

BOSNA I HERCEGOVINA
VIJEĆE MINISTARA

PROGRAM RADA

VIJEĆA MINISTARA BOSNE I HERCEGOVINE ZA 2019. GODINU

UVOD

U skladu s Odlukom o godišnjem planiranju rada i načinu praćenja i izvještavanja u institucijama BiH („Sl. gl. BiH“, broj 94/14) te Naputkom o načinu pripreme godišnjeg programa rada i izvještavanja o radu u institucijama BiH (“Sl. gl. BiH“, broj 45/15 i 64/18) pripremljen je godišnji Program rada Vijeća ministara BiH za 2019. godinu.

Godišnji program rada Vijeća ministara Bosne i Hercegovine je godišnji planski dokument i predstavlja skup rezultata koje Vijeće ministara planira ostvariti u razdoblju od godinu dana, a na temelju Srednjoročnog programa rada Vijeća ministara Bosne i Hercegovine.

Godišnji program rada Vijeća ministara Bosne i Hercegovine sačinjen je na osnovi izvoda iz programa rada institucija Bosne i Hercegovine.

Na temelju općih principa razvoja, kojih je pet (integrirani rast, pametni rast, održivi rast, inkluzivni rast, upravljanje u funkciji rasta) utvrđeni su strateški ciljevi.

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

Za svaki opći princip razvoja definirani su strateški ciljevi.

U okviru općeg principa integrirani rast su dva strateška cilja:

- makroekonomska stabilnost
- unaprijediti razvoj konkurentnog ekonomskog okruženja.

U okviru principa pametan rast definirana su tri strateška cilja:

- razvoj ljudskih resursa
- povećati industrijsku konkurentnost
- unaprijediti kulturu i kreativne sektore.

U okviru principa održiv rast definirana su četiri strateška cilja:

- ravnomjeran regionalni razvoj
- poboljšanje upravljanja okolišem i razvoj okolišne infrastrukture, uz povećanje otpornosti na klimatske promjene
- brži i efikasniji razvoj poljoprivrede i ruralni razvoj
- razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti.

U okviru principa inkluzivni rast definirana su četiri strateška cilja:

- povećanje mogućnosti za zapošljavanje
- promoviranje inkluzivnosti u obrazovanju
- smanjenje siromaštva i socijalne isključenosti
- unaprijediti zdravstvenu zaštitu.

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

- ubrzati proces tranzicije i izgradnje kapaciteta.

U okviru navedenih strateških ciljeva su srednjoročni ciljevi. Programi doprinose realizaciji srednjoročnih ciljeva i predstavljaju skup povezanih projekata i aktivnosti koje su institucije detaljno razradile u svojim srednjoročnim i godišnji planovima rada.

Godišnji program rada sadrži Akcijski plan provedbe, pregled zakona i drugih propisa, međunarodnih ugovora, razvojno-investicijskih projekata/programa, kao i tabelu u koju su uneseni materijali o kojima će Vijeće ministara biti informirano (izvješća, informacije, analize, strategije).

Vijeće ministara Bosne i Hercegovine će u 2019. godini nastaviti rad na realizaciji četiri prioriteta:

- europske integracije
- ekonomski razvoj
- jačanje vladavine prava
- međunarodna suradnja

Bosna i Hercegovina je pristupanje euroatlantskim integracijskim procesima utvrdila kao jedan od strateški prioriteta vanjske politike. Time je potvrdila svoju posvećenost principima demokratskog uređenja, zaštite ljudskih prava, tržišne ekonomije i vladavine prava. Dakle, kada se govori o procesu europskih integracija, u fokusu rada Vijeća ministara Bosne i Hercegovine bit će ispunjenje obveza za dobijanje kandidatskog statusa, što neminovno dovodi do otvaranja novog odnosa između Bosne i Hercegovine i Europske unije.

Podsjećanja radi, nakon podnošenja zahtjeva za članstvo i poziva Vijeća Europske unije za opće poslove Europskoj komisiji da pripremi mišljenje o zahtjevu za članstvo - avis, Bosna i Hercegovina je zaprimila Uputnik, a u veljači 2018. i dostavila odgovore, nakon čega Europska komisija je uputila dodatna pitanja. Odgovorima na dodatna pitanja Vijeće ministara je posvetilo značajnu pažnju tijekom 2018. godine, pa se okončanje ovog procesa planira početkom 2019. godine.

Nastavak provođenja aktivnosti u odnosu na NATO ostaje prioritet institucija Bosne i Hercegovine. Prioritetne aktivnosti biće prvenstveno usmjerene ka aktivaciji i provođenju MAP-a.

Unaprjeđenje suradnje sa susjednim državama na temeljima zajedničkog interesa i načelima ravnopravnosti i uzajamnog uvažavanja ostaje prioritet Vijeća ministara BiH i u 2019. godini. Razvoj bilateralnih odnosa sa susjednim državama usmjeren je na nekoliko ključnih područja: razvitak dobrosusjedskih odnosa; unaprjeđenje ekonomske suradnje; jačanje regionalne suradnje i rješavanje otvorenih pitanja kroz konstruktivan pristup. Dobra suradnja Vijeća ministara ostvarivat će se redovitim dijalogom na bilateralnim i multilateralnim susretima, što je jedna od pretpostavki za postizanje navedenih ciljeva.

Vijeće ministara Bosne i Hercegovine posebnu pozornost posvetit će aktivnostima u brojnim regionalnim institucijama (Vijeće za regionalnu suradnju - RCC, Jadransko – jonska inicijativa, CEI, SECI CEFTA...), nastojeći dati konstruktivan doprinos jačanju regionalnih odnosa.

Prijem u članstvo Svjetske trgovinske organizacije (WTO) je od značaja za Bosnu i Hercegovinu. Vijeće ministara će nastaviti s reformama potrebnim za usklađivanje sa pravilima WTO-a. Također, nastavak dobre suradnje sa Svjetskom bankom, MMF-om, Europskom bankom za obnovu i razvoj od značaja je za daljnji ekonomski razvoj.

Oblast ljudskih prava i borba protiv diskriminacije će također biti u fokusu Vijeća ministara BiH u 2019. godini. Sačinjavat će se i razmatrat niz dokumenata iz ove oblasti (izvješća po međunarodnim dokumentima u oblasti ljudskih prava, izvješća o sudjelovanju u radu stručnih tijela na međunarodnoj, europskoj i regionalnoj razini, Izvješće o implementaciji ugovora sa vjerskim zajednicama...), nadalje, pružat će se podrška radu Vijeću za djecu BiH, Odboru za Rome, organizacijama za podršku žrtvama trgovine ljudima, osobama s invaliditetom, udruženjima nacionalnih manjina... što je pokazatelj da će se i u 2019. sistematski, interesorno, odgovorno i aktivno pristupati pitanjima koja se odnose na ostvarivanje ljudskih prava, zaštitu manjina i održiv povratak izbjeglica i raseljenih osoba.

U cilju realizacije prava iz Aneksa VII Dejtonskog mirovnog sporazuma, nastaviti će se s koordinacijom niza aktivnosti u vezi s obnovom i rekonstrukcijom stambenih jedinica izbjeglica iz BiH, raseljenih osoba i povratnika, elektrifikacijom, obnovom komunalne i socijalne infrastrukture na prostorima gdje žive raseljene osobe i povratnici, te aktivnostima na unaprjeđenju monitoringa realizacije svih projekata u funkciji povratka.

Na prijedlog Ministarstva za ljudska prava i izbjeglice Bosne i Hercegovine a u sklopu implementacije projekta „Integrirani program podrške za reintegraciju povratnika po osnovu sporazuma o readmisiji“ faza III, biti će upućeni na usvajanje u parlamentarnu proceduru nova “Strategija Bosne i Hercegovine za prihvata i integraciju državljana BiH koji se vraćaju u Bosnu i Hercegovinu po osnovu sporazuma o readmisiji i Akcijski plan za razdoblje 2019-2022. godina”.

S obzirom da je Vijeće ministara BiH 2017. godine usvojilo Politiku o suradnji s iseljeništvom, koja propisuje razvoj pravnog sustava i institucionalnih kapaciteta, u 2018. godini donijeta je Odluka o formiranju Radne grupe za izradu Okvirne strategije suradnje sa iseljeništvom 2019-2023. Strategijom će se urediti odnosi i postaviti pravni temelj za planiranje i reguliranje suradnje BiH s iseljeništvom, detaljnije urediti suradnja u oblastima koje zahvataju ključne segmente razvoja društva, te će se u tom smislu definirati prioritetni ciljevi, izraditi akcijski plan.

Imajući u vidu broj bosanskohercegovačkih građana koji žive i rade u drugim državama planiraju se aktivnosti u vezi zaključivanja međunarodnih bilateralnih ugovora i sporazuma o socijalnom osiguranju između Bosne i Hercegovine i Češke Republike, Savezne Republike Njemačke, Australije i Ruske Federacije. Za osiguranje primjene ovih sporazuma zaključuju se i administrativni sporazumi, kojima nadležna tijela država ugovornica, tijela za vezu i nositelji osiguranja, uređuju međusobne odnose i obveze.

Vijeće ministara BiH u 2019. godini pokrenut će aktivnosti za izradu Dokumenta okvirnog proračuna za naredno trogodišnje razdoblje 2020-2023. kao i usvajanje Globalnog okvira fiskalne bilance i politika za 2020-2023 godine od strane Fiskalnog vijeća u BiH. Također, u 2019. godini planirano je poduzimanje aktivnosti na unaprjeđenju procedura glede postupka zaključivanja kreditnih aranžmana sukladno Zakonu o zaduživanju, dugu i jamstvima. Cilj je precizno propisati procedure i kontrolne postupke, kako bi ugovori koje Bosna i Hercegovina zaključuje sa kreditorima u narednom razdoblju dostigli višu razinu kvalitete.

Kada su u pitanju kreditori sa kojim se planiraju zaključiti kreditni aranžmani najveći obim suradnje očekuje se sa Europskom bankom za obnovu i razvitak za financiranje cestovne infrastrukture, vodoopskrbu, te poboljšanje energetske učinkovitosti. Također, nastavit će se suradnja sa Međunarodnom bankom za obnovu i razvitak za projekte unaprjeđenja zdravstvenog sektora, poljoprivrednog, te bankarskog sektora. Sa Europskom investicijskom bankom aranžmani će se dominantno odnositi na oblast cestovne infrastrukture i zdravstvenog sektora, dok će KfW financirati projekte vodoopskrbe, tretmana otpadnih voda kao i izgradnje vjetroparkova. Sa Razvojnomo bankom Vijeća Europe nastavit će se aranžmani vezani za regionalni stambeni program i programe stambenog zbrinjavanja, koji predstavljaju kontinuitet u dosadašnjoj suradnji s ovom financijskom institucijom. Planirano je zaključivanje kreditnih ugovora i sa Saudijskim fondom za projekte razvoja infrastrukture, kao i izgradnje i obnove bolnica u Bosni i Hercegovini.

Kada govorimo o izbjegavanju dvostrukog oporezivanja uložiti će se dodatni napor za unaprjeđenje ove oblasti. Značaj ovog pitanja je nemjerljiv jer se potpisivanjem ugovora stvaraju uvjeti za izbjegavanje dvostrukog oporezivanja u odnose na poreze, dohodak i imovinu, te određuje način razmjene informacija sa drugim državama u cilju sprječavanja poreske evazije. U ovoj oblasti, značajno je navesti i činjenicu da je planirano provođenje procedure za pristupanje Multilateralnoj konvenciji koja je usuglašena između više od 100 jurisdikcija kao proizvod zadnje od ukupno 15 mjera proizašlih iz OECD/G20 projekta za sprječavanje erozije poreske baze i prenošenja profita. Konvencija ima za cilj otklanjanje propusta u međunarodnim poreznim pravilima, odnosno zlouporabe postojeće mreže sporazuma o izbjegavanju dvostrukog oporezivanja, zbog kojih su nastali značajni gubici u globalnim prihodima od poreza na dobit.

U tijeku 2018. godine planirane su značajne aktivnosti i u oblastima rada, zdravstva, socijalne zaštite, znanosti i kulture, sporta ... dakle, prioriteta će biti unapređenje koordinacije aktivnosti u Bosni i Hercegovini, unaprjeđenje međunarodne suradnje u ovim oblastima, ispunjavanje međunarodnih obveza, podrška projektima, realizacija obveze iz procesa europskih integracija i sustava koordinacije u oblasti europskih integracija.

Realizacijom projekta "Infrastruktura prostornih podataka Bosne i Hercegovine- faza III- Nivelman visoke tačnosti" Bosna i Hercegovina dobija mogućnost uključanja u Europski sistem visina (UELN- United European Levelling Network). Koordinacija aktivnosti na zaključivanju Sporazuma između Bosne i Hercegovine i Europskog centra za srednjoročne vremenske prognoze (ECMWF), omogućit će Bosni i Hercegovini da koristi podatke Europskog centra za srednjoročne vremenske prognoze (ECMWF) radi boljeg modeliranja vremenske prognoze.

U 2019. godini Vijeće ministara Bosne i Hercegovine planira unaprijediti koordinaciju aktivnosti s nadležnim institucijama u Bosni i Hercegovini, harmonizirati planove entitetskih tijela vlasti, započeti realizaciju Projekta nivelmana visoke tačnosti, izvršiti pripremu i snimanje LIDAR metodom, nabaviti hidrometeorološku opremu u skladu sa Sporazumom sa Vladom Japana, unaprijediti suradnje sa svjetskom meteorološkom organizacijom (WMO), te niz drugih aktivnosti.

U okviru svojih nadležnosti razmatrat će i niz informacija, izvješća, analiza, pratit će provedbu usvojenih strategija, kao i usvojiti niz novih (Strategija upravljanja poreznim dugom, Strategija razvoja tržišta poštanskih usluga u BiH, Strategija razvoja IKT sektora u BiH, Strategija razvoja širokopojasnog pristupa u BiH, Strategija razvoja infrastrukture kvaliteta u BiH).

Zakonodavne aktivnosti koje će u 2019. godini poduzeti Vijeće ministara podrazumijevat će predlaganje novih zakonskih projekata.

Osiguranje efikasnog sustava raspodjele prihoda od indirektnih poreza podrazumijeva predlaganje zakonskih propisa (Zakon o porezu na dodanu vrijednost, Zakon o akcizama u Bosni i Hercegovini, Zakon o carinskim prekršajima).

U cilju uspostavljanja jasnog lanca upravljanja i službenih kontrola kao i usklađivanje domaćeg zakonodavstva u oblasti sigurnosti hrane sa EU zakonodavstvom u 2019. godini planirana je izrada Zakona o hrani, Zakona o veterinarstvu i Zakona o izmjeni Zakona o poljoprivredi, ishrani i ruralnom razvoju BiH čime će se riješiti određene neusuglašenosti u navedenim zakonima, a sve u svrhu osiguranja uvjeta za izvoz proizvoda biljnog i životinjskog podrijetla.

Zakoni iz oblasti pravosuđa koji unaprjeđuju i daju daljnji doprinos razvoju sektora pravde u Bosni i Hercegovini bit će izrađeni, utvrđeni prijedlozi i upućeni u proceduru u 2019. godini. Poseban naglasak će biti usmjeren na skup zakona koji proizlaze iz Strukturiranog dijaloga Bosne i Hercegovine i EU, kao i obveza iz Sporazuma o stabilizaciji i pridruživanju (Zakon o sudovima BiH, Zakon o izmjenama i dopunama Zakona o Visokom sudbenom i tužiteljskom vijeću BiH, Zakon o izmjenama i dopunama Zakona o Tužiteljstvu BiH, Zakon o upravljanju imovinom stečenom krivičnim djelom), kao i drugim propisima kojim se uređuje Vladavina prava u Bosni i Hercegovini (Zakon o Pravobraniteljstvu Bosne i Hercegovine).

Vijeće ministara BiH u oblasti komunikacija u 2019. godini planira pripremiti i usvojiti niz zakona (Zakon o poštanskim uslugama, Zakon o zrakoplovstvu, Zakon o elektroničkim komunikacijama i elektroničkim medijima, Zakon o radnom vremenu, obveznim odmorima mobilnih radnika za evidentiranje u cestovnom prijevozu ...)

Tijekom 2018. godine Vijeće ministara će uložiti napore kako bi se povećao priliv izravnih inozemnih investicija u Bosnu i Hercegovinu. Putem diplomatsko-konzularne mreže Bosne i Hercegovine uspostavljat će se kontakti s potencijalnim ulagačima, gospodarskim komorama i bosanskohercegovačkom dijasporom.

Vijeće ministara Bosne i Hercegovine i u 2019. godini pored unaprjeđenja postojećih i donošenja novih zakonodavnih rješenja, planira razmatranje podzakonskih i drugih normativnih akata, planova, izvješća, analiza, informacija ... u skladu s Ustavnom i pravnom odgovornošću.

Ostale aktivnosti (zakonodavne i druge) koje Vijeće ministara Bosne i Hercegovine namjerava obavljati tijekom 2019. godine su predstavljene u tabelama koje slijede.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: I. Integrirani rast												
Strateški cilj: 1. Makroekonomska stabilnost												
Srednjoročni cilj: 1.1 Stabilan i transparentan sistem financiranja BiH, upravljanje i kontrola javnih financija i ispunjenje međunarodnih finansijskih obaveza												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja				Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	
1	2	3	4	5	6	7	8	9	10	11	12	
1.1.1 Naplata indirektnih poreza												
1.1.1.1 Prikupljanje i naplata indirektnih poreza	Uprava za indirektno oporezivanje BiH	Realizacija neto prihoda tekuće godine (u mlrd KM)	broj	Planirani neto prihodi 2018.	Planirani neto prihodi 2019.	49.851.000	49.851.000				49.851.000	2019.
1.1.1.2 Prinudna naplata	Uprava za indirektno oporezivanje BiH	Naplata duga u odnosu na potraživanja nastala tekuće godine (%)	% i broj	Procjena naplate duga u odnosu na potraživanja na kraju 2018. godine=70%	Procjena naplate duga u odnosu na potraživanja na kraju 2019. godine= 71 %	7.134.000	7.134.000				7.134.000	2019.
1.1.1.3 Projekat - Suzbijanje sive ekonomije i porezne evazije	Uprava za indirektno oporezivanje BiH	Ostvareni Neto efekti kontrola u odnosu na prethodnu godinu (%)	%	(Planirani neto efekat kontrola u 2018/ Realizirani neto efekti kontrola 2017)=85%	(Planirani neto efekat kontrola u 2019/ Planirani neto efekti kontrola 2018)= 88%	14.240.000	14.240.000				14.240.000	2019.
		Procesuirani predmeti u odnosu na podnesene krivične i prekršajne prijave		Broj procesuiranih predmeta 2018/ broj podnesenih prijava u 2018. godini=50%	Broj procesuiranih predmeta 2019/ broj podnesenih prijava u 2019. godini=52%							
1.1.2 Upravljanje, održavanje i modernizacija kapaciteta za funkcioniranje graničnih prijelaza i Uprave												
1.1.2.1 Unaprjeđenje poslovnih procesa UIINO	Uprava za indirektno oporezivanje BiH	Realizacija preporuka i mjera revizije i unutarnje kontrole za tekuću godinu	%	Broj realiziranih preporuka i mjera 2018/Predloženi broj preporuka i	Broj realiziranih preporuka i mjera 2019/Predloženi broj preporuka i mjera za	8.752.000	8.752.000				8.752.000	2019.

				mjera za 2018.god. =70%	2019.god =75%							
1.1.2.2.Profesionalizacija zaposlenih	Uprava za indirektno oporezivanje BiH	Broj riješenih u odnosu na broj podnesenih primjedbi na kvalitet rada zaposlenih u tekućoj godini (%)	%	Broj riješenih primjedbi na kvalitet rada zaposlenih u 2018./broj podnesenih primjedbi na kvalitet rada zaposlenih u 2017. god. =85 %	Broj riješenih primjedbi na kvalitet rada zaposlenih u 2019./ broj podnesenih primjedbi na kvalitet rada zaposlenih u 2018. god) = 88%	416.000	416.000				416.000	2019.
1.1.2.3 Održavanje informacionog sistema i izrada aplikativnih softvera	Uprava za indirektno oporezivanje BiH	Automatizacija poslovnih procesa UINO	broj	Broj automatski obrađenih obrazaca 2018.	Broj automatski obrađenih obrazaca 2019.	11.985.000	11.985.000				11.985.000	2019.
1.1.2.4 Održavanje i rekonstrukcija postojećih objekata UINO i graničnih prijelaza	Uprava za indirektno oporezivanje BiH	Realizirana odobrena sredstva za opravke i sanacije (%)	%	Realizirana sredstva za opravke i sanacije 2018/ Odobrena sredstva za opravke i sanacije u 2018. god.=100%	Realizirana sredstva za opravke i sanacije 2019/Odobrena sredstva za opravke i sanacije u 2019. god)=100%	29.213.000	29.213.000				29.213.000	2019.
		Nivo realizacije odobrenih sredstva za kapitalna ulaganja		Realizirana sredstva za kapitalna ulaganja 2018/ Odobrena sredstva za kapitalna ulaganja 2018=74%	Realizirana sredstva za kapitalna ulaganja 2019/Odobrena sredstva za kapitalna ulaganja 2019=76%							
1.1.3 Kreiranje politike indirektnog oporezivanja (Upravni odbor)												
1.1.3.1 Obezbjedivanje efikasnog sistema raspodjele prihoda od indirektnih poreza	Uprava za indirektno oporezivanje BiH / Upravni odbor UINO	Broj unijetih PDV prijava i kretanje krajnje potrošnje u odnosu na važeće koeficijente raspodjele	% odstupanje od koeficijenta	<1%	<1%	669.000	669.000				669.000	2019.

		Broj usvojenih i realiziranih odluka o raspodjeli prihoda od indirektnih poreza	broj	Broj usvojenih i realiziranih odluka o raspodjeli prihoda od indirektnih poreza u 2018.	Broj usvojenih i realiziranih odluka o raspodjeli prihoda od indirektnih poreza u 2019.							
1.1.4 Provođenje regulatorne i nadzorne funkcije Komisije												
1.1.4.1 Unapređenje politika iz oblasti koncesija i promocija dobre prakse	Komisija za koncesije BiH	Revidiran Dokument o politici dodjele koncesija u BiH (nact)	broj	0	1	150.000	150.000				150.000	2019.
1.1.5 Politike i sistemi za upravljanje i kontrolu finansiranja institucija BiH												
1.1.5.1 Priprema, analiza i kontrola izvršenja budžeta institucija BiH i izvještavanje	Ministarstvo financija i trezora BiH	Pripremljeni budžetski dokumenti u skladu sa izmjenom Zakona o financiranju institucija BiH	%	0	50	842.000	842.000	0	0	0	842.000	I – IV
1.1.5.2 Upravljanje trezorskim operacijama u institucijama BiH u skladu sa EU standardima	Ministarstvo financija i trezora BiH	Procenat smanjenja korisnika koji nemaju pristup ISFU	%	20	50	2.916.000	2.916.000	0	0	0	2.916.000	I – IV
		Procenat pravovremeno izrađenih mjesečnih/ kvartalnih/ godišnjih izvještaja u zakonskom roku u skladu sa standardima		70	80							
1.1.5.3 Interna revizija	Ministarstvo financija i trezora BiH	Broj obavljenih internih revizija u odnosu na broj planiranih	%	90	95	238.190	238.190	0	0	0	238.190	I-IV
1.1.5.4 Unaprijeđenje rada na predmetima ratnih zločina IPA 2013	Ministarstvo financija i trezora BiH	Stepene realizacije projekta	%	40	100	69.959	0	0	69.959	0	69.959	2019.

