2,592,000	2,592,000	2,592,000	2,592,000	2,474,530	1,925,906	2,257,738
5. 1.4. Tekući transferi	0	0	0	0	0	0	0			
6. 1.5. Kapitalna potrošnja	410,870	350,018	1,010,000	1,010,000	1,010,000	1,010,000	1,010,000	1,010,000	1,010,000	1,010,000
7. 1.6. Programi posebnih namjena	815,000	661,609	2,015,000							
8. 1. Ukupni rashodi proračunskega korisnika	9,300,870	8,161,589	11,988,668	11,747,068	12,155,468	12,155,468	12,155,468	11,629,530	11,488,906	11,820,738
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač. sredstva za program	9,300,870	8,161,590	11,988,668	11,747,068	12,155,468	12,155,468	12,155,468	11,629,530	11,488,906	11,820,738
12. 2.2. Donatorska sredstva	0	0	0	0	0	0	0	0	0	0
13. 2.3. Ukupna sredstva	9,300,870	8,161,590	11,988,668	11,747,068	121,555,468	12,155,468	12,155,468	11,629,530	11,488,906	11,820,738
14. Broj zaposlenih		134	192	158	165	165	165	158	165	165

2. PREDSJEDNIŠTVO BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	2,240,000	1,959,107	2,121,245	3,050,000	3,150,000	3,430,000	2,875,000	2,900,000	3,076,000	
3. 1.2. Naknade zaposlenih	608,920	458,263	758,357	732,000	785,000	835,000	900,000	908,000	972,000	
4. 1.3. Materijalni troškovi	2,253,080	2,140,320	2,479,000	4,033,000	4,265,000	4,265,000	3,950,140	3,798,049	4,008,893	
5. 1.4. Tekući transferi	0	0	0	0	0	0	0			
6. 1.5. Kapitalna potrošnja	78,000	62,898	334,000	900,000	700,000	1,000,000	478,000	448,000	1,000,000	
7. 1.6. Programi posebnih namjena	1,770,000	1,700,496	2,248,000							
8. 1. Ukupni rashodi prorač. korisnika	6,950,000	6,321,083	7,940,602	8,715,000	8,900,000	9,530,000	8,203,140	8,054,049	9,056,893	
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač. sredstva za program				8,715,000	8,900,000	9,530,000	8,203,140	8,054,049	9,056,893	
12. 2.2. Donatorska sredstva										
13. 2.3. Ukupna sredstva				8,715,000	8,900,000	9,530,000	8,203,140	8,054,049	9,056,893	
14. Broj zaposlenih		86	96	113	114	161	113	114	114	114

12 oficir za vezu 47 ističe mandat

3. MINISTARSTVO OBRANE BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	176,967,000	161,381,336	162,735,282	182,142,072	179,664,004	180,280,756	180,000,000	180,000,000	180,000,000	
3. 1.2. Naknade zaposlenih	29,726,000	41,912,238	45,917,856	79,916,748	97,152,608	109,746,277	60,000,000	97,000,000	110,000,000	
4. 1.3. Materijalni troškovi	52,554,000	44,273,071	31,194,000	63,787,349	82,637,561	91,139,508	64,000,000	61,222,401	79,257,500	
5. 1.4. Tekući transferi	0	0	0	0	0	0				
6. 1.5. Kapitalna potrošnja	7,498,000	14,565,801	7,975,000	19,398,600	24,826,000	45,895,600	16,000,000	25,000,000	46,000,000	
7. 1.6. Programi posebnih namjena	11,355,000	4,475,319	32,874,000							
8. 1. Ukupni rashodi proračunskega korisnika	278,100,000	266,607,765	280,696,138	345,244,769	384,280,173	427,064,141	320,000,000	363,222,401	415,257,500	
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač. sredstva za program	278,100,000	266,607,765	280,696,138	345,244,769	384,280,173	427,064,141	320,000,000	363,222,401	415,257,500	
12. 2.2. Donatorska sredstva	0	0	0	0	0	0				
13. 2.3. Ukupna sredstva	278,100,000	266,607,765	280,696,138	345,244,769	384,280,173	427,064,141	320,000,000	363,222,401	415,257,500	
14. Broj zaposlenih		12,566	12,497	11,000	11,000	11,000	11,000	11,000	11,000	11,000

4. VISOKO SUDBENO I TUŽITELJSKO VIJEĆE BIH

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	1,580,000	1,424,444	2,017,388	2,951,243	3,374,465	3,476,592		2,918,000	3,294,000	3,660,000
3. 1.2. Naknade zaposlenih	310,000	238,864	136,191	265,044	291,654	297,330		265,000	299,000	333,000
4. 1.3. Materijalni troškovi	200,000	273,035	187,000	970,874	1,127,158	1,311,555		900,000	651,610	1,074,455
5. 1.4. Tekući transferi	0			0	0	0				
6. 1.5. Kapitalna potrošnja	10,000	9,991	15,000	2,939,753	3,955,453	3,332,533		2,946,000	3,955,000	3,333,000
7. 1.6. Programi posebnih namjena		3,478,315	0							
8. 1. Ukupni rashodi proračunskog korisnika	2,100,000	5,424,648	2,355,579	7,126,914	8,748,730	8,418,010		7,029,000	8,199,610	8,400,455
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program	2,100,000	1,946,332	2,355,579	7,126,914	8,748,730	7,757,715		7,029,000	8,199,610	8,400,455
12. 2.3.Donatorska sredstva	0	1,182,327	1,504,065	0	0	0		0	0	0
13. 2.4. Ukupna sredstva	2,100,000	3,128,659	3,859,644	7,126,914	8,748,730	7,757,715		7,029,000	8,199,610	8,400,455
14. Broj zaposlenih		42	63	77	85	88		70	79	88

5. USTAVNI SUD BIH

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	2,945,500	2,903,577	3,301,892	3,682,302	3,682,302	3,682,302		3,644,000	3,918,000	3,918,000
3. 1.2. Naknade zaposlenih	430,000	394,197	458,542	510,542	510,542	510,542		506,000	544,000	544,000
4. 1.3. Materijalni troškovi	354,500	397,925	735,000	816,590	816,590	816,590		557,440	366,273	508,615
5. 1.4. Tekući transferi				0	0	0				
6. 1.5. Kapitalna potrošnja	40,000	39,780	100,000	100,000	100,000	100,000		100,000	100,000	100,000
7. 1.6. Programi posebnih namjena	480,000	1,244,151	0	0	0	0		0		
8. 1. Ukupni rashodi proračunskog korisnika	4,250,000	4,979,630	4,595,434	5,109,434	5,109,434	5,109,434		4,807,440	4,928,273	5,070,615
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program		4,160,852	4,700,000	5,109,434	5,109,434	5,109,434		4,807,440	4,928,273	5,070,615
12. 2.3.Donatorska sredstva		820,641	0							
13. 2.4. Ukupna sredstva		4,981,493	4,700,000	5,109,434	5,109,434	5,109,434		4,807,440	4,928,273	5,070,615
14. Broj zaposlenih			70	86				93	100	100

6. SUD BIH

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	3,300,000	3,082,585	5,596,560	6,332,000	7,065,000	8,012,000		6,332,000	7,065,000	8,012,000
3. 1.2. Naknade zaposlenih	378,000	245,060	704,469	715,000	762,000	776,000		715,000	762,000	776,000
4. 1.3. Materijalni troškovi	1,222,000	1,443,838	1,757,000	3,152,000	2,430,000	3,182,000		3,048,930	1,861,943	2,852,825
5. 1.4. Tekući transferi	0			0	0	0				
6. 1.5. Kapitalna potrošnja	100,000	95,935	104,000	108,000	109,000	0		108,000	109,000	0
7. 1.6. Programi posebnih namjena		0								
8. 1. Ukupni rashodi proračunskog korisnika	5,000,000	4,867,417	8,162,029	10,307,000	10,366,000	11,970,000		10,203,930	9,797,943	11,640,825
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program		4,867,000	8,162,000	10,307,000	10,366,000	11,970,000		10,203,930	9,797,943	11,640,825
12. 2.3.Donatorska sredstva		0	0	0	0	0		0	0	0
13. 2.4. Ukupna sredstva		4,867,000	8,162,000	10,307,000	10,366,000	11,970,000		10,203,930	9,797,943	11,640,825
14. Broj zaposlenih			105	165	171	177		171	177	187

7. TUŽITELJSTVO BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	2,041,939	1,964,426	3,607,587	6,302,355	6,968,848	7,334,611	6,302,000	6,969,000	7,335,000
3.	1.2. Naknade zaposlenih	268,061	146,133	484,996	846,381	921,932	993,005	846,000	921,000	993,000
4.	1.3. Materijalni troškovi	540,000	330,470	755,000	1,158,500	1,232,001	1,375,000	1,072,900	715,236	1,099,643
5.	1.4. Tekući transferi	0			0	0	0			
6.	1.5. Kapitalna potrošnja	100,000	99,783	300,000	303,000	308,000	310,000	303,000	308,000	310,000
7.	1.6. Programi posebnih namjena	50,000	27,350	200,000						
8.	1. Ukupni rashodi proračunskog korisnika	3,000,000	2,568,162	5,347,583	8,610,236	9,430,781	10,012,616	8,523,900	8,913,236	9,737,643
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program	3,000,000	2,539,217	5,347,584	8,610,236	9,430,781	10,012,616	8,523,900	8,913,236	9,737,643
12.	2.3. Donatorska sredstva		0	0	0	0	0	0	0	0
13.	2.4. Ukupna sredstva	3,000,000	2,539,217	5,347,584	8,610,236	9,430,781	10,012,616	8,523,900	8,913,236	9,737,643
14.	Broj zaposlenih		57	141	196	217	229	196	217	229

8. PRAVOBRANITELJSTVO BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	481,249	323,123	489,895	500,000	550,000	610,000	500,000	550,000	610,000
3.	1.2. Naknade zaposlenih	135,519	85,339	171,463	175,000	190,000	210,000	175,000	190,000	210,000
4.	1.3. Materijalni troškovi	177,927	154,879	213,000	278,000	280,000	320,000	268,320	223,008	287,275
5.	1.4. Tekući transferi	0		0	0	0	0			
6.	1.5. Kapitalna potrošnja	5,200	0	46,000	15,000	20,000	50,000	15,000	20,000	50,000
7.	1.6. Programi posebnih namjena		0							
8.	1. Ukupni rashodi proračunskog korisnika	799,895	563,342	920,358	968,000	1,040,000	1,190,000	958,320	983,008	1,157,275
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program	799,895	799,895	920,358	968,000	1,040,000	1,190,000	958,320	983,008	1,157,275
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva	799,895	799,895	920,358	968,000	1,040,000	1,190,000	958,320	983,008	1,157,275
14.	Broj zaposlenih							22	22	22

9. URED OMBUDSMENA ZA LJUDSKA PRAVA

nisu dostavili

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	1,035,000	573,180	1,014,083	1,014,000	1,014,000	1,014,000	1,035,000	1,035,000	1,035,000
3.	1.2. Naknade zaposlenih	178,408	94,389	174,403	174,000	174,000	174,000	178,000	178,000	178,000
4.	1.3. Materijalni troškovi	550,600	353,448	551,000	551,000	551,000	551,000	533,250	453,730	502,188
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	10,992	9,819	11,000	11,000	11,000	11,000	11,000	11,000	11,000
7.	1.6. Programi posebnih namjena	0	0	0	0	0	0			
8.	1. Ukupni rashodi proračunskog korisnika	1,775,000	1,030,836	1,750,486	1,750,000	1,750,000	1,750,000	1,757,250	1,677,730	1,726,188
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program							1,757,250	1,677,730	1,726,188
11.	2.2. Vlastiti prihodi									
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva	0	0	0				1,757,250	1,677,730	1,726,188
14.	Broj zaposlenih							22	22	22

10. GENERALNO TAJNIŠTVO VIJEĆA MINISTARA

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda - limiti potrošnje		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	1,106,917	937,343	872,708	1,271,155	1,281,155	1,281,155		1,271,000	1,281,000	1,281,000
3. 1.2. Naknade zaposlenih	275,416	197,027	174,431	331,000	341,000	341,000		331,000	341,000	341,000
4. 1.3. Materijalni troškovi	812,167	1,074,262	878,513	1,323,845	1,323,845	1,323,845		1,294,240	1,160,915	1,242,160
5. 1.4. Tekući transferi	0			0	0	0				
6. 1.5. Kapitalna potrošnja	25,500	17,709	241,000	50,000	30,000	30,000		50,000	30,000	30,000
8. 1.6. Programi posebnih namjena		399,949	450,000							
7. 1. Ukupni rashodi proračunskog korisnika	2,220,000	2,626,291	2,616,652	2,976,000	2,976,000	2,976,000		2,946,240	2,812,915	2,894,160
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program	2,500,000	2,226,342	2,976,000	2,976,000	2,976,000	2,976,000		2,946,240	2,812,915	2,894,160
12. 2.3. Donatorska sredstva		713,869	450,000	0	0	0		0	0	0
13. 2.4. Ukupna sredstva	2,500,000	2,940,211	3,426,000	2,976,000	2,976,000	2,976,000		2,946,240	2,812,915	2,894,160
14. Broj zaposlenih		40	58	63	65	65		63	65	65

11. DIREKCIJA ZA EUROPSKE INTEGRACIJE

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	1,004,132	898,732	1,468,705	1,862,000	1,900,000	1,976,000		1,605,000	1,711,000	1,835,000
3. 1.2. Naknade zaposlenih	200,748	173,903	480,097	588,000	600,000	624,000		525,000	560,000	601,000
4. 1.3. Materijalni troškovi	545,120	454,791	740,000	763,800	763,800	862,800		734,460	643,024	780,490
5. 1.4. Tekući transferi				0	0	0				
6. 1.5. Kapitalna potrošnja	35,000	19,789	225,000	130,000	35,000	55,000		60,000	35,000	55,000
7. 1.6. Programi posebnih namjena	215,000	728,443	0							
8. 1. Ukupni rashodi proračunskog korisnika	2,000,000	2,275,659	2,913,802	3,343,800	3,298,800	3,517,800		2,924,460	2,949,024	3,271,490
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program			2,913,800	3,343,800	3,298,800	3,517,800		2,924,460	2,949,024	3,271,490
12. 2.3. Donatorska sredstva			0	0	0	0		0	0	0
13. 2.4. Ukupna sredstva	0	0	2,913,800	3,343,800	3,298,800	3,517,800		2,924,460	2,949,024	3,271,490
14. Broj zaposlenih			81	98	100	104		91	97	104

12. MINISTARSTVO VANJSKIH POSLOVA

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	16,576,000	17,166,079	19,173,511	20,295,511	21,504,511	22,303,511		20,391,000	21,291,000	21,722,000
3. 1.2. Naknade zaposlenih	8,655,000	10,704,102	11,646,764	12,829,764	13,793,764	14,426,764		12,386,000	12,933,000	13,195,000
4. 1.3. Materijalni troškovi	15,767,666	15,284,739	15,568,000	18,953,000	20,699,000	21,739,000		15,719,220	13,962,908	15,755,960
5. 1.4. Tekući transferi	0			0	0	0				
6. 1.5. Kapitalna potrošnja	1,500,000	1,096,244	2,187,000	13,816,000	3,128,000	3,258,000		1,279,000	3,128,000	3,258,000
7. 1.6. Programi posebnih namjena		39,359	374,000							
8. 1. Ukupni rashodi proračunskog korisnika	42,498,666	44,290,523	48,949,275	65,894,275	59,125,275	61,727,275		49,775,220	51,314,908	53,930,960
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program	42,498,666	42,648,000	48,649,275	65,894,275	59,125,275	61,727,275		49,775,220	51,314,908	53,930,960
11. 2.2. Kreditni sredstva		0	1,603,000	300,000	0	0		0	0	0
12. 2.3. Donatorska sredstva		42,498,666	44,251,000	48,949,275	65,894,275	59,125,275		49,775,220	51,314,908	53,930,960
13. 2.4. Ukupna sredstva		450	500	21	23	11		521	544	555
14. Broj zaposlenih										

