

Bosna i Hercegovina
Ministarstvo finansija i trezora

Forum za koordinaciju donatora Bosne i Hercegovine

Ograničenja u izvještaju

Ovaj izvještaj objavljuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći (MOFT/SCIA) u ime Foruma za koordinaciju donatora (DCF), koji predstavlja platformu za razmjenu informacija između vlasti BiH i 20 glavnih donatora. Izvještaj je usmjeren na aktivnosti i finansijske portfolije ovih donatora te, zbog toga, ne obuhvata ukupnu aktivnost svih donatora u Bosni i Hercegovini.

Informacije i statistički podaci predstavljeni u ovom izvještaju se zasnivaju na finansijskim podacima koji su uneseni u DCF bazu podataka, kao i odgovorima pojedinačnih donatorskih organizacija. Iako su podatke provjerili i potvrdili međunarodni i domaći akteri, ipak postoji mogućnost greške. Isto se odnosi i na informacije sadržane u tekstualnim dijelovima izvještaja.

U smislu analize po sektorima, donatori su za svaki od svojih projekata odabrali 'kod' Odbora za pomoć u razvoju (DAC). Kako različiti DAC kodovi variraju, a u nekim slučajevima se i preklapaju, neki projekti se ne mogu u potpunosti 'uklopiti' u dodijeljeni DAC kod, dok se drugim ipak projektima može dodijeliti više DAC kodova, ili mogu sadržavati komponente od značaja za druge sektore.

Zahvala

Izrada Pregleda aktivnosti donatora 2010.-2011. ne bi bila moguća bez podrške i pomoći brojnih pojedinaca i organizacija. Ministarstvo finansija i trezora BiH želi zahvaliti predstavnicima svih donatora i institucija Bosne i Hercegovine koji su učestvovali u istraživanju, osigurali neophodne informacije o projektnim i programskim aktivnostima, te analizirali nacrt izvještaja. MoFT BiH bi, pored toga, želio izraziti zahvalnost Sidi za finansijsku pomoć osiguranu u okviru projekta *Vođenje vježbe za mapiranje donatora Bosne i Hercegovine za 2011. godinu.*

Riječ ministra

Zadovoljstvo mi je predstaviti peto izdanje izvještaja Pregled aktivnosti donatora za period 2010.-2011., a treće koje objavljuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Ovogodišnji izvještaj, kao i njegova prethodna izdanja, pruža informacije o najnovijim aktivnostima po pitanju razvoja u okviru deset sektora koje podržavaju članovi Foruma za koordinaciju donatora. Želio bih zahvaliti predstavnicima domaćih institucija i donatorima koji su obezbjedili potrebne informacije i učestvovali u izradi izvještaja Pregled aktivnosti donatora 2010.-2011. Posebnu zahvalnost dugujemo Sidi za finansijsku podršku u izradi ovog izvještaja.

Nastojanja vlasti da ostvare proaktivniju ulogu u planiranju pomoći namijenjene razvoju i rukovođenju istom, kako bi dodatno unaprijedili njenu efikasnost, već su postigla vidljive rezultate. Kao rezultat zajedničkog djelovanja domaćih institucija i donatora, ovaj izvještaj predstavlja koristan instrument kojim će se dodatno unaprijediti saradnja i razvoj partnerskih odnosa između institucija BiH i donatora, kao i definisanje optimalnih prioriteta i programa u svrhu daljeg unapređenja reformskih procesa i ekonomskog razvoja u Bosni i Hercegovini.

Kao potpisnik *Pariške deklaracije o efektivnosti pomoći*, Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći je, u ime Bosne i Hercegovine prihvatilo izazov, te je Bosna i Hercegovina, kao jedna od 78 zemalja, učestvovala u *Globalnom istraživanju o primjeni principa Pariške deklaracije za 2011.*, koje je provela Organizacija za ekonomsku saradnju i razvoj. Ovo naglašava značaj koji Bosna i Hercegovina pridaje spomenutom globalnom monitoringu. Istraživanje, u isto vrijeme, nudi priliku vlastima BiH i zemljama partnerima da ocijene napredak, ali i identifikuju prepreke i mogućnosti za dalji napredak u ispunjavanju obaveza po pitanju efektivnosti pomoći u Bosni i Hercegovini.

Iako je u više oblasti postignut napredak po pitanju efektivnosti pomoći, nastavak ovog procesa uveliko zavisi od aktivne saradnje među entitetima Bosne i Hercegovine, drugim državnim institucijama i donatorima.

Dragan Vrankić

Ministar finansija i trezora BiH

Sadržaj

■ Zahvala	2
Riječ ministra	3
Sadržaj	4
Skraćenice	5
Naglasak	8
Sažetak	9
Uvod	10
■ Sektor obrazovanja	13
■ Sektor zdravstva	21
■ Sektor dobre uprave i institucionalne izgradnje	29
■ Sektor prevencije i rješavanja sukoba, mira i sigurnosti	41
■ Sektor infrastrukture	51
■ Sektor ekonomskog razvoja i socijalne zaštite	63
■ Sektor lokalne uprave	75
■ Sektor poljoprivrede i šumarstva	81
■ Sektor zaštite okoliša	87
■ Međusobno povezani sektori	93
■ Profili donatora	103
Pregled izdvajanja službene pomoći za razvoj (ODA) u Bosni i Hercegovini	104
Austrija/Austrijska agencija za razvoj i saradnju (ADC)	107
Republika Češka	109
Francuska	111
Njemačka	113
Mađarska	116
Italija/Italijanska kooperacija za razvoj (IC)	118
Japan/Japanska međunarodna agencija za saradnju (JICA)	120
Ambasada Kraljevine Holandije	122
Ministarstvo vanjskih poslova Kraljevine Norveške	124
Španija/Španska agencija za međunarodnu razvojnu saradnju (AECID)	128
Švedska/Švedska međunarodna agencija za razvojnu saradnju (Sida)	130
Švicarska/Švicarska agencija za razvoj i saradnju (SDC)/Državni sekretarijat za ekonomske poslove (SECO)	132
Ujedinjeno Kraljevstvo/Odsjek za međunarodni razvoj (UK/DFID)	135
Sjedinjene Američke Države/Američka agencija za međunarodni razvoj (SAD/USAID)	137
Evropska banka za obnovu i razvoj (EBRD)	140
Evropska komisija (EC)	142
Evropska investicijska banka (EIB)	145
Fond Ujedinjenih naroda za djecu (UNICEF)	147
Razvojni program Ujedinjenih naroda (UNDP)	150
Svjetska banka	154

Skraćenice

ACE	Projekat koordinacije i efektivnosti pomoći	CSOs	Organizacije civilnog društva
ACIPS	Asocijacija Alumni Centra za postdiplomske interdisciplinarne studije	DAW	Odsjek za unapređenje položaja žena
ADA	Austrijska razvojna agencija	DCA	Odsjek za razvojne kredite
ADC	Austrijska agencija za razvoj i saradnju	DCF	Forum za koordinaciju donatora
AECID	Španska agencija za međunarodnu razvojnu saradnju	DED	Deutscher Entwicklungsdienst
AP	Akcioni plan	DEI	Direkcija za evropske integracije
APOSO	Agencija za predškolsko, osnovno i srednje obrazovanje	DEMA	Danska agencija za upravljanje vanrednim situacijama
BATA	Institut za akreditiranje Bosne i Hercegovine	DEP	Direkcija za ekonomsko planiranje
BCA	Dvogodišnji sporazum o saradnji	DFID	Odsjek Vlade Ujedinjenog Kraljevstva za međunarodni razvoj
BHMAC	Centar za uklanjanje mina u BiH	DIA	Agencija za osiguranje depozita Bosne i Hercegovine
BiH	Bosna i Hercegovina	DNA	Ovlašteno tijelo za provođenje projekata mehanizma čistog razvoja
BIRN	Balkanske istraživačke mreže	DRG	Dijagnostičko-terapijske grupe
BHDCA	Direkcija za civilno zrakoplovstvo BiH	EBRD	Evropska banka za obnovu i razvoj
BMZ	Njemačko Savezno ministarstvo za ekonomsku saradnju i razvoj	EC	Evropska komisija
CAPP	Program partnerskog građanskog zastupanja	ECAA	Evropski zajednički zračni prostor
CARDS	Pomoć Zajednice za obnovu, razvoj i stabilizaciju	ECD	Razvoj u ranom djetinjstvu
CCI	Centri civilnih inicijativa	ECRI	Evropska komisija protiv rasizma i netolerancije
CCM	Državni mehanizam koordinacije	ECSEE	Energetska zajednica Jugoistočne Evrope
CCSP	Centar za promociju civilnog društva	EEC	Evropska energetska zajednica
CCYI	Komisija za koordinaciju pitanja mladih	EFSE	Evropski fond za Jugoistočnu Evropu
CDM	Mehanizam čistog razvoja	EIB	Evropska investicijska banka
CDS	Strategija razvoja BiH	EIDHR	Evropski instrument za demokraciju i ljudska prava
CEB	Razvojna banka Vijeća Evrope	ENQA	Evropska mreža za osiguranje kvaliteta u visokom obrazovanju
CEDAW	Odbor za uklanjanje diskriminacije protiv žena	e-SEE	Inicijativa 'Elektronska Jugoistočna Evropa'
CEE	Centralna i Istočna Evropa	EOD	Uklanjanje eksplozivnih sredstava
CEEN	Mreže agencija za osiguranje kvaliteta u visokom obrazovanju u Centralnoj i Istočnoj Evropi	EP	Evropsko partnerstvo
CEFTA	Srednjoevropski ugovor o slobodnoj trgovini	EQF	Evropski kvalifikacijski okvir za cjeloživotno učenje
CFS	Škole po mjeri djeteta	ERDF	Evropski fond za regionalni razvoj
CHJ	Centralna harmonizacijska jedinica	ETF	Evropska fondacija za obuku
CIP	Centar za informisanje i priznavanje dokumenata iz područja visokog obrazovanja	EU	Evropska unija
CIPS	Sistem za identifikaciju i zaštitu podataka građana	EUCORIN	Podrška EU provođenju programa prekogranične saradnje u okviru IPA instrumenta
CMS	Automatizovani sistem upravljanja predmetima	EUFOR	Snage Evropske unije
CoE	Vijeće Evrope	EUPM	Policajska misija Evropske unije
CoEM	Konferencija ministara obrazovanja	EUROSTAT	Ured za statistiku Evropske unije
CoM	Vijeće ministara	FARMA	Projekt razvitka tržišne poljoprivrede
CPAP	Akcioni plan programa za državu	FAO	Organizacija Ujedinjenih naroda za poljoprivredu i hranu
CRA	Regulatorna agencija za komunikacije	FBiH	Federacija Bosne i Hercegovine
CREDO	Konkurentski regionalni ekonomski razvoj	FDIs	Direktna strana ulaganja
CRC	Konvencija o pravima djeteta	FIAS	Savjetodavna služba za strana ulaganja
CRS	Catholic Relief Services - Katolička pomoć	FIGAP	Fond za implementaciju Gender akcionog plana BiH
CS	Civilno društvo		

Skraćenice

FLEG	Provođenje zakona i upravljanje u oblasti šumarstva
FPA	Udruženje za finansijsko planiranje
GAVI	Globalna asocijacija za vakcine i imunizaciju
GDP	Bruto domaći proizvod
GEF	Globalni fond za okoliš
GFATM	Globalni fond za borbu protiv side, tuberkuloze i malarije
GIS	Geografski informacijski sistem
GIZ	Deutsche Gesellschaft für Internationale Zusammenarbeit
GNI	Bruto domaći prihod
HEA	Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta
HJPC	Visoko sudsko i tužilačko vijeće BiH
HPAI	Avijarna influenza/ptičja gripa
HR	Ljudska prava
HRBA	Pristup zasnovan na ljudskim pravima
IBM	Integrirano upravljanje granicom
IBRD	Međunarodna banka za obnovu i razvoj
IC	Italijanska kooperacija
ICMP	Međunarodna komisija za nestale osobe
ICT	Informacijska i komunikacijska tehnologija
IDA	Međunarodna asocijacija za razvoj
IDD	Jod deficitarni poremećaj
ICTY	Međunarodni krivični sud za bivšu Jugoslaviju
IECD	Centri za rani rast i razvoj
IFC	Međunarodna finansijska korporacija
IFIs	Međunarodne finansijske institucije
ILO	Međunarodna organizacija rada
IMAP	Program integriranog protivminskog djelovanja
INQAHE	Međunarodna mreža agencija za osiguranje kvaliteta u visokom obrazovanju
INSTRAW	Međunarodni institut za istraživanje i obuku u oblasti unapređenja položaja žena
INTERPOL	Međunarodna kriminalističko-policajska organizacija
IOM	Međunarodna organizacija za migracije
IPA	Instrument za pretprijetnu pomoć
IPAP	Individualni akcioni plan partnerstva
IPARD	Instrument pretprijetne pomoći Evropske Unije za ruralni razvoj
IPF	Fond za infrastrukturne projekte
IPF-MW	Fond za infrastrukturne projekte-općinski sektor
IPR	Pravo intelektualnog vlasništva
ISC	Međunarodni upravni odbor
IT	Informacijska tehnologija
ITF	Međunarodni fond za deminiranje i pomoć žrtvama mina
JICA	Japanska agencija za međunarodnu saradnju

JJ	Maloljetnička pravda
JSRS	Strategija reforme sektora pravde
KfW	Kreditanstalt für Wiederaufbau
KtK	Fondacija Kvinna till Kvinna
LEAP	Lokalni akcioni plan zaštite okoliša
LJR	Zakonodavna i reforma pravosuđa
MAP	Akcioni plan za članstvo u NATO-u
MDGs	Milenijski razvojni ciljevi
MIC	Općinska međunarodna saradnja
MICS	Istraživanje višestrukih pokazatelja
MIPD	Višegodišnji indikativni planski dokument
MLF	Multilateralni fond za provođenje protokola iz Montreala
MMF	Međunarodni monetarni fond
MoCA	Ministarstvo civilnih poslova
MoCT	Ministarstvo komunikacija i transporta
MoD	Ministarstvo odbrane
MoFT	Ministarstvo finansija i trezora
MoFTER	Ministarstvo vanjske trgovine i ekonomskih odnosa
MHRR	Ministarstvo za ljudska prava i izbjeglice
MoJ	Ministarstvo pravde
MoS	Ministarstvo sigurnosti
MoU	Memorandum o razumijevanju
MSME	Mikro, mala i srednja preduzeća
MTS	Sistem obuke za jedinice lokalne samouprave
NAC	Sjevernoatlantsko vijeće
NATO	Sjevernoatlantski savez
NDC	Nansen dijalog centar
NEAP	Državni akcioni plan za okoliš
NERDA	Regionalna razvojna agencija za sjeveroistočnu BiH
NHQSa	Sjevernoatlantski savez, Štab Sarajevo
NIVA	Norsk Institutt for Vannforskning
NOK	Norveška kruna
NLB	Nova Ljubljanska banka
NUPI	Norveški institut za vanjske poslove
NVO	Nevladina organizacija
ODA	Službena pomoć za razvoj
OECD	Organizacija za ekonomsku saradnju i razvoj
OHR	Ured visokog predstavnika i posebnog predstavnika EU
OIA	Omladinska informativna agencija BiH
OPC	Međunarodni centar Olof Palme
ORF	Otvoreni regionalni fond
OSA	Sigurnosno-obavještajna agencija
OSAGI	Ured posebnog savjetnika za rodna pitanja
OSCE	Organizacija za evropsku sigurnost i saradnju
PAR	Reforma javne uprave
PARCO	Ured koordinatora za reformu javne uprave

Skraćenice

PFM	Upravljanje javnim finansijama
PfP	Partnerstvo za mir
PIFC	Strategija javne unutrašnje finansijske kontrole
PIMIS	Informatički sistemi za upravljanje javnim investicijama
PJI	Program javnih investicija
RBB	Regulatorni odbor željeznica
REDAH	Regionalna razvojna agencija za Hercegovinu
REZ	Regionalne razvojne agencije za regiju Centralna BiH
RHDC	Regionalni zdravstveni razvojni centar
RS	Republika Srpska
SAA	Sporazum o stabilizaciji i pridruživanju
SAD	Sjedinjene Američke Države
SALW	Malokalibarsko oružje i lako naoružanje
SAP	Proces stabilizacije i pridruživanja
SCIA	Sektor za koordinaciju međunarodne ekonomske pomoći
SCRDP	Komisija za izbjeglice i raseljene osobe BiH
SDC	Švicarska agencija za razvoj i saradnju
SECO	Državni sekretarijat za ekonomske poslove Švicarske
SEE	Jugoistočna Evropa
SEEHN	Zdravstvena mreža Jugoistočne Evrope
SEENET	Mreža za saradnju između Italije i Jugoistočne Evrope
SEETO	Transportni opservatorij za Jugoistočnu Evropu
SERC	Državna regulatorna komisija za električnu energiju
SHC	Švedski helsinški odbor
Sida	Švedska međunarodna agencija za razvojnu saradnju
SIFEM	Švicarski investicijski fond namijenjen tržištima u razvoju
SIPA	Državna agencija za istrage i zaštitu
SIPPO	Švicarski program namijenjen promovisanju izvoza
SIS	Strategija socijalne uključenosti

SIVA	Korporacija za industrijski razvoj Norveške
SMEs	Mala i srednja preduzeća
SPPD	Strateško planiranje i razvoj javnih politika
SSPACEI	Sektor za strateška planiranja, koordinaciju pomoći i evropske integracije
TB	Tuberkuloza
TIR	Međunarodni tranzitni sistem za prevoz robe u cestovnom prometu
UK	Ujedinjeno Kraljevstvo
UN	Ujedinjeni narodi
UNDAF	Okvir Ujedinjenih naroda za pomoć u razvoju
UNDP	Razvojni program Ujedinjenih naroda
UNEP	Program Ujedinjenih naroda za okoliš
UNESCO	Organizacija Ujedinjenih naroda za obrazovanje, nauku i kulturu
UNFCCC	Okvirna konvencija Ujedinjenih naroda o promjeni klime
UNFPA	Populacijski fond Ujedinjenih naroda
UNICEF	Fond Ujedinjenih naroda za djecu
UNIDO	Organizacija Ujedinjenih naroda za industrijski razvoj
UNIFEM	Razvojni fond Ujedinjenih naroda za pitanja žena
UNIFEM CEE	Ured Razvojnog fonda Ujedinjenih naroda za pitanja žena za Centralnu i Istočnu Evropu
UNSCR	Rezolucija Vijeća sigurnosti Ujedinjenih naroda
UNV	Volonteri Ujedinjenih naroda
UWWT	Tretman otpadnih voda u urbanim područjima
USAID	Američka agencija za međunarodni razvoj
USD	Američki dolar
VET	Srednje stručno obrazovanje i obuka
WWTP	Postrojenje za tretman otpadnih voda
WB	Svjetska banka
WBIF	Investicijski okvir za Zapadni Balkan
WHO	Svjetska zdravstvena organizacija
WTO	Svjetska trgovinska organizacija
WUS	Svjetski univerzitetski servis

Naglasak

Prvo poglavlje - Obrazovanje

Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta (HEA) je, u 2010. godini, postala članica Mreže agencija za osiguranje kvaliteta u visokom obrazovanju u Centralnoj i Istočnoj Evropi (CEEN) i pridružena članica Evropske mreže za osiguranje kvaliteta u visokom obrazovanju (ENQA).

Osnove kvalifikacijskog okvira u Bosni i Hercegovini su usvojene u martu 2011. godine. Okvir predstavlja prvi sistemski korak u izgradnji sistema kvalifikacija na osnovu Evropskog kvalifikacijskog okvira za cjeloživotno učenje.

Drugo poglavlje - Zdravstvo

U junu 2011. godine, u Bosni i Hercegovini je otvoren Regionalni zdravstveni razvojni centar za Jugoistočnu Evropu. Cilj Centra je unaprijediti saradnju na polju brige o mentalnom zdravlju u cijeloj regiji.

Treće poglavlje - Dobra uprava i institucionalna izgradnja

Prema kvalitativnim pokazateljima, ukupno provođenje *Akcionog plana 1 Strategije reforme javne uprave* u Bosni i Hercegovini je do kraja jula 2010. godine iznosilo 43,72%, dok je ukupno provođenje Akcionog plana do kraja jula 2011. godine iznosilo 52,28%.

Četvrto poglavlje - Prevencija i rješavanje sukoba, mir i sigurnost

Građanima BiH je od decembra 2010. godine dopušteno da u šengensku zonu EU putuju bez viza.

Po uspješnom okončanju prvog ciklusa NATO *Individualnog akcionog plana partnerstva (IPAP)*, Sjevernoatlantsko vijeće (NAC) je, u februaru 2011. godine, usvojilo novi *IPAP* za period 2011.-2013.

Peto poglavlje - Infrastruktura

Vanjskotrgovinska komora BiH je, u februaru 2010. godine, počela izdavati karnete Međunarodnog tranzitnog sistema za prevoz robe u cestovnom prometu (TIR) u Bosni i Hercegovini.

Dom naroda Parlamentarne skupštine BiH je, u maju 2010. godine, usvojio *Zakon o radnom vremenu, obaveznim odmorima mobilnih radnika i uređajima za evidentiranje u cestovnom prijevozu*, te sva vozila teža od 3,5 tona sa više od 9 sjedišta moraju imati instalirane digitalne tahografe, kako bi im bio dopušten prevoz robe i putnika u inostranstvo.

Oba entiteta su usvojila propise koji se odnose na proizvodnju i potrošnju energije iz obnovljivih izvora te kogeneraciju.

Šesto poglavlje - Ekonomski razvoj i socijalna zaštita

U julu 2010. godine je usvojena *Strategija zapošljavanja u Bosni i Hercegovini 2010.-2014.*

Pregled službene pomoći za razvoj (ODA) u BiH

Članovi DCF-a su u **2010. godini** osigurali **680,33 miliona eura**, od čega **168,27 miliona eura** u obliku grantova i **512,06 miliona eura** u obliku kredita.

Do kraja jula **2011. godine**, ukupna izdvajanja članova DCF-a su iznosila **349,69 miliona eura**, od čega **136,66 miliona eura** u obliku grantova i **213,03 miliona eura** u obliku kredita.

Bosna i Hercegovina je, u prvom kvartalu 2011. godine, zabilježila povećanje ekonomskih aktivnosti. Industrijska proizvodnja je povećana za 10,5%, dok je izvoz povećan za 28% u odnosu na isti period 2010. godine.

Sedmo poglavlje - Lokalna uprava

Oba entiteta su u 2010. godini izradila vlastite strategije obuke za jedinice lokalne samouprave, što je važan korak prema sistemskom i održivom pristupu izgradnji kapaciteta lokalne uprave.

Uspostavljanje centralne baze podataka za matične knjige u Republici Srpskoj je u završnoj fazi, te se procjenjuje da bi jedinice lokalne uprave do kraja 2011. godine mogle završiti unošenje podataka u centralnu bazu podataka.

Osmo poglavlje - Poljoprivreda i šumarstvo

Bosna i Hercegovina je u 2011. godini započela izradu sektorskih analiza koje će poslužiti kao osnova za pripremu programa Instrumenta za prepristupnu pomoć za ruralni razvoj (IPARD), kao ključnog dokumenta za povlačenje prepristupnih sredstava namijenjenih ruralnom razvoju.

Deveto poglavlje - Zaštita okoliša

Vijeće ministara BiH je, u martu 2010. godine, usvojilo *Prvi nacionalni izvještaj BiH u skladu sa Okvirnom UN konvencijom o klimatskim promjenama (UNFCCC)*.

U julu 2011. godine su usvojeni *Strategija i Akcioni plan Bosne i Hercegovine za zaštitu biološke i pejzažne raznolikosti 2008.-2015.*

Deseto poglavlje - Međusobno povezani sektori

U junu 2010. godine je usvojena *Revidirana strategija Bosne i Hercegovine za provođenje Aneksa VII Daytonskog mirovnog sporazuma*.

Akcionni plan za provođenje Rezolucije Vijeća sigurnosti UN-a 1325 o ženama, miru i sigurnosti (UNSCR) u BiH je usvojen u julu 2010. godine.

U junu 2011. godine, Vijeće ministara BiH je usvojilo *Četvrti i peti periodični izvještaj Bosne i Hercegovine o provođenju Konvencije UN-a o eliminaciji svih vidova diskriminacije žena*.

Sažetak

Ovo je peto izdanje Pregleda aktivnosti donatora (DMR) i ujedno treće izdanje koje objavljuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Ovaj izvještaj predstavlja sveobuhvatan pregled podrške koju su donatori, članovi DCF-a, pružili u deset sektora u Bosni i Hercegovini. Ove godine je sadržaj Pregleda aktivnosti donatora, u prvom redu, usmjeren na projekte i programe koje su članovi DCF-a pokrenuli tokom 2010. i 2011. godine i nadovezuje se na prethodna izdanja. U proces istraživanja su bile uključene kako domaće institucije tako i međunarodne agencije. Naime, donatorske agencije su osigurale podatke o projektima za ažuriranje baze podataka Forumu za koordinaciju donatora, dok su i domaće institucije i donatorske agencije učestvovala u popunjavanju upitnika i u konsultacijskom procesu. Kako bi se uštedilo vrijeme tokom perioda pripremanja izvještaja, u prvom redu su korišteni upitnici u pisanom obliku umjesto obavljanja razgovora s predstavnicima domaćih institucija i donatorskih agencija.

Izvještajem je utvrđeno da su članovi DCF-a izdvojili 680,33 miliona eura u 2010. godini i 349,69 miliona eura do danas u 2011. godini. Od 1.030,02 miliona eura izdvojenih ukupno u 2010. i 2011. godini, 304,93 miliona eura je osigurano u obliku grantova, a 725,09 miliona eura u obliku kredita.

U 2010. godini su se, u poređenju s iznosima iz 2009. godine, ukupni iznosi službene pomoći za razvoj (ODA) povećali za 60,83 miliona eura. Grantovi su se smanjili za 26,21 milion eura, dok su se iznosi izdvojeni u obliku kredita povećali za 87,04 miliona eura. Dva sektora koja su primila najviši postotak međunarodne pomoći u 2010. godini su sektor ekonomskog razvoja i socijalne zaštite (45%) i sektor infrastrukture (35%), nakon kojih slijede sektor dobre uprave i institucionalne izgradnje (6%), sektor prevencije i rješavanja sukoba, mira i sigurnosti (5%), te sektor poljoprivrede i šumarstva (3%). Sektor za koji je izdvojeno najmanje finansijskih sredstava u 2010. godini je sektor obrazovanja (1%), nakon kojeg slijede sektor zdravstva, sektor lokalne uprave i međusobno povezani sektori. Potrebno je napomenuti kako je 92% ukupnih finansijskih sredstava kako za sektor ekonomskog razvoja i socijalne zaštite, tako i za sektor infrastrukture, te 46% ukupnih finansijskih sredstava za sektor poljoprivrede i šumarstva izdvojeno u obliku kredita, dok je 95% ukupnih finansijskih sredstava za sektor dobre uprave i institucionalne izgradnje izdvojeno u obliku grantova.

U 2010. godini, 127,84 miliona eura (19%) ukupne ODA-e su izdvojile bilateralne donatorske agencije, dok su 552,49 miliona eura (81%) ukupne ODA-e izdvojile multilateralne agencije, uključujući i finansijske institucije. Neke bilateralne donatorske agencije postepeno smanjuju svoju bilateralnu podršku. Španija/AECID i Austrija/ADC su u 2011. godini zatvorile svoje urede u Bosni i Hercegovini. Austrija/ADC će postepeno okončati pružanje direktne bilateralne tehničke pomoći do 2013. godine. UK/DFID i Holandija će okončati svoje operacije do kraja 2011. godine. Ove četiri agencije su u 2010. godini skupa osigurale oko 13% ukupnih izdvajanja u obliku grantova. Krajem 2010. godine Forumu za koordinaciju donatora se, kao novi član, pridružila i Republika Češka.

Budući da su tri projekta izbrisana iz DCF baze podataka i da je način unosa podataka o izdvajanjima Njemačke/KfW i Evropske komisije izmijenjen, iznosi po godinama u periodu od 2007. do 2010. godine, prikazani u ovom izvještaju, razlikuju se od iznosa objavljenih u ranijim Pregledima aktivnosti donatora.

Naime, doprinos za *Program energetskog sektora IV - PSPP Vrilo* od 70 miliona eura u 2009. godini i 30 miliona eura u 2010. godini, izdvojen od strane njemačke vlade, izbrisan je iz DCF baze podataka jer još nije stupio na snagu Sporazum s Bosnom i Hercegovinom o provođenju i finansiranju projekata (niti će biti još najmanje godinu dana). Također, iz baze podataka su izbrisana finansijska sredstva za projekat pod nazivom *Vodovod i kanalizacija BiH II*, za Tuzlu, Zenicu i Travnik, u ukupnom iznosu od 19,5 miliona eura i finansijska sredstva za projekat pod nazivom *Obnovljivi izvori energije II (Park vjetrenjača RS faza 1)* u ukupnom iznosu od 50 miliona eura.

Nadalje, kako bi se prilagodile unificiranoj metodi unosa podataka u bazu podataka, Njemačka/KfW i Evropska komisija su izmijenile metodu unosa podataka o izdvojenim sredstvima. Tokom ranijih godina, pri unosu podataka ukupan iznos za svaki projekat je alocirano u jednu godinu. Sada se ukupan iznos za svaki projekat alokira po godinama trajanja provođenja projekta. Ova metoda je primijenjena retroaktivno na sve projekte KfW-a, dok se na projekte Evropske komisije ova metoda primjenjuje počevši od 2010. godine. Za razliku od ranijih izdanja Pregleda aktivnosti donatora, projekti u postupku razmatranja kod Evropske komisije nisu obuhvaćeni ovim izvještajem.

Potrebno je napomenuti kako jedino EBRD koristi drugačiju metodu unosa projekata u DCF bazu podataka, tako što alokira ukupan iznos projekta u godinu u kojoj počinje provođenje projekta.

Aktivnosti koje provode vlasti, i koje podržavaju donatori, doprinijele su unapređenju procesa reforme u Bosni i Hercegovini. U 2010. i 2011. godini je izrađen i usvojen izvjestan broj strateških dokumenata, što će unaprijediti započeti proces provođenja reformi. Sadržaj Pregleda aktivnosti donatora 2010.-2011. pruža detaljne podatke o najbitnijim postignućima, finansijskim izdvajanjima i projektima u deset sektora u Bosni i Hercegovini koje su finansirali članovi DCF-a, a koji su uneseni u DCF bazu podataka do jula 2011. godine.

Uvod

Bosna i Hercegovina još uvijek prima značajnu međunarodnu finansijsku pomoć. Službena pomoć za razvoj (ODA) je osigurana u svim aspektima reformi u Bosni i Hercegovini, kao i za njen budući ulazak u Evropsku uniju. Dostupnost ODA-e u obliku grantova namijenjenih BiH postepeno se smanjuje još od 2006. godine, dok raste udio koncesionih i komercijalnih kredita. Iako se obim ODA-e Bosni i Hercegovini u obliku grantova smanjuje, donatorske agencije i dalje pružaju značajnu finansijsku i tehničku podršku, kao i podršku izgradnji kapaciteta, domaćim institucijama i organizacijama. Također je potrebno napomenuti kako se neke bilateralne agencije povlače iz aktivnosti pružanja direktne finansijske pomoći Bosni i Hercegovini, te nastavljaju pružati indirektnu podršku putem multilateralnih agencija.

Najnovija dešavanja po pitanju procesa promovisanja koordinacije međunarodne pomoći u Bosni i Hercegovini

Tokom ranijih godina, Bosna i Hercegovina je preduzela više značajnih koraka na promovisanju procesa koordinacije međunarodne pomoći. BiH je zauzela proaktivniji pristup upravljanju međunarodnom pomoći, što obuhvata unapređenje procesa planiranja javnih rashoda, programiranje i upravljanje vanjskom finansijskom pomoći u skladu s razvojnim prioritetima BiH, jačanje partnerskih odnosa s donatorima i učešće u inicijativama koje imaju za cilj bolju efikasnost tokova vanjske finansijske pomoći u državi. Kroz sve ove promjene cilj je da se poveća efektivnost u korištenju međunarodne pomoći u Bosni i Hercegovini.

Pregled aktivnosti donatora, kojeg svake godine objavljuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći (MoFT/SCIA), pruža sveobuhvatne informacije i analizu trenutne donatorske pomoći u Bosni i Hercegovini, te buduće donatorske planove. U februaru 2011. godine, SCIA je pokrenula pripreme za izradu Pregleda aktivnosti donatora 2010.-2011., u okviru jednogodišnjeg projekta pod nazivom *Vođenje vježbe za mapiranje donatora Bosne i Hercegovine za 2011. godinu*, kojeg finansira Sida.

Forum za koordinaciju donatora u Bosni i Hercegovini je uspostavljen kao poluformalna platforma za razmjenu informacija u decembru 2005. godine. Vremenom se Forum razvio u mehanizam koordinacije koji nastoji da promoviše efektivnost međunarodne pomoći, te odgovornost institucija države domaćina.

SCIA je odgovorna za rukovođenje Sekretarijatom DCF-a. Sastanci članova DCF-a, koje vodi SCIA, održavaju se kvartalno, pri čemu se u predsjedanju rotiraju agencije članice. Nakon inicijalnih 17 članova, DCF sada broji 20 članova koji aktivno doprinose procesu reformi u državi.

Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći (MoFT/SCIA) je zadužen za koordinaciju međunarodne ekonomske pomoći (ne uključujući pomoć EU) i za realizaciju Programa javnih investicija.

Nadalje, SCIA je odgovorna za održavanje DCF web stranice i baze podataka. Početkom 2011. godine, nova i poboljšana DCF web stranica, www.donormapping.ba, je postala u potpunosti operativna. Trenutno predstavlja dinamičan izvor informacija s redovno ažuriranim novostima. Postaje sve veći izvor materijala od interesa za domaće institucije, donatorsku zajednicu i ostale posjetioce. Web stranica obuhvata i bazu podataka koja sadrži detalje o projektima i programima koje finansiraju članovi DCF-a. DCF baza podataka, db.donormapping.ba/default.aspx, ažurira se na godišnjoj osnovi i služi kao osnova za pripremu Pregleda aktivnosti donatora.

U 2011. godini je, po prvi put, SCIA pripremila Program javnih investicija (PJI) institucija BiH za 2012.-2014., u formatu razvojnog dokumenta za praćenje finansiranja i provođenja *Strategije razvoja BiH i Strategije socijalne uključenosti* (CDS i SIS)¹. Razvojni projekti u okviru Programa javnih investicija su u vezi sa strateškim ciljevima spomenutih strategija, te sa

strateškim ciljevima drugih ključnih strategija. Za projekte su jasno utvrđeni finansijski izvori, te su osigurane suštinske informacije neophodne za osmišljavanje finansijskog okvira za spomenute strategije. Proces pripreme Programa javnih investicija je u cijelosti sinhronizovan s procesom izrade okvirnog budžeta, te godišnjeg budžeta. SCIA će u saradnji s Ministarstvom finansija Republike Srpske, Federalnim ministarstvom finansija i Brčko distriktom BiH pripremiti objedinjeni Program javnih investicija Bosne i Hercegovine 2012.-2014. Ova poboljšanja Programa javnih investicija su postignuta zahvaljujući tehničkoj podršci austrijske Agencije za razvojnu saradnju (ADC) u okviru projekta pod nazivom *Dalje unapređenje Programa javnih investicija kao efikasnog instrumenta razvojnog planiranja i provođenja Strategije razvoja Bosne i Hercegovine*. Korisnici ovog projekta su Ministarstvo finansija i trezora BiH, Ministarstvo finansija Republike Srpske, Federalno ministarstvo finansija i Brčko distrikt BiH.

¹ *Strategija razvoja BiH i Strategija socijalne uključenosti* trenutno su u postupku usvajanja.

Uvod

Kako bi se objedinile informacije prikupljene tokom procesa razvoja Programa javnih investicija i tokom rada na izradi Pregleda aktivnosti donatora, te kako bi se osiguralo sofisticiranije i efektivnije izvještavanje o izvorima i korištenju javnih finansija, MoFT/SCIA, Ministarstvo finansija Republike Srpske, Federalno ministarstvo finansija i Brčko distrikt BiH saraduju na izradi Informacionog sistema upravljanja javnim finansijama (PIMIS). Izradu ovog sistema finansijski podržava Ministarstvo vanjskih poslova Kraljevine Holandije u okviru projekta *Izrada integrisanog, funkcionalnog i transparentnog informacionog sistema upravljanja javnim finansijama*.

Bosna i Hercegovina je u decembru 2009. godine usvojila *Parišku deklaraciju o efektivnosti pomoći*. U Pariškoj deklaraciji su utvrđene praktične aktivnosti na unapređenju kvaliteta pomoći i njenog uticaja na razvoj kroz promovisanje vanjske pomoći i prakse upravljanja na osnovu principa partnerskog odnosa. Potpisnici deklaracije su obavezali svoje države i organizacije na nastavak aktivnosti na usklađivanju, ujednačavanju i upravljanju rezultatima na osnovu niza mjerljivih aktivnosti i pokazatelja.

U 2010. godini, SCIA je provela i finalizovala *Početno istraživanje o poštivanju principa Pariške deklaracije o efektivnosti pomoći* u svrhu izrade prvog općeg pregleda trenutnih sistema koordinacije rada donatora u državi na osnovu kojeg se može pratiti budući napredak. Izvještaj je osigurao historijski pregled koordinacije finansijske pomoći donatora u Bosni i Hercegovini, sažetak glavnih principa i pokazatelja Pariške deklaracije, informacije o metodologiji pripreme izvještaja, te analizu rezultata svakog od 12 pokazatelja provođenja Pariške deklaracije u Bosni i Hercegovini. Ovo istraživanje je pokazalo da postoji dosta prostora za unapređenje, kako među samim donatorima tako i među institucijama BiH, po pitanju osiguranja boljeg poštivanja principa Pariške deklaracije u državi. Iako su neka unapređenja već ostvarena, za druge je, u skladu s konkretnim zaključcima izvještaja, potrebno uložiti dodatni trud.

U 2011. godini, SCIA je u ime Bosne i Hercegovine učestvovala u *Globalnom istraživanju o primjeni principa Pariške deklaracije za 2011. godinu*, koje je obavila Organizacija za ekonomsku saradnju i razvoj (OECD). Zaključci ove organizacije će biti objavljeni u njenom novom izvještaju pod nazivom *Efektivnost pomoći 2011: Izvještaj o napretku u oblasti provođenja Pariške deklaracije*, a razmatrani na globalnom nivou na predstojećem *Četvrtom forumu na visokom nivou o efektivnosti pomoći*, koji će se održati u Busanu u Koreji, od 29. novembra do 1. decembra 2011. godine.

U narednom periodu jedan od prioriteta Bosne i Hercegovine će biti nastavak provođenja i praćenja nivoa poštivanja principa Pariške deklaracije. Ovo znači da će fokus biti stavljen na izradu pokazatelja i njihovo unapređenje, kako bi se pomoć za razvoj Bosne i Hercegovine učinila efektivnijom.

Pored spomenutih aktivnosti, u 2010. godini, SCIA je u saradnji s Timom UN-a u Bosni i Hercegovini pripremila

Pariška deklaracija o efektivnosti pomoći

Pariška deklaracija o efektivnosti pomoći je formulisana u februaru 2005. godine tokom pariškog Foruma na visokom nivou o efektivnosti pomoći, u organizaciji Organizacije za ekonomsku saradnju i razvoj (OECD). Do juna 2009. godine, 127 država i 27 međunarodnih organizacija formalno su usvojili deklaraciju. Potpisnice su svi glavni donatori u Bosni i Hercegovini.

Pariška deklaracija je odgovor na sve veća uvjerenja kako su procesi međunarodne finansijske pomoći previše snažno vođeni prioritetima donatora i kako se pomoć dijeli kroz donatorske kanale. Deklaracija je odraz konsenzusa međunarodne zajednice o tome kako učiniti pomoć efektivnijom.

Treći forum na visokom nivou o efektivnosti pomoći je održan u Akri u Gani, u septembru 2008. godine. Na Forumu je dogovoren Plan akcije s fokusom na tri glavna područja u kojima se reforma u oblasti efektivnosti pomoći i dalje odvija presporo. Na Forumu je pokrenuta i Inicijativa o transparentnosti međunarodne pomoći (IATI), nova inicijativa kojom se nastoji olakšati pristup informacijama o trošenju pomoći, te olakšati korištenje i razumijevanje pomoći.

Bosna i Hercegovina je zvanično dodana na spisak potpisnica Pariške deklaracije u januaru 2010. godine.

Uvod

Izveštaj o napretku u realizaciji milenijskih razvojnih ciljeva (MDG) u Bosni i Hercegovini 2010., koji je Vijeće ministara BiH usvojilo u novembru 2010. godine. Izveštaj je usmjeren na buduće aktivnosti i u okviru njega su dati prijedlozi politika djelovanja u konkretnim sektorima, što će omogućiti postizanje održivosti i preuzimanje odgovornosti. Pored univerzalnih pokazatelja za MDG, definisani su i konkretni pokazatelji svojstveni za Bosnu i Hercegovinu.

Imajući u vidu da se ODA u obliku grantova smanjuje, Bosna i Hercegovina mora izvući maksimalnu korist iz uloženih finansijskih sredstava. Ovo će biti moguće jedino kroz razvoj partnerskih odnosa između domaćih institucija i donatorske zajednice. SCIA će imati proaktivniju ulogu u planiranju i upravljanju razvojnom pomoći, kako bi se unaprijedila efektivnost pomoći.

Konačno, Pregled aktivnosti donatora 2010.-2011. odražava interes Bosne i Hercegovine i međunarodne zajednice da razmijene znanje i pronađu načine na koje će udružiti aktivnosti na promovisanju društveno-ekonomskog razvoja u državi. Podaci koji su prikazani u ovom izvještaju predstavljaju pokazatelj trendova u pružanju vanjske pomoći i u ekonomskom napretku, te pružaju smjernice za buduće aktivnosti. Izvještaj se zasniva na podacima preuzetim iz DCF baze podataka, istraživačkom radu, te na rezultatima 44 upitnika koje su popunili predstavnici domaćih institucija i donatorskih agencija. Izvještaj obuhvata period od januara 2010. do jula 2011. godine.

SEKTOR OBRAZOVANJA

1

Članovi DCF-a aktivni u sektoru u 2010.-2011.	Austrija/ADC, Evropska komisija, SAD/USAID, UNICEF, Njemačka, Norveška, Republika Češka, Francuska, Japan/JICA, Švicarska/SDC/SECO.
Ostale ključne međunarodne organizacije	Vijeće Evrope (CoE); Organizacija za evropsku sigurnost i saradnju (OSCE); Ured visokog predstavnika i posebnog predstavnika EU (OHR); Organizacija Ujedinjenih naroda za obrazovanje, nauku i kulturu (UNESCO); Evropska fondacija za obuku (ETF).
Ključni partneri među institucijama vlasti	Ministarstvo civilnih poslova BiH; entitetska i kantonalna ministarstva obrazovanja, te Odsjek za obrazovanje Vlade Brčko distrikta BiH; prosvjetno-pedagoški zavodi; Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta; Agencija za predškolsko, osnovno i srednje obrazovanje; Centar za informisanje i priznavanje dokumenata iz područja visokog obrazovanja; Rektorska konferencija BiH; Konferencija ministara obrazovanja BiH; obrazovna vijeća BiH; Zavod za obrazovanje odraslih Republike Srpske; Zavod za zapošljavanje RS.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 7,73 miliona eura u grantovima 2011.: 5,93 miliona eura u grantovima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Osnove kvalifikacijskog okvira u BiH; Zakon o visokom obrazovanju u RS; Zakon o izmjenama i dopunama Zakona o visokom obrazovanju u RS; Zakon o izmjenama i dopunama Zakona o naučnoistraživačkoj djelatnosti RS; Zakon o školovanju i stipendiranju mladih talenata u RS; Zakon o izmjenama i dopunama Zakona o visokom obrazovanju Kantona Sarajevo; Strategija razvoja obrazovanja Republike Srpske 2010.-2014.; Strategija razvoja kulture Republike Srpske 2010.-2015.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije²</p> <p><i>Okvirni zakon o visokom obrazovanju u Bosni i Hercegovini; Zakon o izmjenama i dopunama Okvirnog zakona o visokom obrazovanju u Bosni i Hercegovini; Okvirni zakon o predškolskom odgoju i obrazovanju u BiH; Okvirni zakon o osnovnom i srednjem obrazovanju u Bosni i Hercegovini.</i></p> <p><i>Strateški pravci razvoja obrazovanja u Bosni i Hercegovini sa planom implementacije 2008.-2015.; Strategija za predškolsko obrazovanje u BiH; Strategija razvoja stručnog obrazovanja i obuke u BiH za period 2007.-2013.; Sedam ključnih strategija i smjernica za implementaciju Bolonjskog procesa; Strategija razvoja nauke u Bosni i Hercegovini 2010.-2015. i Akcioni plan za provođenje strategije.</i></p>
Koordinacija rada donatora	<p>Više donatora je bilo pozivano na sastanke sektorske radne grupe koje su organizovali Konferencija ministara obrazovanja BiH i Ministarstvo civilnih poslova BiH. Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta koordinira aktivnosti donatora u oblasti reforme visokog obrazovanja, putem vlastitog tijela za koordinaciju.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

² Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Obrazovanje, kao osnovno ljudsko pravo, ključno je za ostvarivanje milenijskih razvojnih ciljeva (MDG) do 2015. godine³. Ciljevi i prioriteti nove *Strategije razvoja BiH* i *Strategije socijalne uključenosti* (CDS/SIS)⁴ su u skladu sa milenijskim razvojnim ciljevima, a ove strategije obrazovanje definišu kao jedan od strateških ciljeva Bosne i Hercegovine.

Aktivnosti u sektoru obrazovanja u zadnjih deset godina bile su usmjerene na usaglašavanje obrazovnog sistema BiH i njegovo prilagođavanje savremenim, evropskim obrazovnim strukturama. Zbog složene strukture uprave u sektoru obrazovanja u Bosni i Hercegovini, koju čini 13 ministarstava obrazovanja na svim nivoima vlasti te Odsjek za obrazovanje u Brčko distriktu BiH, provođenje ove reforme predstavlja značajan izazov.

Najznačajnija dostignuća u 2008. godini su bila osnivanja Agencije za razvoj visokog obrazovanja i osiguranje kvaliteta (HEA), Agencije za predškolsko, osnovno i srednje obrazovanje (APOSO), te Centra za informisanje i priznavanje dokumenata iz područja visokog obrazovanja (CIP). Danas se ove organizacije prepoznaju kao tijela odgovorna za kreiranje obrazovnih standarda.

HEA je, u decembru 2009. godine, postala punopravan član Međunarodne mreže agencija za osiguranje kvaliteta u visokom obrazovanju (INQAAHE). INQAAHE⁵ je svjetsko udruženje koje čini više od 200 organizacija koje se bave teorijom i praksom osiguranja kvaliteta u visokom obrazovanju. HEA je također, u maju 2010. godine, postala i član Mreže agencija za osiguranje kvaliteta u visokom obrazovanju u Centralnoj i Istočnoj Evropi (CEEN)⁶. U februaru 2010. godine, HEA je postala pridruženi član Evropskog udruženja za osiguranje kvaliteta u visokom obrazovanju (ENQA). ENQA distribuiše informacije, iskustva i primjere dobrih praksi na polju osiguranja kvaliteta u evropskim agencijama za osiguranje kvaliteta, javnim tijelima i visokoškolskim ustanovama⁷.

Za ovaj sektor je u 2010. godini izdvojeno 1% ukupnih sredstava ODA-e i do danas u 2011. godini 2%.

Vijeće ministara BiH (CoM) je, u decembru 2009. godine, usvojilo *Strategiju razvoja nauke u Bosni i Hercegovini 2010.-2015.* i *Akcioni plan za provođenje strategije* kao strateški okvir za razvoj obrazovanja⁸. Strategija obuhvata temeljne principe, ciljeve, pravce i prioritete u razvoju nauke i tehnološkog obrazovanja.

Prema *Izveštaju o napretku u realizaciji milenijskih razvojnih ciljeva u Bosni i Hercegovini 2010.*⁹, Bosna i Hercegovina treba ojačati svoja nastojanja na razvoju i reformi obrazovanja. Prioritet je osigurati sveobuhvatnost osnovnog obrazovanja, s obzirom da o njemu zavisi svaki dalji mogući napredak na višim nivoima obrazovanja. Istovremeno je važno unapređivati i više nivoe obrazovanja, s obzirom da su ovi procesi međusobno komplementarni.

Aktivnosti donatora u 2010. i 2011. godini

Članovi Foruma za koordinaciju donatora (DCF) aktivni u sektoru obrazovanja u 2010.-2011. su Austrija/ADC, Evropska komisija, SAD/USAID, UNICEF, Njemačka, Norveška, Republika Češka, Francuska, Japan/JICA i Švicarska/SDC/SECO.

Grafikon 1.1. pokazuje da su vodeći donatori u sektoru obrazovanja u 2010. godini SAD/USAID, s izdvajanjem od 2,01 milion eura, te Austrija/ADC koja je izdvojila 1,64 miliona eura. Za njima slijede Norveška, Evropska komisija, Njemačka, UNICEF, Japan/JICA, Republika Češka, Francuska i Švicarska/SDC/SECO.

Vodeći donatori u sektoru obrazovanja u 2011. godini su Evropska komisija, koja je izdvojila 1,52 miliona eura, zatim Austrija/ADC, s izdvajanjem od 1,26 miliona, te UNICEF s izdvajanjem od 1,05 miliona eura. Za njima slijede Njemačka, Norveška, Republika Češka, SAD/USAID, Francuska, Švicarska/SDC/SECO i Japan/JICA.

Donatori su u 2010. i 2011. godini sredstva za ovaj sektor izdvajali isključivo u obliku grantova.

³ Milenijski razvojni ciljevi su: iskorijeniti krajnje siromaštvo i glad; postići sveobuhvatnost osnovnog obrazovanja; unaprijediti jednakost spolova i podršku ženama; smanjiti smrtnost djece; unaprijediti zdravlje majki; borba protiv HIV/AIDS-a, malarije i drugih bolesti; osigurati održivost okoliša; razvijanje globalnog partnerstva za razvoj.

⁴ Strategije su u proceduri usvajanja.

⁵ Za više informacija o INQAAHE-u posjetite: <http://www.inqaahe.org/>

⁶ Za više informacija o CEEN-u posjetite: <http://www.ceenetwork.hu>

⁷ <http://www.enqa.eu/>

⁸ *Strategija razvoja nauke u Bosni i Hercegovini 2010.-2015.* (dostupna na lokalnom jeziku), http://www.mcp.gov.ba/zakoni_akti/strategije/?id=1251

⁹ Izveštaj su pripremili Ministarstvo finansija i trezora BiH i tim UN-a u BiH, u julu/avgustu 2010., a novembra 2010. godine usvojilo ga je Vijeće ministara BiH. Izveštaj je dostupan na engleskom jeziku na: <http://www.donormapping.ba/pdf/MDG-BiH-2010-ENG.pdf>, <http://www.unpd.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, a na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/>.

Ukupna izdvajanja članova DCF-a za sektor obrazovanja iznosila su 7,73 miliona eura u 2010., a dosad u 2011. godini 5,93 miliona eura. Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.

Grafikon 1.2. pokazuje da su se u 2010. godini ukupna izdvajanja značajno povećala, za 1,86 miliona eura u poređenju sa 2008. godinom, dok su se u 2010. ukupna izdvajanja u poređenju sa 2007. godinom neznatno povećala, za 0,19 miliona eura, odnosno za 0,29 miliona eura u poređenju sa 2009. godinom.

Za ovaj sektor je u 2010. godini izdvojeno 1% ukupnih sredstava ODA-e i do danas u 2011. godini 2%.

Podrška jačanju zakonskog i institucionalnog okvira

Podršku jačanju zakonskog i institucionalnog okvira u sektoru obrazovanja pružale su Austrija/ADC, Evropska komisija, UNICEF, Norveška i OSCE¹⁰.

Austrija/ADC je već nekoliko godina uključena u uspostavljanje funkcionalnog i efikasnog sistema za izradu politika djelovanja i osiguranja kvaliteta u visokom obrazovanju. ADC podržava HEA-u osiguravanjem pomoći na poljima poput institucionalne i izgradnje kapaciteta, tehničke i IT podrške te medijskih kampanja s ciljem podizanja svijesti o značaju HEA-e. HEA je, a što je rezultat zajedničkih nastojanja mjerodavnih domaćih institucija i donatora, u februaru 2010. godine, postala pridruženi član Evropske mreže agencija za osiguranje kvaliteta (ENQA). HEA je, prema tome, izradila smjernice i opće standarde¹¹ te obučila dovoljan broj stručnjaka koji će biti zaduženi za proces akreditiranja. Međutim, sam proces akreditiranja još uvijek nije započeo.

Austrija/ADC je počela i provođenje projekta, *Jačanje kapaciteta Ministarstva civilnih poslova BiH za učešće u evropskim projektima međunarodne naučne saradnje (EU RTD)*¹². Još jedan novi projekat, *Osnaživanje Romkinja*, radi na rješavanju

¹⁰ OSCE nije član DCF-a.

¹¹ HEA je, u julu 2010. godine, usvojila Odluku o kriterijima za akreditaciju visokoškolskih ustanova u BiH (Službeni glasnik BiH broj 75/10).

¹² RTD - Research and Technological Development - istraživanje i tehnološki razvoj.

problema diskriminacije, isključenosti i ugroženosti Romkinja kroz osnaživanje organizacija civilnog društva koje ih zastupaju.

Evropska komisija je bila posebno aktivna u unapređenju efikasnog upravljanja i administraciji u oblasti obrazovanja, kroz pomoć u izradi strategije obrazovanja na nivou BiH, te drugih internih dokumenata i standarda, kao i u uspostavljanju tri agencije iz oblasti obrazovanja na nivou BiH¹³. Evropska komisija je, također, podržavala i jačanje institucionalnih kapaciteta u Bosni i Hercegovini nužnih za strateški razvoj preduzetničkog učenja kao i uvođenja pojma cjeloživotnog učenja u preduzetnički sistem obrazovanja u Bosni i Hercegovini.

UNICEF osigurava podršku politikama djelovanja, sistemima i službama iz oblasti obrazovanja u ranom djetinjstvu, kvalitetnog i inkluzivnog obrazovanja, međukulturalnog razumijevanja, obrazovanja za mir, učešće djece i mladih kao i obrazovanja koje se temelji na sticanju životnih vještina.

Organizacija za evropsku sigurnost i saradnju (**OSCE**) promovise izmjene političkog i zakonodavnog okvira, što će Bosni i Hercegovini omogućiti razvijanje holističkog obrazovnog sistema, dostupnog, prihvatljivog i efikasnog za sve građane Bosne i Hercegovine.

Općenito gledano, donatori aktivno podržavaju praćenje aktivnosti, prikupljanje podataka i izradu strateških dokumenata, kako bi se u Bosni i Hercegovini osigurali kvalitetni, savremeni sistemi predškolskog, osnovnog i srednjeg obrazovanja.

Reforma predškolskog, osnovnog i srednjeg obrazovanja

Donatori aktivni na polju reforme predškolskog, osnovnog i srednjeg obrazovanja u 2010.-2011. su Austrija/ADC, Evropska komisija, SAD/USAID, UNICEF, Njemačka, Norveška, Francuska, Japan/JICA i Švicarska/SDC/SECO.

SAD/USAID je nastavio provođenje programa građanskog obrazovanja pod nazivom *Civitas*. Programom se promovise međunacionalna saradnja i efikasna uloga građana kroz razvijanje i provođenje kvalitetnih obrazovnih programa, didaktičkih materijala te podrška u edukaciji nastavnog kadra na svim nivoima obrazovanja u Bosni i Hercegovini.

U okviru *Programa jačanja porodice u Mostaru*, **Austrija/ADC** je osiguravala podršku djeci čiji je razvoj ugrožen kao i djeci u riziku da budu napuštena od svojih bioloških roditelja ili povučena iz sistema dječije zaštite.

Norveška kroz projekat *Obrazovanje u BiH* promovise izradu metodologije indeksa inkluzije te jačanje uključenosti lokalnih vlasti u obrazovni proces.

Njemačka je započela drugu fazu projekta *Pomirenje kroz obrazovanje*. Projekat realizuje fondacija *Krila nade*. Fondacija prvenstveno radi sa traumatizovanom djecom i mladima, žrtvama rata, kako bi im omogućila da bez smetnji učestvuju u privatnom i društvenom životu.

UNICEF je pružao pomoć u realizaciji posebno osmišljenih modela socijalnog uključivanja kojima se omogućava dijalog, komunikacija i zajedničko djelovanje među učenicima, učiteljima, upravama škola i roditeljima iz segregiranih škola u Kantonu Centralna Bosna. Nekoliko projekata u deset općina se fokusira na međukulturalno razumijevanje. Uz podršku UNICEF-a, predstavnici iz 14 ministarstava obrazovanja i osam prosvjetno-pedagoških zavoda zajedno su izradili pokazatelje za interkulturalno obrazovanje, etički kodeks te nacrt akcionog plana za praćenje i procjenu kvaliteta obrazovanja.

Francuska je podržavala održavanje nastave francuskog jezika u novom obrazovnom sistemu i to u osnovnim i srednjim školama.

Švicarska je u 2010. godini započela projekat pod nazivom *Inkluzija Roma u osnovno obrazovanje, Kanton Sarajevo - BiH*. Osnovni cilj projekta je smanjiti nesrazmjer u obrazovanju između romske i neromske djece, osiguravanjem boljeg pristupa kvalitetnom obrazovanju.

Stručno obrazovanje i obuka

Donatori aktivni u oblasti stručnog obrazovanja i obuke (VET) u 2010.-2011. su Austrija/ADC, Evropska komisija, SAD/USAID, Njemačka i Švicarska/SDC/SECO.

Škola socijalnih zanimanja je novi projekat **Austrije/ADC**. Cilj projekta je stvoriti profesiju socijalnih zanimanja koja će biti priznata širom Bosne i Hercegovine. U okviru takvog obrazovanja sticala bi se znanja i vještine potrebne za njegu starih osoba i

¹³ Agencija za visoko obrazovanje i osiguranje kvaliteta (HEA), Agencija za predškolsko, osnovno i srednje obrazovanje (APOSO) i Centar za informisanje i priznavanje dokumenata iz područja visokog obrazovanja (CIP).

osoba sa posebnim potrebama, te znanja i vještine iz socijalnog menadžmenta. Nadalje, Austrija/ADC aktivno radi na smanjenju nezaposlenosti među mladima u Bosni i Hercegovini. *Projekat zapošljavanja mladih (YEP)* osigurava pomoć mladim ljudima iz marginalizovanih grupa koji stupaju na tržište rada po završetku srednje škole. Cilj projekta je izgraditi snažniju saradnju između privatnih i javnih službi za zapošljavanje i sektora obrazovanja.

Evropska komisija je u 2011. godini inicirala projekat *Stručno obrazovanje i obuka (VET) u BiH 4*, koji predstavlja nastavak podrške EU stručnom obrazovanju i obuci. U Bosni i Hercegovini se, od 1998. godine, realizuje niz projekata kojima se podržava reforma VET-a u Bosni i Hercegovini. Svrha projekta *VET 4* je podržati institucionalnu i izgradnju kapaciteta u sistemu stručnog obrazovanja i obuke u Bosni i Hercegovini, konkretno, Odsjeka za srednje stručno obrazovanje u APOSO-u, ministarstava obrazovanja te pedagoških zavoda i škola. Projektom će se ojačati vertikalna i horizontalna mobilnost studenata u sistemu stručnog obrazovanja u Bosni i Hercegovini u skladu sa *Osnovama kvalifikacijskog okvira u BiH*, te ojačati veze između sektora obrazovanja i rada i zapošljavanja kroz razvoj profesionalnih standarda. Kroz projekat *Nabavka opreme za srednje stručne škole*, Evropska komisija je odabranim stručnim školama i centrima za obuku u Bosni i Hercegovini nabavila specijalizovanu opremu za VET.

Tokom perioda od 2004. do 2010. godine, **Njemačka** je podržavala stručno obrazovanje i obuku u Bosni i Hercegovini kroz *GTZ-ov VET Projekat*. Sve projektne aktivnosti su bile usaglašene sa strategijom obrazovanja na nivou BiH. Neki od rezultata ovog projekta su ISO certifikacija deset stručnih škola; uspostavljanje Udruženja za stručnu podršku u obrazovanju i nastavi Uspon¹⁴; te multipliciranje glavnih elemenata u stručnom obrazovanju, poput edukacije nastavnog kadra, upravljanja kvalitetom, izrade i uvođenja nastavnih planova i programa širom zemlje. Ovim projektom je uspostavljena mreža saradnje između škola i preduzeća. Njemačka je, u 2011. godini, započela projekat *Obrazovanje odraslih* koji ima za cilj unaprijediti obrazovanje odraslih u smislu ekonomskih te društvenih potreba u Bosni i Hercegovini.

Putem projekta *Neformalno obrazovanje i obrazovanje odraslih u Bosni i Hercegovini*, **Švicarska/SDC** podržava aktivnosti na uspostavljanju savremenog i fleksibilnog sistema neformalne obuke (obrazovanja). Cilj projekta je poboljšati zapošljavanje osoba koje traže posao te unaprijediti kvalifikacije zaposlenih kroz tržišno orijentisanu izgradnju kapaciteta u sektoru neformalnog obrazovanja i obrazovanja odraslih.

Reforma visokog obrazovanja

*Okvirni zakon o visokom obrazovanju u BiH*¹⁵, usvojen u julu 2007. godine, obilježio je početak reforme visokog obrazovanja poznatijeg pod nazivom Bolonjski proces. Donatori aktivni na polju reforme visokog obrazovanja u 2010.-2011. su Austrija/ADC, Evropska komisija, SAD/USAID, Norveška, Republika Češka i Francuska.

Austrija/ADC trenutno provodi drugu fazu projekta *Podrška visokom obrazovanju u Bosni i Hercegovini*¹⁶, koji ima za cilj približiti univerzitetu u Bosni i Hercegovini evropskom prostoru visokog obrazovanja.

Norveška finansira *Magistarski program rodnih studija*. Cilj projekta je educirati generaciju stručnjaka u oblasti rodnih studija koji su dodiplomsko obrazovanje stekli na različitim poljima.

Evropska komisija osigurava pomoć u obrazovanju iz oblasti ljudskih prava kroz *Evropski regionalni magistarski studij demokratije u Jugoistočnoj Evropi*.

Evropska komisija također podržava reformu visokog obrazovanja kroz projekat tehničke pomoći kojim se pruža pomoć Centru za informisanje i priznavanje dokumenata iz područja visokog obrazovanja (CIP), izradi nacrtu smjernica za priznavanje visokoškolskih kvalifikacija u skladu sa Lisabonskom konvencijom¹⁷, te jačanju upravljačkih kapaciteta javnih univerziteta u cilju njihovog preobražaja u integrisane institucije.

Evropska komisija i **Vijeće Evrope (CoE)** su, od 2003. do 2011. godine, realizovali niz od tri zajednička projekta pod nazivom *Jačanje visokog obrazovanja u Bosni i Hercegovini*. Projekti su osmišljeni kako bi se Bosni i Hercegovini pomoglo u ispunjavanju obaveza koje je preuzela 2003. godine, zvaničnim pridruživanjem Bolonjskom procesu. Ovi su projekti pomogli podizanju nivoa stručnih znanja vezanih za Bolonjski proces u okvirima akademske zajednice i obrazovnih vlasti. Osnovna područja djelovanja su podrazumijevala, između ostalog, novi sistem kvalifikacijskih stepena te okvir za kvalifikacije u visokom obrazovanju, osiguravanje kvaliteta te priznavanje kvalifikacija¹⁸.

Republika Češka je osigurala više od 30 stipendija za studije na univerzitetima u Republici Češkoj.

¹⁴ Za više informacija posjetite: <http://www.uspon.edu.ba/udruzenje.asp>

¹⁵ Službeni glasnik BiH broj 59/07.

¹⁶ Projekat realizuje WUS Austrija.

¹⁷ Konvencija o priznavanju diploma u visokom obrazovanju, potpisana u Lisabonu u aprilu 1997. godine. <http://conventions.coe.int/Treaty/en/Treaties/Html/165.htm>

¹⁸ Delegacija Evropske unije u BiH, *Sljedeći koraci u reformi visokog obrazovanja u Bosni i Hercegovini*, <http://www.delbih.ec.europa.eu/?akcija=vijesti&akcija2=pregled&jezik=2&ID=859>

Francuska također podržava razmjenu među univerzitetima u Francuskoj i Bosni i Hercegovini, te je u tom smislu i u 2010. i u 2011. godini osigurala po sedam stipendija.

Obrazovne ustanove i obrazovanje nastavnika (prije stupanja u službu i tokom službe)

Donatori aktivni u oblasti obrazovnih ustanova i obrazovanja nastavnika u 2010.-2011. su Austrija/ADC, SAD/USAID, UNICEF i Norveška.

SAD/USAID podržava projekat *Rana intervencija za djecu sa poteškoćama u razvoju*. Svrha projekta je uspostaviti mehanizme rane intervencije za djecu sa teškoćama u razvoju kao i osigurati psihosocijalnu podršku njihovim roditeljima.

U 2010. godini **Austrija/ADC** je pokrenula *Pilot projekat uvođenja inkluzivnog obrazovanja*. Projekat ima za cilj stvaranje ambijenta koji će dovesti do eliminisanja diskriminacije u obrazovanju. Dodatni cilj projekta je osigurati osnovno obrazovanje za svu djecu, posebno djecu sa posebnim obrazovnim potrebama.

Norveška je nastavila provođenje programa *Obrazovanje za mir (EFP)*, koji predstavlja jedinstven program razvoja u okviru zajednice, a posvećen je pomaganju mladim generacijama i njihovim nastavnicima, roditeljima i vođama u stvaranju kulture mira koja se temelji na jedinstvu u različitosti.

UNICEF saraduje sa partnerima na razvijanju kapaciteta u sektoru obrazovanja, s fokusom na kvalitetno inkluzivno obrazovanje, interkulturalno razumijevanje, životne vještine i glavne sposobnosti. Tako su npr. učitelji i nastavnici u osnovnim školama unaprijedili svoja znanja i vještine iz oblasti interkulturalnog obrazovanja kroz obuku koju su zajedno realizovali partneri iz vladinog sektora i akademske zajednice.

Glavni projekti u sektoru obrazovanja su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Unapređenje kulturnog razumijevanja u BiH (zajednički program UN-a - MDG-Fond, Španija)	UNDP, UNICEF, UNESCO	6,61
Program zapošljavanja i zadržavanja mladih (zajednički program UN-a - MDG-Fond, Španija)	UNDP, UNICEF, UNFPA, IOM	4,53
Obrazovanje odraslih	Njemačka	4,00
Stručno obrazovanje i obuka	Njemačka	3,60
Podrška visokom obrazovanju u Bosni i Hercegovini za 2005.-2007. i 2008.-2010.	Austrija/ADC	2,26
Reforma VET IV	Evropska komisija	1,43
Osnovno obrazovanje	UNICEF	1,34
Podrška EU visokom obrazovanju u BiH	Evropska komisija	1,10
Evropski regionalni magistarski studij demokracije u Jugoistočnoj Evropi	Evropska komisija	1,07
Škola socijalnih zanimanja u BiH	Austrija/ADC	1,02
Obrazovanje Mostar	Norveška	1,02

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

U martu 2011. godine, Vijeće ministara BiH je usvojilo *Osnove kvalifikacijskog okvira BiH*. Okvir predstavlja prvi sistemski korak u izgradnji sistema kvalifikacija na temelju Evropskog kvalifikacijskog okvira za cjeloživotno učenje (EQF). EQF je zajednički, evropski referentni sistem, kojim se obuhvataju i usaglašavaju nacionalni kvalifikacijski sistemi i koji funkcioniše kao mehanizam za prevodjenje i omogućava kvalitetnije poređenje kvalifikacija. Sistem promovira cjeloživotno učenje i pomaže građanima Evrope koji žele studirati ili raditi u inostranstvu¹⁹.

*Zakon o visokom obrazovanju u Republici Srpskoj*²⁰ usvojen je **u julu 2010. godine**. Narodna skupština Republike Srpske je, **u julu 2011. godine**, usvojila i *Zakon o izmjenama i dopunama Zakona o visokom obrazovanju u Republici Srpskoj*.

Na nivou Federacije Bosne i Hercegovine trenutno nema zakona o visokom obrazovanju.

¹⁹ Evropska komisija, *Evropski kvalifikacijski okvir*: http://Evropska komisija.europa.eu/eqf/home_en.htm

²⁰ Službeni glasnik Republike Srpske broj 73/10.

U julu 2010. godine, Kanton Sarajevo je usvojio *Zakon o izmjenama i dopunama Zakona o visokom obrazovanju*. Tuzlanski, Unsko-sanski, Posavski, Zeničko-dobojski, Bosansko-podrinjski, Zapadnohercegovački kanton te Kanton 10 (Livanjski kanton), kao i Brčko distrikt BiH su također usvojili zakone o visokom obrazovanju. Hercegovačko-neretvanski kanton te Kanton Centralna Bosna, zakone o visokom obrazovanju tek trebaju usvojiti.

U februaru 2010. godine, Republika Srpska je usvojila *Strategiju razvoja obrazovanja Republike Srpske 2010.-2014.* Strategija se temelji na konceptu cjeloživotnog učenja i usklađivanja obrazovanja u svim životnim dobima, što podrazumijeva formalno i neformalno obrazovanje te samoobrazovanje.

U februaru 2010. godine, Republika Srpska je usvojila i *Strategiju razvoja kulture Republike Srpske 2010.-2014.* Opći cilj ove Strategije je podići nivo zajedničkog razumijevanja i poštivanja među pojedincima, zajednicama i narodima, promovirati kulturnu raznolikost kao i usaglasiti politike djelovanja i zakonodavstvo RS-a sa odgovarajućim *acquisom* i politikama EU.

Strategija preduzetničkog učenja u obrazovnom sistemu u Bosni i Hercegovini i Plan implementacije, te budžet, kao i *Model socijalnog partnerstva za uvođenje preduzetničkog učenja u obrazovni sistem BiH,* **izrađeni su u 2010. godini.** Oba ova dokumenta su u proceduri usvajanja na Vijeću ministara BiH. Strategija je rezultat zajedničkih napora javnog i privatnog sektora, uključujući predstavnike obrazovnog i ekonomskog sektora u Bosni i Hercegovini.

Koordinacija rada donatora

Donatori su, tokom 2010. i 2011. godine nastavili učestvovati kako na zvaničnim, tako i poluzvaničnim sastancima u svrhu razmjene informacija u sektoru obrazovanja. Ministarstvo civilnih poslova BiH je organizovalo i vodilo sastanke sektorske radne grupe koju su, između ostalih, činili i vodeći domaći i međunarodni akteri. Konferencija ministara obrazovanja (CoEM) djeluje kao savjetodavno tijelo čija je svrha omogućiti koordinaciju u sektoru obrazovanja. Donatori su pozvani da učestvuju na sastancima CoEM-a, zavisno o temi rasprave.

HEA je uspostavila vlastito koordinacijsko tijelo, kojim se nastoji izbjeći dupliranje aktivnosti te predstaviti prioritete HEA-e u sektoru obrazovanja.

Donatori koji su aktivni u sektoru obrazovanja redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Donatori u Bosni i Hercegovini su, pored toga, učestvovali i na periodičnim sastancima u svrhu razmjene informacija sa različitim međunarodnim organizacijama, predstavnicima NVO i ambasada aktivnih u sektoru obrazovanja.

Brojni akteri, uključujući domaće institucije i donatore, iskazali su potrebu za snažnijom zvaničnom koordinacijom na državnom nivou.

Iako su tokovi informacija unutar sektora dobri, potrebno ih je dodatno unaprijediti.

Buduće aktivnosti

Nova *Strategija razvoja BiH* i *Strategija socijalne uključenosti (CDS/SIS)*, koje su trenutno u proceduri usvajanja, definišu obrazovanje kao jedan od strateških ciljeva Bosne i Hercegovine. Stoga bi buduće aktivnosti i intervencije u sektoru obrazovanja trebale biti usklađene s ovim strategijama.

Provođenje okvirnih zakona na nivou BiH u oblasti visokog obrazovanja, predškolskog i stručnog obrazovanja ide sporije nego se očekivalo, stoga relevantni akteri trebaju ojačati svoja nastojanja po pitanju razvoja obrazovanja i njegove reforme.

Iako donatori osiguravaju značajnu podršku sektoru obrazovanja, zainteresovane strane unutar ovog sektora smatraju da još uvijek postoje određena područja kojima je potrebna dodatna pomoć donatora. Prema tome, buduće aktivnosti u ovom sektoru bi se trebale posebno fokusirati na sljedeća područja:

- osnovno obrazovanje (predškolsko, osnovno i srednje),
- formalno i neformalno obrazovanje odraslih,
- kvalitetno inkluzivno obrazovanje,
- obrazovna infrastruktura,
- unapređenje nastavnih planova i programa,
- reforma obrazovanja nastavnika prije stupanja u službu.

Kako bi se obrazovni sistem usaglasio sa potrebama tržišta rada i potrebama ekonomskog razvoja, između ostalog, potrebno je preduzeti sljedeće mjere²¹:

- jačanje kapaciteta zavoda za zapošljavanje, kako bi se isti angažovali u okviru aktivne politike tržišta rada, kao i uspostavljanje odgovarajućeg zakonskog okvira i poticaja za uključivanje privatnog sektora u pružanje usluga potrebnih na tržištu rada;
- fokusiranje na reformu srednjeg obrazovanja, kako bi se maturantima osigurale fleksibilne vještine potrebne na tržištu rada, te kako bi se mogli kvalitetnije pozicionirati po pitanju nastavka obrazovanja i cjeloživotnog učenja;
- nastavak provođenja reformi koje su već započele u sektoru stručnog obrazovanja i obuke putem EU VET reformi;
- nastavak provođenja reformi započetih u oblasti cjeloživotnog učenja, čime bi se podstaknuo interes privatnog sektora za pružanje usluga obuke odraslih te povećala potražnja za ovim uslugama među radnicima i preduzećima, koja je zbog nepostojanja osiguranja kvaliteta i certifikacije dosad bila ograničena;
- razvijanje jasne strategije i ciljeva rasta u glavnim sektorima privrede kako bi se kapitalizovale konkurentske prednosti Bosne i Hercegovine i koji mogu postati pokretači izvozno orijentisanog rasta i generisanja novih radnih mjesta;
- izrada strategije za uspostavljanje veza i korištenje potencijala bosanskohercegovačke dijaspore kako bi se dodatno unaprijedio proces razvoja.

Prema *Izveštaju o napretku u realizaciji milenijskih razvojnih ciljeva u Bosni i Hercegovini 2010.*²², neke od preporuka za dalje unapređenje sektora obrazovanja su:

- povećati pristup obrazovanju za cjelokupno stanovništvo;
- osigurati provođenje odredbi koje se tiču besplatnog obrazovanja, posebno za ugrožene grupe;
- reforma sistema finansiranja obrazovanja kako bi se osiguralo efikasnije obrazovanje, uspostavljanjem novog modela finansiranja obrazovanja, definisanjem potreba u smislu dodatnih ulaganja u obrazovanje kao i uspostavljanje obrazovnih normi i standarda na nivou BiH;
- usaglašavanje obrazovnog sistema sa potrebama tržišta rada kao i privrednim i društvenim razvojem.

Austrija/ADC će nastaviti pružati podršku sektoru obrazovanja u Bosni i Hercegovini sve do kraja 2013. godine. Ova pomoć će se prvenstveno fokusirati na visoko te stručno obrazovanje i obuku.

UNICEF će, od 2010. do 2014. godine, podržati saradnju po pitanjima socijalnog uključivanja, promovisanja i izrade standarda za intervencije u ranom djetinjstvu kao i škole po mjeri djeteta/kvalitetno osnovno obrazovanje. UNICEF je posvećen cilju osiguravanja besplatnog pristupa obrazovanju za svu djecu.

Evropska komisija će, u okviru IPA 2008 i IPA 2009, nastaviti podržavati reformu u oblasti finansiranja visokog obrazovanja; dalju reformu VET-a; razvoj strategije i okvirnog zakona o obrazovanju odraslih na nivou BiH; statističko izvještavanje u oblasti obrazovanja i zapošljavanja odraslih osoba kao i izgradnju kapaciteta Agencije za predškolsko, osnovno i srednje obrazovanje (APOSO).

Opći zaključak je da Bosna i Hercegovina u narednim godinama treba da ojača nastojanja koja ulaže u razvoj i reformu obrazovanja. Prioritet bi trebalo dati daljem unapređenju održivosti i odgovornosti domaćih institucija za proces reformi.