1.1.5.5 Projekat za osiguranje nastavka poslovanja sustava nakon pada uzrokovanog katastrofom – uspostavljanje Plana za osiguranje nastavka poslovanja sustava nakon pada uzrokovanog katastrofom (u daljem tekstu: DR plan)	Ministarstvo financija i trezora BiH	Stepen realizacije projekta	%	50	75	1.950.000	1.950.000	0	0	0	1.950.000	2020.
1.1.6 Upravljanje javnim dugom i odnosi sa finansijskim institucijama												
1.1.6.1 Sistem upravljanja javnim dugom	Ministarstvo financija i trezora BiH	Ažurirana Srednjoročna strategija upravljanja dugom BiH	Broj	1	1	825.080	825.080	0	0	0	825.080	I-IV
		Procenat blagovremeno g servisiranja vanjskog duga	%	100	100							
		Procenat ažuriranih evidencija o javnom dugu	%	90	90							
1.1.6.2 Odnosi sa finansijskim institucijama	Ministarstvo financija i trezora BiH	Broj ugovora ponderisan brojem faza u postupku zaključivanja ugovora	%	75	88	743.920	743.920	0	0	0	743.920	I-IV
		Stepen razvijenosti portfolija (broj oprativnih računa ponderisan brojem transakcija)	%	65	70							
		Nivo razvijenosti portfolija	Opisno	Nerazvijen	Nedovoljno razvijen							
		Nivo razvijenosti mehanizma podrške koji se finansira iz međunarodnih i domaćih finansijskih izvora	Opisno	Nedovoljan stepen razvijenosti mehanizma podrške	Zadovoljavajuć i stepen razvijenosti mehanizma podrške							

1.1.7 Fiskalna politika i upravljanje imovinom												
1.1.7.1 Fiskalni propisi, politika oporezivanja po međunarodnim sporazumima i međunarodna saradnja u oblasti poreza	Ministarstvo financija i trezora BiH	Odnos izdatih potvrda, mišljenja i informacija iz oblasti indirektnog oporezivanja, u zakonskim rokovima, u odnosu na zaprimljene zahtjeve	%	90	95	536.700	536.700	0	0	0	536.700	I-IV
		Stepen razvijenosti odnosa sa entitetskim i drugim nadležnim institucijama u vezi postupaka i procedura za zaključivanje i provođenje sporazuma iz oblasti poreza u odnosu na stanje 2016. godine	Opisno	Nerazvijen	Nedovoljno razvijen							
		Odnos realizovanih postupaka razmjene informacija, uzajamnog usaglašavanja sa nadležnim organima drugih država i tumačenja sporazuma, u odnosu na zaprimljene zahtjeve	%	60	70							
1.1.7.2 Upravljanje imovinom BiH i koordinacija procesa sukcesije bivše SFRJ	Ministarstvo financija i trezora BiH	Stepen implementacije aranžmana po presudi	%	30	40	612.300	612.300	0	0	0	612.300	I-IV

		Evropskog suda za ljudska prava za rješavanje problema „stare devizne štednje“ nedomicil. banaka											
		Stepen implementacije aneksa A	%	10	15								
		Stepen implementacije aneksa B	%	75	80								
		Stepen implementacije aneksa C	%	45	50								
		Stepen implementacije aneksa D	%	15	20								
		Stepen implementacije aneksa E	%	70	80								
		Stepen implementacije aneksa F	%	25	30								
		Odnos usvojenih i pripremljenih normativno-pravnih akata za upravljanje imovinom	Broj akata	1/1	3/3								
1.1.8 Finansijsko planiranje razvoja, koordinacija međunarodne pomoći i upravljanje pred-pristupnom pomoći Evropske unije													
1.1.8.1 Upravljanje javnim investicijama, srednjoročno planiranje i koordinacija međunarodne pomoći	Ministarstvo financija i trezora BiH	Procenat investicionih projekata je dobrog kvaliteta, spremno za finansiranje i definisano u prioritarnim sektorima	%	30	50	540.500	540.500	0	0	0	540.500	I-IV	
		Procenat srednjoročnih planova rada	%	50	70								

		izrađenih u skladu sa metodologijom											
		Procenat unapređenja mehanizama za efikasnije korištenje sredstava razvojne pomoći	%	60	70								
1.1.8.2 Koordinacija i upravljanje pred-pristupnom pomoći EU	Ministarstvo financija i trezora BiH	Način IPA finans. politika i prioriteta u PFM sektoru	Opisno	Pojedinačni projekti	Pojedinačni projekti	712.727	712.727	0	0	0	712.727	I-IV	
		Procenat neprihvatljivih troškova programa IPA teritorijalne saradnje	%	20	19								
		Stepen uspostave sistema indirektnog upravljanja IPA	%	5	10								

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: I. Integrirani rast												
Strateški cilj: 1. Makroekonomska stabilnost												
Srednjoročni cilj: 1.2 Unaprjeđenje vanjskotrgovinske politike i stranih investicija												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
1.2.1 Promocija i podrška direktnih stranih investicija u BiH												
1.2.1.1 Promocija direktnih stranih ulaganja kroz direktne kontakte sa stranim ulagačima	FIPA	Broj kontakata vezanih za strane investicije	broj	440	455	891.800	891.800	0	0	0	891.800	2019.
1.2.1.2 Indentifikacija prepreka za strane investicije i prijedlog mjera za poboljšanje poslovnog okruženja	FIPA	Broj otvorenih pitanja u čijem rješavanju se asistralo i predložene preporuke za poboljšanje poslovnog okruženja	broj	40	45	480.200	480.200	0	0	0	480.200	2019.
1.2.2 Nadzor nad proizvodnjom naoružanja i vojne opreme i spoljnotrgovinskim prometom kontrolisanih roba kroz usklađivanje sa EU zakonodavstvom												
1.2.2.1 Postupanje po zahtjevima stranaka u okviru Zakona o kontroli spoljnotrgovinskog prometa roba dvojne namjene, Zakona o kontroli spoljnotrgovinskog prometa oružja, vojne opreme i roba posebne namjene i Zakona o proizvodnji naoružanja i vojne opreme	Ministarstvo vanjske trgovine i ekonomskih odnosa	Administrativni postupci u skladu sa važećim zakonima i podzakonskim aktima	%	100%	100%	230.868.23	230.868.23				230.868.23	Kontinuirano
1.2.2.2 Inspekcijski nadzor preduzeća koja se bave proizvodnjom oružja	Ministarstvo vanjske trgovine i ekonomskih odnosa	Kontrola rada predviđenog br. preduzeća koja se bave proizvodnjom oružja	%	100%	100%	196.166.84	196.166.84				196.166.84	Kontinuirano
1.2.3 Provođenje spoljnotrgovinske politike, stranih ulaganja i promocije izvoza u procesu integracija BiH u EU												

1.2.3.1 Provođenje Zakona o spoljnotrgovinskoj politici BiH	Ministarstvo vanjske trgovine i ekonomskih odnosa	Administrativni postupci u skladu sa važećim zakonom i podzakonskim aktima	%	100%	100%	196.166,84	196.166,84				196.166,84	Kontinuirano
1.2.3.2 Provođenje Zakona o politici direktnih stranih ulaganja BiH	Ministarstvo vanjske trgovine i ekonomskih odnosa	Administrativni postupci u skladu sa važećim zakonom i podzakonskim aktima	%	100%	100%	196.166,84	196.166,84				196.166,84	Kontinuirano
1.2.3.3 Unapređenje i promocija izvoza	Ministarstvo vanjske trgovine i ekonomskih odnosa	Unapređenje poslovnog okruženja za porast izvoza u okviru realizacije preporuka Izvoznog Savjeta BiH, finansijska podrška za održavanje sajмова u BiH i inostranstvu, pripreme za Učešće BiH na Svjetskoj izložbi EXPO 2020 Dubai	Procenat realizovanih preporuka i odobrena finansijska sredstva za održavanje sajмова/ aktivnosti oko pripreme BiH za EXPO 2020	100%	100%		+ 750.000,00 (Grant sredstva za sajmove)				+ 750.000,00 (Grant sredstva za sajmove)	Kontinuirano /godišnje /polugodišnje
1.2.3.4 Aktivnosti vezane za proces integracija BiH u EU iz nadležnosti MSTEО	Ministarstvo vanjske trgovine i ekonomskih odnosa	Usklađivanje pravnog sistema BiH sa acquis-em	Usklađivanje pravnog sistema BiH sa acquis-em	%	100%	196.166,84	196.166,84				196.166,84	Kontinuirano
1.2.4 Unapređenje bilateralnih, regionalnih, EU i multilateralnih trgovinskih odnosa Bosne i Hercegovine												
1.2.4.1 Puna implementacija postojećih i zaključivanje novih bilateralnih trgovinskih sporazuma (opštih, preferencijalnih i investicionih) kroz održavanje različitih oblika međudržavnih institucionalnih susreta kao i rad na daljem ugovornom uređenju bilateralnih odnosa	Ministarstvo vanjske trgovine i ekonomskih odnosa	Efektivnost primjene bilateralnih sporazuma kroz uklanjanje barijera u trgovini i stvaranje preduslova za povećanje trgovinske razmjene	Stepen implementacije zaključenih sporazuma i eliminacije identifikovanih barijera u trgovini	Trenutno stanje u implementaciji postojećih bilateralnih sporazuma	Unapređenje bilateralnih trgovinskih odnosa u odnosu na stanje u 2018. g.	236.533,33	236.533,33				236.533,33	2019.
1.2.5 Unapređenje regionalnih trgovinskih odnosa BiH u okviru preferencijalnih trgovinskih sporazuma (SSP, CEFTA i EFTA)												

1.2.5.1 Puna implementacija trgovinskih odredbi SSP, CEFTA i EFTA Sporazuma	Ministarstvo vanjske trgovine i ekonomskih odnosa	Poboljšana spoljnotrgovinska razmjena i povećane investicije sa/iz SSP, CEFTA i EFTA Strana ugovornica	Vrijednost u KM/Euro spoljnotrgovinske razmjene i investicija	Stanje spoljnotrgovinske razmjene i investicija na dan 31.12.2019	Porast spoljnotrgovinske razmjene i investicija u %	236.533,33	236.533,33				236.533,33	2019.
1.2.6 Unapređenje trgovinskih odnosa Bosne i Hercegovine na MFN osnovi kroz puno uključivanje BiH u svjetski trgovinski sistem												
1.2.6.1 Pregovori u okviru procesa pristupanja BiH WTO-u	Ministarstvo vanjske trgovine i ekonomskih odnosa	Uspješnost pregovora za pristupanje BiH WTO-u	Stepen ostvarenog napretka u procesu pristupanja BiH WTO-u i ispunjavanja preuzetih postupnih obaveza u okviru WTO-a	Trenutno stanje u procesu pristupanja BiH WTO-u	Okončanje (i) multilateralnih pregovora o spoljnotrgovinskom režimu BiH; i (ii) bilateralnih pregovora o pristupu tržištu	236.533,33	236.533,33				236.533,33	2019.
1.2.7 Informativna i analitička podrška u unapređenju spoljnotrgovinske razmjene BiH												
1.2.7.1 Izrada godišnje, polugodišnje i kvartalnih analiza spoljnotrgovinske razmjene Bosne i Hercegovine	Ministarstvo vanjske trgovine i ekonomskih odnosa	Pripremljeni analitički dokumenti	Broj redovnih analiza	Četiri redovne godišnje analize	Četiri redovne godišnje analize	236.533,33	236.533,33				236.533,33	2019.
1.2.8 Razvijanje i unapređenje mjera carinsko-tarifne politike												
1.2.8.1 Kreiranje i provođenje propisa iz oblasti carinske politike i slobodnih zona	Ministarstvo vanjske trgovine i ekonomskih odnosa	Izrađen propis; Izrađen izvještaj ili informacija	broj	1+1	1+1	236.533,33	236.533,33				236.533,33	2019.
1.2.8.2 Kreiranje i provođenje propisa iz oblasti carinske tarife	Ministarstvo vanjske trgovine i	Izrađeni propisi; Izvršena kvartalna	broj	2+4	2+4	290.231,10	290.231,10				290.231,10	2019.

	ekonomskih odnosa	raspodjela tarifnih kvota										
1.2.8.3 Kreiranje i nadgledanje provođenja carinskih propisa, praćenje provođenja pravila porijekla, kontrola i nadzor	Ministarstvo vanjske trgovine i ekonomskih odnosa	Izrađen propis; Izrađen izvještaj ili informacija	broj opisno	3+2	3+2	236.533,33	236.533,33				236.533,33	2019.
1.2.8.4 Priprema i izrada stručnih analiza za kreiranje mjera carinsko-tarifne politike i praćenje efekata	Ministarstvo vanjske trgovine i ekonomskih odnosa	Izvršena kvartalna raspodjela tarifnih kvota; Izrađena informacija ili izvještaj	broj	1+4	1+4	236.533,33	236.533,33				236.533,33	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: I. Integrirani rast												
Strateški cilj: 1. Makroekonomska stabilnost												
Srednjoročni cilj: 1.3 Unaprjeđenje provođenja vanjske politike BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	
1	2	3	4	5	6	7	8	9	10	11	12	13
1.3.1 Provođenje vanjske politike Bosne i Hercegovine												
1.3.1.1 Razvoj političkih i ekonomskih odnosa	Ministarstvo vanjskih poslova BiH	Broj bilateralnih i multilateralnih posjeta i kontakata kao i broj učešća u sastancima i konferencijama regionalnih inicijativa	%	70	80	20.050.600	19.935.600		115.000		20.050.600	2019.
1.3.1.2 Ispunjavanje obveza iz SSP koje su u nadležnosti MVP BiH	Ministarstvo vanjskih poslova BiH	Redovne političke konsultacije sa Službom za vanjske poslove EU, kao i sa ostalim nadležnim institucijama EU, pridruživanje zajedničkim izjavama/restriktivnim	%	70	80	7.364.600	7.364.600				7.364.600	2019.

		mjerama, učešće na EU sastancima s partnerskim državama i asocijacijama, u radnim tijelima EU i drugim										
1.3.1.3 Praćenje stanja diplomatskih odnosa BiH i izvještavanje Parlamenta BiH, Predsjedništva BiH i Vijeća ministara BiH	Ministarstvo vanjskih poslova BiH	Ažuriranje Strategija spoljne politike BiH, dinamika rada DKP mreže	%	80	80	742.363	742.363				742.363	2019.
1.3.1.4 Sudjelovanje i zastupanje interesa BiH u međunarodnim organizacijama i institucijama/povećanje međunarodnog vizibiliteta BiH, kao kredibilnog partnera u međunarodnim odnosima	Ministarstvo vanjskih poslova BiH	Ostvarivanje utvrđenih vanjskopolitičkih ciljeva kroz realizaciju inicijativa u okviru EU ZVSP i međ.org. (UN, NATO, OESS, VE, OECD i dr.)	%	80	90	6.497.375	6.497.375				6.497.375	2019.
1.3.1.5 Razvoj političkog dijaloga sa NATO	Ministarstvo vanjskih poslova BiH	Održavanje političkih konsultacija sa članicama NATO i PfP	Broj	6	6	2.969.450	2.969.450				2.969.450	2019.
1.3.1.6 Promicanje javne diplomacije i projekti znanstvene, obrazovne, kulturne i sportske suradnje	Ministarstvo vanjskih poslova BiH	Projekti javne diplomatije i naučne, obrazovne, kulturne i sportske promocije	Broj	65	70	742.362	742.362				742.362	2019.
1.3.2 Razvoj službe Ministarstva vanjskih poslova												
1.3.2.1 Podizanje nivoa interne i diplomatske obuke kadrova	Ministarstvo vanjskih poslova BiH	Povećanje broja zaposlenih koji su ovladali diplomatskim vještinama	%	90	95	867.225	867.225				867.225	2019.
1.3.2.2 Stvaranje pravnog okvira za funkcioniranje MVP BiH	Ministarstvo vanjskih poslova BiH	Usklađivanje normativnih akata i internih procedura iz djelokruga upravljanja ljudskim resursima	%	90	95	1.734.450	1.734.450				1.734.450	2019.
1.3.2.3 Podizanje nivoa interne i diplomatske obuke kadrova	Ministarstvo vanjskih poslova BiH	Povećanje broja zaposlenih koji su ovladali diplomatskim vještinama	%	90	95	867.225	867.225				867.225	2019.
1.3.2.4 Stvaranje pravnog okvira za funkcioniranje MVP BiH	Ministarstvo vanjskih poslova BiH	Usklađivanje normativnih akata i internih procedura iz djelokruga upravljanja ljudskim resursima	%	90	95	1.734.450	1.734.450				1.734.450	2019.
1.3.3 Zastupanje i zaštita prava i interesa građana i pravnih lica Bosne i Hercegovine u inostranstvu												

1.3.3.1 Pružanje konzularnih usluga građanima BiH u inozemstvu i stranim državljanima u BiH	Ministarstvo vanjskih poslova BiH	Izdavanje putnih isprava, viza, određivanje i evidentiranje JMB, prijem zahtjeva za odricanje od BH državljanstva, provjere identiteta i drž. Statusa, socijalna pitanja, izdavanje sprovodnica, upis u matične knjige i dr.	%	85	90	9.442.800	9.442.800				9.442.800	2019.
1.3.3.2 Pružanje međunarodne pravne pomoći, konzularne zaštite i konzularne pomoći fizičkim i pravnim licima iz BiH u inozemstvu, kao i stranim fizičkim i pravnim licima iz inozemstva u BiH	Ministarstvo vanjskih poslova BiH	Postotak obrađenih zahtjeva konz. zaštite i konz. pomoći fizičkim i pravnim licima iz BiH u inost., učestvovanje u provođenju sporazuma o readmisiji, pribavljanje saglasnosti nadležnih institucija BiH radi realizacije glasanja državljana drugih država na teritoriji BiH	%	90	95	524.600	524.600				524.600	2019.
1.3.3.3 Sudjelovanje u postupcima zaključivanja i ratifikacije međunarodnih ugovora i promicanju poštivanja i primjene međunarodnog prava	Ministarstvo vanjskih poslova BiH	Postotak izdatih mišljenja na međ. sporazume, ratifikacije međ. ugovora, broj učešća na pregovorima za zaključivanje ugovora kao i na međ. konferencijama iz oblasti međ. prava	%	90	90	524.600	524.600				524.600	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: I. Integrirani rast												
Strateški cilj: 1. Makroekonomska stabilnost												
Srednjoročni cilj: 1.4. Osigurati kvalitetne, harmonizirane i pravovremene statističke podatke svim korisnicima												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Cijeljena vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
1.4.1 Proizvodnja službene statistike u skladu sa potrebama korisnika												
1.4.1.1 Provedba statističkih istraživanja/ aktivnosti	Agencija za statistiku BiH	Provedena statistička istraživanja/ aktivnosti	broj	168	170	3.899.016	3.899.016	-	-	-	3.899.016	2019.
		Objavljene statističke publikacije (saopćenja, bilteni, ostala izdanja)	broj	362	363							
1.4.1.2 Infrastrukturna podrška statističkoj proizvodnji	Agencija za statistiku BiH	%	70	73	929.984	929.984	-	-	-		929.984	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: I. Integrirani rast												
Strateški cilj: 2. Unaprijediti razvoj konkurentnog ekonomskog okruženja												
Srednjoročni cilj: 2.1 Unaprijediti sistem infrastrukture kvaliteta u skladu sa EU legislativama i dobrom praksom EU, efikasniju regulaciju tržišta u svrhu osiguranja slobodnog kretanja roba i usluga i tržišne fer konkurencije												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
2.1.1 Provođenje nadzora nad tržištem i pružanje stručne pomoći zainteresiranim stranama u Bosni i Hercegovini												
2.1.1.1 Proaktivni i reaktivni nadzor nad tržištem	Agencija za nadzor nad tržištem BiH	Kontrolirani proizvodi na tržištu BiH	Broj	210	210	480.150	480.150				480.150	2019.
2.1.1.2 Izgradnja stručnih i profesionalnih kapaciteta u oblasti nadzora nad tržištem	Agencija za nadzor nad tržištem BiH	Učešće na stručnim skupovima, sastancima, tehničkim komitetima i radnim grupama	Broj	30	31	157.140	157.140				157.140	2019.
2.1.1.3 Pružanje stručne pomoći potrošačima i poslovnim subjektima	Agencija za nadzor nad tržištem BiH	Pripremljeni informativni i stručni tekstovi, te odgovori na upite potrošača i poslovnih subjekata	Broj	35	37	174.600	174.600				174.600	2019.
2.1.1.4 Informiranje javnosti	Agencija za nadzor nad tržištem BiH	Pripremljene informacije za javnost	Broj	105	110	61.110	61.110				61.110	2019.
2.1.2 BIH intelektualno vlasništvo u BiH												
2.1.2.1 Provedba propisa za stjecanje, održavanje, promet i prestanak prava industrijskog vlasništva	Institut za intelektualno vlasništvo BiH	Broj odluka	Broj	14200	14300	1.300.000	1.300.000				1.300.000	2019.
2.1.2.2 Provedba propisa u oblasti autorskog i srodnih prava, njihovog kolektivnog ostvarivanja i kontrola nad radom kolektivnih organizacija	Institut za intelektualno vlasništvo BiH	Broj odluka	Broj	39	46	271.000	271.000				271.000	2019.
2.1.3 Provođenje sistema akreditiranja Bosne i Hercegovine												

2.1.3.1 Ocjenjivanja tijela za ocjenu usklađenosti u svrhu odobravanja /proširivanja/ produžavanja akreditacije i nadzora	Institut za akreditiranje BiH	Broj područja u kojima BATA ima potpisan sporazum EA BLA u odnosu na potrebe privrede BiH	Broj	3	3	65.000	65.000				65.000	2019.
		Ukupan broj akreditiranih tijela u odnosu na predhodnu godinu		120	140	1.000.000	1.000.000				1.000.000	
2.1.4 Održavanje i razvoj sistema standardizacije u Bosni i Hercegovini i unapređenje usluga Instituta za standardizaciju BiH												
2.1.4.1 Praćenje i usvajanje evropskih / međunarodnih standarda i izrada izvornih BAS standarda uz poboljšanje i održavanje sistema upravljanja i informacionog sistema za upravljanje standardima (SMIS)	Institut za standardizaciju BiH	Izrada Programa rada Instituta na usvajanju standarda i drugih standardizacijskih dokumenata	Dokument objavljen na web stranici	Dokument Programa rada Instituta na usvajanju standarda i drugih standardizacijskih dokumenata za 2018. g. objavljen na web stranici	Dokument Programa rada Instituta na usvajanju standarda i drugih standardizacijskih dokumenata za 2019. god. objavljen na web stranici	732.850	732.850				732.850	2019.
		Procenat realizacije Programa rada Instituta na usvajanju standarda i drugih standardizacijskih dokumenata	%	95%	95%							
		Izveštaj o provedenom internom i eksternom auditu i lista poboljšanja	Dokumenti	Izveštaji o internom i nadzornom auditu i Lista za poboljšanja	Izveštaji o internom i nadzornom auditu i Lista za poboljšanja							
2.1.4.2 Aktivnosti Instituta vezane za članstva u evropskim organizacijama za standardizaciju (CEN, CENELEC i ETSI) i međunarodnim organizacijama za standardizaciju (ISO, IEC, ITU)	Institut za standardizaciju BiH	Procenat realizacije Plana Projekta ispunjenosti kriterijuma	%	75%	80%	407.070	407.070				407.070	2019.
		Izveštaji o preuzetim evropskim/međunarodnim standardima	Broj izveštaja	20	25							

		Izveštaji o prodatim standardima	Broj izvještaja	20	24							
		Učešće u radu evropskih i međunarodnih organizacija za standardizaciju putem TC, generalnih skupština, radnih sastanaka i sl.	Broj generalnih skupština, radnih sastanaka i sl. na kojima su učestvovali predstavnici Instituta	17	10							
2.1.4.3 Promocija Instituta i unapređenje postojećih i uvođenje novih usluga Instituta	Institut za standardizaciju BiH	Broj održanih promotivnih aktivnosti na godišnjem nivou	Broj	15	17	1.048.080	548.080	500.000			1.048.080	2019.
		Uspostavljena sertifikaciona tijela	Broj uspostavljenih sertifikacionih tijela	0	0							
		Elektronska prodaja standarda	Procenat elektronske prodaje u odnosu na ukupnu prodaju	5 %	25%							
2.1.5 Rješavanje predmeta iz oblasti konkurencije po službenoj dužnosti i zahtjevu stranaka uključujući i promociju i zaštitu tržišne konkurencije												
2.1.5.1 Rješavanje predmeta iz oblasti konkurencije i davanje stručnih mišljenja	Konkurencijsko vijeće BiH	Broj riješenih predmeta u odnosu na broj zaprimljenih	%	55	60	1.288.000	1.288.000				1.288.000	2019.
2.1.6. Usklađivanje propisa na tržištu osiguranja u Bosni i Hercegovini												
2.1.6.1 Harmonizacija propisa i arbitraža	Agencija za osiguranje u BiH	Broj dostavljenih materijala UO	Broj	13	5	250.000	250.000				250.000	2019.
		Broj usvojenih materijala od strane UO		8	9							
2.1.7 Jačanje sistema javnih nabavki												
Unapređenje postojećih i uvođenje novih funkcionalnosti sistema e-nabavke uz pripadajući legislativni okvir	Agencija za javne nabavke BiH	Broj novih funkcionalnosti manjeg obima i unapređenja postojećih	Broj	12	25		517.000					

		funkcionalnosti puštenih u produkciju										
Puštanje u produkciju modula za elektronsko dostavljanje ponuda, otvaranje ponuda i ocjenu ponuda	Agencija za javne nabavke BiH	Procenat provedenih postupaka javnih nabavki elektronskim putem u odnosu na ukupan broj postupaka pokrenutih putem portala	%	0	20							
Otvaranje podataka u javnim nabavkama	Agencija za javne nabavke BiH	Implementacija OCS standarda na tehničkom nivou Razvoj open data modula kao ekstenzije nacionalnog portala za javne nabavke	Opisno		Razvijeno i spremno za puštanje u produkciju							
Razvoj modula za e-Reviziju	Agencija za javne nabavke BiH	Specifikacija zahtjeva usaglašena sa uredima za reviziju na svim nivoima Nabavka usluge razvoja predmetnih funkcionalnosti Početak razvoja	Opisno		Izabran najpovoljniji dobavljač predmetne usluge i početak rada na realizaciji projekta							
Uspostavljanje informacionog sistema za upravljanje procesom organizacije i izvođenja obuka iz oblasti javnih nabavki (TMS)	Agencija za javne nabavke BiH	Broj organizovanih obuka putem TMS-a	Broj	0	7							
Analiza i specifikacija zahtjeva za Dinamički sistem kupovine	Agencija za javne nabavke BiH	Napravljen SRS dokument koji će biti sastavni dio TD Proveden postupak nabavke usluge razvoja DSK	Opisno		Izabran najpovoljniji dobavljač predmetne usluge i početak rada na realizaciji projekta							
Unapređenje legislativnog okvira iz domene elektronskih javnih nabavki	Agencija za javne nabavke BiH	Priprema Nacrta Pravilnika o dinamičkom sistemu kupovine	Opisno	Pripremljen Nact								
Obuke službenika za javne nabavke	Agencija za javne nabavke BiH	Broj odrađanih obuka za službenika za javne nabavke	Broj	5	7	356.000				356.000	2019.	
Praćenje postupaka javnih nabavki po izvorima praćenja	Agencija za javne nabavke BiH	Broj obrađenih postupaka prema Pravilniku o praćenju	Broj	500	500	276.000				276.000	2019.	