13. MINISTARSTVO VANJSKE TRGOVINE I EKONOM. ODNOSA

nisu dostavili

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		2,401,090	2,102,002	2,679,726				3,082,000	3,428,000	3,756,000
3. 1.2. Naknade zaposlenih		590,975	547,008	579,056				666,000	741,000	812,000
4. 1.3. Materijalni troškovi		703,000	601,503	753,000				910,410	763,723	1,004,525
5. 1.4. Tekući transferi		0	0							
6. 1.5. Kapitalna potrošnja		50,000	61,140	50,000				350,000	350,000	350,000
7. 1.6. Programi posebnih namjena		150,000	207,717	100,000						
8. 1. Ukupni rashodi proračunskog korisnika		3,895,065	3,519,370	4,161,782				5,008,410	5,282,723	5,922,525
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za proračunske sredstva za program								5,008,410	5,282,723	5,922,525
12. 2.3. Donatorska sredstva										
13. 2.4. Ukupna sredstva								5,008,410	5,282,723	5,922,525
14. Broj zaposlenih								169	188	206

14. AGENCIJA ZA PROMIDŽBU INOZEMNIH ULAGANJA

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		498,800	453,578	637,843	651,000	651,000	651,000	651,000	651,000	651,000
3. 1.2. Naknade zaposlenih		154,470	160,445	194,978	199,000	199,000	199,000	199,000	199,000	199,000
4. 1.3. Materijalni troškovi		690,200	676,024	851,000	1,591,000	1,625,000	1,625,000	991,500	814,540	922,375
5. 1.4. Tekući transferi		0			0	0	0			
6. 1.5. Kapitalna potrošnja		44,000	43,950	69,000	3,070,000	4,070,000	4,070,000	2,069,000	2,069,000	2,069,000
7. 1.6. Programi posebnih namjena		70,000	460,592	200,000						
8. 1. Ukupni rashodi proračunskog korisnika		1,457,470	1,794,589	1,952,821	5,511,000	6,545,000	6,545,000	3,910,500	3,733,540	3,841,375
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za proračunske sredstva za program		1,387,470	1,457,470	1,752,351	5,109,898	6,144,100	6,144,100	3,910,500	3,733,540	3,841,375
12. 2.3. Donatorska sredstva		0	0		400,000	400,000	400,000			
13. 2.4. Ukupna sredstva		1,387,470	1,457,470	1,752,351	5,509,898	6,544,100	6,544,100	3,910,500	3,733,540	3,841,375
14. Broj zaposlenih				21	32	32	32	32	32	32

15. URED ZA VETERINARSTVO

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		735,054	677,885	1,121,860	1,311,940	1,501,980	1,501,980	1,285,000	1,409,000	1,533,000
3. 1.2. Naknade zaposlenih		259,218	197,042	401,714	470,710	539,710	539,710	460,000	505,000	550,000
4. 1.3. Materijalni troškovi		580,728	461,169	1,000,000	2,801,964	3,803,964	3,803,964	1,982,390	1,982,977	2,282,308
5. 1.4. Tekući transferi		0	0	0	0	0	0			
6. 1.5. Kapitalna potrošnja		55,000	49,705	85,000	148,500	182,000	182,000	95,000	105,000	115,000
7. 1.6. Programi posebnih namjena		770,000	544,646	800,000						
8. 1. Ukupni rashodi proračunskog korisnika		2,400,000	1,930,447	3,408,574	4,733,114	6,027,654	6,027,654	3,822,390	4,001,977	4,480,308
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za proračunske sredstva za program		2,400,000	1,757,003	3,408,574	4,733,114	6,027,654	6,027,654	3,822,390	4,001,977	4,480,308
12. 2.3. Donatorska sredstva				0	0	0	0	0	0	0
13. 2.4. Ukupna sredstva		2,400,000	1,757,003	3,408,574	4,733,114	6,027,654	6,027,654	3,822,390	4,001,977	4,480,308
14. Broj zaposlenih				43	65	76	87	73	80	87

16. AGENCIJA ZA OZNAČAVANJE ŽIVOTINJA

R. Br.	Ekomska kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	169,950	144,449							
3.	1.2. Naknade zaposlenih	47,340	44,971							
4.	1.3. Materijalni troškovi	451,000	231,485							
5.	1.4. Tekući transferi	0								
6.	1.5. Kapitalna potrošnja	30,000	26,948							
7.	1.6. Programi posebnih namjena	100,000	234,164							
8.	1. Ukupni rashodi proračunskog korisnika	798,290	682,017	0	0	0	0			
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program									
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva	0	0	0	0	0	0	0	0	0
14.	Broj zaposlenih									

17. KONKURENCIJSKO VIJEĆE BiH

R. Br.	Ekomska kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	415,000	481,429	602,571	885,579	1,117,131	1,374,411	640,000	640,000	640,000
3.	1.2. Naknade zaposlenih	96,000	118,865	188,120	235,310	273,920	316,820	200,000	200,000	200,000
4.	1.3. Materijalni troškovi	314,000	217,600	323,000	480,620	626,600	790,800	466,050	403,554	441,638
5.	1.4. Tekući transferi	0	7,058	15,000	15,000	15,000	15,000			
6.	1.5. Kapitalna potrošnja	20,000	19,200	30,000	75,397	113,047	164,231	75,000	75,000	75,000
7.	1.6. Programi posebnih namjena	15,000								
8.	1. Ukupni rashodi proračunskog korisnika	860,000	844,152	1,158,691	1,691,906	2,145,698	2,661,262	1,381,050	1,318,554	1,356,638
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program	860,000	844,152	1,158,691	1,691,906	2,145,698	2,661,262	1,381,050	1,318,554	1,356,638
12.	2.3. Donatorska sredstva		0	0	0			0		
13.	2.4. Ukupna sredstva	860,000	844,152	1,158,691	1,691,906	2,145,698	2,661,262	1,381,050	1,318,554	1,356,638
14.	Broj zaposlenih		19	26	37	46	56	26	26	26

18. MINISTARSTVO KOMUNIKACIJA I PROMETA

R. Br.	Ekomska kategorija	Proračun	Izvršenje	Proracun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	1,506,900	1,231,705	1,654,865	1,975,350	2,157,239	2,381,462	1,947,000	2,064,000	2,122,000
3.	1.2. Naknade zaposlenih	472,200	426,897	642,742	795,915	866,618	953,691	756,000	802,000	825,000
4.	1.3. Materijalni troškovi	1,250,900	1,057,985	1,628,000	4,062,523	4,695,743	5,185,286	1,947,480	1,559,035	1,659,615
5.	1.4. Tekući transferi			1,757,000	1,064,000	864,000	864,000	1,064,000	864,000	864,000
6.	1.5. Kapitalna potrošnja	70,000	58,313	570,000	672,750	522,750	519,450	673,000	523,000	519,450
7.	1.6. Programi posebnih namjena	700,000	556,824							
8.	1. Ukupni rashodi proračunskog korisnika	4,000,000	3,331,723	6,252,607	8,570,538	9,106,350	9,903,889	6,387,480	5,812,035	5,990,065
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program	4,000,000	3,332,085	6,252,607	7,851,618	8,109,251	8,757,204	6,387,480	5,812,035	5,990,065
13.	2.3. Donatorska sredstva		0	0	718,920	997,099	1,146,665	718,920	997,099	1,146,665
14.	2.4. Ukupna sredstva	4,000,000	3,332,085	6,252,607	8,570,538	9,106,350	9,903,869	7,106,400	6,809,134	7,136,730
15.	Broj zaposlenih		64	85	100	106	109	100	106	109

19. DIREKCIJA ZA CIVILNO ZRAKOPLOVSTVO

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	706,160	736,395	857,316	1,487,816	1,663,316	1,663,316		1,337,000	1,337,000	1,337,000
3. 1.2. Naknade zaposlenih	209,640	265,755	227,311	792,911	321,311	321,311		709,000	709,000	709,000
4. 1.3. Materijalni troškovi	394,200	2,426,296	600,000	5,860,000	2,700,000	2,700,000		5,076,000	2,427,644	2,563,325
5. 1.4. Tekući transferi	0	0		0	0	0				
6. 1.5. Kapitalna potrošnja	0	32,211	524,000	11,777,630	224,000	224,000		51,540	224,000	224,000
7. 1.6. Programi posebnih namjena	1,300,000		2,300,000							
8. 1. Ukupni rashodi proračunskog korisnika	2,610,000	3,460,657	4,508,627	19,918,357	4,908,627	4,908,627		7,173,540	4,697,644	4,833,325
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program	2,610,000	1,181,890	2,208,627	3,303,627	4,340,627	4,340,627		7,173,540	4,697,644	4,833,325
12. 2.3. Donatorska sredstva		0	0	0	0	0				
13. 2.4. Kreditna sredstva		0	11,852,330	11,617,630	0	0		11,654,000		
14. 2.5. Ukupna sredstva	2,610,000	1,181,890	14,060,957	14,921,257	4,340,627	4,340,627		18,827,540	4,697,644	4,833,325
15. Broj zaposlenih			37	47	58	65	65	50	50	50

20. REGULATORNA AGENCIJA ZA KOMUNIKACIJE CRA

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	3,256,574	3,148,875	3,631,102	3,900,000	4,100,000	4,430,000		3,900,000	4,100,000	4,430,000
3. 1.2. Naknade zaposlenih	507,876	459,358	548,682	725,000	745,000	810,000		725,000	745,000	810,000
4. 1.3. Materijalni troškovi	1,178,550	907,063	1,359,000	1,775,000	2,015,000	2,230,000		1,692,600	1,532,212	1,956,650
5. 1.4. Tekući transferi	0	0		0	0	0				
6. 1.5. Kapitalna potrošnja	57,000	3,041,858	120,000	1,840,000	1,950,000	2,470,000		1,840,000	1,950,000	2,470,000
7. 1.6. Programi posebnih namjena	0		2,035,000							
8. 1. Ukupni rashodi proračunskog korisnika	5,000,000	7,557,154	7,693,784	8,240,000	8,810,000	9,940,000		8,157,600	8,327,212	9,666,650
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program	5,000,000	7,557,154	7,780,000	8,240,000	8,810,000	9,940,000		8,157,600	8,327,212	9,666,650
12. 2.3. Donatorska sredstva		0	0							
13. 2.4. Ukupna sredstva	5,000,000	7,557,154	7,780,000	8,240,000	8,810,000	9,940,000		8,157,600	8,327,212	9,666,650
14. Broj zaposlenih			91	107	114	120	128	114	120	128

21. MINISTRSTVO FINANCIJA I TREZORA

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	1,892,000	1,412,938	2,751,250	3,390,000	4,200,000	4,490,000		3,046,000	3,284,000	3,522,000
3. 1.2. Naknade zaposlenih	560,000	335,896	746,600	960,000	1,200,000	1,312,000		827,000	892,000	957,000
4. 1.3. Materijalni troškovi	788,000	910,209	1,231,000	2,770,000	3,455,000	4,283,000		2,328,520	2,187,276	2,555,518
5. 1.4. Tekući transferi	0	0		0	0	0				
6. 1.5. Kapitalna potrošnja	60,000	99,096	260,000	380,000	445,000	515,000		380,000	445,000	515,000
7. 1.6. Programi posebnih namjena	950,000		1,060,000							
8. 1. Ukupni rashodi proračunskog korisnika	4,250,000	2,758,139	6,048,850	7,500,000	9,300,000	10,600,000		6,581,520	6,808,276	7,549,518
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program	4,250,000	2,758,139	6,048,850	7,500,000	9,300,000	10,600,000		6,581,520	6,808,276	7,549,518
12. 2.3. Donatorska sredstva		0	0	0	0	0		0	0	0
13. 2.4. Ukupna sredstva	4,250,000	2,758,139	6,048,850	7,500,000	9,300,000	10,600,000		6,581,520	6,808,276	7,549,518
14. Broj zaposlenih			71	130	147	163	170	141	152	163

22. UPRAVA ZA NEIZRAVNO OPOREZIVANJE

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	40,866,162	40,182,548	42,471,937	47,000,000	49,000,000	51,000,000		43,926,000	44,504,000	45,082,000
3. 1.2. Naknade zaposlenih	11,056,838	10,699,460	11,525,270	13,059,600	13,059,600	13,059,600		11,892,000	12,049,000	12,206,000
4. 1.3. Materijalni troškovi	7,209,000	10,745,141	8,320,000	14,639,689	14,639,689	14,639,689		13,822,420	10,113,904	12,487,355
5. 1.4. Tekući transferi	0	0		0	0	0				
6. 1.5. Kapitalna potrošnja	2,000,000	1,041,632	4,354,000	11,300,000	11,400,000	6,350,000		11,300,000	11,400,000	6,350,000
7. 1.6. Programi posebnih namjena	3,868,000		4,415,000							
8. 1. Ukupni rashodi proračunskog korisnika	65,000,000	62,668,781	71,086,207	85,999,289	88,099,289	85,049,289		80,940,420	78,066,904	76,125,355
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program	65,000,000	59,411,179	67,086,207	80,999,289	83,099,289	80,049,289		80,940,420	78,066,904	76,125,355
12. 2.3. Donatorska sredstva		95,667	344,395	0	0	0		0	0	0
13. 2.4. Ukupna sredstva	65,000,000	59,506,846	67,430,602	80,999,289	83,099,289	80,049,289		80,940,420	78,066,904	76,125,355
14. Broj zaposlenih			2,232	2,400	2,400	2,400		2,432	2,464	2,496

23. MINISTARSTVO ZA LJUDSKA PRAVA I IZBJEGLICE

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	1,761,036	1,687,679	1,994,852	2,036,720	2,036,720	2,036,720		2,053,000	2,073,000	2,095,000
3. 1.2. Naknade zaposlenih	450,964	394,107	480,097	490,000	490,000	490,000		494,000	499,000	504,000
4. 1.3. Materijalni troškovi	1,013,000	947,857	1,132,000	3,271,280	3,271,280	3,271,280		3,098,250	2,857,802	3,052,298
5. 1.4. Tekući transferi	0			0	0	0		170,000	200,000	250,000
6. 1.5. Kapitalna potrošnja	40,000	48,675	102,000	102,000	102,000	102,000		100,000	100,000	100,000
7. 1.6. Programi posebnih namjena	1,705,000	2,177,127	2,140,000							
8. 1. Ukupni rashodi proračunskog korisnika	4,970,000	5,255,446	5,848,949	5,900,000	5,900,000	5,900,000		5,915,250	5,729,802	6,001,298
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program	4,970,000	3,833,780	4,805,000	4,805,000	4,805,000	4,805,000		5,915,250	5,729,802	6,001,298
12. 2.3. Donatorska sredstva			1,419,775	1,095,000	1,095,000	1,095,000				
13. 2.4. Ukupna sredstva	4,970,000	5,253,555	5,900,000	5,900,000	5,900,000	5,900,000		5,915,250	5,729,802	6,001,298
14. Broj zaposlenih			84	122	0	0		123	124	124

24. KOMISIJA ZA IMOVINSKE ZAHTJEVE

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće	58,600	41,701	40,857							
3. 1.2. Naknade zaposlenih	24,700	17,030	24,201							
4. 1.3. Materijalni troškovi	91,500	247,032	253,600							
5. 1.4. Tekući transferi	0									
6. 1.5. Kapitalna potrošnja	0	0	0					0	0	0
7. 1.6. Programi posebnih namjena	0	0	0					0	0	0
8. 1. Ukupni rashodi proračunskog korisnika	174,800	305,763	318,658	0	0	0		0	0	0
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program										
12. 2.3. Donatorska sredstva										
13. 2.4. Ukupna sredstva	0	0	0	0	0	0		0	0	0
14. Broj zaposlenih										