²¹ Prema izvještaju Svjetske banke *Da li ograničenost vještina ograničava rast u Bosni i Hercegovini?*, decembar 2009.

<http://siteresources.worldbank.org/INTBOSNIAHERZ/Resources/AreSkillsConstrainingGrowthInBHeng.pdf>

²² Izvještaj su pripremili Ministarstvo finansija i trezora BiH i tim UN-a u BiH, u julu/avgustu 2010., a novembra 2010. godine usvojilo ga je Vijeće ministara BiH. Izvještaj je dostupan na engleskom jeziku na: <http://www.donormapping.ba/pdf/MDG-BiH-2010-ENG.pdf>, <http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, a na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/>.

Članovi DCF-a aktivni u sektoru u 2010.-2011.	UNDP, Svjetska banka, Švicarska/SDC/SECO, Njemačka, UNICEF, Evropska komisija, Italija/IC, Republika Češka, Holandija, Francuska, Norveška, Japan/JICA, Austrija/ADC.
Ostale ključne međunarodne organizacije	Svjetska zdravstvena organizacija (WHO); Populacijski fond Ujedinjenih naroda (UNFPA); Međunarodna organizacija za migracije (IOM); Globalni fond za borbu protiv AIDS-a, tuberkuloze i malarije (GFATM); Globalni savez za vakcine i imunizaciju (GAVI).
Ključni partneri među institucijama vlasti	Ministarstvo civilnih poslova BiH; Ministarstvo zdravstva FBiH; Ministarstvo zdravlja i socijalne zaštite RS; Odsjek za zdravstvo i ostale usluge Brčko distrikta BiH; kantonalna ministarstva zdravstva; fondovi zdravstvenog osiguranja; zavodi za javno zdravstvo; Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost; Agencija za lijekove i medicinska sredstva BiH.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 8,03 miliona eura - 5,92 miliona eura u grantovima i 2,11 miliona eura u kreditima 2011.: 13,49 miliona eura - 11,04 miliona eura u grantovima i 2,45 miliona eura u kreditima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o zdravstvenoj zaštiti u FBiH; Zakon o izmjenama i dopunama Zakona o zdravstvenom osiguranju u FBiH; Zakon o zaštiti stanovništva od zaraznih bolesti u RS; Zakon o transplantaciji ljudskih tkiva i ćelija u RS; Politika lijekova i medicinskih sredstava u Bosni i Hercegovini; Politika za unapređenje ranog rasta i razvoja djece u FBiH; Politika za unapređenje ranog rasta i razvoja djece u Republici Srpskoj 2011.-2016.; Strategija za unapređenje seksualnog i reproduktivnog zdravlja i prava u FBiH 2010.-2019.; dokument Aktivnosti za integraciju zdravstvenih sektora Bosne i Hercegovine u Evropsku uniju.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije²³</p> <p><i>Strategija primarne zdravstvene zaštite 2006.; Državna strategija za nadzor nad opojnim drogama, sprječavanje i suzbijanje zloupotrebe opojnih droga u Bosni i Hercegovini; Državna strategija za prevenciju i borbu protiv HIV/AIDS-a 2004.-2009.; Strategija za prevenciju jod deficitarnih poremećaja u BiH; Politika u oblasti invalidnosti u BiH; Plan pripravnosti i kontrole pandemijske influence u BiH; Rezolucija o politici zdravlja za sve građane BiH; Strateški plan razvoja zdravstva u FBiH za period 2008.-2018.; Strategija razvoja zdravstva Brčko distrikta BiH za period 2008.-2013.</i></p>
Koordinacija rada donatora	<p>Konferencija ministara u sektoru zdravstva djeluje kao savjetodavno i koordinacijsko tijelo u oblasti zdravstva. Najznačajnije podsektorske radne grupe su Državni mehanizam koordinacije (CCM) u oblasti HIV/AIDS-a i tuberkuloze, te Međuagencijski koordinacijski komitet za pitanja imunizacije.</p> <p>Ne postoji zvanična koordinacijska grupa za cijeli sektor.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p> <p>Donatori osim toga učestvuju i na raznim neformalnim <i>ad-hoc</i> bilateralnim i multilateralim sastancima.</p>

²³ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Tokom nekoliko posljednjih godina u sektoru zdravstva u Bosni i Hercegovini započet je veći broj reformi. Reformski procesi u ovom sektoru postepeno napreduju i podrazumijevaju saradnju na reformama između entiteta i reformu unutar Federacije Bosne i Hercegovine.

Ministarstvo zdravstva FBiH i Ministarstvo zdravlja i socijalne zaštite RS su nadležni za sektor zdravstva na entitetskom nivou. Ministarstvo civilnih poslova BiH/Sektor za zdravstvo odgovorno je za pripremu i provođenje regulative; usklađivanje planova na entitetskom nivou; definisanje strategije na međunarodnom nivou; planiranje, koordinaciju i nadzor politika; nadgledanje institucija i organizacija u sektoru zdravstva na nivou BiH; nadgledanje pristupa EU u sektoru zdravstva; kao i provođenje međunarodnih sporazuma i konvencija koje je Bosna i Hercegovina ratifikovala.

Pomoć donatora na daljoj reformi zdravstva je nastavljena i u 2010. i 2011. godini. Posebna pažnja je usmjerena na reformu primarne zdravstvene zaštite, zaštitu mentalnog zdravlja i prevenciju/kontrolu HIV/AIDS-a, TB-a i drugih prenosivih bolesti, razvoj ljudskih resursa i strateških dokumenata, kao i jačanje zakonskih i institucionalnih kapaciteta.

Uvođenje modela porodične medicine u primarnu zdravstvenu zaštitu napreduje dobro. Počela je i reforma sekundarne zdravstvene zaštite, uz značajnu podršku Evropske komisije kroz program pomoći IPA 2008. U junu 2011. godine, u Bosni i Hercegovini je otvoren Regionalni centar za razvoj u oblasti mentalnog zdravlja u Jugoistočnoj Evropi²⁴, kojem je namjera da unaprijedi saradnju na polju mentalnog zdravlja u regiji.

Napori na reformi zdravstva teže da budu rodno osjetljivi i fokusirani na osiguravanje jednakog pristupa zdravstvenim uslugama za povratnike, mlade i najugroženije grupe stanovništva. Domaći akteri se slažu da je raspodjela donatorske pomoći u sektoru zdravstva zadovoljavajuća. Međutim, potrebno je da domaći akteri i donatori ulože dodatne napore kako bi se u zdravstvu dostigli standardi EU.

Za ovaj sektor je u 2010. godini izdvojeno 1% ukupnih sredstava ODA-e i do danas u 2011. godini 4%.

Aktivnosti donatora u 2010. i 2011. godini

Članovi Foruma za koordinaciju donatora (DCF) koji su aktivni u sektoru zdravstva u 2010.-2011. su UNDP, Svjetska banka, Švicarska/SDC/SECO, Njemačka, UNICEF, Evropska komisija, Italija/IC, Republika Češka, Holandija, Francuska, Norveška, Japan/JICA i Austrija/ADC.

Organizacije koje nisu članovi DCF-a, a aktivne su u sektoru zdravstva, su Svjetska zdravstvena organizacija (WHO), Populacijski fond Ujedinjenih naroda (UNFPA), Globalni fond za borbu protiv AIDS-a, tuberkuloze i malarije (GFATM), Globalna asocijacija za vakcine i imunizaciju (GAVI) i Međunarodna organizacija za migracije (IOM).

Grafikon 2.1. pokazuje da su vodeći donatori u sektoru zdravstva u 2010. godini UNDP²⁵ s izdvajanjem od 2,75 miliona eura i Svjetska banka s izdvajanjem od 2,11 miliona eura, a slijede ih Švicarska/SDC/SECO, Italija/IC, Njemačka, Republika Češka, Holandija, UNICEF, Francuska, Norveška, Japan/JICA, Evropska komisija i Austrija/ADC.

U 2011. godini vodeći donatori u sektoru zdravstva su UNDP s izdvajanjem od 8,69 miliona eura²⁶ i Svjetska banka s izdvajanjem od 2,44 miliona eura, a slijede ih Švicarska/SDC/SECO, UNICEF, Njemačka, Evropska komisija i Francuska.

Svjetska banka je u 2010. i 2011. godini pomoć osiguravala u obliku kredita.

²⁴ <http://seehnsec.blogspot.com/2011/06/inauguration-ceremony-of-regional.html>

²⁵ Projekste je finansirao Globalni fond za borbu protiv AIDS-a, tuberkuloze i malarije (GFATM), a realizovao ih je UNDP, kao primarni primalac sredstava.

²⁶ Prema donatorskom profilu UNDP-a, ukupan iznos sredstava koji je UNDP dodijelio sektoru zdravstva za 2011. godinu iznosi 8,87 miliona eura, s obzirom da su UNDP-ovi iznosi izračunati primjenom prosječnog deviznog kursa UN-a iz 2010. godine: 1 USD = 0,7557 eura.

Ukupna izdavanja članova DCF-a za sektor zdravstva su iznosila 8,03 miliona eura u 2010. godini i dosad u 2011. godini 13,49 miliona eura. Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.

Grafikon 2.2. pokazuje smanjenje sredstava ODA-e u 2010. godini u odnosu na 2007., 2008. i 2009. godinu, međutim grafikon ukazuje i na značajno povećanje ODA-e u 2011. godini u poređenju sa prethodne četiri godine.

Za ovaj sektor je u 2010. godini izdvojeno 1% ukupnih sredstava ODA-e i do danas u 2011. godini 4%.

Podrška jačanju zakonskog i institucionalnog okvira

Usklađivanje zakona sa *acquisom* i razvoj sektorskih politika su neophodni za napredak u procesu EU integracija. Jačanje zakonskih i institucionalnih kapaciteta na svim nivoima vlasti u sektoru zdravstva podržavaju UNICEF, Evropska komisija, Norveška i WHO.

UNICEF podržava *Integralni program unapređenja ranog rasta i razvoja djece* u Bosni i Hercegovini, koji doprinosi ostvarivanju milenijских razvojnih ciljeva, te socijalnoj zaštiti i inkluziji najugroženijih porodica. Analiza i politike unapređenja ranog rasta i razvoja djece su usvojeni u oba entiteta. Ovaj program efikasno identifikuje i na usluzi je mlađoj djeci, s ciljem unapređenja njihovog razvoja sve do ostvarenja njihovog punog potencijala. Pristup univerzalnim i inkluzivnim uslugama ranog rasta, razvoja i zaštite djece je osiguran kako za porodice tako i njihovu djecu, kroz uspostavljanje Centara za rani rast i razvoj djece (IECD) u odabranim općinama.

Norveška finansira projekat, *Unapređenje uprave i međuetničke saradnje u BiH kroz e-zdravstvo*, koji predviđa uspostavljanje elektronskog zdravstvenog portala. Portal će unaprijediti transparentnost u sektoru zdravstva i omogućiti kvalitetniju komunikaciju između javnosti i institucija.

Evropska komisija pruža pomoć za uspostavljanje struktura za izvještavanje o zdravstvenim pokazateljima, za potrebe EUROSTAT-a i drugih međunarodnih organizacija (WHO, Svjetska banka, OECD). Evropska komisija je, u 2010. godini, počela podržavati i reformu finansiranja sekundarne zdravstvene zaštite.

Nastavak podrške **WHO** Bosni i Hercegovini je osiguran kroz potpisivanje novog *Dvogodišnjeg sporazuma o saradnji (BCA)* u maju 2010. godine. BCA za Bosnu i Hercegovinu za 2010.-2011. se bavi sljedećim, zajednički usklađenim prioritetima²⁷: jačanje funkcija savjesnog upravljanja i prikupljanja zdravstvenih informacija za provođenje strateškog plana reforme zdravstvenog sistema; unapređenje provođenja politika na polju farmacije u Bosni i Hercegovini; jačanje integrisanog nadzora zdravlja i jačanje usluga imunizacije u Bosni i Hercegovini.

Reforma primarne zdravstvene zaštite

Ključni cilj reforme primarne zdravstvene zaštite je efikasnija, troškovno-efektivnija i kontinuirana zdravstvena zaštita koja se fokusira na model porodične medicine, zasnovan na promovisanju zdravlja i prevenciji bolesti. Dva donatora koja su u 2010.-2011. podržavali reformu primarne zdravstvene zaštite su Svjetska banka i Švicarska/SDC/SECO.

Svjetska banka je u 2011. godini odobrila dodatna sredstva za *Projekat jačanja zdravstvenog sektora (HSEP)*. Cilj projekta je unapređenje ukupnih rezultata za neprenosive bolesti mjereno indirektnim pokazateljima, unapređenje efikasnosti zdravstvenog sistema kroz restrukturiranje i jačanje primarne zdravstvene zaštite kroz model porodične medicine, kao i jačanje procesa izrade politika kroz razvijanje i provođenje sistema nadzora i procjene rezultata u sektoru zdravstva. Neki od rezultata ovog projekta, ostvareni do kraja 2010. godine, su²⁸:

- 58% stanovništva registrovano kod timova porodičnih doktora i medicinskih sestara;
- izgradnja i renoviranje centara primarne zdravstvene zaštite u 135 općina;
- obuke porodične medicine za oko 1100 doktora i 2500 sestara;
- trogodišnji specijalistički program porodične medicine za gotovo 575 doktora.

Doprinos *Projekta provođenja porodične medicine u Bosni i Hercegovini*, koji je finansirala **Švicarska/SDC/SECO**, ogleda se u osiguranju dostupnih, pravičnih i efikasnih zdravstvenih usluga stanovništvu u Bosni i Hercegovini. Poseban značaj je usmjeren na unapređenje djelokruga i kvaliteta porodične medicine i uspostavljanje partnerstva na nivou zajednica za pružanje sveobuhvatne zdravstvene zaštite za sve.

Reforma sekundarne zdravstvene zaštite

Provođenje projekta *Reforma finansiranja sekundarne zdravstvene zaštite*, koje je finansirala Evropska komisija kroz IPA 2008 program pomoći, počelo je u februaru 2011. godine. Ovaj projekat označava početak reforme sekundarne zdravstvene zaštite. Osnovni cilj projekta je implementacija sistema prikupljanja podataka i analize dijagnostičko-terapijskih grupa (Diagnosis Related Groups-DRG) i razvoj DRG cjenovnika i ugovaranja zasnovanih na djelatnosti bolnice²⁹. Ovaj sistem se već provodi u brojnim drugim zemljama, uključujući članice EU, i pruža podatke o uspješnosti liječenja i realnoj cijeni za liječenja specifičnih vrsta bolesti.

Reforma javnog zdravstva

Donatori aktivno uključeni u reformu javnog zdravstva u 2010.-2011. su UNICEF i Evropska komisija.

UNICEF pomaže sektoru zdravstva da pruži inkluzivnu, sigurnu i kvalitetnu imunizaciju u porodilištima i zdravstvenim centrima u zemlji. Rezultati ankete o situaciji na polju imunizacije i materijali su distribuisani tokom Evropske sedmice imunizacije i organizovani su okrugli stolovi za zaposlene u zdravstvu, roditelje i medije o značaju imunizacije. Također je pružena pomoć i zavodima za javno zdravstvo i ministarstvima zdravstva da provedu procjenu nutritivnog statusa djece i daju preporuke za razvoj nutritivne politike. U međuvremenu, UNICEF je započeo program redukovanja neuhranjenosti kod djece i povećanje razvojnog potencijala kod djece kroz fortifikaciju pšeničnog brašna.

²⁷ Upitnik Svjetske zdravstvene organizacije.

²⁸ Svjetska banka, Bosna i Hercegovina: *Uvod u porodičnu medicinu*,

<http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/ECAEXT/BOSNIAHERZEXTN/0,,contentMDK:22888981~menuPK:50003484~pagePK:2865066~piPK:2865079~theSitePK:362026,00.html>

²⁹ Delegacija Evropske unije u BiH, *Podrška EU sektoru sekundarne zdravstvene zaštite - Bolnice po mjeri pacijenta*, <http://www.delbih.ec.europa.eu/?akcija=vijesti&akcija2=pregled&jezik=2&ID=949>

Evropska komisija nastavlja provođenje projekta *Jačanje zavoda za javno zdravstvo u BiH*, koji se finansira kroz IPA fondove. Projekat ima tri osnovna cilja³⁰:

- pomoći institucijama zaduženim za javno zdravstvo u promovisanju zdravlja kako bi se unaprijedila pripremljenost za opasnosti po javno zdravlje;
- osigurati podršku daljem razvoju u prikupljanju, nadzoru i procjeni podataka vezanih za zdravstvo;
- osigurati podršku u oblasti izvještavanja o podacima o javnom zdravlju i zdravstvu u skladu s međunarodnim preporukama i zahtjevima.

Reforma sistema mentalnog zdravlja

Reforma sistema mentalnog zdravlja u Bosni i Hercegovini, koja je počela odmah nakon rata, još uvijek je u toku. Cilj reforme je premjestiti usluge iz bolnica u centre za mentalno zdravlje u zajednicama i pružiti liječenje i rehabilitaciju pacijentima s ozbiljnim mentalnim oboljenjima. Ovaj proces također uključuje reformu zakonodavstva na polju mentalnog zdravlja u skladu s EU standardima³¹.

Nakon završetka *Regionalnog projekta za mentalno zdravlje*, koji je finansirala Zdravstvena mreža Jugoistočne Evrope (SEEHN), u Bosni i Hercegovini je u 2010. godini uspostavljen Regionalni zdravstveni razvojni centar (RHDC) za mentalno zdravlje u jugoistočnoj Evropi (SEE). RHDC je službeno otvoren u Sarajevu u junu 2011. godine. Cilj RHDC-a za mentalno zdravlje u SEE je nastaviti jačanje saradnje među zemljama Jugoistočne Evrope na polju mentalnog zdravlja.

Donatori aktivni na polju reforme sistema mentalnog zdravlja u 2010.-2011. su Švicarska/SDC/SECO, Italija/IC i Holandija.

U 2010. godini, **Švicarska/SDC/SECO** je počela provođenje projekta *Mentalno zdravlje u Bosni i Hercegovini - faza I*. Opći cilj projekta je unaprijediti kapacitete kreatora politika i mjerodavnih institucija za ostvarenje EU standarda u zaštiti mentalnog zdravlja u Bosni i Hercegovini.

Italija/IC je nastavila projekat *Zaštita i promocija mentalnog zdravlja u Republici Srpskoj*, koji podržava opću reformu zdravstvenih usluga u Republici Srpskoj. Projekat je primarno usmjeren na uspostavljanje i unapređenje kapaciteta centara mentalnog zdravlja, kako bi se osigurala odgovarajuća intervencija prema ljudima koji žive sa mentalnim poremećajima.

U 2010. godini **Holandija** je završila provođenje projekta pod nazivom *NVO Snaga žene 2007.-2010.*, koji je pružao adekvatnu psiho-socijalnu, medicinsku i drugu podršku najugroženijim grupama.

Prevenција i liječenje zaraznih bolesti

Prema *Izveštaju o napretku u realizaciji milenijских razvojnih ciljeva u Bosni i Hercegovini 2010.*³², u periodu 2000.-2010. godine, Bosna i Hercegovina je napravila značajan napredak u borbi sa HIV/AIDS-om i tuberkulozom (TB). Međutim, iznimno je važno unaprijediti zdravstveni sistem u cjelini, čime će se unaprijediti i okvir za borbu protiv ovih bolesti. Do kraja 2009. godine, registrovano je ukupno 163 slučaja infekcije HIV-om i 103 slučaja AIDS-a u Bosni i Hercegovini. Podaci ukazuju da su 77,3% od ukupnog broja zaraženih muškarci. Prema domaćim stručnjacima za zarazne bolesti, tuberkuloza je jedna od bolesti koja Bosni i Hercegovini predstavlja najveću prijetnju. Međutim, najnoviji podaci ukazuju na smanjenje pojave tuberkuloze u odnosu na 2000./2001. godinu koja se koristi kao polazna osnova, s procjenom od 30 slučajeva na 100.000 stanovnika.

Podrška donatora u prevenciji i liječenju prenosivih bolesti, primarno HIV/AIDS-a i tuberkuloze u 2010. i 2011. godini je usmjerena na održavanje procenta u Bosni i Hercegovini za obje bolesti ispod 1%; unapređenje uslova života i povećanje procenta preživljavanja HIV pozitivnih ljudi; potiskivanje stigme i diskriminacije HIV-pozitivnih ljudi.

Donatori/IFI koji su aktivno uključeni u prevenciju i liječenje prenosivih bolesti su UNDP, Svjetska banka, Njemačka i UNICEF.

Osim projekta *Koordinirani nacionalni odgovor na HIV/AIDS i tuberkulozu u ratom narušenoj i iznimno stigmatizovanoj okruženju*, započeto 2006. godine, **UNDP** je u 2010. godini započeo provođenje dva nova projekta koja se fokusiraju na prevenciju i liječenje prenosivih bolesti, HIV/AIDS-a i tuberkuloze. Sve projekte finansira Globalni fond za borbu protiv AIDS-a, tuberkuloze i malarije (GFATM).

Glavni cilj TB projekata *Jačanje strategije direktnog praćenja kratkotrajnog terapijskog tretmana (DOTS)*³³ i *Unapređenje nacionalnog programa borbe protiv tuberkuloze, uključujući multirezistentnu tuberkulozu i kontrolu infekcije u Bosni i*

³⁰ Delegacija Evropske unije u BiH. *Jačanje kapaciteta zavoda za javno zdravstvo u Bosni i Hercegovini*. <http://www.delbih.ec.europa.eu/?akcija=vijesti&akcija2=pregled&jezik=2&ID=526>

³¹ *Regionalna saradnja za obnavljanje usluga mentalnog zdravlja u Bosni i Hercegovini*. <http://psychservices.psychiatryonline.org/cgi/content/full/56/11/1455>

³² Izveštaj su pripremili Ministarstvo finansija i trezora BiH i Tim UN-a u BiH u julu/augustu 2010. godine, a u novembru 2010. godine ga je usvojilo Vijeće ministara BiH. Izveštaj je na engleskom jeziku dostupan na: <http://www.donormapping.ba/pdf/MDG-BIH-2010-ENG.pdf>; <http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, a na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/>

³³ DOTS direktno praćenje, kratkotrajni tretman.

Hercegovini, je olakšati teret koji tuberkuloza predstavlja i dodatno konsolidovati i pojačati napore nacionalnih programa borbe protiv tuberkuloze. HIV/AIDS projekat pod nazivom *Povećanje univerzalnog pristupa za najrizičnije populacije u BiH* ima za cilj smanjiti prenos HIV-a i unaprijediti medicinski tretman HIV/AIDS-a u Bosni i Hercegovini.

U 2007. godini **Svjetska banka** je dala kredit za provođenje projekta *Pripravnost za avijarnu influencu (ptičju gripu)* koji ima za cilj minimizirati opasnost koja prijete ljudima i peradarskoj industriji od HPAI³⁴ i drugih zoonoza. Projekat je završen u junu 2011. godine, a ciljevi su ostvareni kako je i bilo planirano. Izrađene su procedure, smjernice i propisi kako za zdravlje ljudi tako i za zdravlje životinja. Bolnice su opremljene, a osoblje obučeno kako bi adekvatno odgovorilo na rastuću epidemiju. Relevantne agencije su razvile strategije komunikacije koje će osigurati brzu i adekvatnu intervenciju.

U 2011. godini **Njemačka** je započela novi projekat, *Javno-privatno partnerstvo između Bayer HealthCare i GIZ-a* za unapređenje svijesti o seksualnom zdravlju i seksualnim pravima mladih. Cilj projekta je podići svijest o seksualnom zdravlju i seksualnim pravima među mladima u dobi od 14 do 26 godina, u odabranim općinama. GIZ je također nastavio provođenje projekta *Podrška seksualnom i reproduktivnom zdravlju i prevenciji HIV-a među mladima*. Projekat pruža profesionalnu, organizacijsku i finansijsku podršku osiguravanju nezavisnih i održivih info-punktova prilagođenih mladima, kao i participativne metode učenja na lokalnom nivou.

Aktivnosti **UNICEF-a** na prevenciji HIV-a primarno su usmjerene na mlade, posebno one koji su izloženi veoma riskantnom, nezaštićenom ponašanju. UNICEF podržava istraživanja sa i među mladim ljudima kako bi se stekao uvid u riskantna ponašanja i u stepen znanja o prenošenju HIV/AIDS-a.

Medicinske ustanove i profesionalna obuka (prije stupanja u službu i tokom službe)

Donatori su nastavili pružati pomoć na polju profesionalne obuke za ukupno unapređenje medicinskih ustanova.

Republika Češka podržava edukaciju i dodatne obuke vaskularnih hirurga. Podrška uključuje prenos znanja i saradnju sa najboljim vaskularnim klinikama u Republici Češkoj. Pored toga, značajna pomoć je pružena i kroz neophodne materijale i opremu za vaskularnu hirurgiju u bolnicama u Sarajevu, Mostaru, Tuzli, Zenici i Banjoj Luci.

Od 2008. godine **Francuska** organizuje redovne razmjene između specijalista i studenata iz Francuske i Bosne i Hercegovine. Također je pomogla u modernizaciji odjela za reanimaciju u bolnicama u Sarajevu i Banjoj Luci, kako bi se ostvarili EU kriteriji kvaliteta i efikasnosti.

Glavni projekti u sektoru zdravstva su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Projekat jačanja zdravstvenog sektora (kredit)	Svjetska banka	12,33
Povećanje univerzalnog pristupa za najrizičnije populacije u BiH	UNDP, GFATM	11,43
Koordinirani nacionalni odgovor na HIV/AIDS i tuberkulozu u ratom narušenom i izuzetno stigmatizovanom okruženju	UNDP, GFATM	11,11
Jačanje strategije direktnog praćenja kratkotrajnog terapijskog tretmana (DOTS) i unapređenje nacionalnog programa borbe protiv tuberkuloze, uključujući multirezistentnu tuberkulozu i kontrolu infekcije u Bosni i Hercegovini	UNDP, GFATM	7,82
Pripravnost za avijarnu influencu-ptičju gripu (kredit)	Svjetska banka	3,53
Dalje jačanje strategije direktnog praćenja kratkotrajnog terapijskog tretmana (DOTS) u Bosni i Hercegovini	UNDP, GFATM	2,79
Podrška reformi zaštite mentalnog zdravlja na nivou lokalne zajednice u BiH, prva faza	Švicarska/SDC/SECO	2,79
Projekat uspostavljanja porodične medicine u Bosni i Hercegovini, četvrta faza	Švicarska/SDC/SECO	2,04
Jačanje kapaciteta zavoda za javno zdravstvo u Bosni i Hercegovini	Evropska komisija	1,50
Pomoć u razvoju tehnološke i materijalne baze u vaskularnoj hirurgiji - bolnice u Sarajevu, Tuzli i Mostaru	Republika Češka	1,30
Podrška seksualnom i reproduktivnom zdravlju i prevenciji HIV-a među mladima	Njemačka	1,00
Reforma finansiranja sekundarne zdravstvene zaštite	Evropska komisija	0,94
Zaštita i promocija mentalnog zdravlja u Republici Srpskoj	Italija/IC	0,83

Podaci o svim projektima su dostupni u bazi podataka Forumu za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

³⁴ HPAI - avijarna influenza (ptičja gripa).

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

U julu 2010. godine, Vijeće ministara BiH je usvojilo *Politiku lijekova i medicinskih sredstava u BiH*. Cilj ove politike je osigurati dostupnost visoko kvalitetnih, sigurnih i efikasnih lijekova i medicinskih sredstava stanovništvu BiH, kao i njihovo racionalno korištenje na cijeloj teritoriji Bosne i Hercegovine.

U maju 2011. godine, Federacija Bosne i Hercegovine je usvojila *Politiku unapređenja ranog rasta i razvoja djece u FBiH*.

U martu 2011. godine, Republika Srpska je usvojila *Politiku unapređenja ranog rasta i razvoja djece u Republici Srpskoj 2011.-2016*. Ciljevi ovih politika su osiguravanje optimalnih uslova rasta i razvoja djece pružajući im kvalitetno djetinjstvo i razvoj svih njihovih potencijala.

U septembru 2010. godine, Federacija Bosne i Hercegovine je usvojila *Strategiju za unapređenje seksualnog i reproduktivnog zdravlja u FBiH 2010.-2019*. Strategija se zasniva na osnovnim prioritetima seksualnog i reproduktivnog zdravlja i prava, kao što je prevencija širenja seksualno prenosivih bolesti, malignih oboljenja reproduktivnih organa, nastavak edukovanja i jačanje uloge NVO u promovisanju seksualnog zdravlja i prava.

U decembru 2010. godine, Vijeće ministara BiH je usvojilo dokument pod nazivom *Aktivnosti za integraciju zdravstvenih sektora Bosne i Hercegovine u Evropsku uniju*. Dokument je usklađen sa Sporazumom o stabilizaciji i pridruživanju i definiše obaveze Bosne i Hercegovine u smislu usklađivanja sistema zdravstvene zaštite sa standardima EU.

Strategija za unapređenje seksualnog i reproduktivnog zdravlja u FBiH 2010.-2019. je u postupku usvajanja.

Koordinacija rada donatora

Konferencija ministara za oblast zdravstva u Bosni i Hercegovini djeluje kao stalno savjetodavno i koordinacijsko tijelo na polju zdravstva. Članovi konferencije su Ministar civilnih poslova BiH, entitetski ministri zdravstva i Šef Odsjeka za zdravstvo Brčko distrikta BiH. Donatorske agencije se pozivaju na sastanke konferencije zavisno o temi diskusije. Konferencija ima uvid u aktivnosti koje vode donatori u sektoru zdravstva, čime se minimizira mogućnost njihovog dupliranja. Donatori također cijene napore koje čini konferencija, a iskazali su i potrebu za snažnijom formalnom saradnjom kako bi se razmjenjivale informacije i uskladile buduće aktivnosti.

U različitim podsektorima postoje radne grupe koje osiguravaju koordinaciju među akterima u određenim oblastima kao što je Državni koordinacijski mehanizam za HIV/AIDS i TB (CCM) koji se sastaje svaka tri mjeseca i okuplja predstavnike vlasti, donatora, nevladinih organizacija, akademskih institucija, privatnih firmi i osoba koje žive s HIV/AIDS-om i TB-om. Međuresorni koordinacijski odbor u oblasti imunizacije, koji je uslov Globalne asocijacije za vakcine i imunizaciju (GAVI) sastaje se redovno, uz tehničku podršku UNICEF-a i WHO. Naizad, tematska grupa Ujedinjenih naroda za HIV/AIDS okuplja različite UN-ove agencije u Bosni i Hercegovini u borbi protiv HIV/AIDS-a.

Donatori koji su aktivni u sektoru zdravstva redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Buduće aktivnosti

Sa stajališta domaćih vlasti, srednjoročno gledano, prioriteta područja u budućnosti uključuju ulaganja u zdravstvenu infrastrukturu, nabavku opreme za odjele hitne pomoći, rekonstrukciju i opremanje mikrobioloških i općih laboratorija, edukaciju osoblja u laboratorijima. Razvijanje zdravstvenog informacijskog sistema, posebno uvođenje elektronske zdravstvene iskaznice, će zahtijevati dalju pomoć donatora. Posebnu pažnju treba obratiti na odlaganje medicinskog otpada, imajući u vidu ograničene domaće kapacitete u ovoj oblasti, kao i nedostatak legislative usklađene sa EU standardima.

Po mišljenju donatora, ključni prioriteti u budućnosti uključuju usklađivanje postojećeg zakonodavstva sa zakonodavstvom EU i izradu strateških dokumenata koji će se posebno baviti javnim zdravstvom, transplantacijom krvi, ćelija, tkiva i organa, duhanom i mentalnim zdravljem. Nadalje, donatori preporučuju jačanje primarne zdravstvene zaštite kroz uspostavljanje

moderne i efikasne hitne pomoći, razvoj standarda zaštite i svih relevantnih usluga te reformu sistema zaštite mentalnog zdravlja.

Neke preporuke za poboljšanje sektora zdravstva u Bosni i Hercegovini, u kontekstu realizacije milenijskih razvojnih ciljeva³⁵, uključuju:

- unapređenje primarne zdravstvene zaštite s fokusom na porodicu i zajednicu će za rezultat imati bolji kvalitet zdravstvene usluge i smanjiti troškove zdravstvene zaštite;
- unapređenje reproduktivnog i seksualnog zdravlja žena i muškaraca kako bi se smanjili rizici i povećala zaštita od HIV/AIDS-a i drugih spolno prenosivih bolesti;
- osiguravanje provođenja zdravstvenih programa za djecu zasnovanih na činjenicama;
- jačanje zdravstvenih informacionih sistema i prikupljanje podataka;
- poboljšanje zdravstvenog osiguranja stanovništva;
- osiguravanje dodatnih sredstava finansiranja za promociju zdravlja i prevenciju bolesti;
- jačanje zdravstvenih sistema u BiH kako bi adekvatno mogli odgovoriti na zdravstvene potrebe stanovništva i osiguravanje izbalansirane raspodjele resursa kako bi se postigla najveća moguća korist po zdravlje stanovništva.

UNICEF će nastaviti provođenje *Programa unapređenja ranog rasta i razvoja djece u BiH* i uspostavljanje centara za rani rast i razvoj djece (IECD) u odabranim općinama. Pored toga, UNICEF će nastaviti pružati pomoć u oblasti imunizacije i fokusiraće se na smanjenje nehranjenosti kod djece.

Kroz IPA 2008, Evropska komisija planira podržati provođenje prikupljanja podataka i analize u okviru dijagnostičko-kotretmanskih grupa (DRG), kao i razvoj DRG cjenovnika i ugovaranja koje bi se zasnivalo na djelatnosti bolnica u svim dijelovima Bosne i Hercegovine.

Švicarska/SDC/SECO će se fokusirati na jačanje usluga primarne zdravstvene zaštite i nastavak reforme usluga mentalnog zdravlja u zajednici. Švicarska/SDC/SECO planira započeti novi projekat na polju zdravstvene njege (sestrinstva), zasnovanog na spoznajama iz prethodnih intervencija i potreba za dodatnom podrškom u sektoru zdravstva, analiziranih u saradnji s mjerodavnim vlastima u oblasti zdravstva.

Svjetska banka će nastaviti podržavati reforme u sektoru zdravstva unapređujući efikasnost zdravstvenog sistema i jačanje primarne zdravstvene zaštite kroz model porodične medicine.

UNDP će nastaviti podržavati prevenciju i liječenje prenosivih bolesti, primarno HIV/AIDS-a i tuberkuloze.

Uprkos ostvarenom napretku u zdravstvenom sektoru u Bosni i Hercegovini su, kratkoročno i dugoročno gledano, i dalje potrebne reforme širokog spektra. Poseban naglasak bi trebalo staviti na unapređenje efikasnosti, kvaliteta, pravednosti i finansijske održivosti javnih zdravstvenih usluga.

³⁵ *Izveštaj o napretku u realizaciji milenijskih razvojnih ciljeva u Bosni i Hercegovini 2010.*, juli/august 2010., Ministarstvo finansija i trezora BiH i Tim UN-a u BiH. Izveštaj je usvojilo Vijeće ministara BiH u novembru 2010. godine. Izveštaj je dostupan na engleskom jeziku na: <http://www.donormapping.ba/pdf/MDG-BIH-2010-ENG.pdf>; <http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, a na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>

SEKTOR DOBRE UPRAVE I INSTITUCIONALNE IZGRADNJE

3

<p>Članovi DCF-a aktivni u sektoru u 2010.-2011.</p>	<p>Evropska komisija, Švedska/Sida, SAD/USAID, Njemačka, Holandija, Švicarska/SDC/SECO, UK/DFID, Norveška, Svjetska banka, UNDP, Italija/IC, Austrija/ADC, UNICEF, Španija/AECID, Francuska, Republika Češka, Japan/JICA, Mađarska.</p>
<p>Ostale ključne međunarodne organizacije</p>	<p>Organizacija za evropsku sigurnost i saradnju (OSCE); Ured visokog predstavnika i posebnog predstavnika EU (OHR); Vijeće Evrope (CoE).</p>
<p>Ključni partneri među institucijama vlasti</p>	<p>Za zakonodavnu i reformu pravosuđa: Ministarstvo pravde BiH; Ministarstvo pravde RS; Ministarstvo pravde FBiH; Tužilaštvo BiH; Visoko sudsko i tužilačko vijeće; Sud BiH.</p> <p>Za reformu javne uprave: Ured koordinatora za reformu javne uprave u BiH; Vijeće ministara BiH.</p> <p>Za civilno društvo: Ministarstvo pravde BiH/Sektor za civilno društvo; Odbor za civilno društvo.</p> <p>Za ljudska prava: Ministarstvo za ljudska prava i izbjeglice BiH; Ministarstvo civilnih poslova BiH; Ministarstvo raseljenih osoba i izbjeglica FBiH; Ministarstvo za izbjeglice i raseljene osobe RS; institucije ombudsmena.</p>
<p>Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini</p>	<p>2010.: 40,00 miliona eura - 38,12 miliona eura u grantovima i 1,88 miliona eura u kreditima 2011.: 26,33 miliona eura - 24,11 miliona eura u grantovima i 2,22 miliona eura u kreditima</p>
<p>Zakonski okvir i sektorske strategije</p>	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o katastru RS; Revidirani Akcioni plan 1 (AP1) za provođenje Strategije reforme javne uprave; Revidirani akcioni plan Bosne i Hercegovine za obrazovne potrebe Roma.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije³⁶</p> <p><i>Strategija za reformu sektora pravde u Bosni i Hercegovini 2008.-2012.; Strategija protiv maloljetničkog prestupništva u BiH 2006.-2010.; Strategija reforme javne uprave u BiH i Akcioni plan 1; Državna strategija za rad na predmetima ratnih zločina.</i></p>
<p>Koordinacija rada donatora</p>	<p>Zakonodavna i reforma pravosuđa: kvartalni sastanci u svrhu koordinacije u organizaciji Ministarstva pravde BiH/Sektora za strateška planiranja, koordinaciju pomoći i evropske integracije.</p> <p>Reforma javne uprave: redovni sastanci učesnika Fonda za reformu javne uprave u organizaciji Ureda koordinatora za reformu javne uprave.</p> <p>Civilno društvo: neformalna <i>ad-hoc</i> koordinacija.</p> <p>Ljudska prava: bilateralni sastanci u vezi s projektima.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

³⁶ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Sektor dobre uprave i institucionalne izgradnje čine sljedeći podsektori: reforma javne uprave (PAR), zakonodavna reforma i reforma pravosuđa (LJR), civilno društvo (CS) i ljudska prava (HR).

Napori donatora u podsektoru **zakonodavne i reforme pravosuđa** u 2010. i 2011. godini su se fokusirali na pomoć domaćim institucijama u preuzimanju vodeće uloge u razvijanju politika i strategija kao i koordinaciji aktivnosti. Ovaj podsektor je dobio podršku za uspostavljanje zajedničkog fonda više donatora i pripremu institucionalnih strateških planova za mjerodavne institucije na entitetskom i kantonalnom nivou, te u Brčko distriktu BiH. Zadnji izvještaj koji su sačinile organizacije civilnog društva (CSO), a koji se odnosi na provođenje *Strategije za reformu sektora pravde*, prezentuje značajna dostignuća na ostvarenju nekih od zacrtanih ciljeva. Ipak, još uvijek postoje određena područja u kojima je postignut tek minimalni napredak³⁷. Planirani zajednički fond za zakonodavnu reformu i reformu pravosuđa tek treba uspostaviti.

U 2007. godini su četiri donatorske agencije uspostavile zajednički Fond za **reformu javne uprave**, za finansiranje konkretnih mjera iz *Akcionog plana 1 (AP1) Strategije reforme javne uprave (PAR)*. Ured koordinatora za reformu javne uprave (PARCO) dobio je mandat za provođenje i nadzor projekata. Ukupni stepen provođenja *Akcionog plana 1 Strategije reforme javne uprave* do jula 2011. iznosio je 52,8%, što predstavlja povećanje od 3,04% u poređenju sa rezultatima provođenja do decembra 2010. godine. Najveći napredak ostvaren je u oblasti reforme koja se odnosi na institucionalnu komunikaciju. Najviši nivo provođenja AP1 postignut je u Brčko distriktu BiH³⁸.

Vijeće ministara BiH je, u junu 2011. godine, usvojilo *Revidirani Akcioni plan 1 (AP1)* za provođenje *Strategije reforme javne uprave*, za svih šest reformskih područja³⁹ sa definisanim ciljevima, aktivnostima, mjerodavnim institucijama i rokovima za provođenje pojedinačnih mjera. PARCO je, skupa sa Evropskom komisijom i mjerodavnim institucijama BiH, angažovan na pripremi AP2 koji će se fokusirati na vertikalna pitanja.

Aktivnosti donatora u podsektoru **civilnog društva** su bile usmjerene na promovisanje komunikacije i partnerskih odnosa između nevladinih organizacija i domaćih vlasti, kao i osiguravanje sredstava za lokalne i regionalne nevladine organizacije (NVO) aktivne na polju demokratizacije. U maju 2007. godine su Vijeće ministara BiH i NVO potpisale sporazum o saradnji. U januaru 2011. godine, 52 NVO osnovale su Mrežu pravde. Rad mreže i drugih stručnih organizacija trebao bi za rezultat imati stanje u kojem su akteri iz civilnog sektora sposobni podizati svijest javnosti o sudskim procesima, pitanjima koja se tiču zakonodavne i reforme politika djelovanja te pravima građana kao i odgovornostima i dužnostima u osiguravanju i održavanju vladavine prava.

**Za ovaj sektor je u 2010. godini
izdvojeno 6% ukupnih sredstava ODA-e
i do danas u 2011. godini 7%.**

U podsektoru **ljudskih prava** projekti su bili fokusirani na aktivnosti koje sadrže jaku komponentu ljudskih prava poput podrške mjerama u korist djece i mladima; zaštite djece u riziku i djece u kontaktu s pravosudnim sistemom; dobrovoljnom povratku ilegalnih imigranata u Bosni i Hercegovini; jačanju domaćih kapaciteta za sprječavanje trgovine ljudima; te podrške ugroženim romskim grupama. Pored toga je, kroz provođenje FIGAP⁴⁰ aktivnosti, podrška osiguravana i na polju ravnopravnosti spolova.

Aktivnosti donatora u 2010. i 2011. godini

Članovi DCF-a aktivni u sektoru dobre uprave i institucionalne izgradnje u 2010.-2011. su Evropska komisija, Švedska/Sida, SAD/USAID, Njemačka, Holandija, Švicarska/SDC/SECO, UK/DFID, Norveška, Svjetska banka, UNDP, Italija/IC, Austrija/ADC, UNICEF, Španija/AECID, Francuska, Republika Češka, Japan/JICA i Mađarska.

Grafikon 3.1. pokazuje da su vodeći donatori u sektoru dobre uprave i institucionalne izgradnje u 2010. godini Evropska komisija, sa izdvajanjem od 6,39 miliona eura i SAD/USAID sa izdvajanjem od 5,72 miliona eura. Za njima slijede UK/DFID, Holandija, Švedska/Sida, Norveška, Njemačka, Švicarska/SDC/SECO, Italija/IC, Svjetska banka, Austrija/ADC, UNDP, Španija/AECID, UNICEF, Republika Češka, Francuska, Japan/JICA i Mađarska.

Vodeći donatori u ovom sektoru u 2011. godini su Evropska komisija, sa izdvajanjem od 4,85 miliona eura i Švedska/Sida koja je izdvojila 4,75 miliona eura. Slijede ih Njemačka, SAD/USAID, UNDP, Švicarska/SDC/SECO, Svjetska banka, Norveška, UNICEF, Holandija, UK/DFID, Francuska, Japan/JICA, Italija/IC, Austrija/ADC, Španija/AECID, Republika Češka i Mađarska.

Svjetska banka je u 2010. i 2011. godini pomoć osiguravala u obliku kredita.

³⁷ <http://www.mpr.gov.ba/userfiles/file/Strate%C5%A1ko%20planiranje/05%202010%20planiranje%20izvještaj%20OCD%20o%20provodjenju%20SRSP%20u%20BiH%20u%202010%20godini%20-%20EJ.pdf>

³⁸ *Polugodišnji izvještaj o napretku (praćenje provođenja mjera Akcionog plana 1 Strategije reforme javne uprave u BiH) za period januar-juni 2011.*, PARCO, juli 2011.

³⁹ Šest reformskih područja u okviru PAR strategije su: izrada politika i koordinacijski kapaciteti; javne finansije; upravljanje ljudskim resursima; upravni postupak; institucionalna komunikacija; informacijske tehnologije.

⁴⁰ FIGAP - Finansijski mehanizam za provođenje Gender akcionog plana.

Grafikon 3.2. pokazuje da je za **podsektor zakonodavne i reforme pravosuđa u 2010. godini** izdvojeno 19,03 miliona eura, odnosno **47,57% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Dosad je, u 2011. godini, za podsektor LJR izdvojeno 17,42 miliona eura ili 66,18% ukupnih izdvajanja za ovaj sektor.

Za podsektor reforme javne uprave je u 2010. godini izdvojeno 6,61 milion eura, odnosno **16,53% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Dosad je, u 2011. godini, za podsektor PAR izdvojeno 2,54 miliona eura ili 9,64% ukupnih izdvajanja za ovaj sektor.

Za aktivnosti/projekte koji nisu svrstani u postojeće podsektore je u 2010. godini izdvojeno 6,84 miliona eura, odnosno **17,11% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Za ove aktivnosti je, dosad u 2011. godini, izdvojeno 1,64 miliona eura ili 6,24% ukupnih izdvajanja za ovaj sektor.

Za podsektor ljudskih prava je u 2010. godini izdvojeno 4,80 miliona eura, odnosno **12% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Za podsektor ljudskih prava je, dosad u 2011. godini, izdvojeno 1,48 miliona eura ili 5,63% ukupnih izdvajanja za ovaj sektor.

Za podsektor civilnog društva je u 2010. godini izdvojeno 2,72 miliona eura, odnosno **6,79% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Za podsektor civilnog društva je, dosad u 2011. godini, izdvojeno 3,24 miliona eura ili 12,31% ukupnih izdvajanja za ovaj sektor.

Grafikon 3.3. pokazuje da su ukupna izdvajanja članova DCF-a za sektor dobre uprave i institucionalne izgradnje u 2010. godini iznosila 40 miliona eura (uključujući kredite Svjetske banke u iznosu od 1,88 miliona eura), a dosad u 2011. godini 26,33 miliona eura (uključujući kredite Svjetske banke u iznosu od 2,22 miliona eura). Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.

Grafikon 3.3. ukazuje i na stabilno povećanje izdvajanja donatora od 2007. do 2009. godine, te smanjenje ovih izdvajanja od 2009. do 2010. godine. Konkretno, ukupna izdvajanja u 2010. godini su se, u odnosu na 2007. godinu uvećala za 7,21 milion eura, dok su iznosi ukupnih izdvajanja u 2010. i 2008. godini gotovo na istom nivou. Iznos za 2010. godinu pokazuje smanjenje od 9,18 miliona eura u odnosu na 2009. godinu.

Za ovaj sektor je u 2010. godini izdvojeno 6% ukupnih sredstava ODA-e i do danas u 2011. godini 7%.

Zakonodavna i reforma pravosuđa⁴¹

Podsektor zakonodavne i reforme pravosuđa (LJR) čine: ustavni razvoj, izrada zakona, institucionalno jačanje pravnog i pravosudnog sistema, pravne obuke i edukacija, pravni savjeti i usluge, te sprječavanje kriminala.

Za podsektor zakonodavne i reforme pravosuđa u 2010. godini je izdvojeno 19,03 miliona eura, odnosno **47,57% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Dosad je, u 2011. godini, za podsektor LJR izdvojeno 17,42 miliona eura ili 66,18% ukupnih izdvajanja za ovaj sektor.

Donatori/IFI aktivni u ovom podsektoru u 2010.-2011. su Evropska komisija, Švedska/Sida, SAD/USAID, Njemačka, Holandija, Švicarska/SDC/SECO, UK/DFID, Norveška, Svjetska banka, UNDP, Italija/IC, Austrija/ADC, UNICEF, Španija/AECID, Francuska i Japan/JICA.

Evropska komisija je u 2010. i 2011. godini nastavila pružati značajnu podršku podsektoru zakonodavne i reforme pravosuđa. Projekat *Podrška Sudu i Tužilaštvu BiH* predviđa unapređenje ukupne efikasnosti i nepristrasnosti Suda BiH i Tužilaštva BiH. U okviru programa *Podrška pravosuđu u BiH*, Evropska komisija je osigurala podršku Visokom sudskom i tužilačkom vijeću BiH u brojnim područjima, između ostalog u daljoj informatizaciji sudova i tužilaštava širom zemlje, smanjenju zaostataka u rješavanju sudskih slučajeva na prvostepenim sudovima u BiH, kao i organizaciji obuka za sudske izvršioce. Paralelno s tim, Evropska komisija je finansirala nabavku značajnih količina IKT opreme za sudove, tužilaštva i centre za obuku sudaca i tužilaca u Bosni i Hercegovini kao i nabavku vozila za sudske izvršioce.

Projekat *Podrška strateškom planiranju, koordinaciji pomoći i kapacitetima evropskih integracija u ministarstvima pravde u BiH* ima za cilj jačanje funkcija izvršne vlasti u pitanjima koja se tiču evropskih integracija. Evropska komisija je podržavala institucije na nivou BiH te organizacije civilnog društva aktivne u borbi protiv korupcije. Evropska komisija je, također, s Vijećem Evrope realizovala projekat koji se bavio efikasnim upravljanjem zatvorskim institucijama, pružajući podršku za mjerodavna ministarstva pravde te 15 zatvora u Bosni i Hercegovini. Evropska komisija je za Bosnu i Hercegovinu, u saradnji sa Razvojnomo bankom Vijeća Evrope, osigurala značajna finansijska sredstva za projektovanje, izgradnju i opremanje zatvora visokog stepena sigurnosti u Bosni i Hercegovini.

SAD/USAID je nastavio aktivnosti na izgradnji kapaciteta Visokog sudskog i tužilačkog vijeća (HJPC), s ciljem povećanja nezavisnosti u oblasti budžeta, podizanja standarda performansi za suce i tužioce, unapređenja efikasnosti i efektivnosti sudova i tužilaštava, kao promovisanja nezavisnosti pravosuđa. SAD/USAID je, pored toga, osigurao pomoć za Mrežu pravde-mrežu organizacija civilnog društva u sektoru pravde i pravosuđa, kako bi se akterima iz civilnog sektora pomoglo u podizanju svijesti o sudskim procesima, pitanjima koja se odnose na reformu zakonodavstva i politika djelovanja, prava građana kao i odgovornosti za postizanje i održavanje vladavine prava.

⁴¹ Zbog velikog broja projekata u podsektoru zakonodavne i reforme pravosuđa, u ovom izvještaju se spominju samo neki projekti. Svi projekti svrstani u podsektor zakonodavne i reforme pravosuđa su dostupni u DCF bazi podataka: <http://db.donormapping.ba/default.aspx>.

Švedska/Sida je osigurala sredstva za izgradnju državnog zatvora. Skupa sa Austrijom/ADC i Njemačkom, Švedska/Sida je nastavila pružati podršku osavremenjivanju sistema zemljišnih knjiga u Bosni i Hercegovini.

Švicarska/SDC pruža podršku Visokom sudskom i tužilačkom vijeću BiH (HJPC) u upravljanju i provođenju projekta reforme pravosuđa u Bosni i Hercegovini s fokusom na osiguravanje podrške službama tužilaštava. Švicarska/SDC je započela projekat za unapređenje postojećeg zakonodavstva, razvoj održivih i institucionalizovanih organizacijskih struktura te dalje osavremenjivanje sistema obuke za policijske službenike Granične policije BiH.

Švedska/Sida, Švicarska/SDC i **UNICEF** u BiH podržavaju sveobuhvatan program *Pravda za svako dijete*. BiH institucijama se pruža pomoć u procjeni stanja i izradi zakonskog i strateškog okvira u skladu sa međunarodnim standardima. U pripremi su na ciljanim lokacijama i općinski akcioni planovi koji se fokusiraju na prevenciju, mjere odvracanja te alternative zatvoru. Glavne strategije podrazumijevaju izgradnju kapaciteta i komunikaciju usmjerenu na promjenu u ponašanju.

Norveška i Austrija/ADC su osigurala dodatnu podršku Uredu registrara odsjeka za ratne zločine i organizovani kriminal Suda BiH i Tužilaštvu BiH.

Svjetska banka je nastavila provođenje *Projekta registracije zemljišta*. Cilj projekta je pružiti podršku reformi katastra i zemljišnih knjiga u zemlji te omogućiti uredan i pravilan razvoj transparentnog tržišta zemljišta. Projekat se provodi u bliskoj saradnji sa vlastima BiH kao i sa lokalnim i međunarodnim ekspertima.

Njemačka je u 2010. započela prvu fazu projekta *Jačanje javnih institucija*. Projekat je inicijalno usmjeren na Agenciju za statistiku BiH, Centralnu banku BiH, Agenciju za javne nabavke BiH te Agenciju za razvoj visokog obrazovanja i osiguranje kvaliteta BiH (HEA).

UNDP je, u partnerstvu sa HJPC, proveo prvu procjenu potreba za podrškom i zaštitom svjedoka/žrtava koja predstavlja sveobuhvatan plan izgradnje kapaciteta za stručnjake u oblasti prava. UNDP je u tom smislu pokrenuo projekat *Izgradnja kapaciteta kantonalnih i okružnih tužilaštava i sudova u BiH za procesuiranje ratnih zločina*, kojim se nastoje ojačati sudovi i tužilaštva u Bosni i Hercegovini kako bi na efikasan način procesuirali slučajeve ratnih zločina i smanjili zaostatak u rješavanju ovih slučajeva. Projekat podrazumijeva edukaciju za suce i tužioce te uspostavljanje odsjeka za podršku svjedocima u sudovima i tužilaštvima. Dosad su ovi odsjeci uspostavljeni u Kantonalnom sudu i Kantonalnom tužilaštvu u Sarajevu te Okružnom sudu i Okružnom tužilaštvu u Banjoj Luci, dok su u toku radovi na uspostavljanju istih u Istočnom Sarajevu. Službenici za podršku svjedocima nude usluge i podršku žrtvama i svjedocima u slučajevima ratnih zločina, organizovanog kriminala, trgovine ljudima te rodnog i seksualnog nasilja. U posljednjih deset mjeseci takvu su podršku odsjeci za podršku svjedocima u Banjoj Luci i Sarajevu osigurali za više od 140 svjedoka. Projekat zajednički finansiraju **Španija/AECID** i **Japan/JICA**.

Francuska zakonodavnoj i reformi pravosuđa u BiH doprinosi podržavajući rad Suda BiH, unapređujući edukaciju sudaca i promovisući razmjenu između sudova u Bosni i Hercegovini i Francuskoj.

Glavni projekti u podsektoru zakonodavne i reforme pravosuđa su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Projekat registracije zemljišta (kredit)	Svjetska banka	10,58
Jačanje javnih institucija (prva faza)	Njemačka	5,70
(CAPP II) Program partnerskog građanskog zastupanja II	SAD/USAID	5,62
Državni zatvor visokog stepena sigurnosti u Bosni i Hercegovini	Evropska komisija	4,00
Podrška sudu BiH/Uredu registrara	SAD/USAID	3,56
(JSDP II) Projekat razvoja sektora pravosuđa II	SAD/USAID	3,26
Zajedničko finansiranje Suda BiH	Švedska/Sida	3,06
Podrška Sudu i Tužilaštvu BiH	Evropska komisija	3,00
Visoko sudsko i tužilačko vijeće/Sistem upravljanja predmetima (HJPC/CMS)	Švedska/Sida	2,92
Tehnička pomoć entitetskim ministarstvima pravde i geodetskim upravama u modernizaciji usluga iz oblasti zemljišne administracije	Njemačka	2,90
Projekat zemljišne uprave (kredit)	Njemačka	2,90
BHZ Program reforme pravosuđa	Norveška	2,67
(OPDAT) Prekomorski razvoj tužilaštava, pomoć i obuka u BiH	SAD/USAID	2,63

Pristup pravdi: suočavanje s prošlošću i izgradnja povjerenja za budućnost	UNDP	2,04
Izgradnja državnog zatvora	Švedska/Sida	2,00
Projekat jačanja Parlamenta	SAD/USAID	1,87
Jačanje kapaciteta BiH za strateško planiranje i razvoj politika (SPPD)	Evropska komisija, Norveška, Holandija, UNDP	1,84
Projekat zemljišne uprave	Švedska/Sida	1,70
Projekat informacijske i komunikacijske tehnologije/sistem upravljanja sudskim slučajevima	Holandija	1,55
Podrška za FIGAP - Fond za implementaciju Gender akcionog plana BiH	Švedska/Sida	1,50
Podrška pravosuđu BiH	Evropska komisija	1,47
Međunarodni centar Olof Palme (OPC)	Švedska/Sida	1,43
Podrška pravosuđu u BiH - jačanje tužilačkih kapaciteta u sistemu kaznenog pravosuđa	Švicarska/SDC/SECO	1,42
Nabava IKT opreme za pravosudne institucije u BiH	Evropska komisija	1,33
Podrška Sudu BiH/Uredu registrara Odsjeka za ratne zločine	Norveška	1,31
Otvoreni regionalni fond za Jugoistočnu Evropu - pravna reforma	Njemačka	1,15
Zaštita djece u riziku i djece u kontaktu s pravosudnim sistemom u Bosni i Hercegovini	Švedska/Sida, UNICEF, Švicarska/SDC/SECO	0,91
Izgradnja kapaciteta kantonalnih i okružnih tužilaštava i sudova u BiH za procesuiranje slučajeva ratnih zločina	Japan/JICA, Španija/AECID, UNDP	0,88

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Reforma javne uprave

Podsektor reforme javne uprave (PAR) podrazumijeva sljedeće: reformu institucija vlasti (parlament, lokalne vlasti, državnu službu, upravne zgrade, itd.), te finansijsko upravljanje u javnom sektoru.

Za podsektor reforme javne uprave je u 2010. godini izdvojeno 6,61 milion eura, odnosno **16,53% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Dosad je, u 2011. godini, za podsektor PAR izdvojeno 2,54 miliona eura ili 9,64% ukupnih izdvajanja za ovaj sektor.

Donatori aktivni u podsektoru reforme javne uprave u 2010.-2011. su Evropska komisija, Švedska/Sida, Holandija, Švicarska/SDC/SECO, UK/DFID, Norveška, UNDP i Španija/AECID.

UK/DFID, Švedska/Sida, Evropska komisija i Holandija osiguravaju finansijsku podršku PARCO-u, s ciljem osiguravanja usklađenog pristupa u provođenju projekata širom Bosne i Hercegovine koji spadaju pod okvir koji definiše Strategija reforme javne uprave.

SAD/USAID je nastavio raditi s Parlamentom BiH na rješavanju slabosti u okviru parlamentarnog zastupanja, izrade javnih politika, formulisanja zakona, te funkcija parlamentarnog nadzora.

Evropska komisija je, skupa sa **UNDP-om**, Holandijom i **Norveškom** podržala jačanje planiranja, analize i upravljanja ljudskim resursima kao i unapređenje veza između planiranja i izrade budžeta u resornim ministarstvima na državnom i entitetskom nivou. UNDP je nastavio pružati i podršku *Inicijativi za elektronsku Jugoistočnu Evropu*.

Evropska komisija je u 2010. godini započela novi projekat koji ima za cilj pomoći finansijskim vlastima na nivou BiH i entiteta u provođenju zakona o internoj reviziji, *Strategije za provođenje javne unutrašnje finansijske kontrole (PIFC)* i uspostavljanju centralnih harmonizacijskih jedinica (CHJ) te jedinica za internu reviziju, u skladu sa zahtjevima iz Sporazuma o stabilizaciji i pridruživanju i *acquisa*.

Švedska/Sida je u 2011. počela provođenje dva nova projekta u podsektoru reforme javne uprave. Tri konsultanta iz oblasti jačanja upravljanja javnim finansijama (SPEM) su dobili podršku u okviru projekta *Podrška SPEM konsultantima*. Švedska/Sida osigurava i finansijsku podršku Ministarstvu finansija i trezora BiH/Sektoru za koordinaciju međunarodne ekonomske pomoći u izradi izvještaja Pregled aktivnosti donatora 2010.-2011. Švedska/Sida je nastavila osiguravati i pomoć u praćenju procesa integracija Bosne i Hercegovine u EU kao i za potrebe izgradnje kapaciteta, razvijanje metodologije za ankete i generalno rada na statističkim anketama u statističkim agencijama u BiH.

Projekat dobre uprave u oblasti voda i okoliša, koji finansira **Švicarska/SDC**, osigurava i podržava kapacitete jedinica lokalne uprave i civilnog društva za kvalitetnije upravljanje problemima sanitacije u oblasti voda i okoliša u 17 općina u sjeverozapadnoj Bosni.

Španija/AECID je podržavala rad Agencije za forenzička ispitivanja i vještačenja, Državne agencije za istrage i zaštitu (SIPA), te Granične policije BiH. Aktivnosti su, u tom smislu, bile usmjerene na nabavku namjenske opreme i unapređenje kapaciteta u različitim istražnim disciplinama, s ciljem promovisanja borbe protiv organizovanog kriminala.

Glavni projekti u podsektoru reforme javne uprave su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
(GOV-WADE) Projekat dobre uprave u oblasti voda i okoliša	Švicarska/SDC/SECO	5,50
Projekat jačanja upravljanja javnim finansijama III	UK/DFID	3,21
Fond za reformu javne uprave	Švedska/Sida Holandija, UK/DFID	2,78
Statistika u BiH	Švedska/Sida	2,04
Jačanje kapaciteta BiH za strateško planiranje i razvoj politika djelovanja (SPPD)	Evropska komisija, Norveška, Holandija, UNDP	1,84
Dodatak statističkoj fiši IPA 2008	Švedska/Sida	1,70
Izgradnja kapaciteta Ureda koordinatora za reformu javne uprave	Evropska komisija	1,35
Izrada i provođenje integralne strategije PIFC-a za prostor cijele BiH	Evropska komisija	1,12
Projekat koordinacije i efikasnosti pomoći (ACE)	UK/DFID	1,02

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Civilno društvo

Civilno društvo (CS) podrazumijeva učešće i razvoj zajednica, kooperativne, nehijerarhijske, decentralizovane, ciljno orijentisane organizacije (tzv. grass-root organizacije), te razvoj ostalih procedura i institucija u oblasti participatornog planiranja.

Za podsektor civilnog društva je u 2010. godini izdvojeno 2,72 miliona eura, odnosno **6,79% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Za podsektor civilnog društva je, dosad u 2011. godini, izdvojeno 3,24 miliona eura ili 12,31% ukupnih izdvajanja za ovaj sektor.

Donatori aktivni u podsektoru civilnog društva u 2010.-2011. su Evropska komisija, SAD/USAID, Holandija, Švicarska/SDC/SECO, Norveška, UNDP, Italija/IC i Mađarska.

U 2010. godini, **Švedska/Sida** je pokrenula projekat *Izgradnja dobre uprave kroz građansko uključivanje - Centar za promociju civilnog društva*. Projekat se fokusira na institucionalizaciju partnerskih principa u odnosima između vlasti i organizacija civilnog društva i jačanje kapaciteta različitih aktera kako bi se kvalitetnije angažovali u ovom odnosu.

U 2010. godini, **Evropska komisija** je počela provođenje tri nova projekta u podsektoru civilnog društva. Ciljevi ovih projekata su promovisanje dijaloga i debate koja će omogućiti napredak zemlje prema članstvu u EU, kao i podržati izgradnju kapaciteta civilnog društva kako bi moglo učestvovati u političkom dijalogu. U 2011. godini, Evropska komisija je osigurala grantove za NVO aktivne na polju borbe protiv korupcije.

SAD/USAID je kroz pomoć koju je osiguravao civilnom društvu u Bosni i Hercegovini podržavao organizacije civilnog društva u izradi godišnjih strategija razvoja sa lokalnim i BiH vlastima; ustavnu reformu; nastojanja na borbi protiv korupcije; kvalitetnije praćenje rada parlamenta i tužilaštava kroz izvještaje o finansijskoj reviziji na nivou BiH i entiteta; nezaposlene marginalizovane grupe, uključujući osobe sa poteškoćama i mlade. SAD/USAID je pomogao kreiranju okvira za održivi razvoj NVO sektora kroz partnerstvo sa vlastima na svim nivoima i osiguravanje pune odgovornosti domaćih aktera. Osim toga, pomoć SAD/USAID-a medijskom sektoru pomogla je stvaranju poticajnijeg i povoljnijeg okruženja za rad novinara u cijeloj Bosni i Hercegovini i jačanju sposobnosti građana da institucije vlasti drže odgovornim za njihov rad. SAD/USAID je nastavio program malih donacija pod nazivom *Komisija za demokratiju - Democracy Commission* koji ima za cilj povećati učešće građana u bitnim područjima koja promovisu toleranciju, poštivanje ljudskih prava, osnaživanje položaja žena i izgradnju multietničkog društva. Tzv. *Speaker Program* promovisao je povećanje učešća žena u politici, biznisu, kao i nevladinom sektoru i vlasti. *Savjetodavni program za studente* promovisao je mogućnosti obrazovanja u SAD-u.

U 2010. godini, **SAD/USAID** je pokrenuo projekat *Jačanje nezavisnih medija* (SIM). Projektom će se podići nivo dijaloga i diskursa u Bosni i Hercegovini fokusirajući se na institucionalnu izgradnju, alternativne izvore informacija i uključivanje građana. Resursi SAD/USAID-a će doprinijeti razvijanju sigurnijeg okruženja za novinare u Bosni i Hercegovini, jačanju

alternativnih izvora informacija, unapređenju regulatornih principa i standarda i povećanju građanske svijesti o značaju nezavisnog novinarstva.

Holandija je nastavila osiguravati sredstva za lokalne i regionalne NVO aktivne na polju demokratizacije.

U 2010. godini uspostavljena je Fondacija za socijalno uključivanje u Bosni i Hercegovini, unutar projekta koji su finansirale **Švicarska/SDC** i Fond otvoreno društvo (Fondacija Soros). Fondacija će djelovati kao mehanizam uključivanja NVO u provođenju *Strategije socijalne uključenosti BiH* i prilagođavanju njenih prioriteta aktivnosti s prioritetima strategije.

Norveška je nastavila podržavati jačanje sindikalnih politika i prava, na taj način doprinoseći političkoj stabilnosti, izgradnji mira i procesu pomirenja. U 2010. godini Norveška je također finansirala projekte manjeg obima i osiguravala podršku za predizborni akcioni plan Vijeća Evrope (CoE).

Italija/IC je pokrenula novi projekat koji ima za cilj nastavak teritorijalnih partnerstava zasnovanih na italijanskom sistemu decentralizovane saradnje, kako bi se podržao proces integracije zemalja Zapadnog Balkana u EU. Kroz projekat *Pet Roboris - koordinacija aktivnosti civilne zaštite na području rijeke Spreče i Srebrenice*, Italija/IC radi na uspostavljanju mehanizama civilne zaštite kako bi se osigurao primjeren odgovor u slučaju humanitarnih ili prirodnih katastrofa.

U 2010. godini **UNDP** je pokrenuo drugu fazu projekta kojim se promoviše komunikacija i partnerstvo među organizacijama civilnog društva (CSO) i lokalnim vlastima, kao i veća angažovanost općinskih sredstava u jačanju lokalnih nehijerarhijskih, decentralizovanih, ciljno orijentisanih organizacija i daljem razvoju usluga koje pružaju CSO.

Glavni projekti u podsektoru civilnog društva su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Izgradnja dobre uprave kroz građansko uključivanje - Centar za promociju civilnog društva	Švedska/Sida	2,00
Jačanje lokalne demokratije II (LOD II): institucionalizacija saradnje između općina i organizacija civilnog društva s ciljem pružanja kvalitetnijih usluga	Evropska komisija, UNDP	1,55
Jačanje lokalne demokratije (LOD I)	Evropska komisija, UNDP	1,55
Izgradnja kapaciteta civilnog društva za učešće u političkom dijalogu	Evropska komisija	1,21
Osnivanje fonda za socijalno uključivanje	Švicarska/SDC/SECO	1,09
Civilno društvo i građani BiH	Holandija	0,97
Programi za civilno društvo (Ured za odnose sa javnošću)	SAD/USAID	0,93
Projekat jačanja nezavisnih medija (SIM)	SAD/USAID	0,91
Doprinos ustavnoj reformi u Bosni i Hercegovini	Švicarska/SDC/SECO	0,65
Alternative institucionalizaciji maloljetnika bez roditeljskog staranja	Italija/IC	0,63

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Podsektor ljudskih prava i aktivnosti koje nisu svrstane u postojeće podsektore

Podsektor ljudskih prava (HR) čine monitoring poštivanja ljudskih prava, podrška državnim i regionalnim tijelima za zaštitu ljudskih prava, zaštita etničkih, vjerskih i kulturnih manjina.

Za podsektor ljudskih prava je u 2010. godini izdvojeno 4,80 miliona eura, odnosno **12% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Za podsektor ljudskih prava je, dosad u 2011. godini, izdvojeno 1,48 miliona eura ili 5,63% ukupnih izdvajanja za ovaj sektor.

Za aktivnosti/projekte koji nisu svrstani u postojeće podsektore je u 2010. godini izdvojeno 6,84 miliona eura, odnosno **17,11% ukupnih izdvajanja** za sektor dobre uprave i institucionalne izgradnje. Za ove aktivnosti je, dosad u 2011. godini, izdvojeno 1,64 miliona eura ili 6,24% ukupnih izdvajanja za ovaj sektor.

Donatori aktivni u podsektoru ljudskih prava i aktivnostima koje nisu svrstane u postojeće podsektore u 2010.-2011. su Evropska komisija, Švedska/Sida, Holandija, Švicarska/SDC/SECO, Norveška, UNDP, Italija/IC, Austrija/ADC, UNICEF i Republika Češka.

Evropska komisija je u 2011. godini započela novi projekat s ciljem jačanja uloge civilnog društva u promovisanju ljudskih prava i demokratskih reformi kao i s ciljem pružanja podrške sprječavanju sukoba i konsolidaciji političkog učešća.

Kroz program *Podrška holandske konstituce 2009.*, **Holandija** je osigurala podršku Ministarstvu finansija i trezora BiH u jačanju njegovih struktura u vezi s provođenjem sistema Vijeća ministara BiH za upravljanje dugom kao i aktivnostima Ministarstva po pitanju praćenja i registracije državne svojine. Program *Podrška holandske konstituce 2010.* podržava Ministarstvo finansija i trezora BiH u jačanju struktura po pitanju izgradnje integralnog, funkcionalnog i transparentnog informatičkog sistema za upravljanje javnim investicijama (PIMIS) i razvijanja softvera za registraciju i izvještavanje o potpisanim međunarodnim sporazumima. Holandija, također, osigurava i podršku za osiguravanje pristupa osnovnim ljudskim pravima za ugrožene grupe u Bosni i Hercegovini. U okviru projekta *Matra*, Holandija podržava rad NVO kako bi iste doprinijele razvoju pluralne demokracije utemeljene na vladavini prava uz osiguravanje prostora za dijalog između institucija vlasti i civilnog društva.

Švedska/Sida je nastavila provođenje projekta *Branitelji građanskih prava*. Kroz okvirni sporazum, švedska nevladina organizacija *Branitelji građanskih prava-Civil Rights Defenders* (ranije Švedski helsinški odbor-SHC), radi s organizacijama civilnog društva u Bosni i Hercegovini uz fokus na tri glavna sektora: vladavina prava, sloboda izražavanja i nediskriminacija. SHC lokalnim NVO-ima i projektima osigurava podršku u izgradnji kapaciteta i finansiranju.

Norveška je osigurala pomoć za izgradnju kapaciteta u oba entiteta BiH za konverziju karata u papirnom obliku u digitalni oblik, kako bi se pružila podrška registraciji nekretnina te drugim aktivnostima u javnom i privatnom sektoru.

Švicarska pruža podršku dobrovoljnom povratku ilegalnih imigranata zadržanih u Bosni i Hercegovini.

Austrija/ADC je nastavila osiguravati podršku Finansijskom mehanizmu za provođenje Gender akcionog plana (FIGAP) u Bosni i Hercegovini.

U okviru projekta, *Imam pravo na ljudska prava*, **Republika Češka** osigurava dalji razvoj ljudskih prava u Bosni i Hercegovini, koristeći iskustva iz vlastite društvene tranzicije i demokratizacije zemlje.

Projekat *Unapređenje kulturnog razumijevanja u Bosni i Hercegovini (zajednički program UN-a - MDG-Fond, Španija)*, u partnerstvu provode **UNDP, UNICEF i UNESCO**, u bliskoj saradnji sa Ministarstvom civilnih poslova BiH, entitetskim ministarstvima kulture i obrazovanja kao i drugim institucijama mjerodavnim na polju obrazovanja i kulture. Projekat je osmišljen kako bi se unaprijedilo interkulturalno razumijevanje u Bosni i Hercegovini i promovisao jedinstveni multikulturalni identitet zemlje.

UNICEF je pružao podršku Ministarstvu za ljudska prava i izbjeglice BiH u pripremi *Periodičnog izvještaja o provođenju Konvencije o pravima djeteta* i novog *Akcionog plana za djecu BiH*, u konsultaciji sa entitetskim ministarstvima i drugim partnerima. Unaprijeđeni su i kapaciteti i učešće domaćih NVO-a kao i grupe djece i mladih u smislu praćenja poštivanja prava djeteta na lokalnom nivou te za provođenje akcionih planova.

Glavni projekti u podsektoru ljudskih prava i projekti koji nisu svrstani u postojeće podsektore su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Unapređenje kulturnog razumijevanja u BiH (zajednički program UN-a, MDG-Fond, Španija)	UNDP, UNICEF, UNESCO	6,61
Branitelji ljudskih prava	Švedska/Sida	3,03
Fond za promovisanje ljudskih prava	Holandija	1,78
Podrška vlastima BiH u procesu evropskih integracija i koordinaciji pomoći Zajednice - treća faza	Evropska komisija	1,70
Promovisanje aktivnog tržišta rada u BiH	Evropska komisija	1,18
Projekti iz oblasti demokracije i ljudskih prava 2009	Evropska komisija	1,14
Podrška EU u provođenju programa prekogranične saradnje u okviru IPA - EUCORIN II	Evropska komisija	1,00
Mape razvoja država i evropskih integracija	Norveška	0,98
Podrška procesu socioekonomskog planiranja	UK/DFID	0,97
Zaštita djece izložene riziku i u kontaktu sa pravosudnim sistemom u Bosni i Hercegovini	Švedska/Sida, Švicarska/SDC/SECO	0,91

Podaci o svim projektima su dostupni u bazi podataka Forumu za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

U junu 2011. godine, Vijeće ministara BiH je usvojilo *Revidirani Akcioni plan 1 (AP1)* za provođenje *Strategije reforme javne uprave (PAR)*⁴² sa ciljevima, aktivnostima, pokazateljima i izmijenjenim vremenskim okvirom za provođenje *Strategije reforme javne uprave za period 2011.-2014*⁴³.

Vijeće ministara BiH je, u **2010. godini**, usvojilo *Revidirani akcioni plan Bosne i Hercegovine o obrazovnim potrebama Roma*. Akcioni plan je usklađen sa principima i preporukama sa 16. sastanka Međunarodnog upravnog odbora (ISC) programa *Dekada uključivanja Roma 2005.-2015*.⁴⁴

Vodeći dokument smjernica za sektor pravosuđa je *Strategija reforme sektora pravde u BiH 2008.-2012. (JSRS)*⁴⁵, koju je Vijeće ministara BiH usvojilo u junu 2008. godine. Ministarstvo pravde BiH je, u partnerstvu sa UNDP-om, u **zadnjem tromjesečju 2010. godine** iniciralo projekat realizacije jednog od stubova ove Strategije - pristup pravdi.

Koordinacija rada donatora

Ministarstvo pravde BiH/Sektor za strateška planiranja, koordinaciju pomoći i evropske integracije (MoJ/SSPACEI) redovno organizuje tromjesečne sastanke sa ciljem praćenja i usaglašavanja aktivnosti donatora u podsektoru zakonodavne i reforme pravosuđa. Ministarstvo pravde BiH održava bazu podataka o pomoći donatora u ovom sektoru. Svakih pola godine se za ministre pravde te Visoko sudsko i tužilačko vijeće (HJPC) organizuju konferencije, a na ovim konferencijama učestvuju i donatori. Ured registrara je domaćin redovnih sastanaka sa donatorima. Koordinacijsko tijelo za maloljetničko prijestupništvo djeluje kao koordinacijski mehanizam u oblasti maloljetničkog pravosuđa, a čine ga predstavnici Ministarstva za ljudska prava i izbjeglice BiH, mjerodavnih entitetskih ministarstava, UNICEF-a i drugih partnera.