		postupaka javnih nabavki											
2.1.8 Razviti strateški okvir razvoja sistema infrastrukture kvaliteta u BiH													
2.1.8.1 Izraditi Nacrt Strategije za razvoj infrastrukture kvaliteta u BiH sa Akcionim planom	MVTEO	Dokument nacrt strategije	Broj	0	1	151.437,50	151.437,50					151.437,50	2019
2.1.9 Preuzimanje Uredbi i direktiva novog i starog pristupa u pravni sistem BiH													
2.1.9.1 Priprema nacrti i donošenje naredbi kojima se preuzimaju preostale direktive Novog pristupa	MVTEO	Dokument nacrti naredbi	Broj	7	16	151.437,50	151.437,50					151.437,50	2019.
2.1.9.2 Priprema nacrti i donošenje Odluke o uslovima i načinu imenovanja tijela za ocjenjivanje usklađenosti (kojim se transponiraju EU Odluka 768/2008 i Uredbi za 765/2008 o usklađenosti (kojim se transponiraju EU Odluka 768/2008 i Uredba 765/2008)	MVTEO	Dokument nacrti naredbi	Broj	0	1	151.437,50	151.437,50					151.437,50	2019.
2.1.10 Uskladiti horizontalno zakonodavstvo u oblasti infrastrukture kvaliteta u BiH sa EU Novim paketom mjera iz 2008. godine													
2.1.10.1 Izraditi Nacrt novog Zakona o tehničkim zahtjevima za proizvode i ocjenjivanju usklađenosti sa podzakonskim aktima	MVTEO	Nacrt zakona	Broj	0	1	151.437,50	151.437,50					151.437,50	2019.
2.1.10.2 Priprema nacrti i donošenje Odluke o uslovima i načinu imenovanja tijela za ocjenjivanje usklađenosti (kojim se transponiraju EU Odluka 768/2008 i Uredba 765/2008)	MVTEO	Dokument nacrti	Broj	0	1	151.437,50	151.437,50					151.437,50	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: I. Integrirani rast												
Strateški cilj: 2. Unaprijediti razvoj konkurentnog ekonomskog okruženja												
Srednjoročni cilj: 2.2. Unaprjeđenje zaštite potrošača												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
2.2.1 Zaštita potrošača u Bosni i Hercegovini												
2.2.1.1 Pravna podrška potrošačima (postupanje po pojedinačnim žalbama, davanje usmenih savjeta, mišljenja i tumačenja)	Institucija ombudsmana za zaštitu potrošača u BiH	Akti (pravni savjeti, tumačenje, mišljenja, odluke)	broj	956	1004	216.000	216.000				216.000	2019.
2.2.1.2 Suradnja s ostalim nositeljima zaštite potrošača (čl. 98 ZZP) i predstavnicima trgovinskih udruženja - (kolektivni karakter)	Institucija ombudsmana za zaštitu potrošača u BiH	Akti kolektivnog karaktera	broj	94	99	162.000	162.000				162.000	2019.
2.2.2 Poboljšanje rada Savjeta za zaštitu potrošača BiH												
2.2.2.1 Unaprjeđenje aktivnosti Savjeta za zaštitu potrošača BiH	MVTEO	Broj održanih sjednica Savjeta za zaštitu potrošača i Broj pripremljenih publikacija	Broj	5 sjednica 5 sjednica 3 dokumenta	5 sjednica	151.437.50	151.437.50				151.437.50	2019.
2.2.2.2 Normativne aktivnosti	MVTEO	Broj izrađenih dokumenata	Broj	3	3	Gornji iznos obuhvata i broj izrađenih dokumenata	151.437.50				151.437,50	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: II. Pamegtan rast												
Strateški cilj: 3. Razvoj ljudskih resursa												
Srednjoročni cilj: 3.1. Unaprjeđenje politika, izvršenje međunarodnih obaveza i razvoj kvaliteta u oblasti obrazovanja u BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
3.1.1 Provođenje tematskih analiza i procesa osiguranja kvaliteta												
3.1.1.1. Priprema i provođenje tematskih analiza i davanje savjeta i preporuka	Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta	Realizovana tematska analize	Broj	3	4	260.500	265.500	0	0	0	260.500	2019.
3.1.1.2. Priprema i realizovanje obuka i radionica sa zainteresovanim stranama	Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta	Realizovane zajedničke aktivnosti sa ainteresovanim stranama	Broj	4	5	260.500	265.500	0	0	0	260.500	2019.
3.1.1.3. Provođenje aktivnosti na evaluaciji i razvoju sistema internog osiguranja kvlaiteta rada Agencije u skladu sa ESG	Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta	Izvršena evaluacija Agencije u skladu sa ESG	Broj	1	1	166.200	166.200	0	0	0	166.200	2019.
3.1.1.4. Postupci akreditacije visokoškolskih ustanova i studijskih programa u BiH	Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta	Procenat provedenih akreditacija u odnosu na broj zahtjeva	%	60%	65%	417.800	417.800	0	0	0	417.800	2019.
3.1.2 Informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja, akademska i studentska mobilnost												
3.1.2.1. Saradnja sa nadležnim obrazovnim vlastima, organima za priznavanje i saradnja unutar ENIK/NARIK mreže	Centar za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Broj održanih sastanka i broj aktivnosti	Broj	88	88	79.000	79.000	0	0	0	79.000	2019.

3.1.2.2. Sudjelovanje u provođenju Twinning projekta "Jačanje institucionalnih kapaciteta za priznavanje kvalifikacija u visokom obrazovanju".	Centar za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Izvršenje svih planiranih aktivnosti	%	0	100%	9.000	9.000	0	0	0	9000	2019.
3.1.2.3. Kreiranje i promovisanje dokumenta iz oblasti visokog obrazovanja	Centar za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Izrađena, objavljena i promovisana Preporuka o priznavanju inostranih visokoš. kvalif. u svrhu nastavka obrazovanja	Broj	1	1	29.000	29.000	0	0	0	29.000	2019.
3.1.2.4. Obavljanje i unapređenje procesa davanja mišljenja, preporuka, savjeta i informacija iz područja priznavanja inozemnih visokoškolskih kvalifikacija	Centar za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Date informacije, preporuke, mišljenja i savjeti	Broj	1822	1842	610.000	610.000	0	0	0	610.000	2019.
3.1.2.5. Kreiranje, održavanje i ažuriranje informacija o visokom obrazovanju u BiH i dokumentima iz područja priznavanja inozemnih visokoškolskih kvalifikacija	Centar za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Objavljeni dokumenti na web stranici, dokumenti o Lisabonskoj konvenciji	Broj	130	134	48.000	48.000	0	0	0	48.000	2019.
3.1.2.6. Koordiniranje i međunarodna razmjena akademskog osoblja, studenata i programa u području visokog obrazovanja	Centar za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Studijske posjete, zajednički sastanci, izrada pojmovnika, dokumenti na web stranici	Broj	24	28	33.000	33.000	0	0	0	33.000	2019.
3.1.3 Izrada Zajedničke jezgre cjelovitih razvojnih programa i Zajedničke jezgre nastavnih planova i programa definirane na ishodima učenja												
3.1.3.1 Izrada zajedničke jezgre cjelovitih razvojnih programa i Zajedničke jezgre nastavnih planova i programa definirane na ishodima učenja.	Agencija za predškolsko, osnovno i srednje obrazovanje	Urađen dokument	Broj	0	1	290.000	215.000,00	0	75.000	0	290.000	2019.
3.1.4 Uspostava standarda znanja i ocjenjivanje postignutih rezultata i kvalitete obrazovanja u predškolskom, osnovnom i srednjem obrazovanju												
3.1.4.1 Aktivnosti na provođenju testiranja u završnom razredu OŠ	Agencija za predškolsko, osnovno i srednje obrazovanje	Provedeno testiranje	Broj	0	1	132.000	132.000	0	0	0	132.000	2019.

3.1.4.2 Provođenje analize dobijenih podataka u svrhu izrade standarda učeničkih postignuća	Agencija za predškolsko, osnovno i srednje obrazovanje	Broj urađenih analiza	Broj	0	2	98.000	98.000	0	0	0	98.000	2019.
3.1.5 Provedba međunarodnih projekata iz programa ERASMUS+												
3.1.5.1 Provedba ERASMUS+ projekta eTwinning	Agencija za predškolsko, osnovno i srednje obrazovanje	Broj registriranih korisnika	Broj	1093/ 139/ 476	1193/ 147/ 490	38.000	8.000	0	30.000	0	38.000	2019.
3.1.5.2 EAAL- Model osnovnih životnih vještina	Agencija za predškolsko, osnovno i srednje obrazovanje	Broj Sastanaka	Broj	1	3	25.060,68	0	0	25.060,68	0	25.060,68	2019.
3.1.5.3 EPALE -Aktivnosti NSS za platformu EPALE	Agencija za predškolsko, osnovno i srednje obrazovanje	Broj registriranih korisnika	Broj	250	300	78000	0	0	78.000	0	78.000	2019.
3.1.6 Provedba međunarodnih studija												
3.1.6.1 Aktivnosti na provođenju glavnog testiranja TIMSS 2019	Agencija za predškolsko, osnovno i srednje obrazovanje	Obavljeno glavno testiranje	Broj	0	160 škola / 6000 učenika	197.000	197.000	0	0	0	197.000	2019.
3.1.6.2 Aktivnosti na pripremama za provođenje probnog testiranja PIRLS 2021	Agencija za predškolsko, osnovno i srednje obrazovanje	Izrađene baze podataka i materijali za probno testiranje	broj	0	13/ 10	119.000	119.000	0	0	0	119.000	2019.
3.1.6.3 Aktivnosti na pripremama za provođenje probnog testiranja	Agencija za predškolsko, osnovno i srednje obrazovanje	Izrađene baze podataka i materijali za probno testiranje	broj	0	13/10	209.000	209.000	0	0	0	209.000	2019.
3.1.5 Ishodi učenja i standardi u srednjem strukovnom obrazovanju, obrazovanju odraslih i cjeloživotnom učenju												
3.1.5.1. Razvoj standarda zanimanja i standarda kvalifikacija i praćenje primjene modularnih NPP.a	Agencija za predškolsko, osnovno i srednje obrazovanje	Urađen dokument	Broj	17	19	534.000	534.000	0	0	0	534.000	2019.
3.1.6 Izrada i implementacija propisa i strateških dokumenata iz oblasti obrazovanja i mladih												

3.1.6.1 Koordinacija aktivnosti u oblasti obrazovanja i mladih	Ministarstvo civilnih poslova BiH	Sačinjene Informacije o implementaciji propisa i strateških dokumenata	broj	6	7	2.407.000	2.407.000		2.407.000	2.407.000	742.500	2019.
3.1.6.2 Implementacija i poboljšanje normativnog okvira iz oblasti obrazovanja i mladih	Ministarstvo civilnih poslova BiH	Izrađeni propisi i strateški dokumenti	broj	1	6	205.000	205.000		205.000	205.000	742.500	2019.
3.1.7 Preuzimanje i provođenje međunarodnih obaveza u oblastima obrazovanja i mladih												
3.1.7.1 Preuzimanje međunarodnih obaveza u oblastima obrazovanja i mladih	Ministarstvo civilnih poslova BiH	Broj preuzetih obaveza iz međunarodnih akata čiji potpisnik je BiH	Broj	5	3	156.753	156.753		156.753	156.753	156.753	2019.
3.1.7.2 Realizacija obaveza iz međunarodnih akata čiji potpisnik je BiH	Ministarstvo civilnih poslova BiH	Broj Informacija o izvršenju međunarodnih obaveza	Broj	3	2	871.689	201.000		270.198	400.491	871.689	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: II. Pametan rast												
Strateški cilj: 4. Povećati industrijsku konkurentnost												
Srednjoročni cilj: 4.1. Povećati industrijsku konkurentnost kroz razvoj malih i srednjih poduzeća												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	
1	2	3	4	5	6	7	8	9	10	11	12	13
4.1.1. Razviti sistem koordinacije po SBA ("Small business Act")												
4.1.1.1. Izraditi Prijedlog odluke o uspostavljanju mreže SBA koordinatora u BiH	MVTEO	Prijedlog odluke o koordinaciji upućen na Savjet ministara BiH, na usvajanje	Broj	0	1	151.437.50	151.437.50				151.437.50	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: II. Pametan rast												
Strateški cilj: 4. Povećati industrijsku konkurentnost												
Srednjoročni cilj: 4.2. Unaprijediti politike u oblasti nauke u BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
4.2.1 Implementacija projekata iz oblasti nauke												
4.2.1.1 Unaprijediti koordinaciju aktivnosti i imlementaciju propisa iz oblasti nauke na nivou BiH	Ministarstvo civilnih poslova BiH	Procenat realizacije obaveza u postupcima koordinacije aktivnosti prema propisima iz oblasti nauke na nivou BiH	%		100%	286.000	286.000				286.000	2019.
4.2.1.2. Unaprijediti međunarodnu saradnju u oblasti nauke	Ministarstvo civilnih poslova BiH	Procenat realizacije obaveza u postupcima zaključivanja i izvršavanja međunarodno priznatih pravnih akata čiji potpisnik je BiH	%		100%	781.500	781.500				781.500	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: II. Pametan rast												
Strateški cilj: 4. Povećati industrijsku konkurentnost												
Srednjoročni cilj: 4.3. Unaprjeđenje sektora komunikacija, informacijskog društva i poštanskih usluga uz usklađivanje regulatornog okvira sa EU												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja				
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
4.3.1 Unaprjeđenje regulatornog okvira u skladu sa EU legislativom, relevantnim međunarodnim standardima i razvojem tehnologije i usluga												
4.3.1.1 Izmjena regulatornog okvira iz elektronskih komunikacija i uvođenje novih dozvola po potrebi, u svrhu daljeg rasta tržišta i primjene novih tehnologija	RAK	1. Broj usvojenih podzakonskih akata iz oblasti elektronskih komunikacija i elektronskih medija	Broj	12	18	1.200.000				Vlastiti namjenski prihodi	1.200.000	2019.
4.3.1.2 Unaprijediti poslove nadzora u skladu sa domaćim i međunarodnim propisima i kontrole poštivanja propisa iz oblasti elektronskih komunikacija	RAK	1. Povećanje broja obrađenih mjerno-kontrolnih zadataka diferenciranih po servisima u vremenu i teritoriji (na području BiH), normirano na broj izdatih licenci po servisu	%	9,93	11,92	1.700.000				Vlastiti namjenski prihodi	1.700.000	2019.
4.3.1.3 Zaštita krajnjih korisnika	RAK	1. Usvojena nova ili izmijenjena zakonska regulativa za zaštitu krajnjih korisnika	broj	0	3	315.000				Vlastiti namjenski prihodi	315.000	2019.
4.3.1.4 Intenzivirati daljni razvoj regionalne i međunarodne saradnje te saradnja sa domaćim institucijama	RAK	1. Broj obuka /seminara iz oblasti elektronskih komunikacija i elektronskih medija.	broj	44	60	840.000				Vlastiti namjenski prihodi	840.000	2019.
4.3.1.5 Prelazak na digitalno zemaljsko emitovanje u BiH	RAK	1. Implementacija strategije prelaska na digitalno emitovanje u okviru nadležnosti	broj	3	5	210.000				Vlastiti namjenski prihodi	210.000	2019.
4.3.1.6 Upravljanje RF spektrom	RAK	1. Broj obezbijeđenih RF opsega namijenjenih za prenosne i pristupne sisteme i uvođenje novih tehnologija (u odnosu na	broj	34	38	270.000				Vlastiti namjenski prihodi	270.000	2019.

		36 opsega prema ECA, Zajedničkom evropskom planu namjene										
4.3.1.7 Poticanje daljeg razvoja efektivne konkurencije na tržištu elektronskih komunikacija	RAK	1. Izrađena regulativa i implementacija računovodstvenog odvajanja i troškovnog računovodstva	broj	2	5	600.000					600.000	2019.
		2. Donesene odluke sa određenim pravima, obavezama i mjerama koje nalaže Agencija za SMP operatore telekomunikacija		2	5							
4.3.1.8 Unapređenje mehanizma zaštite od uvoza, prodaje i korištenja radio opreme koja nije u skladu sa odgovarajućim standardima	RAK	1. Broj usvojenih regulatornih dokumenata (uključujući usklađivanje postojećih) i sporazuma o suradnji sa drugim institucijama koje se bave pitanjima vezanim za radio opremu	broj	1	1	115.000				Vlastiti namjenski prihodi	115.000	2019.
4.3.2 Licenciranje i praćenje poštivanja relevantnih propisa, pravila i uslova izdatih dozvola												
4.3.2.1 Izdavanje i održavanje dozvola i saglasnosti	RAK	1. Rješavanje po zahtjevima za dozvole iz oblasti emitovanja	%	100%	100%	1.193.000					1.193.000	2019.
		2. Rješavanje po zahtjevima za dozvole iz oblasti telekomunikacija										
		3. Rješavanje po zahtjevima za dozvole iz oblasti RF spektra										
4.3.2.2 Praćenje i kontrola poštivanja pravila i propisa	RAK	1. Adekvatnost softverskih rješenja za upravljanje bazama podataka	%	50%	70%	1.057.000					1.057.000	2019.
		2. Procesuiranje slučajeva kršenja pravila i propisa iz oblasti telekomunikacija		100%	100%							
		3. Procesuiranje slučajeva kršenja pravila i propisa iz oblasti emitovanja		100%	100%							
		4. Procesuiranje slučajeva kršenja pravila i propisa iz oblasti upravljanja RF spektrom		100%	100%							
4.3.3 Regulacija tržišta poštanskog prometa												

4.3.3.1 Regulacija tržišta poštanskog prometa	Agencija za poštanski promet BiH	%Procenat usklađenosti regulatornog okvira sa standardima	%	85	85	782.000				782.000	782.000	2019.
4.3.4 Komunikacije, informaciono društvo i poštanske usluge												
4.3.4.1 Izrada propisa i akata iz oblasti komunikacija, informacionog društva i pošta u BiH i usklađivanje propisa sa EU zakonodavstvom												
Zakon o elektronskim komunikacijama i elektronskim medijima	Ministarstvo komunikacija i prometa BiH	Urađen zakon	1	0	1	47.700	47.700	0	0	0	47.700	2019.
Zakon o javnom radiotelevizijskom sistemu u BiH	Ministarstvo komunikacija i prometa BiH	Urađen zakon	1	1	1	47.700	47.700	0	0	0	47.700	2019.
Zakon o poštanskim uslugama BiH	Ministarstvo komunikacija i prometa BiH	Urađen zakon	1	0	1	47.700	47.700	0	0	0	47.700	2019.
Zakon o informacionoj sigurnosti i sigurnosti mrežnih i informacionih sistema	Ministarstvo komunikacija i prometa BiH	Urađen zakon	1	0	1	47.700	47.700	0	0	0	47.700	2019.
Odluka o izmjeni Odluke o utvrđivanju osnovnih kriterija za davanje saglasnosti Agenciji za poštanski promet BiH radi obavljanja dijela poslova iz svoje nadležnosti	Ministarstvo komunikacija i prometa BiH	Urađena Odluka	1	1	1	11.925	11.925	0	0	0	11.925	2019.
Odluke o načinu imenovanja koordinatora, korespodenta i kontakt osoba javnih poštanskih operatera Bosne i Hercegovine za poslove sa Svjetskom poštanskom unijom	Ministarstvo komunikacija i prometa BiH	Implementirana Odluka	1	1	1	11.925	11.925	0	0	0	11.925	2019.
Strategija razvoja tržišta poštanskih usluga Bosne i Hercegovine	Ministarstvo komunikacija i prometa BiH	Urađena Strategija	1	0	1	71.550	71.550	0	0	0	71.550	2019.
Strategija razvoja ICT sektora	Ministarstvo komunikacija i prometa BiH	Urađena Strategija	1	0	1	71.550	71.550	0	0	0	71.550	2019.
Strategija razvoja širokopojsnog pristupa u BiH	Ministarstvo komunikacija i prometa BiH	Urađena Strategija	1	0	1	71.550	71.550	0	0	0	71.550	2019.
Odluka o izmjenama i dopunama Odluke o usvajanju dokumenta o tehničkotehnoškoj i softverskom standardu za radnu stanicu u institucijama BiH	Ministarstvo komunikacija i prometa BiH	Urađene izmjene i dopune Odluke	1	1	1	11.925	11.925	0	0	0	11.925	2019.
Smjernice o korištenju prijenosnih uređaja	Ministarstvo komunikacija i prometa BiH	Urađena Smjernica	1	0	1	11.925	11.925	0		0	11.925	2019.

Smjernice o fizičkoj zaštiti informacija	Ministarstvo komunikacija i prometa BiH	Urađena Smjernica	1	0	1	11.925	11.925	0	0	0	11.925	2019.
Smjernice o kontroli pristupa i bilježenju događaja	Ministarstvo komunikacija i prometa BiH	Urađena Smjernica	1	0	1	11.925	11.925	0	0	0	11.925	2019.
4.3.4.2 Standardizacija korisničkog softvera i upravljanje softverskom imovinom u upotrebi u institucijama BiH												
Realizacija okvirnog sporazuma o nabavci Microsoft licenci	Ministarstvo komunikacija i prometa BiH	Praćenje i izvještavanje	%	100	100	7.294.550	7.294.550	0	0	0	7.294.550	2019.
Realizacija okvirnog sporazuma o nabavci usluga Premier Support	Ministarstvo komunikacija i prometa BiH	Praćenje i izvještavanje	%	100	100	495.400	495.400	0	0	0	495.400	2019.
Postupanje sa licencama u institucijama BiH	Ministarstvo komunikacija i prometa BiH	Praćenje i izvještavanje	%	100	100	71.550	71.550	0	0	0	71.550	2019.
4.3.4.3 Projekat digitalizacije mikrotalasnih veza javnih radiotelevizijskih servisa u BiH												
Fazna realizacija Projekta digitalizacije	Ministarstvo komunikacija i prometa BiH	Izveštaj o faznoj realizaciji Projekta digitalizacije	%	30	70	30.115.200	238.500	0	0	29.876.700	30.115.200	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA													
Opći cilj / načela razvitka: II. Pametan rast													
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore													
Srednjoročni cilj: 5.1. Unaprijediti politike u oblasti kulture i sporta u BiH													
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja					Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno		
1	2	3	4	5	6	7	8	9	10	11	12	13	
5.1.1 Implementacija projekta i programa koje doprinose razvoju kulture i sporta													
5.1.1.1 Unaprijediti koordinaciju aktivnosti u oblasti kulture u BiH	Ministarstvo civilnih poslova BiH	Procenat realizacije obaveza u postupcima koordinacije aktivnosti u oblasti kulture u BiH	%		100%	3.142.00	3.142.000				3.142.000	2019.	
5.1.1.2 Unaprijediti međunarodnu saradnju u oblasti kulture u BiH	Ministarstvo civilnih poslova BiH	Procenat realizacije obaveza u postupcima zaključivanja i izvršavanja međunarodno	%		100%	969.500	969.500				969.500	2019.	

		priznatih pravnih akata čiji potpisnik je BiH										
5.1.1.3 Uspješna koordinacija aktivnosti u oblasti sporta	Ministarstvo civilnih poslova BiH	Broj realiziranih inicijativa u saradnji sa entitetskim organima i organima Brčko distrikta u oblasti sporta u BiH	broj	2	3	1.604.500	0	0	0	1.604.500	2019.	
5.1.1.4 Implementacija i poboljšanje normativnog okvira iz oblasti sporta	Ministarstvo civilnih poslova BiH	Izrada izvještaja o implementaciji i novih normativnih akata u oblasti sporta	broj	1	2	179.000	0	0	0	179.000	2019.	
5.1.1.5 Uspješna realizacija obaveza iz međunarodnih akata čiji potpisnik je BiH	Ministarstvo civilnih poslova BiH	Procenat realizacije obaveza iz međunarodnih akata čiji je potpisnik BiH	%	50%	60%	90.000	0	0	0	90.000	2019.	
5.1.1.6 Usaglašavanje međunarodnih sporazuma i drugih međunarodnih akata iz oblasti sporta	Ministarstvo civilnih poslova BiH	Broj usaglašanih međunarodnih sporazuma i drugih međunarodnih akata iz oblasti sporta	broj	1	2	40.000	0	0	0	40.000	2019.	