25. MINISTARSTVO PRAVDE

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	3,422,125	2,900,853	3,731,040	4,357,350	4,756,550	5,142,650	3,898,000	3,970,000	4,042,000
3.	1.2. Naknade zaposlenih	908,980	838,071	1,281,565	1,712,088	1,773,578	1,831,518	1,389,000	1,415,000	1,441,000
4.	1.3. Materijalni troškovi	1,326,895	1,207,783	1,706,000	6,158,348	7,346,528	13,637,101	3,785,000	3,855,000	3,689,745
5.	1.4. Tekući transferi	0	0		0	0	0			
6.	1.5. Kapitalna potrošnja	168,000	201,937	261,000	15,369,000	2,293,000	243,000	2,543,670	2,008,825	243,000
7.	1.6. Programi posebnih namjena	2,174,000	2,732,326	3,917,000						
8.	1. Ukupni rashodi proračunskog korisnika	8,000,000	7,880,970	10,896,605	27,596,786	16,169,656	20,854,269	11,615,670	11,248,825	9,415,745
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program				10,896,605	15,596,786	16,169,656	20,854,269	11,615,670	11,248,825
12.	2.3. Donatorska sredstva				12,400,000	12,000,000			12,000,000	12,000,000
13.	2.4. Ukupna sredstva	0	0	23,296,605	27,596,786	16,169,656	20,854,269	23,615,670	23,248,825	9,415,745
14.	Broj zaposlenih				212	235	262	271	217	221
										225

26. MINISTARSTVO SIGURNOSTI

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda - limiti potrošnje		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	2,348,062	1,809,473	2,886,461	3,684,961	4,524,961	4,524,961	3,685,000	4,525,000	4,525,000
3.	1.2. Naknade zaposlenih	690,670	725,693	979,790	1,806,080	2,013,080	2,013,080	1,254,000	2,013,000	2,013,000
4.	1.3. Materijalni troškovi	966,766	962,547	1,024,000	2,062,210	2,567,210	2,262,210	2,814,000	2,037,358	2,008,725
5.	1.4. Tekući transferi	0	0		200,000	200,000	200,000	200,000	200,000	200,000
6.	1.5. Kapitalna potrošnja	160,000	222,473	160,000	4,560,000	360,000	210,000	177,870	360,000	210,000
7.	1.6. Programi posebnih namjena	1,470,000	836,998	1,370,000						
8.	1. Ukupni rashodi proračunskog korisnika	5,635,498	4,557,183	6,420,251	12,313,251	9,665,251	9,210,251	8,130,870	9,135,358	8,956,725
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program				6,420,251	8,313,251	9,665,251	9,210,251	8,130,870	9,135,358
12.	2.3. Donatorska sredstva				0	4,000,000	0	0	4,000,000	0
13.	2.4. Ukupna sredstva	0	0	6,420,251	12,313,251	9,665,251	9,210,251	12,130,870	9,135,358	8,956,725
14.	Broj zaposlenih				130	163	195	195	163	195

27. DRŽAVNA AGENCIJA ZA ISTRAGE I ZAŠTITU BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	18,261,740	17,018,167	24,958,191	29,576,614	32,625,998	32,625,998	27,988,000	31,038,000	32,628,000
3.	1.2. Naknade zaposlenih	4,673,400	4,478,693	7,391,536	8,759,733	9,662,709	9,662,709	8,291,000	8,509,000	9,665,000
4.	1.3. Materijalni troškovi	3,764,860	3,960,694	4,333,000	5,030,765	5,549,531	5,549,531	4,287,780	2,738,924	4,476,535
5.	1.4. Tekući transferi	0	0		0	0	0			
6.	1.5. Kapitalna potrošnja	3,900,000	3,482,180	9,100,000	10,281,695	2,200,000	1,200,000	6,282,000	6,200,000	1,200,000
7.	1.6. Programi posebnih namjena	0	98,984	0						
8.	1. Ukupni rashodi proračunskog korisnika	30,600,000	29,038,718	45,782,727	53,648,807	50,038,238	49,038,238	46,848,780	48,485,924	47,969,535
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program				45,782,727	53,648,807	50,038,238	49,038,238	46,848,780	48,485,924
12.	2.3. Donatorska sredstva				0	0	0	0	0	0
13.	2.4. Ukupna sredstva	0		45,782,727	53,648,807	50,038,238	49,038,238	46,848,780	48,485,924	47,969,535
14.	Broj zaposlenih				1,378	1,378	1,378	1,378	1,514	1,679
										1,765

28. GRANIČNA POLICIJA BiH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda			
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.	
1. RASHODI											
2. 1.1. Bruto plaće	37,710,000	37,094,332	36,177,766	36,177,766	36,177,766	36,177,766	36,177,766	38,408,000	39,983,000	41,541,000	
3. 1.2. Naknade zaposlenih	9,615,000	9,506,982	11,615,410	11,615,410	11,615,410	11,615,410	11,615,410	12,333,000	12,810,000	13,339,000	
4. 1.3. Materijalni troškovi	5,685,000	5,937,474	7,287,000	7,287,000	7,287,000	7,287,000	7,287,000	6,935,900	3,476,263	5,834,013	
5. 1.4. Tekući transferi	0	0	0	0	0	0	0				
6. 1.5. Kapitalna potrošnja	2,000,000	3,199,775	964,000	10,252,000	9,459,000	8,614,000		5,000,000	9,459,000	10,614,000	
7. 1.6. Programi posebnih namjena	0										
8. 1. Ukupni rashodi proračunskog korisnika	55,010,000	55,738,563	56,044,176	65,332,176	64,539,176	63,694,176		62,676,900	65,728,263	71,328,013	
9. IZVORI FINANCIRANJA											
10. 2.1. Zahtjev za prorač.sredstva za program		55,738,563	56,044,176	64,822,176	64,029,176	63,184,176		62,676,900	65,728,263	71,328,013	
12. 2.3. Donatorska sredstva		0	0	0	0	0					
13. 2.4. Ukupna sredstva		0	55,738,563	56,044,176	65,332,176	64,539,176	63,694,176		62,676,900	65,728,263	71,328,013
14. Broj zaposlenih			2,128	2,263	2,349	2,536	2,536	2,354	2,445	2,536	

29. MINISTARSTVO CIVILNIH POSLOVA

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda			
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.	
1. RASHODI											
2. 1.1. Bruto plaće	1,617,651	1,415,538	1,683,524	2,653,000	3,838,000	4,515,000		1,917,000	2,114,000	2,327,000	
3. 1.2. Naknade zaposlenih	413,750	324,803	466,135	1,772,000	1,968,000	2,198,000		531,000	585,000	635,000	
4. 1.3. Materijalni troškovi	881,599	890,069	1,180,000	2,709,000	3,015,000	3,439,000		2,662,430	2,336,631	3,059,115	
5. 1.4. Tekući transferi	0			5,818,000	6,265,000	6,713,000		5,818,000	6,265,000	6,713,000	
6. 1.5. Kapitalna potrošnja	30,000	31,049	100,000	515,000	600,000	700,000		315,000	400,000	700,000	
7. 1.6. Programi posebnih namjena	3,537,000	3,899,824	5,936,000								
8. 1. Ukupni rashodi proračunskog korisnika	6,480,000	6,561,283	9,365,659	13,467,000	15,686,000	17,565,000		11,243,430	11,700,631	13,434,115	
9. IZVORI FINANCIRANJA											
10. 2.1. Zahtjev za prorač.sredstva za program		6,562,000	9,365,000	13,467,000	15,686,000	17,565,000		11,243,430	11,700,631	13,434,115	
12. 2.3. Donatorska sredstva		0	0	0	0	0		0	0	0	
13. 2.4. Ukupna sredstva		0	6,562,000	9,365,000	13,467,000	15,686,000	17,565,000		11,243,430	11,700,631	13,434,115
14. Broj zaposlenih			69	105	150	170	200	117	129	142	

30. DIREKCIJA ZA IMPLEMENTACIJU PROJEKTA "CIPS"

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda			
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.	
1. RASHODI											
2. 1.1. Bruto plaće	318,000	298,308	344,886	344,886	344,886	344,886		1,264,000	1,712,000	2,160,000	
3. 1.2. Naknade zaposlenih	130,000	78,910	141,090	141,090	141,090	141,090		517,000	700,000	884,000	
4. 1.3. Materijalni troškovi	6,102,000	5,248,873	6,704,000	14,094,224	14,094,224	14,094,224		10,631,000	9,219,960	10,977,750	
5. 1.4. Tekući transferi	0			0	0	0					
6. 1.5. Kapitalna potrošnja	100,000	35,878	100,000	6,219,800	5,719,800	5,719,800		4,220,000	4,720,000	5,720,000	
7. 1.6. Programi posebnih namjena	850,000	1,587,378	10,000,000								
8. 1. Ukupni rashodi proračunskog korisnika	7,500,000	7,249,348	17,289,976	20,800,000	20,300,000	20,300,000		16,632,000	16,351,960	19,741,750	
9. IZVORI FINANCIRANJA											
10. 2.1. Zahtjev za prorač.sredstva za program		10,556,435	17,300,000	20,800,000	20,300,000	20,300,000		16,632,000	16,351,960	19,741,750	
12. 2.3. Donatorska sredstva		0	10,556,435	17,300,000	20,800,000	20,300,000	20,300,000		16,632,000	16,351,960	19,741,750
13. 2.4. Ukupna sredstva			17	22	139	139	139	79	107	135	
14. Broj zaposlenih											

31. CENTAR ZA UKLANJANJE MINA BH MAC

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		2,700,000	2,678,860	2,934,471	2,934,471	3,224,471	3,224,471	2,995,000	2,995,000	2,995,000
3. 1.2. Naknade zaposlenih		790,000	690,430	971,952	971,952	1,093,952	1,093,952	992,000	992,000	992,000
4. 1.3. Materijalni troškovi		2,295,344	1,836,065	2,241,000	2,373,400	2,651,000	2,651,000	2,273,920	1,937,562	2,142,530
5. 1.4. Tekući transferi		0	191,715	108,000	108,000	108,000	108,000			
6. 1.5. Kapitalna potrošnja		470,216	483,168	264,000	1,540,800	1,585,500	264,000	1,172,000	1,172,000	1,172,000
7. 1.6. Programi posebnih namjena		344,440								
8. 1. Ukupni rashodi proračunskog korisnika		6,600,000	5,880,238	6,519,423	7,928,623	8,662,923	7,341,423	7,432,920	7,096,562	7,301,530
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program			4,542,130	5,527,816	7,428,623	8,662,923	7,341,423	7,432,920	7,096,562	7,301,530
12. 2.3. Donatorska sredstva			1,338,108	991,607	500,000	0	0			0
13. 2.4. Ukupna sredstva		0	5,880,238	6,519,423	7,928,623	8,662,923	7,341,423	7,432,920	7,096,562	7,301,530
14. Broj zaposlenih			176	185	185	205	205	185	185	185

32. SLUŽBA ZA ZAJEDNIČKE POSLOVE INSTITUCIJA BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		2,374,000	2,232,089	2,328,961	5,200,000	5,200,000	5,200,000	3,844,000	4,578,000	5,312,000
3. 1.2. Naknade zaposlenih		927,000	780,583	933,740	3,000,000	3,000,000	3,000,000	1,541,000	1,835,000	2,129,000
4. 1.3. Materijalni troškovi		2,041,000	2,365,143	2,688,000	6,000,000	6,500,000	6,000,000	4,891,630	4,819,768	5,616,623
5. 1.4. Tekući transferi		0			0	0	0			
6. 1.5. Kapitalna potrošnja		145,000	145,912	202,000	1,800,000	500,000	500,000	452,000	500,000	500,000
7. 1.6. Programi posebnih namjena		30,000	0	0						
8. 1. Ukupni rashodi proračunskog korisnika		5,517,000	5,523,726	6,152,701	16,000,000	15,200,000	14,700,000	10,728,630	11,732,768	13,557,623
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program			5,523,103	6,152,701	16,000,000	15,200,000	14,700,000	10,728,630	11,732,768	13,557,623
12. 2.3. Donatorska sredstva			0	0	0	0	0	0	0	0
13. 2.4. Ukupna sredstva		0	5,523,103	6,152,701	16,000,000	15,200,000	14,700,000	10,728,630	11,732,768	13,557,623
14. Broj zaposlenih			173	190	190	190	190	304	362	420

33. URED ZA REVIZIJU INSTITUCIJA BiH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		1,163,209	859,996	1,282,545	1,663,568	1,881,296	2,098,996	1,664,000	1,881,000	2,099,000
3. 1.2. Naknade zaposlenih		179,581	170,921	188,120	235,102	267,083	298,063	235,000	267,000	298,000
4. 1.3. Materijalni troškovi		212,500	280,101	446,000	550,176	641,352	732,552	525,260	486,245	645,770
5. 1.4. Tekući transferi		0	0		0	0	0			
6. 1.5. Kapitalna potrošnja		24,700	24,699	17,000	25,000	35,000	42,000	25,000	35,000	42,000
7. 1.6. Programi posebnih namjena		20,000		35,000						
8. 1. Ukupni rashodi proračunskog korisnika		1,599,990	1,335,717	1,968,665	2,473,846	2,824,731	3,171,611	2,449,260	2,669,245	3,084,770
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program			1,335,717	1,968,665	2,473,846	2,824,731	3,171,611	2,449,260	2,669,245	3,084,770
12. 2.3. Donatorska sredstva		0	1,335,717	1,968,665	2,473,846	2,824,731	3,171,611	2,449,260	2,669,245	3,084,770
13. 2.4. Ukupna sredstva			29	37	39	44	48	39	44	48
14. Broj zaposlenih										

34. SREDIŠNJE IZBORNO POVJERENSTVO BIH

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		1,380,000	1,268,098	1,430,493	1,800,000	1,630,000	2,049,999	1,559,000	1,657,000	1,753,000
3. 1.2. Naknade zaposlenih		397,303	368,437	444,825	595,000	535,000	3,670,001	483,000	513,000	544,000
4. 1.3. Materijalni troškovi		649,687	596,800	616,000	3,955,000	685,000	4,180,000	4,242,500	525,806	7,328,000
5. 1.4. Tekući transferi		0		0	0	0	0			
6. 1.5. Kapitalna potrošnja		19,600	17,648	20,000	200,000	50,000	100,000	200,000	50,000	100,000
7. 1.6. Programi posebnih namjena		3,300,000	6,013,966							
8. 1. Ukupni rashodi proračunskog korisnika		5,746,590	8,264,949	2,511,318	6,550,000	2,900,000	10,000,000	6,484,500	2,745,806	9,725,000
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program			8,264,949	2,511,318	6,550,000	2,900,000	10,000,000	6,484,500	2,745,806	9,725,000
12. 2.3. Donatorska sredstva										
13. 2.4. Ukupna sredstva		0	8,264,949	2,511,318	6,550,000	2,900,000	10,000,000	6,484,500	2,745,806	9,725,000
14. Broj zaposlenih			77	75	102	83	114	80	85	90

102 zbog izbora

114 zbog izbora

35. KOMISIJA ZA OČUVANJE NACIONALNIH SPOMENIKA

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		380,000	333,583	471,279	900,679	900,679	900,679	582,000	582,000	582,000
3. 1.2. Naknade zaposlenih		71,000	104,075	127,373	148,424	148,424	148,424	158,000	158,000	158,000
4. 1.3. Materijalni troškovi		420,000	352,402	435,000	1,097,236	1,187,236	1,187,236	317,900	50,474	93,425
5. 1.4. Tekući transferi		0	0		0	0				
6. 1.5. Kapitalna potrošnja		25,000	22,574	85,000	341,000	81,000	71,000	41,000	81,000	71,000
7. 1.6. Programi posebnih namjena		24,000	222,494	39,000						
8. 1. Ukupni rashodi proračunskog korisnika		920,000	1,035,129	1,157,652	2,487,339	2,317,339	2,307,339	1,098,900	871,474	904,425
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program					1,109,339	939,339	929,339	1,098,900	871,474	904,425
12. 2.3. Donatorska sredstva					1,378,000	1,378,000	1,378,000	1,378,000	1,378,000	1,378,000
13. 2.4. Ukupna sredstva		0	0	0	2,487,339	2,317,339	2,307,339	2,488,000	2,300,000	2,308,000
14. Broj zaposlenih					23	23	23	23	23	23