Donatori Fonda za reformu javne uprave održavaju redovne sastanke sa predstavnicima BiH, FBiH, RS i Brčko distrikta BiH kako bi se koordinirale aktivnosti donatora i razmotrio napredak u provođenju aktivnosti u ovom sektoru. PARCO, kao i donatori aktivni u sektoru dobre uprave i institucionalne izgradnje, redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

U podsektoru civilnog društva koordinacija između organizacija civilnog društva odvija se na neformalnoj i *ad-hoc* osnovi, kako bi se izbjeglo preklapanje aktivnosti. Ministarstvo pravde BiH je uspostavilo Sektor za civilno društvo, kako bi osiguralo uslove za usvajanje zakona i strategija koji bi bili povoljniji za razvoj civilnog društva.

Koordinacijski sastanci u sektoru ljudskih prava uglavnom se realizuju na *ad-hoc* osnovi, uglavnom su bilateralni i baziraju se na projektima.

Buduće aktivnosti

Potrebno je da kako domaći, tako i međunarodni akteri ulože dodatne napore kako bi se nastavilo s reformskim procesima u sektoru dobre uprave i institucionalne izgradnje.

Revidirani AP1 Strategije reforme javne uprave za period 2011.-2014. usvojen je, njegov sadržaj kao i ciljevi, aktivnosti i pokazatelji su redefinisani, a vremenski okvir za provođenje PAR strategije u narednom periodu izmijenjen. Kada bude izrađen, AP2 će se fokusirati na reorganizaciju i jačanje javnog sektora kako bi se javnoj upravi u Bosni i Hercegovini na svim nivoima omogućilo da usvoji i osigura provođenje *acquisa*. PARCO je, u 2010. godini, započeo inicijativu koja ima za cilj da domaće institucije uključi u finansiranje PAR projekata iz njihovih vlastitih budžeta.

⁴² *Strategiju reforme javne uprave i Akcioni plan 1* je usvojilo Vijeće ministara BiH 2006. godine, te vlade entiteta i Brčko distrikta BiH.

⁴³ Očekuje se da *Revidirani Akcioni plan 1* usvoje vlade entiteta i Brčko distrikta BiH.

⁴⁴ *Dekada uključivanja Roma 2005.-2015.* predstavlja jedinstven primjer političke posvećenosti evropskih vlada unapređenju socioekonomskog položaja i socijalnom uključivanju Roma. <http://www.romadecade.org/about>

⁴⁵ Pet stubova *Strategije reforme sektora pravde u BiH 2008.-2012.* su pravosudni sistem, izvršenje kaznenih sankcija, pristup pravdi, podrška ekonomskom rastu te koordinacija, upravljanje i odgovornost sektora pravde.

Prema Procjeni ostvarenog napretka u provođenju reforme javne uprave u Bosni i Hercegovini⁴⁶, nužno je uložiti dodatne napore za nastavak procesa reformi. Konkretno, važno je uspostaviti snažniju političku volju za reformom javne uprave i njenom koordinacijom. To je moguće postići primjenom sljedećih mjera:

- podizanje pravne svijesti građana, ali i samih državnih službenika, o njihovim pravima, ali i obavezama, u interakciji s organima javne uprave;
- jačanje kapaciteta sindikalnih i drugih oblika udruživanja upravnih radnika;
- podrška i razvijanje programa građanskih akcija, koje će biti sastavni i komplementarni dio građansko-političkog djelovanja i koje će za cilj imati da na inovativan i građanima blizak i razumljiv način ukažu na probleme u funkcionisanju javne uprave.

Nadalje, u nastavku procesa reforme javne uprave dodatnu pozornost mora dobiti upravno obrazovanje i obuka, što se može postići redefinisanjem pozicije obrazovanja i obuke u postojećem strateškom okviru reforme javne uprave.

Što se tiče podsektora zakonodavne i reforme pravosuđa, potrebno je uložiti značajne napore na osiguranju provođenja *Strategije reforme sektora pravde u BiH (JSRS) te Državne strategije za rad na predmetima ratnih zločina*.

Vijeće ministara BiH je usvojilo *Prijedlog memoranduma o razumijevanju za uspostavljanje fonda za provođenje Strategije reforme sektora pravde u BiH* koji će Ministarstvo pravde BiH dostaviti Predsjedništvu BiH u dalju proceduru. Fondom će se osigurati dodatno finansiranje u cilju provođenja *Strategije reforme sektora pravde u BiH* i njenog Akcionog plana⁴⁷. Memorandum će potpisati Vijeće ministara BiH, Švedska/Sida, Ambasada Ujedinjenog Kraljevstva u Bosni i Hercegovini i Španija/AECID⁴⁸.

U oblasti ljudskih prava i dalje je vidljiv nezadovoljavajući nivo provođenja zakonodavstva koje garantuje zaštitu prava manjina. Iako je učinjen napredak na provođenju akcionih planova za Rome, romska populacija i dalje se suočava sa veoma teškim uslovima života i sa diskriminacijom. Stoga je nužno unaprijediti koordinaciju i uspostaviti mehanizme praćenja provođenja akcionih planova za Rome⁴⁹.

Dodatna podrška, a i više transparentnosti u smislu dodjele finansijskih sredstava, potrebna je i za razvijanje civilnog društva u Bosni i Hercegovini. Administrativni kapaciteti Sektora za civilno društvo u Ministarstvu pravde BiH su slabi i potrebno ih je ojačati⁵⁰.

Prema mišljenju donatora, prioritetna područja koja zahtijevaju pomoć uključuju: povećanje transparentnosti, odgovornosti i nezavisnosti pravosudnih institucija; smanjenje broja zaostalih neriješenih slučajeva; unapređenje kvaliteta kaznenog progona i suđenja; dalje jačanje institucija u BiH i dalje jačanje nevladinog sektora kroz partnerstva sa institucijama vlasti na svim nivoima.

Programima SAD/USAID će se nastaviti unapređivati efikasnost i organizacija pravosudnog sistema BiH te unapređivati sposobnosti domaćih NVO da utiču na odluke o politikama djelovanja kao i unapređivati profesionalizam medija.

Sektori dobre uprave i ekonomskog razvoja će i dalje predstavljati prioritet u podršci koju Švedska/Sida pruža Bosni i Hercegovini na njenom putu ka statusu kandidata za pridruživanje EU te članstvu u EU.

U periodu od 2012. do 2014., Švedska/Sida i Norveška će u Fond za reformu javne uprave uložiti po 3 miliona eura, a kao podršku provođenju *Revidiranog AP1 Strategije reforme javne uprave*.

Švicarska/SDC/SECO i Evropska komisija će u 2012. također nastaviti sa pružanjem podrške u ovom sektoru.

Švedska/Sida, Švicarska/SDC i UNICEF će dodatno podržati jačanje pravosudnog sistema za djecu.

⁴⁶ *Quo Vadis, upravo? Procjena ostvarenog napretka u provođenju reforme javne uprave u Bosni i Hercegovini*, Asocijacija Alumni Centra za interdisciplinarne postdiplomske studije (ACIPS), izvještaj za potrebe Foruma za evropske integracije, februar 2010. http://www.acips.ba/eng/uploads/research/PAR_brief_eng.pdf

⁴⁷ <http://www.mpr.gov.ba/en/str.asp?id=471>

⁴⁸ Španija/AECID je već izdvojila sredstva za uspostavljanje Fonda za provođenje *Strategije reforme sektora pravde u BiH*, međutim, potrebno je razmotriti polpisanje Memoranduma o razumijevanju u ime Španije/AECID s obzirom da je Španija/AECID svoj ured u Bosni i Hercegovini zatvorila u martu 2011. godine.

⁴⁹ Prema *Izveštaju o napretku Bosne i Hercegovine u 2010. godini*, Evropska komisija, novembar 2010. <http://www.delbih.ec.europa.eu/files/docs/2010progress2.pdf>

⁵⁰ *Izveštaj o napretku Bosne i Hercegovine u 2010. godini*, Evropska komisija, novembar 2010. <http://www.delbih.ec.europa.eu/files/docs/2010progress2.pdf>

Prioriteti Evropske komisije za period 2011.-2013. uključuju:

- podršku jačanju vladavine prava kroz pomoć zemlji u reformi sektora pravde i borbi protiv organizovanog kriminala i korupcije;
- unapređenje kapaciteta i efikasnosti javne uprave i uspostavljanje profesionalne državne službe kao podrška nastojanjima zemlje da unaprijedi funkcionisanje institucija na svim nivoima vlasti.

Donatori, nadalje, planiraju podržati i osjetljiva pitanja poput popisa stanovništva, inicijativa koje se odnose na borbu protiv korupcije kao i ustavnih reformi. Međunarodne agencije su prepoznale i potrebu jačanja kapaciteta domaćih institucija za provođenje anketa o kućanstvima.

SEKTOR PREVENCIJE I RJEŠAVANJA SUKOBA, MIRA I SIGURNOSTI

4

Članovi DCF-a aktivni u sektoru u 2010.-2011.	SAD/USAID, Holandija, UNDP, Norveška, Evropska komisija, Njemačka, Švedska/Sida, Švicarska/SDC/SECO, Austrija/ADC, UNICEF, Italija/IC, Japan/JICA, Španija/AECID, Francuska.
Ostale ključne međunarodne organizacije	Policijska misija Evropske unije (EUPM); Međunarodni fond za deminiranje i pomoć žrtvama mina (ITF); Ured visokog predstavnika i posebnog predstavnika Evropske unije (OHR); Snage Evropske unije (EUFOR); Sjedište Sjevernoatlantskog saveza u Sarajevu (NHQSa); Agencija Kraljevine Danske za upravljanje u vanrednim situacijama (DEMA); Organizacija za evropsku sigurnost i saradnju (OSCE); Međunarodna komisija za nestale osobe (ICMP).
Ključni partneri među institucijama vlasti	Ministarstvo sigurnosti BiH; Ministarstvo civilnih poslova BiH; Ministarstvo odbrane BiH; Ministarstvo vanjskih poslova BiH; Obavještajno-sigurnosna agencija BiH; Državna agencija za istrage i zaštitu; Ministarstvo unutrašnjih poslova FBiH, Ministarstvo unutrašnjih poslova RS.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 32,98 miliona eura u grantovima 2011.: 15,36 miliona eura u grantovima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o izmjenama i dopunama Zakona o nadzoru i kontroli prelaska državne granice BiH; Zakon o izmjenama i dopunama Zakona o službi u Oružanim snagama BiH; Zakon o izmjenama i dopunama Krivičnog zakona BiH; Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju lica sa invaliditetom FBiH; Zakon o izmjenama i dopunama Zakona o pravima branilaca i članova njihovih porodica FBiH; Zakon o izmjenama i dopunama Zakona o policijskim službenicima FBiH; Zakon o izmjenama i dopunama Zakona o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih i drugih nesreća FBiH; Zakon o policijskim službenicima RS; Zakon o izmjenama i dopunama Zakona o civilnoj zaštiti RS; Strategija BiH za prevenciju i borbu protiv terorizma 2010.-2013.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije⁵¹</p> <p><i>Zakon o parlamentarnom vojnom povjereniku; Okvirni zakon o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih ili drugih nesreća u BiH; Zakon o prevozu opasnih materija BiH; Zakon o kontroli kretanja oružja i vojne opreme BiH; Zakon o sprječavanju pranja novca i finansiranja terorističkih aktivnosti; Zakon o deminiranju; Zakon o oružju RS; Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju lica sa invaliditetom RS.</i></p> <p><i>Bijela knjiga odbrane BiH iz 2005. godine; Strategija za rad policije u zajednici u Bosni i Hercegovini; Strategija integrisanog upravljanja granicom u Bosni i Hercegovini; Strategija i Akcioni plan u oblasti imigracije i azila 2008.-2011.; Državna strategija nadzora nad opojnim drogama, sprječavanja i suzbijanja zloupotrebe opojnih droga u Bosni i Hercegovini 2009.-2013.; ažurirana Strategija i Akcioni plan kontrole malog oružja i lakog naoružanja (SALW) za BiH 2008.-2012.; Strategija protivminskog djelovanja u Bosni i Hercegovini 2009.-2019.; Strategija za pomoć žrtvama mina u Bosni i Hercegovini 2009.-2019.; Strategija za sprječavanje pranja novca i finansiranja terorističkih aktivnosti u BiH 2009.-2013. i Akcioni plan; Strategija BiH za borbu protiv organizovanog kriminala 2009.-2012.; BiH Strategija za borbu protiv korupcije 2009.-2014. s Akcionim planom.</i></p>
Koordinacija rada donatora	<p>Reforma sektora sigurnosti i civilno upravljanje izgradnjom mira: Donatori učestvuju na neformalnim sastancima namijenjenim razmjeni informacija.</p> <p>Reintegracija vojnika i kontrola nad malokalibarskim oružjem i lakim naoružanjem i municijom: Koordinacijski odbor za kontrolu malokalibarskog oružja i lakog naoružanja planira, osigurava smjernice i vrši praćenje aktivnosti u vezi s malokalibarskim oružjem i lakim naoružanjem.</p> <p>Deminiranje: Međunarodni fond za deminiranje i pomoć žrtvama mina funkcioniše kao koordinacijsko tijelo brojnih donatora na polju protivminskog djelovanja.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

⁵¹ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Sektor prevencije i rješavanja sukoba, mira i sigurnosti čine podsektor reforme sektora sigurnosti i civilnog upravljanje izgradnjom mira; reintegracija vojnika i kontrola nad malim oružjem i lakim naoružanjem (SALW); kao i podsektor deminiranja.

Bosna i Hercegovina je, u periodu od 2010. do 2011., ostvarila napredak u podsektoru **reforme sektora sigurnosti i civilnog upravljanja izgradnjom mira**. U aprilu 2010. godine, ministri vanjskih poslova NATO-a uslovno su odobrili Akcioni plan za članstvo BiH (MAP) u NATO savezu, što je ključni korak prema formalnom članstvu u NATO-u⁵². Međutim, kako bi mogla pristupiti MAP-u i steći pravo na bezuslovno članstvo u Savezu, Bosna i Hercegovina mora riješiti status vojne imovine na način koji je prihvatljiv svim stranama.

Bosna i Hercegovina radi i na provođenju *Partnerstva za mir (Ppf)* NATO-a i *Individualnog akcionog plana partnerstva (IPAP)*. Nakon uspješne realizacije prvog ciklusa IPAP-a, vlasti BiH su pripremile novi *Individualni Akcioni plan partnerstva (IPAP)* za period od 2011. do 2013., koji je Sjevernoatlantsko vijeće (NAC) usvojilo u februaru 2011. godine⁵³. Vijeće ministara BiH je IPAP za period 2011.-2013. usvojilo u maju 2011. godine.

Učinjen je napredak na polju vizne politike i dijaloga o liberalizaciji viznog režima. Nakon odluke Evropskog parlamenta, ministri unutrašnjih poslova Evropske unije odobrili su prijedlog o ukidanju viza za građane Bosne i Hercegovine⁵⁴. Odluka, koja je omogućila građanima BiH da putuju bez viza u šengensku zonu EU, je stupila na snagu u decembru 2010. godine.

Za ovaj sektor je u 2010. godini izdvojeno 5% ukupnih sredstava ODA-e i do danas u 2011. godini 4%.

Nadalje, vidljiva su određena postignuća u reformi policije. Naime, u 2010. je s radom počela Direkcija za koordinaciju rada policijskih tijela i agencija u BiH. Provođenje *Strategije o radu policije u zajednici u BiH* unaprijeđeno je 2010. godine, objavljivanjem *Priručnika o radu policije u zajednici u BiH*. Ovaj Priručnik će koristiti ne samo zaposlenici policije u svom radu, već će se koristiti i kao nastavno sredstvo pri izvođenju nastave na policijskim akademijama. U januaru 2010., Vijeće ministara BiH usvojilo je *Strategiju Bosne i Hercegovine za prevenciju i borbu protiv terorizma*, za period 2010.-2013., koja predstavlja opći okvir za djelovanje u borbi protiv terorizma u Bosni i Hercegovini.

Dalje dopune zakonskog okvira u oblasti civilne zaštite u BiH predstavljaju jedan od preduslova za pridruživanje EU. Bosna i Hercegovina je potpisnik *Hyogo Okvirnog akcionog plana za period od 2005. do 2015. godine, pod naslovom: Jačanje spremnosti naroda i zajednica da se suoče sa nepogodama*⁵⁵. Svojim potpisom, Bosna i Hercegovina je preuzela određene obaveze i aktivno radi na polju smanjenja rizika od nepogoda.

U skladu sa *Okvirnim zakonom o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih ili drugih nesreća u BiH*⁵⁶, u Bosni i Hercegovini je u toku proces izrade *Procjene ugroženosti Bosne i Hercegovine od prirodnih ili drugih nesreća*⁵⁷, što je prvi dokument koji će obuhvatiti procjenu ugroženosti ljudi, imovine i osnovne infrastrukture prema identifikovanim rizicima, lociranosti rizika, njihove vjerovatnoće, te uzroke i posljedice na području cijele Bosne i Hercegovine⁵⁸.

Konačno, pozivni centar BiH 112 otvoren je u maju 2009. godine, a počeo je sa radom u januaru 2010. godine. Najvažniji zadatak pozivnog centra 112 je da osigura pravovremenu reakciju i da zaštiti građane i materijalna dobra od prirodnih i drugih nesreća.

Ministarstvo odbrane BiH (MoD) je razvilo program *NATO-Perspective* (bivši *NATO Trust Fund II*) koji se bavi pitanjima **reintegracije demobilisanih vojnika** u Bosni i Hercegovini. Strateški ciljevi Programa su pomoći reintegrisanju osoblja otpuštenog iz odbrambenih institucija u civilni život; unaprijediti kapacitete MoD BiH u pomaganju otpuštenom osoblju u procesu njihove reintegracije i doprinijeti provođenju reforme odbrane u Oružanim snagama Bosne i Hercegovine⁵⁹. Ovaj novi ciklus Programa predstavlja produžetak Trust Fund-a, koji je uslijedio nakon uspješnog prethodnog ciklusa koji je okončan u drugoj polovini 2009. godine⁶⁰.

⁵² Prema izvještaju, *Bosnia: Current Issues and U.S. Policy - Bosnia: tekuća pitanja i politika SAD-a*, Steven Woehrel, Kongresna služba za istraživanja, 20.06.2011.

<http://www.fas.org/sgp/crs/row/R40479.pdf>

⁵³ Brošura Ministarstva odbrane i Oružanih snaga BiH, april 2011. godine. http://www.mod.gov.ba/files/file/maj_2011/bosura%20eng%20mail.pdf

⁵⁴ <http://www.balkaninsight.com/en/article/eu-abolishes-visas-for-albania-bosnia>

⁵⁵ *Hyogo Okvirni akcioni plan* je globalni projekat napora za smanjenje rizika od nepogoda sa desetogodišnjim planom usvojenim u januaru 2005. godine od strane 168 zemalja na Svjetskoj konferenciji o smanjenju rizika od nepogoda.

⁵⁶ U svrhu pripreme *Procjene ugroženosti Bosne i Hercegovine od prirodnih ili drugih nesreća*, Vijeće ministara BiH formiralo je interesornu grupu koju čine predstavnici različitih institucija i tijela u BiH, naučnih i obrazovnih institucija, međunarodnih organizacija i stručnjaka iz različitih područja.

⁵⁷ UNDP podržava izradu *Procjene ugroženosti Bosne i Hercegovine od prirodnih ili drugih nesreća*.

⁵⁸ <http://www.undp.ba/index.aspx?PID=7&RID=627>

⁵⁹ Brošura Ministarstva odbrane i Oružanih snaga BiH, april 2011. godine. http://www.mod.gov.ba/files/file/maj_2011/bosura%20eng%20mail.pdf

⁶⁰ Primarnu finansijsku podršku za Program osigurale su Norveška, Holandija i Slovenija. Dodatna sredstva za ovu namjenu su izdvojili Švedska, Luksemburg, Ujedinjeno Kraljevstvo, SAD i Turska. Doprinos ovom Programu je dala i Bosna i Hercegovina. http://www.atlanticinitiative.org/index.php?option=com_content&view=article&id=245%3Aa-new-cycle-of-the-nato-trust-fund-3000-bam-severance-package-for-every-laid-off-soldier-&catid=1%3Aizdvojene&lang=en

SAD/USAID pruža pomoć u obrazovanju, profesionalnom savjetovanju i obuci za osobe koje će biti otpuštene tokom procesa reforme odbrane u 2010. i 2011. godini, kako bi se omogućilo njihovo reintegriranje u civilni i ekonomski život.

Jedna od najtrajnijih i najopasnijih ostavština ratnih operacija u Bosni i Hercegovini je velika **rasprostranjenost malokalibarskog oružja i lakog naoružanja (SALW) i municije**. Tokom 2010. i 2011. godine, uz podršku više donatora, kroz *Projekat kontrole i redukcije malokalibarskog i lakog naoružanja i municije u BiH (SACBiH)*, uništena je značajna količina municije, korištenjem metoda kojima se vodi računa o okolišu. Međutim pronalaženje odgovarajućeg rješenja za nelegalno posjedovanje oružja predstavlja jedno od ključnih pitanja za smanjenje nasilja i oružanih incidenata. Povećan broj incidenata zahtijeva odlučnu akciju institucija vlasti kao i snažno uključivanje nevladinog sektora. Uspostava centralnog registra civilnog posjedovanja oružja značajno bi unaprijedila kontrolu oružja u Bosni i Hercegovini⁶¹.

Deminiranje u Bosni i Hercegovini je u nadležnosti Ministarstva civilnih poslova BiH (MoCA). Bosna i Hercegovina je još uvijek jedna od zemalja najzagađenijih minama. *Strategija protivminskog djelovanja BiH za period 2009.-2019. godine* ima za cilj smanjenje opasnosti od mina na području od 1.460 kvadratnih kilometara⁶². Međutim, puno provođenje *Strategije protivminskog djelovanja BiH za period 2009.-2019. godine* zavisi od dostupnosti sredstava.

Prema procjeni Centra za uklanjanje mina u Bosni i Hercegovini (BHMACH), i dalje se minski sumnjivom smatra površina od 1.442,84 kvadratna kilometra teritorije BiH ili 2,81% njene ukupne površine⁶³.

Međunarodni fond za deminiranje i pomoć žrtvama mina (ITF)⁶⁴ bavi se pružanjem usluga i upravljanjem projektima uklanjanja mina. Mine predstavljaju glavnu prepreku povratku izbjeglica i interno raseljenih osoba, kao i ukupnom ekonomskom oporavku. Blokiraju razvoj turizma i poljoprivredne aktivnosti koji mogu stimulisati generiranje novih radnih mjesta i ometaju obnovu okoliša.

Aktivnosti donatora u 2010. i 2011. godini

Članovi DCF-a aktivni u sektoru prevencije i rješavanja sukoba, mira i sigurnosti u 2010.-2011. su SAD/USAID, Holandija, UNDP, Norveška, Evropska komisija, Njemačka, Švedska/Sida, Švicarska/SDC/SECO, Austrija/ADC, UNICEF, Italija/IC, Japan/JICA, Španija/AECID i Francuska.

Grafikon 4.1. pokazuje da su vodeći donatori aktivni u sektoru prevencije i rješavanja sukoba, mira i sigurnosti u 2010. godini SAD/USAID sa izdvajanjem od 11,99 miliona eura i Holandija sa izdvajanjem od 5,05 miliona eura, a slijede ih UNDP, Norveška, Evropska komisija, Njemačka, Švedska/Sida, Švicarska/SDC/SECO, Austrija/ADC, UNICEF, Italija/IC, Japan/JICA, Španija/AECID i Francuska.

U 2011. godini vodeći donatori su SAD/USAID sa izdvajanjem od 6,96 miliona eura i Holandija sa izdvajanjem od 3,63 miliona eura, a slijede ih Evropska komisija, UNDP, Norveška, Švicarska/SDC/SECO i Francuska.

⁶¹ <http://www.oruzje.ba/en/news/SALW-Coordination-Board>

⁶² *Portfolio projekata deminiranja u 2011. godini*, <http://www.mineaction.org/downloads/1/portfoliofinal.pdf>.

⁶³ <http://www.bhmac.org/en/stream.daenet?kat=18>

⁶⁴ Međunarodni fond za deminiranje i pomoć žrtvama mina (ITF) osnovala je Vlada Slovenije u martu 1998. godine, kako bi se BiH pružila pomoć u njenim nastojanjima na uklanjanju mina i pomoć žrtvama mina. Od svog osnivanja, ITF je, zahvaljujući uspjehu svog djelovanja u Bosni i Hercegovini, aktivnosti proširio u cijeloj regiji Jugoistočne Evrope. Centar za uklanjanje mina u BiH je glavni partner ITF-u u deminiranju u BiH.

Grafikon 4.2. pokazuje da je za **podsektor reforme sektora sigurnosti i civilnog upravljanja izgradnjom mira u 2010. godini** izdvojeno 21,16 miliona eura, odnosno **64,18% ukupnih izdvajanja** za sektor prevencije i rješavanja sukoba, mira i sigurnosti. Za ovaj podsektor je, dosad u 2011. godini, izdvojeno 10,93 miliona eura ili 71,16% ukupnih izdvajanja za ovaj sektor.

Za **aktivnosti/projekte koji nisu svrstani u postojeće podsektore u 2010. godini** je izdvojeno 2,64 miliona eura, odnosno **8,02% ukupnih izdvajanja** za sektor prevencije i rješavanja sukoba, mira i sigurnosti. Za ove aktivnosti je, dosad u 2011. godini, izdvojeno 3,84 miliona eura ili 24,98% ukupnih izdvajanja za ovaj sektor.

Za **podsektor deminiranja je u 2010. godini** izdvojeno 4,51 milion eura, odnosno **13,67% ukupnih izdvajanja** za sektor prevencije i rješavanja sukoba, mira i sigurnosti. Za podsektor deminiranja je, dosad u 2011. godini, izdvojeno 0,42 miliona eura ili 2,71% ukupnih izdvajanja za ovaj sektor.

Za **podsektor reintegracije vojnika i kontrole malokalibarskog oružja i lakog naoružanja i municije u 2010. godini** je izdvojeno 4,66 miliona eura, odnosno **14,13% ukupnih izdvajanja** za sektor prevencije i rješavanja sukoba, mira i sigurnosti. Za ovaj podsektor je, dosad u 2011. godini, izdvojeno 0,18 miliona eura ili 1,15% ukupnih izdvajanja za ovaj sektor.

Grafikon 4.3. pokazuje da su **ukupna izdvajanja članova DCF-a za sektor prevencije i rješavanja sukoba, mira i sigurnosti iznosila 32,98 miliona eura u 2010. godini, a dosad u 2011. godini, 15,36 miliona eura. Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.**

Grafikon 4.3. također pokazuje da su **ukupna izdvajanja za ovaj sektor u 2010. i 2007. godini bila na gotovo istom nivou, dok su ukupna izdvajanja u 2010. smanjena za 4,23 miliona eura u odnosu na 2008. godinu, te da su se izdvajanja smanjila i u poređenju sa 2009. godinom, za 1,32 miliona eura.**

Za ovaj sektor je u 2010. godini izdvojeno 5% ukupnih sredstava ODA-e i do danas u 2011. godini 4%.

Reforma sektora sigurnosti i civilno upravljanje izgradnjom mira

Podsektor reforme sektora sigurnosti i civilnog upravljanja izgradnjom mira sastoji se od reforme odbrane i policije, civilne zaštite i reagovanja na vanredne situacije.

Članovi DCF-a aktivni u podsektoru reforme sektora sigurnosti i civilnog upravljanja izgradnjom mira u 2010.-2011. su SAD/USAID, Holandija, UNDP, Norveška, Evropska komisija, Njemačka, Švedska/Sida, Švicarska/SDC/SECO, Austrija/ADC, UNICEF, Španija/AECID i Francuska.

Za podsektor reforme sektora sigurnosti i civilnog upravljanja izgradnjom mira u 2010. godini je izdvojeno 21,16 miliona eura, odnosno **64,18% ukupnih izdvajanja** za sektor prevencije i rješavanja sukoba, mira i sigurnosti. Za ovaj podsektor je, dosad u 2011. godini, izdvojeno 10,93 miliona eura ili 71,16% ukupnih izdvajanja za ovaj sektor.

Reforma odbrane

Pomoć koju **SAD/USAID** osigurava na polju reforme odbrane koristi se za podršku rada savjetnika u Ministarstvu odbrane BiH (MoD) i obučavanje Tima za uklanjanje eksplozivnih sredstava (EOD). SAD/USAID finansiraju i vojnu opremu za jedinice koje imaju potencijala za učešće u koalicijskim operacijama i pruža obuku, kako bi se povećala borbena spremnost Oružanih snaga BiH. Osim toga, SAD/USAID podržava razvoj osoblja MoD BiH s ciljem ostvarenja zahtjeva iz Partnerstva za mir NATO-a.

Norveška je završila projekat *Podizanje nivoa svijesti o euroatlantskoj inicijativi*, čiji je cilj bio podizanje nivoa svijesti građana o NATO-u i integraciji Bosne i Hercegovine u NATO savez.

Reforma policije

SAD/USAID je nastavio provođenje projekta *Kontrola izvoza i sigurnost granice*. Projekat potiče i podržava razvoj zemlje, usvajanje i provođenje zakonodavstva vezanog za kontrolu izvoza u skladu sa međunarodnim standardima. Ovaj projekat također pruža obuku i daje opremu institucijama za provođenje zakona odgovornim za nadzor, otkrivanje i zabranu trgovanja oružjem za masovno uništenje, vojne opreme i robe sa dvostrukom namjenom. Kroz projekat *Pomoć policijskim agencijama*, SAD/USAID pruža obuku službenicima zaduženim za provođenje zakona po pitanjima krivotvorenog novca, osigurava uređaje za prikupljanje forenzičkih dokaza, te podržava razvoj naprednih tehnika uzimanja otisaka prstiju, naprednog sistema nadgledanja, zaštite svjedoka, istrage narkotika, istrage nakon eksplozija bombi, dječije pornografije, koordinacije krivičnog pravosuđa, informacionih sistema, zastupanja pred sudom i ponašanja u sudnici kao i obuke za više vodstvo i administraciju. Savjetnici iz SAD-a su nastavili pružati podršku Državnoj agenciji za istrage i zaštitu (SIPA), Ministarstvu sigurnosti BiH (MoS), Ministarstvu unutrašnjih poslova RS i Graničnoj policiji BiH.

Norveška podržava reformske procese u Obavještajno-sigurnosnoj agenciji BiH (OSA). Ove aktivnosti uključuju podršku jedinici za reformu obavještajnog sistema, izgradnju kompetencija u institucijama koje se bave izvršnom, parlamentarnom i zakonskom kontrolom, te unapređenja biblioteke ove institucije.

Evropska komisija podržava zajedničke obuke istražilaca Finansijsko-obavještajnog odsjeka i Kriminalističko-istražnog odsjeka SIPA-e, regulatornih finansijskih agencija i institucija kako bi se uspostavila efikasna saradnja na sprječavanju pranja novca i slučajeva finansijskog terorizma. Nadalje, Evropska komisija je pružila pomoć institucijama BiH koje se bave pitanjima azila i migracija u okviru borbe sa ilegalnom imigracijom i trgovinom ljudima. Također je osiguravala i opremu i vozila za državne agencije.

Švicarska/SDC/SECO kroz projekat, *Rad policije u zajednici u BiH*, podržava prevenciju kriminala i drugih opasnosti, unapređenje upravljačkih sposobnosti policije, saradnju sa zajednicom i povećanje povjerenja između građana i policije.

Francuska finansira obuku i studijske posjete policijskih zvaničnika s ciljem postizanja Evropskih standarda u oblastima rada Interpola, strateške analize, sprječavanja otmica, saradnje u borbi protiv terorizma, borbe protiv droga kao i zbrinjavanja ilegalnih imigranata. Također, Francuska osigurava i obuku namijenjenu vatrogascima.

Civilno upravljanje izgradnjom mira

Pomoć donatora u civilnoj izgradnji mira je usmjerena na pružanje podrške u traženju i identifikaciji nestalih osoba, promovisanju mira i dijaloga, pomirenju i integraciji, kao i borbi protiv trgovine ljudima i dječije pornografije.

Tokom 2010. i 2011. godine, civilnom upravljanju izgradnjom mira pomoć su pružili SAD/USAID, Holandija, Norveška, Evropska komisija, Njemačka, Švedska/Sida, UNICEF i Španija/AECID.

U 2010. godini, **Njemačka** je pokrenula projekat *DNK identifikacija žrtava ratova na Balkanu*. Projekat je implementirala Međunarodna komisija za nestale osobe (ICMP) koju Njemačka finansira od 2007. godine. Napori ICMP-a usmjereni su na razvoj održivog mirovnog procesa koji će omogućiti da se pitanje nestalih osoba rješava na adekvatan način.

Norveška daje podršku radu na suđenjima za ratne zločine u Bosni i Hercegovini i regiji što bi trebalo doprinijeti uspostavljanju povjerenja i pomirenja, davanjem objektivnih informacija o procesima za ratne zločine. Nadalje, Norveška promoviše pomirenje kroz obrazovanje i dijalog u Stocu i Sarajevu. Slično tome, *Otvorena zabavna škola fudbala* omogućava pomirenje kroz zabavu i timske sportove.

Holandija je nastavila treću fazu *Programa oporavka regije Srebrenica*. Cilj ovog projekata je kreirati okruženje za ekonomski razvoj, što će dovesti do smanjenja siromaštva. Projekat je usmjeren na razvoj lokalnih mogućnosti, institucionalno jačanje, razvoj usluga građanima i privatnom sektoru. Holandija je također podržavala projekat SENSE-TRIBUNAL. SENSE-TRIBUNAL je specijalizovani projekat novinske agencije SENSE, sa sjedištem u Međunarodnom sudu za ratne zločine počinjene na području bivše Jugoslavije (ICTY) u Hagu. Cilj ovog projekata je redovno, izbalansirano i sveobuhvatno praćenje rada ICTY-a i aktivnosti Međunarodnog suda pravde, kao i Međunarodnog suda za ratne zločine. Nadalje, Holandija je nastavila podržavati reformu socijalne stambene politike u Bosni i Hercegovini. U skladu s tim, Holandija radi na podizanju svijesti o socijalnom stambenom zbrinjavanju kao modelu koji će svakoj zajednici omogućiti da podrži različit socioekonomski razvoj kako bi se mogla riješiti pitanja reintegracije i druga pitanja socijalne i ekonomske prirode.

U 2010. godini, **UNICEF** je završio *Program edukacije u području tranzicije iz urgentnih stanja i nakon kriza*. Projekat je podržavao uspostavu sigurnih okruženja u 12 podijeljenih škola provodeći modele socijalne inkluzije posebno osmišljene kako bi omogućili dijalog, komunikaciju i zajedničke aktivnosti među učenicima, učiteljima, školskim upravama i roditeljima.

U 2010. godini, **SAD/USAID** je pokrenuo dva nova projekta, *Mirenje zajedničke budućnosti - program za mlade* i projekat *Biramo mir zajedno* (CTP). *Mirenje zajedničke budućnosti - program za mlade* će otvoriti mogućnosti za dodatnu zajedničku aktivnost za mlade ljude u ciljanim multietničkim gradovima. Ove aktivnosti će doprinijeti jačanju upravljačkih vještina u inicijativama koje vode mladi. Cilj projekta *Biramo mir zajedno* (CTP) je napredak prema pomirenju ljudi iz različitih etničkih i vjerskih okruženja. Nadalje, SAD/USAID je radio na jačanju kapaciteta vlasti u Bosni i Hercegovini za borbu protiv trgovine ljudima i provođenju Nacionalnog akcionog plana države.

Evropska komisija, Španija/AECID, Švedska/Sida, SAD/USAID, Norveška i Holandija zajednički finansiraju projekat *Podrška Međunarodnoj komisiji za nestale osobe (ICMP)*. Primarna uloga ICMP-a je da osigura saradnju vlasti u lociranju i identifikovanju osoba nestalih tokom oružanog sukoba ili kao rezultat kršenja ljudskih prava.

Austrija/ADC podržava uklanjanje mina kako bi se stvorili uslovi za sigurno korištenje poljoprivrednog zemljišta i smanjila opasnost od mina za lokalno stanovništvo.

Glavni projekti u podsektoru reforme sektora sigurnosti i civilnog upravljanja izgradnjom mira navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Podrška Međunarodnoj komisiji za nestale osobe (ICMP)	Evropska komisija, Norveška, Španija/AECID, Švedska/Sida, Holandija, SAD/USAID	21,39
Američka pomoć reformi odbrane	SAD/USAID	16,66
Pomoć policijskim agencijama (ICITAP)	SAD/USAID	13,16
Projekat oporavka regije Srebrenice III	Holandija, UNDP	9,07
Aktivnosti ICMP-a u BiH	Holandija	3,67
Socijalno stambeno zbrinjavanje u Bosni i Hercegovini	Holandija	2,60
Kontrola izvoza i sigurnost granice (EXBS)	SAD/USAID	2,18
Rad policije u zajednici u Bosni i Hercegovini	Švicarska/SDC/SECO	1,76
Pomoć u borbi protiv terorizma	SAD/USAID	1,73
Podrška vojnom osoblju u BiH nakon otpuštanja iz službe	SAD/USAID	1,61
Program zbrinjavanja otpuštenog vojnog osoblja u BiH	Norveška	0,90
Reforma obavještajnog i sektora sigurnosti	Norveška	0,66
NDC Sarajevo: pomirenje kroz obrazovanje i dijalog	Norveška	0,61

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Reintegracija vojnika i kontrola malokalibarskog oružja i lakog naoružanja i municije

Podsektor reintegracije vojnika i kontrole malokalibarskog oružja i lakog naoružanja (SALW) i municije odnosi se na reintegraciju demobilisanog vojnog osoblja u privredne tokove; reorganizaciju proizvodnih postrojenja, kako bi, umjesto vojnim, mogla služiti civilnim namjenama i ostvarenje tehničke saradnje u cilju kontrole, prevencije i/ili smanjenja širenja malokalibarskog oružja i lakog naoružanja.

Članovi DCF-a aktivni u podsektoru SALW-a u 2010.-2011. su Holandija, UNDP, Evropska komisija, UNICEF i Španija/AECID.

Za podsektor reintegracije vojnika i kontrole malokalibarskog oružja i lakog naoružanja i municije u 2010. godini je izdvojeno 4,66 miliona eura, odnosno **14,13% ukupnih izdvajanja** za sektor prevencije i rješavanja sukoba, mira i sigurnosti. Za ovaj podsektor je, dosad u 2011. godini, izdvojeno 0,18 miliona eura ili 1,15% ukupnih izdvajanja za ovaj sektor.

UNDP, Evropska komisija, Španija/AECID i Holandija nastavile su realizaciju *Projekta kontrole i redukcije malokalibarskog i lakog naoružanja i municije u BiH (SACBiH)*. Cilj projekta je osigurati pružanje koordinirane međunarodne podrške uspostavljanju odgovarajućih mjera kontrole SALW-a, te uspostavljanju sigurnog i efikasnog sistema uništenja municije, kako bi se smanjila opasnost i rizik, povezani s velikim količinama municije. Realizacijom ovog projekta uništeno je 2.000 tona nestabilne municije, uključujući kasetnu te aerosolnu municiju i bombe. Zatvoreno je 10 lokacija na kojima je ova municija bila pohranjena, a trošak skladištenja smanjen je za 10%. Projekat je, osim toga, inicirao i pilot projekat u okviru izgradnje sigurnijih zajednica, te na osnovu toga i viši indeks sigurnosti u ciljnim općinama. Aktivnosti podrazumijevaju različite aspekte sigurnosti ljudi poput izrade planova za sigurne zajednice, kvalitetniju infrastrukturu i uklanjanje rizika.

UNICEF je okončao *Projekat prevencije malokalibarskog oružja i oružanog nasilja*. Projekat je osmišljen da bi se ojačali domaći kapaciteti za rješavanje rizika od malokalibarskog oružja i oružanog nasilja kroz mehanizme za prikupljanje podataka i praćenje, kao i kroz formulisanje i provođenje činjenično zasnovanih programa prevencije malokalibarskog oružja i oružanog nasilja.

Glavni projekti u podsektoru reintegracije vojnika i kontrole malokalibarskog oružja i lakog naoružanja i municije navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijaska institucija	Ukupna vrijednost projekta (milioni eura)
Projekat kontrole i redukcije malokalibarskog i lakog naoružanja i municije u BiH (SACBiH)	Evropska komisija, Španija/AECID, Holandija, UNDP	9,85
Projekat prevencije malokalibarskog oružja i oružanog nasilja	UNICEF	0,16

Podaci o svim projektima su dostupni u bazi podataka Forum za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Deminiranje

Podsektor deminiranja odnosi se na uklanjanje eksplozivnih mina za potrebe procesa razvoja.

Članovi DCF-a aktivni u podsektoru deminiranja u 2010.-2011. su Norveška, Evropska komisija, Njemačka, Austrija/ADC, UNICEF, Italija/IC i Japan/JICA.

Za podsektor deminiranja je u 2010. godini izdvojeno 4,51 milion eura, odnosno **13,67% ukupnih izdvajanja** za sektor prevencije i rješavanja sukoba, mira i sigurnosti. Za podsektor deminiranja je, dosad u 2011. godini, izdvojeno 0,42 miliona eura ili 2,71% ukupnih izdvajanja za ovaj sektor.

Evropska komisija je inicirala aktivnosti s ciljem smanjenja minski sumnjivih područja u Bosni i Hercegovini. Cilj ovih aktivnosti je omogućiti povratak stanovništva na deminirana područja, unaprijediti zaštitu građana od preostalih mina i stvoriti preduslove za održiv socioekonomski razvoj u deminiranim područjima. Evropska komisija je osigurala i opremu za Centar za uklanjanje mina u BiH. U 2011. godini, Evropska komisija je započela novi projekat, *Upozoravanje na mine*, kako bi se kroz realizaciju uklanjanja mina osigurala podrška *Programu protivminskog djelovanja*.

Norveška je nastavila provođenje *Programa uklanjanja mina* kako bi se rizična područja očistila od minsko-eksplozivnih sredstava zaostalih iz rata u Bosanskoj Posavini. Aktivnosti projekta podrazumijevaju opća/tehnička izviđanja terena i uklanjanje mina kako bi se omogućio održiv povratak i da bi se Bosni i Hercegovini pomoglo u ispunjenju obaveza u vezi s Konvencijom o zabrani mina⁶⁵.

⁶⁵ Konvencija o zabrani mina je međunarodni sporazum kojim se zabranjuju protupješadijske mine. Ponekad se naziva i Otavskom konvencijom, a zvanični naziv joj je: *Konvencija o zabrani upotrebe, skladištenja, proizvodnje i transportu protupješadijskih mina te njihovom uništavanju*. Bosna i Hercegovina je Konvenciju o zabrani mina potpisala u decembru 1997., a ratificirala u septembru 1998., te je tako 1999. godine postala država članica ove Konvencije.

Njemačka je u 2010. godini započela pet novih projekata uklanjanja mina s ciljem podrške *Programu uklanjanja mina* u Bosni i Hercegovini.

Japan/JICA finansira uklanjanje mina i tehnička izviđanja područja duž rijeke Spreče u Gračanici. Cilj je osigurati sigurnost građana Gračanice, povećati prihode lokalnog stanovništva kroz poljoprivrednu djelatnost kao i omogućiti općini da provede mjere zaštite od poplava duž rijeke Spreče.

UNICEF je osigurao tehničku i finansijsku pomoć nadležnim ministarstvima, Centru za uklanjanje mina u BiH kao i domaćim i međunarodnim NVO da bi se procijenili rizici u minama najzagađenijim područjima te pripremio odgovarajući odgovor.

Glavni projekti u podsektoru deminiranja su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Program uklanjanja mina	Norveška	5,44
Čišćenje mina i tehnička ispitivanja	Evropska komisija	1,50
UNICEF - Integrirani program upozoravanja na mine i prevencije malokalibarskog oružja	UNICEF	0,59
Deminiranje	Njemačka	0,55
Podrška programu uklanjanja mina u BiH 2008.-2010.	Austrija/ADC	0,50
Deminiranje	Njemačka	0,50
Deminiranje	Njemačka	0,43
Nabavka materijala za podršku aktivnostima na uklanjanju mina - LOT 1 - oprema za ličnu zaštitu za deminiranje i LOT 2 - zaštitna odjeća i obuća	Evropska komisija	0,39
Projekat humanitarnog deminiranja – četvrta faza	Italija/IC	0,30

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Aktivnosti koje nisu svrstane u postojeće podsektore

Za aktivnosti/projekte koji nisu svrstani u postojeće podsektore je u 2010. godini izdvojeno 2,64 miliona eura, odnosno **8,02% ukupnih izdvajanja** za sektor prevencije i rješavanja sukoba, mira i sigurnosti. Za ove aktivnosti je, dosad u 2011. godini, izdvojeno 3,84 miliona eura ili 24,98% ukupnih izdvajanja za ovaj sektor.

Evropska komisija je osiguravala tehničku pomoć Ministarstvu sigurnosti BiH, Ministarstvu vanjskih poslova BiH, Ministarstvu za ljudska prava i izbjeglice BiH za efikasno upravljanje migracijama i drugim, nelegalnim aktivnostima u vezi s krijumčarenjem migranata i trgovinom ljudima. Evropska komisija, također, podržava aktivnosti Međunarodne komisije za nestale osobe/Odsjeka za forenzičke nauke, kako bi se utvrdila istina o nestalim osobama.

Kroz projekat, *Dijalog centar Srebrenica*, **SAD/USAID** radi na unapređenju međuetničke komunikacije i uzajamnog povjerenja i razumijevanja među građanima iz svih etničkih grupa koje žive u Srebrenici i okolnoj regiji. Projekat je osmišljen kako bi se stvorili preduslovi za proces pomirenja u regiji Srebrenice kroz fokusirani međunacionalni dijalog o razvojnim aktivnostima. **SAD/USAID** radi na pomirenju i povećanju povjerenja između Bošnjaka, Hrvata i Srba kroz zajednička nastojanja na poboljšanjima u zajednici u Brčko distriktu BiH. Nadalje, **SAD/USAID** je započeo novi projekat kojim bi se trebale unaprijediti vještine lidera civilnog društva kako bi na efikasan način zagovarali ustavne reforme. Civilno društvo, kao rezultat ovog projekta, će biti u stanju da se na efikasniji način angažuje u radu sa političkim liderima te da preuzme svrsishodniju ulogu u dijalogu o ustavnim reformama.

Višesektorski projekat, *Unapređenje kulturnog razumijevanja u BiH (zajednički program UN-a - MDG-Fond, Španija)*, koji finansira španski Fond za postizanje milenijskih razvojnih ciljeva, a realizuju ga **UNDP**, **UNICEF** i **UNESCO**, ima za cilj ojačati međukulturno razumijevanje u Bosni i Hercegovini te promovirati jedinstveni multikulturalni identitet zemlje.

Holandija je pružala pomoć u izgradnji podrške za traganje za istinom i govorenjem istine nakon sukoba u regiji.

UNDP osigurava pomoć lokalnim zajednicama u njihovim nastojanjima da osiguraju odgovarajući odgovor u slučaju poplava, kao i podršku u radu na smanjenju rizika od prirodnih i drugih nesreća kojim bi se umanjili efekti prirodnih nesreća koje uzrokuju poplave.

Glavni projekti koji nisu svrstani u postojeće podsektore navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Unapređenje kulturnog razumijevanja u BiH (zajednički program UN-a – MDG- Fond, Španija)	UNICEF, UNDP, UNESCO	6,61
Podrška ICMP-u	Evropska komisija	1,20
Saradnja između muzičkih akademija Zapadnog Balkana i Kraljevske muzičke akademije iz Stockholma, uključujući i regionalni projekat u BiH koji finansira Švedska/Sida	Švedska/Sida	1,11
Mladi grade budućnost u Brčko distriktu BiH (YFBF)	SAD/USAID	0,67
Ustavna reforma u BiH: angažovanje civilnog društva	SAD/USAID	0,58

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

U februaru 2010. godine, Federacija BiH je usvojila *Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba s invaliditetom FBiH*. Kako bi se ovaj Zakon primijenio u cjelosti, **u martu 2011. godine** je osnovan Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom⁶⁶. Glavni cilj Fonda je osigurati uslove kako bi osobe s invaliditetom i njihovi poslodavci bili u cjelosti konkurentni na otvorenom tržištu.

U januaru 2010. godine, Vijeće ministara BiH je usvojilo *Strategiju za sprječavanje pranja novca i finansiranja terorističkih aktivnosti u BiH 2010.-2013.* Strategijom se utvrđuje opći okvir za djelovanje Bosne i Hercegovine, osiguravaju smjernice za unapređenje postojećih mjera i pripremu novih mjera, mehanizama i instrumenata za sprječavanje i borbu protiv terorizma.

U proceduri usvajanja je i *Zakon o izmjenama i dopunama Zakona o sprječavanju pranja novca i finansiranja terorističkih aktivnosti u Bosni i Hercegovini*. Zakonom se predviđa uspostava zasebne finansijsko-istražne agencije, koja će biti nezavisna od ostalih policijskih agencija u Bosni i Hercegovini.

Koordinacija rada donatora

Ne postoji formalni mehanizam koordinacije u sektoru prevencije i rješavanja sukoba, mira i sigurnosti. Na nivou podsektora postoji cijeli niz mehanizama za koordinaciju rada donatora.

Koordinacijski odbor za kontrolu malokalibarskog oružja i lakog naoružanja (SALW) u BiH planira, upravlja i prati aktivnosti institucija Bosne i Hercegovine u vezi s kontrolom SALW-a⁶⁷.

Međunarodni fond za deminiranje i pomoć žrtvama mina (ITF) djeluje kao tijelo koje koordinira rad više donatora na polju deminiranja, dok Centar za uklanjanje mina u BiH (BHMAC) organizuje *ad-hoc* prezentacije. ITF planira regiji Jugoistočne Evrope osigurati pomoć ne samo u procesu uklanjanja mina nego i u uspostavljanju vlastite strukture koja će omogućiti zemljama Jugoistočne Evrope da samostalno provode operacije uklanjanja mina.

Donatori koji su aktivni u sektoru prevencije i rješavanja sukoba, mira i sigurnosti redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Donatori aktivni u oblasti prevencije sukoba su i niz organizacija koje nisu članovi DCF-a, prije svega Ured visokog predstavnika i posebnog predstavnika Evropske unije (OHR), Snage Evropske unije (EUFOR), Sjedište Sjevernoatlantskog saveza u Sarajevu (NHQSa), Agencija Kraljevine Danske za upravljanje u vanrednim situacijama (DEMA), Organizacija za Evropsku sigurnost i saradnju (OSCE), Međunarodna komisija za nestale osobe (ICMP). Ove organizacije su također aktivno uključene u koordinaciju aktivnosti u sektoru prevencije i rješavanja sukoba, mira i sigurnosti u Bosni i Hercegovini.

⁶⁶ <http://www.fprzo.ba/>

⁶⁷ Vijeće ministara BiH je u julu 2005. imenovalo Koordinacijski odbor za kontrolu SALW-a u BiH kao privremeno tijelo. Odbor čine predstavnici Ministarstva vanjskih poslova BiH, Ministarstva odbrane BiH, Ministarstva sigurnosti BiH, Ministarstva vanjske trgovine BiH, Uprave za indirektno oporezivanje, Ministarstva unutrašnjih poslova FBiH, Ministarstva unutrašnjih poslova RS, Granične policije BiH i Državne agencije za istrage i zaštitu.

Buduće aktivnosti

Po mišljenju relevantnih aktera, podsektor reforme sektora sigurnosti i civilnog upravljanja izgradnjom mira i ubuduće mora ostati jedan od ključnih prioriteta, s obzirom da Bosna i Hercegovina treba uložiti dodatne napore u dalju podršku reformi policije, sigurnosti zajednica te prevenciji nasilja s posebnim fokusom na rodno i seksualno zasnovano nasilje kao i na izgradnju kapaciteta BiH za prevenciju i suzbijanje nasilja.

Na osnovu *Izveštaja o napretku Bosne i Hercegovine za 2010.*⁶⁸, buduća nastojanja u okviru upravljanja granicama bi se trebala fokusirati na jačanje infrastrukture na graničnim prijelazima, rješavanje neriješenih graničnih pitanja i jačanje kapaciteta osoblja.

Bosna i Hercegovina je počela rješavati pitanja u vezi sa vlastitim ciljevima u borbi protiv pranja novca. Međutim, potrebno je uložiti dodatne napore u vezi s administrativnim strukturama, provođenjem zakonskih odredbi i podizanjem svijesti o problemu pranja novca.

Kao dio procesa reforme policije, posebni napori će se uložiti na jačanje saradnje i razmjenu informacija između policijskih agencija. Uspješno okončanje procesa reforme policije zahtijeva konstruktivan angažman svih nivoa vlasti u Bosni i Hercegovini.

Bosna i Hercegovina će, također, u okviru protivminskog djelovanja morati nastaviti provođenje *Strategije protivminskog djelovanja*, kako bi se smanjio rizik od gubitaka ljudskih života i ranjavanja ali i zbog toga što zaostale mine predstavljaju ozbiljnu prepreku ekonomskom razvoju područja zagađenih minama⁶⁹.

UNDP će svoje aktivnosti u budućnosti fokusirati na povećanje kapaciteta zemlje za efikasno upravljanje i smanjivanje rizika od prirodnih nesreća, kao i smanjenje zaliha oružja, vojne opreme i nestabilne municije.

Holandija će podržavati projekte u području Srebrenice, kako bi pomogla u poboljšavanju socijalne i ekonomske situacije.

Srednjoročno i dugoročno posmatrano, Norveška će podržavati reforme i procese kojima će se Bosna i Hercegovina približiti evroatlantskim integracijama.

SAD/USAID će podržavati kapacitete agencija za provođenje zakona u BiH u borbi protiv terorizma i organizovanog kriminala kao i aktivnosti koje imaju za cilj puno usklađivanje oružanih snaga BiH sa standardima NATO-a.

Italija/IC će nastaviti podržavati aktivnosti na uklanjanju mina, nužne za razvoj poljoprivrede, industrije i turizma na velikim područjima zagađenim minama zaostalim iz rata.

⁶⁸ Izveštaj je u novembru 2010. pripremila Evropska komisija. <http://www.delbih.ec.Evropa.eu/files/docs/2010progress2.pdf>

⁶⁹ Višegodišnji indikativni planski dokument (MIPD) 2011.-2013., Bosna i Hercegovina, Evropska komisija. http://ec.Evropa.eu/enlargement/pdf/mipd_bih_2011_2013_en.pdf

Članovi DCF-a aktivni u sektoru u 2010.-2011.	EIB, EBRD, Svjetska banka, Njemačka, Evropska komisija, Švedska/Sida, Švicarska/SDC/SECO, Republika Češka, SAD/USAID, UNDP, Norveška, Španija/AECID.
Ostale ključne međunarodne organizacije	Međunarodni monetarni fond (MMF); Ured visokog predstavnika i posebnog predstavnika EU (OHR); Energetska zajednica Jugoistočne Evrope (ECSEE); Evropska energetska zajednica (EEC); Transportni opservatorij Jugoistočne Evrope (SEETO); Stalni sekretariat Koridora Vc.
Ključni partneri među institucijama vlasti	Ministarstvo komunikacija i prometa BiH; Ministarstvo vanjske trgovine i ekonomskih odnosa BiH/Sektor za prirodne resurse, energiju i zaštitu okoliša; Ministarstvo prometa i komunikacija FBiH; Direkcija za civilno zrakoplovstvo FBiH; Federalna direkcija za izgradnju, upravljanje i održavanje autocesta; Ministarstvo energije, rudarstva i industrije FBiH; Ministarstvo finansija FBiH; Ministarstvo finansija RS; Ministarstvo poljoprivrede, vodoprivrede i šumarstva FBiH; Ministarstvo privrede, energetike i razvoja RS; Ministarstvo poljoprivrede, šumarstva i vodoprivrede RS.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 238,22 miliona eura - 18,35 miliona eura u grantovima i 219,87 miliona eura u kreditima 2011.: 139,89 miliona eura - 28,86 miliona eura u grantovima i 111,03 miliona eura u kreditima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o radnom vremenu, obaveznim odmorima mobilnih radnika i uređajima za evidentiranje u cestovnom prevozu; Zakon o izmjenama i dopunama Zakona o osnovama sigurnosti prometa na cestama u Bosni i Hercegovini; Zakon o izmjenama i dopunama Zakona o komunikacijama; Zakon o izmjenama i dopunama Zakona o javnom radio-televizijskom servisu Bosne i Hercegovine; Zakon o izmjenama i dopunama Zakona o javnom radio-televizijskom sistemu Bosne i Hercegovine; Zakon o izmjenama i dopunama Zakona o cestovnom prevozu FBiH; Zakon o javnim putevima u RS; Zakon o ugovorima o prevozu u željezničkom saobraćaju RS; Zakon o izmjenama i dopunama Zakona o drumskom saobraćaju u RS; Zakon o izmjenama i dopunama Zakona o naknadama za korištenje prirodnih resursa u svrhu proizvodnje električne energije u RS; Zakon o izmjenama i dopunama Zakona o električnoj energiji u RS; FBiH Uredba o korištenju obnovljivih izvora energije i kogeneracije; Izmjene i dopune FBiH Uredbe o korištenju obnovljivih izvora energija i kogeneracije; RS Uredba o proizvodnji i potrošnji energije iz obnovljivih izvora i kogeneracije.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije⁷⁰</p> <p><i>BiH Zakon o elektronskom potpisu; BiH Zakon o elektronskom pravnom i poslovnom prometu; Zakon o elektronskom poslovanju u RS; Zakon o vodama FBiH; Zakon o vodama RS; Strategija razvoja informacijskog društva u BiH; Strategija razvoja e-Vlade u RS za period 2009.-2012.; Strateški plan i program razvoja energetskog sektora FBiH do 2022.; Odluka o politici sektora telekomunikacija BiH za period 2008.-2012.; BiH - Plan zaštite voda, strateški plan za provođenje EU UWWT direktive; Odluka o usvajanju Politike sektora emitiranja u BiH; Pravilnik o modelu tarifnog rebalansa glasovnih telefonskih usluga u BiH za period 2010.-2012.; Pravilo o prenosivosti telefonskih brojeva u BiH.</i></p>
Koordinacija rada donatora	<p>Transport i skladištenje: Redovni bilateralni sastanci koje organizuje Ministarstvo komunikacija i prometa BiH.</p> <p>Proizvodnja i distribucija energije: Periodični sastanci koje organizuje Ministarstvo vanjske trgovine i ekonomskih odnosa BiH/Sektor za prirodne resurse, energiju i zaštitu okoliša.</p> <p>U podsektorima komunikacija kao i vodosnabdijevanja i sanitacije donatori učestvuju na neformalnim sastancima čiji je cilj razmjena informacija.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

⁷⁰ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Sektor infrastrukture čine podsektori: transport i skladištenje, komunikacije, proizvodnja i distribucija energije, kao i vodosnabdijevanje i sanitacija. Sektor infrastrukture zauzima veoma značajnu ulogu u ekonomskom razvoju zemlje.

Aktivnosti donatora/finansijskih institucija u periodu 2010.-2011. u sektoru infrastrukture su bile usmjerene na obaveze koje proizilaze iz Sporazuma o stabilizaciji i pridruživanju (SAA), a koji predstavlja program suštinskih ekonomskih i strukturalnih reformi i prvi korak ka integraciji u EU.

Glavni prioriteti ekonomskog i društvenog razvoja države su oporavak postojeće transportne infrastrukture, izgradnja nove infrastrukture i usklađivanje zakonodavnog okvira BiH s *acquisom* EU. Vidljivi su pomaci u podsektoru **transporta i skladištenja**. Bosna i Hercegovina učestvuje u Transportnom opservatoriju Jugoistočne Evrope (SEETO)⁷¹, uspostavljenom Memorandumom o razumijevanju za razvoj Osnovne regionalne prometne mreže u Jugoistočnoj Evropi⁷².

Bosna i Hercegovina je počela provoditi TIR (Transports Internationaux Routiers) sistem karneta. U maju 2010. godine, u Parlamentarnoj skupštini BiH je usvojen *Zakon o radnom vremenu, obavezanim odmorima mobilnih radnika i uređajima za evidentiranje u cestovnom prevozu u Bosni i Hercegovini*. Međutim, odgoda primjene digitalnih tahografa kojom bi se zadovoljile međunarodne obaveze i dalje ostaje otvoreno pitanje. U 2010. godini je ostvaren napredak u procesu usklađivanja zakonodavnog okvira BiH sa standardima EU, sistema revizije i ocjene sigurnosti cestovnog prometa.

Regulatorni odbor za željeznice (RBB), upravna organizacija u sklopu Ministarstva komunikacija i prometa BiH, je objavila set sigurnosnih instrukcija, kojima se djelimično realizuju direktive EU. Trenutno se čeka na potpuno izvršenje direktiva EU i provođenje Aneksa o rekonstrukciji željezničkog prometa u Evropi⁷³.

U području transportne mreže vodenim putem, deminiranje i obnova plovnog puta rijeke Save⁷⁴ i dalje je prioritet, posebno zbog direktiva EU koje nalažu da se svaki opasan teret mora prevoziti riječnim putem kako bi se rasteretio cestovni i željeznički promet.

Direkcija za civilno zrakoplovstvo BiH (BHDC), uspostavljena u okviru Ministarstva komunikacija i prometa BiH i dalje je, kao regulatorno tijelo, odgovorna u području zračnog prometa. Bosna i Hercegovina je završila prvu tranzicijsku fazu Sporazuma o zajedničkom evropskom zračnom prostoru⁷⁵. Nužna su, međutim, dodatna nastojanja na provođenju propisa po pitanju jedinstvenog evropskog zračnog prostora⁷⁶.

U podsektoru **komunikacija** će se, pružanjem tehničke pomoći Regulatornoj agenciji za komunikacije (CRA) u okviru pretpriprustne pomoći IPA 2007, počevši od aprila 2010. godine, omogućiti izgradnja kapaciteta CRA u oblasti telekomunikacija, kao i u procesu usklađivanja regulativnog okvira za telekomunikacije s *acquisom* Evropske unije, posebno u smislu analize tržišta na temelju standarda EU.

Za ovaj sektor je u 2010. godini izdvojeno 35% ukupnih sredstava ODA-e i do danas u 2011. godini 40%.

Inicijativa za elektronsku Jugoistočnu Evropu (e-SEE) Agenda Plus za razvoj informacionog društva u Jugoistočnoj Evropi u periodu 2007.-2012. je revidirana od strane e-SEE Sekreterijata. Nova revidirana verzija sadrži izmjene trenutnih krajnjih rokova i redefinisane dijelove sadržaja, čime je čitav dokument usklađen s postojećim strategijama Evropske Unije i regionalnim razvojnim potrebama⁷⁷.

Planovi ekonomskog razvoja zemlje predviđaju izgradnju novih kapaciteta u podsektoru **proizvodnje i distribucije energije**, s obzirom da je Bosna i Hercegovina jedini izvoznik električne energije u regiji. Državna regulatorna komisija za električnu energiju (SERC) upravlja elektrodistribucijskim sistemom u BiH i odgovorna je za međunarodnu trgovinu električnom energijom, u skladu s međunarodnim normama i standardima Evropske unije. U aprilu 2010. godine uvela je nove tarifne stope za nezavisne operatere i dodatne usluge.

Siguran, adekvatan i visokokvalitetan sistem vodosnabdijevanja i sanitacije, kao i pravilno upravljanje sistemom, je neophodno u smislu ljudskog razvoja, zdravog okoliša i aktivnosti na polju ekonomije. Poboljšanja u pružanju usluga,

⁷¹ Transportni opservatorij Jugoistočne Evrope (SEETO) je regionalna transportna organizacija koja ima za cilj da promoviše saradnju na razvoju glavne i sporedne infrastrukture multimodalne Osnovne regionalne prometne mreže u Jugoistočnoj Evropi i promoviše i unaprijedi lokalne kapacitete za provođenje programa investicija i upravljanja Osnovnom regionalnom prometnom mrežom. Mreža SEETO-a obuhvata cestovne i željezničke puteve, zračne i pomorske luke, rijeke i unutrašnje plovne puteve; <http://www.seetoint.org/>.

⁷² Memorandum o razumijevanju su, 11. maja 2004. godine, potpisale Albanija, Bosna i Hercegovina, Hrvatska, Makedonija, Crna Gora, Srbija, Misija UN-a na Kosovu i Evropska komisija.

⁷³ Izvještaj o napretku Bosne i Hercegovine u 2010. godini, Evropska komisija, Brisel, novembar 2010. godine. <http://www.delbih.ec.europa.eu/files/docs/2010progress2.pdf>

⁷⁴ BiH, Hrvatska, Slovenija i Srbija su potpisnice *Okvirnog sporazuma o slivu rijeke Save* i osnivači su Komisije za sliv rijeke Save, koja ima za cilj regulisanje i poboljšanje plovidbe riječnim brodovima, korištenja voda i turizma na rijeci Savi.

⁷⁵ U okviru nadležnosti Evropske komisije, u skladu s Aneksom I *Multilateralnog sporazuma o uspostavljanju zajedničkog evropskog zračnog prostora (ECAA)*, gdje se odredbama Protokola II Aneksa V, propisuje vođenje ovog procesa u dvije faze.

⁷⁶ Inicijativa Evropske komisije o jedinstvenom evropskom zračnom prostoru daje zakonski okvir za ostvarenje zahtjeva sigurnosti, kapaciteta i efektivnosti na evropskom umjesto nacionalnom nivou.

⁷⁷ *Godišnji izvještaj Vijeća za regionalnu saradnju 2009.-2010.*, <http://www.eeseinitiative.org/>.

posebno u sektoru vodosnabdijevanja, ocijenjena su kao prioritetno područje primjene nove *Strategije razvoja BiH (CDS)*. Stoga je, kako bi se zadovoljili standardi EU, neophodno uložiti dalje napore na uspostavljanju centralnog regulatornog sistema u podsektoru **vodosnabdijevanja i sanitacije**.

Aktivnosti donatora u 2010. i 2011. godini

Članovi Foruma za koordinaciju donatora (DCF) aktivni u sektoru infrastrukture u 2010.-2011. su EIB, EBRD, Svjetska banka, Njemačka, Evropska komisija, Švedska/Sida, Švicarska/SDC/SECO, Republika Češka, SAD/USAID, UNDP, Norveška i Španija/AECID.

Druge organizacije, koje nisu članovi DCF-a, aktivne u sektoru infrastrukture su Energetska zajednica Jugoistočne Evrope (ECSEE), Evropska energetska zajednica (EEC)⁷⁸, te Međunarodni monetarni fond (MMF).

Grafikon 5.1. i **grafikon 5.2.** pokazuju da su vodeći donatori/IFI aktivni u sektoru infrastrukture u 2010. godini EIB s izdvajanjem od 98,76 miliona eura i EBRD s izdvajanjem od 87 miliona eura, a slijede ih Svjetska banka, Njemačka, Evropska komisija, Švedska/Sida, Švicarska/SDC/SECO, Republika Češka, Norveška, SAD/USAID, UNDP i Španija/AECID.

U 2011. godini vodeći donatori/IFI u sektoru infrastrukture su EIB s izdvajanjem od 79,51 milion eura i Svjetska banka s izdvajanjem od 27,12 miliona eura, a slijede ih Njemačka, Evropska komisija, Švedska/Sida, Švicarska/SDC/SECO, Republika Češka, SAD/USAID i UNDP.

EIB, EBRD i Svjetska banka su podršku u ovom sektoru osiguravale u obliku kredita. Njemačka je u ovom sektoru u 2010. i 2011. godini podršku osiguravala i kroz grantove i kroz kredite.

⁷⁸ Energetska zajednica (poznata kao Energetska zajednica Jugoistočne Evrope i Evropska energetska zajednica) je zajednica uspostavljena između Evropske Unije i određenog broja država u razvoju, s ciljem proširenja unutrašnjeg energetskog tržišta EU na države Jugoistočne Evrope i šire. Sporazum kojim je osnovana Energetska zajednica potpisan je u Ateni, u Grčkoj, 25. oktobra 2005. godine, a stupio je na snagu 1. jula 2006. godine. Energetska zajednica je uspostavila zajednički regulatorni okvir za energetsko tržište time što je proširila nadležnost *acquisa* Evropske Unije na teritorije država članica.

Grafikon 5.3. pokazuje da je za **podsektor transporta i skladištenja u 2010. godini** izdvojeno 140,11 miliona eura, odnosno **58,82% ukupnih izdvajanja** za sektor infrastrukture. Dosad, u 2011. godini, za ovaj podsektor je izdvojeno 66,54 miliona eura ili 47,57% ukupnih izdvajanja za ovaj sektor.

Za **podsektor vodosnabdjevanja i sanitacije u 2010. godini** je izdvojeno 65,08 miliona eura, odnosno **27,32% ukupnih izdvajanja** za sektor infrastrukture. Dosad, u 2011. godini, za podsektor vodosnabdjevanja i sanitacije je izdvojeno 34,32 miliona eura ili 24,53% ukupnih izdvajanja za ovaj sektor.

Za **podsektor proizvodnje i distribucije energije u 2010. godini** je izdvojeno 26,85 miliona eura, odnosno **11,27% ukupnih izdvajanja** za sektor infrastrukture. Dosad, u 2011. godini, za podsektor proizvodnje i distribucije energije je izdvojeno 32,01 milion eura ili 22,88% ukupnih izdvajanja za ovaj sektor.

Za **aktivnosti/projekte koji nisu svrstani u postojeće podsektore u 2010. godini** je izdvojeno 4,96 miliona eura, odnosno **2,08% ukupnih izdvajanja** za sektor infrastrukture. Dosad, u 2011. godini, za ove aktivnosti je izdvojeno 6,11 miliona eura ili 4,37% ukupnih izdvajanja za ovaj sektor.

Za **podsektor komunikacija u 2010. godini** je izdvojeno 1,21 milion eura, odnosno **0,51% ukupnih sredstava izdvojenih** za sektor infrastrukture. Dosad u 2011. godini, za podsektor komunikacija izdvojeno 0,91 milion eura ili 0,65% ukupnih izdvajanja za ovaj sektor.

Grafikon 5.4. pokazuje da su **ukupna izdvajanja članova DCF-a za sektor infrastrukturu iznosila 238,22 miliona eura u 2010. godini** (od čega je 18,35 miliona eura izdvojeno u obliku grantova, a 219,87 miliona eura u obliku kredita), a **dosad u 2011. godini, ukupna izdvajanja su iznosila 139,89 miliona eura** (od čega 28,86 miliona eura u obliku grantova i 111,03 miliona eura u obliku kredita). **Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.**

Grafikon 5.4. također pokazuje da je u 2010. godini došlo do povećanja izdvajanja u iznosu od 40,84 miliona eura u poređenju s 2007. godinom, i do povećanja od 51,21 milion eura u poređenju s 2009. godinom. Međutim, vidljivo je značajno smanjenje izdvajanja u 2010. u odnosu na 2008. godinu, u iznosu od 104,22 miliona eura.

Za ovaj sektor je u 2010. godini izdvojeno 35% ukupnih sredstava ODA-e i do danas u 2011. godini 40%.

Transport i skladištenje

Podsektor transporta i skladištenja obuhvata skladištenje; transportnu politiku i rukovođenje; te cestovni, željeznički, vodni i zračni promet.

Za podsektor transporta i skladištenja u 2010. godini je izdvojeno 140,11 miliona eura, odnosno **58,82% ukupnih izdvajanja** za sektor infrastrukture. Dosad, u 2011. godini, za ovaj podsektor je izdvojeno 66,54 miliona eura ili 47,57% ukupnih izdvajanja za ovaj sektor.

Cestovna mreža

Članovi DCF-a koji aktivno finansiraju projekte u oblasti cestovne mreže u 2010.-2011. su EIB, EBRD, Svjetska banka i Evropska komisija.

EIB je nastavio podržavati obnovu cestovne mreže u Federaciji Bosne i Hercegovine i Republici Srpskoj. U 2010. godini EIB je osigurao kredit za izgradnju dijela autoceste sa četiri trake između Banja Luke i Gradiške, uključujući most preko rijeke Save.

Svjetska banka je osigurala kredit za obnovu 240 kilometara regionalnih cesta u FBiH i RS, kao i unapređenje cestovne infrastrukture i sigurnosti. Cilj projekta je ubrzati obnovu glavne cestovne mreže i unaprijediti institucionalne kapacitete po pitanju sigurnosti na cestama.

Evropska komisija je osigurala podršku za izgradnju petlje Mahovljani na autocesti Banja Luka-Gradiška, što je finansirano kroz IPA 2009 - komponenta I⁷⁹. Evropska komisija pomaže i institucionalni razvoj i reformu omogućujući Ministarstvu prometa i komunikacija BiH (MoCT) provođenje njegovog mandata u skladu s budućim propisima Instrumenta pretprijetne pomoći i u decentralizovanom okruženju za realizaciju pomoći koju osigurava Evropska komisija.

EBRD je također osigurao kredit od 21 milion eura za izgradnju petlje Mahovljani.

Glavni projekti na polju cestovne mreže su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Državni putevi, Banja Luka-Gradiška (kredit) - Izgradnja četverotračne autocestovne dionice između Banja Luke i Gradiške, što obuhvata i most preko rijeke Save	EIB	65
BiH Putevi (kredit) - obnova cestovne mreže RS-a; Sarajevska zaobilaznica; Čapljinski most - Koridor Vc	EIB	60
Obnova cesta u Federaciji BiH (kredit) Obnova kolnika izvjesnog broja dionica glavne i regionalne cestovne mreže	EIB	50
Obnova cesta u Republici Srpskoj (kredit) – Obnova 55 dionica puta ukupne dužine od oko 1.105 km u RS-u	EIB	40
Petlja Mahovljani (kredit) - Izgradnja petlje Mahovljani na autocesti Banja Luka - Gradiška	EBRD	21 ⁸⁰
Projekat na polju cestovne infrastrukture i sigurnosti (kredit)	Svjetska banka	17,66
Gasifikacija Srednjobosanskog kantona (kredit)	EBRD	17

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Željeznička mreža

Članovi DCF-a koji aktivno finansiraju projekte u oblasti željezničke mreže u 2010.-2011. su EIB, EBRD, Svjetska banka, Evropska komisija i Republika Češka.

EIB je nastavio provođenje projekta *Željeznice BiH II* koji predviđa ulaganja u više dijelova željezničke pruge u Bosni i Hercegovini duž ruta sjever-jug i istok-zapad.

U 2010. godini, **EBRD** je osigurao uvećani kredit za finansiranje obnove šina na dijelovima koridora Vc.

Svjetska banka je osigurala kredit za projekat *Cestovna infrastruktura i sigurnost na cestama*. Cilj projekta je ubrzati obnovu glavne cestovne mreže i unaprijediti institucionalne kapacitete po pitanju sigurnosti na cestama.

U 2010. godini, **Evropska komisija** je pokrenula projekat *Unapređenje osnovne mreže regionalne transportne infrastrukture u Bosni i Hercegovini - željeznice*, koji se finansira kroz IPA 2009 - komponenta II. Projekat uključuje obnovu sistema sigurnosti i

⁷⁹ Ukupna vrijednost projekta je 45 miliona eura, iz IPA su osigurana nedostajuća sredstva od 5 miliona eura za jedan krak petlje. http://ec.europa.eu/enlargement/pdf/bosnia_and_herzegovina/ipa/2009/pf_2_transport_20090624_en.pdf

⁸⁰ Ukupna vrijednost projekta iznosi 35 miliona eura. Ukupna sredstva koje je izdvojio EBRD iznose 21 milion eura, kredit je potpisan 2009. godine.

signalizacije na dijelu Jovaška - Kostajnica na pruzi Doboj - Banja Luka⁸¹ i generalni servis dijela Čelebići - Raška gora na pruzi Konjic - Mostar⁸².

Republika Češka je osiguravala podršku za opći popravak i osavremenjivanje tramvaja u Sarajevu.

Glavni projekti na polju željezničke mreže su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Željeznice BiH II (kredit) - Prioritetno ulaganje u više dionica željezničke pruge u BiH na potezu sjever-jug i istok-zapad	EIB	86
Regionalni projekat željeznica – produženje	EBRD	10
Unapređenje osnovne mreže regionalne transportne infrastrukture u Bosni i Hercegovini - željeznice	Evropska komisija	9
Pružanje tehničke pomoći tijelima željezničke uprave u BiH u procesu usklađivanja propisa na polju održavanja željezničke infrastrukture i voznog parka pružnih vozila s direktivama EU	Evropska komisija	1
Izrada preliminarnog dizajna, studije i dokumentacije za prostorno planiranje za potrebe regionalne željeznice na potezu Čapljina - Trebinje - (Nikšić) u BiH	Evropska komisija	0,51

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Transportna mreža vodenim putem

Španija/AECID je u 2010. godini okončala projekat *Izrada održivog plana upravljanja vodama rijeke Neretve*. Cilj projekta je bilo jačanje kapaciteta Agencije za vodno područje Jadranskog mora te Agencije za vode riječnog sliva Trebišnjice, kao i izgradnja okvira za koordinaciju vodnog prava na zakonodavnom i institucionalnom nivou.