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: II. Pametan rast												
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore												
Srednjoročni cilj: 5.2. Unaprjeđenje turističkog sektora u BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)		Proračun	Kredit	Donacije	Ostali izvori	Ukupno	
1	2	3	4	5	6	7	8	9	10	11	12	13
5.2.1 Inteziviranje i jačanje odnosa i saradnje u oblasti turizma												
5.2.1.1 Koordinacija aktivnosti i međunarodna saradnja u oblasti turizma	MVTEO	Broj održanih sjednica Radne grupe za koordinaciju aktivnosti u turizmu BiH	Broj	47	49	297.000	297.000				297.000	Kontinuirano
		Broj održanih sastanaka		12	18							

		regionalnih inicijativa										
		Broj projekata u implementaciji		2	2							
		Broj potpisanih sporazuma		16	18							

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: II. Pametan rast												
Strateški cilj: 5. Unaprijediti kuturu i kreativne sektore												
Srednjoročni cilj: 5.3. Unaprijediti sistem prevencije i sprječavanja upotrebe dopinga u sportu i ispunjenje međunarodnih obaveza												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
5.3.1 Prevencija i sprečavanje dopinga u sportu												
5.3.1.1.Doping kontrole na i van takmičenja	Agencija za antidoping kontrolu	Broj sprovedenih doping kontrola u odnosu na plan doping kontrola za datu godinu.	Broj	400	480	457.800	457.800	0	0	0	457.800	2019.
5.3.1.2 Provođenje kampanja usmjerenih prema različitim ciljnim grupama (edukativne promotivne i koordinirane aktivnosti)	Agencija za antidoping kontrolu	Broj provedenih kampanja usmjerenih prema različitim ciljnim grupama (edukativne promotivne i koordinirane aktivnosti).	Broj	20	22	305.200	305.200	0	0	0	305.200	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: II. Pametan rast												
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore												
Srednjoročni cilj: 5.4. Poboljšanje tehničke zaštite i dostupnosti arhivske i bibliotečke građe												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili obimno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)		Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno
1	2	3	4	5	6	7	8	9	10	11	12	13
5.4.1 Upravljačko nadzorne aktivnosti												
5.4.1.1 Vrednovanje registraturnog gradiva kod institucija BiH	Arhiv BiH	Broj običnih registraturnih stvaralaca koji djeluju na nivou BiH i izdatih rješenja, mišljenja i suglasnosti	Broj	380	390	75.000	75.000	0	0	0	75.000	2019.
5.4.1.2 Obrada zahtjeva pravnih i fizičkih lica	Arhiv BiH	Broj obrađenih zahtjeva upućenih Arhivu BiH	Broj	520	530	54.000	54.000	0	0	0	54.000	2019.
5.4.1.3 Provedba Aneksa D sporazuma o sukcesiji	Arhiv BiH	Broj kopiranih listova	Broj	14000	14500	55.000	55.000	0	0	0	55.000	2019.
1.1.1.4 Izrada normativnih akata i ugovora	Arhiv BiH	Broj izrađenih akata i ugovora	Broj	5	5	50.000	50.000	0	0	0	50.000	2019.
5.4.2 Tehnička obrada, zaštita, snimanje i ustupanje arhivskog i bibliotečkog gradiva												
5.4.2.1 Sređivanje i obrada arhivskog gradiva	Arhiv BiH	Broj izliječenih, skeniranih, mikrofilmovanih dokumenata, te stepen tehnički obrađenih dokumenata i ustupljenih istraživačima	Broj	60700	61000	295.335	295.335	0	0	0	295.335	2019.
5.4.3 Promotivne aktivnosti												
5.4.3.1 Izdavačka djelatnost	Arhiv BiH	Broj preuzetih i izdatih publikacija	Broj	2	2	95.000	95.000	0	0	0	95.000	2019.
5.4.3.2 Znanstveno-istraživačka i kulturna djelatnost	Arhiv BiH	Broj sudjelovanja na arhivskom usavršavanju i prezentovanog arhivskog gradiva	Broj	23	27	100.665	100.665	0	0	0	100.665	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: III. Održiv rast												
Strateški cilj: 6. Ravnomjeran regionalni razvoj												
Srednjoročni cilj: 6.2. Stvaranje uslova za uspostavu kvalitetnijih, efikasnijih, sigurnijih i suvremenijih sistema prometa i komunikacija u Bosni i Hercegovini												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi			Izvori financiranja			
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
6.2.1 Razvoj i implementacija regulatornog okvira u oblasti civilnog vazduhoplovstva												
6.2.1.1 Priprema i donošenje propisa i procedura	Direkcija za civilno vazduhoplovstvo BiH	Procenat usklađenosti propisa sa ICAO/EU	%	80	81	1.139.000	707.000	0	0	432.000	1.139.000	2019.
6.2.1.2 Rješavanje zahtjeva vazduhoplovnih subjekata (sertifikacija i licenciranje)	Direkcija za civilno vazduhoplovstvo BiH	Procenat usklađenosti sa ICAO CE 6	%	89,03	90	1.651.000	671.000	0	0	980.000	1.651.000	2019.
6.2.1.3 Nadzor vazduhoplovnih subjekata	Direkcija za civilno vazduhoplovstvo BiH	Procenat usklađenosti sa ICAO CE 7	%	89,61	89,7	1.937.000	799.000	0	0	1.138.000	1.937.000	2019.
6.2.1.4 Obezbeđenje uslova za smještaj sjedišta BHDCA (nabavka zgrade)	Direkcija za civilno vazduhoplovstvo BiH	Realizacija nabavke za trajni smještaj BHDCA	opisno	zakupljene prostorije	kupljene poslovne prostorije	5.250.000	0	0	0	5.250.000	5.250.000	2019.
6.2.2 Međunarodni i međuentitetski promet i sigurnost saobraćaja												
6.2.2.1 Zaključivanje međunarodnih ugovora	Ministarstvo komunikacija i prometa BiH	Utvrđeni prijedlozi za pokretanje postupka za vođenje pregovora radi zaključivanja međunarodnih ugovora	Broj	1	4							2019.
6.2.2.2. Izrada potreba i prioriteta za pokretanje postupaka za zaključivanje međunarodnih ugovora	Ministarstvo komunikacija i prometa BiH	Izrađena analiza potreba i prioriteta za pokretanje postupaka za zaključivanje	Broj	1	1	127.270	127.270	0	0	0	127.270	2019.

		međunarodnih ugovora											
6.2.2.3 Pokretanje inicijativa za zaključivanje međunarodnih ugovora	Ministarstvo komunikacija i prometa BiH	Pokrenute inicijative za zaključivanje međunarodnih ugovora	Broj	1	4	296.968	296.968	0	0	0	296.968	2019.	
6.2.3 Izrada zakonskih i podzakonskih propisa													
6.2.3.1 Pokretanje inicijativa i utvrđivanje prijedloga nacrtu teksta Zakona	Ministarstvo komunikacija i prometa BiH	Pokrenuta inicijativa i utvrđen prijedlog nacrtu teksta Zakona	Broj	0	6	169.695	169.695	0	0	0	169.695	2019.	
6.2.3.2 Pokretanje inicijativa i donošenje podzakonskih propisa	Ministarstvo komunikacija i prometa BiH	Pokrenute inicijative i doneseni podzakonski propisi	Broj	3	3	254.544	254.544	0	0	0	254.544	2019.	
6.2.4 Inspeksijski nadzor													
6.2.4.1 Obavljanje inspeksijskog nadzora u oblasti međunarodnog i međuentitetskog prometa i sigurnost saobraćaja	Ministarstvo komunikacija i prometa BiH	Broj izdatih zapisnika o izvršenoj inspeksijskoj kontroli Broj izvršenih kontrola	broj	600	601	471.620	471.620	0	0	0	471.620	2019.	
6.2.5 Izrada propisa, akata, ugovora i sporazuma iz oblasti prometa i usklađivanje propisa sa EU zakonodavstvom - u cilju stvaranja sigurnog i jedinstvenog željezničkog prostora													
6.2.5.1 Aktivnost na realizaciji Plana za izradu i donošenje propisa i procedura (Izrada zakonskih i podzakonskih akata, Usklađivanje legislative vezane za željeznički sektor sa Konvencijom COTIF i Acquies	Ministarstvo komunikacija i prometa BiH / ROŽ BiH	Procenat realizacije Plana za izradu i donošenje propisa	%	89	90	156.308	156.308	0	0	0	156.308	2019.	
6.2.5.2 Aktivnost na realizaciji Plana za izradu studije za povećanje nivoa sigurnost na mjestima ukrštanja cestovnih prijelaza i pruge kao i racionalizacija pružnih prijelaza	Ministarstvo komunikacija i prometa BiH / ROŽ BiH	Procenat realizacije Plana za izradu i donošenje propisa	Da/Ne	Ne	Da	156.308	156.308	0	0	0	156.308	2019.	
6.2.5.3 Aktivnost na realizaciji Plana za izradu studije sigurnosti bazirane na formiranju podataka o nesrećama po prispjelim prijavama	Ministarstvo komunikacija i prometa BiH / ROŽ BiH	Procenat realizacije Plana za izradu i donošenje	Da/Ne	Ne	Da	156.308	156.308	0	0	0	156.308	2019.	

usklađene sa prilogom H, Odluke 91/2003/EU													
6.2.5.4 Aktivnost na realizaciji Plana za izradu studije za nadzor i regulisanje željezničkog jedinstvenog prometnog prostora	Ministarstvo komunikacija i prometa BiH / ROŽ BiH	Procenat realizacije Plana za izradu i donošenje propisa	Da/Ne	Ne	Da	156.308	156.308	0	0	0	156.308	2019.	
6.2.6 Licenciranje i praćenje poštovanja relevantnih propisa, uslova izdatih licenci i pravila korišćenja izdatih dozvola													
6.2.6.1 Aktivnost na izdavanju licenci, dozvola, certifikata, rješenja, ovlaštenja, odobrenja	Ministarstvo komunikacija i prometa BiH / ROŽ BiH	Riješavanje i zahtijeva u odnosu na zaprimljene	%	80	85	986.575	986.575	0	0	0	986.575	2019.	
6.2.6.2 Aktivnost na realizaciji Plana za nadzor	Ministarstvo komunikacija i prometa BiH / ROŽ BiH	Procenat realizacije Plana nadzora željezničkih subjekata	%	50	55	36.548	36.548	0	0	0	36.548	2019.	
6.2.6.3 Aktivnosti na uspostavljanje i razvoj sistema finansijskog upravljanja i kontrole	Ministarstvo komunikacija i prometa BiH / ROŽ BiH	Sprovođene mjera iz akcionog plana	%	80	82	36.548	36.548	0	0	0	36.548	2019.	
6.2.7 Razvoj međunarodne i međuentitetske prometne infrastrukture													
6.2.7.1 Koordinacija aktivnosti i saradnja s međunarodnim i međuentitetskim institucijama/ organizacijama iz oblasti prometne infrastrukture	Ministarstvo komunikacija i prometa BiH	Unaprijeđena međunarodna i međuentitetska koordinacija i saradnja iz oblasti prometne infrastrukture	opisno	Ostvaren napredak u odnosu na prethodnu godinu	Ostvaren napredak u odnosu na prethodnu godinu	450.470	50.470	0	0	0	450.470	2019.	
6.2.7.2 Održavanje sistema obilježavanja plovnog puta na rijeci Savi	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	100	100	298.472	298.472	0	0	0	298.472	2019.	
6.2.7.3 Održavanje oznaka i druge saobraćajne signalizacije na graničnim prijelazima	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	100	100	118.474	118.474	0	0	0	118.474	2019.	
6.2.7.4 Obnova i razvoj plovidbe na plovnom putu rijeke Save	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	0	2	8.474	48.474	0	0	0	48.474	2019.	
6.2.7.5 Izgradnja mosta preko rijeke Save kod Svilaja	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	40	20	13.275.268	48.474	0	6.511.175	6.715.619	13.275.268	2019.	

6.2.7.6 Izrada idejnog/glavnog projekta za Jadransko-jonsku autocestu	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	40	60	2.658.991	48.474	0	0	2.610.517	2.658.991	2019.
6.2.7.7 Izgradnja mosta preko rijeke Save kod Gradiške	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	0	20	5.131.339	48.474	0	0	5.082.865	5.131.339	2019.
6.2.7.8 Izrada projektno-studijske dokumentacije za most preko rijeke Save u Brčkom	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	0	2	48.474	48.474	0	0	0	48.474	2019.
6.2.7.9 Izrada studijske dokumentacije za željezničku prugu Čapljina-Trebinje-granica Crne Gore	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	0	2	48.474	48.474	0	0	0	48.474	2019.
6.2.7.10 Praćenje implementacije studija modernizacije luka Brčko i Šamac	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	0	2	48.474	48.474	0	0	0	48.474	2019.
6.2.7.11 Razvoj i implementacija RIS	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	0	2	48.474	48.474	0	0	0	48.474	2019.
6.2.7.12 Praćenje pripremnih radnji za izgradnju, rekonstrukciju i modernizaciju međunarodne saobraćajnice Sarajevo-Višegrad-granica sa Srbijom	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	100	100	48.474	48.474	0	0	0	48.474	2019.
6.2.7.13 Praćenje izrade glavnog projekta za brzu cestu Sarajevo - Višegrad (viševarijantna rješenja)	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	100	100	48.474	48.474	0	0	0	48.474	2019.
6.2.7.14 Izrada tehničke dokumentacije za željeznice na SEETO ruti 9a (AD IPA 2017)	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	1	10	48.474	48.474	0	0	0	48.474	2019.
6.2.7.15 Izrada tehničke dokumentacije za željeznice na koridoru Vc/Mediteranski koridor, Šamac-Sarajevo - AD IPA 2017	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	1	10	48.474	48.474	0	0	0	48.474	2019.
6.2.7.16 Izrada tehničke dokumentacije za otklanjanje uskih grla u željezničkom saobraćaju na dionici pruge Ivan-Bradina na koridoru Vc/Mediteranski koridor - AD IPA 2017	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	1	10	48.474	48.474	0	0	0	48.474	2019.

6.2.7.17 Izrada projektno-tehničke dokumentacije za obnovu na SEETO rute 2b, dionica Sarajevo (zaobilaznica Stup)-Trnovo-Foča (Brod na Dini) - AD IPA 2017	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	1	0	48.474	48.474	0	0	48.474	2019.
6.2.7.18 Izrada projektno-tehničke dokumentacije za obnovu dionice na SEETO ruti 2a, i to: - Ugar-Banja Luka i Ugar – Jajce – Donji Vakuf – Lašva; - Obilaznice Banja Luka na autoputu i Obilaznice Vitez na brznoj cesti - AD IPA2017;	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	1	10	48.474	48.474	0	0	48.474	2019.
6.2.7.19 Projekti izgradnje kapaciteta nadležnih institucija u Sektoru prometa	Ministarstvo komunikacija i prometa BiH	Stepen realizacije pripremljenih projekata	%	1	10	48.474	48.474	0	0	48.474	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: III. Održiv rast												
Strateški cilj: 7. Pобољшanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene												
Srednjoročni cilj: 7.1. Unaprjeđenje i usklađivanje pravnog okvira u sektoru okoliša sa pravnom stečevinom EU, uključujući unaprjeđenje međunarodne suradnje i implementaciju međunarodnih obaveza BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja				
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
7.1.1 Unaprjeđenje međunarodne saradnje i koordinacije u sektoru zaštite okoline u cilju implementacije međunarodnih sporazuma, ugovora i konvencija, kao ispunjavanja obaveza EU i domaćeg zakonodavstva												
7.1.1.1 Koordinacija implementacije mjera i obaveza iz strateških i planskih dokumenata u BiH, unaprjeđenje saradnje u BiH i implementacija obaveza po osnovu međunarodnih konvencija, ugovora i sporazuma	MVTEO	Broj ratifikovanih međunarodno pravnih instrumenata u implementaciji u BiH Broj održanih sastanaka u regionalnim i	Broj	8 18	10 20	297.000	297.000				297.000	Kontinuirano

		međunarodnim tijelima i komisijama, kao i sastanaka sa nadležnim institucijama entiteta, a direktno vezanih za implementaciju međunarodnih obaveza BiH										
		Broj projekata u implementaciji		8	9							
7.1.1.2 Implementacija obaveza po osnovu međunarodnih konvencija, ugovora, sporazuma i EU integracija	MVTEO	Broj ratifikovanih međunarodno pravnih instrumenata u implementaciji u BiH	Broj	14	17	297.000	297.000	297.000	297.000	297.000	297.250	Kontinuirano
		Broj održanih sastanaka u regionalnim i međunarodnim tijelima i komisijama, kao i sastanaka sa nadležnim institucijama entiteta, a direktno vezanih za implementaciju međunarodnih obaveza BiH		18	20							
		Broj projekata u implementaciji		5	11							

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: III. Održiv rast												
Strateški cilj: 7. Poboľšanje upravljanja okolišem i razvoj okolišne infrastrukture, uz povećanje otpornosti na klimatske promjene												
Srednjoročni cilj: 7.2. Razvoj regulatornog okvira i provođenje aktivnosti u skladu sa EU AQ i međunarodnim obavezama iz oblasti radijacijske i nuklearne sigurnosti												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja				
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
	2	3	4	5	6	7	8	9	10	11	12	13
7.2.1 Radijacijska i nuklearna sigurnost i bezbjednost												
7.2.1.1 Izvještaj o radu DRARNS-a	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Izvještaji	%	76	100	0	0	0	0	0	0	2019.
7.2.1.2 Provođenje međunarodnih sporazuma i konvencija iz oblasti koje tretiraju izvore jonizirajućeg zračenja kao i nuklearni materijal i transpozicija europskih direktiva EURATOM u zakonodavstvo BiH	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Provedene aktivnosti i izvještaji	%	43	61	365.000	110.000	0	0	255.000	365.000	2019.
7.2.1.3 Izgradnja sistema odgovora sa drugim relevantnim institucijama u BiH u slučaju radiološkog i nuklearnog incidenta kroz implementaciju akcionog plana	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Izvještavanje o implementaciji plana	%	70	75	35.000	35.000	0	0	0	3.5000	2019.
7.2.1.4 Implementacija nacionalnih projekata, kao i regionalnih, interregionalnih i internacionalnih projekata Internacionalne agencije za atomsku energiju (IAEA) definisana Okvirnim državnim programom za projekte u saradnji sa IAEA (CPF- Country program framework) za period 2015-2019 i EU iz radijacijske i nuklearne sigurnosti i bezbjednosti	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Izvještaji	%	0	0	785.000	185.000	0	0	600.000	785.000	2019.
7.2.1.5 Izrada novog CPF-a za ciklus 2020.-2024. TC IAEA projekata	Državna regulatorna agencija za radijacijsku i	Izrađen CPF i usvojen	broj	0	1	15.000	15.000	0	0	0	15.000	2019.

	nuklearnu sigurnost											
7.2.1.6 Podizanje svijesti kroz informisanje i edukaciju stanovništva o izvorima i o štetnosti i posljedicama izloženosti jonizirajućem zračenju	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Broj provedenih aktivnosti	broj	34	36	112.000	111.000	0	0	1000	112.000	2019.
7.2.1.7. Usvajanje revidiranog integrisanog plana podrške za nuklearnu bezbjednost i usvajanje odluke o formiranju komiteta za nuklearnu bezbjednost	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Broj usvojenih akata	broj	0	2	10.000	10.000	0	0	0	10.000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: III. Održiv rast												
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolišne infrastrukture, uz povećanje otpornosti na klimatske promjene												
Srednjoročni cilj: 7.3. Osigurati uvjete za kontinuirano deminiranje u BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
7.3.1 Unapređenje koordinacije u oblasti deminiranja												
7.3.2 Realizacija programa i projekata iz oblasti deminiranja												
7.3.1.1 Učešće u programima EU i donacijama namijenjenih deminiranju	Ministarstvo civilnih poslova BiH	Ostvareno učešće	broj	0	10	10.000	10.000	0	30.000	40.000	80.000	2019.
7.3.1.2 Koordinacija aktivnosti sa državnim institucijama nadležnim za deminiranje	Ministarstvo civilnih poslova BiH	Realizovna koordinacija	%	0	80	5.000	5.000	0	0	5.000	10.000	2019.
7.3.1.3 Priprema dokumentacije prema zaprimljenim zahtjevima, upitima i instrukcijama i druge aktivnosti iz nadležnosti Komisije	Ministarstvo civilnih poslova BiH	Pripremljena dokumentacija	broj	0	20	2.000	2.000	0	0	0	2.000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: III. Održiv rast												
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolišne infrastrukture, uz povećanje otpornosti na klimatske promjene												
Srednjoročni cilj: 7.4. Urediti državnu granicu BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
7.4.1 Osigurati procesno-formalne uslove za potvrđivanje državne granice sa R. Srbijom i R. Hrvatskom												
7.4.1.1 Koordinacija aktivnosti na osiguranju procesno-formalnih uslova za potvrđivanje državne granice sa R. Srbijom	Ministarstvo civilnih poslova BiH	Pružena administrativno-tehnička pomoć Državnoj komisiji za granicu BiH radi aktivnosti na potvrđivanju državne granice sa R.Srbijom	%	100	100	21.000	21.000	0	0	0	21.000	2019.
7.4.1.2 Koordinacija aktivnosti na osiguranju procesno-formalnih uslova za potvrđivanje državne granice sa R. Hrvatskom	Ministarstvo civilnih poslova BiH	Pružena administrativno-tehnička pomoć Državnoj komisiji za granicu BiH radi aktivnosti na potvrđivanju državne granice sa R. Hrvatskom	%	100	100	21.000	21.000	0	0	0	21.000	2019.
7.4.2 Urediti državnu granicu sa Crnom Gorom po zaključenom međunarodnom ugovoru												
7.4.2.1. Koordinacija aktivnosti na pripremi za markaciju (obilježavanje) državne granice sa Crnom Gorom	Ministarstvo civilnih poslova BiH	Pružena administrativno-tehnička pomoć Državnoj komisiji za granicu BiH radi obilježavanju državne granice sa Crnom Gorom	%	100	100	67.000	67.000	0	0	0	67.000	2019.
7.4.2.2. Koordinacija aktivnosti na izradi Projektnog zadatka za markaciju (obilježavanje) državne granice sa Crnom Gorom	Ministarstvo civilnih poslova BiH	Pružena administrativno-tehnička pomoć Državnoj komisiji za granicu BiH radi aktivnosti na izradi Projektnog zadatka	%	0	100	66.000	66.000	0	0	0	66.000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: III. Održiv rast												
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolišne infrastrukture, uz povećanje otpornosti na klimatske promjene												
Srednjoročni cilj: 7.5. Unaprijediti suradnju unutar BiH i na međunarodnom planu u oblasti geodezije, geologije i meteorologije u BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
7.5.1 Poboljšati saradnju sa nadležnim organima u BiH u oblasti geodezije, geologije i meteorologije												
7.5.1.1 Koordinacija aktivnosti na izgradnji infrastrukture prostornih podataka i saradnja sa domaćim institucijama iz oblasti geodezije	Ministarstvo civilnih poslova BiH	Broj projekata u kojima se vrši koordinacija	Broj	3	3	730000	730000	0	0	0	730000	2021.
7.5.1.2 Koordinacija aktivnosti i saradnja sa domaćim institucijama iz oblasti geologije i meteorologije	Ministarstvo civilnih poslova BiH	Broj realizovanih inicijativa u saradnji sa enitetskim organima i organima Brčko Distrikta	Broj	3	3	215000	215000	0	0	0	215000	2019.
7.5.2. Poboljšati saradnju na međunarodnom planu u oblasti geodezije, geologije i meteorologije												
7.5.2.1 Međunarodna saradnja iz oblasti geodezije	Ministarstvo civilnih psolova BiH	Procenat realizacije međunarodne saradnje	%	15	25	25000	25000	0	0	0	25000	2019.
7.5.2.2 Zaključivanje i izvršavanje međunarodnih ugovora, sporazuma i obaveza iz oblasti geologije i meteorologije	Ministarstvo civilnih poslova BiH	Broj usaglašenih međunarodnih sporazumja i drugih međunarodnih akata	Broj	1	2	30000	30000	0	0	0	30000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: III. Održiv rast												
Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj												
Srednjoročni cilj: 8.1. Osigurati razvoj i integriranje sektora poljoprivrede, prehrane, šumarstva i ruralnog razvoja BiH u europsko i svjetsko tržište												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja				
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
8.1.1 Usklađivanje propisa sa pravnim okvirom EU u oblasti poljoprivrede i ruralnog razvoja, sigurnosti hrane i ribarstva												
8.1.1.1 Izrađeni nacrti izmjena i dopuna zakona kojima se preuzimaju EU propisi	MVTEO	Broj urađenih nacrti zakona i podzakonskih akata	broj	0	3	322.375	322.375				322.375	IV
8.1.1.2 Unapređenje i proširenje međusobne saradnje i razmjene iskustava na preuzimanju propisa i usklađivanja zakonodavstva sa pravnom stečevinom EU	MVTEO	Broj urađenih memoranduma ili sporazuma, informacija o proširenju saradnje i razmjeni iskustava na preuzimanju EU propisa	Broj	0	5	322.375	322.375				322.375	II-IV
8.1.2 Koordinacija na uspostavljanju strateškog okvira za razvoj poljoprivrede i ruralnih područja u BiH u skladu sa EU i međunarodnim standardima i izvještavanje o stepenu usklađenosti												
8.1.2.1 Regionalna saradnja i ispunjavanje uslova za korištenje prepristupnih fondova EU za poljoprivredu i ruralni razvoj	MVTEO	Postignut napredak na uspostavljanju strateškog okvira za razvoj poljoprivrede i ruralnog područja	%	50%	70%	322.375	322.375				322.375	2019.
8.1.2.2 Izrađeni redovni izvještaji iz oblasti poljoprivrede, ishrane i ruralnog razvoja	MVTEO	Broj urađenih analiza, informacija, izvještaja	broj	0	15	322.375	322.375				322.375	2019.
8.1.3 Razvoj harmoniziranog i funkcionalnog sistema za implementaciju podrški u poljopr./ruralnom razvoju i osiguranje pretpostavki za privlačenje sredstava EU												
8.1.3.1 Harmonizacija mjera podrške u poljoprivredi i ruralnom razvoju u BIH	Kancelarija za harmonizaciju i koordinaciju sistema plaćanja u poljoprivredi,	Broj dokumenata sačinjenih u oblasti harmonizacije mjera podrške u poljoprivredi i	Broj	7	10	320.500	320.500				320.500	2019.