36. AGENCIJA ZA DRŽAVNU SLUŽBU BIH

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1. RASHODI										
2. 1.1. Bruto plaće		353,297	339,912	409,552	496,140	496,140	574,140	496,000	496,000	574,000
3. 1.2. Naknade zaposlenih		94,200	71,159	122,474	148,662	148,662	172,462	149,000	149,000	172,000
4. 1.3. Materijalni troškovi		176,992	79,504	117,000	138,601	138,601	160,601	126,960	73,021	124,508
5. 1.4. Tekući transferi		0			420,000	420,000	420,000	420,000	420,000	420,000
6. 1.5. Kapitalna potrošnja		0	28,876	0	0	0	0	0	0	0
7. 1.6. Programi posebnih namjena		250,000	185,442	420,000						
8. 1. Ukupni rashodi proračunskog korisnika		874,489	704,893	1,069,026	1,203,403	1,203,403	1,327,203	1,191,960	1,138,021	1,290,508
9. IZVORI FINANCIRANJA										
10. 2.1. Zahtjev za prorač.sredstva za program			704,891	1,079,603	1,203,403	1,203,403	1,327,203	1,191,960	1,138,021	1,290,508
11. 2.2. Vlastiti prihodi										
12. 2.3. Donatorska sredstva										
13. 2.4. Ukupna sredstva		0	704,891	1,079,603	1,203,403	1,203,403	1,327,203	1,191,960	1,138,021	1,290,508
14. Broj zaposlenih			15	21	23	25	27	23	25	26

37. AGENCIJA ZA STATISTIKU BiH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	670,000	675,068	878,872	1,300,600	1,500,000	1,800,000	1,154,000	1,355,000	1,721,000
3.	1.2. Naknade zaposlenih	130,000	130,911	187,140	300,000	350,000	400,000	246,000	289,000	367,000
4.	1.3. Materijalni troškovi	248,760	180,487	334,000	3,729,254	4,545,330	8,379,974	3,623,950	4,005,707	7,789,830
5.	1.4. Tekući transferi				0	0	0			
6.	1.5. Kapitalna potrošnja	34,000	39,648	25,000	30,000	30,000	30,000	30,000	30,000	30,000
7.	1.6. Programi posebnih namjena	520,000	91,852	243,000						
8.	1. Ukupni rashodi proračunskog korisnika	1,602,760	1,117,967	1,668,012	5,359,854	6,425,330	10,609,974	5,053,950	5,679,707	9,907,830
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		1,034,570	1,668,012	5,359,854	6,425,330	10,609,974	5,053,950	5,679,707	9,907,830
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva	0	1,034,570	1,668,012	5,359,854	6,425,330	10,609,974	5,053,950	5,679,707	9,907,830
14.	Broj zaposlenih		37	49	63	74	94	63	74	94

38. INSTITUT ZA STANDARDIZACIJU BiH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	643,898	359,305	486,956	670,260	755,930	772,630	670,000	756,000	773,000
3.	1.2. Naknade zaposlenih	130,400	69,741	117,575	221,000	268,570	279,370	221,000	269,000	279,000
4.	1.3. Materijalni troškovi	395,700	317,673	503,000	503,000	545,500	568,000	488,260	455,525	521,250
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	30,000	56,607	80,000	80,000	80,000	80,000	80,000	80,000	80,000
7.	1.6. Programi posebnih namjena	0								
8.	1. Ukupni rashodi proračunskog korisnika	1,199,998	803,326	1,187,531	1,474,260	1,650,000	1,700,000	1,459,260	1,560,525	1,653,250
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		803,326	1,187,530	1,474,260	1,650,000	1,700,000	1,459,260	1,560,525	1,653,250
12.	2.3. Donatorska sredstva				0	0	0	0	0	0
13.	2.4. Ukupna sredstva	0	803,326	1,187,530	1,474,260	1,650,000	1,700,000	1,459,260	1,560,525	1,653,250
14.	Broj zaposlenih		14	29	40	45	46	40	45	46

39. INSTITUT ZA MJERITELJSTVO BiH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	539,000	376,520	516,349	636,349	774,349	926,349	636,000	774,000	926,000
3.	1.2. Naknade zaposlenih	152,000	83,494	122,474	147,474	185,474	222,474	147,000	185,000	222,000
4.	1.3. Materijalni troškovi	259,000	288,499	438,000	530,000	658,000	788,000	511,870	535,412	714,410
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	150,000	454,055	410,000	500,000	620,000	740,000	500,000	620,000	740,000
7.	1.6. Programi posebnih namjena	0								
8.	1. Ukupni rashodi proračunskog korisnika	1,100,000	1,202,568	1,486,823	1,813,823	2,237,823	2,676,823	1,794,870	2,114,412	2,602,410
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		1,202,568	1,486,823	1,813,823	2,237,823	2,676,823	1,794,870	2,114,412	2,602,410
12.	2.3. Donatorska sredstva			0	0	0	0	0	0	0
13.	2.4. Ukupna sredstva			1,202,568	1,486,823	1,813,823	2,237,823	2,676,823	1,794,870	2,114,412
14.	Broj zaposlenih		23	33	40	50	60	40	50	60

40. INSTITUT ZA INTELEKTUALNO VLASNIŠTVO BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	489,889	295,732	533,006	670,006	700,006	731,006	670,000	700,000	731,000
3.	1.2. Naknade zaposlenih	105,122	71,995	102,878	127,878	135,878	142,878	128,000	136,000	143,000
4.	1.3. Materijalni troškovi	304,500	212,242	394,000	490,000	517,000	534,000	475,870	435,622	491,568
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	100,000	79,168	100,000	125,000	132,000	135,000	125,000	132,000	135,000
7.	1.6. Programi posebnih namjena	0								
8.	1. Ukupni rashodi proračunskog korisnika	999,511	659,137	1,129,884	1,412,884	1,484,884	1,542,884	1,398,870	1,403,622	1,500,568
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		659,137	1,129,884	1,412,884	1,484,884	1,542,884	1,398,870	1,403,622	1,500,568
12.	2.3. Donatorska sredstva		0	0	0	0	0	0	0	0
13.	2.4. Ukupna sredstva	0	659,137	1,129,884	1,412,884	1,484,884	1,542,884	1,398,870	1,403,622	1,500,568
14.	Broj zaposlenih			18	40	40	42	45	40	45

41. INSTITUT ZA AKREDITIRANJE BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	268,520	259,595	277,281	379,856	424,826	424,826	380,000	425,000	425,000
3.	1.2. Naknade zaposlenih	51,000	47,174	67,606	97,476	111,420	111,420	97,000	111,000	111,000
4.	1.3. Materijalni troškovi	226,093	247,316	268,000	355,151	428,568	428,568	346,470	373,652	401,225
5.	1.4. Tekući transferi	0	0		0	0	0			
6.	1.5. Kapitalna potrošnja	11,500	38,631	15,000	21,000	45,000	45,000	21,000	45,000	45,000
7.	1.6. Programi posebnih namjena	144,000		115,000						
8.	1. Ukupni rashodi proračunskog korisnika	701,113	592,716	742,887	853,483	1,009,814	1,009,814	844,470	954,652	982,225
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		592,716	742,887	853,483	1,009,814	1,009,814	844,470	954,652	982,225
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva			592,716	742,887	853,483	1,009,814	1,009,814	844,470	954,652
14.	Broj zaposlenih			11	12	14	17	17	14	17

42. ARHIV BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	249,861	222,982	292,957	470,338	470,338	470,338	374,000	374,000	374,000
3.	1.2. Naknade zaposlenih	69,219	54,797	78,383	113,000	113,000	113,000	100,000	100,000	100,000
4.	1.3. Materijalni troškovi	103,500	78,201	132,000	252,500	260,000	280,000	245,430	218,681	258,715
5.	1.4. Tekući transferi	0			0	0	0			
6.	1.5. Kapitalna potrošnja	10,000	9,997	10,000	30,000	20,000	20,000	30,000	20,000	20,000
7.	1.6. Programi posebnih namjena	30,000	19,002	40,000						
8.	1. Ukupni rashodi proračunskog korisnika	462,580	384,979	553,340	865,838	863,338	883,338	749,430	712,681	752,715
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		365,977	513,340	865,838	863,338	883,338	749,430	712,681	752,715
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva			365,977	513,340	865,838	863,338	883,338	749,430	712,681
14.	Broj zaposlenih			13	20	25	25	25	25	25

43. OBAVJEŠTAJNO SIGURNOSNA AGENCIJA BiH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	14,630,000	14,360,915	15,353,309	15,905,309	16,361,309	16,745,309	15,961,000	16,252,000	16,521,000
3.	1.2. Naknade zaposlenih	4,970,000	4,389,353	5,036,121	5,182,121	5,312,121	5,430,121	5,237,000	5,332,000	5,421,000
4.	1.3. Materijalni troškovi	4,330,000	5,151,299	4,940,000	5,555,000	5,980,000	6,307,000	5,263,270	4,192,205	5,370,103
5.	1.4. Tekući transferi	0	0		0	0	0			
6.	1.5. Kapitalna potrošnja	1,900,000	3,112,934	1,200,000	7,620,000	7,280,000	5,020,000	2,420,000	5,060,000	5,820,000
7.	1.6. Programi posebnih namjena	0	131,607	0	0	0	0			
8.	1. Ukupni rashodi proračunskog korisnika	25,830,000	27,146,109	26,529,430	34,262,430	34,933,430	33,502,430	28,881,270	30,836,205	33,132,103
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program				34,683,000	35,354,000	33,923,000	28,881,270	30,836,205	33,132,103
12.	2.3. Donatorska sredstva				0	0	0	0	0	0
13.	2.4. Ukupna sredstva				34,683,000	35,354,000	33,923,000	28,881,270	30,836,205	33,132,103
14.	Broj zaposlenih				700	713	726	738	713	726
										738

44. UPRAVA ZA ŽAŠTITU ZDRAVLJA BILJA

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	295,000	67,060	423,269	1,040,269	1,040,269	1,040,269	482,000	482,000	482,000
3.	1.2. Naknade zaposlenih	87,000	13,161	195,958	423,528	423,528	423,528	197,000	197,000	197,000
4.	1.3. Materijalni troškovi	201,000	126,798	323,000	2,628,000	2,628,000	2,628,000	998,100	1,106,948	1,161,275
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	25,000	52,775	190,000	280,000	275,000	275,000	95,000	95,000	95,000
7.	1.6. Programi posebnih namjena	0		205,000						
8.	1. Ukupni rashodi proračunskog korisnika	608,000	259,794	1,337,227	4,371,797	4,366,797	4,366,797	1,772,100	1,880,948	1,935,275
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program			259,794	1,337,227	4,371,797	4,366,797	4,366,797	1,772,100	1,880,948
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva				259,794	1,337,227	4,371,797	4,366,797	4,366,797	1,772,100
14.	Broj zaposlenih				2	31	67	67	31	31

45. AGENCIJA ZA NADZOR NAD TRŽIŠTEM

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	245,000	45,073	242,008	300,900	393,000	440,000	301,000	393,000	440,000
3.	1.2. Naknade zaposlenih	75,000	13,391	83,282	110,000	139,000	157,000	110,000	139,000	157,000
4.	1.3. Materijalni troškovi	146,000	35,232	197,000	239,000	298,000	335,000	232,000	249,228	307,720
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	35,000	79,083	50,000	50,000	60,000	60,000	50,000	60,000	60,000
7.	1.6. Programi posebnih namjena	0	0	0						
8.	1. Ukupni rashodi proračunskog korisnika	501,000	172,778	572,290	699,900	890,000	992,000	693,000	841,228	964,720
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program				699,900	890,000	992,000	693,000	841,228	964,720
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva				699,900	890,000	992,000	693,000	841,228	964,720
14.	Broj zaposlenih				19	24	27	19	24	27

46. AGENCIJA ZA SIGURNOST HRANE

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	250,000	113,347	454,623	745,600	983,900	983,900	746,000	867,000	984,000
3.	1.2. Naknade zaposlenih	84,000	79,145	318,432	481,000	611,000	611,000	481,000	559,000	611,000
4.	1.3. Materijalni troškovi	223,000	183,093	361,000	1,570,100	1,570,100	1,570,100	1,046,870	927,314	994,248
5.	1.4. Tekući transferi	0	0		0	0	0			
6.	1.5. Kapitalna potrošnja	30,000	131,050	50,000	215,100	225,000	225,000	115,000	125,000	125,000
7.	1.6. Programi posebnih namjena	0	0	0						
8.	Ukupni rashodi proračunskog korisnika	587,000	506,635	1,184,055	3,011,800	3,390,000	3,390,000	2,388,870	2,478,314	2,714,248
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program			1,184,055	3,011,800	3,390,000	3,390,000	2,388,870	2,478,314	2,714,248
12.	2.3. Donatorska sredstva			0	0	0	0	0	0	0
13.	2.4. Ukupna sredstva			1,184,055	3,011,800	3,390,000	3,390,000	2,388,870	2,478,314	2,714,248
14.	Broj zaposlenih			2	30	37	49	49	37	49

47. FOND ZA POVRATAK

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	190,943	130,003	220,453	224,680	224,680	224,680	225,000	225,000	225,000
3.	1.2. Naknade zaposlenih	65,172	29,351	78,383	80,316	80,316	80,316	80,000	80,000	80,000
4.	1.3. Materijalni troškovi	123,100	83,153	150,000	150,004	150,004	150,004	150,000	150,000	150,000
5.	1.4. Tekući transferi	0			8,472,729	1,472,729	1,472,729	2,443,470	2,311,176	2,391,793
6.	1.5. Kapitalna potrošnja	10,000	9,845	25,000	25,000	25,000	25,000	25,000	25,000	25,000
7.	1.6. Programi posebnih namjena	1,300,000	1,300,000	1,420,000						
8.	Ukupni rashodi proračunskog korisnika	1,689,215	1,552,353	1,893,836	8,952,729	1,952,729	1,952,729	2,923,470	2,791,176	2,871,793
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program			5,954,610	17,284,346	4,952,729	1,952,729	2,923,470	2,791,176	2,871,793
12.	2.3. Kreditna sredstva			4,000,000	16,000,000	4,000,000	0	4,000,000	0	0
13.	2.4. Ukupna sredstva			9,954,610	33,284,346	8,952,729	1,952,729	6,923,470	2,791,176	2,871,793
14.	Broj zaposlenih			0	9	9	9	9	9	9

48. AGENCIJA ZA RAD I ZAPOŠLJAVANJE BiH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	410,000	397,291	588,854	1,211,507	984,976	984,976	602,000	602,000	602,000
3.	1.2. Naknade zaposlenih	108,000	89,167	233,190	534,112	945,048	945,048	238,000	238,000	238,000
4.	1.3. Materijalni troškovi	227,000	302,635	491,000	1,730,424	1,182,976	1,182,976	679,450	1,052,960	2,177,768
5.	1.4. Tekući transferi	0			0	0	0			
6.	1.5. Kapitalna potrošnja	55,000	68,722	30,000	119,000	350,000	350,000	119,000	350,000	350,000
7.	1.6. Programi posebnih namjena	150,000	26,026	10,000						
8.	Ukupni rashodi proračunskog korisnika	950,000	883,841	1,353,044	3,595,043	3,463,000	3,463,000	1,638,450	2,242,960	3,367,768
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program			857,815	1,353,044	2,561,000	3,463,000	3,463,000	1,638,450	2,242,960
12.	2.3. Donatorska sredstva				1,996,967	1,034,043			1,034,000	0
13.	2.4. Ukupna sredstva			857,815	3,350,011	3,595,043	3,463,000	3,463,000	2,672,450	2,242,960
14.	Broj zaposlenih			22	29	48	48	48	29	29