Zračni promet

EBRD je u 2010. godini osigurao kredit za proširenje putničkog terminala i produženje rulne staze i prilaznih prostora na Međunarodnom aerodromu Sarajevo. Ova su ulaganja nužna kako bi se zadovoljile potrebe koje nameće porast putničkog prometa.

Kroz projekat pod nazivom *Pomoć u institucionalnoj izgradnji tijela nadležnih za civilno zrakoplovstvo u BiH po pitanju evropskog zračnog prostora (ECAA)*, **Evropska komisija** radi na integrisanju sektora civilnog zrakoplovstva u Bosni i Hercegovini u funkcionalne strukture civilnog zrakoplovstva EU.

Podsektor komunikacija

Podsektor komunikacija podrazumijeva politiku komunikacija te administrativno upravljanje, telekomunikacije, radio, televiziju, štampane medije, informacione i komunikacione tehnologije (ICT).

Članovi DCF-a u podsektoru komunikacija u 2010.-2011. su Evropska komisija, SAD/USAID i UNDP.

Za podsektor komunikacija u 2010. godini je izdvojeno 1,21 milion eura, odnosno **0,51% ukupnih sredstava izdvojenih** za sektor infrastrukture. Dosad u 2011. godini, za podsektor komunikacija je izdvojeno 0,91 milion eura ili 0,65% ukupnih izdvajanja za ovaj sektor.

Evropska komisija podržava jačanje i unapređenje postojećih komunikacionih kapaciteta Direkcije za evropske integracije (DEI), konkretno Grupe za promociju u okviru Sektora za promociju evropskih integracija DEI-a. Evropska komisija je osigurala dodatne softverske i hardverske alate Direkciji za provođenje CIPS projekta,⁸³ za informacioni menadžment i unapređenje sistema za zaštitu identiteta građana. Evropska komisija Direkciju podržava i u razvijanju nove osnovne mreže i osigurava tehničku pomoć Regulatornoj agenciji za komunikacije (CRA).

SAD/USAID finansira projekat pod nazivom *Digitalni gradovi*, s ciljem osiguravanja platforme za sve vrste e-uprave, uz robusnu mrežu koja doseže do ruralnih područja u okolini Srebrenice i Bratunca.

UNDP je ovaj podsektor podržavao kroz projekat, *e-Vlada i Izvještaj o korištenju ICT za Jugoistočnu Evropu - 2. izdanje*⁸⁴, s ciljem skretanja pažnje vlastima na svim nivoima kao i civilnom društvu na značaj integrisanog pristupa informacionom društvu i razvijanju e-Vlade.

⁸¹ Ukupna vrijednost projekta je 3,2 miliona eura, iz IPA-e su osigurana nedostajuća finansijska sredstva u iznosu od 2,5 miliona eura, za sigurnosni sistem.

⁸² Ukupna vrijednost projekta je 30 miliona eura, iz IPA-e su osigurana nedostajuća finansijska sredstva u iznosu od 6,5 miliona eura.

⁸³ Direkcija je osnovana kao privremeno tijelo, a bilo je planirano da se njen rad okonča po završetku provođenja projekta. Međutim, u 2008. godini, Direkcija za provođenje CIPS projekta je prešla u Agenciju za identifikacione dokumente, evidenciju i razmjenu podataka BiH (IDDEEA).

⁸⁴ Iako ovaj projekat doprinosi sektoru infrastrukture, u DCF bazi je svrstan u sektor dobre uprave i institucionalne izgradnje.

Glavni projekti u podsektoru komunikacija su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
EUA II	Evropska komisija	1,25
Tehnička pomoć Regulatornoj agenciji za komunikacije (CRA) u pogledu telekomunikacija i telekomunikacijskog regulatornog okvira	Evropska komisija	0,96
e-portal	Evropska komisija	0,20
Uvođenje infrastrukture javnih ključeva (Public key infrastructure - PKI) u Sistem zaštite identiteta građana (CIPS) BiH	Evropska komisija	0,17

Podaci o svim projektima su dostupni u bazi podataka Forum za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Podsektor proizvodnje i distribucije energije

Podsektor proizvodnje i distribucije energije se odnosi na energetska politiku i administrativno upravljanje u oblasti energetike, proizvodnju energije i (ne)obnovljive resurse, prenos i distribuciju električne energije, distribuciju plina kao i edukaciju, obuku i istraživanje u oblasti energetike.

Članovi DCF-a aktivni u podsektoru proizvodnje i distribucije energije u 2010.-2011. su EIB, EBRD, Svjetska banka, Njemačka, Evropska komisija, Švicarska/SDC/SECO, Republika Češka, SAD/USAID, UNDP i Norveška.

Za podsektor proizvodnje i distribucije energije u 2010. godini je izdvojeno 26,85 miliona eura, odnosno **11,27% ukupnih izdvajanja** za sektor infrastrukture. Dosad, u 2011. godini, za podsektor proizvodnje i distribucije energije je izdvojeno 32,01 milion eura ili 22,88% ukupnih izdvajanja za ovaj sektor.

EBRD je, u 2010. godini, osigurao kredit za obnovu plinovoda za prirodni plin u Srednjobosanskom kantonu.

Svjetska banka od 2006. godine podržava projekat *Energetska zajednica Jugoistočne Evrope (ECSEE) APL 3*. Projekat bi trebao omogućiti učešće Bosne i Hercegovine u ECSEE.

SAD/USAID je nastavio ulagati napore kako bi se energetska sektor BiH integrisao u regionalna tržišta i tržište EU te kako bi pomogli u provođenju akcionih planova koji će u konačnici rezultirati privatizacijom preduzeća na polju energetike. Aktivnosti SAD/USAID se nadograđuju na napredak koji je dosad ostvario USAID i drugi donatori u fizičkoj obnovi sistema i početku reforme ovog sektora. SAD/USAID je započeo provođenje novog projekta u oblasti energetike kako bi se Bosni i Hercegovini pomoglo u promovisanju tehnologija energetske efikasnosti kroz razvoj demonstracionih projekata u zgradama koje sufinansiraju javni i privatni partneri. Time se povećavaju kapaciteti općinskih partnera u javnom sektoru te malih i srednjih preduzeća kao i svijest javnosti o prednostima i koristima energetske efikasnosti.

Njemačka je, u 2010. godini, započela projekat *Konsalting za energetska učinkovitost u Bosni i Hercegovini (prva faza)*. Cilj projekta je širom zemlje unaprijediti temelje za primjenu načela energetske efikasnosti i korištenje potencijala obnovljive energije na lokalnom nivou. Njemačka je, pored toga, pokrenula i projekat pod nazivom *Park vjetrenjača Mesihovina* kojim se predviđa finansiranje prvog parka vjetrenjača velikih razmjera u Bosni i Hercegovini. Ovaj projekat bi trebao doprinijeti održivom i ekološkom korištenju izvora obnovljive energije u zemlji. Njemačka je nastavila aktivnosti na obnovi hidroelektrana Rama i Trebinje. Njemačka je, u 2011. godini, započela projekat *Sistem za nadzor distribucije i prikupljanje podataka (SCADA)*. Cilj projekta je optimizirati energetske tokove na nivou distribucije i stabilno snabdijevanje energijom nužnom kako za privatna domaćinstva tako i za potrošače u proizvodnji. Njemačka je inicirala i izvođenje studije izvodivosti za moguću izgradnju dvije nove hidroelektrane Janjići. Projekat bi trebao doprinijeti proizvodnji električne energije iz obnovljivih resursa.

Evropska komisija je, u 2010. godini, inicirala aktivnosti na edukaciji aktera u energetska sektoru po pitanju energetske efikasnosti/obnovljive energije. Cilj ovih aktivnosti je demonstrirati metodu za unapređenje energetske efikasnosti u Bosni i Hercegovini. Evropska komisija je, u 2011. godini, započela izgradnju malih hidroelektrana Cijevna III u Doboju.

EIB je, od 2007. godine, finansirao projekat *Obnova hidroelektrana i distributivnih postrojenja*. Kreditom se finansiraju aktivnosti koje bi dovele do racionalnijeg korištenja energije.

EIB, Evropska komisija i Njemačka su, od 2010. godine podržavale *Fond za energetska efikasnost Zapadnog Balkana*. Fond se fokusira na finansiranje intervencija manjih razmjera u sektorima energetske efikasnosti i obnovljive energije na Zapadnom Balkanu i u Turskoj. Uspostavljen je kao zatvoreni investicijski fond (preduzeće) koji posluje u skladu sa zakonima Velikog Vojvodstva Luksemburga.

Švicarska/SDC/SECO pomaže u obnovi sektora električne energije u Bosni i Hercegovini omogućavajući održivo i optimalno funkcionisanje hidroelektrane u Jablanici.

Republika Češka radi na izgradnji postrojenja za biomasu i uvođenju sistema centralnog grijanja u selu Nemila na području općine Zenica.

Norveška osigurava obuku po pitanju mehanizma čistog razvoja (CDM)⁸⁵ i pomaže preduzećima koja se bave kolektivnim grijanjem u izradi koncepata projekata za projekte energetske efikasnosti i obnovljive energije u oblasti kolektivnog grijanja u Bosni i Hercegovini. Norveška također podržava i obnovu električne mreže u područjima u koja su se predratni stanovnici vratili prije najmanje pet godina.

Kroz projekat pod nazivom *Elektrifikacija područja s potvrđenim povratkom*, UNDP doprinosi domaćim nastojanjima s ciljem podržavanja procesa održivog povratka u Bosni i Hercegovini. Projekat bi trebao doprinijeti ponovnom priključivanju najmanje 220 povratničkih domaćinstava na elektroenergetsku mrežu.

Glavni projekti u podsektoru proizvodnje i distribucije energije su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Rekonstrukcija električne energije II (kredit)	EIB	103
Park vjetrenjača Mesihovina	Njemačka	72
Hidroelektrana „Cijevna 3“ (kredit)	Njemačka	50
Energetska zajednica Jugoistočne Evrope (ECSEE) APL 3	Svjetska banka	25,36
SCADA sistem (grant/kredit)	Njemačka	17
Hidroelektrana (HPP) Rama (grant/kredit)	Njemačka	17
Izgradnja malih hidroelektrana - Cijevna III	Evropska komisija	5,5
Obnova hidroelektrane Trebinje – druga faza	Njemačka	5,11
Projekat pomoći u regulatornim poslovima i proizvodnji energije (REAP)	SAD/USAID	3,75
Fond za energetske efikasnost Zapadnog Balkana (kredit)	EIB	3
Podrška u vidu tehničke pomoći u svrhu zadovoljavanja uslova Sporazuma o energetske zajednici u Jugoistočnoj Evropi, s posebnim fokusom na energetske efikasnost i obnovljivu energiju	Evropska komisija	2,43
Konsalting za energetske efikasnost u Bosni i Hercegovini	Njemačka	2
Obnova hidroelektrane Jablanica treća faza – bis	Švicarska/SDC/SECO	1,41

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Podsektor vodosnabdjevanja i sanitacije

Podsektor vodosnabdjevanja i sanitacije se odnosi na: politiku vodosnabdjevanja i upravljanja administracijom, zaštitu vodnih resursa, vodosnabdjevanje i sanitaciju - velike sisteme, osnovno snabdjevanje pitkom vodom i osnovne komunalne usluge, razvoj rijeka, upravljanje otpadom i odlaganje otpada.

Članovi DCF-a koji aktivno učestvuju u pružanju podrške razvoju podsektora vodosnabdjevanja i sanitacije u 2010.-2011. su EIB, EBRD, Njemačka, Evropska komisija, Švedska/Sida, Švicarska/SDC/SECO i Republika Češka.

Za podsektor vodosnabdjevanja i sanitacije u 2010. godini je izdvojeno 65,08 miliona eura, odnosno **27,32% ukupnih izdvajanja** za sektor infrastrukture. Dosad, u 2011. godini, za podsektor vodosnabdjevanja i sanitacije je izdvojeno 34,32 miliona eura ili 24,53% ukupnih izdvajanja za ovaj sektor.

Tokom 2010. godine, EIB i Ministarstvo poljoprivrede, šumarstva i vodoprivrede Republike Srpske su potpisali sporazum o kreditu u iznosu od 50 miliona eura za obnovu infrastrukture vodosnabdjevanja i sanitacije. Svrha projekta je zaštita javnog zdravlja i okoliša od zagađenja voda, a ujedno održanje uravnoteženog razvoja podsektora vodosnabdjevanja i sanitacije.

Tokom 2010. godine, EBRD je osigurao kredit za projekat pod nazivom, *Bijeljina Faza II-Postrojenje za pročišćavanje otpadnih voda (WWTP)*. Kredit se djelimično koristi za finansiranje ovog projekta i dalje proširenje mreže za prikupljanje otpadnih voda. Projektom će biti omogućeno postizanje evropskih standarda u okviru otpadnih voda u urbanim područjima. EBRD također pruža podršku i u obnovi prioritetnih komponenti vodosnabdjevanja i mreže za prikupljanje otpadnih voda u Kantonu Sarajevo.

⁸⁵ Mehanizam čistog razvoja (CDM) je aranžman osmišljen u skladu sa Kyoto protokolom koji industrijalizovanim zemljama koje imaju obavezu smanjenja emitiranja stakleničkih plinova (GHG) omogućava učešće u projektima namijenjenim smanjenju emisije.

Njemačka je nastavila aktivnosti usmjerene na održivi sistem snabdjevanja pitkom vodom za stanovništvo u odabranim područjima u određenom broju općina u Bosni i Hercegovini, te na očuvanje vodnih resursa duž rijeke Vrbas, Une i Save. Pored programa, *Obnova urbanih sistema vodosnabdjevanja i kanalizacije u BiH*, koji obuhvata četiri općine i kojem je fokus na obnovi sistema distribucijske mreže i vodosnabdjevanja, Njemačka finansira i izgradnju prvog postrojenja za pročišćavanje otpadnih voda u skladu sa EU standardima u Bihaću. Cilj ovog projekta je doprinijeti zaštićenost rijeke Une koja je značajna za turizam i ekonomski razvoj te regije. U okviru *Projekta na polju vodosnabdjevanja i kanalizacije u Banjoj Luci*, Njemačka planira obnoviti postojeću mrežu koja je stara preko 100 godina, te izgraditi novi sistem prikupljanja otpadnih voda duž rijeke Vrbas, kako bi zaštitila neke izvore pitke vode zagađene otpadnim vodama.

Tokom 2011. godine, **Evropska komisija** je započela studiju o izvodljivosti u pogledu odabira regionalnih sanitarnih deponija u Bosni i Hercegovini.

Švedska/Sida je pokrenula projekat *Sufinansiranje pročišćavanja otpadnih voda u Mostaru sa Svjetskom bankom i GEF-om*, s ciljem poduzimanja prvih koraka na izgradnji Postrojenja za pročišćavanje otpadnih voda u Mostaru (WWTP). Ovaj projekat će također pomoći u unapređenju kvaliteta voda rijeke Neretve, te životnih uslova građana Mostara.

Švicarska/SECO nastavlja raditi na *Projektu na polju vodosnabdjevanja u Prijedoru*, s ciljem pružanja podrške povratku i integrisanju u prijedorsku općinu kroz osiguranje jednakog pristupa sistemu vodosnabdjevanja za sve stanovnike većih naselja.

Republika Češka pruža podršku u oblasti smanjenja stepena zagađenosti vodnih resursa u Kiseljaku, te uvođenju savremenih metoda pročišćavanja otpadnih voda. Tokom 2011. godine, Republika Češka je pokrenula novi projekat na osiguranju boljih izvora pitke vode u Lukavcu.

Glavni projekti u podsektoru vodosnabdjevanja i sanitacije navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Vodosnabdjevanje i sanitacija u FBiH (kredit)	EIB	60
Vodosnabdjevanje i sanitacija u RS-u	EIB	50
Projekat upravljanja otpadnim vodama Sarajevo (kredit)	Svjetska banka	24,62
Pročišćavanje otpadnih voda Bihać (grant)	Njemačka	17,50
Obnova urbanih sistema vodosnabdjevanja i kanalizacije u Bosni Hercegovini (grant/kredit)	Njemačka	14
Projekat na polju vodosnabdjevanja i kanalizacije u Banjoj Luci (grant/kredit)	Njemačka	14
Projekat na polju vodosnabdjevanja u Prijedoru	Švicarska/SDC/SECO	8,2
Bijeljina Faza II - Postrojenje za pročišćavanje otpadnih voda (kredit)	EBRD	5
Sufinansiranje pročišćavanja otpadnih voda u Mostaru sa Svjetskom bankom i GEF-om	Švedska/Sida	2,50

Podaci o svim projektima su dostupni u bazi podataka Forum za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Aktivnosti koje nisu svrstane u postojeće podsektore

Postoji nekoliko drugih projekata relevantnih za sektor infrastrukture koji nisu svrstani u postojeće podsektore.

Za aktivnosti/projekte koji nisu svrstani u postojeće podsektore u 2010. godini je izdvojeno 4,96 miliona eura, odnosno **2,08% ukupnih izdvajanja** za sektor infrastrukture. Dosad, u 2011. godini, za ove aktivnosti je izdvojeno 6,11 miliona eura ili 4,37% ukupnih izdvajanja za ovaj sektor.

Evropska komisija pruža podršku razvoju distribuisanog sistema metrologije u skladu s postojećim modelom država članica Evropske unije. U 2010. godini, Evropska komisija je pokrenula projekat pod nazivom *Prostorne informacijske usluge za BiH, Faza I, Uspostavljanje mreže referentnih GPS stanica*. Svrha projekta je uspostaviti stalni referentni sistem koji nudi usluge globalnog pozicioniranja širom Bosne i Hercegovine. U 2011. godini, Evropska komisija je pokrenula aktivnosti na izradi ortofotografskih mapa cjelokupne teritorije Bosne i Hercegovine u srednjoj i visokoj rezoluciji.

Švicarska finansira izgradnju petnaest stambenih jedinica za romske porodice u Mostaru.

Švedska/Sida finansira provođenje *Programa oblasti upravljanja čvrstim otpadom u općinama*. Cilj programa je unaprijediti kvalitet i dostupnost službi za čvrsti otpad u odabranim općinama, te na taj način doprinijeti postizanju integrisanog upravljanja čvrstim otpadom na nivou države. Švedska/Sida također pruža podršku i projektu pod nazivom *Akcioni plan o*

stambenom zbrinjavanju Roma. Svrha ovog projekta je unaprijediti uslove života manjinskih romskih porodica i ispitati mogućnosti provođenja akcionog plana o stambenom zbrinjavanju.

Kroz *Drugi projekat u oblasti upravljanja čvrstim otpadom*, Svjetska banka je nastavila raditi na poboljšanju dostupnosti, kvaliteta, zaštite okoliša, te finansijske održivosti službi za upravljanje čvrstim otpadom na državnom nivou. Projektom će biti podržana izgradnja šest do osam novih regionalnih sanitarnih deponija do kraja 2014. godine.

Glavni projekti koji nisu svrstani u postojeće podsektore su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Drugi projekat u oblasti upravljanja čvrstim otpadom (kredit)	Svjetska banka	28,14
Projekat upravljanja čvrstim otpadom (kredit)	Svjetska banka	18,98
Program upravljanja čvrstim otpadom u općinama	Švedska/Sida	10
Razvoj infrastrukture sistema metrologije u BiH	Evropska komisija	1,34
Akcioni plan o stambenom zbrinjavanju Roma	Švedska/Sida	1,32
Prostorne informacijske usluge za BiH, Faza II, digitalne ortografske mape	Evropska komisija	1,28

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

Transport

U maju 2010. godine, Parlamentarna skupština BiH je usvojila *Zakon o radnom vremenu, obaveznim odmorima mobilnih radnika i uređajima za evidentiranje u cestovnom prevozu Bosne i Hercegovine*.

U maju 2010. godine, Parlamentarna skupština BiH je usvojila i *Zakon o izmjenama i dopunama Zakona o osnovama sigurnosti prometa na cestama u Bosni i Hercegovini*⁶⁶. Ove izmjene i dopune predstavljaju unapređenje u oblasti usklađivanja zakonodavnog okvira BiH sa standardima Evropske unije, sistemom revizije i procjenama cestovne sigurnosti.

Transportna strategija BiH s Akcionim planom, izrađena 2007. godine od strane Ministarstva komunikacija i transporta BiH još čeka na usvajanje, nakon što *Nacrt transportne politike BiH za 2008.-2020.*, također izrađen od strane ovog Ministarstva 2007. godine, bude usvojen.

Energetika

Budući da ne postoji strategija u oblasti energetike u Bosni i Hercegovini, sporazumi Energetske zajednice jugoistočne Evrope (ECSEE) i Evropske energetske zajednice (EEC), te Protokol iz Kyota koriste se kao smjernice za regulisanje sektora energetike i energetskog tržišta.

U martu 2011. godine, Republika Srpska je usvojila *Uredbu o proizvodnji i potrošnji energije iz obnovljivih izvora i kogeneracije*. Ovom Uredbom definisani su ciljevi i mjere za poticanje korištenja energije iz obnovljivih izvora i sistema za kogenerisanje, način osiguranja i korištenja finansijskih sredstava za poticanje korištenja energije iz obnovljivih izvora i sistema za kogenerisanje, indikativni i okvirni ciljevi u oblasti distribucije obnovljive energije za potrošače u Republici Srpskoj, te kategorizacija i klasifikacija pogona za obnovljivu energiju i kogenerisanje.

U junu 2010. godine, Federacija Bosne i Hercegovine je usvojila *Uredbu o korištenju obnovljivih izvora energije i kogeneracije*. Cilj Uredbe je povećati proizvodnju i potrošnju električne energije iz obnovljivih izvora energije.

U martu 2011. godine, Federacija Bosne i Hercegovine je usvojila i *Izmjene i dopune Uredbe o korištenju obnovljivih izvora energija i kogeneracije*. Ovim izmjenama i dopunama cilj je ukloniti nedostatke i stvoriti predušlove za praktičnu primjenu *Uredbe o korištenju obnovljivih izvora energije i kogeneracije* u Federaciji Bosne i Hercegovine.

Strategija razvoja energetike Republike Srpske do 2030. godine, Akcioni plan i Plan razvoja energetike u Republici Srpskoj do 2030. godine su trenutno u postupku usvajanja. U nedostatku strateškog dokumenta u energetskom sektoru, *Strateški plan i program razvoja energetskog sektora FBiH do 2022. godine*⁶⁷ se koristi za procese reformi u Federaciji Bosne i Hercegovine.

⁶⁶ *Zakon o osnovama sigurnosti prometa na cestama BiH* je usvojen od strane Parlamentarne skupštine BiH u decembru 2005. godine.

⁶⁷ Usvojen od strane Federacije BiH u aprilu 2008. godine.

Vode

Zahtjevi za zaštitom okoliša predstavljaju sastavni dio *Nacionalnog akcionog plana za okoliš 2003 (NEAP)*⁸⁸, koji sadrži sveobuhvatnu analizu okolišnih uslova i koristi se kao temeljni okvir za zaštitu okoliša.

Strategija upravljanja vodama Federacije BiH 2010.-2022. je trenutno u proceduri usvajanja.

Koordinacija rada donatora

Neformalna i *ad-hoc* koordinacija u sektoru infrastrukture postoji među donatorskim organizacijama i finansijskim institucijama, s povremenim učešćem Ministarstva komunikacija i transporta BiH.

Postignut je napredak u koordinaciji aktivnosti koje se odvijaju u podsektoru transporta tokom perioda 2010.-2011. godine. Redovni bilateralni sastanci se održavaju između Ministarstva komunikacija i transporta BiH i donatora koji aktivno učestvuju u razvoju ovog sektora. Druga međunarodna tijela, kao što su Komisija za rijeku Savu⁸⁹ i SEETO također koordiniraju aktivnosti u podsektoru transporta.

Koordinacija aktivnosti domaćih učesnika i donatora u podsektoru proizvodnje i snabdjevanja energijom je potpomognuta periodičnim sastancima u organizaciji Ministarstva vanjske trgovine i ekonomskih odnosa BiH/Odsjeka za prirodne resurse, energetiku i zaštitu okoliša. Ovaj Odsjek je odgovoran za koordinaciju i ispunjenje obaveza prema *Ugovoru o osnivanju energetske zajednice između zemalja jugoistočne Evrope i Evropske zajednice*⁹⁰.

U nedostatku formalnih koordinacijskih mehanizama u podsektoru vodosnabdjevanja i sanitacije, Evropska komisija je preuzela vodeću ulogu u oblasti formalne koordinacije među donatorskim organizacijama. Koordinacija među relevantnim akterima u podsektoru komunikacija također je neformalna.

Donatori koji su aktivni u sektoru infrastrukture redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Buduće aktivnosti

Dalje jačanje i razvoj sektora infrastrukture je jedan od glavnih preduslova za rast i razvoj Bosne i Hercegovine, te njeno približavanje ulasku u Evropsku uniju.

Reforme u oblasti transporta u Bosni i Hercegovini se nalaze u ranoj fazi provođenja. Potrebno je izraditi strategije u oblasti transportne infrastrukture, te dovršiti pravni okvir. Aktivnosti na deminiranju i obnovi plovnog puta rijeke Save i dalje ostaju prioritet. U oblasti zračnog transporta, potrebno je uložiti dalje napore na preuzimanju i provođenju Zakona o jedinstvenom evropskom nebu, posebno u smislu državnog nadzornog tijela.

U pogledu reformi u oblasti energetike, država mora uložiti dodatne napore kako bi ispunila zahtjeve iz Ugovora o energetske zajednici. Izrada sveobuhvatne strategije u oblasti energetike, te promovisanje energetske efikasnosti i obnovljivih izvora energije i dalje ostaju pitanja od suštinskog značaja. Dalje napore je također potrebno uložiti i u oblasti naftnih rezervi⁹¹.

U pogledu grantova, finansijska sredstva IPA-e predstavljaju glavni izvor finansijske i tehničke podrške Evropske unije koji će koristiti Bosna i Hercegovina u oblasti razvoja sektora infrastrukture.

Njemačka/KfW kontinuirano osigurava finansijska sredstva za sektor proizvodnje i distribucije energije i podsektor vodosnabdjevanja i sanitacije, te namjerava osigurati dalju finansijsku podršku za ova područja na srednjoročnoj osnovi.

Tokom 2012. godine, Švicarska, uporedo s aktivnostima koje se trenutno odvijaju u oblasti vodosnabdjevanja u Republici Srpskoj u saradnji s KfW-om, planira osmisliti i provesti novi projekat u oblasti vodosnabdjevanja i upravljanja čvrstim otpadom u Federaciji Bosne i Hercegovine.

⁸⁸ http://www.esiweb.org/pdf/bridges/bosnia/BiH_Nat_Environment_Plan_2003.pdf

⁸⁹ BiH, Hrvatska, Slovenija i Srbija su osnivači Komisije za rijeku Savu (mart, 2003. godine), čiji je cilj regulisanje i unapređenje plovidbe rijekom Savom, te korištenje voda i turizma. <http://www.savacommission.org/>

⁹⁰ Ugovor, kojim je uspostavljena Energetska zajednica Evropske unije i država jugoistočne Evrope, je potpisan u oktobru 2005. godine u Atini. Tim činom su Albanija, Bugarska, Bosna i Hercegovina, Hrvatska, Makedonija, Rumunija, Srbija, Crna Gora i Specijalni predstavnik Generalnog sekretara Privremene misije Ujedinjenih naroda na Kosovu poduzeli korak ka punom integrisanju energetskih tržišta navedenih država jugoistočne Evrope u energetske tržište Evropske unije.

⁹¹ Prema *Izveštaju o napretku Bosne i Hercegovine u 2010. godini*, Evropska komisija, Brisel, novembar 2010. godine. <http://www.delbih.Evropska komisija.evropa.eu/files/docs/2010progress2.pdf>

SAD/USAID će podržati aktivnosti BiH na punom integrisanju svog energetskog tržišta u tržište Evropske unije na temelju izrade regulatornog okvira usklađenog sa zahtjevima tržišta Evropske unije i Ugovora o osnivanju energetske zajednice između zemalja jugoistočne Evrope i Evropske zajednice. USAID će i dalje pružati podršku Bosni i Hercegovini u restrukturiranju i komercijalizaciji njenih energetskih preduzeća kroz provođenje visoko prioritetnih reformi u sektoru energetike.

EBRD će i dalje provoditi projekte u sektoru infrastrukture, te u različitim podsektorima, poput podsektora transporta, energetike i vodosnabdjevanja. Fokus će biti na sljedećim prioritetnim aktivnostima⁹²:

- U oblasti transporta, EBRD će pružiti pomoć kako u izgradnji nove tako i u obnovi postojeće infrastrukture. Pružit će podršku više komercijalnom pristupu, s većim stepenom učešća privatnog sektora.
- U oblasti općinske i okolišne infrastrukture, fokus će biti kako na sektorskim reformama u saradnji s lokalnim vlastima tako i na institucionalnom jačanju na nivou operativnih preduzeća.
- U oblasti energetike, EBRD će podržati obnovu ili zamjenu postojećih termalnih kapaciteta kako bi se povećala njihova efikasnost i pouzdanost, kako bi se postiglo usklađenje s emisijskim standardima Evropske unije, dalji razvoj prijenosnih i distribucijskih mreža, te kako bi se postigla komercijalizacija energetskog sektora i promovisanje boljeg funkcionisanja tržišta.
- U oblasti energetske efikasnosti, EBRD će odobriti komercijalne kredite komunalnim preduzećima kako bi finansirali uvođenje mjera energetske efikasnosti. U pogledu postojećih postrojenja EBRD će provoditi manje projekte u oblasti energetske efikasnosti i obnovljivih izvora energije.

Fokus budućih aktivnosti Republike Češke, planiranih za period 2012.-2014. u sektoru infrastrukture, biće na podsektoru vodosnabdjevanja i sanitacije. Republika Češka planira otpočeti provođenje dva nova projekta u oblasti unapređenja upravljanja otpadom i vodosnabdjevanjem do kraja 2011. godine.

Prema učesnicima ovog sektora, buduće aktivnosti u ovom sektoru bi trebale biti usmjerene na dalji razvoj čitavog sektora, te na nastavak procesa reforme. Nastavak izgradnje nove transportne infrastrukture i promovisanje postojeće infrastrukture i dalje ostaju prioritet. Obnova i oporavak sistema vodosnabdjevanja, infrastruktura otpadnih voda i upravljanje čvrstim otpadom zahtijevaju dodatnu podršku donatora i finansijskih institucija.

⁹² Dokument Evropske banke za obnovu i razvoj, *Strategija za Bosnu i Hercegovinu za period 2010.-2013.*, septembar 2010. godine.
<http://www.ebrd.com/downloads/country/strategy/bosnia.pdf>

SEKTOR EKONOMSKOG RAZVOJA I SOCIJALNE ZAŠTITE

6

Članovi DCF-a aktivni u sektoru u 2010.-2011.	EIB, EBRD, Svjetska banka, Evropska komisija, SAD/USAID, UNDP, Švedska/Sida, Njemačka, Švicarska/SDC/SECO, Italija/IC, Norveška, Holandija, UNICEF, Austrija/ADC, Španija/AECID.
Ostale ključne međunarodne organizacije	Međunarodni monetarni fond (MMF); Međunarodna organizacija rada (ILO); Evropski sud za ljudska prava; Ured visokog predstavnika i posebnog predstavnika EU (OHR).
Ključni partneri među institucijama vlasti	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH; Ministarstvo finansija i trezora BiH; Ministarstvo civilnih poslova BiH; Ministarstvo za ljudska prava i izbjeglice BiH; Ministarstvo rada i socijalne politike FBiH; Ministarstvo razvoja, preduzetništva i obrta FBiH; Ministarstvo zdravlja i socijalne zaštite RS; Ministarstvo rada i boračko-invalidske zaštite RS; Agencija za promovisanje izvoza BiH; Agencija za osiguranje depozita BiH; Centralna Banka BiH; Agencija za statistiku BiH; Direkcija za ekonomsko planiranje BiH; Direkcija za evropske integracije BiH.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 305,30 miliona eura - 25,12 miliona eura u grantovima i 280,18 miliona eura u kreditima 2011.: 114,40 miliona eura - 21,89 miliona eura u grantovima i 92,51 milion eura u kreditima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o izmjenama i dopunama Zakona o politici direktnih stranih ulaganja Bosne i Hercegovine; Zakon o izmjenama i dopunama Zakona o carinskoj politici Bosne i Hercegovine; Zakon o izmjenama i dopunama Zakona o carinskoj tarifi Bosne i Hercegovine; Zakon o rudarstvu FBiH; Zakon o izmjenama i dopunama Zakona o rudarstvu FBiH; Zakon o unutrašnjoj trgovini FBiH; Zakon o popisu stanovništva, domaćinstava i stanova u 2011. godini u RS-u; Zakon o izmjenama i dopunama Zakona o popisu stanovništva, domaćinstava i stanova u 2011. godini u RS-u; Zakon o turizmu RS; Zakon o izmjenama i dopunama Zakona o trgovini RS; Zakon o izmjenama i dopunama Zakona o stranim ulaganjima RS; Strategija zapošljavanja u Bosni i Hercegovini 2010.-2014.; Strategija nadzora nad tržištem neprehrambenih potrošačkih proizvoda u Bosni i Hercegovini za period 2011.-2015.; Ekonomska politika RS za 2011. godinu; Strategija razvoja FBiH 2010.-2020.; Strategija razvoja turizma RS 2011.-2020.; Strategija razvoja trgovine RS 2010.-2015.; Strategija reforme penzijskog sistema RS; Strategija zapošljavanja RS 2011.-2015.; Socijalni akcioni plan za Bosnu i Hercegovinu; Akcioni plan za djecu Bosne i Hercegovine za period 2011.-2014.; Ekonomsko-fiskalni program 2011.-2013.; Izmjene i dopune razvojnog programa RS 2010.-2012.; strateški dokument pod nazivom Razvoj industrijske politike u FBiH.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije⁹³</p> <p><i>Zakon o zabrani diskriminacije u BiH; Strategija razvoja malih i srednjih preduzeća u BiH 2009.-2011.; Strategija za provođenje javne interne finansijske kontrole u institucijama BiH; Strategija zapošljavanja FBiH 2009.-2013.; Strategija podsticanja izvoza Republike Srpske za period 2009.-2012.; Sektorska strategija razvoja industrije RS za period 2009.-2013.; Strategija razvoja Brčko distrikta BiH za period 2008.-2012.; Razvojni program RS za period 2007.-2010.</i></p>
Koordinacija rada donatora	<p>Ne postoji mehanizam koordinacije rada donatora koji se odnosi na cjelokupan sektor.</p> <p>Donatori učestvuju na neformalnim sastancima koji se organizuju u svrhu razmjene informacija.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

⁹³ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Sektor ekonomskog razvoja i socijalne zaštite obuhvata sljedeće podsektore: podrška makroekonomskoj politici, podrška malim i srednjim preduzećima (SME) i promovisanje poslovnog okruženja, podrška u vidu direktnih ulaganja - finansijski podsektor i socijalna zaštita.

Nakon globalne finansijske krize iz 2007.-2008. godine, ekonomija Bosne i Hercegovine je tokom 2010. godine zabilježila postepen oporavak. Oporavak je uglavnom bio rezultat ishoda povećane strane potražnje, u prvom redu zbog oporavka euro zone, te je domaća privreda mogla povećati izvoz na ova tržišta⁹⁴. Tokom prvog kvartala 2011. godine, Bosna i Hercegovina je zabilježila i rast u oblasti ekonomskih aktivnosti. Industrijska proizvodnja se povećala za 10,5%, a izvoz se povećao za 28% u poređenju s istim periodom u 2010. godini⁹⁵.

Podrška makroekonomskoj politici - Prema *Godišnjem izvještaju Centralne banke BiH za 2010. godinu*⁹⁶, nakon početnog pada GDP-a od 3,2% u 2009. godini, privreda Bosne i Hercegovine je doživjela izvjestan rast od 0,9% u 2010. godini, a stopa nezaposlenosti se povećala za 3%. Pored toga, ukupna vrijednost direktnih stranih ulaganja se značajno smanjila, sa 358,9 miliona konvertibilnih maraka u 2009. godini na 93,7 miliona konvertibilnih maraka u 2010. godini. Osnovno obilježje bankarskog sektora u Bosni i Hercegovini tokom 2010. godine bilo je smanjenje profita komercijalnih banaka. Međutim, ovi gubici su bili koncentrisani u malom broju banaka, a 23 banke su zabilježile profit.

Tokom 2010. godine, Bosna i Hercegovina je zabilježila povećanje izvoza od 10,2%, te povećanje uvoza od 28,3% u poređenju s istim periodom u 2009. godini. Tokom 2010. godine, ukupni porezni prihodi u Bosni i Hercegovini su se povećali za 5,8%, prihodi od indirektnih poreza za 6,6%, te prihodi od direktnih poreza za 1,4% u poređenju sa istim periodom u 2009. godini. Javni vanjski dug je krajem 2010. godine, u poređenju sa 2009. godinom, porastao za preko milijardu konvertibilnih maraka ili 21%. Državne finansije zabilježile su deficit budžeta od 753 miliona konvertibilnih maraka ili 2,6% GDP-a tokom 2010. godine. Prema tome, Bosna i Hercegovina mora smanjiti javne troškove i nastaviti s procesom reforme.⁹⁷

Podrška malim i srednjim preduzećima i promovisanje poslovnog okruženja - Vijeće ministara BiH je 2009. godine usvojilo državnu *Strategiju razvoja malih i srednjih preduzeća za period 2009.-2011.* Strategijom je predviđeno osnivanje Vijeća za preduzetništvo, te formiranje agencije za mala i srednja preduzeća na nivou BiH i fonda za mala i srednja preduzeća. Međutim, provođenje ove strategije se odvija sporo jer prijedlog *Zakona o promociji malih i srednjih preduzeća i preduzetništva u Bosni i Hercegovini* još nije usvojen.

Za ovaj sektor je u 2010. godini izdvojeno 45% ukupnih sredstava ODA-e i do danas u 2011. godini 33%.

Evropska komisija je finalizirala *Višegodišnji indikativni planski dokument (MIPD) 2011.-2013.* za Bosnu i Hercegovinu. Ovim novim dokumentom je planirana podrška socijalnom i ekonomskom razvoju, posebno u oblasti aktivnosti države na razvoju sektora malih i srednjih preduzeća. Također je planirano smanjenje stope nezaposlenosti, te reforma obrazovnog sistema kako bi se okvir kvalifikiranosti mogao prilagoditi zahtjevima tržišta rada⁹⁸.

Podrška u vidu direktnih ulaganja-finansijski podsektor - U oblasti finansijske kontrole u Bosni i Hercegovini je postignut napredak. Vijeće ministara BiH je 2009. godine usvojilo *Strategiju za provođenje javne interne finansijske kontrole u institucijama Bosne i Hercegovine*. Centralna harmonizacijska jedinica pri Ministarstvu finansija i trezora BiH odgovorna je za uvođenje koncepta javne interne finansijske kontrole u institucije BiH. Ministarstvo finansija i trezora BiH je, u maju 2011. godine, organizovalo Konferenciju o javnoj internoj finansijskoj kontroli⁹⁹. Cilj ove Konferencije je bio povećati svijest viših rukovodioca o javnoj internoj finansijskoj kontroli, posebno u pogledu usvojenog zakonodavstva i značaja javne interne finansijske kontrole za proces integrisanja Bosne i Hercegovine u Evropsku uniju.

U podsektoru **socijalne zaštite**, tokom 2010. i 2011. godine, ostvaren je veliki napredak kroz usvajanje nekoliko strateških dokumenata. Primjenom *Strategije zapošljavanja u Bosni i Hercegovini 2010.-2014.* trebali bi se povećati izgledi za zapošljavanje svih građana, u skladu s *Konvencijom o politici zapošljavanja*, koju je ratifikovala Bosna i Hercegovina. Još jedan strateški dokument, usvojen 2010. godine, je *Socijalni akcioni plan za Bosnu i Hercegovinu*. Ciljevi definisani *Socijalnim akcionim planom za Bosnu i Hercegovinu* su utvrditi aktivnosti, mjere i preporuke za zaštitu socijalno ugroženih grup-potrošača energije, višak zaposlenika u socijalnoj zaštiti, poboljšanje radnih uslova i zaštite na radu u energetskom sektoru, te promovisanje socijalnog partnerstva.

Sektor ekonomskog razvoja i socijalne zaštite je od ključnog značaja za napredak države na ekonomskom, političkom i društvenom planu. Zato postoji snažna potreba za sinhronizacijom postojećih razvojnih strategija, njihovom usklađivanju i koordinacijom na svim nivoima.

⁹⁴ Godišnji izvještaj Centralne banke BiH za 2010. godinu, http://www.cbbh.ba/files/godisnji_izvjestaji/2010/GI_2010_en.pdf

⁹⁵ Informacije o makroekonomskim pokazateljima za period januar-mart 2011. godine, Direkcija za ekonomsko planiranje BiH, maj 2011. godine. Na lokalnom jeziku:

http://www.dep.gov.ba/dokument/politika/mjesecne_informacije/2011/?id=1332

⁹⁶ Godišnji izvještaj Centralne banke BiH za 2010. godinu, http://www.cbbh.ba/files/godisnji_izvjestaji/2010/GI_2010_en.pdf

⁹⁷ *Ekonomski trendovi u Bosni i Hercegovini. Godišnji izvještaj za 2010. godinu*, Direkcija za ekonomsko planiranje BiH. Na lokalnom jeziku:

http://www.dep.gov.ba/dep_publikacije/ekonomski_trendovi/?id=1322

⁹⁸ *Višegodišnji indikativni planski dokument (MIPD) 2011.-2013.*, Bosna i Hercegovina, Evropska komisija.

http://Evropska_komisija.evropa.eu/enlargement/pdf/mipd_bih_2011_2013_en.pdf

⁹⁹ Konferencija o internoj finansijskoj kontroli organizovana je od strane Ministarstva finansija i trezora BiH i tehnički potpomognuta kroz projekat pod nazivom Podrška uvođenju javne interne finansijske kontrole, koji je sponzorisan od strane Evropske unije.

Aktivnosti donatora u 2010. i 2011. godini

Članovi DCF-a aktivni u sektoru ekonomskog razvoja i socijalne zaštite u 2010.-2011. su EIB, EBRD, Svjetska banka, Evropska komisija, SAD/USAID, UNDP, Švedska/Sida, Njemačka, Švicarska/SDC/SECO, Italija/IC, Norveška, Holandija, UNICEF, Austrija/ADC i Španija/AECID.

Grafikon 6.1. i **grafikon 6.2.** pokazuju da su vodeći donatori/međunarodne finansijske institucije u sektoru ekonomskog razvoja i socijalne zaštite u 2010. godini EBRD s izdvajanjem od 97,10 miliona eura, EIB s izdvajanjem od 96 miliona eura i Svjetska banka s izdvajanjem od 87,08 miliona eura, nakon kojih slijede SAD/USAID, Evropska komisija, Švedska/Sida, UNDP, Njemačka, Italija/IC, Norveška, Holandija, UNICEF, Švicarska/SDC/SECO, Austrija/ADC i Španija/AECID.

U 2011. godini, vodeći donatori/međunarodne finansijske institucije u sektoru ekonomskog razvoja i socijalne zaštite su EIB s izdvajanjem od 51 milion eura i EBRD s izdvajanjem od 28,40 miliona eura, nakon kojih slijede Svjetska banka, Evropska komisija, UNDP, Švedska/Sida, SAD/USAID, Njemačka, Švicarska/SDC/SECO, Austrija/ADC, UNICEF i Holandija.

EIB, EBRD i Svjetska banka su osigurali finansijska sredstva u obliku kredita.

Grafikon 6.3. pokazuje da je za **podsektor podrške malim i srednjim preduzećima i promovisanja poslovnog okruženja u 2010. godini** izdvojeno 130,44 miliona eura, odnosno **42,72% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za podsektor podrške malim i srednjim preduzećima i promovisanja poslovnog okruženja je izdvojeno 61,71 milion eura ili 53,94% ukupnih izdvajanja za ovaj sektor.

Za podsektor podrške makroekonomskoj politici u 2010. godini je izdvojeno 150 miliona eura, odnosno **49,13% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za podsektor podrške makroekonomskoj politici je izdvojeno 8,67 miliona eura ili 7,58% ukupnih izdvajanja za ovaj sektor.

Za aktivnosti/projekte koji nisu svrstani u postojeće podsektore u 2010. godini je izdvojeno 16,66 miliona eura, odnosno **5,46% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za ove aktivnosti je izdvojeno 36,26 miliona eura ili 31,69% ukupnih izdvajanja za ovaj sektor.

Za podršku u vidu direktnih ulaganja-finansijski podsektor u 2010. godini je izdvojeno 7,42 miliona eura, odnosno **2,43% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za podršku u vidu direktnih ulaganja-finansijski podsektor je izdvojeno 7,52 miliona eura ili 6,57% ukupnih izdvajanja za ovaj sektor.

Za podsektor socijalne zaštite u 2010. godini je izdvojeno 0,78 miliona eura, odnosno **0,26% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za podsektor socijalne zaštite je izdvojeno 0,25 miliona eura ili 0,22% ukupnih izdvajanja za ovaj sektor.

Grafikon 6.4. pokazuje da su ukupna izdvajanja članova DCF-a za sektor ekonomskog razvoja i socijalne zaštite u 2010. godini iznosila 305,30 miliona eura (od čega 25,12 miliona eura u obliku grantova i 280,18 miliona eura u obliku kredita), a dosad u 2011. godini, ukupna izdvajanja su iznosila 114,40 miliona eura (od čega 21,89 miliona eura u obliku grantova i 92,51 milion eura u obliku kredita). Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.

Grafikon 6.4. ukazuje i na stalni porast u ukupnim izdvajanjima za sektor ekonomskog razvoja i socijalne zaštite od 2007. do 2010. godine. Naime, u 2010. godini ukupna izdvajanja su se značajno povećala u odnosu na 2007. godinu, u iznosu od 163,66 miliona eura, a u odnosu na 2008. godinu u iznosu od 87,05 miliona eura. Treba spomenuti i povećanje od 64,94 miliona eura u 2010. godini u odnosu na 2009. godinu.

Za ovaj sektor je u 2010. godini izdvojeno 45% ukupnih sredstava ODA-e i do danas u 2011. godini 33%.

Podrška makroekonomskoj politici

Podsektor podrške makroekonomskoj politici obuhvata aktivnosti koje imaju za cilj pružanje pomoći u izradi i planiranju makroekonomske, fiskalne i monetarne politike, kao i u izradi ekonomskih i socijalnih analiza i predviđanja. Nenamjenski doprinosi budžetu vlade, za potrebe provođenja makroekonomskih reformi i opću programsku pomoć, također ulaze u ovu kategoriju.

Za podsektor podrške makroekonomskoj politici u 2010. godini je izdvojeno 150 miliona eura, odnosno **49,13% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za podsektor podrške makroekonomskoj politici je izdvojeno 8,67 miliona eura ili 7,58% ukupnih izdvajanja za ovaj sektor.

Članovi DCF-a koji su pružili podršku podsektoru makroekonomske politike su EBRD, Svjetska banka, Evropska komisija, SAD/USAID, UNDP, Švedska/Sida, Njemačka, Švicarska/SDC/SECO, Norveška, Austrija i Španija/AECID.

Projekat **UNDP-a** pod nazivom *Rast inkluzivnih tržišta* u prvom redu je usmjeren na podršku razvoju privatnog sektora. Projekat pruža platformu preduzećima da se uključe u poslovne aktivnosti koje prednost daju siromašnima u državama s problematičnim poslovnim okruženjem. Konačni cilj ovog projekta je veće učešće privatnog sektora u oblasti smanjenja stope siromaštva i ostvarenja održivog razvoja u Bosni i Hercegovini.

Sa *stand-by* aranžmanom od 50 miliona eura, **EBRD** je pružio podršku Agenciji za osiguranje depozita BiH. Svrha ovog aranžmana je povećati povjerenje u državni finansijski sektor tako što će se omogućiti da Agencija poveća pokrivenost osiguranog depozita do 50.000 konvertibilnih maraka. Ovaj projekat je sličan projektima koji su provedeni u susjednim državama koje su povećale pokrivenost osiguranog depozita. EBRD je osigurao i kredit UniCredit banci u iznosu od 5 miliona eura za dalje kreditiranje projekata u oblasti održivih energetskih izvora.

Evropska komisija je također izdvojila 1 milion eura za dalje jačanje baze kapitala Agencije za osiguranje depozita BiH kako bi ostvarila odgovarajuću likvidnost zbog brzog djelovanja i isplate osiguranih depozita. Evropska komisija je u 2011. godini pokrenula projekat pod nazivom *Prekogranična saradnja Hrvatske i BiH 2008*. Konačni cilj spomenutog projekta je potaknuti kreiranje prekograničnih mreža i partnerskih odnosa, te iniciranje zajedničkih prekograničnih aktivnosti. Fokus projekta je, u prvom redu, na revitalizaciji privrede, zaštiti prirode i okoliša, te na povećanju društvene kohezije u zoni provođenja programa.

Njemačka je nastavila s provođenjem projekata *Otvoreni regionalni fond (ORF) za vanjsku trgovinu i Podrška lokalnoj i regionalnoj ekonomiji Faze I i II*. Projektom *Otvoreni regionalni fond (ORF) za vanjsku trgovinu* se pruža podrška u oblasti jačanja konkurentnosti kroz saradnju više preduzeća i institucija iz više država u regiji, te se promovise jugoistočna Evropa kao ekonomska zona na međunarodnoj sceni. Fokus spomenutih projekata je primarno na tekstilnoj industriji, s naglaskom na modni dizajn, automobilske industriji, sektoru informacione tehnologije (IT), turizmu, poljoprivredi i razvoju regionalnog konsultantskog tržišta.

SAD/USAID osigurava pomoć na temelju potražnje, s posebnim naglaskom na sektor finansijskih usluga, finansijsku upravu javnih resursa i stvaranju okruženja podobnog za rast privatnog sektora. SAD/USAID će nastaviti raditi na promovisanju javnosti odgovornog, savremenog poreznog režima koji pojednostavljuje poštivanje poreznih zakona i propisa. SAD/USAID promovise razvoj privatnog sektora i ekonomskog rasta kroz unapređenje i jačanje zaštite prava na intelektualno vlasništvo u skladu sa standardima Evropske unije.

Projekat **Svjetske banke** pod nazivom *Izrada razvojne politike u oblasti javnih rashoda* ima za cilj povećati socijalnu pomoć siromašnima, unaprijediti građu i efikasnost javnih rashoda, te smanjiti socijalne stope doprinosa i pritiske na plaće u privatnom sektoru od bržeg rasta plaća u javnom sektoru. Još jedan projekat Svjetske banke, pod nazivom *Socijalna sigurnosna mreža i podrška zapošljavanju*, je dio reformskih aktivnosti na boljem planiranju socijalnih beneficija u Bosni i Hercegovini. Projektom se pruža podrška entitetskim vlastima na kreiranju odgovarajućih mehanizama za planiranje pomoći i boljeg upravljanja socijalnim beneficijama općenito. Kroz ovaj projekat se ujedno finansira i niz programa u oblasti tržišta rada namijenjenih ugroženim grupama među osobama koje aktivno traže zaposlenje.

Švicarska/SECO kontinuirano pruža podršku u oblasti obuke i pružanja odgovarajućih savjeta u vezi sa upravljanjem preduzećem s ciljem postizanja bolje prakse korporativnog upravljanja u državama poput Albanije, Bosne i Hercegovine, Makedonije, Crne Gore i Srbije.

Austrija/ADC je, u 2011. godini, pokrenula dva nova projekta. Kroz projekat *Uspostavljanje aranžmana provođenja i mehanizama monitoringa i evaluacije za Strategiju razvoja BiH (CDS) i Strategiju socijalne uključenosti (SIS)*, Austrija/ADC pruža podršku Direkciji za ekonomsko planiranje BiH kako bi podržala proces strateškog planiranja u Bosni i Hercegovini. Austrija/ADC također podržava i Ministarstvo finansija i trezora BiH u oblasti restrukturiranja i osavremenjivanja Programa javnih investicija (PII) kako bi isto moglo postati ključni instrument u planiranju ulaganja i finansijskom monitoringu provođenja CDS i SIS. Dalja razrada Programa javnih investicija, uz podršku Austrije/ADC, će omogućiti usklađivanje procesa planiranja ulaganja s procesom strateškog planiranja na državnom, entitetskom i kantonalnom nivou.

Norveška je, u 2011. godini, okončala projekat pod nazivom *Mladi preduzetnici u Hercegovini*. Kroz projekat je osigurana obuka u preduzetništvu i aktivnosti na stručnom osposobljavanju s naglaskom na ulogu mladih kao glavnog pokretača budućeg razvoja hercegovačke regije.

Španija je, u 2010. godini, okončala projekat kojim je pružena podrška nezaposlenima i osobama kojima je bilo potrebno prekvalifikovanje kako bi imali pristup tržištu rada.

Glavni projekti u podsektoru podrške makroekonomskoj politici su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Izrada razvojne politike na polju javnih rashoda (kredit)	Svjetska banka	78,09
Agencija za osiguranje depozita BiH (kredit)	EBRD	50
Razvojne intervencije za brzo napredovanje na tržištu (FIRMA)	Švedska/Sida, SAD/USAID	12,04
Projekat podrške uspostavljanju socijalne sigurnosne mreže i zapošljavanja (kredit)	Svjetska banka	10,55
Projekat promovisanja pokretljivosti tržišta rada (ELMO)	SAD/USAID	8,72
Projekat porezne reforme (TARA)	SAD/USAID	7,39
Partnerstvo za unapređenje ekonomskih reformi (PARE)	SAD/USAID	5,13
EU/EBRD WeBSECLF - UniCredit Bank (kredit)	EBRD	5,00

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Podrška malim i srednjim preduzećima i promovisanje poslovnog okruženja

Podsektor podrške malim i srednjim preduzećima (SME) i promovisanja poslovnog okruženja obuhvata direktnu pomoć donatora razvoju SME u industrijskom sektoru, uključujući računovodstvene, revizorske i savjetodavne usluge, kao i politiku na polju turizma i upravljanje administracijom.

Za podsektor podrške malim i srednjim preduzećima i promovisanja poslovnog okruženja u 2010. godini je izdvojeno 130,44 miliona eura, odnosno **42,72% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za podsektor podrške malim i srednjim preduzećima i promovisanja poslovnog okruženja je izdvojeno 61,71 milion eura ili 53,94% ukupnih izdvajanja za ovaj sektor.

Članovi DCF-a koji aktivno učestvuju u podsektoru podrške malim i srednjim preduzećima i promovisanju poslovnog okruženja su EIB, EBRD, Svjetska banka, Evropska komisija, SAD/USAID, Švedska/Sida, Njemačka, Švicarska/SDC/SECO, Italija/IC, Norveška, Holandija i Austrija/ADC.

Njemačka je tokom 2010. godine pokrenula dva projekta pod nazivom *Smanjenje stope siromaštva kroz podršku razvoju malih i srednjih preduzeća u BiH* i *Smanjenje stope siromaštva II*. Svrha ovih projekata je osigurati održivost samozapošljavanja, smanjiti stopu siromaštva, te doprinijeti održivom razvoju u ciljnoj regiji.

Evropska komisija je tokom 2010. godine pokrenula četiri nova projekta u podsektoru podrške malim i srednjim preduzećima i promovisanja poslovnog okruženja. Kroz te projekte, Evropska komisija podržava razvoj malih i srednjih preduzeća i turizma, izradu politike rada u ovoj oblasti i razvoj institucijskih kapaciteta, te izgradnju kapaciteta u svrhu promovisanja i razvoja izvozne osnovne Bosne i Hercegovine.

Švedska/Sida je pokrenula projekat pod nazivom *REDAH-Regionalna razvojna agencija za Hercegovinu (CREDO)*. Cilj ovog projekta je stvoriti, formalizovati i održati radna mjesta, te unaprijediti ekonomski status hercegovačke regije. Nadalje, Švedska/Sida je nastavila s provođenjem projekta pod nazivom *NERDA Regionalni ekonomski razvoj CREDO*. Projektom se pruža podrška regionalnom ekonomskom razvoju unutar 35 općina u sjeveroistočnoj Bosni (Tuzla). U okviru projekta radi se i na utvrđivanju mogućnosti za razvoj prioritarnih sektora, te intervencija na uklanjanju ograničenja preduzećima i unapređenja općinske infrastrukture kako bi se mogao ostvariti ekonomski razvoj.

SAD/USAID i Švedska/Sida kontinuirano sarađuju na provođenju projekta pod nazivom *Razvojne intervencije za brzo napredovanje na tržištu (FIRMA)*. SAD/USAID i dalje podržava aktivnosti na povećanju konkurentnosti malih i srednjih preduzeća u ciljnim industrijama, te njihove produktivnosti, broja radnih mjesta i profitabilnosti. S fokusom na široko zastupljenom, održivom ekonomskom rastu kroz bolju efikasnost, marketing i trgovinu, SAD/USAID pruža podršku aktivnostima u sektorima obrade drveta, turizma i lake industrije. Jačanje sektora malih i srednjih preduzeća će pomoći Bosni i Hercegovini u ispunjavanju kriterija potrebnih za evropske integracije, posebno sposobnost „održavanja konkurentnosti pod pritiscima i silama tržišta Evropske unije“. SAD/USAID podržava i korištenje aplikacija informacione tehnologije radi unapređenja efikasnosti i produktivnosti malih i srednjih preduzeća u oblasti obrade drveta, poljoprivredne proizvodnje/prerade, odjevne/tekstilne/kožne industrije, logističkog/zalihovnog lanca upravljanja, turizma i lake industrije. Ovaj projekat zajednički sufinansiraju vlade Norveške i SAD-a.

EIB je osigurao kredite malim i srednjim preduzećima kao podršku razvoju ekonomije, stvaranju radnih mjesta i smanjenju

stope siromaštva. Kroz projekat pod nazivom *Kreditna linija Razvojne banke Republike Srpske*, EIB je osigurao kreditnu liniju za finansiranje manjih projekata koje provode mala i srednja preduzeća, te projekte na polju infrastrukture koje provode lokalne vlasti.

Švicarska/SECO je 2010. godine pokrenula, te u 2011. godini nastavila s provođenjem projekta *Regulisanje mikrofinansijskog sektora i upravljanje rizikom*. Kroz ovaj projekat se podržava razvoj mikrofinansijskih institucija u Bosni i Hercegovini, istovremeno smanjujući broj nenaplativih plasmana. Nadalje, Švicarska/SDC/SECO je nastavila s provođenjem pilot projekta pod nazivom *SIPPO Program za promociju izvoza ljekovitih i aromatičnih biljaka (MAP) BiH* i pilot projekta *SIPPO Program za promociju izvoza drveta BiH*. Kroz ove projekte se pruža podrška integrisanju bosanskohercegovačkih preduzeća u oblasti ljekovitih i aromatičnih biljaka i proizvodnje namještaja u evropska tržišta. Kroz ove projekte se promovise i izvoz, te kreiranje imidža Bosne i Hercegovine na specijalizovanim trgovinskim sajmovima.

Austrija/ADC pruža podršku industrijskom oporavku travničke regije kroz obuke za preduzeća i njihove zaposlenike u metalnoj industriji, te kroz kreiranje okvira za održive politike djelovanja u oblasti stručne osposobljenosti. Kroz projekat *Uzgoj i prerada organski uzgojenih narova*, Austrija/ADC osigurava potrebno znanje o ovom voću i najbolje načine njegovog uzgoja.

Italija/IC pruža podršku kroz projekat *Breza-saradnja i razvoj-podrška lokalnim inicijativama u oblasti obnove i razvoja*. Svrha ovog projekta je povećati šanse mladim ljudima, osobama s invaliditetom i ženama za zapošljavanje kroz mikrokreditiranje i centre za informisanje mladih (Centri za profesionalnu orijentaciju), te podržati jačanje i formiranje agro-poslovnih malih i srednjih preduzeća. Kroz projekat se također namjerava unaprijediti edukativni i sanitarni sistem putem jačanja kontrole nad stabilizacijom vode, promovisanja reciklaže otpada i otvaranja naučno-didaktičkih gradskih parkova.

Svjetska banka je osigurala kredit za projekat pod nazivom *Povećanje pristupa malih i srednjih preduzeća finansijskim sredstvima*. Cilj ovog projekta je povećati pristup malih i srednjih preduzeća u Bosni i Hercegovini finansijskim sredstvima. Kroz ovaj projekat će se pružiti podrška bankarskom sistemu u državi kako bi se osposobio da odgovori potrebama malih i srednjih preduzeća kao bitnih faktora ekonomskog razvoja i zapošljavanja. Zato će ključni faktor uspješnosti ovog projekta biti sposobnost komercijalnih banaka da osiguraju finansijska sredstva malim i srednjim preduzećima po povoljnim uslovima.

Holandija i UNDP su nastavili s provođenjem projekta *Vrijednosni lanci za zapošljavanje*. Cilj ovog projekta je unapređenje životnog standarda građana Bosne i Hercegovine, posebno u široj sarajevskoj regiji, kroz uspostavljanje nove vrijednosti, stvaranje radnih mjesta i osiguranje prihoda, te održavanje onih već postojećih. Holandija također radi i na stvaranju okoline podobne za razvoj privatnog sektora na zapadnom Balkanu.

EBRD je, u 2010. godini, osigurao 20 miliona eura kreditne linije Intesa Sanpaolo Banci d.d. BiH kako bi se potakla dostupnost sredstava realnoj ekonomiji u Bosni i Hercegovini. Nadalje, EBRD je osigurao 10 miliona eura kreditne linije kao podršku malim i srednjim preduzećima u Bosni i Hercegovini.

Glavni projekti u podsektoru podrške malim i srednjim preduzećima i promovisanju poslovnog okruženja navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
HAA GROUP BOSNIA GL (kredit)	EIB	75
Kreditna linija Razvojne banke Republike Srpske	EIB	50
INTESA krediti za mala i srednja preduzeća i prioritetne projekte (kredit)	EIB	50
Povećanje pristupa malih i srednjih preduzeća finansijskim sredstvima (kredit)	Svjetska banka	49,25
UniCredit banka i UniCredit lizing (kredit)	EBRD	45 ¹⁰⁰
RZB krediti za mala i srednja preduzeća i prioritetne projekte (kredit)	EIB	40
UPI BANKA GL (kredit)	EIB	25
Intesa Sanpaolo kreditna linija za mala i srednja preduzeća	EBRD	20
VOLKSBANK BH DD (Globalni kredit-GL)	EIB	20
Razvojne intervencije za brzo napredovanje na tržištu (FIRMA)	Švedska/Sida,SAD/USAID	12,04
WBCCF - UniCredit lizing	EBRD	10
LOK krediti za mikrofinansiranje malih i srednjih preduzeća	EIB	10
EU podrška regionalnom ekonomskom razvoju u BiH - Poziv VI	Evropska komisija	3,82
NARDA regionalni ekonomski razvoj (CREDO)	Švedska/Sida	3,00
REDAH - Regionalna razvojna agencija za Hercegovinu (CREDO)	Švedska/Sida	2,00
Podrška sektoru malih i srednjih preduzeća u Bosni i Hercegovini	Evropska komisija	2,00
Tehnička pomoć kao podrška turističkoj industriji Bosne i Hercegovine	Evropska komisija	1,90
Vrijednosni lanci za projekat zapošljavanja	Holandija, UNDP	1,41

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

¹⁰⁰ Kredit je odobren 2009. godine.

Podrška u vidu direktnih ulaganja - finansijski podsektor

Podrška u vidu direktnih ulaganja-finansijski podsektor obuhvata politiku, planiranje i programiranje finansijskog sektora, izgradnju institucija i savjetovanje, finansijska tržišta i sisteme, sve formalne finansijske posrednike unutar sektora, kreditne linije, lizing, preduzetnički kapital, te mikrokreditne, štedne i kreditne zadruge.

Za podršku u vidu direktnih ulaganja-finansijski podsektor u 2010. godini je izdvojeno 7,42 miliona eura, odnosno **2,43% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za podršku u vidu direktnih ulaganja-finansijski podsektor je izdvojeno 7,52 miliona eura ili 6,57% ukupnih izdvajanja za ovaj sektor.

Članovi DCF-a koji aktivno učestvuju u podsektoru podrške u vidu direktnih ulaganja-finansijski podsektor su EIB, Evropska komisija i SAD/USAID.

EIB je, u 2010. godini, pokrenuo projekat *Investiranje u tranše starijeg duga (A)-EFSE*. Cilj Evropskog fonda za jugoistočnu Evropu (EFSE) je nadopuniti finansijsku podršku koju pružaju lokalni finansijski sektor i finansijske institucije aktivne u regiji kroz stalnu dodatnu finansijsku podršku mikropreduzećima, te malim i srednjim preduzećima.

Evropska komisija je, u 2010. godini, osigurala tehničku podršku Centralnoj banci Bosne i Hercegovine. Pored toga, Evropska komisija je pokrenula trogodišnji projekat u oblasti jačanja institucionalnih i rukovodnih kapaciteta Uprave za indirektno opozivanje BiH s ciljem usaglašavanja s *acquisom* Evropske unije.

SAD/USAID je nastavio s provođenjem projekta *Sporazum o razvojnom kreditu (DCA)*. Kroz ovaj projekat SAD/USAID je sklopio četiri sporazuma s bosanskohercegovačkim bankama (UniCredit, Volksbank, UPI banka/Intesa Sanpaolo i Raiffeisen banka), gdje SAD/USAID garantuje do 50% kredita koje ove banke osiguravaju malim i srednjim preduzećima u BiH u oblasti drvnih prerađevina, agrobiznisa i turizma.

Glavni projekti u podsektoru podrške u vidu direktnih ulaganja-finansijski podsektor navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Investiranje u tranše starijeg duga (A) - EFSE	EIB	11,99
Sporazum o razvojnom kreditu (DCA)	SAD/USAID	9,97
Podrška usaglašavanju rada Uprave za indirektno opozivanje BiH s <i>acquisom</i> EU	Evropska komisija	2,38
Program tehničke pomoći Centralnoj banci Bosne i Hercegovine	Evropska komisija	1,00

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Podsektor socijalne zaštite

Podsektor socijalne zaštite obuhvata socijalne zakone i upravu, izgradnju kapaciteta institucija i savjetodavne usluge, socijalnu sigurnost i ostale socijalne šeme, specijalne programe za starije osobe, siročad, osobe s invaliditetom, djecu koja živi na ulici, socijalne dimenzije strukturnih prilagođavanja, te druge aktivnosti u oblasti socijalne infrastrukture i zaštite potrošača.

Za podsektor socijalne zaštite u 2010. godini je izdvojeno 0,78 miliona eura, odnosno **0,26% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za podsektor socijalne zaštite je izdvojeno 0,25 miliona eura ili 0,22% ukupnih izdvajanja za ovaj sektor.

Članovi DCF-a koji aktivno učestvuju u podsektoru socijalne zaštite su Evropska komisija, UNDP, Italija/IC, UNICEF i Austrija/ADC.

Evropska komisija je, u 2011. godini, pokrenula projekat *Podrška nacionalnom akcionom planu u oblasti uključenosti Roma*. Krajnji cilj ovog projekta je boriti se protiv socijalne isključenosti u Bosni i Hercegovini.

UNDP daje značajan doprinos u oblasti odlučivanja zasnovanog na dokazima u Bosni i Hercegovini kroz osmišljavanje i efektivno distribuiranje edukativnog materijala na osnovu kojih će BiH unaprijediti svoje istražne potencijale u skladu sa standardima Evropske unije.

Austrija/ADC je nastavila s provođenjem projekata *Terapija bola kod djece s invaliditetom* i *Romska manjina*. Provođenjem ovih projekata se promovira zdravstvena zaštita djece s hroničnim ili akutnim bolovima, te socijalna uključenost romske manjine u banjalučkoj regiji.

UNICEF nastavlja pružati podršku Ministarstvu civilnih poslova BiH i relevantnim entitetskim ministarstvima u okviru projekta pod nazivom *Promovišanje sistema socijalne zaštite i uključenosti djece u BiH* (SPIS program), koji sufinansiraju

Evropska komisija, Norveška i UK/DFID. U okviru ovog sveobuhvatnog programa koji se odnosi na više sektora, UNICEF pruža podršku uspostavljanju mehanizama međusobno povezanih sektora u oblasti socijalne zaštite i uključenosti na nivou politike djelovanja, potom, izradi i provođenju akcionih planova u oblasti socijalne zaštite i uključenosti, uspostavljanju modela za upućivanje u oblasti socijalne zaštite i uključenosti, te uvođenju inovativnih općinskih službi. Program se temelji na poštivanju ljudskih prava, te na metodologiji koja omogućava djeci, mladima i organizacijama civilnog društva da učestvuju, doprinose i postanu snažnijima.

Italija/IC i dalje finansira radove na obnovi Gradske Banje u Mostaru. U 2010. godini, Italija/IC je pokrenula novi projekat, pod nazivom *Inicijativa za društveni razvoj država Jugoistočne Evrope*.

Glavni projekti u podsektoru socijalne zaštite su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Promovisanje sistema socijalne zaštite i uključenosti djece u BiH	Evropska komisija, Norveška, UK/DFID, UNICEF	6,67
Podrška nacionalnom akcionom planu u oblasti uključenosti Roma	Evropska komisija	0,50
Unapređenje procesa odlučivanja zasnovanog na dokazima u BiH	UNDP	0,41
Inicijativa za društveni razvoj država jugoistočne Evrope	Italija/IC	0,31
Podrška reformi sistema zaštite djece u BiH	UNICEF	0,27
Radovi na obnovi Gradske Banje u Mostaru	Italija/IC	0,27

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Aktivnosti koje nisu svrstane u postojeće podsektore

Za aktivnosti/projekte koji nisu svrstani u postojeće podsektore u 2010. godini je izdvojeno 16,66 miliona eura, odnosno **5,46% ukupnih izdvajanja** za sektor ekonomskog razvoja i socijalne zaštite. Dosad, u 2011. godini, za ove aktivnosti je izdvojeno 36,26 miliona eura ili 31,69% ukupnih izdvajanja za ovaj sektor.

Kroz projekat *Program oporavka regije Srebrenice III*, **Holandija** i **UNDP** podržavaju promovisanje socijalno-ekonomskog oporavka multietničkih zajednica s ojačanim strukturama lokalne vlasti.

Evropska komisija je, u 2010. godini, pokrenula nove projekte, uglavnom usmjerene na sljedeće:

- bolja institucijska struktura Agencije za osiguranje Bosne i Hercegovine;
- podsticanje razvoja ekonomije i smanjenje relativne izoliranosti odgovarajućeg područja kroz jačanje zajedničkih institucijskih mreža i kapaciteta profesionalnog kadra;
- pružanje podrške prekograničnoj saradnji s Hrvatskom, Srbijom i Crnom Gorom;
- podrška vlastima BiH kako bi mogle podnijeti projektne prijedloge dobrog kvaliteta Evropskoj komisiji s ciljem provođenja Sporazuma o evropskom partnerstvu i Sporazuma o stabilizaciji i pridruživanju;
- podrška Ministarstvu vanjske trgovine i ekonomskih odnosa BiH u razvoju institucijskih kapaciteta u vezi s pridruživanjem EU i daljih multilateralnih razgovora;
- podrška učešću Bosne i Hercegovine u *Transnacionalnom programu evropske teritorijalne saradnje* Evropskog fonda za regionalni razvoj (ERDF) za jugoistočnu Evropu.

Evropska komisija je, u 2011. godini, inicirala dva nova projekta pod nazivom *Mediterranski eko-industrijski razvoj (MEID)* i *Podrška državnoj IBM strategiji*.

EBRD je osigurao kredite Raiffeisen banci radi daljeg finansiranja projekata u oblasti održivih izvora energije. Nadalje, EBRD je restrukturirao kredite odobrene Sunrise-u u 2007. i 2008. godini. EBRD je, u 2011. godini, izdvojio 11 miliona eura u obliku kredita za Natron Hayat. Izdvojena sredstva biće korištena za trajne potrebe kapitala Natron Hayata u pogledu povećane proizvodnje i prodaje papirnog omota za zaštitu cijevi. EBRD je također osigurao kredit i Novoj ljubljanskoj banci (NLB) u svrhu daljeg finansiranja filijala Nove ljubljanske banke u regiji s ciljem daljeg finansiranja sektora malih i srednjih preduzeća u određenim državama.

UNICEF i **UNDP** provode zajednički program, *Upravljanje ekonomijom-osiguranje pristupa vodosnabdjevanju kroz institucijski razvoj i infrastrukturu*, koji podržava Fond Vlade Španije za postizanje milenijjskih razvojnih ciljeva (MDG-F). UNICEF pruža podršku većem učešću građana u procesu odlučivanja na nivou općine, te pomaže u jačanju kapaciteta za donošenje odluka na temelju dokaza u oblasti društvenog razvoja i socijalne zaštite.

Norveška je pružila podršku studentima omogućivši im učešće na domaćim i međunarodnim sajamima i ljetnim kampovima.

Glavni projekti koji nisu svrstani u postojeće podsektore navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Natron Hayat II (kredit)	EBRD	11
NLB BiH (kredit)	EBRD	10
Program oporavka regije Srebrenice III	Holandija, UNDP	9,07
EU/EBRD WeBSECLF - Raiffeisen banka (kredit)	EBRD	8,00
Restrukturiranje kredita Sunrise I (kredit)	EBRD	4,00
Restrukturiranje kredita Sunrise II (kredit)	EBRD	3,00
Podrška trgovinskoj politici i izgradnji kapaciteta u BiH	Evropska komisija	2,00
LEF: BHB Cable TV (kredit)	EBRD	2,00

Podaci o svim projektima su dostupni u bazi podataka Forum za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

Podrška makroekonomskoj politici

U decembru 2010. godine, Republika Srpska je usvojila *Ekonomsku politiku RS za 2011. godinu*. Politikom je predviđeno uvođenje viših poreznih obaveza, povećanje fiskalne discipline, smanjenje plaća u javnom sektoru, te smanjenje subvencija u privredi.

U septembru 2010. godine, Federacija Bosne i Hercegovine je usvojila *Strategiju razvoja FBiH 2010.-2020.* Prioritetni ciljevi Federacije Bosne i Hercegovine, u skladu s ovom strategijom, su fiskalna održivost i javne finansije, razvoj finansijskih tržišta i finansijskih institucija, reforma finansiranja javnog sektora (porezna reforma), jačanje fiskalnog kapaciteta lokalnih zajednica, te smanjenje korupcije u upravi.

U martu 2010. godine, Republika Srpska je usvojila *Strategiju razvoja trgovine RS 2010.-2015.* Strategijom je planirano poboljšanje kvaliteta i povećanje kvantiteta i raznolikosti proizvodnje, bolja konkurentnost domaćih proizvoda, formiranje trgovinskih mreža i razvoj struktura, te uspostavljanje efikasnih pravnih i institucionalnih okvira za razvoj trgovine u Republici Srpskoj.

U julu 2010. godine, Republika Srpska je usvojila *Izmjene i dopune programa razvoja RS 2010.-2012.*, čime je krajnji rok provođenja *Programa razvoja RS 2007.-2010.*¹⁰¹ produžen za još dvije godine¹⁰².

U januaru 2011. godine, Vijeće ministara BiH je usvojilo *Ekonomski i fiskalni program za period 2011.-2013.* Ovaj program predstavlja pripremu za izradu pretpristupnog ekonomskog programa, te je obavezan dokument za EU države kandidate.

Podrška malim i srednjim preduzećima i promovisanje poslovnog okruženja

U junu 2011. godine, Republika Srpska je usvojila *Strategiju razvoja turizma RS 2011.-2020.* Neki od ciljeva ove strategije su jačanje konkurentnosti turizma Republike Srpske, povećanje broja turista, smanjenje stope nezaposlenosti, te poboljšanje kvaliteta života.

U junu 2010. godine, Federacija Bosne i Hercegovine je usvojila dokument pod nazivom *Razvoj industrijske politike u FBiH*, u obliku projektnog prijedloga.

Podrška u vidu direktnih ulaganja-finansijski podsektor

Strategija javne unutrašnje finansijske kontrole (PIFC) FBiH i Strategija uspostavljanja i izgradnje javne unutrašnje finansijske kontrole (PIFC) RS trenutno su u proceduri usvajanja. Ove strategije su slične *Strategiji za provođenje javne interne finansijske kontrole u institucijama Bosne i Hercegovine*, koju je Vijeće ministara BiH usvojilo u decembru 2009. godine.