	prehrani i ruralnom razvoju BiH	ruralnom razvoju u BiH										
8.1.3.2 Harmonizacija mjera poljoprivredne podrške u BiH sa zajedničkom poljoprivrednom politikom zemalja EU	Kancelarija za harmonizaciju	Broj dokumenata sačinjenih u oblasti harmonizacije poljoprivredne politike u BiH sa zajedničkom poljoprivrednom politikom zemalja EU	Broj	1	2	160.250	160.250				160.250	2019.
8.1.3.3 Uspostavljanje mehanizama za izvještavanje i notifikaciju za WTO	Kancelarija za harmonizaciju	Uspostavljen mehanizam za izvještavanje i notifikaciju za WTO	Broj	1	2	96.150	96.150				96.150	2019.
8.1.3.4 Kreiranje pravnog okvira za uspostavljanje IPARD Platne agencije	Kancelarija za harmonizaciju	Stepen ispunjenosti akreditovanih kriterija za provođenje pomoći u okviru IPARD-a	Broj	2	3	64.100	64.100				64.100	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA

Opći cilj / načela razvitka: III. Održiv rast

Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj

Srednjoročni cilj: 8.2. Unaprijediti sistem zaštite zdravlja ljudi, životinja i bilja putem uspostavljanja efikasnog sistema hrane, veterinarske kontrole i fitosanitarne oblasti u BiH

Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)	
1	2	3	4	5	6	7	8	9	10	11	12	13	
8.2.1 Procjena, upravljanje i komunikacija rizika porijeklom iz hrane i hrane za životinje													
8.2.1.1 Procjena rizika u oblasti sigurnosti hrane	Agencija za sigurnost hrane BiH	Formirana tijela Agencije, Savjetodavno vijeće, Naučno vijeće i Naučni odbor	Broj	93	154	632.795	632.795					632.795	2019.

8.2.1.2 Koordiniranje izrade propisa usaglašenih sa legislativom Evropske unije, kako bi se osiguro izvoz hrane i hrane za životinje, te zaštitili interesi potrošača i proizvođača	Agencija za sigurnost hrane BiH	Pripremljeni propisi	Broj	147	149	632.820	632.820					632.820	2019.
8.2.1.3 Implementacija propisa iz oblasti sigurnosti hrane	Agencija za sigurnost hrane BiH	Pojašnjenje, tumačenje, odgovori i saopštenja za javnost po pitanju primjene propisa	Broj	250	450	542.385	542.385					542.385	2019.
8.2.2 Kreiranje politika i provođenje mjera u fitosanitarnoj oblasti													
8.2.2.1 Izrada i usklađivanje propisa sa acquis-em i izrada provedbenih propisa i drugih dokumenata i publikacija	MVTEO/ UZZB	Procenat izrađenih usklađenih propisa i izrađenih drugih dokumenata i publikacija u odnosu na obaveze koje proizilaze iz domaćih i međunarodnih propisa	%	63	68	300.000	300.000	-	-	-		300.000	Kontinuirano
8.2.2.2 Koordinacija i saradnja sa domaćim i međunarodnim institucijama i organizacijama i pravnim i fizičkim licima u cilju donošenja i provođenja propisa i mjera	MVTEO/ UZZB	Odnos između zaprimljenih i riješenih zahtjeva	%	100	100	852.000	852.000,00					852.000	Kontinuirano
8.2.2.3 Unapređenje sistema sigurnosti hrane u BiH	MVTEO/ UZZB	Implementacija IPM metodologija	%	0	40	200.000	-	-	200.000	-		200.000	2020.
8.2.3 Približavanje zakonodavstva BiH zakonodavstvu EU iz oblasti veterinarstva													
8.2.3.1 Priprema i praćenje normativnih akata iz oblasti veterinarstva	Kancelarija za veterinarstvo BiH i nadležna tijela entiteta i Brčko Distrikta BiH	Broj pripremljenih i usaglašenih normativnih akata u skladu sa EU legislativom	Broj	174	180	1.306.000	1.306.000					1.306.000	Kontinuirano
8.2.4 Implementacija zakonodavstva iz domena nadležnosti Kancelarije za veterinarstvo BiH													
8.2.4.1 Koordinacija i praćenje implementacije plana monitoringa rezidua	MVTEO/ Kancelarija za veterinarstvo BiH	Broj pretraga u skladu sa planom praćenja rezidua	Broj	2100	2100	585.000	585.000					585.000	Kontinuirano

8.2.4.2 Pregled roba u prometu preko granice Bosne i Hercegovine od strane granične veterinarske inspekcije i implementacij a monitoring planova uvoznih pošiljki	MVTEO/ Kancelarija za veterinarstvo BiH	Broj pregledanih pošiljki na graničnim veterinarskim prelazima	Broj	46500	48000	135.000	135.000				135.000	Kontinuirano
8.2.4.3 Implementacija programa označavanja životinja i kontrole kretanja	MVTEO/ Kancelarija za veterinarstvo BiH	Broj registrovanih imanja	Broj	219255	221755	292.500	292.500				292.500	Kontinuirano
		Broj registrovanih goveda		909.586	989.586	292.500	292.500				292.500	
8.2.4.4 Koordinacija i praćenje implementacije pojedinačnih programa kontrole zdravlja životinja	MVTEO/ Kancelarija za veterinarstvo BiH	Broj pojedinačnih programa kontrole zdravlja životinja	Broj	5	5	4.833.000	4.833.000				4.833.000	Kontinuirano

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA													
Opći cilj / načela razvitka: III. Održiv rast													
Strateški cilj: 9. Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti													
Srednjoročni cilj: 9.1. Unapređenje i usklađivanje pravnog okvira u sektoru energetike sa pravnom stečevinom EU													
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja						
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)		Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13	
9.1.1 Unapređenje saradnje na međunarodnom nivou i implementacija obaveza po osnovu potpisanih međunarodnih ugovora, sporazuma i konvencija koje se dijelom odnose i na oblast energetike													
9.1.1.1 Unapređenje saradnje na međunarodnom nivou i implementacija obaveza po osnovu potpisanih međunarodnih ugovora, sporazuma i konvencija koje se dijelom odnose i na oblast energetike	MVTEO	Usvojeni obavezujući akti po osnovu ugovora, sporazuma; Realizovane druge obaveze koje proističu iz istih.	Opisno	Unaprijeđeno u odnosu na prošlu godinu	Unaprijeđeno u odnosu na prošlu godinu	222.750	222.750					222.750	Kontinuirano

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: III. Održiv rast												
Strateški cilj: 9. Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti												
Srednjoročni cilj: 9.2. Doprinijeti razvoju regionalnog tržišta električne energije i plina koje će biti usklađeno sa preuzetim EU direktivama												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja				
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
9.2.1 Rad na ispunjavanju obaveza preuzetih Ugovorom o uspostavljanju Energetske zajednice i drugih međunarodnih obaveza												
9.2.1.1 Rad na ispunjavanju obaveza preuzetih Ugovorom o uspostavljanju Energetske zajednice i drugih međunarodnih obaveza	MVTEO	Broj transponiranih i implementiranih EU Direktiva u domaće zakonodavstvo Broj pripremljenih prijedloga zakonskih i podzakonskih akata preuzetih iz Direktiva EU	Opisno	Unaprijeđeno u odnosu na prošlu godinu	Unaprijeđeno u odnosu na prošlu godinu	222.750	222.750				222.750	Kontinuirano
9.2.1.2 Implementacija Akcionog plana za korištenje obnovljive energije u BiH	MVTEO	Broj mjera Akcionog plana koje su u implementaciji	Opisno	Unaprijeđeno u odnosu na prošlu godinu	Unaprijeđeno u odnosu na prošlu godinu	222.750	222.750				222.750	Kontinuirano
9.2.1.3 Implementacija Akcionog plana za energetske efikasnost u BiH za period 2016-2018	MVTEO	Broj mjera Akcionog plana koje su u implementaciji	Opisno	Unaprijeđeno u odnosu na prošlu godinu	Unaprijeđeno u odnosu na prošlu godinu	223.000	223.000				223.000	Kontinuirano

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: IV. Inkluzivni rast												
Strateški cilj: 10. Povećati mogućnost za zapošljavanje												
Srednjoročni cilj: 10.1. Unaprijediti praćenje provođenja međunarodnih standarda i usklađivanje planova nadležnih u oblasti rada i zapošljavanja												
Program i projekt	Nositelj aktivnosti	Pokazatelj rezultata	Pokazatelji			Troškovi		Izvori financiranja				
			Jedinica mjerenja (% broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
10.1.1 Unaprijediti koordinaciju aktivnosti u oblasti rada i zapošljavanja u BiH												
10.1.1.1 Uspješna koordinacija aktivnosti u oblasti rada i zapošljavanja u BiH	Ministarstvo o civilnih poslova BiH	Broj realizovanih inicijativa u saradnji sa entitetskim organima i organima BD BiH u oblasti rada i zapošljavanja u BiH	broj	4	4	120.000	120.000				120.000	2019.
10.1.1.2 Uspješno usklađivanje planova entiteta i Brčko Distrikta u oblasti rada i zapošljavanja	Ministarstvo o civilnih poslova BiH	Procenat usklađenosti planova entiteta i BD BiH u oblasti rada i zapošljavanja	%	35	40	95.000	95.000				95.000	2019.
10.1.2 Unaprijediti međunarodnu saradnju u oblasti rada i zapošljavanja												
10.1.2.1 Uspješno praćenje realizacije obaveza iz međunarodnih akata čiji potpisnik je BiH	Ministarstvo o civilnih poslova BiH	Procenat praćenja realizacije obaveza iz međunarodnih akata čiji je potpisnik BiH	%	92	93	115.000	115.000				115.000	2019.
10.1.2.2 Koordinacija aktivnosti na zaključivanju međunarodnih sporazuma i drugih međunarodnih akata iz oblasti rada i zapošljavanja	Ministarstvo o civilnih poslova BiH	Procenat praćenja realizacije obaveza iz međunarodnih akata čiji potpisnik je BiH	%	70	75	115.000	115.000				115.000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: IV. Inkluzivni rast												
Strateški cilj: 10. Povećati mogućnost za zapošljavanje												
Srednjoročni cilj: 10.2. Unaprjeđenje sistema koordinacije aktivnosti u oblasti rada i zapošljavanja												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
10.2.1 Međunarodna saradnja u oblasti rada i zapošljavanja i socijalna sigurnost radnika												
10.2.1.1 Koordinirati aktivnosti sa entitetskim zavodima za zapošljavanje i Zavodom za zapošljavanje Brčko distrikta BiH u vezi sa realizacijom sporazuma o zapošljavanju između BiH i drugih zemalja	Agencija za rad i zapošljavanje BiH	Broj zaposlenih	broj	10.810	11.035	245.000	245.000				245.000	2019.
10.2.1.2 Koordinirati aktivnosti sa entitetskim zavodima za zapošljavanje i Zavodom za zapošljavanje Brčko distrikta BiH u vezi sa zapošljavanjem u projektima od interesa za BiH	Agencija za rad i zapošljavanje BiH	Sastanci, sajmovi zapošljavanja, forumi službi obuke, oglasi	broj	49	49	69.000	69.000				69.000	2019.
10.2.1.3 Koordinirati sa Federalnim zavodom za zapošljavanje, Zavodom za zapošljavanje Republike Srpske i Zavodom za zapošljavanje Brčko distrikta BiH u vezi sa izradama potrebnih analiza, izvještaja i dokumenata iz oblasti zapošljavanja, nacрта, prijedloga i radnih materijala dokumenata koje usvajaju i donose organi vlasti Bosne i Hercegovine po iskazanim zahtjevima Vijeća ministara BiH i resornog ministarstva BiH	Agencija za rad i zapošljavanje BiH	Izveštaji	broj	7	7	10.000	10.000				10.000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: IV. Inkluzivni rast												
Strateški cilj: 12. Smanjiti siromaštvo i socijalnu isključenost												
Srednjoročni cilj: 12.1. Unaprijediti politike u oblasti socijalne zaštite i penzija u BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)		Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno
1	2	3	4	5	6	7	8	9	10	11	12	13
12.1.1 Unaprijediti koordinaciju aktivnosti u oblasti socijalne zaštite i penzija u BiH												
12.1.1.1 Uspješna koordinacija aktivnosti u oblasti socijalne zaštite i penzija u BiH	Ministarstvo civilnih poslova BiH	Broj realizovanih inicijativa u saradnji sa entitetskim organima i organima BD BiH u oblasti socijalne zaštite i penzija u BiH	broj	2	3	40.000	40.000				40.000	2019.
12.1.1.2 Uspješno usklađivanje planova entiteta i Brčko Distrikta BiH u oblasti socijalne zaštite i penzija	Ministarstvo civilnih poslova BiH	Procenat usklađenosti planova entiteta i BD BiH u oblasti socijalne zaštite i penzija	procenat	20%	30%	50.000	50.000				50.000	2019.
12.1.2 Unaprijediti međunarodnu saradnju u oblasti socijalne zaštite i penzija												
12.1.2.1 Uspješna realizacija obaveza iz međunarodnih akata čiji potpisnik je BiH	Ministarstvo civilnih poslova BiH	Procenat praćenja realizacije obaveza iz međunarodnih akata čiji je potpisnik BiH	procenat	60%	70%	115.000	115.000				115.000	2019.
12.1.2.2 Koordinacija aktivnosti na zaključivanju međunarodnih sporazuma i drugih međunarodnih akata iz oblasti socijalne zaštite i penzija	Ministarstvo civilnih poslova BiH	Broj organiziranih sastanaka na usuglašavanju sporazuma	broj	4	5	95.000	95.000				95.000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: IV. Inkluzivni rast												
Strateški cilj: 12. Smanjiti siromaštvo i socijalnu isključenost												
Srednjoročni cilj: 12.2. Poboljšan sistem zaštite ljudskih prava i razvoj odnosa BiH sa iseljeništvom												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	
1	2	3	4	5	6	7	8	9	10	11	12	13
12.2.1 Zaštita ljudskih prava i ostvarivanje ravnopravnosti polova												
12.2.1.1 Smanjenje diskriminacije i zaštita ljudskih prava ranjivih kategorija stanovništva u BiH	Ministarstvo za ljudska prava i izbjeglice BiH	Procenat izvršenja programskih aktivnosti	%	65%	75%	4.473.325	4.473.325				4.473.325	2019.
12.2.1.2 Prevencija i suzbijanje nasilja i svih oblika diskriminacije na osnovu pola	Ministarstvo za ljudska prava i izbjeglice BiH	Broj izrađenih smjernica i programa za provođenje strateških dokumenata iz oblasti ravnopravnosti polova, broj mišljenja na dokumente za usklađivanje sa Zakonom o ravnopravnosti polova u BiH	Broj	18	22	1.241.530	441.530		800.000		1.241.530	2019.
12.2.2 Realizacija prava iz Aneksa VII Dejtonskog mirovnog sporazuma, pristup pravima lica pod međunarodnom zaštitom u BiH i readmisija												
12.2.2.1 Implementacija Aneksa VII DMS	Ministarstvo za ljudska prava i izbjeglice BiH	Broj obnovljenih stambenih jedinica	Broj	11.754	12.694	40.139.522	3.150.000	4.571.538	32.417.984	0	40.139.522	2019.
		Broj realizovanih projekata u opštinama kojima je osigurana pomoć u obnovi komunalne i socijalne infrastrukture i elektrifikacije	Broj	1.117	1.174							
		Stepen ažurnosti baza podataka o realizovanim	%	85%	90%							

		projektima na osnovu izvještaja i preporuka monitora											
12.2.2.2 Implementacija Sporazuma o readmisiji i zaštita lica pod međunarodnom zaštitom	Ministarstvo za ljudska prava i izbjeglice BiH	Broj osoba pod međunarodnom zaštitom za koje je osiguran pristup pravima	Broj	107	107	2.544.320	1.634.320	0	910.000	0	2.544.320	2019.	
		Broj povratnika po osnovu sporazuma o readmisiji		6.213	8.200								
12.2.2.3 Stambena politika i socijalno stanovanje	Ministarstvo za ljudska prava i izbjeglice BiH	Broj izgrađenih stambenih jedinica koje su planirane u okviru stambene politike i socijalnog stanovanja	Broj	257	907	48.588.260	1.059.670	29.337.450	353.160	17.837.980	48.588.260	2019.	
12.2.3 Razvoj politika prema iseljeništvu i jačanje saradnje sa iseljeništvom													
12.2.3.1 Razvoj politika prema iseljeništvu	Ministarstvo za ljudska prava i izbjeglice BiH	Izrađeni dokumenti koji se odnose na iseljeništvo	%	70%	75%	364.577	364.577	0	0	0	364.577	2019.	
12.2.3.2 Jačanje saradnje BiH sa iseljeništvom	Ministarstvo za ljudska prava i izbjeglice BiH	Broj inicijativa koje uključuju iseljeništvo	%	75%	80%	364.578	364.578	0	0	0	364.578	2019.	
12.2.4 Finansijska realizacija projekata obnove i povratka													
12.2.4.1 Finansijska realizacija projekata obnove i povratka odobrenih od strane Komisije za izbjegla i raseljena lica BiH	Fond za povratak BiH	Broj zaključenih ugovora	Broj	150	150	473.000	473.000				473.000	2019.	
		Broj plaćenih računa		300	300								

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: IV. Inkluzivni rast												
Strateški cilj: 13. Unaprijediti zdravstvenu zaštitu												
Srednjoročni cilj: 13.1 Unaprijediti kapacitete u oblasti zdravlja u BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
13.1.1 Prevencija, promocija i suzbijanje zaraznih i nezaraznih bolesti u BiH												
13.1.1.1 Priprema, implementacija, praćenje implementacije i podrška projektima prevencije i suzbijanja zaraznih i nezaraznih bolesti u cilju jačanja javnozdravstvenih kapaciteta	Ministarstvo civilnih poslova BiH	Izrada izvještaja i broj realizovanih inicijativa u saradnji sa entitetskim organima i organima Brčko distrikta u oblasti zdravlja u BiH	Opisno/ broj	0	uspješno	203.960	203.960			Grant CDC 605.900KM	809.860	2019.
13.1.1.2 Implementacija aktivnosti u cilju promocije zdravlja	Ministarstvo civilnih poslova BiH	Broj/procent realizacije planova usklađenih sa entitetima i Brčko distriktom BiH u oblasti zdravlja	Broj/procent	0	uspješno	119.000	119.000				119.000	2019.
13.1.2 Međunarodna saradnja u oblasti zdravlja												
13.2.1. Izvještavanje i ispunjavanje obaveza BiH u procesu pristupanja EU i obaveza iz drugih međunarodnih pravnih akata	Ministarstvo civilnih poslova BiH	Broj/procent realizacije obaveza iz međunarodnih akata čiji potpisnik je BiH	Broj/procent	0	uspješno	259.700	259.700			107.459KM 80%IPA sredstva 20% (21,493)Minist arstvo finansija BiH Kontribucija 103.252KM Kontribucija 19.558,3 KM	489.969,30	2019.
13.2.2. Provođenje procedure za zaključivanje međunarodnih sporazuma i pristupanja drugim međunarodnim pravnim aktima i implemantacija istih	Ministarstvo civilnih poslova BiH	Broj/procent usaglašenosti međunarodnih sporazuma i drugih	Broj/procent	0	uspješno	58.500	58.500					2019.

		međunarodnih akata iz oblasti zdravstva										
13.2.1.2 Usaglašavanje međunarodnih sporazuma i drugih međunarodnih akata iz oblasti zdravstva	Ministarstvo civilnih poslova BiH	Procenat usaglašenosti međunarodnih sporazuma i drugih međunarodnih akata iz oblasti zdravstva										

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / načela razvitka: IV. Inkluzivni rast												
Strateški cilj: 13. Unaprijediti zdravstvenu zaštitu												
Srednjoročni cilj: 13.2. Usklađivanje i implementiranje zahtjeva za kvalitet, efikasnost i sigurnost lijekova i medicinskih sredstava u BiH sa EU zakonodavstvom												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja				
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	13
13.2.1 Međunarodna saradnja u oblasti rada i zapošljavanja i socijalna sigurnost radnika												
13.2.1.1 Provođenje evaluacije dokumentacije o lijeku i med.sredstvu i praćenje bezbjednost u upotrebi	Agencija za lijekove i medicinska sredstva	1.) Izvještaji o ocjeni kvaliteta /efikasnosti/bezbjednosti lijeka internih eksperata u odnosu na ukupno podnesene zahtjeve 2.) prijava sumnji na neželjena dejstva lijekova i medicinskih sredstava (povećana budnost zdravstvenih radnika nad primjenom lijekova i med.sredstava); broj ocjenjenih uzročno-posljedičnih prijavljene reakcije na lijek i lijeka u odnosu	%	1. 82% 2. 14%	1. 82% 2. 20%	2.451.760	2.451.760	/	/	/	2.451.760	2019.

		na ukupno registrovane lijekove i med sredstava											
13.2.1.2 Provođenje Kontrola usklađenosti propisanog kvaliteta lijeka i med.sredstva prije i poslije stavljanja u promet u BiH	Agencija za lijekove i medicinska sredstva	1.) nalazi usklađenog kvaliteta lijeka po vrstama kontrole u odnosu na ukupane zahtjeve za kontrolu 2.) uzorkovani lijekovi i med. sredstava sa tržišta u odnosu na ukupan broj sa dozvolom za promet	%	1. 86% 2. 3%	1. 70% 2. 3 %	4.700.740	4.700.740	/	/	/	4.700.740	2019.	
13.2.1.3 Provođenje nadzora u primjeni GxP u proizvodnji i prometu lijekova i medicinskih sredstava	Agencija za lijekove i medicinska sredstva	1.) % inspektovanih pravnih lica usklađenih sa dobrim praksama /ukupan broj inspektovanih pravnih lica 2.) broj obučeni i kvalifikovani inspektora u odnosu na sistematizovan broj	%	1. 95% 2. 70%	1. 90% 2. 40%	1.037.500	1.037.500	/	/	/	1.037.500	2019.	