49. DRŽAVNA REGULATORNA KOMISIJA - DERK

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	1,021,000	883,937	1,024,860	1,025,000	1,025,000	1,025,000	1,025,000	1,025,000	1,025,000
3.	1.2. Naknade zaposlenih	132,200	92,925	139,130	139,000	139,000	139,000	139,000	139,000	139,000
4.	1.3. Materijalni troškovi	801,000	435,545	722,000	722,000	722,000	722,000	702,260	613,825	667,715
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	111,000	96,352	88,000	0	0	0	88,000	88,000	88,000
7.	1.6. Programi posebnih namjena	0	0	0	0	0	0	0	0	0
8.	1. Ukupni rashodi proračunskog korisnika	2,065,200	1,508,759	1,973,990	1,886,000	1,886,000	1,886,000	1,954,260	1,865,825	1,919,715
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program							1,954,260	1,865,825	1,919,715
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva							1,954,260	1,865,825	1,919,715
14.	Broj zaposlenih							22	22	22

50. SLUŽBA ZA POSLOVE SA STRANCIMA

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	1,524,882	422,102	2,882,542	2,883,000	2,883,000	2,883,000	3,197,000	3,451,000	3,705,000
3.	1.2. Naknade zaposlenih	448,844	131,560	685,853	686,000	686,000	686,000	761,000	822,000	882,000
4.	1.3. Materijalni troškovi	645,000	217,157	1,135,000	1,135,000	1,135,000	1,135,000	1,180,580	1,016,626	1,260,408
5.	1.4. Tekući transferi	0	0							
6.	1.5. Kapitalna potrošnja	381,274	850,409	550,000	550,000	550,000	550,000	150,000	150,000	150,000
7.	1.6. Programi posebnih namjena	0	0	0	0	0	0	0	0	0
8.	1. Ukupni rashodi proračunskog korisnika	3,000,000	1,621,229	5,253,395	5,254,000	5,254,000	5,254,000	5,288,580	5,439,626	5,997,408
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program							5,288,580	5,439,626	5,997,408
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva							5,288,580	5,439,626	5,997,408
14.	Broj zaposlenih							201	217	233

51. ODBOR DRŽAVNE SLUŽBE ZA ŽALBE

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	153,000	149,122	205,756	216,756	216,756	216,756	217,000	217,000	217,000
3.	1.2. Naknade zaposlenih	50,691	16,649	80,343	80,343	80,343	80,343	80,000	80,000	80,000
4.	1.3. Materijalni troškovi	55,309	23,480	124,000	124,000	124,000	124,000	119,690	100,381	112,148
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	0	0	21,000	10,000	10,000	10,000	10,000	10,000	10,000
7.	1.6. Programi posebnih namjena	0								
8.	1. Ukupni rashodi proračunskog korisnika	259,000	189,251	431,099	431,099	431,099	431,099	426,690	407,381	419,148
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		189,251	431,099	431,099	431,099	431,099	426,690	407,381	419,148
12.	2.3. Donatorska sredstva		0	0	0	0	0	0	0	0
13.	2.4. Ukupna sredstva		189,251	431,099	431,099	431,099	431,099	426,690	407,381	419,148
14.	Broj zaposlenih		3	9	9	9	9	9	9	9

52. KOMISIJE ZA KONCESIJE

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	512,582	380,920	509,491	509,491	509,491	509,491	520,000	520,000	520,000
3.	1.2. Naknade zaposlenih	219,242	115,460	214,574	216,574	218,574	220,574	219,000	219,000	219,000
4.	1.3. Materijalni troškovi	277,526	151,934	309,000	375,000	380,000	390,000	378,110	324,843	357,303
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	40,650	39,684	72,000	1,184,000	84,000	25,000	60,000	60,000	60,000
7.	1.6. Programi posebnih namjena	0								
8.	1. Ukupni rashodi proračunskog korisnika	1,050,000	687,998	1,105,065	2,285,065	1,192,065	1,145,065	1,177,110	1,123,843	1,156,303
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		687,998	1,105,065	2,285,065	1,192,065	1,145,065	1,177,110	1,123,843	1,156,303
12.	2.3. Donatorska sredstva		0	0	0	0	0	0	0	0
13.	2.4. Ukupna sredstva		687,998	1,105,065	2,285,065	1,192,065	1,145,065	1,177,110	1,123,843	1,156,303
14.	Broj zaposlenih		12	17	34	17	17	17	17	17

53. URED ZA ZAKONODAVSTVO

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	212,000	163,923	331,169	441,169	573,169	683,169	441,000	573,000	683,000
3.	1.2. Naknade zaposlenih	75,000	58,185	111,696	148,546	192,766	229,616	149,000	193,000	230,000
4.	1.3. Materijalni troškovi	102,000	103,821	151,000	164,200	180,040	193,240	155,990	125,036	160,743
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	11,000	10,926	37,000	47,000	57,000	67,000	47,000	57,000	67,000
7.	1.6. Programi posebnih namjena	0								
8.	1. Ukupni rashodi proračunskog korisnika	400,000	336,855	630,865	800,915	1,002,975	1,173,025	792,990	948,036	1,140,743
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		336,855	630,865	800,915	1,002,975	1,173,025	792,990	948,036	1,140,743
12.	2.3. Donatorska sredstva		0	0	0	0	0			
13.	2.4. Ukupna sredstva		336,855	630,865	800,915	1,002,975	1,173,025	792,990	948,036	1,140,743
14.	Broj zaposlenih		8	17	17	17	17	17	17	17

54. AGENIJA ZA JAVNE NABAVKE

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće	410,000	158,958	321,371	376,371	376,371	376,371	376,000	376,000	376,000
3.	1.2. Naknade zaposlenih	105,000	64,182	155,787	183,667	185,787	190,787	184,000	186,000	191,000
4.	1.3. Materijalni troškovi	315,000	149,921	360,000	390,000	405,000	415,000	379,500	347,076	385,520
5.	1.4. Tekući transferi	0	0	0	0	0	0			
6.	1.5. Kapitalna potrošnja	70,000	25,152	70,000	100,000	90,000	90,000	100,000	90,000	90,000
7.	1.6. Programi posebnih namjena	0								
8.	1. Ukupni rashodi proračunskog korisnika	900,000	398,213	907,158	1,050,038	1,057,158	1,072,158	1,039,500	999,076	1,042,520
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program		398,213	907,158	1,045,038	1,052,158	1,072,158	1,039,500	999,076	1,042,520
12.	2.3. Donatorska sredstva		0	0	0	0	0	0	0	0
13.	2.4. Ukupna sredstva		398,213	907,158	1,045,038	1,052,158	1,072,158	1,039,500	999,076	1,042,520
14.	Broj zaposlenih		12	18	21	21	21	21	21	21

55. URED ZA RAZMATRANJE ŽALBI

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	2.1. Bruto plaće	510,000	123,202	413,471	550,800	556,380	610,100	430,000	430,000	430,000
3.	3. 1.2. Naknade zaposlenih	131,000	29,075	130,312	152,100	154,100	168,800	136,000	136,000	136,000
4.	4. 1.3. Materijalni troškovi	259,000	127,868	326,000	442,000	453,200	494,800	431,220	382,926	412,355
5.	5. 1.4. Tekući transferi	0	0		0	0	0			
6.	6. 1.5. Kapitalna potrošnja	100,000	40,659	70,000	95,000	100,000	108,500	70,000	70,000	70,000
7.	7. 1.6. Programi posebnih namjena	0	0	0						
8.	8. 1. Ukupni rashodi proračunskog korisnika	1,000,000	320,804	939,783	1,239,900	1,263,680	1,382,200	1,067,220	1,018,926	1,048,355
9.	IZVORI FINANCIRANJA									
10.	10. 2.1. Zahtjev za prorač.sredstva za program		320,804	939,783	1,239,900	1,263,680	1,382,200	1,067,220	1,018,926	1,048,355
12.	12. 2.3. Donatorska sredstva									
13.	13. 2.4. Ukupna sredstva				320,804	939,783	1,239,900	1,263,680	1,382,200	1,067,220
14.	14. Broj zaposlenih				6	17	17	19	19	17

56. INSTITUT ZA NESTALE OSOBE

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	2. 1.1. Bruto plaće	410,000		761,297	761,000	761,000	761,000	777,000	777,000	777,000
3.	3. 1.2. Naknade zaposlenih	110,000		185,180	185,000	185,000	185,000	189,000	189,000	189,000
4.	4. 1.3. Materijalni troškovi	1,380,000		1,084,000	1,084,000	1,084,000	1,084,000	5,476,910	5,180,827	5,361,253
5.	5. 1.4. Tekući transferi	0		0	0	0	0			
6.	6. 1.5. Kapitalna potrošnja	200,000		100,000	100,000	100,000	100,000	100,000	100,000	100,000
7.	7. 1.6. Programi posebnih namjena	0		4,459,000	4,459,000	4,459,000	4,459,000			
8.	8. 1. Ukupni rashodi proračunskog korisnika	2,100,000	0	6,589,477	6,589,000	6,589,000	6,589,000	6,542,910	6,246,827	6,427,253
9.	IZVORI FINANCIRANJA									
10.	10. 2.1. Zahtjev za prorač.sredstva za program							6,542,910	6,246,827	6,427,253
12.	12. 2.3. Donatorska sredstva							6,542,910	6,246,827	6,427,253
13.	13. 2.4. Ukupna sredstva							36	36	36
14.	14. Broj zaposlenih									

57. AGENCIJA ZA OSIGURANJE UBIH

nisu dostavili

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	2. 1.1. Bruto plaće		16,523	212,614	213,000	213,000	213,000	217,000	217,000	217,000
3.	3. 1.2. Naknade zaposlenih		64,676	159,706	160,000	160,000	160,000	163,000	163,000	163,000
4.	4. 1.3. Materijalni troškovi		42,388	209,000	209,000	209,000	209,000	203,700	175,476	192,675
5.	5. 1.4. Tekući transferi			0	0	0	0			
6.	6. 1.5. Kapitalna potrošnja		17,310	41,000	41,000	41,000	41,000	40,000	40,000	40,000
7.	7. 1.6. Programi posebnih namjena		0	0	0	0	0	0		
8.	8. 1. Ukupni rashodi proračunskog korisnika	0	140,897	622,320	623,000	623,000	623,000	623,700	595,476	612,675
9.	IZVORI FINANCIRANJA							623,700	595,476	612,675
10.	10. 2.1. Zahtjev za prorač.sredstva za program							623,700	595,476	612,675
11.	11. 2.2. Vlastiti prihodi							11	11	11
12.	12. 2.3. Donatorska sredstva									
13.	13. 2.4. Ukupna sredstva							623,700	595,476	612,675
14.	14. Broj zaposlenih									

58. DIREKCIJA ZA EKONOMSKO PLANIRANJE - DEP

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće				476,815	614,719	614,719	614,719	615,000	615,000
3.	1.2. Naknade zaposlenih				108,634	174,774	174,774	174,774	175,000	175,000
4.	1.3. Materijalni troškovi				176,475	221,475	221,475	221,475	210,740	164,775
5.	1.4. Tekući transferi					0	0	0		
6.	1.5. Kapitalna potrošnja				65,000	15,000	15,000	15,000	15,000	15,000
7.	1.6. Programi posebnih namjena					0				
8.	1. Ukupni rashodi proračunskog korisnika	0	0	826,924	1,025,968	1,025,968	1,025,968	1,015,740	969,775	997,785
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program				826,920	1,025,968	1,025,968	1,025,968	1,015,740	969,775
12.	2.3.Donatorska sredstva					0	0	0	0	0
13.	2.4. Ukupna sredstva				826,920	1,025,968	1,025,968	1,025,968	1,015,740	969,775
14.	Broj zaposlenih				27	31	31	31	31	31

59. INSTITUCIJA OMBUDSMENA ZA ZAŠTITU POTROŠAČA U BIH

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće				176,362	311,362	311,362	311,362	311,000	311,000
3.	1.2. Naknade zaposlenih				37,232	82,232	82,232	82,232	82,000	82,000
4.	1.3. Materijalni troškovi				95,000	220,000	220,000	220,000	213,370	183,668
5.	1.4. Tekući transferi					0	0			
6.	1.5. Kapitalna potrošnja				60,000	50,000	50,000	50,000	50,000	50,000
7.	1.6. Programi posebnih namjena									
8.	1. Ukupni rashodi proračunskog korisnika	0	0	368,594	663,594	663,594	663,594	656,370	626,668	644,768
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program				368,594	663,594	663,594	663,594	656,370	626,668
12.	2.3.Donatorska sredstva									
13.	2.4. Ukupna sredstva				368,594	663,594	663,594	663,594	656,370	626,668
14.	Broj zaposlenih				4	9	9	9	9	9

60. DIREKCIJA ZA PROVOĐENJE RESTRUKT. POLICIJE

R. Br.	Ekonomski kategorija	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda - limiti potrošnje		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće									
3.	1.2. Naknade zaposlenih									
4.	1.3. Materijalni troškovi									
5.	1.4. Tekući transferi									
6.	1.5. Kapitalna potrošnja									
7.	1.6. Programi posebnih namjena									
8.	1. Ukupni rashodi proračunskog korisnika			367,465						
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program									
11.	2.2. Vlastiti prihodi									
12.	2.3.Donatorska sredstva									
13.	2.4. Ukupna sredstva									
14.	Broj zaposlenih									

61. URED KOORDINATORA

R. Br.	Ekonomска категорија	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	RASHODI									
2.	1.1. Bruto plaće		62,607	274,778	767,993	1,197,000	1,254,000	527,000	527,000	527,000
3.	1.2. Naknade zaposlenih		10,538	100,890	311,246	413,420	430,200	194,000	194,000	194,000
4.	1.3. Materijalni troškovi		192,487	323,332	349,900	395,550	399,550	338,590	331,226	369,008
5.	1.4. Tekući transferi		0	0	0	0	0			
6.	1.5. Kapitalna potrošnja		48,288	81,000	70,000	65,000	60,000	70,000	65,000	6,000
7.	1.6. Programi posebnih namjena		0							
8.	1. Ukupni rashodi proračunskog korisnika	280,000	313,920	780,000	1,499,139	2,070,970	2,143,750	1,129,590	1,117,226	1,096,008
9.	IZVORI FINANCIRANJA									
10.	2.1. Zahtjev za prorač.sredstva za program							1,129,590	1,117,226	1,096,008
12.	2.3. Donatorska sredstva									
13.	2.4. Ukupna sredstva							1,129,590	1,117,226	1,096,008
14.	Broj zaposlenih		5	23	37	56	60	23	23	23

Tabela D.3.2. Pregled zahtjeva korisnika po ekonomskim kategorijama i indikativne gornje granice rashode – BRUTO PLAĆE