Socijalna zaštita

U junu 2010. godine, Republika Srpska je usvojila *Zakon o popisu stanovništva, domaćinstava i stanova u 2011. godini u RS-u*, dok je *Zakon o izmjenama i dopunama Zakona o popisu stanovništva, domaćinstava i stanova u 2011. godini u Republici Srpskoj* usvojen u februaru 2011. godine.

U aprilu 2011. godine, Vijeće ministara BiH je usvojilo *Strategiju nadzora nad tržištem neprehrambenih potrošačkih proizvoda u Bosni i Hercegovini za period 2011.-2015.* kako bi se osigurao efikasan nadzor nad tržištem BiH, u skladu sa standardima Evropske unije.

¹⁰¹ Program razvoja RS 2007.-2010. je usvojen od strane Narodne skupštine RS u julu 2007. godine.

¹⁰² <http://www.razvojniprogramrs.org/latn/?page=2>

U julu 2010. godine, Vijeće ministara BiH je usvojilo *Strategiju zapošljavanja Bosne i Hercegovine 2010.-2014.* Ovom strategijom bi se trebale unaprijediti šanse za zapošljavanje svih građana, u skladu s *Konvencijom o politici zapošljavanja*, ratificiranoj od strane Bosne i Hercegovine.

U martu 2011. godine, Republika Srpska je usvojila *Strategiju zapošljavanja RS 2011.-2015.* Ovom strategijom bi trebalo osigurati povećanje stope zaposlenosti za 8%, aktivno učešće mladih na tržištu rada, te zaposlenost marginalizovanih grupa u Republici Srpskoj.

U maju 2010. godine, Republika Srpska je usvojila *Strategiju reforme penzijskog sistema u RS-u.* Cilj strategije je osigurati dugotrajnu održivost i finansijsku stabilnost penzionog sistema u kontekstu demografskih i ekonomskih promjena.

U julu 2011. godine, Vijeće ministara BiH je usvojilo *Akcioni plan za djecu Bosne i Hercegovine za period 2011.-2014.* s ciljem unapređenja uslova življenja djece i njihovih porodica, te osiguranja dječijeg zdravog psihofizičkog razvoja i socijalne uključenosti¹⁰³.

U martu 2010. godine, Vijeće ministara BiH je usvojilo *Socijalni akcioni plan za Bosnu i Hercegovinu* u vezi s *Memorandumom o razumijevanju o socijalnim pitanjima u kontekstu Energetske zajednice.* Cilj ovog plana je utvrditi aktivnosti, mjere i preporuke zaštite socijalno ugroženih kategorija - potrošača energije, višak radne snage u sektoru socijalne zaštite, unaprijediti uslove rada i sigurnosti pri radu u energetsom sektoru, te socijalno partnerstvo.

Nova *Strategija socijalne uključenosti (SIS)*, koja je dio *Strategije razvoja BiH (CDS)*, trenutno je u postupku usvajanja. Kroz *Strategiju socijalne uključenosti* je namjera postići bolje planiranje i efikasniju raspodjelu budžetskih i drugih sredstava u oblasti društvenog razvoja na nivou socijalne politike i zapošljavanja, zdravstva, obrazovanja, penzione politike, osoba s invaliditetom, te zaštite porodice.

Koordinacija rada donatora

Ne postoji formalni mehanizam koordinacije rada donatora u sektoru ekonomskog razvoja i socijalne zaštite. Međutim, još uvijek postoji relativno efikasna podjela rada i usklađen pristup među učesnicima u ovom sektoru.

Neki od donatora sugerišu kako bi uspostavljanje formalnog koordinacijskog tijela unutar sektora poboljšalo protok informacija i nivo koordinacije aktivnosti, te omogućilo bolje korištenje postojećih resursa.

Donatori koji su aktivni u sektoru ekonomskog razvoja i socijalne zaštite redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Buduće aktivnosti

Sektor ekonomskog razvoja i socijalne zaštite je od ključnog značaja za napredak države na ekonomskom, političkom i socijalnom polju. Zato postoji snažna potreba za sinhronizovanim, usklađenim i koordiniranim provođenjem postojećih razvojnih strategija na svim nivoima. Utvrđivanje i podrška strateškim industrijskim granama i razvoju privatnog sektora također su ključne aktivnosti koje utiču na budući napredak.

Prema mišljenju domaćih učesnika, dalja podrška donatora je potrebna u sljedećim područjima:

- jačanje institucionalnih kapaciteta na svim nivoima;
- reforma javnih službi za zapošljavanje;
- reforma sistema socijalne zaštite;
- jačanje međusobne povezanosti strategija na svim nivoima, te finansijskog planiranja i monitoringa (CDS/SIS, budžet i PJI).

Bitan oblik buduće donatorske podrške je usaglašavanje s državnim prioritetima u oblasti ekonomskog razvoja i socijalne zaštite.

Slijedi nekoliko preporuka za dalje unapređenje ovog sektora prema *Izveštaju o napretku u realizaciji milenijskih razvojnih ciljeva u Bosni i Hercegovini 2010.*¹⁰⁴:

- unapređenje vanjske trgovine povećanjem izvoza tehnološki konkurentne robe, te zamjenom za uvoz strateških proizvoda;

¹⁰³ <http://www.vijeceministara.gov.ba/saopstenja/saopstenja/?id=11710>

¹⁰⁴ Izveštaj su pripremili Ministarstvo finansija i trezora BiH i Tim UN-a u BiH, u julu/avgustu 2010. godine, a usvojilo ga je Vijeće ministara BiH u decembru 2010. godine. Izveštaj je dostupan na engleskom jeziku na: <http://www.donormapping.ba/pdf/MDG-BiH-2010-ENG.pdf>; <http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, a na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/>

- privlačenje direktnih stranih ulaganja, posebno stvaranjem uslova za proizvodnju „investicijskih proizvoda“;
- unapređenje uslova za uvođenjem finansijskih instrumenata kao podrška malim i srednjim preduzećima;
- podsticanje stvaranja klastera poslovnih zona i tehnoloških parkova;
- povećanje fleksibilnosti i sigurnosti tržišta rada;
- poboljšanje rada institucija tržišta rada, te upravljanja aktivnim mjerama zapošljavanja i društvenim dijalogom;
- promovisanje efikasnosti i efektivnosti politike i upravljanja institucija tržišta rada;
- reforma sistema socijalne zaštite s ciljem postizanja fiskalne održivosti i boljeg planiranja zadovoljenja potreba korisnika, te na taj način, postizanje veće efikasnosti u borbi protiv siromaštva;
- izrada modela inkluzivne socijalne politike sa usaglašenim kriterijima utvrđivanja ciljnih ugroženih grupa, u skladu sa standardima Evropske unije.

Podrška društvenom i ekonomskom razvoju, posebno u oblasti razvoja sektora malih i srednjih preduzeća i smanjenja stope nezaposlenosti, predstavlja jedan od prioriteta koje je Evropska komisija utvrdila za period od naredne tri godine. Slijede neki od ciljeva definisanih *Višegodišnjim indikativnim planskim dokumentom (MIPD) 2011.-2013.*:

- poboljšati institucionalni i pravni okvir, te koordinaciju i usklađenost javnih politika u oblasti malih i srednjih preduzeća, te pomoći Bosni i Hercegovini u ispunjavanju njenih obaveza prema Privremenom sporazumu i Sporazumu o stabilizaciji i pridruživanju;
- ojačati provođenje Akta o malim preduzećima, te potaknuti inovacije malih i srednjih preduzeća i povećati konkurentnost u razvojnim sektorima;
- ojačati ulogu privatnog sektora u ekonomiji, stvoriti bolje poslovno okruženje, te ojačati strukturu podrške razvoju preduzeća i službi na lokalnom nivou;
- podržati aktivnosti Bosne i Hercegovine na postizanju minimuma socijalnih standarda, pružiti podršku nezaposlenim osobama u pristupu tržištu rada, te poboljšati zdravstvene i sigurnosne uslove u skladu sa *acquisom* Evropske unije;
- poboljšati sistem socijalne zaštite na svim nivoima uprave, te rješavati posebne potrebe ugroženih grupa.

EBRD će nastaviti pružati podršku razvoju malih i srednjih preduzeća i daljem razvoju bankarskog sektora. EBRD će nastaviti pružati podršku i strateškim ulagačima u tekuće procese privatizacije i restrukturiranja, posebno u agro-poslovnoj oblasti, industriji, oblasti vlasništva i turizma, drvne i metalne industrije.

UNDP će nastaviti s aktivnostima na uklanjanju problema nezaposlenosti, siromaštva i socijalne isključenosti. Poseban fokus će biti na ruralnom razvoju, imajući u vidu velika odstupanja na nivou zaposlenosti i siromaštva između urbanih i ruralnih područja. UNDP će nastaviti pružati tehničku pomoć prehrambenim i poljoprivrednim proizvođačima kako bi se povećala njihova konkurentnost kroz bolji kvalitet hrane i sigurnosnih standarda, uvođenje naprednijih poslovnih, marketinških i označivačkih praksi, te kroz uvođenje mreža i vrijednosnih lanaca. Posebna pažnja, vezano za socijalno isključeni sloj stanovništva, u koji spadaju i izbjeglice i raseljene osobe, usmjerena je na to da im se omogući aktivno učešće na tržištu, stvaranje prihoda i pristup osnovnim komunalnim uslugama.

UNICEF planira proširiti primjenu modela sistema socijalne zaštite i uključenosti na veliki broj općina u Bosni i Hercegovini, s fokusom na najugroženije i najmarginalizovanije porodice.

Svjetska banka će pružiti podršku ekonomskom rastu kroz jačanje konkurentnosti i brži rast produktivnosti. Nadalje, Svjetska banka će nastaviti pružati podršku razvoju javnih službi i socijalnih beneficija za ugrožene grupe i siromašne osobe.

SAD/USAID će aktivnosti u sektoru ekonomskog razvoja i socijalne zaštite usmjeriti na promovisanje javnosti odgovornog, transparentnog i savremenog poreznog režima koji pojednostavljuje poštivanje poreznih zakona i propisa. SAD/USAID također namjerava ojačati upravljanje ekonomijom na nivou BiH i ispunjenje uslova potrebnih za ulazak na tržište Evropske unije, te pomoći Bosni i Hercegovini u proširenju izvoza na tradicionalna regionalna tržišta, posebno u oblasti izvoza električne energije. SAD/USAID će nastaviti pružati podršku aktivnostima na jačanju konkurentnosti malih i srednjih preduzeća u ciljnim industrijama, te njihove produktivnosti, mogućnosti zapošljavanja i profitabilnosti. SAD/USAID također namjerava pomoći malim i srednjim preduzećima da na osnovu informacione i komunikacione tehnologije povećaju konkurentnost i produktivnost.

Italija/IC će i dalje pružati podršku malim i srednjim preduzećima u oblasti jačanja ekonomskog rasta i preduzetničkih kapaciteta.

Švicarska/SDC/SECO će pružiti podršku ekonomiji i zapošljavanju u Bosni i Hercegovini, posebno s fokusom na promovisanje ulaganja, pristup tržištu i zapošljavanje mladih, te na stabilnost mikrofinansijskog sektora, promovisanje izvoza i integrisanje bosanskohercegovačkih preduzeća na evropsko tržište.

Ekonomski razvoj ostaje jedna od prioritetnih oblasti podrške i Švedske/Sida u narednim godinama.

Članovi DCF-a aktivni u sektoru u 2010.-2011.	Švedska/Sida, Holandija, Švicarska/SDC/SECO, SAD/USAID, Italija/IC, UNDP, Njemačka, UNICEF, Republika Češka, Francuska.
Ostale ključne međunarodne organizacije	Organizacija za evropsku sigurnost i saradnju (OSCE) i Vijeće Evrope (CoE).
Ključni partneri među institucijama vlasti	Ministarstvo za ljudska prava i izbjeglice BiH; Ministarstvo pravde FBiH; Ministarstvo za javnu upravu i lokalnu samoupravu RS.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 9,66 miliona eura u grantovima 2011.: 8,36 miliona eura u grantovima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o prenosu prava svojine na kapitalu Republike Srpske u preduzećima koja obavljaju komunalne djelatnosti na jedinice lokalne samouprave; Zakon o prenosu prava svojine na kapitalu Republike Srpske u lokalnim radio-televizijskim stanicama na jedinice lokalne samouprave; Strategija obuke zaposlenih u jedinicama lokalne samouprave u Republici Srpskoj 2011.-2015.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije¹⁰⁵</p> <p><i>Zakon o lokalnoj samoupravi RS; Zakon o principima lokalne samouprave FBiH; Strategija razvoja lokalne samouprave RS 2009.-2015.</i></p>
Koordinacija rada donatora	<p>Ne postoji državni mehanizam koordinacije rada donatora. Donatori učestvuju na <i>ad-hoc</i> koordinacijskim sastancima u organizaciji Saveza općina i gradova FBiH i Saveza opština i gradova RS, te na drugim neformalnim sastancima radi razmjene informacija.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

¹⁰⁵ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Sektor lokalne uprave obuhvata lokalno upravljanje, politiku zapošljavanja i upravljanje administracijom, višesektorsku pomoć i temeljne socijalne usluge, te urbanistički razvoj i upravljanje.

Odsustvo jedinstvenog, pravnog i institucionalnog okvira ometa proces reformi u oblasti lokalne samouprave u Bosni i Hercegovini. Ne postoji tijelo na državnom nivou odgovorno za koordinaciju u ovom sektoru. U Federaciji BiH, poslovi lokalne vlasti potpadaju pod zajedničku nadležnost vlasti Federacije Bosne i Hercegovine i deset kantona. Ministarstvo pravde FBiH odgovorno je za formulisanje politika djelovanja i za usvajanje zakona. Svaki kanton pojedinačno nadležan je za pitanja kulture, turizma, komunalnih usluga, itd. U Republici Srpskoj postoji jedno Ministarstvo lokalne uprave i lokalne samouprave na entitetskom nivou. U BiH postoji 141 općina i Brčko distrikt BiH, koji djeluje kao samoupravna jedinica.

Savez općina i gradova FBiH i Savez opština i gradova RS zastupaju interese gradova i općina i služe kao centralno mjesto za pružanje usluga u oblasti lokalne uprave. Oba entitetska saveza usvojila su *Zakon o lokalnoj samoupravi BiH*, koji je izrađen 2006. godine kao inicijativa civilnog društva. Međutim, zbog nedostatka relevantnog autoriteta na nivou BiH, ovaj zakon još nije operativan.

Za ovaj sektor je u 2010. godini izdvojeno 1% ukupnih sredstava ODA-e i do danas u 2011. godini 2%.

Prvi nacrt *Strategije lokalne samouprave u BiH* također je izrađen 2006. godine u obliku inicijative civilnog društva, uz podršku Fonda Otvoreno društvo Bosne i Hercegovine. Oba entitetska saveza općina i gradova su usvojila ovu strategiju. Još jedna inicijativa civilnog društva, pokrenuta od strane Foruma građana Tuzle, u martu 2008. godine, prihvaćena je kao *Prijedlog zakona o principima lokalne samouprave*¹⁰⁶.

Oba entiteta su tokom 2010. godine izradila strategije za obuku lokalnih vlasti. Republika Srpska je usvojila *Strategiju obuke zaposlenih u jedinicama lokalne samouprave Republike Srpske 2011.-2015.* u septembru 2010. godine, dok usvajanje *Strategije obuke jedinica lokalne samouprave Federacije Bosne i Hercegovine 2011.-2015.* još čeka na usvajanje od strane vlasti FBiH¹⁰⁷. Ove strategije su bitna prekretnica u smislu zauzimanja sistematskog i održivog pristupa razvoju kapaciteta lokalnih vlasti u Bosni i Hercegovini. Očekuje se kako će ove strategije doprinijeti cjelokupnom procesu reforme u oblasti lokalne uprave u državi.

Ministarstvo uprave i lokalne samouprave RS saraduje s Agencijom za razvoj informacionog društva RS na uspostavljanju centralne baze podataka za matične knjige. Ovaj projekat se nalazi u završnoj fazi, a procjenjuje se kako bi se unosi podataka iz jedinica lokalne uprave u centralnu bazu podataka mogli finalizirati do kraja 2011. godine¹⁰⁸. Centralna baza podataka će povezivati sve općine u Republici Srpskoj i osigurati građanima u bilo kojoj općini identifikacijske dokumente, koji su s neograničenim rokom trajanja. Centralna baza podataka također će omogućiti sigurnost, integritet i zaštićenost identifikacijskih dokumenata, te će pojednostaviti postupak izdavanja dokumenata.

Aktivnosti donatora u 2010. i 2011. godini

Članovi DCF-a aktivni u sektoru lokalne uprave u 2010.-2011. su Švedska/Sida, Holandija, Švicarska/SDC/SECO, SAD/USAID, Italija/IC, UNDP, Njemačka, UNICEF, Republika Češka i Francuska.

Grafikon 7.1. pokazuje da su vodeći donatori u sektoru lokalne uprave u 2010. godini Švedska/Sida sa izdvajanjem od 3,23 miliona eura, SAD/USAID s izdvajanjem od 1,69 miliona eura i Holandija s izdvajanjem od 1,51 milion eura, a slijede ih Italija/IC, UNDP, Njemačka, Švicarska/SDC/SECO, UNICEF, Republika Češka i Francuska.

Vodeći donatori u 2011. godini u sektoru lokalne uprave su Švedska/Sida sa izdvajanjem od 2,58 miliona eura, Švicarska/SDC/SECO s izdvajanjem od 1,68 miliona eura i Holandija s izdvajanjem od 1,48 miliona eura, a slijede ih Italija/IC, UNDP, Njemačka, UNICEF, Francuska, SAD/USAID i Republika Češka.

Organizacije koje nisu članovi DCF-a, kao što su OSCE i Vijeće Evrope, pružile su podršku reformi i izradi pravnog razvojnog okvira u sektoru lokalne uprave u Bosni i Hercegovini.

¹⁰⁶ Zbog nedostatka relevantnog autoriteta na državnom nivou, ovi strateški dokumenti još nisu usvojeni.

¹⁰⁷ Izrada ovih strategija potpomognuta je u okviru projekta pod nazivom *Sistem obuke jedinica lokalne samouprave (MTS)*, kojeg sufinansiraju Švedska/Sida i UNDP.

¹⁰⁸ http://www.vladars.net/sr-SP-Cvri/Vlada/Ministarstva/muls/media/vijesti/Pages/Elektronsko_uvezivanje_maticnih_knjiga-vazan_projekat.aspx

Grafikon 7.2. pokazuje da su ukupna izdavanja članova DCF-a za sektor lokalne uprave iznosila 9,66 miliona eura u 2010. godini, a dosad u 2011. godini, 8,36 miliona eura. Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.

Grafikon 7.2. također pokazuje da se ukupna izdavanja za sektor lokalne uprave smanjuju od 2007. godine, te se taj trend nastavio i tokom 2008., 2009. i 2010. godine. Naime, izdavanja za ovaj sektor su se u 2010. godini smanjila za 6,41 milion eura u odnosu na 2007. godinu, te za 5,86 miliona eura u odnosu na 2008. godinu. Ukupna izdavanja za 2010. godinu također su se smanjila i u odnosu na 2009. godinu, i to za 2,54 miliona eura.

Za ovaj sektor je u 2010. godini izdvojeno 1% ukupnih sredstava ODA-e i do danas u 2011. godini 2%.

Švedska/Sida je, skupa sa **SAD/USAID-om** i **Holandijom**, nastavila aktivnosti na *Projektu upravne odgovornosti (GAP II)*. Ciljevi ovog projekta obuhvataju osposobljavanje općina u pružanju boljih usluga svojim građanima i u efikasnom upravljanju profesionalnim kadrom i kapitalom, te pružanje podrške političkom i fiskalnom okviru u skladu sa odgovornom i demokratskom vlasti. Ovaj projekat se sastoji od dvije glavne komponente, a to su lokalna i politička komponenta. Kroz lokalnu komponentu se pruža direktna tehnička i materijalna pomoć 41-oj općini u kojoj se već odvijaju aktivnosti na provođenju projekata, te 31-oj novoj partnerskoj općini. Aktivnosti su posebno usmjerene na poboljšanje sposobnosti općina u pružanju usluga građanima, boljem planiranju budžeta, upravljanju finansijama, te na poboljšanje kapaciteta općina u provođenju kapitalnih projekata u oblasti unapređenja. Politička komponenta se, u prvom redu, odnosi na tehničku pomoć parlamentarnim tijelima i ministarstvima na svim nivoima vlasti, s ciljem jačanja komunikacije među tijelima vlasti, promocije fiskalne i funkcionalne decentralizacije na odgovoran način, te boljeg upravljanja na nivou općina¹⁰⁹.

Švedska/Sida je 2010. godine pokrenula novi projekat pod nazivom *Razvoj kapaciteta saveza gradova i općina*, s ciljem pružanja podrške savezima općina i gradova FBiH i RS.

¹⁰⁹ Za više informacija o GAP II posjetite: http://www.bihgap.ba/dokument_new/GAP%202020BOOKLET%20BRAINSTORMING%20POSTER1.pdf

Fokus projekta pod nazivom *Sistem obuke jedinica lokalne samouprave*, kojeg sufinansiraju Švedska/Sida i UNDP, je bio na pružanju podrške razvoju sposobne i profesionalne uprave kroz uspostavljanje održivog sistema obuke općinskih zvaničnika. Tokom 2010. godine, oba entiteta su finalizovala svoje strategije obuke lokalnih vlasti. Ovo je bitan korak naprijed ka zauzimanju sistematskog i održivog pristupa razvoju kapaciteta lokalnih vlasti u Bosni i Hercegovini. Na osnovu ovih entitetskih strategija obuke, kroz provođenje projekata osigurana je podrška uspostavljanju mehanizama obuke lokalnih vlasti i izrade programa u oblasti prioritetne obuke, poput obuke o upravljanju razvojem na lokalnom nivou, sveobuhvatne obuke o upravljanju projektnim ciklusom, obuke o participatornom i inkluzivnom lokalnom razvoju, itd.

UNDP je 2010. godine okončao još jedan projekat pod nazivom *Jačanje lokalne demokratije (LOD I)*, kojeg je finansirala Evropska komisija. Provođenjem projekta potpomognuto je provođenje strategija u oblasti lokalnog razvoja u 14 partnerskih općina kroz saradnju s organizacijama civilnog društva, te provođenje 67 projekata bitnih za lokalne zajednice, posebno u oblasti uključenosti. Ovaj projekat je rezultovao institucionalizacijom mehanizma monitoringa provođenja projekata organizacija civilnog društva u partnerskim općinama, te je generalno dao doprinos u promovisanju i široj prihvaćenosti sporazuma o saradnji između lokalnih vlasti i civilnog društva. Provođenje druge faze ovog projekta je otpočelo u zadnjem tromjesečju 2010. godine, u okviru čega je saradnja proširena na 15 dodatnih partnerskih općina. UNDP je, tokom 2011. godine, okončao provođenje projekta pod nazivom *Integrirani lokalni razvoj (ILDP)*, kojeg je sufinansirala Švicarska/SDC. Tokom protekle tri godine, kroz provođenje ovog projekta postignuto je usklađivanje strateškog planiranja na lokalnom nivou u Bosni i Hercegovini, uvedene su pozitivne promjene kroz provođenje projekata u društvenoj, ekonomskoj i okolišnoj oblasti, uvedeni su novi modeli planiranja lokalnog razvoja i nove vještine upravljanja, te modeli primjenjivi na preko 23 partnerske općine¹¹⁰.

Na zahtjev saveza općina i gradova FBiH i RS za daljom podrškom u oblasti reforme lokalne uprave kako bi se ista mogla približiti svojim građanima i općinskim vlastima, Švicarska/SDC je pružila podršku provođenju projekta pod nazivom *Građansko obrazovanje-moje dvorište*. Kako bi općine mogle postati relevantnim primjerima dobre lokalne uprave u Bosni i Hercegovini, Švicarska/SDC je također pružila podršku provođenju aktivnosti u osam općina u dobojskoj regiji u okviru projekta pod nazivom *Razvoj općina u BiH (MDP), faza 3*.

Italija/IC je nastavila aktivnosti na provođenju *Okvirnog programa za Balkan FPA: Program podrške regionalnoj saradnji-balkanske države*.

Njemačka je, u 2010. godini, otpočela s provođenjem prve faze projekta pod nazivom *Jačanje lokalne samouprave*. Kroz ovaj projekat je planirana tehnička pomoć općinama, entitetskim savezima općina i gradova, te resornim ministarstvima. Fokus pomoći je uglavnom na unapređenju općinskih kapaciteta upravljanja u oblasti planiranja budžeta na temelju ravnopravnosti spolova, međuopćinske saradnje i upravljanja znanjem. Njemačka je, u 2010. godini, okončala provođenje projekta pod nazivom *Integrativno pregovaranje*. Cilj ovog projekta je bio utvrditi razloge zbog kojih nije došlo do trajnijih pomaka na temelju posredničkih intervencija međunarodne zajednice da se formiraju gradske vlasti i objedine interesi etničkih grupa.

UNICEF je potpomogao provođenje četiri projekta u oblasti lokalne uprave. Aktivnosti su bile usmjerene na i) jačanje kapaciteta resornih ministarstava i službi u prikupljanju i analiziranju podataka s ciljem planiranja zasnovanog na dokazima, kako bi se osigurao jednak pristup socijalnim službama, ii) bolju koordinaciju 13 obrazovnih ministarstava kako bi se ostvarila kvalitetnija obrazovna uključenost i promocija zapošljavanja mladih, iii) uspostavljanje mehanizama za upućivanje predmeta nasilja zasnovanog na spolu i predmeta zlostavljanja djece i iv) osiguranje učešća organizacija civilnog društva, djece i mladih u životu lokalne zajednice. Projekti koje provodi UNICEF imaju uticaj na izvjestan broj područja, poput dobrog upravljanja, socijalnog razvoja i zaštite, obrazovanja, zdravstva, zaštite djece, ekonomskog razvoja, prevencije sukoba i učešća civilnog društva.

Republika Češka je pružila podršku razvoju nevladine organizacije pod nazivom *La Strada Bosna i Hercegovina*¹¹¹ i njenim partnerima kroz edukaciju, usmjeravanje i obuku osoblja. U okviru projekta obavljena su dva studijska putovanja u Republiku Češku. Fokus je bio na upravljanju projektom, prikupljanju finansijskih sredstava, vođenju kampanja u oblasti ljudskih prava, te na radu s medijima. Cilj projekta je bio promocija pristupa rješavanju pitanja u oblasti trgovine ljudima, zasnovanog na poštivanju ljudskih prava.

Francuska je podržala saradnju i partnerski odnos između francuskih i bosanskohercegovačkih općina. Trenutno postoji deset uspostavljenih partnerskih odnosa između francuskih i bosanskohercegovačkih općina, međutim mnoge druge općine u BiH su također pokazale zanimanje za uspostavljanjem partnerskih odnosa. Cilj projekta je pomoći općinama u Bosni i Hercegovini da pronađu partnerske općine u Francuskoj, te razmijene informacije među svim članovima mreže.

Dvije organizacije koje nisu članovi DCF-a također su aktivne u sektoru lokalne uprave, a to su Organizacija za evropsku sigurnost i saradnju (OSCE) i Vijeće Evrope.

¹¹⁰ <http://www.undp.ba/index.aspx?PID=7&RID=692>

¹¹¹ La Strada BiH je član međunarodne mreže La Strada koju čine devet nevladinih organizacija koje djeluju u oblasti zaštite ljudskih prava u Bjelorusiji, Bosni i Hercegovini, Bugarskoj, Republici Češkoj, Makedoniji, Moldaviji, Holandiji, Poljskoj i Ukrajini. Sjedište La Strade BiH je u Mostaru. <http://www.lastrada.ba/>

OSCE je, u 2009. godini, pokrenuo projekat pod nazivom *Lokalno je primarno*, s ciljem razvoja jedinica lokalne uprave sposobnih da rješavaju potrebe građana na efikasan, nepristrasan i transparentan način. Ovaj program u oblasti lokalne uprave se sastoji od sedam komponenti i provodi se u preko 80 % općina u Bosni i Hercegovini. Kroz program se nudi pomoć općinama u oblasti poboljšanja kapaciteta i kvaliteta procesa strateškog planiranja, planiranja budžeta, upravljanja profesionalnim kadrom, uspostavljanja i jačanja mehanizama pozivanja na odgovornost, međuopćinske saradnje, te jačanja kapaciteta općinskih vijeća/skupština općina u zastupanju građana.

OSCE i **Vijeće Evrope** su 2005. godine zajednički pokrenuli projekat pod nazivom *Beacon scheme BiH*. Ova šema ima za cilj osigurati utvrđivanje, priznavanje i promociju inovativnog i uspješnog rada na općinskom nivou vlasti. Početkom 2009. godine, odgovornost nad provođenjem *Beacon scheme BiH* prenesena je u nadležnost Republike Srpske i Federacije Bosne i Hercegovine, resornih ministarstava i entitetskih saveza općina i gradova. Članovi Ministarstva pravde FBiH i Ministarstva uprave i lokalne samouprave RS formiraju Tijelo za dodjelu *Beacon* statusa, te izdvajaju najveći dio finansijskih sredstava za ovaj projekat. Savezi općina i gradova FBiH i RS su odgovorni za svakodnevne aktivnosti na rukovođenju ovim projektom.¹¹²

Glavni projekti u sektoru lokalne uprave navedeni su u tabeli koja slijedi:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Projekat upravne odgovornosti (GAP II)	Švedska/Sida, Holandija, SAD/USAID	19,39
Promocija kulturnog razumijevanja u BiH (zajednički program UN-a - MDG-Fond, Španija)	UNDP, UNICEF, UNESCO	6,61
Program zapošljavanja i zadržavanja mladih (zajednički program UN-a - MDG-Fond, Španija)	UNDP, UNICEF, UNFPA, IOM	4,53
Okvirni program za Balkan (FPA): Program podrške regionalnoj saradnji – balkanske države	Italija/IC	2,50
Sistem obuke za jedinice lokalne samouprave (MTS)	Švedska/Sida, UNDP	2,32
Jačanje položaja stanovništva u seoskim područjima (PERA)	Švedska/Sida	2,30
Projekat integrisanog lokalnog razvoja - ILDP	Švicarska/SDC/SECO, UNDP	2,21
Jačanje lokalne samouprave	Njemačka	1,90
Projekat razvoja općina u BiH (MDP), faza 3	Švicarska/SDC/SECO	1,65
Razvoj kapaciteta saveza gradova i općina	Švedska/Sida	1,60
Jačanje lokalne demokracije - LOD I	Evropska komisija, UNDP	1,55

Podaci o svim projektima su dostupni u bazi podataka Forum za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

U septembru 2010. godine, Republika Srpska je usvojila *Strategiju obuke zaposlenih u jedinicama lokalne samouprave Republike Srpske 2011.-2015*¹¹³. Ovom strategijom je predviđen nastavak rada na unapređenju znanja i stručne osposobljenosti zaposlenika i odabranih zvaničnika u jedinicama lokalne samouprave, s ciljem promocije razvoja efikasne i profesionalne lokalne uprave, uvođenja pristupa prilagođenog klijentu, lakšeg i bržeg razvoja i integrisanja u evropske tokove u oblasti lokalne samouprave¹¹⁴.

*Strategija obuke jedinica lokalne samouprave u Federaciji Bosne i Hercegovine 2011.-2015*¹¹⁵ je u postupku usvajanja od strane vlasti Bosne i Hercegovine.

Koordinacija rada donatora

U sektoru lokalne uprave ne postoji formalni mehanizam na državnom nivou koji koordinira rad donatora. Savez općina i gradova FBiH i Savez opština i gradova RS organizuju koordinacijske sastanke na *ad-hoc* osnovi, na kojim se koordiniraju tekuće i buduće aktivnosti, te vrši njihovo usklađivanje s relevantnim strategijama. Ovakvi sastanci bi trebali postati redovna praksa kako bi se entitetski savezi općina i gradova, na samom početku, uključili u proces planiranja i provođenja projekata u oblasti lokalne uprave¹¹⁶.

¹¹² <http://www.oscebih.org/Default.aspx?id=86&lang=EN>

¹¹³ U izradi ove strategije učestvovali su zastupnici jedinica lokalne samouprave, Narodne skupštine RS, Ministarstva uprave i lokalne samouprave RS, Ministarstva finansija RS, Saveza opština i gradova RS, te Agencije za državnu službu RS.

¹¹⁴ <http://www.undp.ba/index.aspx?PID=36&RID=114>

¹¹⁵ U izradi ove strategije učestvovali su zastupnici jedinica lokalne samouprave, Parlamenta FBiH, Ministarstva pravde FBiH, Ministarstva finansija FBiH, Saveza općina i gradova FBiH, te Agencije za državnu službu FBiH.

¹¹⁶ *e-Bilten Saveza općina i gradova FBiH*, br. 114, juni 2011. godine. Na lokalnom jeziku: http://www.sogfbih.ba/uploaded/E-Bilten/Bilten_br.114.pdf

Neformalna koordinacija među donatorskim agencijama u ovom sektoru se odvija redovno. Uprkos dobroj neformalnoj saradnji svih aktera u ovom sektoru, neki donatori su predložili uspostavljanje formalnog mehanizma koordinacije rada koji će voditi vlasti. Uspostavljanje takvog mehanizma bi osiguralo usmjereniji pristup s ciljem povećanja efektivnosti ukupne pomoći koja se izdvaja za ovaj sektor.

Donatori koji su aktivni u sektoru lokalne uprave redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Buduće aktivnosti

Prema mišljenju domaćih aktera, donatori bi trebali prilagoditi svoje programe relevantnim strategijama Federacije Bosne i Hercegovine i Republike Srpske. Također je potrebna dodatna pomoć donatora u oblasti obuke zaposlenika u sektoru lokalne uprave.

Prema mišljenju donatora, buduća pomoć u sektoru lokalne uprave bi trebala obuhvatiti sljedeće:

- podrška jačanju strateškog, institucionalnog i pravnog okvira u oblasti lokalne uprave u Bosni i Hercegovini;
- pomoć sistematskom razvoju kapaciteta lokalnih vlasti, s posebnim naglaskom na općinsko rukovodstvo;
- podrška sistematskom planiranju lokalnog razvoja i primjena strategija širom države;
- podrška međuopćinskoj saradnji;
- unapređenje dijaloga i partnerskog odnosa između zastupnika lokalne vlasti i civilnog društva, te jačanje kapaciteta zajednice s ciljem njenog efikasnog učešća u lokalnom razvoju;
- koordiniran pristup donatora jačanju efikasnosti Saveza općina i gradova FBiH i Saveza opština i gradova RS;
- koordiniran pristup promociji daljih reformi lokalne samouprave.

SAD/USAID, skupa sa vlastima Švedske i Holandije, će nastaviti provoditi drugu fazu *Projekta upravne odgovornosti*, koji ima za cilj promociju efikasnijih, javnosti odgovornijih lokalnih vlasti, sposobnih promovisati lokalni ekonomski razvoj.

Švedska/Sida će nastaviti pružati podršku izgradnji kapaciteta Saveza općina i gradova FBiH i Saveza opština i gradova RS.

UNDP će i dalje provoditi aktivnosti usmjerene na promovisanje pristupa integrisanog, socijalno uključivog planiranja lokalnog razvoja širom države, na uspostavljanju održivog sistema obuke i razvoja kapaciteta zaposlenika u jedinicama lokalne uprave, te na jačanje i institucionalizaciju saradnje između općina i organizacija civilnog društva.

Njemačka će i dalje pružati podršku aktivnostima na unapređenju općinskih kapaciteta u oblasti provođenja lokalnih razvojnih strategija, na osnovu poštivanja ravnopravnosti spolova i budžetske zastupljenosti, te prostornog planiranja.

Švicarska/SDC će i dalje pružati podršku u oblasti upravljanja vodosnabdjevanjem i okolišem na nivou općina u unsko-sanskoj regiji.

SEKTOR POLJOPRIVREDE I ŠUMARSTVA

8

Članovi DCF-a aktivni u sektoru u 2010.-2011.	Svjetska banka, EBRD, SAD/USAID, Švedska/Sida, Italija/IC, Evropska komisija, Republika Češka, Švicarska/SDC/SECO, Norveška, Japan/JICA.
Ostale ključne međunarodne organizacije	Organizacija Ujedinjenih naroda za hranu i poljoprivredu (FAO).
Ključni partneri među institucijama vlasti	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH/Sektor za poljoprivredu, hranu, šumarstvo i seoski razvoj; Agencija za sigurnost hrane BiH; Agencija za zaštitu zdravlja bilja BiH; Ured za veterinarstvo BiH; Ministarstvo poljoprivrede, šumarstva i vodoprivrede RS; Ministarstvo poljoprivrede, vodoprivrede i šumarstva FBiH; Odsjek za poljoprivredu, šumarstvo i vodoprivredu Brčko distrikta BiH.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 17,43 miliona eura - 9,41 milion eura u grantovima i 8,02 miliona eura u kreditima 2011.: 9,47 miliona eura - 4,65 miliona eura u grantovima i 4,82 miliona eura u kreditima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o duhanu Bosne i Hercegovine; FBiH Zakon o izmjenama i dopunama Zakona o poljoprivredi; FBiH Zakon o novčanim podrškama u poljoprivredi i ruralnom razvoju; FBiH Zakon o izmjenama i dopunama Zakona o lovstvu; RS Zakon o izmjenama i dopunama Zakona o poljoprivrednom zemljištu; RS Zakon o pčelarstvu; Strategija razvoja poljoprivrede RS 2010.-2015.; Strategija savjetodavnih aktivnosti u poljoprivredi RS 2011.-2015.; Srednjoročna strategija razvoja poljoprivrednog sektora Federacije BiH 2006.-2010., produžena na period 2008.-2012.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije¹¹⁷</p> <p><i>Okvirni Zakon o poljoprivredi, prehrani i ruralnom razvoju BiH; Strateški plan BiH za harmonizaciju poljoprivrede, prehrane i ruralnog razvoja 2008.-2011. i Operativni program BiH za poljoprivredu, prehranu i ruralni razvoj 2008.-2011.; Strategija razvoja poljoprivrede RS 2010.-2015.; Strateški plan ruralnog razvoja Republike Srpske za period 2009.-2015.</i></p>
Koordinacija rada donatora	<p>Koordinacijske sastanke donatora u podsektoru poljoprivrede organizuje na godišnjoj osnovi i njima predsjedava Ministarstvo vanjske trgovine i ekonomskih poslova BiH.</p> <p>U podsektoru šumarstva ne održavaju se redovni koordinacijski sastanci.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

¹¹⁷ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Poljoprivreda je jedan od najsloženijih, najosjetljivijih i najkritičnijih sektora kada je u pitanju razvoj države zbog svog velikog obima i strukturnih nedostataka¹¹⁸. To isto vrijedi i za podsektor šumarstva jer šume pokrivaju oko 53% teritorija Bosne i Hercegovine¹¹⁹. Zbog uništenosti i preostalih neeksplodiranih mina, značajan dio poljoprivrednog i šumskog zemljišta i dalje se ne koristi. Međunarodne organizacije su prepoznale potrebu za pružanjem podrške aktivnostima u ovom sektoru zbog njegovog ogromnog potencijala za cjelokupan privredni razvoj.

Ministarstvo poljoprivrede, šumarstva i vodoprivrede RS i Ministarstvo poljoprivrede, vodoprivrede i šumarstva FBiH su zaduženi za sektor poljoprivrede i šumarstva. Ministarstvo vanjske trgovine i ekonomskih odnosa BiH/Sektor za poljoprivredu, prehranu, šumarstvo i ruralni razvoj je odgovorno za definisanje politike rada i temeljnih principa, koordinaciju aktivnosti i usklađivanje planova entitetskih vlasti i tijela na međunarodnom nivou. Ono je ujedno odgovorno i za izradu zakona, te druge poslove u vezi sa poljoprivredom, prehranom, ribarstvom, vodoprivredom i ruralnim razvojem.

Za ovaj sektor je u 2010. godini izdvojeno 3% ukupnih sredstava ODA-e i do danas u 2011. godini 3%.

U maju 2011. godine, Bosna i Hercegovina je počela sa izradom sektorske analize koja će poslužiti kao temelj za pripremu ostvarivanja pristupa programu Evropske unije za prepristupnu pomoć u oblasti ruralnog razvoja (IPARD), što je dokument od krucijalnog značaja za izdvajanje prepristupne finansijske pomoći namijenjene ruralnom razvoju.

Federacija Bosne i Hercegovine bi trebala finalizirati izradu *Programa za šumarstvo* do kraja 2011. godine. Program za šumarstvo će poslužiti kao temelj za izradu zakona o šumskom poslovanju¹²⁰.

Aktivnosti donatora u 2010. i 2011. godini

Članovi DCF-a aktivni u sektoru poljoprivrede i šumarstva u 2010.-2011. su Svjetska banka, EBRD, SAD/USAID, Švedska/Sida, Italija/IC, Evropska komisija, Republika Češka, Švicarska/SDC/SECO, Norveška i Japan/JICA.

Grafikon 8.1. i **grafikon 8.2.** pokazuju da su vodeći donatori u sektoru poljoprivrede i šumarstva u 2010. godini EBRD sa izdvajanjem od 6,10 miliona eura, SAD/USAID sa izdvajanjem od 2,92 miliona eura i Švedska/Sida sa izdvajanjem od 2,64 miliona eura, nakon kojih slijede Italija/IC, Svjetska banka, Švicarska/SDC/SECO, Republika Češka, Norveška, Evropska komisija i Japan/JICA.

Tokom 2011. godine vodeći donatori u sektoru poljoprivrede i šumarstva su Svjetska banka sa izdvajanjem od 4,82 miliona eura, SAD/USAID sa izdvajanjem od 1,71 milion eura i Švedska/Sida sa izdvajanjem od 1,47 miliona eura, nakon kojih slijede Evropska komisija i Republika Češka.

EBRD i Svjetska banka su izdvojili finansijska sredstva u obliku kredita.

¹¹⁸ Poljoprivredni sektor BiH i italijanska razvojna pomoć, oktobar 2008. godine. <http://www.utisarajevo.org/admin/files/docs/AGRICULTURAL%20STRATEGY%20con%20copertina.pdf>

¹¹⁹ Izvještaj o napretku u realizaciji milenijjskih razvojnih ciljeva u Bosni i Hercegovini 2010., juli/august 2010. godine, Ministarstvo finansija i trezora BiH i Tim UN-a u BiH. Izvještaj je usvojilo Vijeće ministara BiH u novembru 2010. godine. Izvještaj je dostupan na engleskom jeziku na: <http://www.donormapping.ba/pdf/MDG-BiH-2010-ENG.pdf>; <http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf> i na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>

¹²⁰ Četvrta konferencija o šumarstvu, Sarajevo, mart 2011. godine. <http://firmaproject.ba/en/news/news.aspx?id=384>

Grafikon 8.2. i grafikon 8.3. pokazuju da su ukupna izdvajanja članova DCF-a za sektor poljoprivrede i šumarstva u 2010. godini iznosila 17,43 miliona eura (uključujući i komercijalne kredite EBRD-a u iznosu od 6,10 miliona eura i tranšu kredita Svjetske banke u iznosu od 1,92 miliona eura), **a dosad u 2011. godini 9,47 miliona eura** (od čega 4,82 miliona eura u obliku kredita Svjetske banke). **Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.**

Za ovaj sektor je u 2010. godini izdvojeno 3% ukupnih sredstava ODA-e i do danas u 2011. godini 3%.

Donatorska finansijska pomoć sektoru poljoprivrede i šumarstva se izdvaja za razne programe. Aktivnosti koje se odvijaju u ovom sektoru obuhvataju podršku institucionalnom razvoju i boljoj efektivnosti i konkurentnosti poljoprivrednih proizvođača BiH u primjeni novih tehnologija i standarda. Aktivnosti u ovom sektoru usko su povezane sa aktivnostima u sektoru ekonomskog razvoja, ravnopravnosti spolova, povratka i reintegracije. Kako su neke od spomenutih aktivnosti svrstane u poglavlja ekonomskog razvoja, socijalne zaštite i međusobno povezanih sektora, izdvajanja za ovaj sektor su veća nego što je prikazano u ovom poglavlju izvještaja.

Grafikon 8.4. pokazuje porast u izdvajanjima ODA-e u 2010. godini od 7,45 miliona eura u poređenju sa 2007. godinom i porast od 4,57 miliona eura u poređenju sa 2008. godinom. Ukupna izdvajanja u 2010. godini za ovaj sektor smanjila su se za 29 miliona eura u poređenju sa 2009. godinom. Treba napomenuti da su ukupna izdvajanja u 2009. godini obuhvatila i komercijalne kredite EBRD-a¹²¹ u iznosu od 28,7 miliona eura i tranšu kredita Svjetske banke od 3,45 miliona eura.

Poljoprivreda

Podrška donatora u oblasti poljoprivrede, u prvom redu, je usmjerena na unapređenje proizvodnih tehnologija i pomoć proizvođačima da uspostave veze sa domaćim i stranim tržištima. Većina donatora ujedno pruža podršku i u oblasti unapređenja marketinških tehnika, te u ostvarenju pristupa finansijskim sredstvima. Neki donatori su, u pogledu provođenja aktivnosti u ovom sektoru, usmjerili svoju podršku na određene dijelove države.

¹²¹ Tokom 2009. godine, EBRD je osigurao kredit firmi Konzum BiH u iznosu od 25 miliona eura.

EBRD je, u 2010. godini, osigurao kredit u iznosu od 0,2 miliona eura firmi Bimal i dugoročni kredit u iznosu od 5,9 miliona eura firmi Bingo za proširenje svoje maloprodajne mreže. Ovaj kredit EBRD-a će podržati strategiju firme Bingo za proširenje lanca supermarketa i postizanje pokrivenosti cjelokupne države. Ovaj projekat će osigurati potrošačima u manjim gradovima bolji izbor proizvoda po konkurentnim cijenama i bolji kvalitet usluga, što će doprinijeti razvoju maloprodajnog sektora u Bosni i Hercegovini.

SAD/USAID finansira projekat koji ima za cilj povećati kapacitete poljoprivrednog sektora kako bi se prilagodio sušama koje se javljaju kao posljedica klimatskih promjena. SAD/USAID također izdvaja finansijska sredstva za lokalne organizacije koje se bore protiv siromaštva i socijalne isključenosti. Ovim projektom je planirano ubrzanje ekonomskog razvoja ruralnog stanovništva kroz kreiranje modela koji će se zasnivati na tržištu i kojim će se ostvarivati dugotrajan i održiv rast. SAD/USAID je nastavio i s aktivnostima na projektu *FARMA*¹²², kojeg sufinansira **Švedska/Sida**. SAD/USAID također i dalje finansira proizvodnju jagodičastog voća i povezivanje malih poljoprivrednika s tržištem, čime se povećavaju prihodi malih poljoprivrednika koji učestvuju u projektu. Tokom 2011. godine, SAD/USAID je pokrenuo novi projekat koji bi trebao povećati konkurentnost sektora uzgoja voća i povrća u sjeverozapadnim područjima Bosne i Hercegovine.

Švedska/Sida i **Svjetska banka** zajedno finansiraju *Projekat poljoprivrednog i ruralnog razvoja*. Ovim projektom bi se trebala povećati efikasnost institucija na nivou BiH i entiteta, u oblasti izrade programa razvoja poljoprivrede, te ubrzati pristup Bosne i Hercegovine pretprijetnoj pomoći za ruralni razvoj (IPARD). Švedska/Sida također pruža podršku Bosni i Hercegovini u prilagođavanju državnog sistema sigurnosti hrane zahtjevima Evropske unije i Svjetske trgovinske organizacije.

Italija/IC provodi aktivnosti u okviru trogodišnjeg projekta oživljavanja doline rijeke Une. Projektom su predviđene aktivnosti usmjerene na uzgoj organske hrane, održivi turizam i socijalno-ekonomsku uključenost. Kroz pilot projekat pod nazivom *Aktivnosti u oblasti integrisanog ruralnog razvoja i revitalizacije zemljišta u Bosni i Hercegovini*, Italija/IC pruža pomoć poljoprivrednom razvoju, organizovanju obuke i podršci mikropreduzetništvu, posebno, ugroženih grupa. Italija/IC također podržava i projekat pod nazivom *Zaštita i valorizacija visokokvalitetnih tradicionalnih hercegovačkih proizvoda*, s ciljem poboljšanja životnih uslova stanovništva putem promocije tradicionalne poljoprivrede kao profitabilne djelatnosti.

Švicarska/SDC/SECO radi na provođenju projekta pod nazivom *Standardi sigurnosti hrane u Bosni i Hercegovini*. Cilj ovog projekta je povećati broj učesnika u sektoru poljoprivrede i prehrambene proizvodnje koji poštuju IP¹²³ standarde, te uvesti standarde sigurnosti hrane Evropske unije.

Republika Češka pruža podršku u oblasti povećanja proizvodnje mlijeka u Bosni i Hercegovini. Zamisao je da se, u okviru ovog projekta, prenese iskustvo Republike Češke u oblasti stočarstva i ekonomske transformacije potrebne za ulazak u Evropsku uniju.

Norveška pruža podršku uspostavljanju Centra za poljoprivredu (e-Biz). Ovaj centar za pružanje informacija o poljoprivredi je centralno mjesto za utvrđivanje visoko uticajnih informacijskih i komunikacijskih tehnologija koje mogu brzo i u značajnoj mjeri povećati konkurentnost malih i srednjih preduzeća u Bosni i Hercegovini.

Evropska komisija je, u 2010. godini, pokrenula tri nova projekta u sektoru poljoprivrede i šumarstva. Aktivnosti koje se odvijaju u okviru ovih projekata, u prvom redu, su usmjerene na razvoj i jačanje informacione strukture u oblasti bosanskohercegovačke poljoprivrede u skladu sa standardima Evropske unije - osiguranje satelitskih snimaka kao podrška uspostavljanju Geografskog informacijskog sistema (GIS), uspostavljanje integrisanog sistema fitosanitarne kontrole BiH, te provođenje politike zaštite zdravlja bilja BiH. U 2011. godini, Evropska komisija je također pokrenula projekat pod nazivom *Sektorska analiza za IPARD*.

Japan/JICA je osigurao poljoprivrednu opremu za poljoprivrednu zadrugu Trešnja Produkt¹²⁴. Time će se unaprijediti poljoprivreda u regiji rijeke Bune.

Šumarstvo

Šumarstvo je jedna od oblasti koja se najmanje finansira, a u okviru koje samo nekoliko donatora finansira provođenje projekata i programa, kako je navedeno i u Pregledu aktivnosti donatora 2009.-2010.

Švedska/Sida i **SAD/USAID** sufinansiraju projekat pod nazivom *Razvojne intervencije za brzo napredovanje na tržištu (FIRMA)*¹²⁵. Cilj ovog projekta je pružiti podršku malim i srednjim preduzećima, ojačati održivost ekonomskog rasta i povećati stopu zaposlenosti u drvoprerađivačkoj industriji.

Italija/IC je nastavila pružati podršku razvoju poljoprivredno-prehrambenog proizvodnog lanca bobičastog voća u Bratuncu.

Svjetska banka je aktivna u oblasti očuvanja i razvoja šume kroz pružanje podrške primjeni reformisanih zakona u oblasti upravljanja šumama i očuvanja biološke raznolikosti. Ovim projektom se podržava provođenje ekonomski i okolišno održivog sistema upravljanja šumskim kapacitetima. Provođenjem projekta će se omogućiti uspostavljanje tehničkih instrumenata od suštinskog značaja za monitoring i očuvanje šumskog bogatstva, upravljanje šumama i certifikaciju šuma.

¹²² FARMA - Projekat razvoja tržišne poljoprivrede. Više informacija o projektu FARMA je dostupno u DMR-u za period 2008.-2009.:

http://www.donormapping.ba/pdf/report_english_WEB.pdf

¹²³ IP Food Processing - standard namijenjen prerađivačima i manjim prerađivačima koji snabdjevaju prodavnice prehrambenih proizvoda. Ovi standardi podrazumijevaju rad u skladu sa osnovnim zahtjevima sigurnosti hrane, gdje je sigurnost proizvoda za potrošača od ključnog značaja.

¹²⁴ Trešnja Produkt je poljoprivredna zadruga koja se bavi uzgojem voća u Mostaru.

¹²⁵ Ovaj projekat je svrstan u sektor ekonomskog razvoja i socijalne zaštite.

Glavni projekti u sektoru poljoprivrede i šumarstva navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Konzum BiH (kredit)	EBRD	25 ¹²⁶
Projekat na polju poljoprivrednog i seoskog razvoj (grant/kredit)	Svjetska banka, Švedska/Sida	19,07
Razvojne intervencije za brzo napredovanje na tržištu - FARMA	Švedska/Sida, SAD/USAID	8,65
LEF: BINGO (kredit)	EBRD	5,90
Projekat razvoja i očuvanja šuma (kredit)	Svjetska banka	5,30
Razvoj poljoprivrede	Norveška	2,39
Sigurnost hrane	Švedska/Sida	1,50
VF Komerc (kredit)	EBRD	1,30 ¹²⁷
Jačanje i usklađivanje informacionog sistema sektora poljoprivrede i seoskoga sektora BiH	Evropska komisija	1,28
Zaštita i valorizacija visokokvalitetnih tradicionalnih hercegovačkih proizvoda	Italija/IC	1,10
Oснаživanje žena kroz uzgoj organske hrane u Bosni i Hercegovini	SAD/USAID	1,06
Projekat promocije preduzetništva u seoskim područjima kroz jačanje konkurentnosti i tržišnog potencijala u BiH	SAD/USAID	1,04

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

U junu 2011. godine, Republika Srpska je usvojila *Strategiju savjetodavnih aktivnosti u poljoprivredi RS 2011.-2015.* Cilj je da se primjenom ove strategije uspostave savjetodavne službe koje će pomagati poljoprivrednicima i ostatku seoskog stanovništva da povećaju konkurentne kapacitete u oblasti primarne proizvodnje.

U martu 2011. godine, Federacija Bosne i Hercegovine je, na osnovu prijedloga Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva, odobrila produženje *Srednjoročne strategije razvoja poljoprivrednog sektora u Federaciji BiH 2006.-2010.* za dvije godine, čime je obuhvaćen period 2008.-2012.

U februaru 2010. godine, Republika Srpska je usvojila *Strategiju razvoja poljoprivrede RS 2010.-2015*¹²⁸. Spomenute strategije Republike Srpske i Federacije Bosne i Hercegovine u oblasti poljoprivrede su usaglašene. Međutim strategije nisu još u potpunosti usaglašene sa *Strateškim planom harmonizacije poljoprivrede, prehrane i ruralnog razvoja BiH 2008.-2011.*

Federacija BiH je izvršila reviziju *Zakona o šumarstvu*, izrađenog u februaru 2010. godine. Zakon je trenutno u postupku usvajanja.

Strategija razvoja šumarstva Republike Srpske 2011.-2021. također je u postupku usvajanja. Ovom su strategijom definisani temelji upravljanja šumama u posjedu Republike Srpske, te šumama u privatnom posjedu.

Koordinacija rada donatora

Koordinacijske sastanke donatora, kao mjesto razmjene informacija među svim akterima u sektoru poljoprivrede, organizuje Ministarstvo vanjske trgovine i ekonomskih odnosa BiH. Održavanjem kvartalnih sastanaka Radne grupe za planiranje i koordinaciju pomoći donatora u sektoru poljoprivrede, kojima predsjedava Ministarstvo vanjske trgovine i ekonomskih odnosa BiH, izbjegnuto je preklapanje aktivnosti koje se odvijaju u sektoru poljoprivrede.

Ne postoji formalan koordinacijski mehanizam u sektoru šumarstva na državnom nivou.

Donatori koji su aktivni u sektoru poljoprivrede i šumarstva redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Buduće aktivnosti

Prema mišljenju učesnika sektora poljoprivrede i šumarstva, prioritetna područja koja zahtijevaju dalju pomoć obuhvataju usklađivanje pravnog okvira na svim nivoima vlasti, te dalje usklađivanje sa odredbama i međunarodnim zakonima Evropske unije.

¹²⁶ Ukupna vrijednost projekta iznosi 57 miliona eura. Ukupan doprinos EBRD-a je iznosio 25 miliona eura, a kredit je odobren 2009. godine.

¹²⁷ Kredit je odobren 2009. godine.

¹²⁸ Strategija je usvojena od strane vlasti RS i Narodne skupštine RS.

Ograničeno provođenje zakona o veterinarstvu, sigurnosti i fitosanitarnim standardima ometa poljoprivredno-prehrambena preduzeća u daljem napredovanju ka postizanju standarda Evropske unije. Zato je potrebno ojačati i zvanična tijela kontrole, laboratorijski sistem sigurnosti hrane, te veterinarsko i fitosanitarno područje¹²⁹.

Iako su postignuta neka poboljšanja i uspjesi u oblasti šumarstva, i dalje je potrebno rješavati pitanja koja su bitna za sektor šumarstva. Neki učesnici vjeruju kako bi više pažnje trebalo posvetiti kontroli zdravlja šume, lošim šumskim cestama, te zaštiti od izbijanja požara.

Kako je navedeno u *Drugom izvještaju o stanju okoliša u Bosni i Hercegovini*¹³⁰, Ministarstvo poljoprivrede, vodoprivrede i šumarstva FBiH, Ministarstvo poljoprivrede, šumarstva i vodoprivrede RS i Odsjek Brčko distrikta BiH za poljoprivredu i šumarstvo će, skupa s resornim ministarstvima za okoliš, poduzeti sljedeće:

- Izraditi strategije u oblasti šumarstva za svoja resorna entitetska ministarstva, što će osigurati održivost upravljanja šumskim kapacitetima i očuvanja šuma, u što spada i korištenje potencijala šumskih proizvoda koji nisu drvna građa.
- Osigurati edukaciju, obuku i izgradnju kapaciteta u oblasti šumarstva, s primjenom relevantnih odredbi usvojenih na Ministarskoj konferenciji o zaštiti i očuvanju evropskih šuma¹³¹, te u skladu sa procesima provođenja zakona i upravljanja u oblasti šumarstva (FLEG)¹³².
- Finalizirati pripreme akcionih planova i programa u oblasti šumarstva na osnovu šumskog inventara i strategija.
- Uspostaviti mehanizme koordinacije s ciljem osiguranja međuentitetskog dijaloga i gdje je moguće, djelovati zajedno radi postizanja održivog upravljanja šumama i zaštite šuma.

Prema izvještaju Svjetske banke pod nazivom *Studija o politici poljoprivrednog sektora u Bosni i Hercegovini*¹³³, neke od preporučenih srednjoročnih mjera za dalje unapređenje sektora obuhvataju sljedeće:

- poboljšanje istraživačkog rada i edukacije u sektoru poljoprivrede, te njihovo prilagođavanje zahtjevima ovog sektora;
- razvoj i ekspanzija sektora, te jačanje savjetodavnih službi;
- odvajanje troškova poljoprivrede od socijalnih transfera;
- bolje usklađivanje programa u oblasti poljoprivrede s IPARD programom Evropske unije;
- dalje jačanje komponenti informacionog sistema EU u oblasti poljoprivrede;
- podrška privatnom sektoru s ciljem ispunjenja zahtjeva Evropske unije u oblasti sigurnosti hrane;
- početak primjene *Akcionog plana prilagođavanja klimatskim promjenama*¹³⁴, s fokusom na ulaganja koja će osigurati zajedničke beneficije u oblasti smanjenja trenutne ugroženosti.

U skladu s utvrđenim srednjoročnim prioritetima, EBRD planira aktivno podržavati provođenje projekata u sektorima agrobiznisa, industrije, vlasništva i turizma, te u sektoru drvoprerađivačke i metaloprerađivačke industrije. Svjetska banka će intenzivirati dijalog u oblasti izrade politika djelovanja s vlastima BiH na svim nivoima, te će pružiti podršku suštinskim strukturnim i institucionalnim reformama u industriji, trgovini i agrobiznisu kako bi se povećala konkurentnost i kako bi se restrukturirala preduzeća u oblasti upravljanja šumama i obradom drveta, vlasništva i turizma, agrobiznisa i proizvodnje.

Italija/IC planira nastaviti podržavati sektor poljoprivrede kroz promovisanje održivih poljoprivrednih sistema, poput uzgoja organske hrane, kako bi se smanjio uticaj poljoprivredne proizvodnje u BiH na okoliš i kako bi se razvili kapaciteti prehrambenih i poljoprivrednih proizvodnih lanaca.

USAID i Švedska/Sida namjeravaju nastaviti zajedničko provođenje projekata u oblasti razvoja agrobiznisa s ciljem postizanja brzog, održivog i široko zastupljenog ekonomskog rasta na osnovu potražnje. SAD/USAID će nastaviti podržavati programe koji isključivo promovišu preduzetništvo žena u poljoprivredi kako bi se poboljšali sposobnost i kapacitet žena u borbi s poslovnim rizicima. USAID će podržati organizovane programe u oblasti poljoprivrede koji su usmjereni na žene.

Republika Češka će usmjeriti svoje aktivnosti na povećanje poljoprivredne proizvodnje i konkurentnosti u oblasti proizvodnje mlijeka u sjeveroistočnoj Bosni.

Evropska komisija će pružiti podršku pripremama Bosne i Hercegovine u oblasti poljoprivrede i ruralnog razvoja kroz izradu *Sektorske analize za IPARD program*, ključnog dokumenta za osiguranje pretpristupnih finansijskih sredstava namijenjenih ruralnom razvoju.

Svi akteri se slažu kako sektor poljoprivrede i šumarstva može osigurati inkluzivan i održiv rast državne ekonomije i smanjenje stope siromaštva kroz korištenje lokalnih resursa i kroz zaštitu okoliša. Imajući u vidu značaj sektora poljoprivrede i šumarstva za ekonomiju Bosne i Hercegovine, od suštinskog značaja je da svi domaći učesnici i donatorska zajednica ulože dodatne napore u dalji razvoj ovog sektora.

¹²⁹ *Izvještaj o napretku Bosne i Hercegovine u 2010. godini*, Evropska komisija, Brisel, novembar 2010. godine. <http://www.delbih.ec.europa.eu/files/docs/2010progress2.pdf>

¹³⁰ *Drugi izvještaj o stanju okoliša u Bosni i Hercegovini*, Ekonomska komisija Ujedinjenih naroda za Evropu, Ujedinjeni narodi, Njujork i Ženeva, 2011. godine.

¹³¹ Ministarska konferencija o zaštiti i očuvanju evropskih šuma pod nazivom „Evropa šuma“ prvi je panevropski proces izrade politike održivog upravljanja šumama ovog kontinenta. Na ovoj konferenciji su osmišljene zajedničke strategije njenih 46 država članica i država Evropske unije o načinima zaštite i održivog upravljanja šumama. http://www.foresteurope.org/eng/About_us/

¹³² Provođenje zakona i upravljanje u oblasti šumarstva (FLEG) je međunarodni proces formulisanja i primjene politika i prakse s ciljem osiguranja održivog upravljanja šumama i borbe protiv nezakonite sječe šuma, te u vezi s tim, nezakonite trgovine drvotom. http://www.illegal-logging.info/item_single.php?it_id=1118&it=document

¹³³ *Studija o politici poljoprivrednog sektora u Bosni i Hercegovini*, Studija o trgovinskoj i integracijskoj politici, Svjetska banka, maj 2010. godine.

<http://sitesources.worldbank.org/INTBOSNIAHERZ/Resources/AgriculturalSectorPolicyNoteForBHeng.pdf>

¹³⁴ Ministri okoliša i visoki zvaničnici Albanije, Bosne i Hercegovine, Makedonije, Crne Gore i Srbije su usvojili akcioni plan o smanjenju rizika od izbijanja poplava, prilagođavanju previše visokim temperaturama i sušama, smanjenju zdravstvenih rizika i uklanjanju drugih posljedica klimatskih promjena. *Okvirni akcioni plan prilagođavanja klimatskim promjenama u jugoistočnoj Evropi* je prezentovan na konferenciji održanoj u Sarajevu, u organizaciji Vijeća za regionalnu saradnju i Regionalnog centra za okoliš za centralnu i istočnu Evropu. http://ec.europa.eu/enlargement/press_corner/whatsnew/news/081114_en.htm

Članovi DCF-a aktivni u sektoru u 2010.-2011.	Svjetska banka, UNDP, Evropska komisija, Švedska/Sida, Italija/IC, Norveška, Holandija, Republika Češka, Mađarska.
Ostale ključne međunarodne organizacije	Globalni fond za okoliš (GEF); Multilateralni fond za provođenje protokola iz Montreala (MLF); Program Ujedinjenih naroda za okoliš (UNEP); Organizacija Ujedinjenih naroda za industrijski razvoj (UNIDO); Organizacija Ujedinjenih naroda za poljoprivredu i hranu (FAO); Organizacija Ujedinjenih naroda za obrazovanje, nauku i kulturu (UNESCO); Volonteri Ujedinjenih naroda (UNV).
Ključni partneri među institucijama vlasti	Ministarstvo vanjske trgovine i ekonomskih odnosa BiH; Ministarstvo okoliša i turizma FBiH; Ministarstvo prostornog uređenja FBiH; Ministarstvo poljoprivrede, vodoprivrede i šumarstva FBiH; Ministarstvo za prostorno uređenje, građevinarstvo i ekologiju RS; Ministarstvo poljoprivrede, šumarstva i vodoprivrede RS; Brčko distrikt BiH.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 11,06 miliona eura u grantovima 2011.: 9,73 miliona eura u grantovima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o zaštiti novih sorti bilja Bosne i Hercegovine; Zakon o izmjenama i dopunama Zakona o zaštiti zraka FBiH; Zakon o izmjenama i dopunama Zakona o zaštiti životne sredine RS; Zakon o sredstvima zaštite bilja RS; Strategija i Akcioni plan Bosne i Hercegovine za zaštitu biološke i pejzažne raznolikosti 2008.-2015.; Strategija zaštite prirode Republike Srpske; Strategija zaštite vazduha RS; Prvi nacionalni izvještaj BiH u skladu s Okvirnom UN Konvencijom o klimatskim promjenama (UNFCCC); Odluka o osnivanju ovlaštenog tijela za provođenje projekata mehanizma čistog razvoja Kyoto Protokola.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije¹³⁵</p> <p><i>Nacionalna strategija za zaštitu ozonskog omotača; Nacionalni okolišni akcioni plan 2003.; Strategija upravljanja čvrstim otpadom u BiH (usvojena od strane Republike Srpske); Strategija zaštite okoliša FBiH 2008.-2018. i Akcioni plan; Okvirni plan razvoja vodoprivrede RS s Akcionim planom; Studija održivog razvoja irigacionih površina na području RS s Akcionim planom 2008.-2017.</i></p>
Koordinacija rada donatora	<p>Agencije za upravljanje vodama iz oba entiteta koordiniraju aktivnosti u podgrupi sektora za pitanje voda.</p> <p>U podsektoru energetske efikasnosti, saradnja je formalizovana u decembru 2010. godine između USAID-a, UNDP-a i GIZ-a. Sastanci se redovno održavaju s ciljem razmjene informacija i razmatranja budućih načina saradnje.</p> <p>Ne postoji formalizovan mehanizam koordinacije rada donatora u sektoru zaštite okoliša.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

¹³⁵ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Bosna i Hercegovina je država s bogatom biološkom raznolikošću. Smatra se jednom od pet država u Evropi s najbogatijom biološkom raznolikošću i velikim brojem endemskih i reliktnih vrsta. Bosna i Hercegovina je stanište za 30% endemskih vrsta balkanske flore i brojnih ugroženih vrsta. Oko 53% teritorija Bosne i Hercegovine pokriveno je šumama, a preko polovine površinskog zemljišta Bosne i Hercegovine pokriveno je prirodnim i poluprirodnim ekosistemima.¹³⁶

Neekonomična eksploatacija prirodnih resursa, urbanizacija i oštećenja okoliša nanose štetu biološkoj raznolikosti, vodi i tlu. To negativno utiče na ekonomski razvoj u drugim sektorima, kao što su poljoprivreda, šumarstvo i turizam. Prema tome, pravilan i odgovarajući način rješavanja pitanja na polju okoliša je važan za održivi razvoj države. Prepoznajući značaj ovih pitanja, donatori i međunarodne finansijske institucije su pružili finansijsku podršku na polju jačanja institucionalnih kapaciteta u procesu izrade zakona i postupaka koji regulišu pitanja okoliša.

Za ovaj sektor je u 2010. godini izdvojeno 2% ukupnih sredstava ODA-e i do danas u 2011. godini 3%.

Izvjestan napredak je postignut u pogledu usaglašavanja zakonodavstva i procesa reforme tokom 2010. godine. U martu 2010. godine, Vijeće ministara BiH je usvojilo *Prvi nacionalni izvještaj BiH u skladu s Okvirnom UN Konvencijom o klimatskim promjenama (UNFCCC)*¹³⁷. Priprema *Drugog nacionalnog izvještaja za UNFCCC* počela je u januaru 2011. godine. Pored toga, u oktobru 2010. godine, Vijeće ministara BiH je usvojilo *Odluku o osnivanju ovlaštenog tijela za provođenje projekata mehanizma čistog razvoja Kyoto Protokola (DNA)*. Uspostavljanje ovog tijela bi omogućilo ulaganja u oblasti obnovljivih izvora energije i energetske efikasnosti u Bosni i Hercegovini.

Održivost okoliša je postepeno prepoznata kao bitno razvojno pitanje u Bosni i Hercegovini. Donatori koji aktivno učestvuju u provođenju projekata u Bosni i Hercegovini shvataju značaj zaštite okoliša, te potencijala ovog sektora.

Aktivnosti donatora u 2010. i 2011. godini

Članovi DCF-a aktivni u sektoru zaštite okoliša u 2010.–2011. su Svjetska banka, UNDP, Evropska komisija, Švedska/Sida, Italija/IC, Norveška, Holandija, Republika Češka i Mađarska.

Programi na polju okoliša preklapaju se sa aktivnostima koje se odvijaju u nekoliko sektora, kao što su sektor infrastrukture, energetike, poljoprivrede i šumarstva, povratka i reintegracije izbjeglih i raseljenih osoba, lokalne uprave i ravnopravnosti spolova. Zato je broj donatora koji djeluju u ovom sektoru veći od broja spomenutog u ovom poglavlju izvještaja. Neki donatori, poput Svjetske banke i UNDP-a, udružili su aktivnosti s Globalnim fondom za okoliš (GEF).

Organizacije koje nisu članovi DCF-a, a aktivno učestvuju u sektoru zaštite okoliša, su Multilateralni fond za provođenje protokola iz Montreala (MLF), Program Ujedinjenih naroda za okoliš (UNEP), Organizacija Ujedinjenih naroda za industrijski razvoj (UNIDO), Globalni fond za okoliš (GEF), Organizacija Ujedinjenih naroda za poljoprivredu i hranu (FAO), Organizacija Ujedinjenih naroda za obrazovanje, nauku i kulturu (UNESCO) i Volonteri Ujedinjenih naroda (UNV).

Grafikon 9.1. pokazuje da su vodeći donatori/međunarodne finansijske institucije u sektoru zaštite okoliša u 2010. godini Svjetska banka s izdavanjem od 3,20 miliona eura i Švedska/Sida s izdavanjem od 1,90 miliona eura, nakon kojih slijede UNDP, Evropska komisija, Italija/IC, Holandija, Norveška, Republika Češka i Mađarska.

U 2011. godini vodeći donatori i međunarodne finansijske institucije su UNDP s izdavanjem od 3,82 miliona eura¹³⁸, Evropska komisija s izdavanjem od 2,85 miliona eura i Svjetska banka s izdavanjem od 2,63 miliona eura, nakon kojih slijede Republika Češka, Norveška, Holandija, Švedska/Sida, Italija/IC i Mađarska.

¹³⁶ *Izvještaj o napretku u realizaciji milenijumskih razvojnih ciljeva u Bosni i Hercegovini 2010.*, juli/august 2010., Ministarstvo finansija i trezora BiH i Tim UN-a u BiH. Izvještaj je usvojilo Vijeće ministara BiH u novembru 2010. godine. Izvještaj je dostupan na engleskom jeziku na: <http://www.donormapping.ba/pdf/MDG-BiH-2010-ENG.pdf>, <http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, i na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/>

¹³⁷ <http://www.unfccc.ba/en/latest/news/21-bih-adopts-the-initial-national-communication-under-the-united-nations-framework-convention-on-climate-change>

¹³⁸ Prema donatorskom profilu UNDP-a, ukupan iznos sredstava koji je UNDP dodijelio sektoru zaštite okoliša za 2011. godinu iznosi 3,90 miliona eura, s obzirom da su UNDP-ovi iznosi izračunati primjenom prosječnog deviznog kursa UN-a iz 2010. godine: 1 USD = 0,7557 Eura.

Ukupna izdavanja članova DCF-a za sektor zaštite okoliša su iznosila 11,06 miliona eura u 2010. godini, a dosad u 2011. godini, 9,73 miliona eura. Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.

Grafikon 9.2. pokazuje porast u izdavanjima ODA-e za 2010. godinu od 6,45 miliona eura u poređenju s 2007. godinom i porast od 7,32 miliona eura u poređenju s 2008. godinom. Međutim, ukupna izdavanja za ovaj sektor su se u 2010. godini smanjila za 8,71 milion eura u poređenju s 2009. godinom.

Treba napomenuti kako su neki projekti u oblasti unapređenja okolišne infrastrukture opisani u sektoru infrastrukture. Prema tome, izdavanja za sektor zaštite okoliša su veća nego što je prikazano u ovom poglavlju izvještaja.

Za ovaj sektor je u 2010. godini izdvojeno 2% ukupnih sredstava ODA-e i do danas u 2011. godini 3%.

Svjetska banka finansira provođenje tri projekta u sektoru zaštite okoliša. Cilj projekta, pod nazivom *Globalni fond za okoliš (GEF)-Zaštićena šumska i planinska područja*, je ojačati institucionalne i tehničke kapacitete za ostvarenje održivosti zaštićenih područja, te proširiti mrežu zaštićenih šumskih i gorskih područja Bosne i Hercegovine. Kroz provođenje projekta *Globalni fond za okoliš (GEF)-Projekat upravljanja vodama Neretve i Trebišnjice* cilj je osigurati mehanizme efikasne i ravnopravne distribucije među korisnicima sliva rijeke Neretve i rijeke Trebišnjice na međugraničnom nivou. Još jedan cilj ovog projekta je unaprijediti ekosisteme i biološku raznolikost slivova ovih rijeka kroz bolje upravljanje vodnim resursima. Aktivnosti koje se provode u okviru projekta pod nazivom *Globalni fond za okoliš (GEF)-zaštita kvaliteta vode* imaju za cilj ojačati kapacitete lokalnih komunalnih preduzeća i smanjiti nivo zagađenosti koja iz općinskih izvora dospijeva u rijeku Neretvu i rijeku Bosnu.

U 2010. godini, **Švedska/Sida** je pokrenula trogodišnji projekat s fokusom na održivost upravljanja prirodnim resursima, biološkom raznolikošću i zaštitom prirode. Time bi se Bosna i Hercegovina trebala približiti standardima zaštite okoliša Evropske unije i provođenja ključnog pravnog temelja Evropske unije pod nazivom *Natura 2000*¹³⁹. Švedska/Sida također podržava aktivnosti pet općina u Bosni i Hercegovini na izradi *Lokalnih akcionih planova zaštite okoliša (LEAP II)*. Švedska/Sida je također dala doprinos unapređenju kapaciteta organizacija civilnog društva širom Bosne i Hercegovine u oblasti rješavanja

¹³⁹ *Natura 2000* je osnova politike Evropske unije u oblasti prirode i biološke raznolikosti. http://Evropska komisija.evropa.eu/environment/nature/natura2000/index_en.htm

pitanja koja se tiču okoliša. U okviru *Programa općinskog upravljanja čvrstim otpadom*¹⁴⁰, Švedska/Sida podržava aktivnosti na poboljšanju kvaliteta i dostupnosti usluga u oblasti upravljanja čvrstim otpadom u odabranim općinama, što vodi ka smanjenju problema u vezi s okolišem i zdravljem.

UNDP podržava provođenje dva projekta kroz Fond za postizanje milenijskih razvojnih ciljeva (MDG-F), uspostavljen od strane vlade Španije, a to su *Jačanje upravljanja okolišem: povezivanje mjesnih i državnih aktivnosti u BiH*, koji ima za cilj poboljšanje planiranja u oblasti okoliša na lokalnom nivou, potom, poboljšanje upravljanja okolišnim resursima i pružanja usluga u oblasti okoliša (u čijem provođenju skupa učestvuju UNEP, UNESCO, FAO i UNV) i *Osiguranje pristupa vodi kroz institucijski razvoj s fokusom na bolje ekonomsko upravljanje vodoprivrednih preduzeća* (u čijem provođenju učestvuje i UNICEF).