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA													
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta													
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta													
Srednjoročni cilj: 14.1. Unaprjeđenje sigurnosnog sektora s aspekta odgovornosti i efikasnosti													
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)	
1	2	3	4	5	6	7	8	9	10	11	12		
14.1.1 Obavljanje forenzičkih ispitivanja i vještačenja													
14.1.1.1 Obavljanje kemijsko – fizičkih i kemijsko – toksikoloških vještačenja i uvođenje međunarodnih standarda	Agencija za forenzička ispitivanja i vještačenja	broj realizovanih uzoraka	broj	120	150	195.000	195.000					496.000	2019.
		broj usklađenih dokumenata za akreditaciju	broj	7	11	176.000	176.000						

		procent opremljenosti laboratorije	procent	80%	85%	100.000	100.000						
		broj provedenih aktivnosti	broj	2	3	25.000	25.000						
14.1.1.2 Obavljanje bioloških vještačenja i DNK analize i uvođenje međunarodnih standarda	Agencija za forenzička ispitivanja i vještačenja	broj izvještačenih uzoraka	broj	249	279	484.000	484.000				650.000	2019.	
		broj usklađenih dokumenata za akreditaciju	broj	15	20	116.000	116.000						
		procent opremljenosti laboratorije	procent	82%	84%	30.000	30.000						
		broj provedenih aktivnosti	broj	2	2	20.000	20.000						
14.1.1.3 Obavljanje vještačenja iz oblasti digitalnih dokaza i uvođenje međunarodnih standarda	Agencija za forenzička ispitivanja i vještačenja	broj izvještačenih uzoraka	broj	7.750	8.275	415.000	415.000				692.000	2019.	
		broj usklađenih dokumenata za akreditaciju	broj	15	20	100.000	100.000						
		procent opremljenosti laboratorija	%	81%	83%	117.000	117.000						
		broj provedenih testiranja	broj	3	3	60.000	60.000						
14.1.1.4 Obavljanje kriminalističko-tehničkih vještačenja i uvođenje međunarodnih standarda	Agencija za forenzička ispitivanja i vještačenja	Broj izvještačenih uzoraka	broj	67	73	220.000	220.000				675.000	2019.	
		broj usklađenih dokumenata za akreditaciju	broj	5	7	60.000	60.000						
		procent opremljenosti laboratorija	%	45%	49%	345.000	345.000						
		broj provedenih testiranja	broj	2	2	50.000	50.000						
		uspostavljanje laboratorije za mehanoskopsko-balistička vještačenja	da/ne	ne	ne								
14.1.2 Podrška policijskoj strukturi BiH													
14.1.2.1 Provođenje i učešće u postupcima javnih nabavki za policijska tijela BiH	Agencija za policijsku podršku	Broj provedenih nabavki za policijska tijela BiH	Broj	6	10	597.000	597.000				597.000	2019.	
14.1.2.2 Razvoj i implementacija ICT sistema i servisa za policijska tijela BiH	Agencija za policijsku podršku	Procenat pruženih IT usluga policijskim tijelima BiH	%	85	85	549.000	549.000				549.000	2019.	
14.1.2.3 Pružanje stručne pravne pomoći po zahtjevima policijskih tijela BiH i vođenje Centralne evidencije podataka	Agencija za policijsku podršku	Procenat izrađenih normativnih akata po zahtjevu policijskih tijela BiH i odgovora na	%	90	90	416.000	416.000				416.000	2019.	

		postavljene korisničke zahtjeve											
14.1.3 Granična kontrola i sprječavanje prekograničnog kriminala													
14.1.3.1	Granična kontrola	Granična policija BiH	Procenat otkrivenih pokušaja ilegalnog prelaska lica u odnosu na ukupno evidentirana lica (uključujući lica u readmisiji)	%	72	75	62.000.000	62.000.000				62.000.000	2019.
14.1.3.2	Istrage i krim obavještajni rad	Granična policija BiH	Broj izvještaja o počinjenim KD podnesenih nadležnim tužilaštvima	Broj	330	350	5.900.000	5.900.000				5.900.000	2019.
14.1.3.3	Opremanje i izgradnja infrastrukture	Granična policija BiH	Procenat realizacije Plana javnih nabavki	%	95	96	4.000.000	4.000.000				4.000.000	2019.
14.1.3.4	Međuinstitucionalna i međunarodna saradnja	Granična policija BiH	Procenat realizacije Plana zajedničkih / mješovitih patrola	%	100	100	1.300.000	1.300.000				1.300.000	2019.
14.1.3.5	Obuka i stručno usavršavanje	Granična policija BiH	Prosječan broj sati obuke po službeniku	Broj	35	40	633.000	633.000				633.000	2019.
14.1.4 Bezbjednost vazdušnih luka													
14.1.4.1	Bezbjednosni pregled putnika, kabinske prtljage i obezbjeđenje prostora	Granična policija BiH	Procenat izvršenih fizičkih pregleda putnika i kabinskog prtljaga u odnosu na ukupan promet putnika na međunarodnim aerodromima	%	12/12	12/12	3.800.000	3.800.000				3.800.000	2019.
14.1.4.2	Obuka i sertifikiranje policijskih službenika	Granična policija BiH	Procenat sertifikovanih policijskih službenika na poslovima KDZ kontrole (osnovna i povratna obuka)	%	100	100	917.000	917.000				917.000	2019.
14.1.5 Domaća i međunarodna policijska saradnja, te zaštita ličnosti i objekata													
14.1.5.1	Komunikacija, saradnja i koordinacija između policijskih i drugih tijela u BiH	Direkcija za koordinaciju policijskih tijela BiH	Broj predmeta iz oblasti domaće policijske saradnje	Broj	125	130	2.141.291	2.141.291				2.141.291	2019.
			Dostupnost Centralne tačke sistema elektronske razmjene podataka	%	100	100							
14.1.5.2	Međunarodna operativna policijska saradnja	Direkcija za koordinaciju	Broj predmeta iz oblasti međunarodne	Broj	8.335	8.340	976.066	976.066				976.066	2019.

	policijskih tijela BiH	operativne policijske saradnje											
		Broj koordiniranih operativnih akcija		12	12								
14.1.5.3 Zaštita ličnosti i objekata	Direkcija za koordinaciju policijskih tijela BiH	Broj štićenih ličnosti	Broj	31	31	34.714.643	34.714.643					34.714.643	2019.
		Broj obezbjeđenja VIP delegacija		210	210								
		Broj štićenih objekata		170	170								
		Broj vanrednih obezbjeđenja		240	240								
14.1.5.4 Sistem video nadzora	Direkcija za koordinaciju policijskih tijela BiH	Stepen realizacije	%	60	80	278.000			278.000		278.000	2019.	
14.1.6 Kontrola kretanja i boravka stranaca, prihvata, smještaja i udaljenja stranaca													
14.1.6.1 Zakonite migracije	Služba za poslove sa strancima	Uspostavljanje efikasnog sistema evidencije prijava-odjava-promjena boravišta i prebivališta stranih državljana	Broj (godišnja vrijednos)	605.000	610.000	3.939.857	3.939.857	0	0	0	3.939.857	2019.	
14.1.6.2 Prevencija i borba protiv nezakonitih migracija	Služba za poslove sa strancima	Realizacije unapređenja komunikacijskog i informatizacijskog sistema (ROS, ISM, modul biometrije, elektronska prijava/odjava stranih državljana itd) nabavom nove i održavanjem postojeće opreme	Opisno	Utvrđene potrebe	Nabavljena i instalirana oprema	2.953.313	2.953.313				2.953.313	2019.	
14.1.6.3 Prihvata, smještaja i udaljenja stranaca	Služba za poslove sa strancima	Prosječan trošak po korisniku/boravak po nadzoru	Broj (u KM)	771	771	3.382.830	3.382.830				3.382.830	2019.	
14.1.7 Prikupljanje obavještenja i podataka, sprečavanje, otkrivanje i istrage krivičnih djela i zaštita svjedoka iz nadležnosti Suda BiH													
14.1.7.1 Istrage krivičnih djela iz nadležnosti Suda BiH po naredbama Tužilaštva BiH	Državna agencija za istrage i zaštitu	Broj podnesenih izvještaja o počinjenom krivičnom djelu	broj	125	125	20.769.000	20.769.000	-	-	-	20.769.000	2019.	
14.1.7.2 IBIH-SIPA-2 Izgradnja objekta za smještaj i obuku Jedinice za specijalnu podršku SIPA-e	Državna agencija za istrage i zaštitu	Stepen završetka radova	%	0	100	1.152.000	1.152.000	-	-	-	1.152.000	2019.	

14.1.7.3 Prikupljanje i analitička obrada obavještenja i podatka o krivičnim djelima	Državna agencija za istrage i zaštitu	Broj obavještajnih paketa	broj	105	110	4.618.600	4.618.600	-	-	-	4.618.600	2019.
14.1.7.4 Provođenje posebnih istražnih radnji u otkrivanju i istraživanju najtežih oblika krivičnih djela iz nadležnosti Suda BiH	Državna agencija za istrage i zaštitu	Broj naredbi za provođenje posebnih istražnih radnji	broj	400	450	4.245.500	4.245.500	-	-	-	4.245.500	2019.
14.1.7.5 Utvrđivanje zakonitosti u postupanju policijskih službenika SIPA-e i postupanje na zahtjev institucija BiH	Državna agencija za istrage i zaštitu	Stepen provedenih postupaka u odnosu na broj zahtjeva	%	100	100	927.500	927.500	-	-	-	927.500	2019.
14.1.7.6 Zaštita svjedoka	Državna agencija za istrage i zaštitu	Ostvareni nivo zaštite svjedoka	%	100	100	1.315.400	1.315.400	-	-	-	1.315.400	2019.
14.1.8 Saradnja sa međunarodnim institucijama u oblasti sigurnosne politike												
14.1.8.1 Priprema i provođenje međunarodnih sporazuma, propisa (zakoni, podzakonski i drugi normativni akti), rješenja, strategija planova i izvještaja	Ministarstvo sigurnosti BiH	Stepen realizovanih aktivnosti iz međunarodnih sporazuma	%	78	80	2.000.000	2.000.000				2.000.000	2019.
		Stepen realizovanih aktivnosti na izradi propisa (zakoni, podzakonski i drugi normativni akti), rješenja, strategija planova i izvještaja		78	80							
14.1.8.2 Aktivnosti na sprječavanju borbe protiv trgovine ljudima	Ministarstvo sigurnosti BiH	Stepen realizovanih aktivnosti u odnosu n ukupan broj aktivnosti	%	78	80	100.000	100.000	-	-	-	100.000	2019.
14.1.8.3 Razvijanje sistema za zaštitu tajnih podataka	Ministarstvo sigurnosti BiH	Stepen realizovanih aktivnosti u odnosu n ukupan broj aktivnosti	%	78	80	587 000	587 000	-	-	-	587 000	2019.
14.1.8.4 Provedba politika u oblasti imigracije i azila	Ministarstvo sigurnosti BiH	Stepen realizovanih aktivnosti u odnosu n ukupan broj aktivnosti	%	78	80	2 000 000	2 000 000	-	-	-	2 000 000	2019.
14.1.9 Obezbeđivanje efikasnog i efektivnog sigurnosnog sektora												
14.1.9.1 Praćenje i analiza granične i opšte sigurnosti	Ministarstvo sigurnosti BiH	Stepen realizovanih aktivnosti u odnosu n ukupan broj aktivnosti	%	78	80	772.000	772.000	-	-	-	772.000	2019.
14.1.9.2 Praćenje, analiza i koordinacija u oblastima: korupcije i organizovanog kriminala; terorizma, ratnih zločina i zloupotrebe narkotika.	Ministarstvo sigurnosti BiH	Stepen realizovanih aktivnosti u odnosu n ukupan broj aktivnosti	%	78	80	773.000	773.000	-	-	-	773.000	2019.
14.1.9.3 Održavanje i razvoj IKT sistema u sigurnosnom sektoru	Ministarstvo sigurnosti BiH	Stepen realizovanih aktivnosti u odnosu n ukupan broj aktivnosti	%	78	80	1 200.000	1.200.000	-	-	-	1.200.000	2019.

14.1.9.4	Zaštita i spašavanje	Ministarstvo sigurnosti BiH	Stepen realizovanih aktivnosti u odnosu na ukupan broj aktivnosti	%	78	80	1 000.000	1.000.000	-	-	-	1.000.000	2019.
14.1.10 Školovanje i stručno osposobljavanje i usavršavanje policijskih kadrova													
14.1.10.1	Organiziranje i provedba školovanja i stručnog osposobljavanja i usavršavanja pripadnika policijskih tijela Bosne i Hercegovine	Agencija za školovanje i stručno usavršavanje kadrova	Obučeni kadet – čin 'policajac'	Broj	268	268	3.419.000	3.419.000				3.419.000	2019.
			Obučeni kadet – čin 'mlađi inspektor'		25	25							
			Obučeni policijski službenici – specijalistička obuka		1500	1500							
14.1.10.2	Razvijanje, harmoniziranje i predlaganje nastavnih planova i programa obuke u skladu s potrebama policijskih tijela Bosne i Hercegovine i drugih službi iz oblasti sigurnosti, te razvijanje istraživačko-nakladničke djelatnosti	Agencija za školovanje i stručno usavršavanje kadrova	Razvijeni, usklađeni i prihvaćeni nastavni planovi i programi temeljne/ stručne i specijalističke obuke	Broj	36	36	550.000	550.000				550.000.	2019.
			Realizirani projekti znanstveno-istraživačke djelatnosti		2	3							

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA													
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta													
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta													
Srednjoročni cilj: 14.2. Unaprjeđenje kreiranja politika, procesa integracije u EU i reforme javne uprave													
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja					Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno		
1	2	3	4	5	6	7	8	9	10	11	12		
14.2.1. Osiguranje podrške institucijama i koordinacija realizacije aktivnosti institucija u procesu integracije u EU													
14.2.1.1	Podrška i koordinacija realizacije obaveza institucija u BiH u procesu integriranja u EU	DEI	podrška i koordinacija realizacije obaveza institucija u BiH u procesu integriranja u EU	opisno	podrška i koordinacija realizirane	podrška i koordinacija realizirane	950.000	950.000				950.000	2019.

14.2.1.2 Podrška i koordinacija aktivnosti institucija u usklađivanju zakonodavstva BiH s acquis-em	DEI	stručna pomoć institucijama prema Odluci o postupku usklađivanja zakonodavstva	broj	81	100	635.000	635.000				635.000	2019.
14.2.1.3 Podrška i koordinacija korištenja finansijske pomoći EU dostupne BiH	DEI	paketi / programi / projekti pomoći i realizirani procesi	broj	55	55	1.584.000	1.584.000		Iznosi grantova EU u PIMIS-u		1.584.000 + iznosi grantova EU u PIMIS-u	2019.
14.2.1.4 Koordinacija prevođenja relevantnih propisa i dokumenata EU i BiH	DEI	prevedeni/revidirani dokumenti u skladu sa sistemom koordinacije	broj	150	180	507.000	507.000				507.000	2019.
14.2.1.5 Komunikacijske aktivnosti i obuke u vezi sa integracijom u EU za različite ciljne grupe	DEI	1. posjete internet stranici 2. opće obuke	broj	70.000 43	72.000 55	634.000	634.000				634.000	2019.
14.2.2 Javna uprava i saradnja sa civilnim društvom												
14.2.2.1 Stvaranje pretpostavki za aktivniji angažman civilnog društva	Ministarstvo pravde BiH	Okvir rada sa civilnim društvom	Opisno	Sporazum o saradnji VM BiH i NVO u BiH	Prijedlog strategije izrađen i upućen VM BiH	443.431	443.431	0	0	IPA sufin. Programa Evropa za građane	443.431	2019.
14.2.2.2 Unapređenje zakonodavnog okvira, kapaciteta i vođenja upravnog postupka iz nadležnosti Sektora za upravu	Ministarstvo pravde BiH	Nacrt zakona i prijedlozi drugih propisa VM BiH	Broj	4	4	581.589	581.589	0	0	0	581.589	2019.
14.2.2.3 Efikasno provođenje inspekcijskog nadzora	Ministarstvo pravde BiH	Prijedlozi drugih propisa VM BiH	Broj	1	1	295.739	295.739	0	0	0	295.739	2019.

14.2.2.4 Efikasna koordinacija provođenja strateškog okvira reforme javne uprave, pravde i poslova EU integracija u sektoru pravde i uprave u BiH	Ministarstvo pravde BiH	Prijedlozi propisa VM BiH i drugih akata	%	67	110	454.329	454.329	0	89.773 (IPA sufinansiranje)	21.710 (IPA rezervacija)	454.329	2020.
		Funkcija EU integracija se provodi	Indeks broj	5	7							
		Napredak praćen kroz EU izvještaje za BiH	Opisno	Ograničen napredak	Na početku							
14.2.2.5 Koordinacija donatorske pomoći u sektoru pravde u BiH	Ministarstvo pravde BiH	Ugovor	Opisno	IPA 2015	Ugovor za program EU upućen u proceduru	151.443	151.443				151.443	2019.
14.2.3 Koordinacija, usmjeravanje i praćenje reforme javne uprave u BiH												

14.2.3.1 Razvijanje, operacionalizacija i podrška implementaciji strateškog okvira za reformu javne uprave u BiH	Ured koordinatora za RJU	1. provedbeni dokumenti strateškog okvira za RJU 2. ostvaren napredak po reformskim oblastima 3. broj pripremljenih projekata 4. broj izvještaja dostavljenih nadležnim institucijama na usvajanje 5.% implementacije PR događaja i publikacija u odnosu na Plan 6. broj institucija kojima je pružena savjetodavna podrška (TQM i SP) 7. Ažurirane postojeće procedure i ostali akti 8. Broj sastanaka (Donatori, DEU BiH, SIGMA, PAR koordinatori, IPA programiranje i sl.	Opisno	nacrt provedbenih dokumenata strateškog okvira 0	usvojeni provedbeni dokumenti strateškog okvira										
			%	7											
			Broj	9	30										
			Broj	100% u odnosu na Plan	11										
			Broj	9											
			%	4	100% u odnosu na Plan	1.600.000	1.600.000	0	0	0	1.600.000				
			Broj	Postojeće procedure i ostali akti	4										
			Opisno broj	30	Ažurirane postojeće procedure i ostali akti	30									
14.2.3.2 Izrada softvera za podršku izradi nacrtu zakona i drugih propisa	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	usvojen projektni zadatak	zaključen ugovor/ poništen postupak	350.000	0	0	350.000	0	350.000	2019.			

14.2.3.3 Baza zakonskih propisa	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	usvojen projektni zadatak	zaključen ugovor/ poništen postupak	299.520	0	0	299.520	0	299.520	2019.
14.2.3.4 Informacioni sistem trezora Brčko distrikta BiH	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	usvojen projektni zadatak	zaključen ugovor/ poništen postupak	162.000	0	0	162.000	0	162.000	2019.
14.2.3.5 Unapređenje informacionog sistema u Agenciji za državnu službu Federacije BiH, Agenciji za državnu upravu Republike Srpske i Pododjeljenju za ljudske resurse Brčko distrikta BiH	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	zaključen ugovor/ poništen postupak	usvojeni Periodični izvještaji	462.735	0	0	462.735	0	462.735	2019.
14.2.3.6 Strateška komunikacija – faza II	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	zaključen ugovor/ poništen postupak	usvojeni periodični izvještaji	200.000	0	0	200.000	0	200.000	2019.
14.2.3.7 Približavanje uprave građanima-set aktivnosti	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	usvojen projektni zadatak	zaključen ugovor/ poništen postupak	72.423	0	0	72.423	0	72.423	2019.
14.2.3.8 Sistemi za upravljanje dokumentima	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	zaključen ugovor/ poništen postupak	usvojeni Periodični izvještaji	439.272,60	0	0	439.272,60	0	439.272,60	2019.
14.2.3.9 Uspostava sistema nadzora kritičnih IT resursa u centru Vlade RS	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	usvojen projektni zadatak	zaključen ugovor/ poništen postupak	65.000	0	0	65.000	0	65.000	2019.

14.2.3.10 Mjerenje zadovoljstva korisnika upravnih usluga	Ured koordinatora za RJU	okončan postupak javne nabavke	opisno	usvojen projektni zadatak	zaključen ugovor/ poništen postupak	200.000	0	0	200.000	0	200.000	2019.
14.2.3.11 Funkcionalni pregled kapaciteta institucionalne komunikacije u strukturama državne službe u BiH	Ured koordinatora za RJU	okončan postupak nabavke	opisno	zaključen ugovor/ poništen postupak	Usvojeni periodični i Finalni izvještaji	201.532,50	0	0	201.532,50	0	201.532,50	2019.
14.2.3.12 Podrška reformi javne uprave	Ured koordinatora za RJU	Okončan postupak nabavke	opisno	zaključen ugovor	usvojeni početni i periodični izvještaj	1.955.830	0	0	1.955.830	0	1.955.830	2019.
14.2.4 Razvoj sustava za ekonomska istraživanja i projekcije te praćenje socio-ekonomskih kretanja i pripremu, monitoring i evaluaciju strateških dokumenata												
14.2.4.1. Izrada Ekonomskih analiza	Direkcija za ekonomsko planiranje	Urađeni dokumenti i dostavljeni VM	Broj	18	20	272.700	272.700				272.700	2019.
14.2.4.2. Izrada makro-ekonomskih projekcija	Direkcija za ekonomsko planiranje	Urađeni i dostavljeni dokumenti Fiskalnom vijeću i Vijeću ministara	Broj	4	6	85.849	85.849				85.849	2019.
14.2.4.3. Izrada sektorskih istraživanja	Direkcija za ekonomsko planiranje	Urađeni dokumenti i dostavljen VM	Broj	2	4	110.093	110.093				110.093	2019.
14.2.4.4 Unapređenje modela za projekcije	Direkcija za ekonomsko planiranje	Model spreman za korištenje	Broj	4	4	56.358	56.358				56.358	2019.
14.2.4.5. Koordinacija i priprema strateških dokumenata	Direkcija za ekonomsko planiranje	Kvalitetniji elementi/inputi institucija potrebnih za izradu strateških dokumenata	%	50	60	240.000	240.000				240.000	2019.

14.2.4.6 Monitoring i izvještavanje o provedbi strateških dokumenata	Direkcija za ekonomsko planiranje	% završenih postupaka monitoringa elemenata za izradu Srednjoročnog programa rada VM	%	100	100	185.000	185.000				185.000	2019.
		Broj dostavljenih izvještaja relevantnim tijelima	Broj	4	6							
14.2.4.7 Evaluacija strateških dokumenata	Direkcija za ekonomsko planiranje	Izveštaj o evaluaciji	Broj	0	2	40.000	40.000				40.000	2019.
14.2.4.8 Analiza socijalne uključenosti	Direkcija za ekonomsko planiranje	Broj dostavljenih publikacija relevantnim tijelima	Broj	2	2	60.000	60.000				60.000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta												
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta												
Srednjoročni cilj: 14.3. Unaprijediti operativne sposobnosti i spremnost oružanih snaga BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili opisno)	Polazna vrijednost (2018.)	Cijeljena vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	
1	2	3	4	5	6	7	8	9	10	11	12	
14.3.1 Vojna odbrana												
14.3.1.1 Pružanje vojne pomoći i saradnja sa civilnim organima u slučaju prirodnih katastrofa i drugih nesreća	Ministarstvo obrane BiH	Procenat realizovanih zahtjeva	%	90	90	34.916.900	34.916.900				34.916.900	2021.