R. Br.	Proračunski korisnik	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	Parlamentarna skupština	4,426,200	4,007,597	4,843,102	5,552,102	5,861,102	5,861,102	5,552,000	5,861,000	5,861,000
2.	Predsjedništvo BiH	2,240,000	1,959,107	2,121,245	3,050,000	3,150,000	3,430,000	2,875,000	2,900,000	3,076,000
3.	Ministarstvo obrane	176,967,000	161,381,336	162,735,282	182,142,072	179,664,004	180,280,756	180,000,000	180,000,000	180,000,000
4.	Visoko sudsko tužilačko vijeće	1,580,000	1,424,444	2,017,388	2,951,243	3,374,465	3,476,592	2,918,000	3,294,000	3,660,000
5.	Ustavni sud BiH	2,945,500	2,903,577	3,301,892	3,682,302	3,682,302	3,682,302	3,644,000	3,918,000	3,918,000
6.	Sud BiH	3,300,000	3,082,585	5,596,560	6,332,000	7,065,000	8,012,000	6,332,000	7,065,000	8,012,000
7.	Tužilaštvo BiH	2,041,939	1,964,426	3,607,587	6,302,355	6,968,848	7,334,611	6,302,000	6,969,000	7,335,000
8.	Pravobranilaštvo BiH	481,249	323,123	489,895	500,000	550,000	610,000	500,000	550,000	610,000
9.	Ured obdušmena za ljudska prava	1,035,000	573,180	1,014,083	1,014,000	1,014,000	1,014,000	1,035,000	1,035,000	1,035,000
10.	Generalno tajništvo Vijeća ministara	1,106,917	937,343	872,708	1,271,155	1,281,155	1,271,000	1,281,000	1,281,000	1,281,000
11.	Direkcija za evropske integracije	1,004,132	898,732	1,468,705	1,862,000	1,900,000	1,976,000	1,605,000	1,711,000	1,835,000
12.	Ministarstvo vanjskih poslova	16,576,000	17,166,079	19,173,511	20,295,511	21,504,511	22,303,511	20,391,000	21,291,000	21,722,000
13.	Ministarstvo vanjske trgovine i ek. odnosa	2,401,090	2,102,002	2,679,726	0	0	0	3,082,000	3,428,000	3,756,000
14.	Agencija za promociju inozemnih ulaganja	498,800	453,578	637,843	651,000	651,000	651,000	651,000	651,000	651,000
15.	Ured za veterinarstvo	735,054	677,885	1,121,860	1,311,940	1,501,980	1,501,980	1,285,000	1,409,000	1,533,000
16.	Agencija za označavanje životinja	169,950	144,449	0	0	0	0	0	0	0
17.	Konkurenčko vijeće BiH	415,000	481,429	602,571	885,579	1,117,131	1,374,411	640,000	640,000	640,000
18.	Ministarstvo komunikacija i prometa	1,506,900	1,231,705	1,654,865	1,975,350	2,157,239	2,381,462	1,947,000	2,064,000	2,122,000
19.	Direkcija za civilno zrakoplovstvo	706,160	736,395	857,316	1,487,816	1,663,316	1,663,316	1,337,000	1,337,000	1,337,000
20.	Regulatorna agencija za komunikacije CRA	3,256,574	3,148,875	3,631,102	3,900,000	4,100,000	4,430,000	3,900,000	4,100,000	4,430,000
21.	Ministarstvo financa i trezora	1,892,000	1,412,938	2,751,250	3,390,000	4,200,000	4,490,000	3,046,000	3,284,000	3,522,000
22.	Uprava za neizravno oporezivanje	40,866,162	40,182,548	42,471,937	47,000,000	49,000,000	51,000,000	43,926,000	44,504,000	45,082,000
23.	Ministarstvo za ljudska prava i izbjeglice	1,761,036	1,687,679	1,994,852	2,036,720	2,036,720	2,036,720	2,053,000	2,073,000	2,095,000
24.	Komisija za imovinske zahtjeve	58,600	41,701	40,857	0	0	0	0	0	0
25.	Ministarstvo pravde	3,422,125	2,900,853	3,731,040	4,357,350	4,756,550	5,142,650	3,898,000	3,970,000	4,042,000
26.	Ministarstvo sigurnosti	2,348,062	1,809,473	2,886,461	3,684,961	4,524,961	5,245,000	3,685,000	4,525,000	4,525,000
27.	Agencija za istraže i zaštitu BiH - SIPA	18,261,740	17,018,167	24,958,191	29,576,614	32,625,998	32,625,998	27,988,000	31,038,000	32,628,000
28.	Državna granična služba BiH - DGS	37,710,000	37,094,332	36,177,766	36,177,766	36,177,766	36,177,766	38,408,000	39,983,000	41,541,000
29.	Ministarstvo civilnih poslova	1,617,651	1,415,538	1,683,524	2,653,000	3,838,000	4,515,000	1,917,000	2,114,000	2,327,000
30.	Direkcija za implementaciju CIPS projekta	318,000	298,308	344,886	344,886	344,886	344,886	1,264,000	1,712,000	2,160,000
31.	Centar za uklanjanje mina BH MAC	2,700,000	2,678,860	2,934,471	2,934,471	3,224,471	3,224,471	2,995,000	2,995,000	2,995,000
32.	Služba za zajedničke postlove institucija BiH	2,374,000	2,232,089	2,328,961	5,200,000	5,200,000	5,200,000	3,844,000	4,578,000	5,312,000
33.	Ured za reviziju finansijskog poslovanja	1,163,209	859,996	1,282,545	1,663,568	1,881,296	2,098,996	1,664,000	1,881,000	2,099,000
34.	Izborna komisija BiH	1,380,000	1,268,098	1,430,493	1,800,000	1,630,000	2,049,999	1,559,000	1,657,000	1,753,000
35.	Komisija za očuvanje nacionalnih spomenika	380,000	333,583	471,279	900,679	900,679	900,679	582,000	582,000	582,000
36.	Agenčija za državnu službu BiH	353,297	339,912	409,552	496,140	496,140	574,140	496,000	496,000	574,000
37.	Agenčija za statistiku BiH	670,000	675,068	878,872	1,300,600	1,500,000	1,800,000	1,154,000	1,355,000	1,721,000
38.	Institut za standarde BiH	643,898	359,305	486,960	670,260	755,930	772,630	670,000	756,000	773,000
39.	Institut za mjeriteljstvo BiH	539,000	376,520	516,349	636,349	774,349	926,349	636,000	774,000	926,000
40.	Institut za intelektualno vlasništvo BiH	489,889	295,732	533,006	670,006	700,006	731,006	670,000	700,000	731,000
41.	Institut za akreditiranje	268,520	259,595	277,281	379,856	424,826	424,826	380,000	425,000	425,000
42.	Arhiv BiH	249,861	222,982	292,957	470,338	470,338	470,338	374,000	374,000	374,000
43.	Obavještajno sigurnosna agencija BiH	14,630,000	14,360,915	15,353,309	15,905,309	16,361,309	16,745,309	15,961,000	16,252,000	16,521,000
44.	Uprava za zaštitu zdravja bilja	295,000	67,060	423,269	1,040,269	1,040,269	1,040,269	482,000	482,000	482,000
45.	Agencija za nadzor nad tržistem	245,000	45,073	0	300,900	393,000	440,000	301,000	393,000	440,000
46.	Agencija za sigurnost hrane	250,000	113,347	454,623	745,600	983,900	983,900	746,000	867,000	984,000
47.	Fond za povratak	190,943	130,003	220,453	224,680	224,680	225,000	225,000	225,000	225,000
48.	Agencija za rad i zapošljavanje BiH	410,000	397,291	588,854	1,211,507	984,976	984,976	602,000	602,000	602,000
49.	Državna regulatorna komisija - DERK	1,021,000	883,937	0	1,025,000	1,025,000	1,025,000	1,025,000	1,025,000	1,025,000
50.	Služba za poslove sa strancima	1,524,882	422,102	0	2,883,000	2,883,000	2,883,000	3,197,000	3,451,000	3,705,000
51.	Odbor državne službe za zabele	153,000	149,122	205,756	216,756	216,756	216,756	217,000	217,000	217,000
52.	Komisije za koncesije	512,582	380,920	509,491	509,491	509,491	509,491	520,000	520,000	520,000
53.	Ured za zakonodavstvo	212,000	163,923	331,169	441,169	573,169	683,169	441,000	573,000	683,000
54.	Agencija za javne nabavke	410,000	158,958	321,371	376,371	376,371	376,371	376,000	376,000	376,000
55.	Ured za žalbe po javnim nabavkama	510,000	123,202	413,471	550,800	556,380	610,100	430,000	430,000	430,000
56.	Institut za nestale osobe	410,000	0	761,297	761,000	761,000	761,000	777,000	777,000	777,000
57.	Agencija za osiguranje u BiH	0	16,523	212,614	213,000	213,000	213,000	217,000	217,000	217,000
58.	Direkcija za ekonomsko planiranje	0	0	476,815	614,719	614,719	614,719	615,000	615,000	615,000
59.	Ured obdušmena za zaštitu potrošača	0	0	176,362	311,362	311,362	311,362	311,000	311,000	311,000
60.	Direkcija za provođenje restrukt.policije	0	0	0	0	0	0	0	0	0
61.	Ured koordinatora	0	62,607	274,778	767,993	1,197,000	1,254,000	527,000	527,000	527,000
U K U P N O		363,634,922	336,836,104	368,034,363	419,608,915	431,894,351	441,172,715	413,446,000	427,140,000	437,658,000

Tabela D.3.3. Pregled zahtjeva korisnika po ekonomskim kategorijama i indikativne gornje granice rashode – NAKNADE

R. Br.	Proračunski korisnik	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	Parlamentarna skupština	2,123,800	1,976,987	2,493,566	2,592,966	2,692,366	2,692,366	2,593,000	2,692,000	2,692,000
2.	Predsjedništvo BiH	608,920	458,263	758,357	732,000	785,000	835,000	900,000	908,000	972,000
3.	Ministarstvo obrane	29,726,000	41,912,238	45,917,856	79,916,748	97,152,608	109,748,277	60,000,000	97,000,000	110,000,000
4.	Visoko sudsko tužilačko vijeće	310,000	238,864	136,191	265,044	291,654	297,330	265,000	299,000	333,000
5.	Ustavni sud BiH	430,000	394,197	458,542	510,542	510,542	510,542	506,000	544,000	544,000
6.	Sud BiH	378,000	245,060	704,469	715,000	762,000	776,000	715,000	762,000	776,000
7.	Tužilaštvo BiH	268,061	146,133	484,996	846,381	921,932	993,005	846,000	921,000	993,000
8.	Pravobranilaštvo BiH	135,519	85,339	171,463	175,000	190,000	210,000	175,000	190,000	210,000
9.	Ured obducmena za ljudska prava	178,408	94,389	174,403	174,000	174,000	174,000	178,000	178,000	178,000
10.	Generalno tajništvo Vijeća ministara	275,416	197,027	174,431	331,000	341,000	341,000	331,000	341,000	341,000
11.	Direkcija za evropske integracije	200,748	173,903	480,097	588,000	600,000	624,000	525,000	560,000	601,000
12.	Ministarstvo vanjskih poslova	8,655,000	10,704,102	11,646,764	12,829,764	13,793,764	14,426,764	12,386,000	12,933,000	13,195,000
13.	Ministarstvo vanjske trgovine i ek. odnosa	590,975	547,008	579,056	0	0	0	666,000	741,000	812,000
14.	Agencija za promociju inostranih ulaganja	154,470	160,445	194,978	199,000	199,000	199,000	199,000	199,000	199,000
15.	Ured za veterinarstvo	259,218	197,042	401,714	470,710	539,710	539,710	460,000	505,000	550,000
16.	Agencija za označavanje životinja	47,340	44,971	0	0	0	0	0	0	0
17.	Konkurenčko vijeće BiH	96,000	118,865	188,120	235,310	273,920	316,820	200,000	200,000	200,000
18.	Ministarstvo komunikacija i prometa	472,200	426,897	642,742	795,915	866,618	953,691	756,000	802,000	825,000
19.	Direkcija za civilno zrakoplovstvo	209,640	265,755	227,311	792,911	321,311	321,311	709,000	709,000	709,000
20.	Regulatorna agencija za komunikacije CRA	507,876	459,358	548,682	725,000	745,000	810,000	725,000	745,000	810,000
21.	Ministarstvo finansija i trezora	560,000	335,896	746,600	960,000	1,200,000	1,312,000	827,000	892,000	957,000
22.	Uprava za neizravnu oporezivanje	11,056,838	10,699,460	11,525,270	13,059,600	13,059,600	13,059,600	11,892,000	12,049,000	12,206,000
23.	Ministarstvo za ljudska prava i izbjeglice	450,964	394,107	480,097	490,000	490,000	490,000	494,000	499,000	504,000
24.	Komisija za imovinske zahtjeve	24,700	17,030	24,201	0	0	0	0	0	0
25.	Ministarstvo pravde	908,980	838,071	1,281,565	1,712,088	1,773,578	1,831,518	1,389,000	1,415,000	1,441,000
26.	Ministarstvo sigurnosti	690,670	725,693	979,790	1,806,080	2,013,080	2,013,080	1,254,000	2,013,000	2,013,000
27.	Agencija za istraže i zaštitu BiH - SIPA	4,673,400	4,478,693	7,391,536	8,759,733	9,662,709	9,662,709	8,291,000	8,509,000	9,665,000
28.	Državna granična služba BiH - DGS	9,615,000	9,506,982	11,615,410	11,615,410	11,615,410	11,615,410	12,333,000	12,810,000	13,339,000
29.	Ministarstvo civilnih poslova	413,750	324,803	466,135	1,772,000	1,968,000	2,198,000	531,000	585,000	635,000
30.	Direkcija za implementaciju CIPS projekta	130,000	78,910	141,090	141,090	141,090	141,090	517,000	700,000	884,000
31.	Centar za uklanjanje mina BH MAC	790,000	690,430	971,952	971,952	1,093,952	1,093,952	992,000	992,000	992,000
32.	Služba za zajedničke poslove institucija BiH	927,000	780,583	933,740	3,000,000	3,000,000	3,000,000	1,541,000	1,835,000	2,129,000
33.	Ured za reviziju finansijskog poslovanja	179,581	170,921	188,120	235,102	267,083	298,063	235,000	267,000	298,000
34.	Izborna komisija BiH	397,303	368,437	444,825	595,000	535,000	3,670,001	483,000	513,000	544,000
35.	Komisija za očuvanje nacionalnih spomenika	71,000	104,075	127,373	148,424	148,424	148,424	158,000	158,000	158,000
36.	Agencija za državnu službu BiH	94,200	71,159	122,474	148,662	148,662	172,462	149,000	149,000	172,000
37.	Agencija za statistiku BiH	130,000	130,911	187,140	300,000	350,000	400,000	246,000	289,000	367,000
38.	Institut za standarde BiH	130,400	69,741	117,570	221,000	268,570	279,370	221,000	269,000	279,000
39.	Institut za mjeriteljstvo BiH	152,000	83,494	122,474	147,474	185,474	222,474	147,000	185,000	222,000
40.	Institut za intelektualno vlasništvo BiH	105,122	71,995	102,878	127,878	135,878	142,878	128,000	136,000	143,000
41.	Institut za akreditiranje	51,000	47,174	67,606	97,476	111,420	111,420	97,000	111,000	111,000
42.	Arhiv BiH	69,219	54,797	78,383	113,000	113,000	113,000	100,000	100,000	100,000
43.	Obavještajno sigurnosna agencija BiH	4,970,000	4,389,353	5,036,121	5,182,121	5,312,121	5,430,121	5,237,000	5,332,000	5,421,000
44.	Uprava za zaštitu zdravlja bilja	87,000	13,161	195,956	423,528	423,528	423,528	197,000	197,000	197,000
45.	Agencija za nadzor nad tržistem	75,000	13,391	0	110,000	139,000	157,000	110,000	139,000	157,000
46.	Agencija za sigurnost hrane	84,000	79,145	318,432	481,000	611,000	611,000	481,000	559,000	611,000
47.	Fond za povratak	65,172	29,351	78,383	80,316	80,316	80,316	80,000	80,000	80,000
48.	Agencija za rad i zapošljavanje BiH	108,000	89,167	233,190	534,112	945,048	945,048	238,000	238,000	238,000
49.	Državna regulatorna komisija - DERK	132,200	92,925	0	139,000	139,000	139,000	139,000	139,000	139,000
50.	Služba za poslove sa strancima	448,844	131,560	0	686,000	686,000	686,000	761,000	822,000	882,000
51.	Odbor državne službe za žalbe	50,691	16,649	80,343	80,343	80,343	80,343	80,000	80,000	80,000
52.	Komisije za koncesije	219,242	115,460	214,574	216,574	218,574	220,574	219,000	219,000	219,000
53.	Ured za zakonodavstvo	75,000	58,185	111,696	148,546	192,766	229,616	149,000	193,000	230,000
54.	Agencija za javne nabavke	105,000	64,182	155,787	183,667	185,787	190,787	184,000	186,000	191,000
55.	Ured za žalbe po javnim nabavkama	131,000	29,075	130,312	152,100	154,100	168,800	136,000	136,000	136,000
56.	Institut za nestale osobe	110,000	0	185,180	185,000	185,000	185,000	189,000	189,000	189,000
57.	Agencija za osiguranje u BiH	0	64,676	159,706	160,000	160,000	160,000	163,000	163,000	163,000
58.	Direkcija za ekonomsko planiranje	0	0	108,634	174,774	174,774	174,774	175,000	175,000	175,000
59.	Ured obducmena za zaštitu potrošača	0	0	37,232	82,232	82,232	82,232	82,000	82,000	82,000
60.	Direkcija za provođenje restrukturacije	0	0	0	0	0	0	0	0	0
61.	Ured koordinatora	0	10,538	100,890	311,246	413,420	430,200	194,000	194,000	194,000
U K U P N O		83,909,867	94,087,023	111,646,405	158,647,819	179,624,364	197,138,606	133,974,000	174,828,000	191,483,000