UNDP također podržava i provođenje projekata koje finansira Globalni fond za okoliš (GEF). Projekat pod nazivom *Integrisanje smjernica za zaštitu kraških tresetišta u ključne ekonomske sektore* ima za cilj ojačati okvir politika rada i propisa na polju prostornog uređenja koji će obuhvatiti pitanje očuvanja biološke raznolikosti kraških predjela u proizvodnim sektorima (rudarstvo, korištenje voda) na kantonalmom nivou. Kroz projekat *Energija biomase na polju zapošljavanja i energetske sigurnosti* cilj je smanjiti emisije ugljičnog dioksida za ukupnu količinu od 80.000 tona tokom perioda od petnaest godina putem ugradnje ili zamjene freona za biomasu u kotlovnica, te stvaranjem održivih tržišta energije iz biomase.

U 2010. godini, UNDP je inicirao provođenje projekta pod nazivom *Klimatske promjene u gradovima BiH* s ciljem pružanja podrške lokalnim zajednicama u Bosni i Hercegovini u uvođenju mjera energetske efikasnosti, što podrazumijeva, između ostalog, uvođenje informacionog sistema upravljanja energijom u deset lokalnih zajednica. Aktivnosti na uvođenju mjera energetske efikasnosti provode se i u okviru drugih projekata UNDP-a, kako na polju izgradnje kapaciteta tako i u okviru pilot inicijativa.

Bosna i Hercegovina je, u 2010. godini, uspješno dostavila svoj *Prvi nacionalni izvještaj za UNFCCC*, te je početkom 2011. godine UNDP pokrenuo pripreme za izradu *Drugog nacionalnog izvještaja za UNFCCC* (kojeg finansira GEF).

Tokom 2010. godine, **Evropska komisija** je pokrenula četiri nova projekta u sektoru zaštite okoliša. Izgradnja sistema vodosnabdjevanja i infrastrukture za kolektore otpadnih voda u Bijeljini i Banjoj Luci finansira se sredstvima IPA-e za 2009. godinu¹⁴¹, Komponenta II i Komponenta III. Cilj ovog projekta je da se ublaži trenutna finansijska i ekonomska kriza poboljšanjem zdravstvenih uslova građana Bosne i Hercegovine, te da se ojača zaštita okoliša od nepovoljnih efekata gradskih otpadnih voda. Projekat *Podrška provođenju Direktive EU o integriranoj prevenciji i kontroli zagađenja* finansira se sredstvima IPA-e za 2007. godinu. Krajnji cilj ovog projekta je ojačati upravljačke kapacitete institucija zaduženih za zaštitu okoliša i osigurati provođenje zakonodavstva Evropske unije. Nadalje, kroz podršku pruženu sektoru zaštite okoliša, Evropska komisija je osigurala opremu za terenske inspekcije koje provode inspektorati Federacije BiH i Republike Srpske. Tokom 2011. godine, Evropska komisija je otpočela aktivnosti na promovisanju uspostavljanja partnerskog odnosa i dijaloga između vladinog i nevladinog sektora, te na efikasnom provođenju standarda Evropske unije u oblasti okoliša.

U 2010. godini, **Italija/IC** je pokrenula aktivnosti na provođenju novog trogodišnjeg projekta pod nazivom *Sistem upravljanja industrijskim otpadom koji je izjednačen s otpadom gradskih zona*. Italija/IC također podržava razvoj i promovisanje planova na polju okoliša i održivog turizma u dolinama rijeka Neretve, Drine, Une i Sane kako bi se inicirale aktivnosti na ostvarenju domaćih dodatnih prihoda.

Holandija pruža podršku izgradnji kapaciteta državnih i lokalnih učesnika u oblasti dobrog upravljanja okolišem, održivog razvoja, upravljanja ulaganjima i njihovoj održivosti u prekograničnom kontekstu.

Norveška pruža podršku izgradnji kapaciteta i komunikaciji među kreatorima politika rada u vezi s Konvencijom iz Štokholma.

Republika Češka je u 2011. godini inicirala projekat u oblasti unapređenja sistema upravljanja otpadom u Doboju i Maglaju. Projektom su predviđene edukativne obuke za mlade i širu javnost, izrada pregleda divljih odlagališta i preparni radovi na regionalnoj sanitarnoj deponiji. Putem provođenja projekta pod nazivom *Otpad kao roba-pravni i praktični sistem upravljanja otpadom*, Republika Češka je prenijela vlastito iskustvo i znanje u oblasti legislative i praktičnih sistema upravljanja otpadom, reciklažom, ekonomike otpada, te sistema prikupljanja i korištenja otpada.

Glavni projekti u sektoru zaštite okoliša navedeni su u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Obnova i izgradnja infrastrukture vodosnabdjevanja i otpadne infrastrukture u FBiH	Evropska komisija	12,00
Globalni fond za okoliš (GEF) - zaštita kvaliteta vode	Svjetska banka	6,32
Jačanje upravljanja okolišem: povezivanje mjesnih i državnih aktivnosti u BiH (zajednički program UN-a -MDG -Fond, Španija)	UNDP, UNEP, FAO, UNV	4,26

¹⁴⁰ Ovaj projekat je u DCF bazi svrstan u sektor infrastrukture.

¹⁴¹ Doprinis IPA-e za 2009. godinu u oblasti provođenja programa na polju okoliša u BiH iznosi 16,5 miliona eura.
http://Evropska.komisija.evropa.eu/enlargement/pdf/bosnia_and_herzegovina/ipa/2009/pf_4_environment_20090624_en.pdf

Globalni fond za okoliš (GEF) - Neretva i Trebišnjica	Svjetska banka	4,24
Izgradnja sistema vodosnabdjevanja i infrastrukture za kolektore otpadnih voda u bijeljinskoj općini	Evropska komisija	3,50
Osiguranje pristupa vodi kroz institucijski razvoj (zajednički program UN-a - MDG Fond, Španija)	UNDP, UNICEF	3,05
Globalni fond za okoliš (GEF) – zaštićena šumska i planinska područja	Svjetska banka	2,40
Sufinansiranje iz sredstava IPA-e kroz komponentu biodiverziteta	Švedska/Sida	1,50
Uvođenje tehnologije integrisanog sistema upravljanja otpadom u Unsko-sanskom kantonu, BiH	Republika Češka	1,36
Biodiverzitet i upravljanje vodama	Norveška	1,32
Izgradnja kolektora otpadnih voda u Živicama	Evropska komisija	1,29
Podrška provođenju Direktive EU o integrisanoj prevenciji i kontroli zagađenja (grant-tehnička pomoć i osiguranje opreme)	Evropska komisija	1,20
Podrška kreiranju i promovisanju planova na polju okoliša i održivog turizma u Bosni i Hercegovini	Italija/IC	1,18
Projekat u oblasti vodosnabdjevanja i kolektora otpadnih voda u Banjoj Luci	Evropska komisija	1,00
Podrška nevladinim organizacijama koje se bave pitanjima zaštite okoliša	Evropska komisija	0,99
Podrška okolišno orijentisanom civilnom društvu	Švedska/Sida	0,74
Energija biomase na polju zapošljavanja i energetske sigurnosti u Bosni i Hercegovini	UNDP/GEF	0,73
Integriranje smjernica za zaštitu kraških tresetišta u ključne ekonomske sektore (Globalni fond za okoliš - GEF)	UNDP/GEF	0,73

Podaci o svim projektima su dostupni u bazi podataka Forum za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

U julu 2011. godine, Vijeće ministara BiH je usvojilo *Strategiju i Akcioni plan Bosne i Hercegovine za zaštitu biološke i pejzažne raznolikosti 2008.-2015.* Provođenje ove strategije uveliko će doprinijeti promociji prirodnih i tradicionalnih vrijednosti Bosne i Hercegovine, te promovisanju državnih prirodnih ljepota na međunarodnom nivou.

U junu 2011. godine, Republika Srpska je usvojila *Strategiju zaštite prirode*. Jedan od najbitnijih ciljeva ove strategije je uvezati zaštićene prirodne zone Republike Srpske u evropsku i globalnu mrežu zaštićenih područja. Provođenjem ove strategije Republika Srpska će ostvariti aktivno učešće u međunarodnim aktivnostima na očuvanju prirode, smanjenju efekata globalnih klimatskih promjena i smanjenju zagađenja biološke raznolikosti okoliša.

U martu 2011. godine, Republika Srpska je usvojila *Strategiju zaštite vazduha*. Ova strategija je temeljni dokument na osnovu kojeg će biti utvrđene politike i aktivnosti na unapređenju kvaliteta zraka u Republici Srpskoj.

U martu 2010. godine, Vijeće ministara BiH je usvojilo *Prvi nacionalni izvještaj BiH u skladu s Okvirnom UN konvencijom o klimatskim promjenama (UNFCCC)*. Pored toga, u januaru 2011. godine, Ministarstvo vanjske trgovine i ekonomskih odnosa BiH je, u saradnji s Uredom UNDP-a u Bosni i Hercegovini, pokrenulo pripreme na izradi *Drugog nacionalnog izvještaja za UNFCCC*.¹⁴²

U oktobru 2010. godine, Vijeće ministara BiH je usvojilo *Odluku o osnivanju ovlaštenog tijela za provođenje projekata mehanizma čistog razvoja Kyoto Protokola*.¹⁴³

Strategija upravljanja vodama FBiH 2010.-2022. trenutno je u postupku usvajanja. Ova strategija predstavlja dio sveobuhvatne *Strategije zaštite okoliša FBiH 2008.-2018. i Akcionog plana*, usvojenih od strane Federacije Bosne i Hercegovine, u decembru 2009. godine.

Koordinacija rada donatora

U ovom trenutku ne postoji formalni mehanizam za koordinaciju rada donatora ili razmjenu informacija u sektoru zaštite okoliša.

U oblasti energetske efikasnosti, saradnja USAID-a, UNDP-a i GIZ-a formalizovana je u decembru 2010. godine, potpisivanjem Memoranduma o razumijevanju. Kako bi poboljšali uspješnost svojih projekata, ove tri organizacije su odlučile ostvariti saradnju s ciljem pružanja podrške Bosni i Hercegovini u njenim nastojanjima da se pridruži Evropskoj uniji.

¹⁴² Finansira GEF.

¹⁴³ Od januara 2011. godine, UNDP pruža tehničku podršku uspostavljanju i operacionalizaciji DNA BiH radi provođenja mehanizama čistog razvoja Kyoto Protokola. Svrha je osigurati ulaganja u obnovljive izvore energije i energetske efikasnosti u Bosni i Hercegovini.

Ovaj Memorandum je temelj kojim je ojačana saradnja i uzajamna razmjena znanja ovih organizacija tokom pripreme i provođenja projekata u oblasti energetske efikasnosti. Rad ove tri organizacije je usaglašen i redovno se održavaju sastanci s ciljem razmjene informacija i razmatranja načina buduće saradnje.

Agencije za pitanje voda u oba entiteta koordiniraju svoje aktivnosti u podgrupi sektora za pitanje voda.

Donatori koji su aktivni u sektoru zaštite okoliša redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Svi učesnici ovog sektora podržavaju uspostavljanje formalnog državnog mehanizma koordinacije rada donatora, na čelu sa Ministarstvom vanjske trgovine i ekonomskih odnosa BiH i uz podršku Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći, u cilju boljeg usklađivanja i koordinacije donatorskih inicijativa.

Buduće aktivnosti

Bosna i Hercegovina, kao potencijalni kandidat za članstvo u Evropskoj uniji, te kao potpisnica raznih međunarodnih multilateralnih sporazuma u oblasti okoliša, mora na pravilan način riješiti izvjestan broj pitanja u vezi s okolišem. Proces usklađivanja je otpočeo, međutim, veoma je složen i potrebno je uložiti dodatni napor. Svi relevantni učesnici u ovom sektoru složili su se kako je potrebna dalja donatorska podrška u oblasti jačanja institucija i izgradnje kapaciteta u ovom sektoru.

Neke preporuke za rješavanje pitanja u vezi zaštite okoliša, sadržane u *Izvještaju o napretku u realizaciji milenijskih razvojnih ciljeva u Bosni i Hercegovini 2010.*¹⁴⁴, obuhvataju sljedeće:

- Promovisanje i praćenje razvoja okolišne infrastrukture (tretiranje čvrstog otpada, otpadnih voda, javnog vodosnabdjevanja, irigacijskih sistema, itd.).
- Osiguranje operativnosti fondova za okoliš oba entiteta, Brčko distrikta BiH i kantona.
- Uvođenje evropskih standarda i propisa za biomasna goriva kako bi se promovisalo iskorištavanje energije, rast tržišta i povjerenja potrošača, kako bi se izradila mapa vjeterne energije, geotermalna mapa, mapa malih hidroelektrana i potencijala sunčeve energije, te mapa drvne industrije i raspodjele u Bosni i Hercegovini.

Određeni broj donatora se slaže kako je jedna od najvećih prijetnji u narednim godinama pitanje klimatskih promjena. Bosna i Hercegovina bi trebala uložiti dodatni trud u jačanje svojih kapaciteta kako bi se na pravilan način mogla pozabaviti ovim pitanjem. Sektor zaštite okoliša bi trebao imati vodeću ulogu u tom procesu. Drugi sektori, poput sektora energetike, industrije, turizma, poljoprivrede, šumarstva, obrazovanja i zdravstva bi također trebali biti uključeni. Biće potrebno pripremiti strateške dokumente kako radi ublažavanja tako i radi prilagođavanja klimatskim promjenama, te ojačati tehničke kapacitete potrebne za pripremu i provođenje projekata u ovoj oblasti.

Neke od najbitnijih preporuka u pogledu pitanja klimatskih promjena odnose se na izradu državne strategije za ublažavanje efekata klimatskih promjena i relevantnog akcionog plana, te izradu državne strategije za prilagođavanje klimatskim promjenama i relevantnog akcionog plana u okviru subregionalnih aktivnosti¹⁴⁵.

Značajna sredstva iz pretpristupne pomoći IPA-e za 2009. i 2010. godinu će se uglavnom izdvajati u svrhu podrške kreditima koje su odobrile međunarodne finansijske institucije za dalja ulaganja u okolišnu infrastrukturu¹⁴⁶.

Švedska/Sida će nastaviti podržavati projekte u oblasti okolišne infrastrukture s fokusom na podršku općinskoj infrastrukturi u oblasti upravljanja vodama, te tečnim i čvrstim otpadom.

U naredne tri godine, Republika Češka planira finansirati projekte s fokusom na vodosnabdjevanje i sanitarni sistem.

Održivost okoliša će biti jedan od prioriteta Svjetske banke u naredne četiri godine u kontekstu osiguranja održivosti prirodnih resursa, kao što su vode i šume, te prilagođavanje klimatskim promjenama.

UNDP će nastaviti podržavati jačanje mehanizama upravljanja okolišem na nivou Bosne i Hercegovine kako bi ispunila obaveze prema multilateralnim sporazumima u oblasti okoliša, te obaveze iz procesa pridruživanja Evropskoj uniji.

Iako je Bosna i Hercegovina postigla napredak u sektoru zaštite okoliša i dalje postoji potreba za zakonom o zaštiti okoliša na nivou BiH kako bi se osigurala usaglašena zaštita okoliša širom države. Osiguranje održivog izvora finansiranja je dodatna zadaća u cilju osiguranja dugotrajne zaštite okoliša.

¹⁴⁴ Izvještaj su pripremili Ministarstvo finansija i trezora BiH i Tim UN-a u BiH, juli/august 2010. godine, a Vijeće ministara BiH ga je usvojilo u novembru 2010. godine. Izvještaj je dostupan na engleskom jeziku na: <http://www.donormapping.ba/pdf/MDG-BiH-2010-ENG.pdf>; <http://www.unpd.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, i na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/full/399/166/>.

¹⁴⁵ Drugi izvještaj o stanju okoliša u Bosni i Hercegovini, Ekonomska komisija Ujedinjenih naroda za Evropu, Ujedinjeni narodi, Njujork i Ženeva, 2011. godine.

¹⁴⁶ Doprinos IPA-e za 2009. godinu u oblasti provođenja programa na polju okoliša u Bosni i Hercegovini iznosi 16,5 miliona eura.

MEĐUSOBNO POVEZANI SEKTORI

Članovi DCF-a aktivni u sektoru u 2010.-2011.	SAD/USAID, Evropska komisija, UNDP, Švicarska/SDC/SECO, Švedska/Sida, Francuska, UK/DFID, Njemačka, Italija/IC, Norveška, UNICEF, Republika Češka, Mađarska.
Ostale ključne međunarodne organizacije	Ured Ujedinjenih naroda za pitanja žena za centralnu i istočnu Evropu (UN Women CEE); Fond Ujedinjenih naroda za stanovništvo (UNFPA); Volonteri Ujedinjenih naroda (UNV).
Ključni partneri među institucijama vlasti	Ministarstvo za ljudska prava i izbjeglice BiH; Ministarstvo civilnih poslova BiH/Komisija za koordinaciju pitanja mladih; Agencija za ravnopravnost spolova BiH; Gender centri FBiH i RS.
Ukupna izdvajanja DCF članova za potrebe sektora u 2010. i 2011. godini	2010.: 9,92 miliona eura u grantovima 2011.: 6,72 miliona eura u grantovima
Zakonski okvir i sektorske strategije	<p>Zakonski okvir i sektorske strategije (usvojene u 2010. i 2011. godini)</p> <p><i>Zakon o mladima FBiH; Strategija zapošljavanja BiH 2010.-2014.; Revidirana strategija Bosne i Hercegovine za provođenje Aneksa VII Daytonskog mirovnog sporazuma; Strategija za borbu protiv nasilja u porodici u Republici Srpskoj 2009.-2013.; Akcioni plan za provođenje Rezolucije Vijeća sigurnosti UN-a 1325 o ženama, miru i sigurnosti (UNSCR) u BiH; Akcioni plan za unapređenje položaja žena na selu u RS do 2015. godine.</i></p> <p>Ranije usvojeni zakonski okvir i sektorske strategije¹⁴⁷</p> <p><i>Zakon o ravnopravnosti spolova u BiH; Zakon o izmjenama i dopunama Zakona o ravnopravnosti spolova u BiH; Zakon o volontiranju RS; Gender akcioni plan BiH; Strategija prevencije i borbe protiv nasilja u porodici u BiH 2009.-2011.; Državna strategija za borbu protiv nasilja nad djecom 2007.-2010.; Strateški plan za prevenciju nasilja u porodici za FBiH 2009.-2010.; Akcioni plan za borbu protiv nasilja u porodici u RS 2009.-2010.; Omladinska politika RS 2010.-2015.; Strategija za razvoj porodice u RS za period 2009.-2014.</i></p>
Koordinacija rada donatora	<p>Ravnopravnost spolova: donatori učestvuju na neformalnim sastancima u cilju razmjene informacija.</p> <p>Mladi: Ministarstvo civilnih poslova BiH/Komisija za koordinaciju pitanja mladih u Bosni i Hercegovini organizuje mjesečne sastanke u cilju koordinacije aktivnosti od značaja za mlade. Donatori također prisustvuju neformalnim sastancima organizovanim u cilju razmjene informacija.</p> <p>Povratak i reintegracija: Ministarstvo za ljudska prava i izbjeglice BiH/Državna komisija za izbjeglice i raseljene osobe po potrebi organizuje sastanke s donatorima koji aktivno učestvuju u radu ovog podsektora.</p> <p>Donatori aktivni u ovom sektoru redovno učestvuju na kvartalnim sastancima Foruma za koordinaciju donatora u organizaciji Ministarstva finansija i trezora BiH/Sektora za koordinaciju međunarodne ekonomske pomoći.</p>

¹⁴⁷ Za više informacija o strategijama posjetite: <http://www.donormapping.ba/pdf/DMR-Report-Bos-2010.pdf>

Pregled

Međusobno povezani sektori obuhvataju: ravnopravnost spolova, mlade, te povratak i reintegraciju.

U Bosni i Hercegovini, ravnopravnost spolova i uključivanje žena dobili su na značaju u svim vidovima socijalnog, ekonomskog i političkog života. Najvažniji institucijski mehanizam za ostvarenje ravnopravnosti spolova na državnom nivou je Agencija za ravnopravnost spolova BiH, koja djeluje u okviru Ministarstva za ljudska prava i izbjeglice BiH, dok na nivou entiteta djeluju Gender centar FBiH i Gender centar RS. Tokom protekle decenije je razvijen državni institucijski i politički okvir za primjenu mehanizama za ostvarenje ravnopravnosti spolova u Bosni i Hercegovini.

Najvažnije postignuće ostvareno u podsektoru **ravnopravnosti spolova** se ogleda u uspostavljanju *Finansijskog mehanizma za provođenje Gender akcionog plana BiH (FIGAP Program 2009.-2014.)*¹⁴⁸, u decembru 2009. godine. Navedeni program doprinosi višem stepenu ostvarenja ravnopravnosti spolova u društvu u Bosni i Hercegovini. To znači da su ravnopravnost spolova i uključivanje pitanja ostvarenja ravnopravnosti u sve društvene tokove (gender mainstreaming)¹⁴⁹ prihvaćeni kao pristup u postupku formulisanja i provođenja programa i politika djelovanja u svim sektorima društva, kako je utvrđeno odredbama *Gender akcionog plana BiH*¹⁵⁰.

U ovom sektoru su ostvareni pozitivni pomaci tokom 2010. i 2011. godine. U julu 2010. godine, Vijeće ministara BiH je usvojilo *Akcionu plan za provođenje Rezolucije Vijeća sigurnosti UN-a 1325 o ženama, miru i sigurnosti (UNSCR) u BiH*¹⁵¹, koji je izradila Agencija za ravnopravnost spolova BiH.

U junu 2011. godine, Bosna i Hercegovina je dostavila *Četvrti i peti kombinovani izvještaj Bosne i Hercegovine o provođenju Konvencije UN-a o eliminaciji svih vidova diskriminacije žena (CEDAW)*¹⁵² Sekretarijatu komisije Organizacije Ujedinjenih naroda za eliminisanje svih vidova diskriminacije žena (UN CEDAW Komisija)¹⁵³. Izvještaj sadrži ocjenu napretka ostvarenog u provođenju Konvencije UN-a o eliminaciji svih vidova diskriminacije žena u Bosni i Hercegovini.

U julu 2010. godine, Generalna skupština Organizacije Ujedinjenih naroda je osnovala UN žene (UN Women), tijelo

Organizacije Ujedinjenih naroda zaduženo za ostvarenje ravnopravnosti spolova i osnaživanje žena. Ovo tijelo je osnovano u okviru procesa provođenja reformi i ono objedinjava resurse i nadležnosti četiri ranije razdvojena dijela unutar sistema UN-a, koja su bila isključivo posvećena pitanjima ostvarenja ravnopravnosti spolova i osnaživanja žena. Četiri ranije međusobno razdvojena elementa unutar sistema UN-a su bili: Odsjek za unapređenje položaja žena (Division for the Advancement of Women-DAW), Međunarodni institut za istraživanje i obuku u oblasti unapređenja položaja žena (International Research and Training Institute for the Advancement of Women-INSTRAW), Ured posebnog savjetnika za pitanja ravnopravnosti žena i unapređenje položaja žena (Office of the Special Adviser on Gender Issues and Advancement of Women-OSAGI), kao i Razvojni fond UN-a za žene (United Nations Development Fund for Women-UNIFEM)¹⁵⁴.

U podsektoru **mladih**, Ministarstvo civilnih poslova BiH/Komisija za koordinaciju pitanja mladih (Commission for the Coordination of Youth Issues - CCYI)¹⁵⁵ je odgovorno za koordinaciju aktivnosti svih grupa koje djeluju u oblasti promovisanja i zaštite uloge i položaja mladih u Bosni i Hercegovini, u cilju unapređenja uslova života mladih kao i međunarodnog promovisanja pitanja od značaja za mlade u BiH.¹⁵⁶

Tokom 2010. i 2011. godine ostvaren je napredak u pogledu donošenja zakona od značaja za podsektor mladih. U julu 2010. godine, Vijeće ministara BiH je usvojilo *Strategiju zapošljavanja BiH 2010.-2014.* Strategijom se predviđa smanjenje stope nezaposlenosti mladih od 30% do 2014. godine. *Zakon o mladima FBiH* je usvojen 2010. godine.

U aprilu 2011. godine, predstavnici organizacija iz Bosne i Hercegovine, Hrvatske i Srbije koji kao partneri učestvuju u provođenju projekta pod nazivom *Jednake prilike za sve mlade*¹⁵⁷, potpisali su sporazum o pridruživanju regionalnoj mreži za promovisanje socijalnog uključivanja mladih. Cilj mreže je podizanje nivoa svijesti o važnosti politika socijalnog uključivanja kao i informisanja mladih o mogućnostima koje sa sobom nosi angažman u oblasti društvenog života.

Za ovaj sektor je u 2010. godini izdvojeno 1% ukupnih sredstava ODA-e i do danas u 2011. godini 2%.

¹⁴⁸ Podršku provođenju FIGAP-a pružaju Švedska/Sida, Austrija/ADC, UK/DFID i Švicarska/SDC/SECO.

¹⁴⁹ Tzv. „Gender mainstreaming“ je proces procjene implikacija koje po žene i muškarce imaju bilo koje planirane radnje, uključujući tu i donošenje zakona, politika i programa, u svim oblastima i na svim nivoima. Radi se o strategiji uključivanja svih pitanja od značaja kako za žene tako i za muškarce u postupak izrade, provođenja, praćenja i ocjene politika i programa djelovanja u svim vidovima političkog, ekonomskog i društvenog života, kako bi i muškarci i žene mogli ravnopravno ostvarivati sve planirane prednosti, te kako bi se onemogućio nastavak neravnopravnosti.

¹⁵⁰ <http://www.figap.ba/en/organisation/about-figap>

¹⁵¹ *Rezolucija Vijeća sigurnosti UN-a 1325* je jednoglasno usvojena na Vijeću sigurnosti u oktobru 2000. godine. Radi se o veoma važnom zakonskom i političkom okviru kojim se priznaje važnost učešća žena i značaj uvažavanja pitanja ravnopravnosti spolova u mirovnim pregovorima, planiranju pružanja humanitarne pomoći, operacijama očuvanja mira, izgradnji mira nakon sukoba i upravljanju, <http://www.unifem.org/campaigns/1325plus10/about-resolution-1325/>

¹⁵² *Konvencija o eliminaciji svih vidova diskriminacije žena (CEDAW)* je usvojena na Generalnoj skupštini UN-a 1979. godine. Bosna i Hercegovina je ratificirala Konvenciju u septembru 1993. godine.

¹⁵³ Države članice koje su ratificirale CEDAW imaju obavezu dostavljanja izvještaja CEDAW komisiji svake četiri godine, o napretku ostvarenom u provođenju Konvencije na nivou države. Bosna i Hercegovina je dostavila svoj inicijalni izvještaj, te svoj drugi i treći izvještaj o provođenju CEDAW konvencije u maju 2006. godine.

¹⁵⁴ <http://www.unifem.sk/index.cfm?Module=Static&page=w&s=about>

¹⁵⁵ Vijeće ministara BiH je 2004. godine osnovalo Komisiju za koordinaciju pitanja mladih BiH, kao stalno tijelo koje djeluje u sastavu Vijeća ministara. Međutim, 2009. godine, Komisija je rekonstruisana i stavljena u nadležnost Ministarstva civilnih poslova BiH, u čijem sastavu sada djeluje, u cilju povećanja efikasnosti njegovog rada.

¹⁵⁶ http://www.mladji.gov.ba/index.php?option=com_content&task=view&id=35&Itemid=35&lang=en

¹⁵⁷ Podršku provođenju ovog projekta pruža Evropska komisija, u okviru IPA fonda za prekograničnu saradnju.

U junu 2011. godine, *Mreža mladih jugoistočne Evrope*¹⁵⁸ je organizovala u Sarajevu regionalni seminar pod nazivom *Mladi jugoistočne Evrope za 2011. - evropsku godinu dobrovoljnog rada*. Seminar je pružio priliku za produktivnu razmjenu mišljenja između predstavnika preduzetnika, javnih ustanova i organizacija građanskog društva iz država jugoistočne Evrope, Evropske Unije, Sjedinjenih Američkih Država kao i međunarodnih organizacija i institucija vlasti.

U podsektoru **povratka i reintegracije**, na nivou BiH nadležna institucija je Ministarstvo za ljudska prava i izbjeglice BiH, dok je glavno tijelo za koordinaciju povratka Državna komisija za izbjeglice i raseljene osobe. Državna komisija za izbjeglice i raseljene osobe upravlja Fondom za povratak, koji je osnovan 2004. godine, u cilju ostvarenja dosljednog pristupa provođenja politike i koordinacije aktivnosti.

Positivan pomak u oblasti povratka i reintegracije u 2010. godini se ogleda u usvajanju *Revidirane strategije za provođenje Aneksa VII Daytonskog mirovnog sporazuma*. Revidiranom strategijom se predviđa okončanje procesa povratka do 2014. godine.

Aktivnosti donatora u 2010. i 2011. godini

Članovi DCF-a aktivni u međusobno povezanim sektorima u 2010.-2011. su SAD/USAID, Evropska komisija, UNDP, Švicarska/SDC/SECO, Švedska/Sida, Francuska, UK/DFID, Njemačka, Italija/IC, Norveška, UNICEF, Republika Češka i Mađarska.

Grafikon 10.1. pokazuje da su vodeći donatori u međusobno povezanim sektorima u 2010. godini SAD/USAID s izdvajanjem od 1,90 miliona eura, Evropska komisija s izdvajanjem od 1,49 miliona eura i Švicarska/SDC/SECO s izdvajanjem od 1,43 miliona eura, dok za njima slijede Švedska/Sida, UNDP, Njemačka, UK/DFID, Italija/IC, Francuska, Norveška, Republika Češka i Mađarska.

U 2011. godini, vodeći donatori u ovom sektoru su UNDP s izdvajanjem od 1,59 miliona eura¹⁵⁹ i SAD/USAID s izdvajanjem od 1,28 miliona eura, dok za njima slijede Evropska komisija, Švicarska/SDC/SECO, Švedska/Sida, Francuska, UK/DFID, UNICEF, Njemačka, Norveška i Republika Češka.

Grafikon 10.2. pokazuje da je za **podsektor ravnopravnosti spolova u 2010. godini** izdvojeno 2,97 miliona eura, odnosno **29,92% ukupnih izdvajanja** za međusobno povezane sektore. Dosad je, u 2011. godini, za podsektor ravnopravnosti spolova izdvojeno 2,38 miliona eura ili 35,45% ukupnih izdvajanja za ovaj sektor.

Za aktivnosti/projekte koji nisu svrstani u postojeće podsektore u 2010. godini je izdvojeno 3,88 miliona eura, odnosno **39,17% ukupnih izdvajanja** za međusobno povezane sektore. Dosad je, u 2011. godini, za ove aktivnosti izdvojeno 1,35 miliona eura ili 20,04% ukupnih izdvajanja za ovaj sektor.

Za podsektor mladih u 2010. godini je izdvojeno 2,34 miliona eura, odnosno **23,60% ukupnih izdvajanja** za međusobno povezane sektore. Dosad je, u 2011. godini, za podsektor mladih izdvojeno 2,43 miliona eura ili 36,23% ukupnih izdvajanja za ovaj sektor.

Za podsektor povratka i reintegracije u 2010. godini je izdvojeno 0,72 miliona eura, odnosno **7,31% ukupnih izdvajanja** za međusobno povezane sektore. Dosad je, u 2011. godini, za podsektor povratka i reintegracije izdvojeno 0,56 miliona eura ili 8,28% ukupnih izdvajanja za ovaj sektor.

¹⁵⁸ Mreža mladih jugoistočne Evrope (The South East European Youth Network - SEEYN) je organizacija u čijem sastavu djeluje 15 članica, nevladinih organizacija iz osam država, u nastojanju prevazilaženja razlika u društvima koja su u nedavnoj prošlosti doživjela sukob, kroz okupljanje mladih iz cjelokupne regije jugoistočne Evrope, u cilju zajedničkog rada na pitanjima od globalnog značaja. http://www.seevn.org/index.php?option=com_content&view=article&id=49&Itemid=85

¹⁵⁹ Prema donatorskom profilu UNDP-a, ukupan iznos sredstava koji je UNDP dodijelio međusobno povezanim sektorima za 2011. godinu iznosi 8,87 miliona eura, s obzirom da su UNDP-ovi iznosi izračunati primjenom prosječnog deviznog kursa UN-a iz 2010. godine: 1 USD = 0,7557 eura.

Grafikon 10.3. pokazuje da su ukupna izdvajanja članova DCF-a za potrebe međusobno povezanih sektora u 2010. godini iznosila 9,92 miliona eura, a dosad, u 2011. godini, 6,72 miliona eura. Međutim, za ovaj sektor bi, do kraja 2011. godine, mogla biti izdvojena dodatna finansijska sredstva.

Grafikon 10.3. također pokazuje da su u 2009. i 2010. godini ukupna izdvojena finansijska sredstva bila na približno jednakom nivou, dok su ukupna izdvajanja sredstava u 2010. godini smanjena za iznos od 3,24 miliona eura, u poređenju s 2008. godinom, te smanjena za iznos od čak 12,87 miliona eura, u poređenju s 2007. godinom.

Za ovaj sektor je u 2010. godini izdvojeno 1% ukupnih sredstava ODA-e i do danas u 2011. godini 2%.

Ravnopravnost spolova

Članovi DCF-a aktivni u podsektoru ravnopravnosti spolova u 2010.-2011. su SAD/USAID, Evropska komisija, UNDP, Švedska/Sida, UK/DFID, Italija/ICI i UNICEF.

Za podsektor ravnopravnosti spolova u 2010. godini je izdvojeno 2,97 miliona eura, odnosno 29,92% ukupnih izdvajanja za međusobno povezane sektore. Dosad je, u 2011. godini, za podsektor ravnopravnosti spolova izdvojeno 2,38 miliona eura ili 35,45% ukupnih izdvajanja za ovaj sektor.

U 2011. godini, **Švedska/Sida** je pokrenula *Treću fazu magistarskih studija na temu ravnopravnosti spolova*. Glavni cilj ovog projekta je pružanje postdiplomskog obrazovanja za studente iz Bosne i Hercegovine, o različitim vidovima ravnopravnosti spolova, kako bi im se omogućila primjena stečenog znanja u praksi, u njihovom svakodnevnom radu u institucijama, u privatnom sektoru, te u nevladinim organizacijama. Nadalje, Švedska/Sida je nastavila realizaciju projekta fondacije pod nazivom *Kvinna till Kvinna*. Primjenom okvirnog sporazuma, fondacija Kvinna till Kvinna (KtK)¹⁶⁰ pruža podršku razvoju građanskog društva u jugoistočnoj Evropi, uz naglasak na teme poput učešća žena u društvenom životu, nasilja nad ženama, žene u sferi obrazovanja i rada, te zaštita zdravlja žena. KtK pruža usluge jačanja kapaciteta, te pruža finansijsku podršku radu lokalnih nevladinih organizacija i provođenju njihovih projekata.

¹⁶⁰ Fondacija Kvinna till Kvinna pruža podršku i ostvaruje saradnju sa organizacijama žena koje igraju aktivnu ulogu u mirovnim procesima i procesima izgradnje i oporavka društva. Fondacija trenutno aktivno djeluje u tri regije i to: na Balkanu, u predjelu južnog Kavkaza i na Bliskom istoku, te u svom radu saraduje sa više od 100 drugih organizacija. <http://www.kvinnatillkvinna.se/en/article/3032>

UNDP i **UNFPA** realizuju zajednički program *Prevenције i borbe protiv seksualnog nasilja i nasilja zasnovanog na spolu u BiH* u okviru kojeg nastoje ojačati kapacitete institucija BiH na polju prikupljanja podataka, pružanja usluga žrtvama i efikasnog procesuiranja predmeta nasilja zasnovanog na spolu i seksualnog nasilja. Komponenta koja se odnosi na UNDP se sastoji od: a) jačanja kapaciteta agencija za provođenje zakona u oblasti procesuiranja predmeta nasilja zasnovanog na spolu i seksualnog nasilja, b) povećanja efikasnosti tužilaštava i sudova u Bosni i Hercegovini u procesuiranju predmeta nasilja zasnovanog na spolu i seksualnog nasilja, c) reforme institucija i usaglašavanja propisa i procedura, d) provođenje kampanja podizanja nivoa svijesti. Komponenta koja se odnosi na UNFPA je usmjerena na uspostavljanje efikasnih mehanizama prikupljanja podataka i analize prevalencije, te uspostavljanje efikasnih referalnih mehanizama u cilju pružanja podrške žrtvama nasilja zasnovanog na spolu i seksualnog nasilja. Provođenje projekta finansira Fond UN-a za žene (UN Women Trust Fund).

Italija/IC je nastavila provođenje *Međunarodnog projekta ARS AEFI - Muzej/Centar savremene umjetnosti i promovisanje dijaloga na polju kulture u jugoistočnoj Evropi*, koji je osmišljen u cilju promovisanja dijaloga na polju kulture i razvoja jačih veza među državama jugoistočne Evrope. Osim toga, projekat promovise savremenu umjetnost u regiji jugoistočne Evrope, jedinstveni multikulturalni identitet BiH kao i sektor kulture.

SAD/USAID pruža podršku održivom razvoju NVO sektora u Bosni i Hercegovini kroz unapređenje zakonskog i regulatornog okvira za rad nevladinih organizacija, jačanje finansijske održivosti nevladinih organizacija, jačanje podrške građana radu građanskog društva, te jačanje kapaciteta Centra za promovisanje građanskog društva kao organizacije za pružanje usluga posredovanja. U 2010. godini, SAD/USAID je pokrenuo novi projekat u cilju osnivanja Poslovne mreže žena (Women's Business Network - WBN). U okviru projekta će biti pružena podrška ženama koje upravljaju preduzećima i farmama u nastojanju razvoja njihovih vještina upravljanja novčanim sredstvima. Ovaj program će svojim korisnicama omogućiti jačanje poslovnih veza, poboljšati njihove mogućnosti pristupa finansijskim sredstvima te razviti njihove sposobnosti u oblasti poslovanja i zagovaranja.

U 2011. godini, **UNICEF** je pokrenuo projekat *BiH 2011 Istraživanje višestrukih pokazatelja stanja 4 (MICS 4)*. Istraživanje višestrukih pokazatelja je program istraživanja domaćinstava osmišljen da bi se državama pružila pomoć u popunjavanju praznina u podacima, u cilju praćenja položaja žena i djece. *MICS 4* će pružiti aktuelne informacije za potrebe procjene položaja djece i žena, te pružiti podatke potrebne za praćenje napretka prema ostvarenju milenijских razvojnih ciljeva (MDGs), ispunjenju ciljeva preciziranih planom djelovanja pod nazivom *Svijet po mjeri djeteta*¹⁶¹, te ispunjenja ostalih međunarodnih obaveza.

Evropska komisija je nastavila s provođenjem projekta *EIDHR 2008 Izrada budžeta zasnovanog na ravnopravnosti spolova kao dio reformskih promjena u procesu evropskih integracija i kao temelj jačanja prava žena u BiH*, kao i provođenja projekta *Za dostojanstvenu starost*.

Glavni projekti u podsektoru ravnopravnost spolova su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Forum Syd Balkan program za mlade	Švedska/Sida	3,56
Fondacija Kvinna till Kvinna	Švedska/Sida	3,34
Porezni i fiskalni projekat (Tax and Fiscal Project - TAF)	SAD/USAID	1,78
Održiv razvoj NVO sektora u Bosni i Hercegovini II (CCSPII)	SAD/USAID	0,73
Međunarodni projekat ARS AEFI-muzej/centar savremene umjetnosti i promovisanje dijaloga na polju kulture u jugoistočnoj Evropi	Italija/IC	0,60
Fond za strateški uticaj	UK/DFID	0,51
Prevenција i borba protiv seksualnog nasilja i nasilja zasnovanog na spolu u BiH (Fond UN-a za žene)	UNDP, UNFPA	0,45
Magistarski studij na temu ravnopravnosti spolova III	Švedska/Sida	0,22

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Mladi

Članovi DCF-a aktivni u podsektoru mladih u 2010.-2011. su SAD/USAID, Evropska komisija, UNDP, Švicarska/SDC/SECO, Švedska/Sida, Francuska, Njemačka, Italija/IC, UNICEF i Mađarska.

Za podsektor mladih u 2010. godini je izdvojeno 2,34 miliona eura, odnosno **23,60% ukupnih izdvajanja** za međusobno povezane sektore. Dosad je, u 2011. godini, za podsektor mladih izdvojeno 2,43 miliona eura ili 36,23% ukupnih izdvajanja za ovaj sektor.

UNDP, UNICEF, UNFPA, IOM i UNV pružaju podršku *Programu zapošljavanja mladih i njihova zadržavanja u radnom odnosu (Zajednički program UN-a - MDG-Fond, Španija)* koji se bavi problemom visoke stope nezaposlenosti mladih i prevencijom odliva dragocjenih resursa. U 2011. godini, UNICEF je također pokrenuo novi program zaštite djece od nasilja, kroz bolju identifikaciju, praćenje i reakciju na nasilje nad djecom u sektoru socijalne zaštite, kroz jačanje mreža organizacija građanskog

¹⁶¹ Generalna skupština UN-a je usvojila rezoluciju *Svijet po mjeri djeteta*, kojom su se svjetski lideri obavezali na zajednički rad u ovoj oblasti te urgentnim univerzalnim apelom pozvali sve na stvaranje bolje budućnosti za djecu. Rezolucija je usvojena u maju 2002. godine. <http://www.unicef.org/worldfitforchildren/files/A-RES-S27-2E.pdf>

društva kao i kroz pružanje podrške reformi javnog sistema zaštite djece.

SAD/USAID pruža podršku *Programu pripravnčkog rada u Srebrenici* koji mladima Srebrenice pruža priliku za sticanje praktičnog radnog iskustva kroz pripravnčki rad u preduzećima u regiji. U okviru projekta, 120 mladih iz Srebrenice i susjednih općina je steklo praktično radno iskustvo u radu s različitim poslodavcima u regiji.

Mađarska je započela projekat *Mladi zagovornici mira u istočnoj Bosni i Hercegovini*. Najvažniji cilj projekta je povećati stabilnost i mir, te promovirati kulturu poštovanja ljudskih prava među mladim i u zajednici u cjelini, širom teritorije Bosne i Hercegovine. U 2010. godini, Mađarska je također započela projekat *Debata-tolerancija-Evropska Unija*. Cilj projekta je uvesti osjećaj za toleranciju i pojam evropskih integracija u debatable klubove širom Bosne i Hercegovine.

Francuska je nastavila pružati podršku aktivnostima koje provode omladinske nevladine organizacije, te obrazovanju mladih lidera.

U 2010. godini, **Njemačka** je okončala projekat *Razvoj i podrška strukturama sektora mladih*. Projekat je motivisan idejom pružanja podrške postojećim lokalnim inicijativama te pružanju podrške zaključenju sporazuma sa lokalnim, regionalnim i međunacionalnim institucijama, u cilju ostvarenja najvećeg mogućeg stepena sinergije.

Italija/IC je nastavila aktivnosti usmjerene na promociju i provođenje Omladinske politike Bosne i Hercegovine u cilju aktiviranja mladih i njihovog učešća i doprinosa u razvoju države. U 2010. godini, Italija/IC je okončala projekat *Mladi za Mlade - Projekat društvenog promovisanja i razvoja mladih i adolescenata*. Projekat je dao doprinos međunacionalnoj integraciji i mirnom suživotu mladih i adolescenata Bosne i Hercegovine.

Švedska/Sida je pružila pomoć *Balkanskom programu za mlade - Forum Syd*. Cilj navedenog programa je ostvarenje pomirenja među mladim različitim etničkih pripadnosti kroz pružanje univerzitetskog obrazovanja na polju rada s mladima, vođenje omladinskih klubova, te upravljanje sredstvima malih grantova za provođenje projekata na polju mladih. Švedska/Sida je okončala projekat *Otvorene zabavne škole nogometa*. Cilj projekta je bio ponovno izgraditi toleranciju i suživot među pripadnicima različitih etničkih grupa kroz sportske aktivnosti za djecu školske dobi, u okviru realizacije koncepta pobratimljenih gradova. Regionalna obuka trenera, edukatora i instruktora, također je bila dio navedenog programa.

Švicarska/SDC pruža podršku *Programu zapošljavanja mladih (Youth Employment Programme - YEP)*. Najvažniji cilj programa je dati značajan doprinos smanjenju stope nezaposlenosti mladih u Bosni i Hercegovini.

Evropska komisija pruža podršku aktivnostima prevencije maloljetničke delikvencije na lokalnom nivou, te aktivnostima promocije učešća mladih u strateškom lokalnom razvoju.

Glavni projekti u podsektoru mladih su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Program zapošljavanja mladih i njihova zadržavanja u radnom odnosu (zajednički program UN-a - MDG-Fond, Španija)	UNDP, UNICEF, UNFPA, IOM	4,53
Balkanski program za mlade - Forum Syd	Švedska/Sida	3,56
Razvoj i podrška strukturama sektora mladih	Njemačka	3,00
Program zapošljavanja mladih (YEP)	Švicarska/SDC/SECO	1,90
Saradnja u provođenju aktivnosti na polju kulture	Francuska	1,52
Mladi za Mlade: Projekat društvenog promovisanja i razvoja mladih i adolescenata	Italija/IC	1,25
Pilot projekat na polju podrške komunikaciji za društveni i kulturni razvoj Bosne i Hercegovine	Italija/IC	0,44
Promovisanje politike mladih na lokalnom nivou u sjeveroistočnoj BiH	Italija/IC	0,42

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Povratak i reintegracija

Članovi DCF-a aktivni u podsektoru povratka i reintegracije u 2010.-2011. su Evropska komisija, Švicarska/SDC/SECO, Francuska, Njemačka i Norveška.

Za podsektor povratka i reintegracije u 2010. godini je izdvojeno 0,72 miliona eura, odnosno **7,31% ukupnih izdvajanja** za međusobno povezane sektore. Dosad je, u 2011. godini, za podsektor povratka i reintegracije izdvojeno 0,56 miliona eura ili 8,28% ukupnih izdvajanja za ovaj sektor.

Evropska komisija pruža podršku provođenju integrisanog povratka na područje općine Kotor Varoš. Projekat obuhvata podršku za najmanje 40 porodica, kroz rekonstrukciju stambenih objekata i poduzimanje drugih mjera u cilju ostvarenja održivog povratka.

Njemačka finansira rekonstrukciju i popravku kuća za povratnike, te distribuciju robe poput ogrjevnog drveta, kreveta, hrane, itd.

Francuska pruža podršku realizaciji ekonomskih projekata za građane povratnike u BiH iz Francuske u cilju stvaranja osnovnih uslova življenja za povratnike koji nastoje preživjeti u složenim okolnostima.

Švicarska je stvorila osnovne preduoslove za dobrovoljan i održiv povratak manjinskih povratnika, uz uvažavanje principa transparentnosti i ravnopravnosti u utvrđivanju prioriteta pri odabiru korisnika pomoći u oblasti povratka.

Glavni projekti u podsektoru povratka i reintegracije su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Elektrifikacija područja u kojima je ostvaren povratak	Norveška, UNDP	1,28
Program pomoći u integraciji povratnika	Francuska	0,52
Rekonstrukcija sitne infrastrukture u cilju podrške održivom povratku (rekonstrukcija porodičnih kuća u Kotor Varoši)	Evropska komisija	0,50
Rekonstrukcija kuća	Njemačka	0,26
Praćenje i verifikacija odabira prioriternih korisnika projekata povratka i rekonstrukcije u Bosni i Hercegovini	Švicarska/SDC/SECO	0,21

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Aktivnosti koje nisu svrstane u postojeće podsektore

Za aktivnosti/projekte koji nisu svrstani u postojeće podsektore u 2010. godini je izdvojeno 3,88 miliona eura, odnosno **39,17% ukupnih izdvajanja** za međusobno povezane sektore. Dosad je, u 2011. godini, za ove aktivnosti izdvojeno 1,35 miliona eura ili 20,04% ukupnih izdvajanja za ovaj sektor.

U 2010. godini, **SAD/USAID** je pokrenuo *Projekat jačanja nezavisnih medija (Strengthening Independent Media Project - SIM)*. Projekat ima za cilj razvoj dijaloga i diskursa u Bosni i Hercegovini kroz usmjeravanje pažnje na izgradnju institucija, alternativne izvore informacija i uključivanje građana.

Njemačka je finansirala rekonstrukciju i popravak porodičnih kuća kao i raspodjelu robe kao što su ogrjevno drvo i hrana, za porodice u Maglaju i porodice pogođene poplavama u istočnoj Bosni. U 2011. godini, Njemačka je pokrenula projekat *Zaštita slobode medija i održivosti samoregulisanja rada medija u BiH*. Projekat uključuje zaštitu javnosti od neprofesionalnog i manipulativnog novinarskog izvještavanja, zaštitu štampanih medija od političkih, ekonomskih i drugih pritisaka, obrazovanje mladih novinara, studenata i pripadnika određenih stručnih grupa, te ostvarenje saradnje s tijelima za samoregulaciju rada medija u regiji.

Republika Češka je pružila podršku realizaciji projekata malih razmjera na lokalnom nivou u Bosni i Hercegovini.

Evropska komisija, Norveška i UK/DFID su pružile podršku projektu *Jačanje sistema socijalne zaštite i uključivanja djece u Bosni i Hercegovini*. Cilj projekta je jačanje kapaciteta Bosne i Hercegovine u interesu jačanja efikasnosti i relevantnosti sistema socijalne zaštite i uključenosti (SPIS) djece i porodica. Glavne ciljne grupe su kreatori politika djelovanja i stručnjaci odgovorni za reformu sistema socijalne zaštite, kao i ugrožene grupe djece i njihove porodice.

Norveška pruža pomoć ženama i djeci izloženim i pogođenim nasiljem u porodici i drugim vidovima nasilja zasnovanog na spolu.

Švicarska/SDC radi na unapređenju socijalne uključenosti i kvaliteta života stanovništva u području zahvaćenom minskim poljima u općinama Berkovići i Stolac, kroz provođenje sistematskog i sveobuhvatnog procesa povezivanja aktivnosti uklanjanja mina s aktivnostima razvoja.

Francuska pruža subvencije za potrebe djelovanja francuskog Centra kulture Andre Malraux (Sarajevo) i mreže francuskih centara kulture (Tuzla, Mostar, Banja Luka), pokriva troškove plaće zamjenika direktora Centra Andre Malraux, te pruža podršku u organizaciji festivala i kulturnih manifestacija u Bosni i Hercegovini.

Glavni projekti koji nisu svrstani u postojeće podsektore su navedeni u sljedećoj tabeli:

Naziv projekta	Donator/finansijska institucija	Ukupna vrijednost projekta (milioni eura)
Jačanje sistema socijalne zaštite i uključivanja djece u Bosni i Hercegovini	Evropska komisija, Norveška, UK/DFID	6,67
Aktivnosti uklanjanja mina i razvoja u područjima zahvaćenim minskim poljima u općinama Stolac i Berkovići (projekat PMAD)	Švicarska/SDC/SECO	2,31
Saradnja u organizaciji kulturnih manifestacija	Francuska	1,52

Podaci o svim projektima su dostupni u bazi podataka Foruma za koordinaciju donatora - <http://db.donormapping.ba/default.aspx>

Zakonski okvir i sektorske strategije usvojene u 2010. i 2011. godini

U aprilu 2010. godine, Federacija Bosne i Hercegovine je usvojila *Zakon o mladima FBiH*. Ovim zakonom je uspostavljena zakonska osnova za usvajanje strategija o mladima i razvoj kapaciteta institucija potrebnih za njihovo provođenje na lokalnom, kantonalnom i federalnom nivou.

U julu 2010. godine, Vijeće ministara BiH je usvojilo *Strategiju zapošljavanja BiH 2010.-2014*. Strategijom se predviđa povećanje stope zaposlenosti žena od 2,5% godišnje i smanjenje od 30% stope nezaposlenosti mladih, do 2014. godine. Osim toga, Strategija bi trebala povećati broj prilika za zapošljavanje svih nezaposlenih, u skladu sa *Konvencijom o politici zapošljavanja* koju je Bosna i Hercegovina ratifikovala. Strategija će doprinijeti kvalitativnom i kvantitativnom poboljšanju stanja u oblasti zapošljavanja dok će u isto vrijeme promovisati socijalnu uključenost i ravnopravnost spolova.

U junu 2010. godine, Parlamentarna skupština Bosne i Hercegovine je usvojila *Revidiranu strategiju Bosne i Hercegovine za provođenje Aneksa VII Daytonskog mirovnog sporazuma*. Revidiranom strategijom se predviđa okončanje procesa povratka do 2014. godine, pod uslovom da su za to osigurana potrebna finansijska sredstva. Na osnovu odredbi Aneksa VII Daytonskog mirovnog sporazuma, Strategija predviđa ostvarenje prava na povratak, kao i odabir stalnog mjesta prebivališta, te moguću nadoknadu za izgublenu imovinu.

U decembru 2010. godine, Republika Srpska je usvojila *Strategiju za borbu protiv nasilja u porodici u Republici Srpskoj 2009.-2013.*, koja bi trebala dovesti do poboljšanja u realizaciji programa prevencije i zaštite od porodičnog nasilja u Republici Srpskoj.

U julu 2010. godine, Vijeće ministara Bosne i Hercegovine je usvojilo *Akcionni plan za provođenje Rezolucije Vijeća sigurnosti UN-a 1325 o ženama, miru i sigurnosti (UNSCR) u BiH* koji je izradila Agencija za ravnopravnost spolova BiH. Primarni cilj akcionnog plana je unaprijediti položaj žena žrtava rata i povećati stepen učešća žena u donošenju odluka, te u vojnim, policijskim i mirovnim misijama¹⁶².

U decembru 2010. godine, Republika Srpska je usvojila *Akcionni plan za unapređenje položaja žena na selu u Republici Srpskoj do 2015. godine*. Akcionni plan predstavlja sastavni dio procesa provođenja *Strateškog plana ruralnog razvoja Republike Srpske za period 2009.-2015.* i predstavlja prvi plan te vrste u regiji¹⁶³.

Na prijedlog Agencije za ravnopravnost spolova BiH i Ministarstva za ljudska prava i izbjeglice BiH, **u junu 2011. godine**, Vijeće ministara BiH je usvojilo *Četvrti i peti periodični izvještaj Bosne i Hercegovine o provođenju Konvencije UN-a o eliminaciji svih vidova diskriminacije žena (CEDAW)*.¹⁶⁴

Komisija za koordinaciju pitanja mladih je, uz podršku donatora, izradila nacrt državne koordinacijske strategije *Omladinska politika BiH 2009.-2013.*¹⁶⁵, koja je u postupku usvajanja na Vijeću ministara BiH.

Koordinacija rada donatora

U podsektoru ravnopravnosti spolova ne postoje formalni mehanizmi koordinacije rada donatora. Donatori koji aktivno učestvuju u radu ovog podsektora koordiniraju svoje aktivnosti na *ad-hoc* osnovi. Međutim, intenzivna saradnja među donatorima tokom izrade *Finansijskog mehanizma za implementaciju Gender akcionog plana 2009.-2014. (FIGAP)* je osnažila koordinaciju procesa uključivanja pitanja od značaja za ostvarenje ravnopravnosti spolova u svim tokovima života u Bosni i Hercegovini. Agencija za ravnopravnost spolova BiH, te gender centri FBiH i RS saraduju veoma uspješno. Oni svoj rad koordiniraju kroz aktivnosti i redovne sastanke koordinacijskog tijela i kroz sastanke upravnog odbora, osnovanog u svrhu praćenja realizacije FIGAP programa¹⁶⁶.

Agencije UN-a, među kojima se posebno ističu UN Women, UNDP i UNFPA, nastavljaju blisku saradnju u cilju izrade i provođenja projektnih aktivnosti fokusiranih na ostvarenje *Rezolucije Vijeća sigurnosti UN-a broj 1325 (UNSCR)*.

Komisija za koordinaciju pitanja mladih u Bosni i Hercegovini, koja djeluje u sastavu Ministarstva civilnih poslova BiH/Odsjeka za nauku i kulturu, održava mjesečne sastanke u cilju koordinacije aktivnosti svih grupa koje aktivno djeluju na promovisanju i zaštiti uloge i položaja mladih u Bosni i Hercegovini. Donatori koji aktivno djeluju u podsektoru mladih također prisustvuju sastancima koji se u svrhu razmjene informacija održavaju na *ad-hoc* osnovi. USAID predvodi koordinacijsku grupu za pitanja mladih, u saradnji s ostalim zainteresovanim donatorima. Ova grupa se sastaje kvartalno, a donatori koji su članovi grupe smatraju ove sastanke veoma produktivnim.

¹⁶² <http://www.arsbih.gov.ba/bhs/strategije/ap-uns-cr-1325>

¹⁶³ *Četvrti i peti periodični izvještaj Bosne i Hercegovine o provođenju Konvencije UN-a o eliminisanju svih vidova diskriminacije žena (CEDAW)*, maj 2011. godine.

¹⁶⁴ http://www.arsbih.gov.ba/images/documents/cedaw_4_5_e.pdf

¹⁶⁵ *Konvencija o eliminisanju svih vidova diskriminacije žena (CEDAW)* je usvojena 1979. godine na Generalnoj skupštini UN-a. Bosna i Hercegovina je ratifikovala Konvenciju u septembru 1993. godine.

¹⁶⁶ Za potrebe izrade dokumenta su izdvojena sredstva Svjetske banke, sredstva GIZ projekta za mlade, kao i budžetska finansijska sredstva Komisije za koordinaciju pitanja mladih.

¹⁶⁷ *Četvrti i peti periodični izvještaj Bosne i Hercegovine o provođenju Konvencije UN-a o eliminisanju svih vidova diskriminacije žena (CEDAW)*, maj 2011. godine. http://www.arsbih.gov.ba/images/documents/cedaw_4_5_e.pdf

Na nivou BiH, Ministarstvo za ljudska prava i izbjeglice BiH je nadležno za rad na pitanjima vezanim za povratak i reintegraciju izbjeglih osoba. Državna komisija za izbjegle i raseljene osobe koordinira aktivnosti na nivou BiH i entiteta, odobrava projekte i na *ad-hoc* osnovi organizuje sastanke sa donatorima koji aktivno djeluju u oblasti povratka i reintegracije.

Donatori koji su aktivni u međusobno povezanim sektorima redovno učestvuju na sastancima Foruma za koordinaciju donatora (DCF) koje organizuje Ministarstvo finansija i trezora BiH/Sektor za koordinaciju međunarodne ekonomske pomoći. Sastanci DCF-a se održavaju kvartalno, pri čemu se na mjestu predsjedavajućeg rotiraju članovi Foruma. Cilj sastanaka je unapređenje toka informacija i uzajamne koordinacije. Sastanci DCF-a, pored toga, doprinose i međusektorskoj saradnji u svim sektorima u Bosni i Hercegovini.

Buduće aktivnosti

Domaći akteri identifikovali su sljedeće prioritete strateške ciljeve budućih aktivnosti u podsektoru ravnopravnosti spolova:

- osnivanje i jačanje sistema, mehanizama i instrumenata za ostvarivanje ravnopravnosti spolova;
- razvoj, provođenje i praćenje privremenih mjera koje se poduzimaju u cilju poboljšanja stanja u oblasti ravnopravnosti spolova;
- uspostavljanje i jačanje saradnje i partnerstva među organizacijama građanskog društva, organizacijama akademskih i naučno-istraživačke zajednice, kao i zakonodavnim i sudskim ustanovama;
- stvaranje institucijskih uslova za održivost svih aktivnosti i programa od značaja za ostvarivanje ravnopravnosti spolova;
- poboljšanje saradnje među organizacijama uključenih u rad različitih sektora;
- razvoj novih kanala komunikacije, u cilju podizanja nivoa svijesti u vezi s netolerancijom i nasiljem nad ženama.

Prema *Izveštaju o napretku u realizaciji milenijskih razvojnih ciljeva u Bosni i Hercegovini 2010.*¹⁶⁷, da bi u budućnosti bili ostvareni bolji rezultati, potrebno je:

- pratiti i provoditi odredbe *Zakona o ravnopravnosti spolova*;
- implementirati *Gender akcioni plan (GAP) u Bosni i Hercegovini* na način da sve institucije vlasti i svi ostali akteri ispunjavaju svoje obaveze i odgovornosti utvrđene odredbama GAP-a;
- provesti preporuke UN CEDAW komisije za Bosnu i Hercegovinu iz 2006. godine,¹⁶⁸ kao i ostale relevantne međunarodne standarde.

Bosna i Hercegovina je u grupi država s najvećom stopom nezaposlenosti mladih¹⁶⁹. Prema tome, problemi nezaposlenosti mladih moraju biti riješeni na odgovarajući način, kroz javne politike.

Ostala pitanja od značaja za mlade u Bosni i Hercegovini kojima je potrebno posvetiti više pažnje uključuju diskriminaciju mladih po različitim osnovama, neadekvatnu socijalnu brigu kao i pitanja u vezi s alkoholizmom i zloupotrebom opojnih droga, koja često pogađaju mlade osobe¹⁷⁰.

U budućnosti će UNDP i UNICEF nastaviti pružati podršku podsektoru mladih. UNDP će nezaposlenim mladim osobama pružati:

- prvo radno iskustvo;
- stručno obrazovanje i obuku;
- razvoj tehničkih i socijalnih vještina koje za poslodavce predstavljaju dodatnu vrijednost.

UNICEF će pružati podršku uspostavljanju veza između obrazovnog sektora i berze rada, kako bi osigurao da mladi raspoložu potrebnim životnim vještinama i ključnim sposobnostima potrebnim za zaposlenje.

Nove aktivnosti SAD/USAID-a će razviti vještine rukovođenja mladih osoba, omogućiti uspostavljanje komunikacije među mladim osobama različitih etničkih pripadnosti iz različitih entiteta i razviti samopouzdanje mladih osoba. Navedene aktivnosti će također potaknuti mlade osobe na veći stepen uključivanja u političke i ekonomske tokove u društvu BiH.

¹⁶⁷ Izveštaj su pripremili Ministarstvo finansija i trezora BiH i Tim UN-a u BiH u julu/augustu 2010. godine, a u novembru 2010. godine ga je usvojilo Vijeće ministara BiH. Izveštaj je na engleskom jeziku dostupan na: <http://www.donormapping.ba/pdf/MDG-BiH-2010-ENG.pdf>, <http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, a na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/>.

¹⁶⁸ U junu 2006. godine, Komisija za eliminaciju svih vidova diskriminacije žena (UN CEDAW komisija) je uputila svoje zaključne komentare i preporuke Bosni i Hercegovini, u pogledu implementacije CEDAW konvencije u BiH u budućnosti.

¹⁶⁹ *Izveštaj o napretku u realizaciji milenijskih razvojnih ciljeva u Bosni i Hercegovini 2010.*, juli/august 2010. godine, Ministarstvo finansija i trezora BiH i Tim UN-a u BiH. Izveštaj je usvojilo Vijeće ministara BiH u novembru 2010. godine. Izveštaj je dostupan na engleskom jeziku na: <http://www.donormapping.ba/pdf/MDG-BiH-2010-ENG.pdf>, <http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>, a na lokalnom jeziku na: <http://www.mft.gov.ba/bos/content/view/399/166/http://www.undp.ba/Upload/SC/MDGs%20Progress%20Report%202010.pdf>

¹⁷⁰ Regionalne konsultacije o položaju adolescenata u Bosni i Hercegovini, održane u Jajcu u maju 2010. godine, zajedno su organizovali UNICEF i OIA, uz podršku MDG fonda, Španija. http://www.unicef.org/bih/media_17145.htm

Institucije u BiH ocjenjuju da bi potpuno provođenje *Revidirane strategije za provođenje Aneksa VII Daytonskog mirovnog sporazuma* moglo biti ostvareno do 2014. godine. Međutim, planirano provođenje će ovisiti o raspoloživosti međunarodne pomoći. Prema izvještaju Evropske komisije protiv rasizma i netolerancije (ECRI),¹⁷¹ buduće aktivnosti u oblasti povratka i reintegracije trebale bi biti usmjerene na eliminaciju diskriminacije manjinskih povratnika, u pristupu zdravstvenoj zaštiti, ostvarivanje prava na penziju i ostale oblike socijalne zaštite, stvaranje prilika za zapošljavanje manjinskih povratnika širom teritorije BiH i stvaranje mogućnosti pristupa obrazovanju bez diskriminacije na osnovu političke, vjerske ili kulturne pripadnosti, za svu djecu iz manjinskih povratničkih porodica.

¹⁷¹ Evropska komisija protiv rasizma i netolerancije (ECRI) - *Konačan izvještaj o Bosni i Hercegovini* usvojen od strane Evropske komisije na 53. plenarnoj sjednici komisije, 7.-10. decembra 2010. godine.
<https://wcd.coe.int/wcd/ViewDoc.jsp?Ref=CM%282011%296&Language=lanEnglish&Ver=add2&Site=CM&BackColorInternet=DBCFC2&BackColorIntranet=FDC864&BackColorLogged=FDC864>

- Pregled izdvajanja službene pomoći za razvoj (ODA) u Bosni i Hercegovini
- Austrija/Austrijska agencija za razvoj i saradnju (ADC)
- Republika Češka
- Francuska
- Njemačka
- Mađarska
- Italija/Italijanska kooperacija za razvoj (IC)
- Japan/Japanska međunarodna agencija za saradnju (JICA)
- Ambasada Kraljevine Holandije
- Ministarstvo vanjskih poslova Kraljevine Norveške
- Španija/Španska agencija za međunarodnu razvojnu saradnju (AECID)
- Švedska/Švedska međunarodna razvojna agencija (Sida)
- Švicarska/Švicarska agencija za razvoj i saradnju (SDC)/Državni sekretarijat za ekonomske poslove (SECO)
- Ujedinjeno Kraljevstvo/Odsjek za međunarodni razvoj (UK/DFID)
- Sjedinjene Američke Države/Američka agencija za međunarodni razvoj (SAD/USAID)
- Evropska banka za obnovu i razvoj (EBRD)
- Evropska komisija (EC)
- Evropska investicijska banka (EIB)
- Fond Ujedinjenih naroda za djecu (UNICEF)
- Razvojni program Ujedinjenih naroda (UNDP)
- Svjetska banka

Pregled izdvajanja službene pomoći za razvoj (ODA) u Bosni i Hercegovini

Članovi Foruma za koordinaciju donatora (DCF) su u 2010. godini ukupno izdvojili 680,33 miliona eura, od čega je 168,27 miliona eura izdvojeno u obliku grantova, a 512,06 miliona eura u obliku kredita¹⁷². U poređenju sa 2009. godinom, došlo je do ukupnog povećanja u iznosu od 60,83 miliona eura u ukupnim izdvajanjima namijenjenim razvoju, pri čemu je došlo do smanjenja od 26,21 milion eura u grantovima, te povećanja od 87,04 miliona eura u obliku kredita.

Dosad, u 2011. godini, ukupna izdvajanja članova DCF-a za svih deset sektora iznose 349,69 miliona eura¹⁷³, od čega 136,66 miliona eura u obliku grantova i 213,03 miliona eura u obliku kredita.

Sljedeći grafikon daje rangirani pregled članova DCF-a po izvoru izdvajanja za ODA-u u periodu od 2007.-2011. Od ukupnog iznosa ODA-e za 2010. godinu, 127,84 miliona eura (18,79%) izdvojili su bilateralni donatori, a 552,49 miliona eura (81,21%) izdvojili su multilateralni donatori, uključujući međunarodne finansijske institucije. Isti trend je zabilježen i u 2011. godini, pri čemu su 75,26 miliona eura ODA-e (21,52%) osigurali bilateralni, a 274,43 miliona eura (78,48%) multilateralni donatori.

Naredni grafikon daje rang listu članova DCF-a prema njihovim izdvajanjima u obliku grantova za 2010. i 2011. godinu. SAD/USAID, Evropska komisija, Švedska/Sida i UNDP su osigurali najveće iznose pomoći u obliku grantova, a slijede ih Njemačka, Holandija, Norveška, Švicarska/SDC/SECO i Italija/IC.

¹⁷² Zbog promjene u metodi unošenja podataka o izdvajanjima u bazu podataka Foruma za koordinaciju donatora od strane Njemačke/KfW, iznosi za godine u periodu od 2007. do 2010. su trenutno različiti od iznosa objavljenih u ranijim Pregledima aktivnosti donatora. Njemačka/KfW je ranijih godina cijeli iznos za jedan projekat dodjeljivala u jednoj godini. Sada se cijeli iznos za svaki projekat raspoređuje po godinama trajanja projekta. Ova metoda je primijenjena retroaktivno na sve KfW projekte, stoga su ukupna izdvajanja za 2010. i ranije godine izmijenjena. Pored toga, iz baze podataka je izbrisano izdvajanje za projekat *IV Program za energetski sektor - PSPP Vrilo*, 70 miliona eura za 2009. i 30 miliona eura za 2010. godinu koje je osigurala njemačka vlada, s obzirom da još uvijek nije sklopljen sporazum o projektu i finansiranju sa BiH (niti će isti biti sklopljen za najmanje još jednu godinu). Pored toga, iz baze podataka su izbrisani projekti *Voda i kanalizacija BiH II* (kojim su obuhvaćeni Tuzla, Zenica i Travnik) u iznosu od 19,5 miliona eura i *Obnovljiva energija II (Park vjetrenjača RS prva faza)* u iznosu od 50 miliona eura.

¹⁷³ Iznosi za 2011. godinu ne daju punu sliku ukupne ODA-e, s obzirom da neki od članova DCF-a nisu bili u mogućnosti prikazati ukupna izdvajanja za 2011. godinu.

Španija/AECID i Austrija/ADC su u 2011. godini zatvorile svoje urede u Bosni i Hercegovini, a Austrija/ADC će postepeno okončati direktnu bilateralnu pomoć do 2013. godine. UK/DFID i Holandija će svoje aktivnosti okončati do kraja 2011. godine. Ova četiri donatora su, u 2010. godini, zajedno osigurali 13% ukupnih izdvajanja u obliku grantova.

U 2010. i 2011. godini kredite su osiguravale tri najveće međunarodne finansijske institucije, EIB, EBRD i Svjetska banka, kao i bilateralni donator, Njemačka. Krediti EIB-a osigurani su za sektore infrastrukture te ekonomskog razvoja. Krediti EBRD-a su prvenstveno bili namijenjeni sektoru ekonomskog razvoja i socijalne zaštite, dok su krediti Svjetske banke bili namijenjeni sektorima ekonomskog razvoja i socijalne zaštite, infrastrukture, poljoprivrede i šumarstva, zdravstva, te dobre uprave i institucionalne izgradnje. Njemačka je osigurala kredite za sektor infrastrukture - za unapređenje vodosnabdjevanja i zbrinjavanja otpadnih voda, područja proizvodnje i snabdjevanje energijom, te transporta i skladištenja.

Naredni grafikon, s pregledom izdvajanja odnosno pomoći donatora/međunarodnih finansijskih institucija po sektorima ukazuje da su u 2010. godini najviši udio međunarodne pomoći dobili sektori ekonomskog razvoja i socijalne zaštite, te infrastrukture, a zatim sektori dobre uprave i institucionalne izgradnje, prevencije i rješavanja sukoba, mira i sigurnosti, te poljoprivrede i šumarstva. Međutim, potrebno je spomenuti kako je 92% ukupnih izdvajanja, kako za sektor ekonomskog razvoja i socijalne zaštite, tako i za sektor infrastrukture, kao i 46% ukupnih izdvajanja za sektor poljoprivrede i šumarstva realizovano u obliku kredita, dok je 95% izdvajanja za sektor dobre uprave i institucionalne izgradnje realizovano u obliku grantova.

¹⁷⁴ Potrebno je napomenuti da po pitanju statističkih podataka Evropske komisije, zbog promjene u metodologiji unošenja podataka u bazu podataka Foruma za koordinaciju donatora, godišnja izdvajanja sredstava predviđena za realizaciju u 2010. odražavaju samo sredstva ugovorena u 2010. godini.

	Ek. razvoj i soc. zaštita	Infrastrukt.	Dobra upr. i inst. izgradnja	Prevenција sukoba	Poljopr. i šumarstvo	Zaštita okoliša	Međ. povezani sektori	Lokalna uprava	Zdravstvo	Obrazovanje
■ Grantovi	25,12	18,35	38,12	32,98	9,41	11,06	9,92	9,66	5,92	7,73
■ Krediti	280,18	219,87	1,88	0,00	8,02	0,00	0,00	0,00	2,11	0,00

U narednim grafikonima je rangiran sektorski udio ODA-e u 2010. i 2011. godini iskazan u postocima. Najveći postotak ODA-e u 2010. izdvojen je za potrebe ekonomskog razvoja i socijalne zaštite (45%), zatim za sektor infrastrukture (35%), dok je najmanje sredstava bilo izdvojeno za sektor obrazovanja. Isti trend je zabilježen i u 2011. godini, gdje je najveći postotak ODA-e izdvojen za sektor infrastrukture (40%), zatim za ekonomski razvoj i socijalnu zaštitu (33%), dok je najmanje sredstava bilo izdvojeno za obrazovanje i međusobno povezane sektore.

Austrija/Austrijska agencija za razvoj i saradnju (ADC)

Politički pristup

Austrijska agencija za razvoj i saradnju (ADC) u Bosni i Hercegovini svoje djelovanje zasniva na Aktu o saradnji i razvoju Austrije, te isto realizuje u skladu s principima i smjericama *Strategije razvoja BiH* za period 2008.-2013., *Strategije socijalne uključenosti* za period 2008.-2013., te *Pariške deklaracije o efektivnosti pomoći* iz 2005. godine. ADC održava blizak dijalog s institucijama vlasti, civilnim društvom i drugim donatorima kako bi svoj program uskladila s razvojnom strategijom zemlje, a svoje aktivnosti s izabranim prioritetnim područjima, u cilju prevazilaženja nedostataka te kako bi se izbjeglo dupliciranje napora kao i postiglo moguće zajedničko djelovanje i međusobno nadopunjavanje međunarodne pomoći namijenjene razvoju.

Glavne aktivnosti u 2010. i 2011. godini

Austrija/ADC je u 2010. godini izdvojila 4,02 miliona eura, a u 2011. godini 1,66 miliona eura i to za sljedeće sektore: obrazovanje, dobra uprava i institucionalna izgradnja, prevencija i rješavanje sukoba, mir i sigurnost, ekonomski razvoj i socijalna zaštita, te zdravstvo.

Podrška koju ADC osigurava za sektor obrazovanja u Bosni i Hercegovini se fokusira na visoko obrazovanje te stručno obrazovanje i obuku (VET).

Podrška je usklađena sa *Strategijom reforme obrazovanja 2008.-2015.* te *Strategijom razvoja stručnog obrazovanja i obuke 2007.-2013.* i ista se realizuje u uskoj koordinaciji s Ministarstvom civilnih poslova BiH. Mjere u ovom sektoru doprinose modernizaciji i orijentaciji obrazovnog sistema BiH ka tržištu rada, kako bi se unaprijedile šanse za zapošljavanje te smanjila nezaposlenost, posebno nezaposlenost mladih i na takav način promovisao održivi ekonomski oporavak i društveni razvoj.

Razvoj institucionalnih kapaciteta u oblasti uprave, vladavine prava, upravljanje i rješavanje sukoba, civilno društvo i ljudska prava su osnovni aspekti aktivnosti ADC-a u Bosni i Hercegovini. ADC pruža podršku konsolidaciji i jačanju institucija na nivou BiH, posebno onih iz oblasti obrazovanja, istraživanja i pravosuđa. ADC osigurava podršku institucionalnoj izgradnji lokalnih institucija putem direktne saradnje i provođenja svojih projekata u okviru kapaciteta ovih institucija.

Srednjoročni i dugoročni pristup

Uzimajući u obzir napredak u EU integracijama, koji također nudi šanse za učešće u različitim fondovima i programima EU namijenjenim razvoju, Nadzorni odbor Austrijske agencije za razvoj i saradnju, operativna jedinica Austrijske agencije za razvoj i saradnju, odlučila je 30. juna 2011. zatvoriti svoj Ured za koordinaciju u Sarajevu, te do 2013. godine postepeno okončati bilateralnu tehničku pomoć Austrije. ADC-ova Strategija za BiH za period od 2011.-2013. se fokusira na tri osnovne

oblasti: ekonomski razvoj i zapošljavanje, obrazovanje i uprava. Po završetku bilateralne razvojne saradnje Austrije, partneri u ovoj razvojnoj saradnji u Bosni i Hercegovini će biti potaknuti te će im se pružiti podrška kako bi u sve većoj mjeri koristili alternativne instrumente saradnje koje pruža ADA poput Partnerstva u privatnom sektoru, Mehanizma za sufinansiranje NVO i regionalne saradnje. Ove instrumente će nadopunjavati mehanizmi izvan ADA-e poput *twinninga* EU te pomoći koju pruža Austrijska razvojna banka.