14.3.1.2 Implementacija NATO normi u oblasti skladištenja (operacije sa naoružanjem i MiMES)	Ministarstvo obrane BiH	Implementirane NATO norme	%	40	42	6.983.380	3.983.380		3.000.000		6.983.380	2021.
14.3.1.3 Deminiranje i uništavanje NUS-a	Ministarstvo obrane BiH	Deminirana površina /plan	%	95	95	34.916.900	34.916.900				34.916.900	2021.
14.3.1.4 Rješavanje viškova naoružanja, municije, minsko eksplozivnih sredstva	Ministarstvo obrane BiH	Količine uništenih sredstava/plan	%	90	90	17.458.450	17.458.450				17.458.450	2021.
14.3.1.5 Modernizacija i znavljanje naoružanja i vojne opreme	Ministarstvo obrane BiH	Realizacije planova modernizacije i znavljanja naoružanja i vojne opreme	%	40	40	69.833.800	69.833.800				69.833.800	2021.
14.3.1.6 Obuka i profesionalni razvoj	Ministarstvo obrane BiH	Procenat realizacije planova obuke i profesionalnog razvoj	%	95	95	104.750.700	104.750.700				104.750.700	2021.
14.3.1.7 Opšta logistička podrška i ostala investicijska ulaganja	Ministarstvo obrane BiH	Realizacija planova opšte logističke podrške/plan	%	70	70	69.833.800	68.833.800		1.000.000		69.833.800	2021.
14.3.1.8 Izgradnja stacionarnih sistema komandovanja i kontrole, opremanje OS BiH mobilnim sistemima K2 i održavanje postojećih sistema K4	Ministarstvo obrane BiH	Realizacija planova izgradnje, opremanja i održavanja	%	65	70	10.475.070	10.475.070				10.475.070	2021.
14.3.1.9 Izrada i primjena konceptualnih, normativnih i doktrinarnih sistemskih dokumenata	Ministarstvo obrane BiH	Procenat realizacije plana / izrađeni dokumenti	%	98	98	5.307.900	5.297.900		10.000		5.307.900	2021.
14.3.1.10 Planiranje, analize i izvještaji	Ministarstvo obrane BiH	Realizacija planiranih aktivnosti	Broj	230	230	5.307.900	5.307.900				5.307.900	2021.
14.3.1.11 Upravljanje personalnim resursima	Ministarstvo obrane BiH	Realizacija planova prijema i otpusta personala (% popune)	%	90	90	3.538.600	3.538.600				3.538.600	2021.

14.3.1.12 Upravljanje materijalnim resursima	Ministarstvo obrane BiH	Materijalna popuna (% popune)	%	61	63	3.538.600	3.538.600				3.538.600	2021.
14.3.2 Operacije kolektivne sigurnosti												
14.3.2.1 Učešće u NATO, EU, UN i drugim međunarodnim operacijama	Ministarstvo obrane BiH	Broj pripadnika planiranih za misije	Broj	62	62	4.267.500	4.267.500				4.267.500	2021.
14.3.2.2 Logistička podrška snagama u operacijama kolektivne sigurnosti	Ministarstvo obrane BiH	Ukupan trošak podrške /materijalna popuna snaga u OKS	%	100	100	56.900	56.900				56.900	2021.
14.3.2.3 Obuka i provjera jedinica u pripremi za operacije kolektivne sigurnosti	Ministarstvo obrane BiH	Broj obučениh za izvršenje OKS	Broj	62	62	853.500	853.500				853.500	2021.
14.3.3 Međunarodna saradnja												
14.3.3.1 Vojno-diplomatsko predstavljanje BiH u inostranstvu	Ministarstvo obrane BiH	Broj vojno diplomatskih i vojni predstavnici u inostr./stepen popune VDP i VP planiran/	%	93	100	3.228.000	3.228.000				3.228.000	2021.
14.3.3.2 Ispunjavanje obaveza MO i OS BiH po dokumentima iz programa NATO integracija	Ministarstvo obrane BiH	Realizacija utvrđenih obaveza / broj događaja (planova)	%	93	95	352.000	352.000				352.000	2021.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA													
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta													
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta													
Srednjoročni cilj: 14.4. Unaprijediti kapacitete i kvalitet rada u obavljanju poslova Vijeća ministara i institucija Bosne i Hercegovine													
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (%; broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)	
1	2	3	4	5	6	7	8	9	10	11	12		
14.4.1 Zapošljavanje i zaštita prava državnih službenika													
14.4.1.1 Zapošljavanje državnih službenika	Agencija za državnu službu BiH	Broj završenih konkursnih procedura u odnosu na broj upražnjenih pozicija dostavljenih u zahtjevima za oglašavanje radnih mjesta od strane institucija BiH	procenat	80	80	594.000	594.000					594.000	2019.
14.4.1.2 Registar državnih službenika i razvoj informacionog sistema za prikupljanje statističkih podataka o javnoj upravi	Agencija za državnu službu BiH	Procenat razvijenosti registra i sistema	procenat	20	50	79.200	79.200					79.200	2019.
14.4.1.3 Zaštita prava državnih službenika u institucijama BiH	Agencija za državnu službu BiH	Broj riješenih predmeta u odnosu na zaprimljene zahtjeve za ostvarivanje prava i odgovornost državnih službenika	procenat	98	98	118.800	118.800					118.800	2019.
14.4.2 Stručno usavršavanje državnih službenika													
14.4.2.1 Analiza potreba za obukom i plan obuka	Agencija za državnu službu BiH	Broj realizovanih obuka u odnosu na plan	procenat	100	100	101.250	101.250					101.250	2019.

14.4.2.2 Realizacija plana obuke	Agencija za državnu službu BiH	Broj obučениh državnih službenika u odnosu na plan obuka	procenat	80	89	303.750	303.750				303.750	2019.
14.4.3 Podrška institucijama BiH												
14.4.3.1 Povećanje nivoa bezbjednosti/sigurnosti u institucijama BiH	Služba za zajedničke poslove institucija BiH	Procenat smanjenja troška po veličini objekata koji se obezbjeđuju (m2)	%	100	97	13.693.000	13.693.000				13.693.000	2019.
14.4.3.2 Povećanje nivoa održavanja i servisiranja u institucijama BiH	Služba za zajedničke poslove institucija BiH	Procenat smanjenja troška održavanja po m2	%	100	97	2.134.000	2.134.000				2.134.000	2019.
14.4.4 Modernizacija objekata i opreme u institucijama BiH												
14.4.4.1 Izgradnja/nabavka objekta za smještaj institucija BiH u Sarajevu	Služba za zajedničke poslove institucija BiH	Procenat smanjenja troška zakupa po m2	%	100	95	5.620.000	5.620.000				5.620.000	2019.
14.4.4.2 Rekonstrukcija i investiciono održavanje objekata institucija BiH - Zamjena krovnog pokrivača na kosom krovu u zgradi Parlamentarne skupštine BiH	Služba za zajedničke poslove institucija BiH	Procenat povećanja korisnog prostora m2	%	100	95	600.000	600.000				600.000	2019.
14.4.5 Podrška radu Vijeća ministara BiH												
14.4.5.1 Organizacijska i stručno-tehnička podrška radu Vijeća ministara BiH	Generalno tajništvo Vijeća ministara BiH	1. Osigurani svi stručno - tehnički uvjeti za nesmetan rad sjednica VM	%	100%	100%	3.842.000	3.842.000				3.842.000	2019.
14.4.5.2 Podrška radu i aktivnostima predsjedatelja Vijeća ministara BiH	Generalno tajništvo Vijeća ministara BiH	Postupanja u odnosu na zaprimljene akte i zahtjeve koji se odnose na aktivnosti predsjedatelja	%	100%	100%	1.515.000	1.500.000				1.500.000	2019.
14.4.5.3 Tehnička podrška stalnom tijelu Vijeća ministara BiH (Povjerenstvo za državnu imovinu)	Generalno tajništvo Vijeća ministara BiH	Procenat obrađenih zahtjeva (zaprimanje i prosjeđivanje) za rješavanje predmeta iz oblasti državne imovine	%	100%	100%	100.000	100.000				100.000	2019.

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta												
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta												
Srednjoročni cilj: 14.5. Unaprjeđenje sistema dokumenata uz poštovanje međunarodnih preporuka, efikasnosti vođenja registara i razmjene podataka uz neprekidnu mrežnu dostupnost izvornim i prijemnim organima												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)
1	2	3	4	5	6	7	8	9	10	11	12	
14.5.1. Personalizacija, tehnička obrada, skladištenje i transport identifikacionih dokumenata, registarskih tablica i dokumenata za registraciju vozila												
14.5.1.1 Izrada ličnih karata	IDDEEA	Broj urađenih i isporučenih ličnih karata	Broj	245.000	247.000	4.586.400	4.586.400				4.586.400	2019.
14.5.1.2 Izrada vozačkih dozvola	IDDEEA	Broj urađenih i isporučenih vozačkih dozvola	Broj	170.000	180.000	795.600	795.600				795.600	2019.
14.5.1.3 Izrada putnih isprava	IDDEEA	Broj urađenih i isporučenih pasoša Broj urađenih i isporučenih pomorskih knjižica	Broj	237.000	263.000	4.546.000	4.546.000				4.546.000	2019.
14.5.1.4 Izrada registarskih tablica i distribucija dokumenata za registraciju vozila (potvrde o registraciji - POR, potvrde o vlasništvu - POV, unutrašnji - STU i vanjski - STV stikeri)	IDDEEA	Broj izrađenih i isporučenih registarskih tablica Broj isporučenih potvrda o registraciji vozila (POR) Broj isporučenih POV	Broj	1.860.000	1.860.000	1.893.800	1.893.800				1.893.800	2019.

		Broj isporučenih STU										
		Broj isporučenih STV										
14.5.1.5 Izrada tahografskih kartica	IDDEEA	Broj isporučenih tahografskih kartica	Broj	12 500	12 500	237.500	237.500				237.500	2019.
14.5.1.6 Izrada pograničnih propusnica	IDDEEA	Broj isporučenih pograničnih propusnica	Broj	7 000	700	70.000	70.000				70.000	2019.
14.5.1.7 Izgradnja objekta u Banjaluci u cilju rješavanja smještajnih kapaciteta sjedišta i Centra za skladištenje, personalizaciju i transport ličnih dokumenata	IDDEEA	Stepen realizacije izvedenih radova na provođenju projekta izgradnje	Stepen izgradnje objekta			22.530.000	22.530.000				22.530.000	2019.
Ostali troškovi koji doprinose realizaciji aktivnosti predviđenih specifičnim ciljem 1. u 2019. godini	IDDEEA	Procenat izvršenja nabavki				1.959.510	1.959.510				1.959.510	2019.
14.5.2 Administracija evidencija, jačanje kapaciteta mreže za prenos podataka i softverska podrška organima												
14.5.2.1. Održavanje i razvoj softverskih rješenja putem kojih se vrši pristup evidencijama	IDDEEA	Broj zamijenjenih modula u aplikacijama	Broj modula	0	120	450.000	450.000				450.000	2019.
		Vrijeme otklanjanja grešaka	Prosječno vrijeme reakcije u minutama	180								
14.5.2.2. Održavanje evidencija za potrebe organa koji vrše provođenje upravnih postupaka	IDDEEA	Procenat dostupnosti sistema	Procenat	99,5 %	99,8%	1.202.000	1.122.000				1.122.000	
14.5.2.3. Održavanje i unapređenje aplikacija i cjelokupne IT opreme	IDDEEA	Izveštaji	Broj realiziranih aktivnosti			5.867.400			5.867.400		5.867.400	2019.
		Procenat dostupnosti sistema	Procenat	99.7 %	99.9%	2.600.000	3.000.000			3.000.000		
		Procenat izvršenja nabavki										

14.5.2.3 Standardizacija u skladu sa zakonskim okvirom i EU i ICAO preporukama	IDDEEA	Pozitivan zveštaj o izvršenim eksternim auditima	Opisno	Bez neusagl ašenosti	Bez neusagl ašenosti	3850,00	3850,00 (Potpisan trogodišnji okvirni sporazum)				3850,00	2019.
--	--------	--	--------	----------------------	----------------------	---------	---	--	--	--	---------	-------

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA												
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta												
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta												
Srednjoročni cilj: 14.6. Unaprjeđenje efikasnosti, odgovornosti, kvalitete i neovisnosti sektora pravde u BiH												
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi	Izvori financiranja					Konačni rok za izvršenje projekta (godina)
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	
1	2	3	4	5	6	7	8	9	10	11	12	
14.6.1 Normativno pravna djelatnost, provođenje i praćenje propisa iz oblasti pravosuđa												
14.6.1.1 Izrada i upućivanje u proceduru usvajanja propisa iz oblasti pravosuđa	Ministarstvo pravde BiH	Nacrt zakona i prijedlozi drugih propisa VM BiH	Broj	7	7	136.053	136.053	0	IPA OKO (69.599)	0	136.053	2020.
14.6.1.2 Efikasno praćenje provođenja propisa i strateških dokumenata iz oblasti pravosuđa	Ministarstvo pravde BiH	Postotak ispunjenja provođenja propisa i strateških dokumenata iz oblasti pravosuđa	%	80	85	136.053	136.053	0	0	0	136.053	2019.
14.6.2 Normativno pravna djelatnost, provođenje i praćenje propisa iz oblasti sistema izvršenja kaznenih sankcija i inspekcijki nadzor												
14.6.2.1 Rukovođenje sistemom za izvršenje krivičnih sankcija BiH	Ministarstvo pravde BiH	Nacrt zakona i prijedlozi drugih propisa VM BiH	Broj	1	1	116.945	116.945	Zatvor -kredit 32.567 .308,0 0	0	0	116.945	2019.
		Zavodska infrastruktura	%	14	14	13.791.145	13.791.145				13.791.145	
14.6.3 Sistem međunarodne pravne pomoći												

14.6.3.1 Pružanje međunarodne i međuentitetske pravne pomoći	Ministarstvo pravde BiH	Nacrt zakona i prijedlozi drugih propisa VM BiH	Broj	0	5	464.078	464.078	0	0	0	464.078	2018.-2020.
--	-------------------------	---	------	---	---	---------	---------	---	---	---	---------	-------------

II – AKCIJSKI PLAN GODIŠNJEG PROGRAMA RADA VIJEĆA MINISTARA													
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta													
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta													
Srednjoročni cilj: 14.7. Osigurati uslove za efikasno ostvarivanje prava u oblasti državljanstva i putnih isprava													
Program i projekt	Nositelj aktivnosti	Pokazatelji				Troškovi		Izvori financiranja					
		Pokazatelj rezultata	Jedinica mjerenja (% , broj ili opisno)	Polazna vrijednost (2018.)	Ciljana vrijednost (2019.)	Procijenjeni troškovi	Proračun	Kredit	Donacije	Ostali izvori	Ukupno	Konačni rok za izvršenje projekta (godina)	
1	2	3	4	5	6	7	8	9	10	11	12		
14.7.1 Državljanstvo i putne isprave													
14.7.1.1 Kreiranje i provođenje međunarodnih ugovora, zakona i podzakonskih akata iz oblasti državljanstva i putnih isprava	Ministarstvo civilnih poslova BiH	Izveštaj	Opisno	Utvrđeni podaci	Sačinjen izvještaj	197.000						197.000	2019.
14.7.1.2 Efikasno obavljanje postupaka u predmetima: sticanja i prestanka BiH državljanstva, u oblasti putnih isprava i u oblasti revizije odluka o naturalizaciji stranih državljanata naturalizovanih između 06.04.1992. i 01.01.2006. godine	Ministarstvo civilnih poslova BiH	Broj donesenih rješenja u oblasti odricanja od državljanstva i revizije državljanstva	Broj upravnih postupaka	3.740	3.700	394.000						394.000	2019.
		Broj izdatih službenih pasoša, odobrenja za službene vize i odobrenja za brodarske i pomorske knjižice		303	350								
14.7.1.3 Efikasna naplata i kontrola naplate administrativnih taksi	Ministarstvo civilnih poslova BiH	Izveštaj	Opisno	Utvrđeni podaci	Dostavljen izvještaj	197.000						197.000	2019.

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.1 Stabilan i transparentan sistem financiranja BiH, upravljanje i kontrola javnih financija i ispunjenje međunarodnih finansijskih obaveza						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
1.1.3 Kreiranje politike indirektnog oporezivanja (Upravni odbor)						
1.1.3.1 Obezbeđivanje efikasnog sistema raspodjele prihoda od indirektnih poreza						
Zakon o akcizama u Bosni i Hercegovini	Upravni odbor UIINO	Obaveza usuglašavanja Zakona sa aquis-om EU	DA	DA		I
Zakon o porezu na dodatu vrijednost	Upravni odbor UIINO	Obaveza usuglašavanja Zakona sa aquis-om EU	DA	DA		I
Zakon o carinskim prekršajima	Upravni odbor UIINO	Usklađivanje sa Zakonom o carinskoj politici u BiH	DA	DA		IV
1.1.5 Politike i sistemi za upravljanje i kontrolu finansiranja institucija BiH						
1.1.5.1 Priprema, analiza i kontrola izvršenja budžeta institucija BiH i izvještavanje						
Zakon o budžetu institucija BiH i međunarodnih obveza BiH za 2020. godinu	Ministarstvo financija i trezora BiH	Osiguranje redovnog financiranja institucija BiH i servisiranje međunarodnih obaveza	NE	NE	NE	III Kvartal tekuće fiskalne godine za narednu
III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.2. Unaprjeđenje vanjskotrgovinske politike i stranih investicija						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
1.2.8 Razvijanje i unapređenje mjera carinsko-tarifne politike						
1.2.8.1 Kreiranje i provođenje propisa carinsko-tarifne politike						
Zakon o carinskoj politici u BiH	MVTEO	Dopuna Zakona o carinskoj politici u BiH	NE	DA	DA	IV

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.3 Unaprjeđenje provođenja vanjske politike BiH						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
1.3.1 Provođenje vanjske Politike Bosne i Hercegovine						
1.3.1.2 Ispunjavanje obaveza iz SSP koje su nadležnosti Mvp BiH						
Prijedlog Zakona o izmjenama i dopunama Zakona o primjeni određenih privremenih mjera radi efikasnog provođenja mandata međunarodnog krivičnog suda za bivšu Jugoslaviju te drugih međunarodnih restriktivnih mjera	Ministarstvo vanjskih poslova BiH	Unaprjeđenje pravnog okvira koji regulira oblast uvođenja i primjene međunarodnih restriktivnih mjera, kako bi odgovarao aktuelnim obavezama i potrebama BiH, posebno vanjskopolitičkim koje proističu iz zaključenih i prihvaćenih međunarodnih sporazuma i drugih međunarodnih instrumenata i članstva u međunarodnim organizacijama i asocijacijama, naročito imajući u vidu proces evropskih integracija BiH i potrebu usklađivanja sa standardima EU (Informacija o pridruživanju BiH odlukama Vijeća EU koje se odnose na restriktivne mjere u periodu nakon stupanja na snagu SSP-u, s prijedlogom za dalje postupanje“, usvojena na 88. sjednici Vijeća ministara BiH, održanoj 18.01.2017.).	NE	DA	NE	II
1.3.2 Razvoj službe Ministarstva vanjskih poslova						
1.3.2.2 Stvaranje pravnog okvira za funkcioniranje MVP BiH						
Zakon o vanjskim poslovima BiH	Ministarstvo vanjskih poslova BiH	Zakon upućen u Predsjedništvo BiH i čeka se pismeno očitovanje , a u međuvremenu je zatraženo mišljenje Ministarstva finansija i trezora, Ministarstva pravde i Ureda za zakonodavstvo BiH	U proceduri	DA	NE	U proceduri
III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: I. Integrirani rast						
Strateški cilj: 2. Unaprijediti razvoj konkurentnog ekonomskog okruženja						
Srednjoročni cilj: 2.1 Unaprijediti sistem infrastrukture kvaliteta u skladu sa EU legislativama i dobrom praksom EU, efikasniju regulaciju tržišta u svrhu osiguranja slobodnog kretanja roba i usluga i tržišne fer konkurencije						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
2.1.6. Usklađivanje propisa na tržištu osiguranja u Bosni i Hercegovini						
2.1.6.1 Harmonizacija propisa i arbitraža						
Zakon o Agenciji za osiguranje u Bosni i Hercegovini - <i>Inicijativa</i> (Aktivnosti u vezi sa obavezama	Agencija za osiguranje u BiH	Izradom Prijedloga Zakona o Agenciji za osiguranje u BiH planiran je nastavak aktivnosti: „Analiza Zakona o Agenciji za osiguranje u Bosni i Hercegovini“ i „ <i>Izrada inicijative za izradu prijedloga izmjena i dopuna</i>	DA	DA	NE	II

Agencije proisteklim iz aplikacije BiH za članstvo u Evropskoj uniji)		Zakona o Agenciji za osiguranje u Bosni i Hercegovini , sa prijedlogom novih rješenja" iz 2018.godine, kako bi se stvorile pretpostavke za efikasniji rad Agencije.				
2.1.8 Preuzimanje uredbi i direktiva novog i starog pristupa u pravni sistem BiH						
2.1.9 Izraditi nacrt propisa kojima se preuzimaju uredbe						
2.1.10 Uskladiti horizontalno zakonodavstvo u oblasti infrastrukture kvaliteta u BiH sa EU Novim paketom mjera iz 2008.godine						
Zakon o tehničkim zahtjevima za proizvode i ocjenjivanju usklađenosti	MVTEO	Potreba harmonizacije horizontalnog propisa sa EU zahtjevima i implementaciji CEFTA Sporazuma	DA	DA	NE	IV
Zakon o nadzoru nad tržištem BiH	MVTEO	Važeći Zakon o nadzoru nad tržištem BiH („Službeni glasnik BiH“ br. 45/04, 44/07 i 102/09) je zastario i potrebno je njegovo ažuriranje sa pravnim naslijeđem EU. Naime, Evropska komisija je u godišnjim Izvještajima o napretku BiH u evropskim integracijama, te na sastancima Pododbora BiH i EU za trgovinu, industriju, carine i oporezivanje, preporučila da BiH u svoje zakonodavstvo preuzme uredbu (EC) br. 765/2008 EVROPSKOGA PARLAMENTA I SAVJETA od 9.7. 2008. godine kojom se utvrđuju zahtjevi za akreditaciju i nadzor nad tržištem koji se odnose na stavljanje na tržište proizvoda te kojom se povlači uredba (EEC) br. 339/93. U skladu sa tim, kao osnovni cilj utvrđeno je preuzimanje ove Uredbe u zakonodavstvo BiH i stavljanje van snage propisa koji su u koliziji sa istom odnosno stavljanje van snage važećeg Zakona. Imajući u vidu cilj Uredbe, a posebno preporuke Evropske komisije i član 75. Sporazuma o stabilizaciji i pridruživanju, koji obavezuje BiH da poduzme neophodne mjere kako bi postigla usklađenost sa tehničkim propisima Zajednice i evropskim postupcima standardizacije, mjeriteljstva, akreditacije i ocjenjivanja usklađenosti, neophodno je preuzimanja ove Uredbe u zakonodavstvo BiH, i to kroz novi Zakon o nadzoru nad tržištem u BiH.	DA	DA	NE	IV
Zakon o izmjenama i dopunama Zakona o državnoj pomoći	MVTEO	Nacrt zakona	Broj	-	-	50.000

**Napomena: Nije urađen Obrazac broj 1 Prethodna procjena propisa jer je tekst nacrta Zakona o izmjenama i dopunama Zakona o sistemu državne pomoći u BiH finaliziran krajem 2016. godine kada još uvijek nisu postojale Izmjene i dopune Jedinostvenih pravila za izradu pravnih propisa u institucijama BiH (Službeni glasnik BiH broj 50/17). Tokom juna i jula 2017. su prikupljena mišljenja entiteta i Brčko distrikta BiH. On line konsultacije su trajale od 23.10.2017 do 7.11.2017. Ured za zakonodavstvo Savjeta ministara BiH dostavilo mišljenje na Nacrt zakona aktom od 26.1.2018. Ministarstva financija i trezora dostavilo mišljenje na Nacrt zakona aktom od 14.2.2018. Direkcija za evropske integracije dostavila mišljenja na Nacrt zakona aktom od 6.2.2018.*