Tabela D.3.4. Pregled zahtjeva korisnika po ekonomskim kategorijama i indikativne gornje granice rashode – MATERIJALNI TROŠKOVI

R. Br.	Proračunski korisnik	Proračun 2006.	Izvršenje 2006.	Proračun 2007.	2008.	2009.	Ukupan zahtjev 2010.	Indikativne gornje granice rashoda 2008.	2009.	2010.
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	Parlamentarna skupština	1.525,000	1.826,987	1.627,000	2.592,000	2.592,000	2.474,530	1.925,906	2.257,738	
2.	Predsjedništvo BiH	2.253,080	2.140,320	2.479,000	4.033,000	4.265,000	3.465,000	3.950,140	3.798,049	4.008,893
3.	Ministarstvo obrane	52.554,000	44.273,071	31.194,000	63.787,349	82.637,561	91.139,508	64.000,000	61.222,401	79.257,500
4.	Visoko sudsko tužilačko vijeće	200,000	273,035	187,000	970,874	1.127,158	1.311,555	900,000	651,610	1.074,455
5.	Ustavni sud BiH	354,500	397,925	735,000	816,590	816,590	557,440	366,273	508,615	
6.	Sud BiH	1.222,000	1.443,838	1.757,000	3.152,000	2.430,000	3.182,000	3.048,930	1.861,943	2.852,825
7.	Tužilaštvo BiH	540,000	330,470	755,000	1.158,500	1.232,001	1.375,000	1.072,900	715,236	1.099,643
8.	Pravobranilaštvo BiH	177,927	154,879	213,000	278,000	280,000	320,000	268,320	223,008	287,275
9.	Ured obdušmena za ljudska prava	550,600	353,448	551,000	551,000	551,000	551,000	533,250	453,730	502,188
10.	Generalno tajništvo Vijeća ministara	812,167	1.074,262	878,513	1.323,845	1.323,845	1.294,240	1.160,915	1.242,160	
11.	Direkcija za evropske integracije	545,120	454,791	740,000	763,800	862,800	734,460	643,024	780,490	
12.	Ministarstvo vanjskih poslova	15.767,666	15.284,739	15.568,000	18.953,000	20.699,000	21.739,000	15.719,220	13.962,908	15.755,960
13.	Ministarstvo vanjske trgovine i ek. odnosa	703,000	601,503	753,000	0	0	0	910,410	763,723	1.004,525
14.	Agencija za promociju inozemnih ulaganja	690,200	676,024	851,000	1.591,000	1.625,000	1.625,000	991,500	814,540	922,375
15.	Ured za veterinarstvo	580,728	461,169	1.000,000	2.801,964	3.803,964	3.803,964	1.982,390	1.982,977	2.282,308
16.	Agencija za označavanje životinja	451,000	231,485	0	0	0	0	0	0	0
17.	Konkurenčko vijeće BiH	314,000	217,600	323,000	480,620	626,600	790,800	466,050	403,554	441,638
18.	Ministarstvo komunikacija i prometa	1.250,900	1.057,985	1.628,000	4.062,523	4.695,743	5.185,286	1.947,480	1.559,035	1.659,615
19.	Direkcija za civilno zrakoplovstvo	394,200	2.426,296	600,000	5.860,000	2.700,000	2.700,000	5.076,000	2.427,644	2.563,325
20.	Regulatorna agencija za komunikacije CRA	1.178,550	907,063	1.359,000	1.775,000	2.015,000	2.230,000	1.692,600	1.532,212	1.956,650
21.	Ministarstvo financa i trezora	788,000	910,209	1.231,000	2.770,000	3.455,000	4.283,000	2.328,520	2.187,276	2.555,518
22.	Uprava za neizravno oporezivanje	7.209,000	10.745,141	8.320,000	14.639,689	14.639,689	14.639,689	13.822,420	10.113,904	12.487,355
23.	Ministarstvo za ljudska prava i izbjeglice	1.013,000	947,857	1.132,000	3.271,280	3.271,280	3.271,280	3.098,250	2.857,802	3.052,298
24.	Komisija za imovinske zahtjeve	91,500	247,032	253,600	0	0	0	0	0	0
25.	Ministarstvo pravde	1.326,895	1.207,783	1.706,000	6.158,348	7.346,528	13.637,101	3.785,000	3.855,000	3.689,745
26.	Ministarstvo sigurnosti	966,766	962,547	1.024,000	2.062,210	2.567,210	2.262,210	2.814,000	2.037,358	2.008,725
27.	Agencija za istraže i zaštitu BiH - SIPA	3.764,860	3.960,694	4.333,000	5.030,765	5.549,531	5.549,531	4.287,780	2.738,924	4.476,535
28.	Državna granična služba BiH - DGS	5.685,000	5.937,474	7.287,000	7.287,000	7.287,000	7.287,000	6.935,900	3.476,263	5.834,013
29.	Ministarstvo civilnih poslova	881,599	890,069	1.180,000	2.709,000	3.015,000	3.439,000	2.662,430	2.336,631	3.059,115
30.	Direkcija za implementaciju CIPS projekta	6.102,000	5.248,873	6.704,000	14.094,224	14.094,224	14.094,224	10.631,000	9.219,960	10.977,750
31.	Centar za uklanjanje mina BH MAC	2.295,344	1.836,065	2.241,000	2.373,400	2.651,000	2.651,000	2.273,920	1.937,562	2.142,530
32.	Služba za zajedničke poslove institucija BiH	2.041,000	2.365,143	2.688,000	6.000,000	6.500,000	6.000,000	4.891,630	4.819,768	5.616,623
33.	Ured za reviziju finansijskog poslovanja	212,500	280,101	446,000	550,176	641,352	732,552	525,260	486,245	645,770
34.	Izborna komisija BiH	649,687	596,800	616,000	3.955,000	685,000	4.180,000	4.242,500	525,806	7.328,000
35.	Komisija za očuvanje nacionalnih spomenika	42.000,000	352,402	435,000	1.097,236	1.187,236	1.187,236	317,900	50,474	93,425
36.	Agencija za državnu službu BiH	176,992	79,504	117,000	138,601	138,601	160,601	126,960	73,021	124,508
37.	Agencija za statistiku BiH	248,760	180,487	334,000	3.729,254	4.545,330	8.379,974	3.623,950	4.005,707	7.789,830
38.	Institut za standarde BiH	395,700	317,673	503,000	503,000	545,500	568,000	488,260	455,525	521,250
39.	Institut za mjeriteljstvo BiH	259,000	288,499	438,000	530,000	658,000	788,000	511,870	535,412	714,410
40.	Institut za intelektualno vlasništvo BiH	304,500	212,242	394,000	490,000	517,000	534,000	475,870	435,622	491,568
41.	Institut za akreditiranje	226,093	247,316	268,000	355,151	428,568	428,568	346,470	373,652	401,225
42.	Arhiv BiH	103,500	78,201	132,000	252,500	260,000	280,000	245,430	218,681	258,715
43.	Obaveštajno sigurnosna agencija BiH	4.330,000	5.151,299	4.940,000	5.555,000	5.980,000	6.307,000	5.263,270	4.192,205	5.370,103
44.	Uprava za zaštitu zdravlja bilja	201,000	126,798	323,000	2.628,000	2.628,000	2.628,000	998,100	1.106,948	1.161,275
45.	Agencija za nadzor nad tržištem	146,000	35,232	197,000	239,000	298,000	335,000	232,000	249,228	307,720
46.	Agencija za sigurnost hrane	223,000	183,093	361,000	1.570,100	1.570,100	1.570,100	1.046,870	927,314	994,248
47.	Fond za povratak	123,100	83,153	150,000	150,004	150,004	150,004	150,000	150,000	150,000
48.	Agencija za rad i zapošljavanje BiH	227,000	302,635	491,000	1.730,424	1.182,976	1.182,976	679,450	1.052,960	2.177,768
49.	Državna regulatorna komisija - DERK	801,000	435,545	722,000	722,000	722,000	702,260	613,825	667,715	
50.	Služba za poslove sa strancima	645,000	217,157	1.135,000	1.135,000	1.135,000	1.135,000	1.180,580	1.016,626	1.260,408
51.	Odbor državne službe za žalbe	55,309	23,480	124,000	124,000	124,000	124,000	119,690	100,381	112,148
52.	Komisije za koncesije	277,526	151,934	309,000	375,000	380,000	390,000	378,110	324,843	357,303
53.	Ured za zakonodavstvo	102,000	103,821	151,000	164,200	180,040	193,240	165,990	125,036	160,743
54.	Agencija za javne nabavke	315,000	149,921	360,000	390,000	405,000	415,000	379,500	347,076	385,520
55.	Ured za žalbe po javnim nabavkama	259,000	127,868	326,000	442,000	453,200	494,800	431,220	382,926	412,355
56.	Institut za nestale osobe	1.380,000	0	1.084,000	1.084,000	1.084,000	1.084,000	5.476,910	5.180,827	5.361,253
57.	Agencija za osiguranje u BiH	0	42,388	209,000	209,000	209,000	209,000	203,700	175,476	192,675
58.	Direkcija za ekonomsko planiranje	0	0	176,475	221,475	221,475	221,475	210,740	164,775	192,785
59.	Ured obdušmena za zaštitu potrošača	0	0	95,000	220,000	220,000	220,000	213,370	183,668	201,768
60.	Direkcija za provođenje restrukturacije	0	0	0	0	0	0	0	0	0
61.	Ured koordinatora	0	192,487	323,332	349,900	395,550	399,550	338,590	331,226	369,008
U K U F N O		126,311,269	119,805,814	116,457,920	210,257,002	231,505,656	257,947,459	194,215,530	165,834,621	214,561,880

Tabela D.3.5. Pregled zahtjeva korisnika po ekonomskim kategorijama i indikativne gornje granice rashode – TEKUĆI TRANSFERI

R. Br.	Proračunski korisnik	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	Parlamentarna skupština	0	0	0	0	0	0	0	0	0
2.	Predsjedništvo BiH	0	0	0	0	0	0	0	0	0
3.	Ministarstvo obrane	0	0	0	0	0	0	0	0	0
4.	Visoko sudsko tužilačko vijeće	0	0	0	0	0	0	0	0	0
5.	Ustavni sud BiH	0	0	0	0	0	0	0	0	0
6.	Sud BiH	0	0	0	0	0	0	0	0	0
7.	Tuzilaštvo BiH	0	0	0	0	0	0	0	0	0
8.	Pravobranilaštvo BiH	0	0	0	0	0	0	0	0	0
9.	Ured obdušmena za ljudska prava	0	0	0	0	0	0	0	0	0
10.	Generalno tajništvo Vijeća ministara	0	0	0	0	0	0	0	0	0
11.	Direkcija za evropske integracije	0	0	0	0	0	0	0	0	0
12.	Ministarstvo vanjskih poslova	0	0	0	0	0	0	0	0	0
13.	Ministarstvo vanjske trgovine i ek. odnosa	0	0	0	0	0	0	0	0	0
14.	Agenca za promociju inozemnih ulaganja	0	0	0	0	0	0	0	0	0
15.	Ured za veterinarstvo	0	0	0	0	0	0	0	0	0
16.	Agenca za označavanje životinja	0	0	0	0	0	0	0	0	0
17.	Konkurenčijsko vijeće BiH	0	7.058	15.000	15.000	15.000	15.000	0	0	0
18.	Ministarstvo komunikacija i prometa	0	0	1.757.000	1.064.000	864.000	864.000	1.064.000	864.000	864.000
19.	Direkcija za civilno zrakoplovstvo	0	0	0	0	0	0	0	0	0
20.	Regulatorna agencija za komunikacije CRA	0	0	0	0	0	0	0	0	0
21.	Ministarstvo finansija i trezora	0	0	0	0	0	0	0	0	0
22.	Uprava za neizravno oporezivanje	0	0	0	0	0	0	0	0	0
23.	Ministarstvo za ljudska prava i izbjeglice	0	0	0	0	0	0	170.000	200.000	250.000
24.	Komisija za imovinske zahtjeve	0	0	0	0	0	0	0	0	0
25.	Ministarstvo pravde	0	0	0	0	0	0	0	0	0
26.	Ministarstvo sigurnosti	0	0	0	200.000	200.000	200.000	200.000	200.000	200.000
27.	Agenca za istraže i zaštitu BiH - SIPA	0	0	0	0	0	0	0	0	0
28.	Družava građana služba BiH - DGS	0	0	0	0	0	0	0	0	0
29.	Ministarstvo civilnih poslova	0	0	0	5.818.000	6.265.000	6.713.000	5.818.000	6.265.000	6.713.000
30.	Direkcija za implementaciju CIPS projekta	0	0	0	0	0	0	0	0	0
31.	Centar za uklanjanje mina BH MAC	0	191.715	108.000	108.000	108.000	108.000	0	0	0
32.	Služba za zajedničke poslove institucija BiH	0	0	0	0	0	0	0	0	0
33.	Ured za reviziju finansijskog poslovanja	0	0	0	0	0	0	0	0	0
34.	Izborna komisija BiH	0	0	0	0	0	0	0	0	0
35.	Komisija za očuvanje nacionalnih spomenika	0	0	0	0	0	0	0	0	0
36.	Agenca za državnu službu BiH	0	0	0	420.000	420.000	420.000	420.000	420.000	420.000
37.	Agenca za statistiku BiH	0	0	0	0	0	0	0	0	0
38.	Institut za standarde BiH	0	0	0	0	0	0	0	0	0
39.	Institut za mjeriteljstvo BiH	0	0	0	0	0	0	0	0	0
40.	Institut za intelektualno vlasništvo BiH	0	0	0	0	0	0	0	0	0
41.	Institut za akreditiranje	0	0	0	0	0	0	0	0	0
42.	Arhiv BiH	0	0	0	0	0	0	0	0	0
43.	Obaveštenja sigurnosna agencija BiH	0	0	0	0	0	0	0	0	0
44.	Uprava za zaštitu zdravlja bilja	0	0	0	0	0	0	0	0	0
45.	Agenca za nadzor nad tržistem	0	0	0	0	0	0	0	0	0
46.	Agenca za sigurnost hrane	0	0	0	0	0	0	0	0	0
47.	Fond za povratak	0	0	0	8.472.729	1.472.729	1.472.729	2.443.470	2.311.176	2.391.793
48.	Agenca za rad i zapošljavanje BiH	0	0	0	0	0	0	0	0	0
49.	Družava regulatorna komisija - DERK	0	0	0	0	0	0	0	0	0
50.	Služba za poslove sa strancima	0	0	0	0	0	0	0	0	0
51.	Odbor državne službe za žalbe	0	0	0	0	0	0	0	0	0
52.	Komisije za koncesije	0	0	0	0	0	0	0	0	0
53.	Ured za zakonodavstvo	0	0	0	0	0	0	0	0	0
54.	Agenca za javne nabavke	0	0	0	0	0	0	0	0	0
55.	Ured za žalbe po javnim nabavkama	0	0	0	0	0	0	0	0	0
56.	Institut za nestale osobe	0	0	0	0	0	0	0	0	0
57.	Agenca za osiguranje u BiH	0	0	0	0	0	0	0	0	0
58.	Direkcija za ekonomsko planiranje	0	0	0	0	0	0	0	0	0
59.	Ured obdušmena za zaštitu potrošača	0	0	0	0	0	0	0	0	0
60.	Direkcija za provođenje restrukt.policije	0	0	0	0	0	0	0	0	0
61.	Ured koordinatora	0	0	0	0	0	0	0	0	0
UKUPNO		0	198.773	1.880.000	16.097.729	9.344.729	9.792.729	10.115.470	10.260.176	10.838.793