Aktivnosti na koordinaciji rada donatora

ADC učestvuje u koordinacijskim sastancima zemalja članica EU, kao i u radnoj grupi donatora u oblasti visokog obrazovanja.

Kontakt informacije

Austrijska agencija za razvoj i saradnju (ADC)

Adresa: Džidžikovac 7

71000 Sarajevo, BiH

Telefon: +387 33 279 425

E-mail: amira.o@bih.net.ba

Web adresa: Austrijska agencija za razvoj i saradnju ADC: www.entwicklung.at

BMeiA - Austrijsko ministarstvo za evropske i vanjske poslove: www.bmeia.gv.at

Republika Češka

Politički pristup

Republika Češka u svom Programu razvojne saradnje navodi pet zemalja koje se smatraju prioritetnima - Bosna i Hercegovina je jedna od njih, skupa s Afganistanom, Etiopijom, Moldavijom i Mongolijom. Politički pristup Republike Češke se zasniva na programu saradnje između Bosne i Hercegovine i Republike Češke za period 2011.-2017. Program je u nacrtu. Procjenjuje se da će konačna verzija biti obostrano potvrđena u ljeto 2011. godine. Kako bi se u program ugradile povratne informacije s terena, planirana je srednjoročna evaluacija programa.

Glavne aktivnosti u 2010. i 2011. godini

Republika Češka je u 2010. godini izdvojila 2,49 miliona eura i 2,36 miliona eura u 2011. godini, u sljedeće sektore: infrastruktura, poljoprivreda i šumarstvo, zaštita okoliša, obrazovanje, zdravstvo, dobra uprava i institucionalna izgradnja, međusobno povezani sektori i lokalna uprava.

Aktivnost Republike Češke u ovim sektorima definisana je Strategijom razvojne saradnje Republike Češke¹⁷⁵. Prema ovoj strategiji i prema Programu, za Bosnu i Hercegovinu je identificirano šest sektora i podsektora: a) zdravstvo, b) vodosnabdjevanje i zbrinjavanje otpadnih voda, c) institucije vlasti i civilno društvo, d) proizvodnja i distribucija energije, e) poljoprivreda, šumarstvo i ribarstvo, f) zaštita okoliša.

Zdravstvo: Prethodnih godina Republika Češka je pružala podršku projektima vezanim za tehničku i materijalnu pomoć vaskularnoj hirurgiji u bolnicama u Sarajevu, Tuzli i Mostaru. Ova saradnja će se nastaviti i proširiti uključivanjem dodatnih bolnica, a tehnička pomoć nadopuniti aspektom obrazovanja. Generalno, u periodu 2012.-2014., razvoj će se fokusirati na unapređenje medicinske zaštite.

Vodosnabdjevanje i zbrinjavanje otpadnih voda: Češka razvojna agencija trenutno priprema dva projekta za naredne tri godine. Prvi projekat je posvećen unapređenju upravljanja otpadom u općinama Doboj i Maglaj. Drugi projekat je usmjeren na unapređenje vodosnabdjevanja u Lukavcu. Oba projekta će započeti kasnije tokom godine. Generalno, razvojna saradnja na ovom polju u periodu 2012.-2014. bi se trebala fokusirati na vodosnabdjevanje i zbrinjavanje otpadnih voda.

Institucije vlasti i civilno društvo: Razvojna saradnja u ovom sektoru će se fokusirati na prenošenje iskustava iz Republike Češke u preoblikovanju državne administracije i izgradnji kapaciteta civilnog društva u periodu 2012.-2014. s posebnim naglaskom na prenošenje iskustava Češke u procesu EU integracija.

Proizvodnja i distribucija energije: Češka razvojna agencija trenutno priprema projekat koji se bavi novim izvorima toplotne energije za selo Nemila u općini Zenica. Planirana je proizvodnja energije iz obnovljivog izvora (biomasa). Generalno, razvojna saradnja u ovom sektoru će se fokusirati na održive izvore energije u periodu 2012.-2014., uvodeći primjere modela izvora obnovljive energije koji bi se kasnije mogli primjenjivati širom Bosne i Hercegovine.

¹⁷⁵ Za više informacija posjetite: http://www.mzv.cz/jnp/en/foreign_relations/development_cooperation_and_humanitarian/development_cooperation_strategy_of_the.html

Poljoprivreda, šumarstvo i ribarstvo: Razvojna saradnja u ovom sektoru je usmjerena uglavnom na povećanje konkurentnosti u proizvodnji mlijeka u sjeveroistočnoj Bosni. Postojeći projekat će se nastaviti sve do 2012. godine. Generalno gledano, razvojna saradnja u ovom sektoru će se fokusirati na podršku poljoprivrednoj proizvodnji.

Zaštita okoliša: Češka razvojna agencija trenutno priprema projekat koji bi trebao početi sljedeće godine i baviti se upravljanjem u zaštiti od poplava. Generalno gledano, razvojna saradnja u ovom sektoru u periodu 2012.-2014. će se fokusirati na zaštitu okoliša.

Važna komponenta razvojne saradnje Češke je pomoć **malim lokalnim projektima**, što omogućava male i ciljne razvojne aktivnosti, čime se dopunjava ukupna razvojna saradnja Republike Češke. Za razliku od standardnih, velikih projekata, male projekte implementiraju lokalne organizacije. Svi subjekti zainteresovani za saradnju, bilo da se radi o vlastima BiH ili vlastima na regionalnom ili lokalnom nivou, NVO-i, akademske institucije, neprofitne organizacije, organizacije koje pružaju zdravstvene, obrazovne i socijalne usluge, općine ili drugi, moraju podnijeti prijedloge projekata na obrascu na engleskom jeziku. Detaljne informacije o projektu se mogu priložiti i napisati na engleskom, bosanskom, srpskom ili hrvatskom jeziku. Obrazac za prijavu malih projekata se može naći na web stranici Ambasade Republike Češke u Sarajevu, <http://www.mzv.cz/sarajevo>.

Program tranzicije ima za cilj podržati demokraciju i ljudska prava, koristeći nedavna iskustva Republike Češke u procesu društvene tranzicije i demokratizacije. Projekti u ovom Programu su implementirani kroz saradnju organizacija civilnog društva iz Češke i njihovih lokalnih partnera i promovišu značaj civilnog društva u procesu demokratizacije. Aplikanti za ovaj program moraju biti organizacije iz Češke, koje tokom provođenja projekta moraju saradivati sa svojim partnerima iz BiH.

Srednjoročni i dugoročni pristup

Bosna i Hercegovina je jedan od dugoročnih prioriteta Republike Češke i kao takva je dio Strategije razvojne saradnje Republike Češke za period 2010.-2017., među programima zemalja koje su navedene kao prioritet u razvojnoj saradnji. Bosna i Hercegovina uživa ovu poziciju kako zbog svojih historijskih prijateljskih odnosa s Republikom Češkom tako i zbog dosadašnjih rezultata razvojne saradnje s Republikom Češkom.

Postojeći Program razvojne saradnje za period 2011.-2017. je izrađen uzimajući u obzir rezultate razvojne saradnje i napore Bosne i Hercegovine u ostvarenju pristupa EU. Osnovni cilj Programa je da unaprijedi ekonomsku i socijalnu situaciju u Bosni i Hercegovini i podrži integraciju zemlje u EU. Češka razvojna saradnja u Bosni i Hercegovini će, prema tome, svoj fokus više usmjeravati na prenos znanja i pružanje pomoći u izgradnji administrativnih kapaciteta neophodnih za članstvo u EU, na usklađivanje zakonodavstva i pružanje tehničke pomoći.

Aktivnosti na koordinaciji rada donatora

Pored sastanaka DCF-a, predstavnici Ambasade Republike Češke učestvuju u sektorskim sastancima iz područja poljoprivrede koje organizuje Ministarstvo vanjske trgovine i ekonomskih odnosa BiH. Također učestvuju na sastancima donatora koji se bave pitanjima mladih koje organizuje USAID.

Kontakt informacije

Ambasada Republike Češke u Sarajevu

Adresa: Franjevačka 19

71000 Sarajevo, BiH

Telefon: +387 33 447 525; 446 966

Faks: +387 33 447 526

E-mail: sarajevo@embassy.mzv.cz

Web adresa: <http://www.mzv.cz/sarajevo>

Francuska

Politički pristup

Ambasada Francuske se bavi, kako klasičnom formom saradnje i pomoći (policijom, pravosuđem, upravom, nevladinim organizacijama, razmjenom između regija i gradova u Francuskoj i Bosni i Hercegovini), tako i tradicionalnim kulturnim aktivnostima (univerzitetima, podučavanjem francuskog jezika, kinematografijom, teatro, plesom, vizuelnom umjetnošću i književnošću). Cilj tradicionalnih aktivnosti je promovisanje francuskog jezika i kulturne raznolikosti. Podrška civilnom društvu je posebno usmjerena na jačanje položaja mladih osoba i žena, putem finansiranja obrazovnih inicijativa i stvaranjem prostora u kojima se mladi ljudi i žene mogu sastajati i podići svoj glas (npr. centri za mlade). Sa političkog aspekta, Ambasada Francuske u BiH ima za cilj jačanje centralizovane države, kroz promovisanje vladavine prava, pružanje podrške izgradnji institucija i omogućavanjem edukacije za državne službenike, suce i policijske službenike. Prioritetni sektori u BiH za Francusku su: pravosuđe, obrazovanje, kultura, pitanja mladih, zdravstvo i decentralizovana saradnja.

Glavne aktivnosti u 2010. i 2011. godini

Francuska je u 2010. godini izdvojila 1,06 miliona eura, a u 2011. godini 0,89 miliona eura za sljedeće sektore: međusobno povezani sektori, obrazovanje, zdravstvo, dobra uprava i institucionalna izgradnja, prevencija i rješavanje sukoba, mir i sigurnost, te lokalna uprava.

Srednjoročni i dugoročni pristup

U narednim godinama, ured za saradnju Ambasade Francuske razvija redukovani skup programa kako bi uzeo u obzir smanjenje budžeta i potrebe za fokusiranjem na specifične ciljeve: reimplementacija Sarajevo Film Festivala sa trogodišnjim programom (45.000 eura); širenje partnerskih odnosa u općinama i regijama za centralizovanu saradnju; otvaranje Međunarodnog koledža na francuskom jeziku u Sarajevu; jačanje obuka za policajce, vatrogasce, suce i tužioce kroz trogodišnje programe; širenje politike stipendija za studije u Francuskoj zahvaljujući privatnom sektoru; usmjeravanje svih NVO obuka prema mladim liderima uz podršku mreže Francuskog instituta (tri centra u Tuzli, Banjoj Luci i Mostaru, uz NVO centar Andre Malraux u Sarajevu).

Aktivnosti na koordinaciji rada donatora

Francuska slijedi politiku „niša“ u poljima gdje nisu značajno uključeni drugi donatori (medicina, kulturna mreža, decentralizovana saradnja, civilna sigurnost), prema tome, Ambasada Francuske učestvuje u radu DCF-a, ali do sada nije postala dijelom niti jedne sektorske radne grupe.

Kontakt informacije

Ured za saradnju i kulturu, Ambasada Francuske

Adresa: Mehmed-bega Kapetanovića Ljubušaka 16

71000 Sarajevo, BiH

Telefon: +387 33 282 700

Faks: +387 33 282 711

E-mail: catherine.constant@diplomatie.gouv.fr

Web adresa: www.ambafrance-ba.org

Njemačka

Politički pristup

Njemačka je predana u pružanju pomoći Bosni i Hercegovini u njenom razvoju u funkcionalnu tržišnu privredu, u usklađivanju njenog pravnog sistema sa zajedničkim pravnim nasljeđem Evropske unije (*acquisom*), te u prevazilaženju posljedica rata. U tom smislu, njemačka vlada je zadužila više agencija za provođenje pomoći u razvoju koju osigurava za BiH, od čega je najpoznatija KfW Entwicklungsbank (Razvojna banka), te Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)¹⁷⁶. Projekti se, pored toga, implementiraju putem integrisanih eksperata, *twinning* projekata, političkih fondacija i drugih njemačkih institucija zastupljenih u Bosni i Hercegovini. Ove aktivnosti koordinira Ambasada Njemačke, a provodi ih direktno iz sredstava Pakta stabilnosti za Jugoistočnu Evropu.

Glavne aktivnosti u 2010. i 2011. godini

Njemačka je u 2010. godini izdvojila 15,65 miliona eura¹⁷⁷, te 18,99 miliona eura u 2011. godini, i to u sljedeće sektore: infrastruktura, dobra uprava i institucionalna izgradnja, prevencija i rješavanje sukoba, mir i sigurnost, ekonomski razvoj i socijalna zaštita, međusobno povezani sektori, obrazovanje, lokalna uprava i zdravstvo.

¹⁷⁶ GIZ je osnovan 1. januara 2011. godine. U okvirima ove organizacije objedinjavaju se dugo stručno iskustvo Deutscher Entwicklungsdienst (DED), Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) i Internationale Weiterbildung und Entwicklung GmbH (Inwent).

¹⁷⁷ Zbog promjene u metodi unošenja podataka za izdvajanja u bazi podataka Forum za koordinaciju donatora od strane Njemačke/KfW, ukupna izdvajanja za 2010. godinu se razlikuju od iznosa objavljenih u Pregledu aktivnosti donatora 2009.-2010. Njemačka/KfW je ranijih godina cijeli iznos za jedan projekat dodjeljivala u jednoj godini. Sada se cijeli iznos za svaki projekat raspoređuje po godinama trajanja projekta. Ova metoda je primijenjena retroaktivno na sve KfW projekte, stoga su ukupna izdvajanja za 2010. i ranije godine izmijenjena. Pored toga, iz baze podataka je izbrisano izdvajanje za projekat *Program energetskog sektora IV - PSPP Vrilo*, 70 miliona eura za 2009. i 30 miliona eura za 2010. godinu koje je osigurala njemačka vlada, s obzirom da još uvijek nije sklopljen sporazum o projektu i finansiranju sa BiH (niti će isti biti sklopljen za najmanje još jednu godinu). Pored toga, iz baze podataka su izbrisani projekti *Voda i kanalizacija BiH II* (kojim su obuhvaćeni Tuzla, Zenica i Travnik) u iznosu od 19,5 miliona eura i *Obnovljiva energija II (Park vjetrenjača RS prva faza)* u iznosu od 50 miliona eura.

KfW Entwicklungsbank (Njemačka razvojna banka) je dio KfW Bankengruppe i promoviše i unapređuje privrede u tranziciji te zemlje u razvoju. KfW, u ime njemačke vlade, osigurava dugoročni kapital za ulaganja u infrastrukturu, finansijski sistem i zaštitu okoliša. KfW-ove aktivnosti finansijske saradnje se zasnivaju na sporazumima između njemačke vlade i Vijeća ministara BiH kao i procjenama Saveznog ministarstva ekonomske saradnje i razvoja (BMZ). Na osnovu toga, KfW svoje aktivnosti u BiH fokusira na općinske programe vodosnabdjevanja i zbrinjavanja otpadnih voda, na aktivnosti usmjerene na kvalitetnije korištenje obnovljivih izvora energije, te unapređenje energetske efikasnosti kao i dalje jačanje finansijskog sektora.

U okviru svojih aktivnosti u oblasti vodosnabdjevanja i otpadnih voda, KfW se fokusira na obnovu sistema vodosnabdjevanja u svrhu unapređenja kvaliteta vode i smanjenja gubitaka iz sistema. Finansira se i proširivanje kanalizacijskih sistema, s ciljem zaštite izvora pitke vode. Svaki od programa popraćen je aktivnostima usmjerenim na unapređenje upravljanja i finansijskih aspekata vodoprivrednih mehanizama. Cilj ovih aktivnosti je osiguranje cjenovno prihvatljivog i pouzdanog vodosnabdjevanja za stanovništvo.

Prvi, najraniji programi u sektoru energetike su se fokusirali na obnovu starih hidroelektrana. Ova nastojanja se šire ka finansiranju postrojenja nove generacije čiji se rad zasniva na snazi vode i vjetra. Nadalje, trenutno je u pripremi provođenje novog sistema upravljanja na nivou snabdjevanja (SCADA) kao podrška kvalitetu energije i optimizaciji upravljanja energijom.

KfW, od 1998. godine, podržava konsolidaciju finansijskog sektora, kroz kreditne linije te kreditne garancije. Ostale glavne aktivnosti su bile podrška uspostavljanju Agencije za osiguranje depozita (DIA) kao i promovisanje Evropskog fonda za Jugoistočnu Evropu. KfW će nastaviti osiguravati podršku Njemačke ovom sektoru, posebno će se fokusirati na dalju konsolidaciju mikrofinansijskog sektora, te osiguravanje kreditnih linija za mala i srednja preduzeća, kao i energetske efikasnost kroz bankarski sektor.

Kao agencija za međunarodnu saradnju u svrhu održivog razvoja koja svoje aktivnosti realizuje širom svijeta, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), u saveznom vlasništvu, osigurava podršku njemačkoj vladi u postizanju ciljeva njene razvojne politike. Osigurava provediva, dalekovidna rješenja za potrebe političkog, ekonomskog, ekološkog i društvenog razvoja u globalizovanom svijetu. GIZ promoviše složene reforme i procese promjena. Korporativni cilj GIZ-a je na održivim temeljima unaprijediti uslove života ljudi.

GIZ, od 1992. godine, osigurava podršku zemljama u Jugoistočnoj Evropi u razvijanju konkurentne tržišne privrede u ime Saveznog ministarstva za ekonomsku saradnju i razvoj (BMZ). Ove zemlje dobivaju pomoć usmjerenu na provođenje reformi koje služe procesu evropskih integracija.

Njemačka agencija za međunarodnu saradnju pomaže ponovnoj izgradnji privrede zemlje, s fokusom na sljedeće oblasti: reforma privrede (podrška lokalnoj i regionalnoj privredi, stručno obrazovanje i obuka, zemljišna uprava), demokracija/civilno društvo (razvoj i podrška strukturama u sektoru mladih, podrška seksualnom i reproduktivnom zdravlju i prevenciji HIV-a među mladima, razvoj omladinskog turizma, Otvoreni regionalni fond za Jugoistočnu Evropu), pravna reforma, promovisanje vanjske trgovine, energetska efikasnost i modernizacija općinskih službi.

GIZ u ovim oblastima upravlja programima i projektima koji prevazilaze geografsku i etničku podjelu, čime daje značajan doprinos stabilnosti regije. GIZ detaljno procjenjuje ukupan efekat mjera koje provodi kroz svoje razvojne programe i projekte.

Srednjoročni i dugoročni pristup

Dugoročni cilj pomoći koju Njemačka pruža BiH su evropska integracija i nezavisnost BiH od daljih potreba za sredstvima iz fondova namijenjenih razvojnoj saradnji. Njemačka će, kako bi BiH pružila podršku na tom putu, nastaviti pružati uspješnu podršku u opisanim ciljnim područjima. Očekuje se dalji rast ove saradnje, posebno u aktivnostima koje se odnose na unapređenje energetske efikasnosti i korištenje obnovljivih izvora energije, ekonomsku reformu, vanjsku trgovinu, pravnu reformu, te sektor obrazovanja.

Što se finansijske saradnje tiče, KfW će ojačati svoju prisutnost, posebno u ulozi vodeće bilateralne banke koja osigurava unapređenje u oblasti općinske infrastrukture te obnovljive energije. Proširuje se i aktivnosti sufinansiranja s drugim donatorima, kako bi se unaprijedio rezultat i omogućilo finansiranje još većih projekata.

Aktivnosti na koordinaciji rada donatora

Njemačka aktivno učestvuje u radu Forum za koordinaciju donatora. Koordinira i svoje bilateralne aktivnosti i povezuje ih s aktivnostima drugih donatora.

KfW kombinuje bilateralne projekte s različitim programima EU (npr. IPA i IPF MW). U finansijskom sektoru, KfW je započeo uspostavljanje Evropskog fonda za Jugoistočnu Evropu, kao zajedničkog instrumenta donatora namijenjenog cijeloj regiji. Ovaj Fond omogućava objedinjavanje sredstava, te osigurava dodatnu podlogu za koordinaciju rada donatora u ovom sektoru. Pored toga, KfW upravlja Evropskim fondom za BiH i nudi donatorima pomoćni mehanizam za podržavanje raznih inicijativa u okviru finansijskog sektora. Partneri su npr. vlade Danske i Švedske.

GIZ, od 2003. godine, implementira Projekat zemljišne uprave, koji zajednički finansiraju Njemačka, Švedska i Austrija, te aktivno podržava koordinaciju s drugim donatorima, poput Svjetske banke i Evropske unije. Kroz Otvoreni regionalni fond (ORF), GIZ osigurava podršku regionalnoj saradnji u Jugoistočnoj Evropi po pitanju pristupanja EU. Uz regionalnu podršku zakonodavnoj reformi, vanjskoj trgovini, energetskej efikasnosti i modernizaciji općinskih službi, GIZ pomaže i u povezivanju država Jugoistočne Evrope u zajedničkom traganju za najboljim rješenjima.

Kontakt informacije

Ambasada Savezne Republike Njemačke u Bosni i Hercegovini

Adresa: Skenderija 3
71000 Sarajevo, BiH
Telefon: +387 33 565 300
Faks: +387 33 212 400
E-mail: info@sarajewo.diplo.de
Web adresa: www.auswaertiges-amt.de; www.sarajewo.diplo.de

Ured GIZ-a u Bosni i Hercegovini

Adresa: Zmaja od Bosne 7-7a, Importanne Centar O3/IV
71 000 Sarajevo, BiH
Telefon: +387 33 957 500
Faks: +387 33 957 501
E-mail: jutta.zinnel@giz.de; axel.sachs@giz.de
Web adresa: www.giz.de

Ured KfW-a u Bosni i Hercegovini

Adresa: Zmaja od Bosne 7-7a, Importanne Centar O3/V
71 000 Sarajevo, BiH
Telefon: +387 33 592 415/416
Faks: +387 33 592 517
E-mail: stephan.leudesdorff@kfw.de
Web adresa: www.kfw.de

Mađarska

Politički pristup

Bosna i Hercegovina se nalazi u grupi prioriternih država u kojima Mađarska realizuje razvojne aktivnosti. Ciljevi razvojne strategije Mađarske za BiH, koja se odnosi na period od 2008. do 2010. godine, su:

- ojačati institucionalnu strukturu Bosne i Hercegovine, u cilju stvaranja funkcionalne, održive, demokratske države i jačanja vladavine prava;
- pomoći razvoj tržišne privrede u Bosni i Hercegovini;
- pomoći razvoj civilnog društva zasnovanog na principima nacionalne i vjerske nediskriminacije, ravnopravnosti i ljudskih prava;
- iskorijeniti siromaštvo u Bosni i Hercegovini;
- pomoći održivom razvoju, koji je od ključnog značaja za političko-ekonomsku stabilnost Bosne i Hercegovine;
- pomoći Bosni i Hercegovini u procesu evroatlantskih integracija;
- zaštititi okoliš.

Ključni element pristupa koji primjenjuje Mađarska se ogleda u primjeni konkretnog iskustva, stečenog tokom demokratske tranzicije Mađarske (prelazak na tržišnu privredu i funkcionalnu demokratsku državu) i njene evroatlantske integracije (npr. pristupanje EU i NATO savezu, regionalna saradnja).

Glavne aktivnosti u 2010. godini

Mađarska je u 2010. godini izdvojila 0,03 miliona eura za sljedeće sektore: međusobno povezani sektori, zaštita okoliša, te dobra uprava i institucionalna izgradnja.

Međusobno povezani sektori

Fokus u međusobno povezanim sektorima je pomoć mladima u Bosni i Hercegovini. Projekti koje podržava Mađarska su vezani za toleranciju (osjetljive zajednice), ulogu mladih u EU integracijama i širenje mogućnosti i prilika za mlade u Bosni i Hercegovini.

Okoliš

U sektoru zaštite okoliša, Mađarska se fokusirala na lokalne aktivnosti, odnosno, aktivnosti malih zajednica ili općina na stvaranju održivog lokalnog okoliša.

Dobra uprava

U ovom sektoru, dva najvažnija razvojna zadatka Mađarske su:

1. Prenijeti praktično znanje (know-how) Mađarske Bosni i Hercegovini, u cilju razvoja demokratskog funkcionisanja države i vladavine prava.
2. Ojačati civilno društvo u smislu njegovih aktivnosti i kapaciteta u cilju:
 - a. promovisanja integracije u EU, informisanja o EU;
 - b. promovisanja kulturne i etničke tolerancije;
 - c. uključivanja mladih u aktivnosti usmjerene na izgradnju bolje budućnosti za BiH.

U skladu s navedenim ciljevima, Mađarska je podržavala projekte koji su pomagali civilnim organizacijama mladih u izgradnji svojih kapaciteta.

Srednjoročni i dugoročni pristup

Kao država članica EU i prijatelj BiH, Mađarska očekuje da će njena uloga na srednjoročnom planu biti da pomogne BiH u uspješnom okončanju evroatlantskih integracija. S obzirom na to da se Mađarska nalazi u geografskom okruženju BiH, u interesu joj je ostvarenje stabilizacije i demokratskog funkcionisanja BiH i cjelokupne regije zapadnog Balkana. Mađarska smatra da je proces evroatlantskih integracija u tom smislu ključan, te će svoju razvojnu politiku fokusirati na ovo pitanje. Mađarska bi željela podržavati realizaciju bilateralnih projekata, u okviru kojih bi eksperti iz Mađarske mogli prenijeti svoje znanje političarima, državnim službenicima, predstavnicima civilnog društva i studentima univerziteta u BiH, s obzirom na to da upravo oni imaju presudni značaj za budućnost države. Mađarska, prema tome, želi podržati inicijative koje imaju za cilj:

- jačati kapacitete državnih institucija, u cilju uspješnog okončanja procesa evroatlantskih integracija;
- jačati civilno društvo i njegove aktivnosti usmjerene na davanje poticaja ljudima (posebno mladim i obrazovanim osobama) da rade u interesu budućnosti Bosne i Hercegovine;
- uključiti prenos iskustava, koje je stekla Mađarska tokom svoje demokratske tranzicije u evroatlantske integracije;
- doprinijeti obrazovanju mladih;
- garantovati promovisanje Mađarske kao bilateralnog donatora.

Mađarska će i dalje pružati podršku realizaciji aktivnosti kojima se umanjuje opasnost od mina u BiH, s obzirom na to da smatra kako mine predstavljaju veoma ozbiljan problem, koji ima direktan uticaj na ljudske živote.

Aktivnosti na koordinaciji rada donatora

Mađarska je učestvovala u radu sektorske radne grupe, koja djeluje kao podgrupa u sastavu DCF-a. Njen rad se odnosi na sektor planiranja razvoja države i socijalnu uključenost. Također učestvuje i na redovnim sastancima država članica EU na temu koordinacije IPA-e.

Kontakt informacije

Ambasada Republike Mađarske u Bosni i Hercegovini

Adresa: Splitska 2

71000 Sarajevo, BiH

Telefon: +387 33 205 302

Faks: + 387 33 268 930

E-mail: hung.emb@bih.net.ba; mission.sjj@kum.hu

Web adresa: www.mfa.gov.hu/emb/sarajevo

Italija/Italijanska kooperacija za razvoj (IC)

Politički pristup

Italijanska kooperacija za razvoj je usmjerena na pružanje podrške održivom razvoju (posebno u ruralnom sektoru), izgradnji institucija i zaštiti najugroženijih društvenih kategorija, kroz brojne inicijative na ekonomskom i socijalnom polju. Vrste aktivnosti koje su realizovane do danas predstavljaju potvrdu njene predanosti i obaveze prema ostvarenju konsolidacije demokratskih procesa i indirektno prema zaštiti ljudskih prava, demokraciji, vladavini prava, dobroj upravi i promovisanju kulture mira na osnovu multinacionalnog suživota. Ovakvi projekti se finansiraju i kroz bilateralne i kroz multilateralne kanale, u čemu učestvuju italijanske nevladine organizacije na osnovu decentralizovane saradnje (regije, pokrajine i ostale lokalne institucije).

Glavne aktivnosti u 2010. i 2011. godini

Italija/IC je izdvojila 8,57 miliona eura u 2010. godini i 0,83 miliona eura u 2011. godini za sljedeće sektore: dobra uprava i institucionalna izgradnja, poljoprivreda i šumarstvo, ekonomski razvoj i socijalna zaštita, zaštita okoliša, lokalna uprava, međusobno povezani sektori, zdravstvo, te prevencija i rješavanje sukoba, mir i sigurnost.

Finansijska sredstva izdvojena za provođenje inicijativa Italijanske kooperacije za razvoj u BiH usmjerena su na četiri glavna sektora: i) ruralni razvoj i turizam; ii) maloljetnici; iii) vlasti/civilno društvo; iv) razvoj lokalnih institucija.

Ruralni razvoj i turizam

Aktivnosti koje su u toku u sektoru poljoprivrede i šumarstva imaju za cilj promovisanje difuzije održivih poljoprivrednih sistema, kao što je uzgoj organske hrane, kako bi se smanjio uticaj na okoliš koji nastaje zbog poljoprivredne proizvodnje u BiH i kako bi se razvio lanac prehrambenih i poljoprivrednih proizvoda. Posebno je značajna podrška kooperativnom sistemu, dostupnosti tržišta i kreditnih linija za uzgajivače, kao i jačanju kapaciteta lokalnih uprava na polju strateškog planiranja i zaštite teritorije, kao i pristup EU fondovima u poljoprivrednom sektoru.

Maloljetnici

Podrška programima usmjerenim na promovisanje i zaštitu ljudskih prava, posebno rizičnih grupa maloljetnika i maloljetnika u uslovima ugroženosti, predstavlja jedno od prioritarnih polja djelovanja Italijanske kooperacije za razvoj u Bosni i Hercegovini. Italijanska kooperacija direktno vodi dva značajna projekta u ovom sektoru: *Jačanje maloljetničkog pravosuđa* i *Podrška rizičnim grupama maloljetnika i maloljetnicima u uslovima ugroženosti*. U sklopu prvog projekta, pruža se podrška institucijama BiH u procesu primjene Državne strategije protiv maloljetničkog prestupništva, kroz pružanje pomoći, obuku, istraživački rad i podizanje svijesti. Aktivnosti u okviru drugog projekta usmjerene su na rizične grupe maloljetnika i maloljetnike u uslovima posebne ugroženosti, a podrazumijevaju obuku o promovisanju mentalnog zdravlja i socijalnog uključivanja osoba s invaliditetom kroz sport i kulturne aktivnosti.

Institucije vlasti i civilno društvo

Unapređenje profesionalnih kapaciteta javnih i socijalnih radnika prožima gotovo sve razvojne aktivnosti na način da se organizuje obuka, edukacija i podizanje svijesti. Među aktivnostima koje su u toku, sljedeće aktivnosti su od posebnog značaja: pomoć/obuka radi poboljšanja dostupnosti i kvaliteta usluga na polju mentalnog zdravlja; postdiplomski studij na regionalnom nivou iz demokracije i ljudskih prava; podrška dobrom upravljanju unutar uprave na regionalnom nivou i početak saradnje na polju civilne zaštite. Italijanska kooperacija finansira i projekat u Srebrenici koji je usmjeren na komunikaciju kao sredstvo društvenog i kulturnog razvoja i promoviše međuetničku integraciju i interkulturalni dijalog među mladim generacijama u cilju izgradnje novog BiH društva zasnovanog na poštivanju razlika.

Razvoj lokalnih institucija

Sa ukupnim budžetom od više od 20 miliona eura, Italijanska kooperacija pruža podršku za dva programa decentralizovane saradnje na kojima su angažovane razne balkanske države, u cilju jačanja rukovodećih kapaciteta institucija i podsticanja razvoja na lokalnom nivou: *FPA Balkan* i *SEENET, faza II*. Budžet namijenjen aktivnostima u Bosni i Hercegovini iznosi oko 5,5 miliona eura. Italijanske regije koje su pokazale najveći interes za provođenje ova dva projekta su Toscana, Piemonte, Puglia i Sicilia.

Ostalo

Među šest preostalih inicijativa čije je provođenje u toku, a koje ne spadaju pod četiri glavna sektora, od posebnog je značaja inicijativa koja se tiče humanitarnih operacija uklanjanja mina dodijeljena italijanskoj nevladinoj organizaciji, Intersos. Već nekoliko godina, podrška aktivnostima IC-a na uklanjanju mina, koje koordinira BiHMAC, je od suštinskog značaja za poljoprivredu, industrijski i turistički razvoj velikih područja koja su minirana tokom proteklog sukoba. Ukupan budžet od 2005. godine do danas iznosi više od 2 miliona eura.

Srednjoročni i dugoročni pristup

U pogledu budućih perspektiva, Italijanska kooperacija za razvoj namjerava nastaviti djelovati u okviru gore spomenuta četiri sektora, a ima za cilj proširiti podršku na još dva polja djelovanja: podrška malim i srednjim preduzećima i pomoć kod pristupanja sredstvima IPA-e.

Kada je u pitanju podrška malim i srednjim preduzećima, nedavno prepoznavanje dijela duga bivše Jugoslavije koji pripada BiH stvorilo je uslove za odobrenje povoljnih kredita za BiH (*soft loans*) od strane Italije/IC. Takve aktivnosti su u skladu sa prioritetima Italije - unapređenju ekonomskog rasta i preduzetničkih kapaciteta u ovom području.

U kontekstu EU integracija, Ured Italijanske kooperacije za razvoj u Sarajevu će i dalje aktivno učestvovati na koordinacijskim sastancima država članica i povećati svoju pomoć italijanskim i domaćim partnerima koji žele aplicirati na tenderima IPA-e, posebno kada je u pitanju *twinning*, pružajući im informacije i podršku u odnosima s partnerima iz domaćih institucija.

Aktivnosti na koordinaciji rada donatora

Italijanska kooperacija za razvoj učestvovala je u sljedećim koordinacijskim aktivnostima:

- koordinacijski sastanci država članica EU (Delegacija Evropske komisije);
- koordinacija donatora na polju podrške rada Suda BiH i Tužilaštva BiH;
- međunarodni sastanci o sektorskom pristupu EU u Jugoistočnoj Evropi.

Kontakt informacije

Italijanska kooperacija za razvoj (IC)

Adresa: Čekaluša 51

71000 Sarajevo, BiH

Telefon: +387 33 560 170

Faks: +387 33 667 227

E-mail: segreteria@utlsarajevo.org

Web adresa: www.utlsarajevo.org

Japan/Japanska međunarodna agencija za saradnju (JICA)

Politički pristup

Prioritetni sektori za ekonomsku saradnju Japana su sljedeći: (1) konsolidacija mira/pomirenje među narodima, (2) razvoj privatnog sektora i (3) zaštita okoliša. Konkretno, Japan će pružati podršku u područjima primarne zdravstvene zaštite, osnovnog i srednjeg obrazovanja, poljoprivrede, turizma, vodosnabdjevanja, deminiranja, razvoja malih i srednjih preduzeća i zaštite okoliša, kao i sprječavanja katastrofa.

Glavne aktivnosti u 2010. i 2011. godini

Pored postojećih projekata, Japan/JICA je izdvojila 0,75 miliona eura u 2010. godini i 0,06 miliona eura u 2011. godini za sljedeće sektore: obrazovanje, prevencija i rješavanje sukoba, mir i sigurnost, dobra uprava i institucionalna izgradnja, zdravstvo, te poljoprivreda i šumarstvo.

Obrazovanje

U okviru *Programa konsolidacije mira*, provode se aktivnosti na realizaciji projekata na polju tehničke saradnje kako bi se postizanje pomirenja među narodima proširilo s entitetskog nivoa na nivo BiH i kako bi se uspostavili postulati zajedničkog djelovanja kroz realizaciju projekata koji obuhvataju više od jedne nacionalne grupe. U okviru ovog programa, Japan je pružio pomoć Bosni i Hercegovini na polju modernizacije planova i programa iz informatike putem provođenja programa pomoći u vidu granta i projekata tehničke saradnje. Druga faza programa pod nazivom *Modernizacija informatičkih planova i programa u Bosni i Hercegovini* počela je 01.08.2010. godine.

Zdravstvo

U pogledu problema neeksplodiranih mina, još jednog od značajnih negativnih faktora po konsolidaciju mira, kroz *Program konsolidacije mira* podržavaju se i aktivnosti na uklanjanju mina, putem pomoći u vidu granta za *Projekat temeljne sigurnosti ljudi*.

Ekonomski razvoj i socijalna zaštita

Program zaštite okoliša je usmjeren na izradu politike rada ili razvoj kapaciteta u oblastima u kojima Japan posjeduje bogato iskustvo i stručno znanje, kao što su globalne klimatske promjene, borba protiv zagađenja, tehnologija očuvanja izvora energije, reciklaža i ponovna upotreba, itd. Realizacija *Projekta izgradnje postrojenja za desulfurizaciju dimnih plinova u Termoelektrani Ugljevik*, započela je u 2010. fiskalnoj godini. Neophodno je i dalje raditi na promovisanju razvoja malih i srednjih preduzeća i turizma, glavnih elemenata državne ekonomije, kako bi se pružila podrška razvoju tržišne privrede i

privatnog sektora. *Program razvoja privatnog sektora* pruža podršku naporima na razvoju stručnih kadrova i uspostavljanju sistema za provođenje javne politike, kako bi se podržale strategije djelovanja na polju razvoja malih i srednjih preduzeća i turizma kako od strane vlasti BiH tako i od strane entiteta. *Projekat za razvoj međunarodnog turističkog koridora kroz Hercegovinu i zaštite okoliša* u Bosni i Hercegovini trebao bi početi u 2012. godini.

Poljoprivreda i šumarstvo

U okviru Programa konsolidacije mira se realizuje i *Projekat tehničke saradnje na polju poljoprivrede*. Realizovan je i *Projekat izgradnje povjerenja u Srebrenici kroz razvoj poljoprivrednog i seoskog preduzetništva (SACRED)*, kako bi se postizanje pomirenja među narodima proširilo sa entitetskog nivoa na nivo BiH.

Srednjoročni i dugoročni pristup

Od 2009. godine, bruto nacionalni dohodak (BND) po glavi stanovnika u Bosni i Hercegovini iznosio je 4.431 USD (izvor: Svjetska banka), te su zbog toga programi dodjele pomoći u grantovima u Bosni i Hercegovini ograničeni na određena područja, npr. na okoliš i sprječavanje katastrofa.

Imajući u vidu da je Bosna i Hercegovina kategorizovana kao država s gornjom srednjom vrijednošću rasta prihoda (BND po glavi stanovnika u 2009. godini iznosio je preko 4.431 USD), krediti japanske službene razvojne pomoći će biti ograničeni na sljedeća četiri područja: okoliš, razvoj stručnog kadra, sprječavanje katastrofa i uklanjanje neravnopravnosti.

Aktivnosti na koordinaciji rada donatora

Japan/JICA učestvuje u radu Foruma za koordinaciju donatora, te na sastancima koordinacije donatora na projektnom nivou u sektoru turizma.

Kontakt informacije

Ured Japanske međunarodne agencije za saradnju u Sarajevu (JICA)

Adresa: Bistrik 9

71000 Sarajevo, BiH

Telefon: +387 33 220 190

Faks: +387 33 220 192

E-mail: jicabh@smartnet.ba

Web adresa: www.jica.go.jp/balkan/english/office/about/index.html

Politički pristup

Bosna i Hercegovina je jedna od 36 partnerskih država u svijetu u kojoj Holandija provodi značajan program bilateralne razvojne saradnje. Holandija se u prošlosti uglavnom fokusirala na pružanje podrške povratku izbjeglica, pripadnika manjina i uspostavljanju stabilnosti nakon okončanja rata. Programske aktivnosti su se u posljednje tri godine preusmjerile na stvaranje održivih, transparentnih i odgovornih struktura vlasti, u skladu s kriterijima koje postavlja proces pridruživanja EU, s fokusom na razvoj poslovne klime pogodne za razvoj privatnog sektora i stranih direktnih investicija. Do kraja 2011. godine će se postepeno završiti bilateralna razvojna pomoć Bosni i Hercegovini i prerasti iz tradicionalnog odnosa pružanja podrške razvoju u odnos usmjeren na pridruživanje EU. Ovakav, novi odnos sa sobom donosi i vlastite instrumente djelovanja, kao što je program društvenog preobražaja (Matra), za koji se Bosna i Hercegovina kvalifikovala u januaru 2008. godine.

Glavne aktivnosti u 2010. i 2011. godini

Holandija je u 2010. godini izdvojila 12,61 milion eura i 5,76 miliona eura u 2011. godini i to za sljedeće sektore: prevencija i rješavanje sukoba, mir i sigurnost, dobra uprava i institucionalna izgradnja, lokalna uprava, ekonomski razvoj i socijalna zaštita, te zdravstvo.

Aktivnosti na polju dobre uprave/lokalne uprave: finansiranje GAP-a, PAR-a, CCI.

Aktivnosti na polju razvoja privatnog sektora/poljoprivrede: provođenje vrijednosnih lanaca u poljoprivredi (u realizaciji UNDP-a) uz podršku Regionalne razvojne agencije za regiju centralna BiH (REZ).

Aktivnosti na polju prevencije sukoba/postkonfliktnog oporavka:

- Finansiranje ICMP-a, nekoliko projekata i programa na području Srebrenice, kako bi se pomoglo u promovisanju društvene i ekonomske situacije;
- Projekat socijalnog stambenog zbrinjavanja (u realizaciji nevladine organizacije CRS) korisnika koji borave u objektima namijenjenim kolektivnom smještaju, a koji se ne mogu vratiti;
- Izrada modela stambenog zbrinjavanja, regulatornog okvira i pilot-projekata (Fojnica, Potočari, Drvar, Goražde i Foča).

Srednjoročni i dugoročni pristup

Razvojni program pomoći Holandije će se završiti nakon 2011. godine, s izuzetkom programa za postkonfliktni oporavak na području Srebrenice (5 miliona eura godišnje). Nastavit će se realizacija nekih programa manjeg obima, kojima se upravlja iz centralnog ureda, kao što su program na polju društvenog preobražaja (MATRA, s godišnjim budžetom od oko 0,3 miliona eura), kao i program podrške upravljanju javnom potrošnjom u državama u okviru holandske konstituce Svjetske banke i Međunarodnog monetarnog fonda.

Aktivnosti na koordinaciji rada donatora

Pored učešća na sastancima DCF-a, Holandija ostvaruje dobru saradnju s ostalim donatorima, koji aktivno djeluju u sektorima od zajedničkog interesa. Posebno dobra koordinacija je uspostavljena s organizacijama koje sufinansiraju razne projekte zajedno s Holandijom, kao što su GAP, PAR, Pravosuđe i SPPD.

Kontakt informacije

Ambasada Kraljevine Holandije

Adresa: Grbavička 4

71000 Sarajevo, BiH

Telefon: +387 33 562 600

Faks: +387 33 223 413

E-mail: sar@minbuza.nl

Web adrese: www.minbuza.nl; www.mfa.nl/sar

Ministarstvo vanjskih poslova Kraljevine Norveške

Politički pristup

Veliki dio aktivnosti Norveške u oblasti razvojne saradnje u svijetu, odnosi se na dugoročnu pomoć u formi grantova. Aktivnosti Norveške u oblasti dugoročne razvojne saradnje naglašavaju kako bilateralnu pomoć, koja se upućuje direktno vladama država partnera, tako i multilateralnu pomoć koja se upućuje putem sistema UN-a, kao i putem razvojnih banaka. Norveška, također, pruža i značajnu pomoć putem međunarodnih, lokalnih i norveških nevladinih organizacija.

Norveška razvojna saradnja s BiH se razvijala tokom godina, u skladu s promjenama potreba u državi i dok se na početku te saradnje fokusirala na pružanje humanitarne pomoći, rekonstrukciju i razvoj infrastrukture, danas je ta pomoć usmjerena na pružanje podrške reformskim procesima i procesima promovisanja stabilnosti i približavanja BiH evroatlantskim strukturama. To podrazumijeva pružanje podrške izgradnji institucija (državnog Parlamenta, pravosudnih institucija, sektora sigurnosti, policije i lokalnih vlasti), te provođenje reforme pravosudnog sistema.

Procjenjuje se da će do kraja 2011. godine Norveška za potrebe razvojne pomoći namijenjene Bosni i Hercegovini izdvojiti 13,5 miliona eura (105 miliona NOK).

Glavne aktivnosti u 2010. i 2011. godini

Norveška je izdvojila 10,37 miliona eura u 2010. godini i 3,01 milion eura do maja 2011. godine za sljedeće sektore: prevencija i rješavanje sukoba, mir i sigurnost, dobra uprava i institucionalna izgradnja, ekonomski razvoj i socijalna zaštita, obrazovanje, infrastruktura, zaštita okoliša, poljoprivreda i šumarstvo, međusobno povezani sektori, te zdravstvo.

Sektor sigurnosti

Norveškom institutu za međunarodne poslove (NUPI) je odobrena podrška za njegove reformske projekte u obavještajnom i sigurnosnom sektoru u Bosni i Hercegovini. Projekat se fokusira na reformu OSA-e, a realizuje se u saradnji s OSCE-om i OHR-om.

Sjevernoatlantskom savezu (NATO) je dodijeljen grant za njegov Trust fond uspostavljen u svrhu reintegracije viška vojnog osoblja proizašlog tokom reforme odbrane u periodu 2010.-2012., te jačanja domaćih kapaciteta kako bi se u budućnosti mogli rješavati slični izazovi. Norveška je jedna od vodećih zemalja u Trust fondu, zajedno s Holandijom i Slovenijom. Izvršilac ovog projekta je Međunarodna organizacija za migracije (IOM), koja radi u koordinaciji s Ministarstvom odbrane BiH.

DIFI-Direktoratet for forvaltning og IKT je dobio podršku za predprojekat u vezi s Programom reforme sektora odbrane i sigurnosti, koji uključuje i usmjerenost na provođenje Rezolucije 1325 Vijeća sigurnosti koja se odnosi na žene, mir i sigurnost.

Sektor pravosuđa

Međunarodna komisija za nestale osobe (ICMP) - svrha projekta je u Bosni i Hercegovini osigurati održiv državni mehanizam za rješavanje pitanja osoba nestalih kao rezultat sukoba u BiH bez obzira na njihovo etničko, vjersko ili nacionalno porijeklo. Projekat će također osigurati zaštitu, katalogiziranje i propisno iskopavanje masovnih grobnica te osigurati da se rodbini nestalih omogući učešće u radu na potrazi za nestalim osobama.

Visoko sudsko i tužilačko vijeće BiH - proces pridruživanja EU predstavlja glavnu pokretačku snagu u reformi pravosuđa u BiH, a podrška Norveške procesu reforme je usklađena s kratkoročnim i dugoročnim prioritetima drugog Evropskog partnerstva kojim su identifikovani prioriteti djelovanja u sektoru pravosuđa u Bosni i Hercegovini.

Ured registrara u BiH - podrška Uredu registrara Odsjeka za ratne zločine i organizovani kriminal Suda i Tužilaštva BiH. Grant se koristi kako bi se vlastima BiH pomoglo u razvijanju nezavisnog, efektivnog i efikasnog pravosuđa na nivou BiH, koje je u stanju procesuirati najsloženije slučajeve ratnih zločina, organizovanog kriminala i korupcije. Ured registrara u BiH je sredstva granta dobio i za izgradnju novih ureda.

Norveški helsinški komitet je dobio podršku za projekat promovisanja tranzicijske pravde u BiH i provođenje obuke iz oblasti tranzicijske pravde u okviru postojećih univerzitetskih programa.

Dobra uprava i institucionalna izgradnja

Rikshospitalet HF je dobila grantove za nastavak projekta *Unapređenje uprave i međuetničke saradnje kroz e-zdravstvo*. Rikshospitalet izrađuje državni elektronski portal o zdravstvu koji će unaprijediti transparentnost u zdravstvenom sektoru i omogućiti kvalitetniju komunikaciju između javnosti i ustanova. Portal isto tako služi i kao instrument za dalju obuku osoblja u sektoru zdravstva.

Kommunens Sentralforbund (KS) je dobio podršku za projekat *Jačanje učešća građana na lokalnom nivou u RS*. Projekat ima za cilj jačanje lokalne uprave kroz izgradnju kapaciteta u općinama kao i unapređenje dijaloga između građana i lokalnih političara. KS je sredstva granta dobio i za projekat MIC BiH koji je realizovan u tri općine: Mostar, Konjic i Donji Vakuf.

Petrad je dobio podršku za *Predprojekat za budući razvoj upravljanja u naftnom sektoru*, za analizu i procjenu budućih mogućnosti naftnog sektora u Bosni i Hercegovini.

International Management Group i projekat *Sistem upravljanja dokumentima i sistem integralne zaštite* su također dobili podršku. Svrha projekta je unapređenje sigurnosnih i radnih uslova u Ministarstvu vanjskih poslova BiH.

Statens Kartverk je dobio podršku za projekat *Karte za državni razvoj i evropske integracije*. Svrha projekta je stvoriti infrastrukturu digitalnih i foto-karata kako bi se iste koristile u višestruke svrhe, poput zemljišne administracije, imovinskih pitanja, popisa stanovništva, planiranja i razvoja.

Vijeće Evrope - svrha projekta *Predizborni akcioni plan* bila je osiguravanje da opći izbori u 2010. godini u Bosni i Hercegovini budu organizovani i provedeni u skladu sa evropskim standardima.

Obrazovanje

Koledži ujedinjenog svijeta i međunarodna matura - glavni cilj projekta je osigurati snažnu referentnu tačku za reformu obrazovanja u BiH i uspostaviti praktični prikaz modela koji vremenom može dovesti do dugoročnog pomirenja. Koledž ujedinjenog svijeta u Mostaru pohađaju učenici iz svih etničkih grupa u Bosni i Hercegovini, kao i iz regije i šire.

Univerzitet u Sarajevu je dobio podršku za program magistarskih rodnih i vjerskih studija.

Obrazovanje za mir (EFP) - projekat *Osiguravanje održive integracije* ima za cilj uvođenje programa *Obrazovanje za mir*, s fokusom na pomirenje, u sektor obrazovanja u Bosni i Hercegovini. Projekat nastoji ojačati društveni položaj mladih i njihovih učitelja kroz vještine, znanja, stavove i samopouzdanje kako bi igrali aktivnu ulogu u oblikovanju mirnog društva.

Save the Children, Norveška - Norveško Ministarstvo vanjskih poslova je nastavilo pružati podršku radu organizacije *Save the Children* u Bosni i Hercegovini. Projekat, *Kvalitetno inkluzivno obrazovanje kroz bolju lokalnu upravu*, promovira metodologiju indeksa za inkluziju i unapređuje angažman lokalnih vlasti u obrazovnom procesu.

Kommunenenes Sentralforbund (KS) - Socijalni dijalog u sektoru obrazovanja promovirše unapređenje kvaliteta u sektoru obrazovanja u Bosni i Hercegovini. Projekat se realizuje u saradnji sa Sindikatom obrazovanja u Norveškoj i domaćim partnerima.

Mir i pomirenje

Norveški fudbalski savez dobio je podršku za *Program otvorenih zabavnih škola fudbala*. Svrha projekta je stimulisati pomirenje i toleranciju kroz ljetne fudbalske škole (kampove) za djecu širom Bosne i Hercegovine.

Balkanske istraživačke mreže (BIRN) - globalni cilj BIRN-a je unaprijediti razumijevanje i podršku za rad na predmetima ratnih zločina u Bosni i Hercegovini i u regiji te doprinijeti utvrđivanju istine i pomirenju, tako što nudi objektivne informacije o suđenjima za ratne zločine i drugim stubovima tranzicijske pravde.

Nansen dijalog centar Sarajevo - Nansen dijalog centar radi na jačanju međuetničke komunikacije i saradnje u Srebrenici, Bratuncu, Zvorniku i Jajcu kroz projekte lokalnog dijaloga po pitanjima u vezi s lokalnim vlastima, s fokusom na lokalne škole.

Nansen dijalog centar Mostar - svrha projekta je rad na integrisanom i inkluzivnom obrazovanju u srednjoj školi u Stocu s ciljem da se na takav način doprinese unapređenju odnosa između etničkih grupa u Stocu.

Nansen dijalog mreža Prijedor - svrha projekta je unapređenje međuetničke i međuentitetske komunikacije i saradnje u regiji Prijedora kroz uspostavljanje resursa i kapaciteta za međuetnički dijalog.

Medica Zenica - održiva rješenja za borbu protiv nasilja nad ženama i djecom.

Vrtovi pravедnika širom svijeta Sarajevo - podrška za projekat *Budi promjenom-napravi razliku-obrazovanje iz građanske hrabrosti*. Svrha projekta je pomoći mladima i drugim građanima u ponovnom promišljanju i preoblikovanju njihovog pristupa naspram sfere politike i civilnog društva te aktivno doprinijeti razvoju otpornog, zdravog, vibrantnog, inkluzivnog i demokratskog civilnog društva u Bosni i Hercegovini.

Razvojni program UN (UNDP) - Elektrifikacija područja s potvrđenim povratkom, u skladu sa strategijom Bosne i Hercegovine za povratak izbjeglica.

Klima i okoliš

Svjetski fond za zaštitu prirode - podrška za dva projekta, *Živa Neretva* - rad na približavanju EU standardima u slivu Neretve i *Živo srce Evrope* - rad na očuvanju prirodnog naslijeđa BiH primjenom instrumenata koje koristi EU.

Norsk Energi - projekat koji ima za cilj uvođenje Mehanizma čistog razvoja u BiH. Podrška izgradnji kapaciteta i uspostavljanju Ovlaštenog tijela BiH.

Norsk Institutt for Vannforskning (NIVA) - projekat o zagađivanju voda i provođenju Stokholmske konvencije.

Razvoj privatnog sektora

Athene Project Management je dobio sredstva za Inovacijski centar u Banjoj Luci, prvi takve vrste za razvoj inovativnih poslovnih ideja u ovom dijelu BiH. Inovacijski centar je otvoren 16. juna 2010. godine, a njegova svrha je potaknuti preduzetničke ideje i ekonomski rast u zemlji.

Centar za razvoj obrazovanja - projektom *Izvršnost u inovacijama* uspostavljaju se dva e-biz centra u okviru sektora alatnih mašina i poljoprivrede. Poljoprivredni centar će ponuditi visokoefikasnu IKT malim i srednjim preduzećima u poljoprivrednom sektoru.

Stiftelsen Sandnes-Dubrovnik - projekat se fokusira na izgradnju kapaciteta, obrazovanje i poslovni razvoj u poljoprivrednom sektoru u Bosni i Hercegovini, na temelju saradnje s poljoprivrednim školama u Derventi i Modriči kao i s lokalnim vlastima.

Business Innovation Programmes BIP je neprofitna fondacija čiji je cilj doprinijeti stvaranju biznisa i radnih mjesta i omogućavanju razvoja stručnih znanja u oblasti ekonomskog razvoja kao efikasnog sredstva za izgradnju ili obnovu zemalja.

Norveški zavod za akreditaciju - izgradnja kapaciteta Instituta za akreditaciju Bosne i Hercegovine (BATA), te akreditacija laboratorija za testiranje i kalibraciju u BiH. Norveška korporacija za industrijski razvoj (SIVA) dobila je grant sredstva za svoju studiju o obnovi prijeratne industrije u mostarskoj regiji.

LESPnet-Asocijacija poslovnih savjetnika u BiH - svrha projekta *Benchmarking sistem u BiH* je uspostavljanje i provođenje sistema benchmarking indeksa u BiH.

Ostalo

Norveška narodna pomoć je dobila finansijska sredstva za svoj program protivminskog djelovanja u BiH. Norveška narodna pomoć čini značajan dio podrške koju Norveška pruža u ovoj regiji od 1996. godine.

LO Norveška - Norveška konfederacija sindikata (LO) je najveća radnička organizacija u Norveškoj. Cilj im je ojačati ulogu i strukturu sindikata u BiH i uspostaviti državnu konfederaciju sindikata koja bi bila utemeljena na snažnim, demokratskim radničkim organizacijama.

Srednjoročni i dugoročni pristup

Pomoć u tranziciji BiH, koju je pružala Vlada Norveške, mijenjala se vremenom, u skladu s promjenama potreba države. Na srednjoročnom, kao i na dugoročnom planu, Norveška očekuje stabilnost i promoviše potrebne reforme i procese koji će BiH približiti evroatlantskim integracijama. Norveška vlada je odlučila smanjiti broj sektora za koje osigurava podršku, ali je u isto vrijeme obećala nastaviti pružati pomoć namijenjenu razvoju na istom nivou kao u 2010. godini.

Aktivnosti na koordinaciji rada donatora

Norveška učestvuje na više koordinacijskih sastanaka donatora, poput sastanaka na temu reforme pravosudnog sistema.

Kontakt informacije

Ambasada Kraljevine Norveške u Bosni i Hercegovini

Adresa: Ferhadija 20

71000 Sarajevo, BiH

Telefon: +387 33 254 000

Faks: +387 33 666 505

E-mail: emb.sarajevo@mfa.no

Web adresa: www.norveska.ba

Španija/Španska agencija za međunarodnu razvojnu saradnju (AECID)

Politički pristup

Globalni strateški cilj Španske agencije za međunarodnu saradnju u Bosni i Hercegovini (AECID) je pružanje podrške i praćenje države u konsolidaciji mira u državi i njenom napretku prema Evropskoj Uniji kroz političke, ekonomske i društvene promjene. U tom pogledu, aktivnosti Španske agencije za međunarodnu saradnju odgovaraju sljedećim sektorskim strateškim ciljevima:

- 1. Jačanje institucija:** Fokus je bio usmjeren na projekte i programe kojima se doprinosilo vladavini prava kako na polju pravosuđa, tako i unutrašnjih poslova. AECID je, pored toga, finansirala i aktivnosti koje su doprinosile učešću građana te pružila snažnu podršku procesu evropskih integracija.
- 2. Ekonomski razvoj:** AECID je blisko saradivala s regionalnim razvojnim agencijama u područjima koje smatra prioritarnim (Sarajevo i Hercegovina) kao katalizator procesa regionalnog ekonomskog razvoja u Bosni i Hercegovini, te kao instrument podrške u ekonomskoj obnovi i stvaranju novih radnih mjesta. AECID je, prema tome, podržavala inicijative na polju turizma, s projektima posebno izrađenim u Hercegovini. Konačno, Španija je mikrokreditnim institucijama odobrila 54,5 miliona eura u kreditima, te je tako Bosna i Hercegovina jedna od pet zemalja koje su za ovu vrstu saradnje dobile najviši iznos sredstava.
- 3. Doprinos izgradnji mira:** AECID je podržavala inicijative u oblasti tranzicijske pravde te je finansirala brojne projekte kojima je dat doprinos pomirenju među građanima Bosne i Hercegovine.

Glavne aktivnosti u 2010. godini

Španija/AECID je izdvojila 0,83 miliona eura u 2010. godini u sljedeće sektore: dobra uprava i institucionalna izgradnja, infrastruktura, prevencija i rješavanje sukoba, mir i sigurnost, te ekonomski razvoj i socijalna zaštita.

Dobra uprava i institucionalna izgradnja

- Jačanje vladavine prava i pravda.
- Konsolidacija policijskih struktura.
- Promovisanje učešća građana.
- Podrška razvoju i modernizaciji javne uprave i evropske integracije.

Prevenција i rješavanje sukoba i izgradnja mira

- Tranzicijska pravda.
- Podrška ICMP-u.
- Podrška žrtvama i svjedocima ratnih zločina.

- Saradnja u uklanjanju municije i lakog naoružanja.
- Saradnja u progresivnom uklanjanju mina.

Ekonomski razvoj i socijalna zaštita

- Jačanje regionalnih razvojnih agencija.
- Jačanje turizma kao rastuće industrijske grane.
- Jačanje općinskog nivoa i promovisanje lokalnog razvoja.
- Mikro-krediti.

Infrastruktura

- Plan održivog upravljanja rijekama u BiH.

Srednjoročni i dugoročni pristup

Ured za tehničku saradnju s Balkanom je 31. marta 2011. godine završio s radom. Nakon skoro 20 godina predanosti i rada, nastojanja i opredjeljenja, više od 500 miliona eura ODA-e utrošene u Albaniji, Bosni i Hercegovini, Srbiji i Crnoj Gori te deset godina rada Ureda za tehničku saradnju s Balkanom, AECID svoju misiju na Balkanu smatra postignutom.

Kontakt informacije

Španska agencija za međunarodnu razvojnu saradnju (AECID)

Adresa: Maguda 18

71000 Sarajevo, BiH

Telefon: +387 33 584 000

Faks: +387 33 239 155

E-mail: azra.dzical@aecid.ba

Web adrese: www.aecid.es; www.aecid.ba

Švedska/Švedska međunarodna razvojna agencija (Sida)

Politički pristup

Saradnja Švedske u oblasti reforme u Bosni i Hercegovini u periodu 2011.-2014. ima za cilj postizanje demokratskog, pravednog i održivog razvoja, te ispunjenje uslova za pridruživanje Evropskoj uniji. Fokus podrške Sida je usmjeren na tri glavna područja: demokratizacija, ljudska prava i ravnopravnost spolova, razvoj tržišta i održiva infrastruktura. Pored toga, podrška je pružena aktivnostima u okviru međusobno povezanih sektora - civilno društvo, ravnopravnost spolova i manjine. S ciljem povećanja efektivnosti pomoći i podržavanja pridruživanja evropskim integracijama, strategijom saradnje se promovise sljedeće:

- bolja koordinacija u okviru zajedničkih aktivnosti s Evropskom komisijom i u okviru programa IPA;
- veći stepen korištenja vlastitih sistema planiranja, provođenja i popratnih aktivnosti od strane države;
- snažniji pristup utemeljen na provođenju programa.

Glavne aktivnosti u 2010. i 2011. godini

Švedska/Sida je izdvojila 20,67 miliona eura u 2010. godini za aktivnosti u sljedećim sektorima: dobra uprava i institucionalna izgradnja, infrastruktura, lokalna uprava, poljoprivreda i šumarstvo, ekonomski razvoj i socijalna zaštita, zaštita okoliša, međusobno povezani sektori, te prevencija i rješavanje sukoba, mir i sigurnost. Oko 19 miliona eura odobreno je za 2011. godinu, od čega je 15,83 miliona eura već izdvojeno i uneseno u bazu podataka Foruma za koordinaciju donatora.

Demokracija, ljudska prava i ravnopravnost spolova

Strategija Švedske za period 2011.-2014. usmjerena je na razvoj centralne i lokalne uprave s ciljem postizanja efikasnijeg poštivanja prava građana i ispunjenja uslova za pridruživanje evropskim integracijama. Švedska pruža podršku u oblasti reforme javne uprave, aktivnosti na provođenju Strategije integracije i tranzicije Ureda registrara Suda BiH, Tužilaštvu BiH, te Visokom sudskom i tužilačkom vijeću (HJPC). Lokalna demokratska uprava je i dalje u središtu aktivnosti. *Projektom upravne odgovornosti (GAP)* pruža se podrška polovini općina u Bosni i Hercegovini u oblasti poboljšanja rada službi, te pravnih, regulatornih i finansijskih uslova. Sida ujedno finansira i tri projekta koja se međusobno nadopunjuju:

- Izgradnja kapaciteta općinskih saveza Bosne i Hercegovine.
- *Sistem obuke za jedinice lokalne samouprave (MTS)*, u okviru programa UNDP-a, s ciljem izrade i institucionalizacije održivog modela obučavanja službenika vlasti na lokalnom nivou.
- *Jačanje razvoja u ruralnim područjima (PERA)* je projekat jačanja uprave na lokalnom nivou koji se provodi u 100 sela, s ciljem njihovog integrisanja u ukupni razvoj Bosne i Hercegovine.

Razvoj tržišta

Fokus je na ekonomskom rastu kroz bolju konkurentnost i uslove za razvoj malih i srednjih preduzeća. Veliki projekti pod nazivom FIRMA i FARMA, koje sufinansira USAID, usmjereni su na manja preduzeća u okviru pet strateški odabranih sektora (poljoprivreda, prehrambena, šumska i drvoprerađivačka industrija, prerada metala i plastike, turizam). Sida i USAID su formirali i sistem kreditne garancije kako bi poboljšali kapacitete banaka u davanju investicijskih kredita malim i srednjim industrijskim preduzećima. Uspješno se održava i saradnja s lokalnim razvojnim organizacijama, kao što su NERDA i REDAH iz Mostara. Projekat sigurnosti hrane ima za cilj pomoći Bosni i Hercegovini u prilagođavanju standardima Evropske unije u oblasti sigurnosti hrane i kontrole kvaliteta.

Okolišna infrastruktura

Podrška ima za cilj doprinijeti unapređenju općinske okolišne infrastrukture s naglaskom na upravljanje otpadom, vodama i kanalizacijskim sistemom. Obuhvata kako izgradnju kapaciteta tako i ulaganje na općinskom nivou. Također se saraduje i s međunarodnim finansijskim institucijama. Projekat u oblasti unapređenja sistema upravljanja čvrstim otpadom je pokrenut 2010. godine širom općina u Bosni i Hercegovini. Ovaj projekat na zaštiti okoliša svrstan je u oblasti unapređenja infrastrukture, u skladu sa statističkim standardima.

Međusobno povezani sektori (uključujući i civilno društvo)

Sida pruža podršku sektoru izgradnje civilnog društva kroz djelovanje dvije švedske nevladine organizacije: Branioci ljudskih prava (The Civil Rights Defenders) i Kvinna till Kvinna. Švedska pruža podršku i Međunarodnoj komisiji za nestale osobe (ICMP) kako bi se porodicama i društvu generalno pomoglo u utvrđivanju identiteta nestalih osoba, te kako bi ispunili svoja prava na vjerodostojne informacije o ratnim događanjima i posljedicama osigurane na nepristrasan način. Švedska podržava i rad Agencije za ravnopravnost spolova BiH kroz nedavno osnovan Fond za provođenje akcionog plana BiH u oblasti ravnopravnosti spolova. Podrška se pruža i Centru za interdisciplinarnе postdiplomske studije namijenjenom studentima iz BiH na temu različitih aspekata pitanja koja se tiču spolova, kako bi im se omogućilo da primjenjuju stečeno znanje u praksi.

Aktivnosti na koordinaciji rada donatora

Švedska učestvuje u aktivnostima na koordinaciji rada donatora na nivou svih spomenutih sektora, posebno s naglaskom na sektor pravde, reformu javne uprave i pitanja u oblasti ravnopravnosti spolova. Sida je pružila podršku i uspostavila Fonda za provođenje strategije u oblasti reforme sektora pravde, skupa sa Španijom i Velikom Britanijom. Cilj je postići veći stepen efikasnosti finansijske pomoći u oblasti reforme sektora pravde. U 2011. godini, Sida je pružila finansijsku podršku u izradi Pregleda aktivnosti donatora od strane Ministarstva finansija i trezora BiH.

Srednjoročni i dugoročni pristup

Švedska će i dalje ostati jedan od glavnih donatora u Bosni i Hercegovini tokom narednih godina, s godišnjim budžetom od oko 19 miliona eura. Nova strategija je stupila na snagu 2011. godine. Naglasak će i dalje ostati na podršci Bosni i Hercegovini na njenom putu prema ostvarivanju kandidatskog statusa i članstva u Evropskoj uniji. Dobra uprava i ekonomski razvoj će i dalje biti sektori od prioritetnog značaja. Treći po redu prioritetni sektor je okolišna infrastruktura, s fokusom na podršku općinskoj infrastrukturi u oblasti upravljanja vodama, otpadnim vodama i čvrstim otpadom. Također će biti razmotrene i druge mogućnosti uticaja na strukturne faktore bitne za stvaranje poslovne klime, za pristup evropskim tržištima, te za zapošljavanje i učešće žena u razvoju ekonomije.

Kontakt informacije

Švedska međunarodna razvojna agencija (Sida)

Adresa: Ambasada Švedske, Ferhadija 20

71000 Sarajevo, BiH

Telefon: +387 33 276 030

Faks: +387 33 267 060

E-mail: ambassaden.sarajevo@foreign.ministry.se

Web adrese: www.sida.se; www.swedenabroad.se

Švicarska/Švicarska agencija za razvoj i saradnju (SDC)/Državni sekretarijat za ekonomske poslove (SECO)

Politički pristup

Zbog strateškog značaja koji Bosna i Hercegovina ima u pogledu regionalnog razvoja i stabilnosti na zapadnom Balkanu, njene dijaspore i snažnog međusobnog odnosa, Švicarska pruža podršku Bosni i Hercegovini od 1996. godine. Švicarski ured za saradnju u Sarajevu, odgovoran za aktivnosti koje Švicarska provodi u Bosni i Hercegovini, zajednički vode Švicarska agencija za razvoj i saradnju (SDC) i Državni sekretarijat za ekonomske poslove (SECO).

Strategija saradnje SDC-a i SECO-a za period 2009.-2012. izrađena je u skladu sa relevantnim državnim dokumentima (*Strategija razvoja BiH* za period 2008.-2013. i *Strategija socijalne uključenosti*). Strategijom saradnje se potvrđuje predanost Švicarske u pružanju podrške tranzicijskom procesu Bosne i Hercegovine i procesu evropskih integracija. Prema tome, glavne aktivnosti Švicarske u BiH su usmjerene na sljedeće:

- politička stabilnost, sigurnost i funkcionisanje demokratskih struktura i procesa;
- ekonomski razvoj unutar privatnog sektora i stvaranje radnih mjesta;
- efikasan javni sektor i unaprijeđen sistem pružanja usluga svim građanima BiH.

Glavne aktivnosti u 2010. i 2011. godini

Švicarska/SDC/SECO je izdvojila 10,07 miliona eura u 2010. godini i 8,51 milion eura u 2011. godini, u sljedeće sektore: infrastruktura, dobra uprava i institucionalna izgradnja, međusobno povezani sektori, poljoprivreda i šumarstvo, lokalna uprava, ekonomski razvoj i socijalna zaštita, prevencija i rješavanje sukoba, mir i sigurnost, te obrazovanje.

Dobra uprava i institucionalna izgradnja

SDC je u značajnoj mjeri potpomogao u primjeni inovativnih pristupa širom države i modela rada u skladu sa međunarodnim standardima na polju rada policije na nivou zajednice i u oblasti maloljetničkog pravosuđa. SDC je također dao doprinos u izradi državnog zakonodavstva i politike djelovanja u oblasti pravde za djecu, u skladu sa međunarodnim standardima. U okviru ovog sektora, podrška će se i dalje pružati u partnerskom odnosu s HJPC-om, reformi sektora pravde u Bosni i Hercegovini, s naglaskom na jačanje uloge tužilaštva, u skladu sa *Strategijom reforme sektora pravde u BiH*. Primjena alternativnih mjera i unaprijeđen pravni okvir za maloljetničko pravosuđe također ostaju u samom fokusu djelovanja tokom 2011. godine.

Lokalna uprava

Planiranje razvoja na lokalnom nivou, promovisanje transparentnog i odgovornog rada općinskih službi, te bolji okvir uslova za ekonomski razvoj i vodosnabdjevanje na općinskom nivou pitanja su od centralnog značaja unutar ovog sektora. Svi

projekti su osigurali izgradnju institucija i kapaciteta odabranih općina u kontekstu poboljšanja efikasnosti rada, odgovornosti prema javnosti, transparentnosti i efektivnosti, te snažnijeg učešća građanskog društva u procesu odlučivanja. Kroz politički dijalog promovisani su najbolji primjeri iz prakse, te su isti i primijenjeni na horizontalnom i vertikalnom nivou, u bliskoj saradnji s domaćim institucijama. U 2011. godini, ovaj sektor će biti predmet procesa strateškog redefiniiranja i daljeg razvoja portfolija.

Zdravstvo

Uspješan politički dijalog i usklađivanje programa SDC-a na nivou entitetskih zdravstvenih vlasti u BiH će biti nastavljeni s naglaskom na jačanje primarnih zdravstvenih službi. Dijalog će biti usmjeren na širu primjenu najboljih primjera iz prakse u oblasti porodične medicine. Ovaj dijalog će biti usmjeren i na poboljšanje dostupnosti, kvaliteta i obima ljekarskih i preventivnih službi s ciljem daljeg razvoja uspješno provedenog programa zaštite unutar zajednice, te daljeg stručnog usavršavanja radnika na polju primarnog zdravstva. Novi projekat će biti izrađen na polju zaštite, na osnovu lekcija naučenih tokom ranijih intervenisanja i na osnovu potreba za dodatnom podrškom u zdravstvenom sektoru, u skladu s procjenama zdravstvenih vlasti. Realizacija projekata će se odvijati u obliku programske koordinacije, savjetovanja, pružanja smjernica i podrške odgovornim zdravstvenim institucijama u upravljanju reformskim procesima i jačanju odgovornosti prema javnosti za svoje postupke. Snažan naglasak će biti stavljen na nastavak reforme sistema mentalnog zdravlja unutar zajednice na osnovu čega će tehnička podrška švicarskih kantona i njihovih institucija omogućiti međuinstitucijsku razmjenu i unapređenje znanja.

Ekonomija i zapošljavanje

Mogućnost zapošljavanja mladih definisana je kao jedan od prioriteta u okviru švicarske saradnje u oblasti razvoja u Bosni i Hercegovini u Strategiji saradnje za period 2009.-2012. Ciljevi koje je SDC istaknuo su poboljšanje mogućnosti zapošljavanja novopridošlica i nezaposlenih mladih, te jačanje saradnje između ključnih učesnika u sektoru u koje spadaju poslodavci i njihova udruženja, javne i privatne agencije, edukativne institucije, zvaničnici vlasti na svim nivoima, zaposlenici i njihova udruženja i osobe bez posla.

Aktivnosti kojima SDC podržava ekonomiju i zapošljavanje će promijeniti karakter i sa promovisanja generisanja prihoda preusmjeriti se na strateški odabrane oblasti zapošljavanja mladih i mogućnosti zapošljavanja, fokusirajući se na neformalno učenje u vezi s funkcionalnim javno/privatnim partnerstvom, koje tek treba uspostaviti u potpunom obliku i to u postojećem kontekstu krhkog ekonomskog razvoja i globalne krize sa značajnim negativnim uticajem na Bosnu i Hercegovinu.

SECO će nastaviti aktivnosti koje se odnose na promociju ulaganja koje trenutno uključuju projekte IFC, FIAS, WB i MMF, pristup finansiranju kroz aktivnosti SIFEM-a, te pristup tržištima kroz aktivnosti SIPPO-a. Fokus će biti na projektima specifičnim za konkretnu državu koji se bave unapređenjem korporativnog upravljanja i efikasnosti mikrofinansijskog sektora. SIFEM će nastaviti investirati u obećavajuće dioničke fondove koji služe finansijskim posrednicima i SME, kao i u mikrofinansijske mehanizme. SIPPO će promovisati pristup SME evropskim tržištima za odabrane industrije i sektore. Nekoliko regionalnih inicijativa će ponuditi podršku područjima kojima je potrebno osiguranje od rizika izbijanja katastrofe, te aktivnostima na polju upravljanja javnim finansijama.

Infrastruktura

Strateške intervencije SECO-a u sektoru unapređenja i modernizacije infrastrukture slijede konkretan pristup usmjeren na praksu, koji se fokusira na obnovu sistema vodosnabdjevanja, zasniva na grantovima, integriše korporativno upravljanje, obuku i praktičnu izgradnju kapaciteta općinskih komunalnih službi povezanih sa sestrinskim organizacijama na drugim geografskim lokacijama. Pored tekućih aktivnosti u oblasti vodosnabdjevanja u RS-u, radi se i na izradi novog projekta u saradnji s KfW-om u Federaciji BiH. Tokom 2011. godine trebale bi se završiti aktivnosti na obnovi u sektoru električne energije, te aktivnosti na partnerskoj provjeri portfolija u kontaktu s državnim institucijama.

Srednjoročni i dugoročni pristup

Zapadni Balkan će biti i dalje regija od strateškog prioriteta u kontekstu vanjske politike Švicarske. Na osnovu toga, srednjoročna strategija saradnje za period 2009.-2012. obuhvata četiri tematske oblasti:

- **Vladavina prava i demokratija:** podoblasti 1) decentralizacija i lokalna uprava; 2) pravosuđe.
- **Ekonomija i zapošljavanje:** podoblasti 1) promocija ulaganja; 2) pristup tržištima; 3) mogućnost zapošljavanja mladih.
- **Zdravstvo:** podoblasti 1) porodična medicina; 2) mentalno zdravlje.
- **Osnovna infrastruktura:** podoblast 1) općinska infrastruktura.
- **Transverzalne teme:** 1) ravnopravnost spolova, dobra uprava.
- **Posebna ciljna grupa:** mladi.

Kontekstualni razvoj Bosne i Hercegovine će biti procijenjen 2012. godine, što će odrediti stratešku orijentisanost švicarske saradnje nakon 2012. godine.