Tabela D.3.6. Pregled zahtjeva korisnika po ekonomskim kategorijama i indikativne gornje granice rashode – KAPITALNA POTROŠNJA

R. Br.	Proračunski korisnik	Proračun	Izvršenje	Proračun	Ukupan zahtjev			Indikativne gornje granice rashoda		
		2006.	2006.	2007.	2008.	2009.	2010.	2008.	2009.	2010.
1.	Parlamentarna skupština	410,870	350,019	1,010,000	1,010,000	1,010,000	1,010,000	1,010,000	1,010,000	1,010,000
2.	Predsjedništvo BiH	78,000	62,898	334,000	900,000	700,000	1,000,000	478,000	448,000	1,000,000
3.	Ministarstvo obrane	7,498,000	14,565,801	7,975,000	19,398,600	24,826,000	45,895,600	16,000,000	25,000,000	46,000,000
4.	Visoko sudsko tužilačko vijeće	10,000	9,991	15,000	2,939,753	3,955,453	3,332,533	2,946,000	3,955,000	3,333,000
5.	Ustavni sud BiH	40,000	39,780	100,000	100,000	100,000	100,000	100,000	100,000	100,000
6.	Sud BiH	100,000	95,935	104,000	108,000	109,000	0	108,000	109,000	0
7.	Tužilaštvo BiH	100,000	99,783	300,000	303,000	308,000	310,000	303,000	308,000	310,000
8.	Pravobranilaštvo BiH	5,200	0	46,000	15,000	20,000	50,000	15,000	20,000	50,000
9.	Ured obduksmena za ljudska prava	10,992	9,819	11,000	11,000	11,000	11,000	11,000	11,000	11,000
10.	Generalno tajništvo Vijeća ministara	25,500	17,709	241,000	50,000	30,000	30,000	50,000	30,000	30,000
11.	Direkcija za evropske integracije	35,000	19,789	225,000	130,000	35,000	55,000	60,000	35,000	55,000
12.	Ministarstvo vanjskih poslova	1,500,000	1,096,244	2,187,000	13,816,000	3,128,000	3,258,000	1,279,000	3,128,000	3,258,000
13.	Ministarstvo vanjske trgovine i ek. odnosa	50,000	61,140	50,000	0	0	0	350,000	350,000	350,000
14.	Agenca za promociju inozemnih ulaganja	44,000	43,950	69,000	3,070,000	4,070,000	4,070,000	2,069,000	2,069,000	2,069,000
15.	Ured za veterinarstvo	55,000	49,705	85,000	148,500	182,000	182,000	95,000	105,000	115,000
16.	Agenca za označavanje životinja	30,000	26,948	0	0	0	0	0	0	0
17.	Konkurenčko vijeće BiH	20,000	19,200	30,000	75,397	113,047	164,231	75,000	75,000	75,000
18.	Ministarstvo komunikacija i prometa	70,000	58,313	570,000	672,750	522,750	519,450	673,000	523,000	519,450
19.	Direkcija za civilnu zrakoplovstvo	0	32,211	524,000	11,777,630	224,000	224,000	51,540	224,000	224,000
20.	Regulatorna agencija za komunikaciju CRA	57,000	3,041,858	120,000	1,840,000	1,950,000	2,470,000	1,840,000	1,950,000	2,470,000
21.	Ministarstvo finansija i trezora	60,000	99,096	260,000	380,000	445,000	515,000	380,000	445,000	515,000
22.	Uprava za neizravno oporezivanje	2,000,000	1,041,632	4,354,000	11,300,000	11,400,000	6,350,000	11,300,000	11,400,000	6,350,000
23.	Ministarstvo za ljudska prava i izbjeglice	40,000	48,675	102,000	102,000	102,000	102,000	100,000	100,000	100,000
24.	Komisija za imovinske zahtjeve	0	0	0	0	0	0	0	0	0
25.	Ministarstvo pravde	168,000	201,937	261,000	15,369,000	2,293,000	243,000	2,543,670	2,008,825	243,000
26.	Ministarstvo sigurnosti	160,000	222,473	160,000	4,560,000	360,000	210,000	177,870	360,000	210,000
27.	Agenca za istraže i zaštitu BiH - SIPA	3,900,000	3,482,180	9,100,000	10,281,695	2,200,000	1,200,000	6,282,000	6,200,000	1,200,000
28.	Državna granitna služba BiH - DGS	2,000,000	3,199,775	964,000	10,252,000	9,459,000	8,614,000	5,000,000	9,459,000	10,614,000
29.	Ministarstvo civilnih poslova	30,000	31,049	100,000	515,000	600,000	700,000	315,000	400,000	700,000
30.	Direkcija za implementaciju CIPS projekta	100,000	35,878	100,000	6,219,800	5,719,800	5,719,800	4,220,000	4,720,000	5,720,000
31.	Centar za uklanjanje mina BH MAC	470,216	483,168	264,000	1,540,800	1,585,500	264,000	1,172,000	1,172,000	1,172,000
32.	Služba za zajedničke poslove institucija BiH	145,000	145,912	202,000	1,800,000	500,000	500,000	452,000	500,000	500,000
33.	Ured za reviziju finansijskog poslovanja	24,700	24,699	17,000	25,000	35,000	42,000	25,000	35,000	42,000
34.	Izborna komisija BiH	19,600	17,648	20,000	200,000	50,000	100,000	200,000	50,000	100,000
35.	Komisija za očuvanje nacionalnih spomenika	25,000	22,574	85,000	341,000	81,000	71,000	41,000	81,000	71,000
36.	Agenca za državnu službu BiH	0	28,876	0	0	0	0	0	0	0
37.	Agenca za statistiku BiH	34,000	39,648	25,000	30,000	30,000	30,000	30,000	30,000	30,000
38.	Institut za standarde BiH	30,000	56,607	80,000	80,000	80,000	80,000	80,000	80,000	80,000
39.	Institut za mjeriteljstvo BiH	150,000	454,055	410,000	500,000	620,000	740,000	500,000	620,000	740,000
40.	Institut za intelektualno vlasništvo BiH	100,000	79,168	100,000	125,000	132,000	135,000	125,000	132,000	135,000
41.	Institut za akreditiranje	11,500	38,631	15,000	21,000	45,000	45,000	21,000	45,000	45,000
42.	Arhiv BiH	10,000	9,997	10,000	20,000	20,000	30,000	30,000	20,000	20,000
43.	Obavještajno sigurnosna agencija BiH	1,900,000	3,112,934	1,200,000	7,620,000	7,280,000	5,020,000	2,420,000	5,060,000	5,820,000
44.	Uprava za zaštitu zdravlja bilja	25,000	52,775	190,000	280,000	275,000	275,000	95,000	95,000	95,000
45.	Agenca za nadzor nad tržištem	35,000	79,083	0	50,000	60,000	60,000	50,000	60,000	60,000
46.	Agenca za sigurnost hrane	30,000	131,050	50,000	215,100	225,000	225,000	115,000	125,000	125,000
47.	Fond za povratak	10,000	9,845	25,000	25,000	25,000	25,000	25,000	25,000	25,000
48.	Agenca za rad i zapošljavanje BiH	55,000	68,722	30,000	119,000	350,000	350,000	119,000	350,000	350,000
49.	Državna regulatorna komisija - DERK	111,000	96,352	0	0	0	0	88,000	88,000	88,000
50.	Služba za poslove sa strancima	381,274	850,409	550,000	550,000	550,000	550,000	150,000	150,000	150,000
51.	Odbor državne službe za žalbe	0	0	21,000	10,000	10,000	10,000	10,000	10,000	10,000
52.	Komisije za koncesije	40,650	39,684	72,000	1,184,000	84,000	25,000	60,000	60,000	60,000
53.	Ured za zakonodavstvo	11,000	10,926	37,000	47,000	57,000	67,000	47,000	57,000	67,000
54.	Agenca za javne nabavke	70,000	25,152	70,000	100,000	90,000	90,000	100,000	90,000	90,000
55.	Ured za žalbe po javnim nabavkama	100,000	40,659	70,000	95,000	100,000	108,500	70,000	70,000	70,000
56.	Institut za nestale osobe	200,000	0	100,000	100,000	100,000	100,000	100,000	100,000	100,000
57.	Agenca za osiguranje u BiH	0	17,310	41,000	41,000	41,000	41,000	40,000	40,000	40,000
58.	Direkcija za ekonomsko planiranje	0	0	65,000	15,000	15,000	15,000	15,000	15,000	15,000
59.	Ured obduksmena za zaštitu potrošača	0	0	60,000	50,000	50,000	50,000	50,000	50,000	50,000
60.	Direkcija za provođenje restrukturacije policije	0	0	0	0	0	0	0	0	0
61.	Ured koordinatora	0	48,288	81,000	70,000	65,000	60,000	70,000	65,000	6,000
U K U P N O		22,586,502	34,047,962	33,287,000	130,609,025	86,428,550	95,434,114	64,132,080	83,817,825	96,787,450

Tabela D.3.7. Pregled zahtjeva korisnika po ekonomskim kategorijama i indikativne gornje granice rashode – PROGRAMI POSEBNIH NAMJENA

R. Br.	Proračunski korisnik	Proračun 2006.	Izvršenje 2006.	Proračun				Ukupan zahtjev 2009.	Indikativne gornje granice rashoda		
				2007.	2008.	2010.	2008.		2009.	2010.	
1.	Parlamentarna skupština	815,000	0	2,015,000	0	0	0	0	0	0	0
2.	Predsjedništvo BiH	1,770,000	1,700,496	2,248,000	0	0	0	0	0	0	0
3.	Ministarstvo obrane	11,355,000	4,475,319	32,874,000	0	0	0	0	0	0	0
4.	Visoko sudsko tužilačko vijeće	0	3,478,315	0	0	0	0	0	0	0	0
5.	Ustavni sud BiH	480,000	1,244,151	0	0	0	0	0	0	0	0
6.	Sud BiH	0	0	0	0	0	0	0	0	0	0
7.	Tužilaštvo BiH	50,000	27,350	200,000	0	0	0	0	0	0	0
8.	Pravobranilaštvo BiH	0	0	0	0	0	0	0	0	0	0
9.	Ured obdušmena za ljudska prava	0	0	0	0	0	0	0	0	0	0
10.	Generalno tajništvo Vijeća ministara	0	399,949	450,000	0	0	0	0	0	0	0
11.	Direkcija za evropske inicijacije	215,000	728,443	0	0	0	0	0	0	0	0
12.	Ministarstvo vanjskih poslova	0	39,359	374,000	0	0	0	0	0	0	0
13.	Ministarstvo vanjske trgovine i ek. odnosa	150,000	207,717	100,000	0	0	0	0	0	0	0
14.	Agencija za promociju inozemnih ulaganja	70,000	460,593	200,000	0	0	0	0	0	0	0
15.	Ured za veterinarstvo	770,000	544,646	800,000	0	0	0	0	0	0	0
16.	Agencija za označavanje životinja	100,000	234,164	0	0	0	0	0	0	0	0
17.	Konkurenčijsko vijeće BiH	15,000	0	0	0	0	0	0	0	0	0
18.	Ministarstvo komunikacija i prometa	700,000	556,824	0	0	0	0	0	0	0	0
19.	Direkcija za civilnu zrakoplovstvo	1,300,000	0	2,300,000	0	0	0	0	0	0	0
20.	Regulatorna agencija za komunikacije CRA	0	0	2,035,000	0	0	0	0	0	0	0
21.	Ministarstvo finansija i trezora	950,000	0	1,060,000	0	0	0	0	0	0	0
22.	Uprava za neizravno oporezivanje	3,868,000	0	4,415,000	0	0	0	0	0	0	0
23.	Ministarstvo za ljudska prava i izbjeglice	1,705,000	2,177,127	2,140,000	0	0	0	0	0	0	0
24.	Komisija za imovinske zahtjeve	0	0	0	0	0	0	0	0	0	0
25.	Ministarstvo pravde	2,174,000	2,732,326	3,917,000	0	0	0	0	0	0	0
26.	Ministarstvo sigurnosti	1,470,000	836,998	1,370,000	0	0	0	0	0	0	0
27.	Agencija za istraže i zaštitu BiH - SIPA	0	98,964	0	0	0	0	0	0	0	0
28.	Državna granitna služba BiH - DGS	0	0	0	0	0	0	0	0	0	0
29.	Ministarstvo civilnih poslova	3,537,000	3,899,824	5,936,000	0	0	0	0	0	0	0
30.	Direkcija za implementaciju CIPS projekta	850,000	1,587,378	10,000,000	0	0	0	0	0	0	0
31.	Centar za uklanjanje mina BH MAC	344,440	0	0	0	0	0	0	0	0	0
32.	Služba za zaledničke poslove institucija BiH	30,000	0	0	0	0	0	0	0	0	0
33.	Ured za reviziju finansijskog poslovanja	20,000	0	35,000	0	0	0	0	0	0	0
34.	Izborna komisija BiH	3,300,000	6,013,966	0	0	0	0	0	0	0	0
35.	Komisija za očuvanje nacionalnih spomenika	24,000	222,494	39,000	0	0	0	0	0	0	0
36.	Agencija za državnu službu BiH	250,000	185,442	420,000	0	0	0	0	0	0	0
37.	Agencija za statistiku BiH	520,000	91,852	243,000	0	0	0	0	0	0	0
38.	Institut za standarde BiH	0	0	0	0	0	0	0	0	0	0
39.	Institut za mjeriteljstvo BiH	0	0	0	0	0	0	0	0	0	0
40.	Institut za intelektualno vlasništvo BiH	0	0	0	0	0	0	0	0	0	0
41.	Institut za akreditiranje	144,000	0	115,000	0	0	0	0	0	0	0
42.	Arhiv BiH	30,000	19,002	40,000	0	0	0	0	0	0	0
43.	Obavještajno sigurnosna agencija BiH	0	131,607	0	0	0	0	0	0	0	0
44.	Uprava za zaštitu zdravlja bilja	0	0	205,000	0	0	0	0	0	0	0
45.	Agencija za nadzor nad tržistem	0	0	0	0	0	0	0	0	0	0
46.	Agencija za sigurnost hrane	0	0	0	0	0	0	0	0	0	0
47.	Fond za povratak	1,300,000	1,300,000	1,420,000	0	0	0	0	0	0	0
48.	Agencija za rad i zapošljavanje BiH	150,000	26,026	10,000	0	0	0	0	0	0	0
49.	Državna regulatorna komisija - DERK	0	0	0	0	0	0	0	0	0	0
50.	Služba za poslove sa strancima	0	0	0	0	0	0	0	0	0	0
51.	Odbor državne službe za žalbe	0	0	0	0	0	0	0	0	0	0
52.	Komisije za koncesije	0	0	0	0	0	0	0	0	0	0
53.	Ured za zakonodavstvo	0	0	0	0	0	0	0	0	0	0
54.	Agencija za javne nabavke	0	0	0	0	0	0	0	0	0	0
55.	Ured za žalbe po javnim nabavkama	0	0	0	0	0	0	0	0	0	0
56.	Institut za nestale osobe	0	0	4,459,000	4,459,000	4,459,000	4,459,000	0	0	0	0
57.	Agencija za osiguranje u BiH	0	0	0	0	0	0	0	0	0	0
58.	Direkcija za ekonomsko planiranje	0	0	0	0	0	0	0	0	0	0
59.	Ured obdušmena za zaštitu potrošača	0	0	0	0	0	0	0	0	0	0
60.	Direkcija za provođenje restrukturacije	0	0	0	0	0	0	0	0	0	0
61.	Ured koordinatora	0	0	0	0	0	0	0	0	0	0
UKUPNO		38,456,440	33,420,354	79,420,000	4,459,000	4,459,000	4,459,000	0	0	0	0