Aktivnosti na koordinaciji rada donatora

U okviru aktivnosti u oblasti međusobno povezanih sektora, SDC aktivno radi na promovisanju ravnopravnosti spolova. SDC učestvuje u koordinaciji donatora i sufinansiranju FIGAP projekta. SDC redovno učestvuje na sastancima donatorske koordinacije u oblasti pravosuđa, koje koordinira Ministarstvo pravde BiH, na ministarskim konferencijama u oblasti pravosuđa koje se redovno održavaju svake dvije godine, te na koordinacijskim sastancima u oblasti pravosuđa koje organizuje Evropska komisija.

Kontakt informacije

Švicarski ured za saradnju u Bosni i Hercegovini

Adresa: Piruša 1

71000 Sarajevo, BiH

Telefon: +387 33 233 408

Faks: +387 33 271 500

E-mail: sarajevo@sdc.net

Web adresa: www.swiss-cooperation.admin.ch/bosniaandherzegovina

Ujedinjeno Kraljevstvo/Odsjek za međunarodni razvoj (UK/DFID)

Politički pristup

Pomoć koju osigurava UK/DFID određena je prioritetima i ciljevima koje je Vlada Ujedinjenog Kraljevstva utvrdila za Bosnu i Hercegovinu u sveobuhvatnom Poslovnom planu za BiH.

DFID je u Bosni i Hercegovini aktivan od ranih 1990-ih, kada je pružao prijeko potrebnu pomoć u poslijeratnom periodu. Danas DFID podržava ključne reforme javne uprave, upravljanje javnim finansijama, efektivnost i koordinaciju pomoći, socijalnu uključenost i prevenciju sukoba. DFID je osigurao sredstva u iznosu od više od 82 miliona britanskih funti za pomoć u obnovi i tehničku podršku. Ured DFID-a u BiH pri Ambasadi Ujedinjenog Kraljevstva u BiH zatvoren je 11. februara 2011. godine.

DFID će nastaviti pružati podršku BiH putem multilateralnih programa, poput pretpristupnih instrumenata Evropske komisije (IPA), kao i Strategije Svjetske banke za pomoć zemlji. Također će nastaviti pružati podršku radu Svjetske banke, Evropske banke za obnovu i razvoj i Ujedinjenih naroda.

Glavne aktivnosti u 2010. i 2011. godini

Glavna aktuelna područja podrške DFID-a za period 2010.-2011. su: javna uprava, ekonomski razvoj i društveni razvoj.

UK/DFID je izdvojio 5,06 miliona eura u 2010. godini i 0,68 miliona eura u 2011. godini, za sektor dobre uprave i institucionalne izgradnje i međusobno povezane sektore.

DFID u BiH djeluje od 2008. godine, u okviru Poslovnog plana za BiH Ambasade Ujedinjenog Kraljevstva i pod okriljem sveukupnih prioriteta Vlade Ujedinjenog Kraljevstva za Bosnu i Hercegovinu.

Osnovni cilj UK/DFID-a za period 2008.-2011. je pomoći BiH da postane spremnija za potencijalno članstvo u Evropskoj uniji i NATO-u. Rad DFID-a obuhvata pružanje pomoći BiH, kako bi izbjegla korake unazad i kretala se ka naprijed. To podrazumijeva inkorporisanje i provođenje reformi u svrhu poboljšanja funkcionalnosti BiH i smanjenja rizika od budućih sukoba. Rad je transformacijski na način da mijenja BiH, s naglaskom na domaćim politikama koje imaju uticaja na interese UK/DFID-a, istovremeno ublažavajući destabilizirajuće efekte globalnih i regionalnih pitanja u Bosni i Hercegovini.

Jačanje upravljanja javnim finansijama u BiH (SPEM), 2009.-2011.: DFID pruža tehničku pomoć vlastima BiH, te vlastima entiteta i kantona za dalju institucionalizaciju i produblivanje procesa planiranja budžeta, kao i povezivanje tog procesa s procesom izrade politika na svim nivoima vlasti. Ova podrška također uključuje jačanje uloge parlamenta i civilnog društva u procesu planiranja budžeta.

Projekat koordinacije i efektivnosti pomoći u BiH, 2009.-2011.: DFID pruža podršku kreiranju i usvajanju funkcionalne strukture koordinacije pomoći, kako bi olakšao razvoj i unapređenje procesa planiranja, programiranja i upravljanja vanjskim fondovima, u skladu s razvojnim prioritetima BiH i Pariškom deklaracijom.

Fond za reformu javne uprave (PAR), 2008.-2011.: DFID je ovaj fond uspostavio u saradnji s Evropskom komisijom, Sidom i Holandijom. Ukupna vrijednost fonda iznosi 5,5 miliona eura za period od tri godine. Fond ima za cilj podržati provođenje PAR Strategije i Akcionog plana 1 za provođenje ove Strategije.

Sredstva strateškog djelovanja (SIF), 2008.-2010.: Ova pomoć ima za cilj podržati skromne zajedničke inicijative u koje su uključene institucije BiH, organizacije civilnog društva, Evropska komisija i druge relevantne interesne grupe.

Podrška nacionalnom planiranju u BiH, 2009.-2010.: DFID je podršku Direkciji za ekonomsko planiranje BiH pružao do decembra 2010. godine. Svrha ovog programa je bila doprinijeti uspostavljanju integrisanog mehanizma planiranja, s ciljem jačanja institucija BiH za planiranje u procesu dostavljanja Nacionalnog plana u skladu s budućim zahtjevima EU. DFID je Direkciji osigurao dodatna tehnička sredstva, u svrhu podrške stvaranju i koordinaciji *Strategije razvoja BiH* i *Strategije socijalne uključenosti*, u bliskoj saradnji s Evropskom komisijom i sličnim donatorima.

Sistem socijalne zaštite i uključenosti (SPIS) za djecu u BiH, 2008.-2010.: SPIS je bio usmjeren na mapiranje političkih, normativnih i strateških dokumenata kreiranih od strane Ministarstva civilnih poslova BiH unutar tri sektora (zdravstvo, obrazovanje i socijalna zaštita), koristeći JIM format i strukturu, kao i Socijalnu povelju Evropske unije.

Podrška EU info centrima u BiH, 2008.-2010.: Cilj ove podrške je bio doprinijeti prijedlogu II projekta Evropske komisije za podizanje svijesti o EU (IPA 2008), s Direkcijom za evropske integracije BiH kao glavnim korisnikom. Prijedlog projekta IPA 2008 imao je za cilj jačanje komunikacijskih kapaciteta Direkcije za evropske integracije BiH.

Ažuriranje okvira uzorka, 2008.-2010.: Cilj ove podrške je bio dobiti popis podataka domaćinstava u odabranim područjima za četverogodišnji period (2009-2013).

Projekat jačanja konkurentnosti na lokalnom nivou u BiH, 2008.-2010.: Skupa s drugim donatorima i posredstvom FIAS/IFC Trust fonda za zapadni Balkan, DFID je pružio podršku unapređenju konkurentnosti i povećanju privatnih ulaganja u Bosni i Hercegovini. To je podrazumijevalo promovisanje sistemskih promjena na odabranim lokalitetima, što je ublažilo administrativne i zakonske prepreke za razvoj privatnog sektora.

Srednjoročni i dugoročni pristup

Važno je podsjetiti na činjenicu kako se prioriteti DFID-a odnose na smanjenje stope siromaštva, kao i na najefikasnije moguće korištenje sredstava u tu svrhu. Standardi po kojima se mjeri siromaštvo su globalni, a ne evropski. Tako se zemlja u kojoj 18% stanovništva živi ispod granice siromaštva može u određenoj mjeri činiti veoma siromašnom, ali, prema globalnim standardima, ona se stavlja u kategoriju "sa malo siromašnih". Treba primijetiti da se u regiji istočne Evrope samo Kosovo odlikuje visokim Gini koeficijentom, odnosno, visokim stepenom nejednakosti. Prema globalnim standardima, u ostalim zemljama regije prisutan je izvanredan nivo jednakosti. Prema tome, nakon 2011. godine više neće biti na snazi direktni bilateralni program pomoći razvoju za Bosnu i Hercegovinu. Velika Britanija će ipak nastaviti pružati podršku Bosni i Hercegovini, kroz značajan doprinos multilateralnim donatorskim organizacijama, partnerstvo s drugim donatorima, kao i druge programske budžete kojima upravlja Ambasada Ujedinjenog Kraljevstva, te ostale manje programe DFID-a kojima upravljaju direkcije DFID-a.

Aktivnosti na koordinaciji rada donatora

UK/DFID je bio aktivan član Zajedničke donatorske grupe koja u saradnji s Ministarstvom pravde BiH doprinosi provođenju *Strategije za reformu sektora pravde u BiH*. UK/DFID je, također, član Odbora za upravljanje fondom PAR, kao i zajedničkih donatorskih foruma koji se bave pitanjima ravnopravnosti spolova i nacionalnim planiranjem.

Kontakt informacije

UK Odsjek za međunarodni razvoj (UK/DFID)

Adresa: Ambasada Ujedinjenog Kraljevstva, Petrakijina 11

71000 Sarajevo, BiH

Telefon: +387 33 282 248

Faks: +387 33 282 265

E-mail: DLSarajevoDFIDenquiriesprotect@fco.gov.uk

Web adresa: <http://ukinbih.fco.gov.uk/en> i www.dfid.gov.uk

Sjedinjene Američke Države/Američka agencija za međunarodni razvoj (SAD/USAID)

Politički pristup

Vlada Sjedinjenih Američkih Država i dalje je posvećena transformaciji Bosne i Hercegovine u stabilnu, demokratsku i multietničku državu na putu ka evroatlantskim integracijama. Podrška SAD-a ima za cilj osigurati multietničku demokratsku državu koja štiti prava svih građana, promoviše toleranciju i različitost, te omogućava napredak ženama i pripadnicima manjinskih naroda. Putem programa se daje podrška uspostavljanju efektivnih institucija vlasti i civilnog društva, što potiče i osigurava aktivno učešće građana, zatim, transparentnog, efektivnog i javnosti odgovornog sistema provođenja zakona i sistema pravosuđa koji poštuje vladavinu prava i ravnopravnost svih građana, zatim, vojne strukture koja ispunjava potrebe BiH za sigurnošću i zahtjeve potrebne radi članstva u NATO-u, zatim, prosperitetne ekonomije koja nudi mogućnosti svim građanima, promoviše razvoj privatnog sektora i osigurava ulaganja, te promoviše razvoj žena i mladih kao ključnih nositelja budućnosti BiH.

Iznosi projekata Vlade SAD-a za 2011. fiskalnu godinu: s obzirom na to da fiskalna godina u Vladi SAD-a traje od oktobra do septembra, podaci o pomoći vode se na isti način. Revizija iznosa za 2011. fiskalnu godinu će se izvršiti nakon što Washington obavli doznaku finalnog iznosa. Kao i kod drugih donatora, isplata se ne realizuje nužno u onoj fiskalnoj godini za koju je iznos izdvojen. Zbog toga će podaci i iznosi u ovom izvještaju i baza podataka odražavati znatno niži iznos pomoći Vlade SAD-a od predviđenog.

Glavne aktivnosti u 2010. i 2011. godini

Vlada SAD-a je izdvojila 35,66 miliona eura u 2010. godini i 16,65 miliona eura do maja 2011. godine, za sljedeće sektore: prevencija i rješavanje sukoba, mir i sigurnost, ekonomski razvoj i socijalna zaštita, dobra uprava i institucionalna izgradnja, poljoprivreda i šumarstvo, obrazovanje, međusobno povezani sektori, lokalna uprava, te infrastruktura.

Obrazovanje

Programi Vlade SAD-a promovišu međuetničku saradnju u redovima mladih i odgovorno djelovanje građana kroz izradu i provođenje kvalitetnih obrazovnih programa i nastavnih materijala od predškolskog do univerzitetskog nivoa. Spomenuti programi također daju podršku i višenacionalnim srednjim školama kao i razmjeni, kako prema SAD-u tako i unutar Bosne i Hercegovine.

Pravedno i demokratsko upravljanje

Programi Vlade SAD-a također imaju za cilj unaprijediti efikasnost i organizaciju pravosudnog sistema BiH, te sposobnosti sudaca i tužilaca kako bi se mogli baviti ozbiljnim predmetima, poput terorizma, organizovanog kriminala i ratnih zločina.

Programima se osigurava razvoj institucijskog kapaciteta Parlamenta BiH u oblasti izrade zakona, provođenja proceduralnih reformi i komunikacije s izbornim tijelom. Programima se osigurava i razvoj sposobnosti domaćih nevladinih organizacija da utiču na političke odluke i povećaju nivo profesionalnosti medija. Također pružaju podršku i aktivnostima na ekshumaciji i utvrđivanju identiteta žrtava rata.

Prevenција sukoba

Vlada SAD-a pruža podršku Uredu Visokog Predstavnikā kao garanta Daytonskog mirovnog sporazuma. Američki stručnjaci obučavaju i pomažu zvaničnike agencija za provođenje zakona, te zvaničnike pravosuđa u BiH. Programima se radi na poboljšanju sposobnosti agencija za provođenje zakona u borbi protiv terorizma i organizovanog kriminala. Cilj je omogućiti vojsci Bosne i Hercegovine puno poštivanje standarda NATO-a. Programima se promoviše međuetnička saradnja među različitim nivoima vlasti i podrška raznim inicijativama na nivou zajednice, te saradnja među mladima, roditeljima, vođama građanskog društva i poslovne zajednice.

Ekonomski razvoj

Projekti Vlade SAD-a promovišu javnosti odgovoran, transparentan i moderan porezni režim koji pojednostavljuje poštivanje poreznih zakona i propisa. Programi su pomogli državi i entitetima da usklade zakone o dugovanju s potrebama donatorskih zahtjeva. Programima se i dalje potpomaže prikupljanje finansijskih sredstava od drugih donatora kako bi Bosna i Hercegovina nastavila napredovati ka Svjetskoj trgovinskoj organizaciji i EU. Programi promovišu usklađivanje izvoznog zakonodavstva i standarda, smanjenje stepena korupcije, aktiviranje žena i mladih, jačanje sposobnosti sudaca i tužilaca u procesuiranju predmeta otuđenja intelektualnog vlasništva, te povećanje konkurentnosti privatnog sektora, posebno u oblasti drvoprerađivačke industrije, turizma i poljoprivrede.

Lokalna uprava

Programi Vlade SAD-a promovišu efikasnu, transparentnu lokalnu upravu širom Bosne i Hercegovine. Programi pružaju podršku općinskim vlastima u unapređenju službi i komunikacije s građanima, jačanju općinskih zajedničkih aktivnosti lobiranja, racionalizaciji i kontroli prihoda i rashoda, te osiguranju izvora finansiranja među komercijalnim ustanovama.

Poljoprivreda

USAID i Sida će nastaviti zajedničke aktivnosti na agro-poslovnom razvoju kako bi se ostvario brz, održiv i sveobuhvatan ekonomski rast zasnovan na potražnji. Programima se unapređuje konkurentnost proizvođača, ekološki održiva proizvodnja, domaća i izvozna trgovina, te proizvodnja s dodatom vrijednošću.

Mladi

Programima Vlade SAD-a promoviše se tolerancija i socijalna uključenost među mladima. Programi imaju za cilj povećati nivo civilnog učešća mladih i ekonomskih prilika kroz aktivnosti na postizanju tolerancije, te obuku u oblasti razvoja stručnih vještina. Programi imaju za cilj i povećanje nivoa liderskih sposobnosti, međuetničke komunikacije, te poticanje angažovanja mladih na političkom i ekonomskom planu.

Srednjoročni i dugoročni pristup

Projekti će se i dalje mijenjati i prilagođavati kako bi odgovorili na promjenljive potrebe Bosne i Hercegovine i promovisat će inicijative na prikupljanju pomoći od drugih donatorskih izvora. U bliskoj budućnosti se očekuje brojčano smanjenje ili ukidanje projekata pomoći kao odgovor na sve manju podršku budžetu.

Aktivnosti na koordinaciji rada donatora

Osoblje Vlade SAD-a učestvuje na sastancima u svrhu koordinacije rada donatora, te na sastancima donatorskih grupa za određeni sektor, poput sektora civilnog društva, vladavine prava ili energetskog sektora.

Kontakt informacije

Ambasada Sjedinjenih Američkih Država

Adresa: Robert C. Frasure 1

71000 Sarajevo, BiH

Telefon: +387 33 704 000

Faks: +387 33 659 722

E-mail: BernlohrDE@state.gov

Web adresa: <http://sarajevo.usembassy.gov>

Američka agencija za međunarodni razvoj (USAID)

Adresa: Robert C. Frasure 1

71000 Sarajevo, BiH

Telefon: +387 33 704 000

Faks: +387 33 219 298

E-mail: echallenger@usaid.gov

Web adrese: www.usaid.gov; www.usaid.ba

Evropska banka za obnovu i razvoj (EBRD)

Politički pristup

Evropska banka za obnovu i razvoj je osnovana 1991. godine, kako bi se finansirali strukturni projekti bivših socijalističkih država Srednje i Istočne Evrope, te podržala njihova tranzicija prema tržišnoj ekonomiji. Banka je u vlasništvu 60 država i dvije međuvladine institucije (Evropske zajednice i Evropske investicijske banke), s upisanim kapitalom, koji ukupno iznosi više od 30 milijardi eura.

Ciljevi Evropske banke za obnovu i razvoj podrazumijevaju promociju tranzicije prema tržišnoj ekonomiji putem ulaganja, uglavnom, u privatni sektor, mobilizaciju u znatnoj mjeri direktnih stranih ulaganja i podršku privatizaciji, restrukturiranju i unapređenju rada općinskih službi s ciljem poboljšanja kvaliteta života građana. U okviru svih svojih aktivnosti EBRD promovira ekološki snažan i održiv razvoj.

Pristup EBRD-a u rješavanju složenih izazova tranzicije zasniva se na strategijama, politikama i procedurama. Regionalna raznolikost među državama u kojima ova banka posluje je velika, i Banka svoje proizvode i fokus po sektorima prilagođava kako bi zadovoljila specifične tržišne potrebe svake od država pojedinačno. Za svaku od 27 država u kojima banka posluje, izrađene su i slijede se pojedinačne strategije.

EBRD je do sada najveći ulagač u institucije Bosne i Hercegovine, s preko 84 projekta i s kumulativnim obimom poslovanja u iznosu od preko 1,3 milijarde eura. U protekle četiri godine do juna 2011. godine, EBRD je odobrio 50 projekata u državi u ukupnoj vrijednosti od preko 733 miliona eura.

Glavne aktivnosti u 2010. i 2011. godini

EBRD je izdvojio 190,20 miliona eura u kreditima u 2010. godini i 28,40 miliona eura u 2011. godini¹⁷⁸, za sljedeće sektore: ekonomski razvoj i socijalna zaštita, infrastruktura, te poljoprivreda i šumarstvo. Tokom 2010. godine, EBRD je odobrio 15 novih projekata, od čega šest u javnom sektoru u ukupnom iznosu od 137 miliona eura i devet novih projekata u privatnom sektoru u ukupnom iznosu od 53,2 miliona eura. Kao odgovor na krizu i radi podrške procesu oporavka u državi, EBRD je usmjerio svoje aktivnosti na finansijski i korporativni sektor, te nastavio s ulaganjima u velike projekte na polju infrastrukture, koji su od ključnog značaja za integrisanje i razvoj države na nivou regije. EBRD je do danas, u 2011. godini, odobrio pet novih projekata u ukupnom iznosu od 28,4 miliona eura i razvio je snažnu liniju projekata za 2011. godinu u ukupnom iznosu od preko 130 miliona eura.

¹⁷⁸ Spomenuti krediti EBRD-a u 2011. godini su sredstva ugovorena do kraja augusta 2011. godine.

Srednjoročni i dugoročni pristup

Banka će nastaviti sa sljedećim aktivnostima:

- pružanje podrške gradnji nove i obnovi postojeće infrastrukture, provođenje reformi u općinskom i okolišnom infrastrukturnom sektoru, te pružanje finansijske podrške projektima u oblasti energetske efikasnosti;
- osiguranje finansijske podrške mikro, malim i srednjim preduzećima (MSME), te podrška daljem razvoju bankarskog sektora;
- pružanje podrške strateškim ulagačima u okviru tekuće privatizacije ili aktivnosti na restrukturiranju, posebno u agro-poslovnom sektoru, industriji, na polju vlasništva i turizma, te u drvoprerađivačkom i metaloprerađivačkom sektoru;
- promovisanje političkog dijaloga na svim institucijskim nivoima i pružanje pomoći u provođenju reformi od ključnog značaja za pridruživanje Evropskoj uniji.

Banka će se i dalje voditi strateškim prioritetima definisanim u trenutnoj Strategiji za BiH za period 2010.-2013., sve do odobrenja nove takve strategije od strane odbora.

Aktivnosti na koordinaciji rada donatora

EBRD je intenzivno saradivao s drugim multilateralnim finansijskim institucijama, prije svega sa Svjetskom bankom i Evropskom investicijskom bankom u zajedničkom finansiranju velikih infrastrukturnih projekata. U prošlosti EBRD je zajednički radio s međunarodnim finansijskim institucijama i bilateralnim donatorima i na projektima u sektoru energetike i cestovnog transporta. Osim toga, koordinacija s bilateralnim donatorima ostvaruje se putem foruma namijenjenog osiguravanju finansiranja tehničke saradnje, u sjedištu u Londonu.

Banka će, pored toga, nastaviti i blisku koordinaciju s drugim međunarodnim finansijskim institucijama, Evropskom unijom, drugim relevantnim međunarodnim učesnicima i međunarodnom zajednicom donatora, posebno u kontekstu novog Investicijskog okvira za zapadni Balkan (Western Balkans Investment Framework-WBIF). WBIF osigurava značajan mehanizam za konsolidaciju finansijskih resursa i instrumenata na evropskom nivou i unapređenje saradnje s Evropskom unijom, Evropskom investicijskom bankom i CEB-om, posebno po pitanju infrastrukturnih projekata u BiH, skupa s drugim sektorima poput malih i srednjih preduzeća, te po pitanju energetske efikasnosti. WBIF će osigurati najbolju moguću platformu potrebnu Banci kako bi planirala i utvrđivala prioritete projekte infrastrukture, paralelno s drugim međunarodnim finansijskim institucijama, te u kontekstu pristupanja EU i procesa planiranja u okviru pretpripravnih fondova EU (IPA).

Kontakt informacije

Evropska banka za obnovu i razvoj (EBRD)

Adresa: Fra Anđela Zvizdovića 1, B/15

71000 Sarajevo, BiH

Telefon: +387 33 667 945

Faks: +387 33 667 950

E-mail: linkesd@ebrd.com

Web adresa: <http://www.ebrd.com>

Evropska komisija (EC)

Politički pristup

Glavni strateški cilj sadašnje pomoći Bosni i Hercegovini predstavlja podrška državi u prelasku iz statusa potencijalnog kandidata, ka statusu kandidata, a zatim i ka članstvu u Evropskoj uniji. Kao država potencijalni kandidat za prijem u EU, BiH koristi prve dvije komponente Instrumenta za prepristupnu pomoć (IPA), koje su BiH na raspolaganju od 2007. godine: komponenta I za podršku u tranziciji i institucionalnoj izgradnji i komponenta II za prekograničnu saradnju. Tokom perioda 2007.-2010., Evropska komisija je izdvojila za BiH ukupno 331 milion eura, a iznos od 328,71 milion eura predviđen je za period 2011.-2013.

Glavne aktivnosti u 2010. i 2011. godini

Evropska komisija je ugovorila iznos od 77,6 miliona eura u 2010. godini i 4,6 miliona eura do kraja marta 2011. godine, za sektor dobrog upravljanja i institucionalne izgradnje, ekonomskog razvoja i socijalne zaštite, infrastrukture, prevencije i rješavanja sukoba, mira i sigurnosti, zaštite okoliša, međusobno povezane sektore, obrazovanja, poljoprivrede i šumarstva, zdravstva i lokalne uprave. Od ovog iznosa, 22,88 miliona eura predviđeno je za provođenje projekata tokom 2010. godine i 36,93 miliona eura do kraja marta 2011. godine. Evropska komisija planira ugovoriti 100 miliona eura do kraja 2011. godine, što podrazumijeva finansiranje aktivnosti u drugim sektorima koji nisu obuhvaćeni ovim izvještajem.

Pored nacionalnih programa, BiH koristi višekorisničke programe (CARDS i IPA) kojima se osigurava podrška mjerama od zajedničkog interesa za zemlje zapadnog Balkana i Tursku, poput razvoja infrastrukture, institucionalne izgradnje, provođenja Sporazuma o slobodnoj trgovini u Jugoistočnoj Evropi (CEFTA), regionalne trgovinske integracije, te prekogranične saradnje.

Pored toga, višekorisnički programi podržavaju provođenje mjera od ključnog interesa za evropske integracije poput opozivanja i carine, statistike, javne uprave putem inicijative Organizacije za ekonomsku saradnju i razvoj (OECD) - *Podrška promovisanju uprave i rukovođenja u državama (SIGMA)*, te horizontalne podrške putem Ureda za razmjenu informacija o tehničkoj pomoći (TAIEX). Značajni rezultati višekorisničkih programa uključuju, između ostalog, saradnju tužilaca u regiji, te međusobnu pravnu pomoć između sudova, promovisanje policijske saradnje, integrirano upravljanje granicama, te saradnju po pitanjima migracija.

Ispunjavanjem političkih i ekonomskih uslova u okviru procesa stabilizacije i pridruživanja (SAP) i usaglašavanjem sa evropskim standardima se, od 2007. godine, kroz programe namijenjene BiH, te višekorisničke programe, bavi instrument IPA, i to uglavnom kroz podršku BiH u uspostavi regulatornih sistema i pripremom za predstrukturne IPA fondove i podršku učešću u programima prekogranične saradnje sa susjednim državama i državama članicama EU.

¹⁷⁹ Potrebno je napomenuti da, po pitanju statističkih podataka Evropske Komisije, zbog promjene u metodologiji unošenja podataka u DCF bazu podataka, godišnja izdavanja sredstava predviđena za realizaciju u 2010. godini odražavaju samo sredstva ugovorena u 2010. godini.

Još od pripreme prethodnih strateških dokumenata Evropske komisije (Višegodišnji indikativni dokument za period 2009.-2011.), BiH je ostvarila samo ograničen napredak u provođenju preostalih reformi koje zahtijeva SAP. Za BiH, stalan i značajan izazov predstavlja ispunjavanje političkih preduslova, koji su definisani SAP-om, kroz veću efektivnost svojih izvršnih i zakonodavnih tijela, promovisanje koordinacije između države i entiteta, te dogovor u vezi s reformom policijskih struktura. IPA pomaže u jačanju administrativnih, odnosno kapaciteta uprave, te osigurava podršku Bosni i Hercegovini u nastojanjima na ustavnoj reformi, te pomaže u reformi policije i pravosuđa.

Kako bi nastavila podršku po pitanju ispunjenja političkih kriterija, Evropska komisija dodatni naglasak stavlja na dijalog s civilnim društvom, razvoj nezavisnih i profesionalnih medija i očuvanje kulturne baštine. IPA pomaže i u borbi protiv korupcije, te Bosni i Hercegovini osigurava podršku u ispunjenju njenih obaveza prema povratnicima, manjinama i ugroženim kategorijama.

Nekoliko je ekonomskih pokazatelja koji daju razlog za zabrinutost, uključujući i visoku stopu nezaposlenosti i vanjskog debalansa. Pored toga, negativni trendovi u javnoj potrošnji stvaraju prepreke društvenom i ekonomskom oporavku. Kako bi se državi pomoglo u ispunjavanju ekonomskih kriterija SAP-a, IPA osigurava podršku za stabilizovanje makroekonomskog okruženja, te smanjenje i promovisanje kvaliteta javne potrošnje, kako bi se stvorilo povoljno poslovno okruženje. Povećanju zaposlenosti trebala bi doprinijeti i reforma sistema obrazovanja i tržišta rada, te razvoj istraživačke politike. Podrška u vezi s ispunjenjem ekonomskih uslova, osim toga, se pruža i sektorima trgovine, zdravstva, malih i srednjih preduzeća (SME), te lokalnom ekonomskom razvoju. Ukupno 103,9 miliona eura u sklopu IPA-e namijenjeno je ublažavanju efekata finansijske i ekonomske krize u BiH, ubrzavajući saradnju s međunarodnim finansijskim institucijama, te realizacijom svojih aktivnosti i nastojanja na razvoju SME, kao i podrškom institucionalnoj izgradnji regulatornih tijela i tijela zaduženih za nadzor u finansijskom sektoru.

BiH je do sada postigla samo ograničen napredak u približavanju i usaglašavanju svog zakonodavstva i politika rada s *acquisom*. Kako bi se državi pomoglo u ispunjavanju uslova iz SAP-a, koji se odnose na *acquis*, IPA pomaže u izradi i implementaciji strategija i politika približavanja i usaglašavanja s evropskim *acquisom* u oblasti unutrašnjeg tržišta, sektorskih politika djelovanja i pravde, slobode i sigurnosti. IPA naglasak stavlja na poljoprivredu i ruralni razvoj, transport i energetiku. Podrška se osigurava i u oblasti zaštite okoliša, infrastrukturnog kvaliteta, carina i oporezivanja.

Pomoć u okviru komponente koja se odnosi na prekograničnu saradnju, pruža se u svrhu podrške saradnji BiH sa susjednim državama (Hrvatskom, Crnom Gorom i Srbijom), te u prekograničnom IPA programu saradnje u jadranskoj regiji sa članicama EU i drugim zemljama zapadnog Balkana (Albanija, Hrvatska, Crna Gora i Srbija), te transdržavnim programima *Jugoistočna Evropa* i *Mediteran* Evropskog fonda za regionalni razvoj (ERDF).

Srednjoročni i dugoročni pristup

Evropska komisija će nastaviti da pruža podršku BiH u njenim nastojanjima na polju reforme i usklađivanja sa zakonima EU kako bi postala potpuno spremna za preuzimanje obaveza u okviru članstva u Evropskoj uniji.

Pored toga, *Agenda Evrope 2020.* nudi državama u okviru proširenja značajnu inspiraciju za provođenje reformi. Bosna i Hercegovina je pozvana da razmotri prioritete unutar strategije i izvrši prilagođavanje glavnim izazovima u nacionalnom kontekstu. Putem politike proširenja se pruža podrška strategiji Evrope 2020. godine u dijelu koji se tiče proširenja unutrašnjeg tržišta i bolje saradnje u područjima u kojima je prekogranična saradnja od ključnog značaja.

Kako bi se povećao uticaj pomoći IPA-e i snažnije usmjerio naglasak na rezultate koje je moguće postići, Evropska komisija se odlučila usmjeriti na ciljne sektore. Sektorski pristup će omogućiti saradnju između donatora i korisnika, po mogućnosti pod vodstvom vlasti BiH, uklonivši time dupliciranje aktivnosti i osiguravši bolju efikasnost i efektivnost. To bi omogućilo svim stranama da usmjere veću pažnju na rezultate postignute zajedničkim trudom.

Utvrđeni su sljedeći prioriteti podrške IPA-e za period 2011.-2013.:

- Podrška jačanju vladavine prava putem pružanja pomoći državi u njenim aktivnostima na reformi sektora pravde i na polju borbe protiv organizovanog kriminala i korupcije.
- Poboljšanje kapaciteta i efikasnosti javne uprave i uspostavljanje profesionalne državne službe kako bi se podržali naporu koje država ulaže u unapređenje rada institucija na svim nivoima vlasti.
- Podrška društvenom i ekonomskom razvoju, posebno pružanje pomoći državi u njenim aktivnostima na razvoju sektora malih i srednjih preduzeća kako bi smanjila stopu nezaposlenosti i izvršila reformu obrazovnog sistema kako bi se okvir stručne spreme uskladio sa zahtjevima tržišta, te kako bi se ostvarila ulaganja u oblasti transporta i okolišne infrastrukture.

Kako bi se ispunili prioriteti programa u periodu 2011.-2013., Evropska komisija će naglasak svoje pomoći staviti prvenstveno na sljedeće sektore: pravosuđe i unutrašnji poslovi, reforma javne uprave, razvoj privatnog sektora, transport, okolišne i klimatske promjene, te društveni razvoj.

Dužina trajanja procesa, kojim se država približava EU, zavisi od tempa političkih, ekonomskih, te reformi zakonodavstva i uprave, koje provodi država. EU podržava ove izvještaje, ne samo kroz finansijsku pomoć, već i kroz intenzivne savjete i dijalog u oblasti politika. Međutim, odgovornost za ove promjene je na samoj državi i ne zavisi isključivo o dostupnosti pomoći donatora.

Aktivnosti na koordinaciji rada donatora

Kako bi se, kroz koordinaciju rada donatora, promovisala efikasnost i efektivnost u pružanju pomoći, Evropska komisija i zemlje članice EU osiguravaju koordinaciju u programima pomoći za koje su nadležni. Ta se koordinacija proširila i na međunarodne finansijske institucije i na ostale donatore izvan EU. Na nivou BiH se redovno organizuju sastanci koordinacije s međunarodnim finansijskim institucijama, kao i s donatorima iz i izvan EU. Fokus je, uglavnom, usmjeren na stratešku orijentaciju i regionalnu dimenziju IPA planiranja i programiranja. Pored toga se, u kontekstu IPA odbora, redovno održava koordinacija između Evropske komisije i država članica EU.

Bliska koordinacija se održava i sa Svjetskom bankom, EBRD-om, Evropskom investicijskom bankom (EIB), te Njemačkom razvojnom bankom (KfW), posebno u oblasti transporta, energetike i okolišne infrastrukture u okviru kojih Evropska komisija finansira projektovanje, studije, radove i tehničku pomoć potrebnu kako bi se ispunili uslovi za dobivanje finansijskih sredstava od međunarodnih finansijskih institucija. Pored toga, Evropska komisija i međunarodne finansijske institucije saraduju i u okviru Fonda za infrastrukturne projekte.

Aktivnosti na saradnji s EIB-om, EBRD-om i KfW-om znatno su unaprijeđene u okviru odgovora na finansijsku i ekonomsku krizu. To je dovelo do izrade paketa mjera protiv krize u okviru IPA-e za 2009. i 2010. godinu, s ciljem ublažavanja efekata međunarodne ekonomske i finansijske krize na Bosnu i Hercegovinu, kako je to zatražila Bosna i Hercegovina.

Pored toga, Delegacija Evropske unije održava redovnu koordinaciju s drugim donatorima, kroz bilateralne sastanke, sektorske radne grupe i druge sektorske forume u oblastima poput regionalnog razvoja i razvoja SME, turizma, reforme pravosuđa i maloljetničkog pravosuđa, reforme javne uprave, decentralizovanog sistema provođenja, poljoprivrede, povratka, sigurnosne reforme, zdravstva, spolne ravnopravnosti, socijalne zaštite i obrazovanja, pitanja mladih, ljudskih prava, informacijskog društva i medija, te brojnih drugih oblasti.

Opisani mehanizmi koordinacije osiguravaju da pomoć koju osiguravaju Evropska komisija i drugi donatori djeluje u sinergiji, te da se, u najvećoj mogućoj mjeri, međusobno nadopunjuju.

Delegacija Evropske unije, pored toga, pruža podršku i Direkciji za evropske integracije BiH i Ministarstvu finansija i trezora BiH u njihovim nastojanjima i aktivnostima na koordinaciji rada donatora.

Evropska komisija je, skupa s drugim donatorima u Bosni i Hercegovini i korisničkom institucijom, nedavno odlučila postepeno uvesti sektorski pristup planiranju i programiranju IPA pomoći kako bi se unaprijedio efekat pretprijetne pomoći i efektivnosti koordinacije rada donatora.

Kontakt informacije

Delegacija Evropske unije u Bosni i Hercegovini

Adresa: Skenderija 3a

71000 Sarajevo, BiH

Telefon: +387 33 254 700

Faks: +387 33 666 037

E-mail: delegation-bih@ec.europa.eu

Web adresa: <http://www.europa.ba/>

Evropska investicijska banka (EIB)

Politički pristup

Evropska investicijska banka je osnovana Rimskim sporazumom, 1958. godine, kao banka Evropske unije u dugoročnom periodu. Zadatak Banke je davati doprinos integraciji, uravnoteženom razvoju, te ekonomskoj i društvenoj koheziji s državama članicama EU. Evropska investicijska banka prikuplja značajne iznose finansijskih sredstava na kapitalnim tržištima koje zatim posuđuje, pod povoljnim uslovima, u svrhu provođenja projekata Evropske unije u okviru ispunjenja njenih političkih ciljeva. Banka stalno radi na prilagođavanju svojih aktivnosti promjenama unutar politike rada EU.

EIB na zapadnom Balkanu djeluje od 1977. godine i danas je jedan od najvećih međunarodnih finansijera u regiji. U decembru 2009. godine, EIB je, skupa s Evropskom komisijom, Razvojnog bankom Vijeća Evrope i Evropskom bankom za obnovu i razvoj, uspostavio Investicijski okvir za zapadni Balkan (WBIF), kao zajednički fond za dodjelu grantova i zajedničko kreditiranje prioritarnih ulaganja u regiji. Cilj ovog mehanizma je pojednostaviti pristup kreditiranju udruživanjem i koordinacijom različitih izvora finansijskih sredstava i tehničke pomoći.

Aktivnosti Evropske investicijske banke u BiH do sada su bile usmjerene na finansiranje projekata u oblasti transporta, energetike, okoliša, te projekata malih i srednjih preduzeća (SME).

Glavne aktivnosti u 2010. i 2011. godini

Evropska investicijska banka je izdvojila 194,76 miliona eura u 2010. godini i 130,51 milion eura u 2011. godini. Sva sredstva izdvojena su u obliku kredita za podršku aktivnostima u sektoru infrastrukture i ekonomskog razvoja.

Srednjoročni i dugoročni pristup

Evropska investicijska banka je odobrila 100 miliona eura u obliku kredita za Ministarstvo zdravlja i socijalne zaštite Republike Srpske u svrhu finansiranja obnove i unapređenja postojećih zastarjelih objekata, poput Nove bolnice u Bijeljini i Kliničkog centra u Banjoj Luci. Banka je odobrila i dodatnih 74 miliona eura Ministarstvu poljoprivrede, šumarstva i vodoprivrede Republike Srpske za finansiranje *Projekta prevencije i intervencije u slučaju poplave*. Projekat ima za cilj zaštititi poljoprivredna, industrijska i stambena područja sklona poplavama kako bi se osigurao stabilan budući razvoj.

Pored toga, Evropska investicijska banka trenutno razmatra sporazum o kreditu s Elektroprivredom Bosne i Hercegovine, Elektroprivredom Republike Srpske AD i Elektroprivredom Hrvatske Zajednice Herceg Bosne radi ulaganja koje ima za cilj preobražaj i unapređenje distribucijske mreže.

Aktivnosti na koordinaciji rada donatora

Evropska investicijska banka s drugim međunarodnim finansijskim institucijama, posebno s EBRD-om, Svjetskom bankom i Razvojnomo bankom Vijeća Evrope, kao i drugim bilateralnim donatorima, sufinansira značajne projekte u regiji. Banka također nastavlja ostvarivati blisku saradnju s Evropskom komisijom i Evropskom agencijom za obnovu, kako bi se pripremali i sufinansirali projekti, uz budžetska izdvajanja Evropske unije, koja se osiguravaju iz novog Instrumenta EU za prepristupnu pomoć.

Kontakt informacije

Evropska investicijska banka (EIB)

Adresa: 98-100, boulevard Konrad Adenauer

L-2950 Luxembourg

Telefon: (+352) 43 79 1

Faks: (+352) 43 77 04

Web adresa: www.eib.org

Fond Ujedinjenih naroda za djecu (UNICEF)

Politički pristup

Akциони plan Programa UNICEF-a za Bosnu i Hercegovinu za period 2010.-2014. je namijenjen rješavanju tri prioriteta razvojna problema koji se postavljaju kao izazov u ispunjavanju prava djece u Bosni i Hercegovini: siromaštvo, socijalna isključenost, te slabosti sistema. Opći cilj ovog programa će predstavljati pružanje podrške nastojanjima i planovima vlasti usmjerenim na jačanje društvene kohezije i socijalnog uključivanja, kako bi se smanjili diskriminacija i nejednakost među djecom i povećali potencijali za razvijanje njihovog ljudskog i društvenog kapitala.

Glavne aktivnosti u 2010. i 2011. godini

Sveukupno, UNICEF je izdvojio 4,35 miliona eura u 2010. godini i 5,86 miliona eura u 2011. godini. Pored finansijskih sredstava drugih donatora¹⁸⁰, UNICEF je odobrio 2,26 miliona eura u 2010. godini i 3,44 miliona eura u 2011. godini za aktivnosti u sljedećim sektorima: ekonomski razvoj i socijalna zaštita, obrazovanje, prevencija i rješavanje sukoba, mir i sigurnost, dobra uprava i institucionalna izgradnja, zdravstvo, lokalna uprava, te međusobno povezani sektori.

Program za BiH za period 2010.-2014. podrazumijeva dvije programske komponente s naglaskom na socijalnu uključenost:

1) Socijalne politike i monitoring dječijih prava

Svrha ove programske komponente je riješiti nedostatke u institucijskim kapacitetima za kreiranje i provođenje politika, zasnovanih na dokazima, te planiranje na različitim nivoima vlasti u Bosni i Hercegovini. Osigurava podršku reformi socijalnog sektora kao i formulisanju politika i budžeta usmjerenih prema ugroženoj i socijalno isključenoj djeci, na osnovu kvantitativne i kvalitativne analize pojedinačnih podataka, te preglede politika kroz sve socijalne sektore. Glavna fokusna područja programa su socijalna zaštita i uključenost, izrada socio-ekonomske politike rada i analiza, komunikacija za razvoj (C4D) i uspostava partnerstava za dječija prava.

Socijalna zaštita i uključenost predstavlja ključno područje kako (i) na nivou politike i strategije u kontekstu stalne podrške međusektorskim i međuvladinim mehanizmima tako (ii) na nivou općine u kontekstu izrade i provođenja akcionih planova i modela rada na ovom području. Zauzimanjem pristupa zasnovanog na poštivanju ljudskih prava i metodologije zagovaranja aktivnog učešća omogućeno je djeci, porodicama i organizacijama civilnog društva učestvovati, doprinostiti i postati snažnijima. Uz podršku Evropske unije, Vlade Norveške i Odsjeka Velike Britanije za međunarodni razvoj, cilj je unaprijediti *Sisteme socijalne zaštite i uključenosti (SPIS)* djece i porodica u Bosni i Hercegovini.

¹⁸⁰ Evropska komisija (EC), Švedska/Švedska agencija za međunarodni razvoj i saradnju (Sida), Švicarska/Švicarska agencija za međunarodni razvoj i saradnju (SDC) i Ministarstvo vanjskih poslova Kraljevine Norveške i Velika Britanija/Odsjek za međunarodni razvoj (DFID) finansiraju programe koje provodi UNICEF. Relevantni finansijski iznosi prikazani su odvojeno, po navednim donatorima.

U vezi sa socijalnom i ekonomskom politikom rada, UNICEF radi na proširenju sposobnosti vlasti na svim nivoima kako bi mogle efektivno izdvajati dovoljne iznose sredstava za potrebe djece. Programom se također pruža tehnička podrška izradi integriranih politika i strategija u svrhu rješavanja problema isključenosti ugrožene djece i porodica, i kako bi im se omogućio pristup osnovnim uslugama socijalne zaštite.

UNICEF pruža podršku i odsjecima za socijalnu zaštitu pri državnim i entitetskim ministarstvima, te statističkim zavodima, u korištenju pouzdanih i po spolu razvrstanih podataka o djeci. Ova organizacija pomaže u razvoju sposobnosti, uspostavljanju partnerskih odnosa na polju praćenja zaštite dječijih prava, na osnovu strategija na polju komunikacije za razvoj, društvene mobilizacije i medija.

2) Integrirani i inkluzivni sistemi za djecu i obitelji

Ova programska komponenta ima za cilj unapređenje i jačanje integrisanog i inkluzivnog sistema za ugroženu djecu i njihove porodice.

U oblasti zdravlja i razvoja u ranom djetinjstvu (ECD), UNICEF pruža podršku u oblasti izrade politika rada, uspostave integriranih službi među sektorima i u oblasti rješavanja nedostataka sistema koji pogađaju marginalizovane grupe djece i porodica. U okviru projekata pruža se podrška ministarstvima zdravlja, obrazovanja i socijalne zaštite, te civilnom društvu kako bi se osposobili za primjenu inkluzivnih politika rada i strategija radi poboljšanja dječijih zdravstvenih službi i službi za razvoj djece u ranom djetinjstvu, zatim u oblasti primjene imunizacijskih akcionih planova, te razvoja sposobnosti na polju poboljšanja nutritivnog statusa. Integrisane službe za zdravlje i razvoj u ranom djetinjstvu (IECD) nalaze se na dnevnom redu aktivnosti državnih institucija, analize situacije na entitetskom nivou su distribuisane, u toku su izrade politika rada u oblasti zdravlja i razvoja u ranom djetinjstvu (ECD) i centri za pružanje usluga (IECD) usmjereni su na marginalizovane grupe djece i porodica.

U oblasti zaštite djece, UNICEF svoje aktivnosti usmjerava na jačanje sistema zaštite kroz decentralizovane službe za uključivanje i mehanizme za upućivanje. Cilj je zaštititi djecu i žene od nasilja, očuvati djecu unutar njihovih porodica i promovirati alternativna rješenja nasuprot slanja u institucije i pritvaranja. Projekat pod nazivom *Pravda za djecu* koji finansiraju Švicarska/SDC/SECO, Švedska/Sida i UNICEF, podržava izradu strategija i uspostavljanje službi za najugroženije grupe. UNICEF pruža tehničku pomoć Ministarstvu za ljudska prava i izbjeglice BiH i Koordinacijskom tijelu za maloljetničko pravosuđe na nivou politike rada, Ministarstvu pravde i Ministarstvu socijalne zaštite na nivou provođenja Državne strategije na polju maloljetničkog pravosuđa, te pruža zaštitu djeci koja dolaze u dodir sa zakonom, u skladu s međunarodnim standardima.

U okviru obrazovnog sektora, na temelju pristupa škola skrojenih po mjeri djeteta (CFS), UNICEF sarađuje sa svim partnerima u oblasti pružanja podrške obrazovnim ministarstvima, općinama i organizacijama civilnog društva na provođenju politika rada i strategija kojima se unapređuje kvalitet osnovnog obrazovanja, i to putem izgradnje institucijskih kapaciteta, metodama učenja i podučavanja koje dijete stavljaju u centar pažnje, te razvojem standarda pripreme za školovanje. Kao vodeća organizacija UN-a u oblasti predškolskog obrazovanja, naglasak djelovanja UNICEF-a je na razvoju standarda i povećanju školskih kapaciteta kako bi se mogao rješavati problem isključenosti i kako bi se moglo upravljati mehanizmima upućivanja na nivou zajednice. Programom se također radi i na jačanju sposobnosti mladih kroz aktivnosti na lokalnom nivou, a ulaže se i trud na jačanju veza između obrazovnog sektora i tržišta rada. Dva zajednička projekta Fonda UN-a za postizanje milenijjskih razvojnih ciljeva (MDG-F), već su provedena u dvije tematske oblasti: (i) Kultura za razvoj, gdje se na temelju kulturnog nasljeđa promovira međuetnički dijalog, rješavanje sukoba i socijalna uključenosti (ii) Mladi, zapošljavanje i zadržavanje mladih.

Srednjoročni i dugoročni pristup

Program za BiH, između ostalog, podržava prioritete definisane *Strategijom razvoja BiH* za period 2009.-2013., *Strategijom socijalne uključenosti* za period 2008.-2013. i *Državnim akcionim planom za djecu* za period 2002.-2010. Program je usaglašen s definicijama državnih prioriteta koje je potrebno ispuniti radi pridruživanja Evropskoj uniji, s Okvirom UN-a za razvojnu pomoć (UNDAF) u Bosni i Hercegovini i s Akcionim planom programa za BiH (CPAP) za period 2010.-2014. Program je usklađen i s međunarodnim obavezama BiH, u koje spadaju *Konvencija o pravima djeteta (CRC)* i *Konvencija o uklanjanju*

svih oblika diskriminacije žena (CEDAW). Program podržava i realizovanje Milenijske deklaracije, milenijske razvojne ciljeve (MDG), te principe i ciljeve programa pod nazivom *Svijet po mjeri djeteta*.

Jedan od stubova Programa UNICEF-a za BiH je ispunjenje *Konvencije UN-a o pravima djeteta*. UNICEF zagovara tezu kako se svako dijete rađa sa sljedećim pravima: pravom na zdravlje, na obrazovanje, na zaštitu, na učešće i na ravnopravnost. Naglasak koji je stavljen na smanjenje dispariteta i dopiranje do najmarginalizovanih grupa djece i žena odražava kontekst preporuka Komisije za prava djeteta i globalni je prioritet rada UNICEF-a. Ravnopravnost podrazumijeva kako sva djeca imaju priliku za opstanak, razvoj i ostvarenje punog kapaciteta bez diskriminacije, predrasuda ili favorizovanja jednih nad drugima. To je u skladu s *Konvencijom o pravima djeteta*, koja garantuje osnovna prava djece, nezavisno o spolu, rasnoj pripadnosti, vjerskim uvjerenjima, dohotku, fizičkim karakteristikama, geografskoj lokaciji ili drugim statusnim obilježjima. Ovakav pristup, zasnovan na ravnopravnosti, osigurava shvatanje i rješavanje izvornih uzroka neravnopravnosti, kako bi se isti uklonili i kako bi se omogućilo svoj djeci, posebno djeci koja žive u najgorim društvenim uslovima, da imaju pristup obrazovanju, zdravstvenoj njezi, zaštiti, te ostalim uslugama koje su neophodne za njihov opstanak, rast i razvoj.

Aktivnosti na koordinaciji rada donatora

UNICEF učestvuje na sastancima koordinacije rada donatora radi jačanja partnerskog odnosa, stvaranja sinergije, optimizacije rezultata provođenja programa i radi efektivnog rješavanja pitanja iz oblasti poštivanja ljudskih prava i spolne ravnopravnosti u okviru razvojnih aktivnosti.

Saradnja sa Delegacijom EU, Vladom Norveške, DFID-om i vlastima BiH na svim nivoima je od ključnog značaja za jačanje sistema socijalne zaštite i uključenosti u Bosni i Hercegovini. UNICEF učestvuje i u Inicijativi za uspostavljanje sistema pravednog obrazovanja u Bosni i Hercegovini, te predsjedava sastancima Međunarodnog foruma za koordinaciju obrazovanja. UNICEF također blisko saraduje s vlastima BiH, organizacijama Švedska/Sida, Švicarska/SDC, te sa drugim partnerima, na jačanju pravosudnog sistema u Bosni i Hercegovini, učestvujući na sastancima Koordinacijskog tijela za maloljetničko pravosuđe, međuresorne grupe za maloljetničko pravosuđe, te upravnog odbora za maloljetničko pravosuđe.

UNICEF učestvuje i u međuresornim koordinacijskim aktivnostima UN-a, posebno u okviru zajedničkih programa MDG-Fonda koje podržava Vlada Španije u sektorima demokratske ekonomske uprave, kulture i razvoja mladih, zapošljavanja i zadržavanja mladih u državi. UNICEF pruža podršku i u uspostavljanju koordinacijskih mehanizama i rezervnih planova za hitne intervencije unutar države.

Kontakt informacije

Fond Ujedinjenih naroda za djecu (UNICEF)

Adresa: Kolodvorska 6

71000 Sarajevo, BiH

Telefon: +387 33 723 300

Faks: +387 33 642 970

E-mail: sarajevo@unicef.org

Web adrese: www.unicef.org/bih; www.unicef.ba

Razvojni program Ujedinjenih naroda (UNDP)

Politički pristup

Politički pristup UNDP-a je u potpunosti usklađen sa Akcionim planom Programa UNDP-a za BiH (CPAP), dogovorenim Okvirom Ujedinjenih naroda za razvojnu pomoć (UNDAF), te s prioriternim područjima koje su domaće vlasti definisale *Strategijom razvoja BiH* i *Strategijom socijalne uključenosti*. UNDP će pružiti podršku državi na njenom putu ka ulasku u Evropsku uniju i usmjeriti se na područja komparativne prednosti UNDP-a, s naglaskom na razvoj kapaciteta, razvoj privatnog sektora kroz inkluzivni tržišni pristup, spolnu ravnopravnost, održivi razvoj i pristup razvoju zasnovanom na poštivanju ljudskih prava. Akcioni plan Programa UNDP-a za BiH za period 2010.-2011., usvojen od strane svih nivoa vlasti BiH, je rezultat širokog konsultacijskog procesa koji je uključivao relevantne partnere u vlasti, civilnom društvu i druge partnere. Predstavlja načelni okvir provođenja aktivnosti UNDP-a u Bosni i Hercegovini. CPAP je podijeljen u četiri velike programske oblasti: regionalni i ruralni razvoj, upravljanje i socijalna uključenost, okoliš i energetika, te sigurnost ljudi i pravosuđe. Sektori prikazani u grafikonu ispod su ugrađeni u spomenute četiri oblasti CPAP-a.

Glavne aktivnosti u 2010. i 2011. godini

UNDP je izdvojio 11,78 miliona eura u 2010. godini i 23,26 miliona eura u 2011. godini¹⁸¹, za sljedeće sektore: zdravstvo, dobra uprava i institucionalna izgradnja, prevencija i rješavanje sukoba, mir i sigurnost, ekonomski razvoj i socijalna zaštita, lokalna uprava, zaštita okoliša, međusobno povezani sektori, te infrastruktura.

Regionalni i ruralni razvoj

Kako bi pomogao lokalnim vlastima u što efikasnijem korištenju potencijala, Klaster UNDP-a za regionalni i ruralni razvoj pokrenuo je razne inicijative i aktivnosti usmjerene na uklanjanje problema nezaposlenosti, siromaštva i socijalne isključenosti. Aktivnosti se provode u okviru pet regionalnih ureda (Mostar, Bihać, Banja Luka, Srebrenica, te Sarajevo i Centralna Bosna) i to kroz tri glavne strateške komponente:

1. Bolja lokalna uprava.
2. Ekonomski razvoj kroz zapošljavanje i stvaranje dohotka.
3. Integrisanje najugroženijih grupa u razvojne procese.

Po pitanju lokalne uprave, naglasak se posebno nalazi na unapređenju tehničkih i provedbenih sposobnosti lokalnih vlasti kako bi mogli uspješno učestvovati u inicijativama koje podržava Evropska unija kroz pretpristupne fondove IPA-e ili, u konačnici, mehanizme IPARD-a. Ekonomski razvoj prvenstveno podrazumijeva ruralni razvoj, s obzirom na ogromne razlike u zaposlenosti i nivoima siromaštva u urbanim i ruralnim područjima, kroz pružanje tehničke podrške prehrambenim i poljoprivrednim proizvođačima kako bi povećali svoju konkurentnost putem poboljšanja standarda kvaliteta i sigurnosti hrane, zatim kroz uvođenje boljih poslovnih i marketinških praksi i praksi označavanja, te kroz uspostavljanje mreža i

¹⁸¹ Na zahtjev UNDP-a, iznosi za 2011. godinu su obračunati u skladu s prosječnim deviznim kursom UN-a iz 2010. godine: 1USD = 0,7557 eura.

vrijednosnih lanaca. Pažnja je posebno usmjerena na socijalno isključen sloj stanovništva - izbjeglice i raseljene osobe i stvaranje prilika za njih kako bi mogli aktivno učestvovati na tržištu, stvarati dohodak i imati pristup osnovnim komunalnim uslugama.

Kako bi postigao optimalne rezultate, Klaster za regionalni i ruralni razvoj je također osmislio aktivnosti koje imaju za cilj osigurati uspješnu koordinaciju aktivnosti na nivoima lokalnih vlasti. Zato se održava bliska saradnja sa svim relevantnim ministarstvima kako bi se rješavala sva ključna pitanja i postizali ciljevi definisani *Strategijom razvoja BiH* i *Strategijom socijalne uključenosti*, te drugim bitnim strateškim dokumentima na nivou BiH i entiteta. Od posebnog značaja u ovom kontekstu je unapređenje sposobnosti na polju izvoznog i poslovnog razvoja u skladu sa standardima EU.

Upravljanje i socijalna uključenost

Ovo programsko područje sastoji se od kombinacije inicijativa na polju strateške politike rada, sistematske izgradnje kapaciteta i ciljnih službi koje podržavaju ugrožene grupe.

Kroz program koji objedinjuje dva sektora koji se međusobno nadopunjuju, UNDP pruža podršku BiH vlastima, te entitetskim i lokalnim vlastima u unapređenju standarda efektivnosti i uklanjanju problema, poput slabe centralne vlasti, ogromnih upravnih troškova, preklapajućih odgovornosti pri odsjecima i sektorima na raznim nivoima vlasti, te nedostatka koordinacije. Ovi problemi negativno utiču na kreiranje politika, upravljanje javnim finansijama i kadrovskom politikom, te u konačnici, rezultuju neadekvatnim službama za građane, posebno za socijalno isključene grupe. Preko 50% stanovništva BiH je, na neki način, socijalno isključeno.

Pristup UNDP-a rješavanju izazova na polju upravljanja na državnom i lokalnom nivou, budući da one najdirektnije utiču na živote običnog stanovništva, posebno njegovog najugroženijeg dijela, usko je povezan s aktivnostima koje se provode u sektoru socijalne uključenosti. Putem provođenja inkluzivnijih politika usmjerenih na građane i zakonodavstva povezanog s ulaskom u EU, sektor pruža podršku aktivnostima koje ciljaju socijalno isključene i ugrožene grupe, u koje spadaju siromašne ruralne grupe, osobe s invaliditetom, povratnici, starije osobe, Romi, itd. S ciljem efikasnijeg rješavanja spomenutih problema, osmišljeni su projekti u konsultaciji s ugroženim grupama. Podrška je dobivena od civilnog društva, akademskih krugova, privatnog sektora, državnih aktera i donatora, u skladu s Konvencijom Ujedinjenih naroda o pravima osoba s invaliditetom.

Iako je Bosna i Hercegovina država s niskom prevalencom virusa HIV/AIDS-a i tuberkuloze (ispod 1% za obje bolesti), potreba za aktivnostima na ovom polju i dalje postoji radi pronalaženja najefektivnijeg načina prevencije širenja ovih zaraznih bolesti u državi. Klaster je pružio podršku vlastima BiH u oblasti uspostavljanja potrebnih sistema za prevenciju i liječenje oboljelih od HIV/AIDS-a i tuberkuloze, te u oblasti širenja svijesti i edukacije stanovništva.

Okoliš i energetika

U okviru ovog programskog područja podrška je usmjerena na jačanje mehanizama BiH u oblasti upravljanja okolišem kako bi BiH ispunila uslove i zahtjeve multilateralnih sporazuma u oblasti zaštite okoliša, te zahtjeve procesa pridruživanja EU. Isto tako, cilj je podržati razvoj kapaciteta na svim nivoima kako radi održive upotrebe resursa tako i radi održivog razvoja. To, posebno, podrazumijeva sljedeće:

- podrška Bosni i Hercegovini u ispunjenju obaveza prema međunarodnim konvencijama u oblasti klimatskih promjena;
- podrška općinama u BiH unapređenjem njihovih kapaciteta u oblasti planiranja i finansiranja okolišne i energetske politike rada, te objedinjavanje aktivnosti koje provode lokalni, entitetski i BiH nivoi na polju okoliša i energetike kako bi se privukli finansijeri iz EU;
- uspostavljanje mehanizma održivog finansiranja u oblasti zaštite okoliša;
- osiguranje energetske sigurnosti i sistema čiste energije zasnovanih na uvođenju energetske efikasnosti i obnovljivih izvora energije, poput biomase, sunčeve energije, izvora geotermalne energije, itd., što bi rezultovalo manjom potrošnjom energije i održivim energetskim i ekološkim razvojem u državi;
- stvaranje prilika za ekonomsku dobit od biodiverziteta i prirodnih vrijednosti;
- osiguranje rentabilnog, sigurnog i održivog sistema vodosnabdjevanja i sanitarnih sistema u općinama BiH;
- rješavanje problema lokacija s visokim stepenom zagađenja okoliša;
- ugradnja mjera i aktivnosti na efikasnosti energije u sve projekte i aktivnosti UNDP-a u državi;
- širenje svijesti i edukacija na svim nivoima o značaju i potencijalu energije i okoliša, te o njihovoj koristi za Bosnu i Hercegovinu u postizanju održivog razvoja.

Sigurnost i pravosuđe

U okviru programa radi se na osiguranju nezavisnih i efikasnih pravosudnih institucija, pristupa pravdi i zadovoljenja pravde, te na većoj sigurnosti građana u Bosni i Hercegovini, u skladu sa zahtjevima procesa evroatlantskih integracija, kako je definisano Sporazumom o stabilizaciji i pridruživanju i Strategijom evropskog partnerstva. Njegov cilj je trostruk i podrazumijeva sljedeće:

- izgradnja kapaciteta institucija BiH i unapređenje pravosudnih službi, službi za provođenje zakona, te službi za zaštitu ljudskih prava, što podrazumijeva stvaranje sigurnijih životnih zajednica;
- podrška građanima Bosne i Hercegovine, u prvom redu, žrtvama, svjedocima i ugroženim grupama;
- smanjenje rizika i prijetnji od prirodnih nepogoda i najdirektnijih ratnih naslijeđa, poput oružja, ostataka eksplozivnih sredstava i mina.

Projekti u oblasti sigurnosti i pravosuđa provode se u partnerskom odnosu s institucijama BiH koje su ujedno i primarni korisnici inicijativa, a obuhvataju institucije na BiH i entitetskom nivou. Konkretno aktivnosti podrazumijevaju sljedeće:

- izgradnja javnosti odgovornih i efikasnih sudskih kapaciteta, institucija tužilaca i zaštite ljudskih prava kako bi mogle uspješno procesuirati ratne zločine, nasilje zasnovano na spolu, te druge složene predmete kroz specijalizovane obuke i urede za podršku svjedocima;
- aktivnosti ujedno obuhvataju i izradu državnih politika u oblasti tranzicijske pravde koje podrazumijevaju definisanje mehanizama za govor istine i utvrđivanje činjenica, naknade i unificiran pristup sjećanju na sve žrtve rata, što ima direktan i snažan uticaj na proces pomirenja;
- specijalizovane obuke i praćenje suđenja u cilju povećanja efikasnosti i rješavanja velikog broja predmeta nasilja zasnovanog na spolu, te jačanje preventivnih mjera;
- podrška postizanju veće sigurnosti i zaštite životnih zajednica kroz pilot projekte u oblasti rada policije na pet lokacija, te podrška forumima na temu sigurnosti, organizovanih unutar zajednice;
- smanjenje vojnih zaliha i količina nestabilne municije kroz industrijsku demilitarizaciju, a što podrazumijeva ekonomsku podršku državnim fabrikama teškog naoružanja, te otvaranje radnih mjesta;
- unapređenje regionalnih kapaciteta radi efektivnije saradnje na smanjenju rizika od prirodnih nepogoda koje su zajedničke za regiju zapadnog Balkana i Tursku. Aktivnosti u ovoj oblasti podrazumijevaju izradu Regionalne mape puta za smanjenje rizika od nepogoda, procjene rizika, te državnih politika smanjenja rizika od nepogoda;
- pružanje tehničke podrške Zajedničkoj komisiji za odbranu i sigurnost Parlamentarne skupštine BiH i Parlamentarnom vojnom povjereniku u oblasti jačanja demokratskog i civilnog nadzora nad odbrambenim i sigurnosnim sektorom;
- tehnička podrška najugroženijim općinama i zajednicama u oblasti unapređenja kapaciteta za prevenciju i intervenciju u slučaju poplave.

Srednjoročni i dugoročni pristup

Kao što je spomenuto ranije, naglasak programa UNDP-a detaljno je definisan Akcionim planom Programa za BiH, koji su odobrile vlasti BiH. Sve inicijative navedene u spomenutom dokumentu su od ključnog značaja za postizanje srednjoročnih i dugoročnih razvojnih ciljeva, u vezi s mandatom UNDP-a.

Aktivnosti na koordinaciji rada donatora

Saradnja Ureda UNDP-a u BiH s međunarodnim organizacijama, poput Evropske komisije, Side, SDC-a, zatim Vlade Holandije, Španije i Norveške, nastavlja se u okviru niza projekata, od kojih će se mnogi provoditi tokom i nakon 2011. godine. Četiri projekta MDG-Fonda, od kojih je samo projekat u oblasti kulture i razvoja pokrenut ranije, završila su početnu fazu i na putu su ka solidnom provođenju. Dalja konsolidacija saradnje i koordinacije u redovima Tima UN-a u BiH rezultovala je osmišljavanjem izvjesnog broja novih zajedničkih aktivnosti i programima.

Kontakt informacije

Razvojni program Ujedinjenih naroda (UNDP)

Adresa: Maršala Tita 48

71000 Sarajevo, BiH

Telefon: +387 33 563 800

Faks: +38733 552 330

E-mail: info@undp.ba

Web adrese: www.undp.ba; www.undp.org

Svjetska banka

Politički pristup

Svjetska banka obilježava, u 2011. godini, petnaest godina uspješnog provođenja aktivnosti u okviru partnerskih odnosa uspostavljenih u Bosni i Hercegovini. Sveukupno, tokom zadnjih petnaest godina, Svjetska banka je odobrila 66 projekata u ukupnom iznosu od oko 1,6 milijardi USD, od čega 1,32 milijarde USD u obliku beskamatnog kreditiranja od strane IDA-e, 44 miliona USD u grantovima i 175 miliona USD u skladu s uslovima IBRD-a.

Tokom neposredne poslijeratne faze, Svjetska banka je pružila podršku obnovi i razvoju, doslovno, svakog segmenta ratom razorene države, dakle u oblasti stambenog smještaja, energetike, transporta, školskih objekata, bolničkih objekata, te u oblasti otvaranja radnih mjesta kroz podršku malim i srednjim preduzećima i mikropreduzetništvu. Tokom ovog razdoblja, Svjetska banka je također pružala podršku strukturnim reformama javnog i bankarskog sektora. Dojmljivi rezultati su postignuti u ovim sektorima, a podrazumijevaju obnovu preko 20.000 javnih stanova i 2.000 kuća, stotine kilometara elektrodistribucijske i mreže za vodosnabdjevanje, trafostanica, termoelektrana i hidroelektrana, oko 2.300 kilometara cestovne infrastrukture, 41 mosta, tri tunela i Međunarodnog aerodroma u Sarajevu, 82 osnovne škole, pet kliničkih centara i petnaest bolnica, 210 kilometara postojećih šumskih cesta, te je stvoreno ili održano 200.000 radnih mjesta u okviru dva mikrofinansijska projekta. Istraživanjem koje je obavio 2004. godine Odsjek za evaluaciju aktivnosti, nezavisno tijelo pri Svjetskoj banci, utvrđeno je kako je program obnove u BiH primjer „Banke u svom najboljem izdanju“.

Glavne aktivnosti u 2010. i 2011. godini

Svjetska banka je izdvojila 128,30 miliona eura u 2010. godini i 52,35 miliona eura u 2011. godini (do mjeseca juna) za aktivnosti u sljedećim sektorima: ekonomski razvoj i socijalna zaštita, infrastruktura, zaštita okoliša, zdravstvo, poljoprivreda i šumarstvo, dobra uprava i institucionalna izgradnja.

Portfolio Svjetske banke u oblasti aktivnih projekata u Bosni i Hercegovini u ovom trenutku obuhvata 14 investicijskih projekata u ukupnom iznosu od 332,3 miliona eura. Tu spadaju devet IDA¹⁸² kredita (184 miliona USD), tri kredita IBRD-a¹⁸³ (130 miliona USD) i tri granta GEF-a¹⁸⁴ (18,3 miliona USD).

Zaštita okoliša

Projekti u okviru tri granta GEF-a trenutno se provode u Bosni u Hercegovini u oblasti okoliša i definisanih prioriteta na zaštiti okoliša: *Zaštita kvaliteta vode* (8,9 miliona USD); *Upravljanje Neretvom i Trebišnjicom* (6 miliona USD) i *Zaštićena šumska i planinska područja* (3,4 miliona USD). Svjetska banka također je i vodeća organizacija po pitanju pružanja podrške reformi sistema upravljanja čvrstim otpadom u Bosni i Hercegovini. Kao nastavak aktivnosti uspješno provedenih u okviru prvog *Projekta upravljanja čvrstim otpadom* kada je izgrađeno šest regionalnih deponija u korist 1,7 miliona građana, *Drugim projektom upravljanja čvrstim otpadom* (40 miliona USD) ima se za cilj unaprijediti dostupnost, kvalitet, zaštita okoliša i finansijska održivost službi za upravljanje čvrstim otpadom u Bosni i Hercegovini. *Sarajevski projekat upravljanja čvrstim otpadom* (35 miliona USD) će pomoći u unapređenju sistema upravljanja čvrstim otpadom u Kantonu Sarajevo, te u smanjenju zagađenosti rijeke Miljacke i rijeke Bosne.

¹⁸² Međunarodna razvojna asocijacija - beskamatni krediti s dugoročnim periodom isplate.

¹⁸³ Međunarodna banka za obnovu i razvoj - dugoročni period isplate i kamatne stope vezane uz LIBOR.

¹⁸⁴ Globalni fond za zaštitu okoliša.

Infrastruktura i energetika

Svjetska banka i dalje ostaje u partnerskom odnosu s Bosnom i Hercegovinom i drugim razvojnim partnerima u oblasti poboljšanja infrastrukture kao preduslov za rast, razvoj i ulazak u EU. Tri projekta koja se u ovom trenutku provode u ovom sektoru su: projekat *ECSEE APL3* (36 miliona USD) u oblasti pružanja podrške BiH u njenom učešću u Energetskoj zajednici Jugoistočne Evrope (ECSEE) kroz ulaganja u poboljšanje sigurnosti riječnih brana, smanjenje štetnog uticaja na okoliš i obnovu sistema distribucije, projekat *Infrastruktura i sigurnost cesta* (25 miliona USD) u okviru kojeg se ulaže u cestovnu mrežu kako bi se smanjili troškovi korisnika za 10%, povećala sigurnost cesta i modernizovali sistemi održavanja cesta, te projekat *Urbana infrastruktura i službe*¹⁸⁵ (25 miliona USD) kojim je cilj postići veću dostupnost, bolji kvalitet i pouzdanost osnovnih lokalnih službi, posebno, vodovoda i kanalizacije. Zahvaljujući ulaganjima u projekat urbane infrastrukture i službi, 317.000 građana (oko 81.300 domaćinstava) je priključeno na sistem vodosnabdjevanja u općinama koje učestvuju u projektu (Banja Luka, Cazin, Pale i Posušje).

Poljoprivreda

Projekat pod nazivom *Poljoprivredni i ruralni razvoj* (21 milion USD) ima za cilj poboljšati usluge poljoprivrednicima i prehrambenim proizvođačima.

Zdravstvo

Svjetska banka nastavlja pružati podršku reformama u zdravstvenom sektoru. Projekat pod nazivom *Unapređenje zdravstvenog sektora* (27 miliona USD) ima za cilj unaprijediti efikasnost zdravstvenog sistema kroz restrukturiranje i jačanje primarne zdravstvene zaštite u skladu s modelom porodične medicine. Trenutno, oko 58% stanovništva pokriveno je zdravstvenom zaštitom kroz porodičnu medicinu, a planirano je ostvariti 70% pokrivenosti do 2014. godine. Projektom pod nazivom *Pripremljenost za ptičju gripu* (5 miliona USD) radilo se na razvoju institucijskih kapaciteta kako bi se svela na minimum prijetnja ljudima i peradarskoj industriji od visoko patogenog virusa ptičje gripe i drugih sličnih virusa.

Dobra uprava

Većina aktivnosti koje finansira Svjetska banka u Bosni i Hercegovini podrazumijeva aktivnosti na jačanju upravljanja javnim sektorom. Posebno, *Projekat zemljišnih knjiga* (15 miliona USD) ima za cilj podržati razvoj transparentnih zemljišnih tržišta kroz registrovanje prava na nekretnine i kroz izradu relevantnih politika rada. Ovim projektom je uspješno riješen veliki broj zaostalih predmeta (80.000 u 2008. godini), te je ubrzana obrada transakcija i sada se u 95% predmeta obrada vrši u jednom danu.

Ekonomski razvoj i socijalna zaštita

Svjetska banka je u 2010. godini odobrila 111 miliona USD za aktivnosti na razvojnim politikama kao podršku reformama sistema socijalne zaštite. Pravni okvir s ciljem poboljšanja rada u oblasti ciljanja gotovinskih transfera koji nisu zasnovani na osiguranju usvojen je u oba entiteta BiH, čime je obilježen početak strukturne reforme sistema socijalne zaštite. Ujedno, Svjetska banka je odobrila i projekat pod nazivom *Socijalna sigurnosna mreža i podrška zapošljavanju* (15 miliona USD) s ciljem jačanja kapaciteta lokalnih institucija u oblasti ciljanja gotovinskih transfera i osiguranja efektivnih službi za zapošljavanje za 10.000 ugroženih nezaposlenih osoba koje aktivno traže zaposlenje. I na kraju, 70 miliona USD kreditne linije osigurava malim i srednjim preduzećima pristup finansijskim sredstvima.

Srednjoročni i dugoročni pristup

Svjetska banka trenutno radi na pripremi nove Strategije partnerstva s BiH (CPS) za period 2012.-2015. Nova Strategija će biti dogovorena s vlastima BiH u narednim mjesecima i biće predstavljena Odboru direktora Svjetske banke u septembru 2011. godine. Program nove Strategije definiše niz finansijskih i nefinansijskih usluga kao odgovor na državne razvojne prioritete. Nakon preliminarnih konsultacija s predstavnicima vlasti BiH, pripadnicima civilnog društva, akademskih krugova, privatnog sektora i omladinskih grupa, dogovoreni su sljedeći prioriteti za period od naredne četiri godine:

- **Konkurentnost:** podrška ekonomskom rastu kroz rješavanje nekih od prepreka konkurentnosti i bržem rastu proizvodnje.

¹⁸⁵ Projekat može biti svrstan i u sektor lokalne uprave ili međusobno povezane sektore jer podrazumijeva i jačanje kapaciteta kantonalnih i općinskih vlasti kako bi ostvarili bolje upravljanje infrastrukturnim razvojem.

- **Uključenost:** bolje usluge ugroženim grupama i ciljanje fiskalne održivosti socijalne pomoći siromašnima.
- **Održivost okoliša:** osiguranje održive upotrebe prirodnih resursa, poput voda i šuma, što je od ključnog značaja za ekonomski rast u Bosni i Hercegovini, te prilagođavanje na klimatske promjene i promovisanje održivog općinskog razvoja.

Pored navedenog, podrška procesu evropskih integracija ostaje i dalje aktivnost koja je prisutna u programu Svjetske banke za Bosnu i Hercegovinu. Gore spomenuti dogovoreni prioriteti u potpunosti su u skladu sa strateškim ciljevima definisanim u nacrtu *Strategije razvoja BiH* za period 2010.-2014.

Aktivnosti na koordinaciji rada donatora

Svjetska banka učestvuje u nekoliko aktivnosti na koordinaciji donatora na nivou sektora. Posebno treba spomenuti koordinaciju u okviru energetskog sektora za koji su osigurana značajna finansijska sredstva donatora na krajnje koordiniran način. Poljoprivredni sektor je također dobar primjer koordinacije donatora. U oba sektora, lokalne institucije imaju vodeću ulogu u koordinaciji rada donatora.

Pored toga, Svjetska banka je nedavno pokrenula neformalne periodične koordinacijske sastanke međunarodnih finansijskih organizacija aktivnih u Bosni i Hercegovini (EBRD, EIB, KfW, CEB, MMF, Svjetska banka) s ciljem postizanja optimalnih rezultata u oblasti razvoja u okviru provođenja programa kroz bolju koordinaciju rada i snažniji partnerski odnos.

Kontakt informacije

Svjetska banka

Adresa: Fra Anđela Zvizdovića 1, B17

71000 Sarajevo, BiH

Telefon: +387 33 251 500

Faks: +387 33 226 945

E-mail: mail_to_bosnia@worldbank.org

Web adresa: www.worldbank.ba

Bosna i Hercegovina
Ministarstvo finansija i trezora

Sarajevo, Trg BiH 1
Tel: +387 33 205 345
Faks: +387 33 202 930
trezorbih@mft.gov.ba
www.mft.gov.ba

Bosna i Hercegovina
Ministarstvo finansija i trezora

Sarajevo, Trg BiH 1
Tel: +387 33 205 345
Faks: +387 33 202 930
trezorbih@mft.gov.ba
www.mft.gov.ba