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: II. Pametan rast						
Strateški cilj: 4. Povećati industrijsku konkurentnost						
Srednjoročni cilj: 4.3. Unaprjeđenje sektora komunikacija, informacijskog društva i poštanskih usluga uz usklađivanje regulatornog okvira sa EU						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
Međunarodni i međuentitetski promet i sigurnost saobraćaja						
Izrada zakonskih i podzakonskih propisa						
Zakon o međunarodnom i međuentitetskom cestovnom prijevozu	Ministarstvo komunikacija i prometa BiH	Zakon o međunarodnom i međuentitetskom cestovnom prijevozu („Sl. glasnik BiH“, broj 1/02 i 14/03), stupio je na snagu 2002. godine. Ovim Zakonom uređuju se način i uvjeti obavljanja prijevoza putnika i tereta vozilima u međunarodnom i međuentitetskom cestovnom prijevozu, poslovi vangabaritnog prijevoza tereta, inspekcijskog nadzora, carinske kontrole i obaveze plaćanja naknade za korištenje cesta.S obzirom na to da oblast međunarodnog prijevoza zahtijeva stalno unaprjeđenje i predstavlja kompleksan proces, tijela koja provode ovaj Zakon su tokom njegove implementacije uočila da pojedine odredbe izazivaju nedoumice i različita tumačenja, te su u cilju otklanjanja nejasnoća i inicirane izmjene i dopune ovoga Zakona. Ovaj Zakon sadrži i rješenje koje se tiče problema nelegalnog prijevoza putnika u međunarodnom prometu, uzimajući u obzir poteškoće sa kojima se susreću tijela nadležna za inspekcijske poslove kada je u pitanju dokazivanje prekršaja i pokretanje odgovarajućih postupaka.Također, ovim Zakonom vrši se i usklađivanje zakonodavstva BiH sa propisima Evropske unije iz ove oblasti.	DA	DA	DA	I - IV
Zakon o osnovama sigurnosti prometa na cestama u BiH	Ministarstvo komunikacija i prometa BiH	Zakonom o osnovama sigurnosti prometa na cestama u BiH utvrđuju se osnovni principi međusobnih odnosa i ponašanja učesnika u prometu i drugih subjekata u prometu, osnovni uvjeti koje moraju zadovoljiti ceste u pogledu sigurnosti prometa na cestama, vođenje Centralnog registra vozača i vozila, pravila prometa na cestama, sistem prometnih znakova i znakova koje daju ovlaštena lica, dužnosti u slučaju prometne nezgode, osposobljavanje kandidata za vozača, uvjeti za sticanje prava na upravljanje motornim vozilima, polaganje vozačkih ispita, uvjeti za uređaje i opremu vozila, dimenzije, ukupna masa i osovinsko opterećenje vozila, osnovni uvjeti koje moraju zadovoljavati vozila u prometu, rad strukovnih organizacija u BiH, te druga pitanja iz oblasti sigurnosti prometa na putevima koja su jedinstvena za cijelu teritoriju Bosne i Hercegovine. Razlozi donošenja Zakona o izmjenama i dopunama Zakona o osnovama sigurnosti prometa na cestama u BiH temelje se na potrebi prevazilaženja uočenih nedostataka u implementaciji	DA	DA	DA	I - IV

		istog, kao i potrebe preciznijeg definiranja određenih važećih zakonskih odredbi. Predloženim izmjenama i dopunama, za određene prekršaje propisane se i oštrije sankcije u odnosu na važeći Zakon.				
Zakon o radnom vremenu, obaveznim odmorima mobilnih radnika i uređajima za evidentiranje u cestovnom prijevozu	Ministarstvo komunikacija i prometa BiH	Zakonom o radnom vremenu, obaveznim odmorima mobilnih radnika i uređajima za evidentiranje u cestovnom prijevozu, uređuje se radno vrijeme i obavezni odmori mobilnih radnika, vrijeme vožnje i period odmora vozača koji obavljaju cestovni prijevoz tereta i putnika, uređaji za bilježenje u cestovnom prijevozu, način, uvjeti i postupak imenovanja radionica, uvjeti i postupci kontrole, nadležnost organa i njihovo ovlaštenje, službene evidencije, nadzor nad provođenjem ovog zakona te prekršaji i kaznene odredbe. S obzirom na to da oblast međunarodnog prijevoza zahtijeva tehnički napredak, inicirane su izmjene i dopune ovog zakona. Također, ovim Zakonom vrši se i usklađivanje zakonodavstva BiH sa propisima Evropske unije iz ove oblasti.	DA	DA	DA	I - IV
Zakon o zrakoplovstvu	Ministarstvo komunikacija i prometa BiH	Novi zakon u cilju unapređenja oblasti zrakoplovstva u BiH i usklađivanjem sa Aquis-em iz ove oblasti	DA	DA	DA	I - IV
Zakon o sigurnosnim istragama u civilnom zrakoplovstvu	Ministarstvo komunikacija i prometa BiH	Novi zakon u cilju preuzimanja Uredbe (EU) broj 996/2010 Evropskog parlamenta i Vijeća od 20. septembra 2010. godine o istragama i sprječavanju nesreća i nezgoda u civilnom zrakoplovstvu i stavljanju van snage Direktive 94/56/EZ	DA	DA	DA	I - IV
Zakon o željeznicama BiH	Ministarstvo komunikacija i prometa BiH	Zakonom o željeznicama BiH uređuje se ukupno strukturno i eksploataciono područje željezničkog prijevoznog sistema u BiH, uslovi i način upravljanja željezničkom infrastrukturom, obavljanje prijevoza u željezničkom saobraćaju, kontrola, nadzor, regulatorne i apelacione funkcije, kao i druga pitanja značajna za rad i funkcioniranje željezničkog prijevoznog sistema. S obzirom na to da oblast željezničkog saobraćaja tehnički stalno napreduje, inicirane su izmjene i dopune ovog zakona u vezi sa istragama nezgoda ili inspekcijom. Također, ovom izmjenom Zakona vrši se i usklađivanje zakonodavstva BiH sa propisima Evropske unije iz ove oblasti (Direktive 2004/49/EZ; 2008/57/EZ; 2012/34/EZ).	DA	DA	DA	I - XII
4.3.4 Komunikacije, informaciono društvo i poštanske usluge						
4.3.4.1 Izrada propisa i akata iz oblasti komunikacija, informacionog društva i pošta u BiH i usklađivanje propisa sa EU zakonodavstvom						
Zakon o elektronskim komunikacijama i elektronskim medijima	Ministarstvo komunikacija i prometa BiH	Sporazum o stabilizaciji i pridruživanju između EU i BiH, čija je osnovna namjena pružanje programa u cilju informisanja, razonode ili obrazovanja šire javnosti putem elektronskih komunikacionih mreža, a koja je pod uredničkom odgovornošću pružaoca ove medijske usluge.	DA	DA	DA	IV
Zakon o javnom radiotelevizijskom sistemu u BiH	Ministarstvo komunikacija i prometa BiH	Ovim zakonom će se urediti prava, obaveze i odgovornosti pravnih lica koja obavljaju djelatnost iz oblasti javnog emitovanja putem javnih radiotelevizijskih servisa u BiH. Polazni materijal je postojeći Zakon o JRTS BiH.	NE	DA	DA	IV

Zakon o poštanskim uslugama BiH	Ministarstvo komunikacija i prometa BiH	U skladu sa zaključkom VM BiH sa 124. sjednice održane 12.12.2017. godine priprema se Zakon o poštanskom sistemu u BiH, ali u skladu sa Preporukom EK definisanom na Trećem sastanku Pododbora za unutrašnje tržište i konkurenciju, održanom 20.09.2018. g. u Briselu, BiH je obavezna uskladiti oblast poštanskih usluga u BiH sa relevantnom EU legislativom, zato će se raditi Zakon o poštanskim uslugama BiH.	DA	DA	DA	III
Zakon o informacionoj sigurnosti i sigurnosti mrežnih i informacionih sistema	Ministarstvo komunikacija i prometa BiH	Obaveza iz Politike upravljanja informacionom sigurnošću ("Službeni glasnik BiH" broj 38/17)	DA	DA	DA	III

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene						
Srednjoročni cilj: 7.2. Razvoj regulatornog okvira i provođenje aktivnosti u skladu sa EU AQ i međunarodnim obavezama iz oblasti radijacijske i nuklearne sigurnosti						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
7.2.1 Radijacijska i nuklearna sigurnost i bezbjednost						
Izrada nacrtu Izmjene zakona o radijacijskoj i nuklearnoj sigurnosti	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Potreba usklađivanja sa međunarodnim standardima sa fokusom na EU direktive	DA	DA	DA	III-IV

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj						
Srednjoročni cilj: 8.1. Osigurati razvoj i integriranje sektora poljoprivrede, prehrane, šumarstva i ruralnog razvoja BiH u europsko i svjetsko tržište						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
8.1.1 Usklađivanje propisa sa pravnim okvirom EU u oblasti poljoprivrede i ruralnog razvoja, sigurnosti hrane i ribarstva						
8.1.1.1 Izrađeni nacrti izmjena i dopuna zakona kojima se preuzimaju EU propisi						
Zakon o vinu Bosne i Hercegovine	MVTEO	Postojeći Zakon o vinu, rakiji i drugim proizvodima od grožđa i vina usvojen je 2008.godine i objavljen u Sl. glasniku BiH, broj 25/08. Međutim, prilikom implementacije važeće zakonske regulative i izrade 17 podzakonskih akata ovog Zakona, uočeno je niz nedostataka koje su onemogućivale realizaciju	DA	DA	NE	IV

		<p>odredbi, te pravilno funkcionisanje i razvoj vinarskog i vinogradarskog sektora u BiH, što je na kraju kao rezultat imalo nesprovodivost zakona. Još jedna okolnost koja je uticala na potrebu izrade potpuno nove zakonske regulative je stupanje na snagu novih propisa Evropske unije koji regulišu oblast vinarstva i vinogradarstva i kojim se znatno mijenja agrarna politika EU u ovoj oblasti. U najvećem dijelu ona se zasniva na cjelovitoj bazi podataka tj. registru, koji daje kompletnu sliku o činjeničnom stanju u ovom sektoru, pružajući tačne podatke sa terena i razvijajući mogućnost da efikasnim mjerama agrarne politike usmjerava njegov razvoj. Usvajanje novoga Zakona o vinu je neophodno i iz razloga što zakonodavstvo koje je trenutno na snazi u BiH stvara određene probleme u trgovini sa Hrvatskom a postoji mogućnost problema u trgovini i sa ostalim zemljama. Poseban problem odnosi se na trgovinu vina sa zaštićenim geografskim porijeklom. Donošenje novog Zakona o vinu BiH je jedna od preporuka Evropske komisije sa sastanaka Odbora za stabilizaciju i pridruživanje, kao i Odbora za poljoprivredu sa EK.</p>				
Zakon o izmjeni Zakona o poljoprivredi, ishrani i ruralnom razvoju Bosne i Hercegovine	MVTEO	<p>Savjet ministara BiH je donio zaključak da Ministarstvo spoljne trgovine i ekonomskih odnosa formira Interresornu radnu grupu (IRG) za izradu prijedloga Zakona o izmjeni Zakona o hrani, Zakona o veterinarstvu i Zakona o poljoprivredi, ishrani i ruralnom razvoju BiH kojima će se riješiti određene neusaglašenosti u navedenim zakonima, a sve u svrhu obezbjeđivanja uslova za izvoz proizvoda biljnog i životinjskog porijekla. Na sastanku ministara je dogovoreno da se u cilju završetka ove aktivnosti formira Stručni tim koji će na osnovu dostavljenih komentara i mišljenja na Prednacrt zakona o hrani, zakona o poljoprivredi i zakona o veterinarstvu izraditi nacrt teksta sva tri propisa prije upućivanja Savjetu ministara BiH na razmatranje i usvajanje. Stručni tim je formiran i intenzivno se radilo na pripremi Nacrta zakona. Stručni tim je finalizirao tekstove predmetnih zakona, i isti su u skladu sa dogovorom unutar tima, od strane Ministarstva spoljne trgovine i ekonomskih odnosa BiH uređeni, i dalje upućeni entitetima na mišljenje. Nakon finalizacije tekstova dogovoreno je da će se izvršiti dalja procedura, u skladu sa Poslovníkom o radu Savjeta ministara BiH i Pravilima za konsultacije u izradi pravnih propisa („Sl. glasnik BiH“ broj 81/06). U svakom slučaju, neophodno je usaglasiti eventualne neusaglašene odredbe od strane svih nadležnih institucija oko predmetnih Zakona u sistemu bezbjednosti hrane i kao takve uputiti u proceduru usvajanja. Donošenje izmjena Zakona je jedna od preporuka Evropske komisije sa sastanaka Odbora za stabilizaciju i pridruživanje, kao i Odbora za poljoprivredu sa EK.</p>	DA	DA	NE	IV
Zakon o hrani Bosne i Hercegovine	MVTEO	<p>U cilju uspostavljanja jasnog lanca upravljanja i službenih kontrola kao i usklađivanje domaćeg zakonodavstva u oblasti bezbjednosti hrane sa EU zakonodavstvom neophodno je izraditi i usvojiti novi Zakon o hrani u BiH. Usvajanje potrebne legislative i primjena iste u procesu proizvodnje hrane je jedan od osnovnih uslova za izvoz proizvoda biljnog i životinjskog porijekla. Savjet ministara BiH je donio zaključak da Ministarstvo spoljne trgovine i ekonomskih odnosa formira Interresornu radnu grupu (IRG) za izradu prijedloga Zakona o izmjeni Zakona o hrani, Zakona o veterinarstvu i Zakona o poljoprivredi, ishrani i ruralnom razvoju BiH kojima će se riješiti određene neusaglašenosti u navedenim zakonima, a sve u svrhu obezbjeđivanja uslova za izvoz proizvoda biljnog i životinjskog porijekla. Na sastanku ministara je dogovoreno da se u cilju završetka ove aktivnosti formira Stručni tim koji će na</p>	DA	DA	NE	IV

		osnovu dostavljenih komentara i mišljenja na Prednacrt zakona o hrani, zakona o poljoprivredi i zakona o veterinarstvu izraditi nacrt teksta sva tri propisa prije upućivanja Savjetu ministara BiH na razmatranje i usvajanje. Stručni tim je formiran i intenzivno se radilo na pripremi Nacrta zakona. Stručni tim je finalizirao tekstove predmetnih zakona, i isti su u skladu sa dogovorom unutar tima, od strane Ministarstva spoljne trgovine i ekonomskih odnosa BiH uređeni, i dalje upućeni entitetima na mišljenje. Nakon finalizacije tekstova dogovoreno je da će se izvršiti dalja procedura, u skladu sa Poslovnikom o radu Savjeta ministara BiH i Pravilima za konsultacije u izradi pravnih propisa („Sl. glasnik BiH“ broj 81/06). U svakom slučaju, neophodno je usaglasiti eventualne neusaglašene odredbe od strane svih nadležnih institucija oko predmetnih Zakona u sistemu bezbjednosti hrane i kao takve uputiti u proceduru usvajanja. Donošenje novog Zakona je jedna od preporuka Evropske komisije sa sastanaka Odbora za stabilizaciju i pridruživanje, kao i Odbora za poljoprivredu sa EK.				
--	--	---	--	--	--	--

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 9. Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti						
Srednjoročni cilj: 9.2. Doprinijeti razvoju regionalnog tržišta električne energije i plina koje će biti usklađeno sa prezetim EU direktivama						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
9.2.1. Rad na ispunjavanju obaveza prezetih Ugovorom o uspostavljanju Energetske zajednice i drugih međunarodnih obaveza						
9.2.1.1 Rad na ispunjavanju obaveza prezetih Ugovorom o uspostavljanju Energetske zajednice i drugih međunarodnih obaveza						
Zakon o regulatoru električne energije i prirodnog gasa, prenosu i tržištu električne energije u BiH	MVTEO	Ovim zakonom bi se transponirao III energetske paketa iz Ugovora o Energetskoj zajednici.	DA	DA	NE	I
Zakon o operatoru prenosnog sistema u Bosni i Hercegovini	MVTEO	Ovim zakonom bi se transponirao III energetske paketa iz Ugovora o Energetskoj zajednici.	DA	DA	NE	IV

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: IV. Inkluzivni rast						
Strateški cilj: 10. Povećati mogućnost za zapošljavanje						
Srednjoročni cilj: 10.1. Unaprijediti praćenje provođenja međunarodnih standarda i usklađivanje planova nadležnih u oblasti rada i zapošljavanja						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
10.1.1 Unaprijediti koordinaciju aktivnosti u oblasti rada i zapošljavanja u BiH						
10.1.2 Unaprijediti međunarodnu saradnju u oblasti rada i zapošljavanja						
Zakon o izmjenama i dopunama Zakona o Agenciji za rad i zapošljavanje BiH	Ministarstvo civilnih poslova BiH	Razlozi se nalaze u potrebi za usklađivanjem nadležnosti Agencije za rad i zapošljavanje BiH propisane Zakonom o Agenciji za rad i zapošljavanje BiH, a vezano za plan o smjericama politika tržišta rada i aktivnim mjerama zapošljavanja u BiH sa planovima zavoda za zapošljavanje entiteta i Distrikta, zatim potrebe izmjene odredbi o sastavu Savjetodavnog odbora u dijelu koji se tiče predstavnika socijalnih partnera kako bi se jasnije definisao način imenovanja učesnika iz ekonomsko-socijalnih vijeća entiteta i Distrikta; te je predloženo uvođenje odredbi u vezi sa naknadama za rad članovima Savjetodavnog odbora, s obzirom da članove Odbora, pored predstavnika resornog ministarstva BiH, čine predstavnici institucija entiteta i B. Distrikta BiH, socijalni partneri u BiH i eminentni naučni radnik za oblast zapošljavanja, a kako nadležnosti Odbora zahtijevaju rad stručnih lica iz različitih organa i organizacija sa teritorije cijele BiH. S obzirom na navedeno i predložene izmjene i dopune Zakona, njegovo usvajanje neće imati značajnog uticaja na javnost.	NE	DA	NE	II

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: IV. Inkluzivni rast						
Strateški cilj: 12. Smanjiti siromaštvo i socijalnu isključenost						
Srednjoročni cilj: 12.2. Poboljšani sistem zaštite ljudskih prava i razvoj odnosa BiH sa iseljentištvom						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
12.2.1 Zaštita ljudskih prava i ostvarivanje ravnopravnosti spolova						
12.2.1.1 Smanjenje diskriminacije i zaštita ljudskih prava ranjive kategorije stanovništva u BiH						
Zakon o pravima žrtava torture u BiH	Ministarstvo za ljudska prava i izbjeglice BiH	Nacrt Zakona o pravima žrtava torture u BiH programska je aktivnost utvrđena od strane Vijeća ministara BiH za 2017. godinu. Izrada trećeg po redu Nacrta Zakona o pravima žrtava torture u BiH završena je u septembru 2017. god. Zakon je upućen u proceduru prikupljanja mišljenja nadležnih institucija BiH, vlada entiteta i Vlade Brčko Distrikta BiH. Obzirom da Nacrt zakona nije dobio potrebna pozitivna mišljenja, isti nije mogao biti uvršten na dnevni red Vijeća ministara BiH. Negativna mišljenja dostavljena su od Vlade Republike Srpske-Ministarstva za rad i boračko invalidsku zaštitu RS. Iz navedenih razloga aktivnosti na izradi novog teksta Nacrta Zakona o pravima žrtava torture planirana su i u programskim zadacima VM BiH za 2019. godinu.	DA	DA	DA	I

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 13. Unaprijediti zdravstvenu zaštitu						
Srednjoročni cilj: 13.2. Usklađivanje i implementiranje zahtjeva za kvalitet, efikasnost i sigurnost lijekova i medicinskih sredstava u BiH sa EU zakonodavstvom						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
13.2.1 Praćenje kvaliteta, sigurnosti i efikasnosti lijekova i med.sredstava na tržištu BiH						
13.2.1.1 Provođenje evaluacije dokumentacije o lijeku i med.sredstvu i praćenje bezbjednost u upotrebi						
13.2.1.2 Provođenje Kontrola usklađenosti propisanog kvaliteta lijeka i med.sredstva prije i poslije stavljanja u promet u BiH						
13.2.1.3 Provođenje nadzora u primjeni GxP u proizvodnji i prometu lijekova i medicinskih sredstava						
Zakon o lijekovima i medicinskim sredstvima BiH	Agencija za lijekove i medicinska sredstva	Izmjene i dopune za usklađivanje sa EU legislativom i praksom (Medcrime konvencijom ; Direktivom 2001/83/EC, Direktivom 2011/62/EU o zaštiti od ulaska u legalni lanac falsifikovanih lijekova itd)	DA	DA	DA	II

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.1 Unaprjeđenje sigurnosnog sektora s aspekta odgovornosti i efikasnosti						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
14.1.7 Prikupljanje obavještenja i podataka, sprečavanje, otkrivanje i istrage krivičnih djela i zaštita svjedoka iz nadležnosti Suda BiH						
14.1.7.5 Utvrđivanje zakonitosti u postupanju policijskih službenika SIPA-e i postupanje na zahtjev institucija BiH						
Zakon o Državnoj agenciji za istrage i zaštitu	Ministarstvo sigurnosti BiH/ SIPA	Usklađivanje aktuelne organizacione strukture Državne agencije za istrage i zaštitu sa praktičnim potrebama	NE	DA	NE	I
14.1.8 Saradnja sa međunarodnim institucijama u oblasti sigurnosne politike						
14.1.8.1 Priprema i provođenje međunarodnih sporazuma, propisa (zakoni, podzakonski i drugi normativni akti), rješenja, strategija planova i izvještaja						
Zakon o policijskim službenicima Bosne i Hercegovine	Ministarstvo sigurnosti BiH	Preciznije i adekvatnije normativno uređenje oblasti u skladu sa potrebama prakse	NE	DA	NE	I
Izrada Izmjena i dopuna Zakona o sprečavanju pranja novca i finansiranja terorizma	Ministarstvo sigurnosti BiH	Vijeće ministara BiH, na 117. sjednici održanoj 10. oktobra 2017. usvojilo je Strategiju za borbu protiv organizovanog kriminala u BiH za period 2017-2020. godine, kojom je predviđeno "Kontinuirano usklađivanje pravnih propisa u BiH sa međunarodnim standardima u oblasti borbe protiv organizovanog kriminala i usklađivanje pravnih propisa u BiH", te "Implementacija MONEYVAL i FATF preporuka" – Strateški cilj I. U Programu rada Ministarstva sigurnosti za 2019. planirana je aktivnost "Izrada Nacrta Zakona o sprečavanju pranja novca i finansiranja terorističkih aktivnosti". Obzirom da se više od polovine članova Zakona o sprečavanju pranja novca i finansiranja terorističkih aktivnosti („Službeni glasnik BiH“, broj 47/14 i 67/16) mijenja, odnosno dopunjuje, odlučeno je da se pristupiti donošenju novog Zakona u skladu sa odredbom člana 46. stav 3.) Jedinstvenih pravila za izradu pravnih propisa u institucijama Bosne i Hercegovine.	DA	DA	NE	IV

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.2. Unaprijeđenje kreiranja politika, procesa integracije u EU i reforme javne uprave						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
14.2.2 Javna uprava i saradnja sa civilnim društvom						
14.2.2.2 Unaprijeđenje zakonodavnog okvira, kapaciteta i vođenja upravnog postupka						
Zakon o izmjenama i dopunama Zakona o slobodi pristupa informacijama	Ministarstvo pravde BiH	Izrada teksta zakona, kojim će se regulisati pitanja u vezi slobode pristupa informacijama.	NE	DA	DA	IV
Zakon o ministarstvima i drugim organima uprave	Ministarstvo pravde BiH	Inicijativa Agencije za poštanski saobraćaj	DA	DA	DA	IV
Zakon o postupku imenovanja na nivou institucija BiH	Ministarstvo pravde BiH	Zakona o izmjenama i dopunama Zakona o izmjenama i dopunama Zakona o ministarskim imenovanjima, imenovanjima Vijeća ministara BiH i drugim imenovanjima proizlazi iz potrebe da se određena pitanja iz ove oblasti urede na drugačiji način, a na što su ukazale problemi i dileme koje su se pojavile u primjeni zakona.	NE	DA	NE	IV

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.3. Unaprijediti operativne sposobnosti i spremnost oružanih snaga BiH						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
Zakon o izmjenama i dopunama Zakona o platama i naknadama u institucijama BiH	Ministarstvo financija i trezora	Rješavanje radno-pravnog statusa pripadnika MO i OS BIH	NE	DA	DA	III

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.6. Unaprijeđenje efikasnosti, odgovornosti, kvalitete i neovisnosti sektora pravde u BiH						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
14.6.1 Normativno pravna djelatnost, provođenje i praćenje propisa iz oblasti pravosuđa						
14.6.1.1 Izrada i upućivanje u proceduru usvajanja propisa iz oblasti pravosuđa						
Zakon o upravljanju imovinom stečenom krivičnim djelom	Ministarstvo pravde BiH	Osnovni cilj donošenja ovog zakona je da se na sveobuhvatan, precizan i jednostavan način uredi pravila postupka unutar kojeg će se moći efikasno otkriti, osigurati i, po potrebi, privremeno oduzeti, do donošenja odluke suda o trajnom oduzimanju imovinske koristi koja je proistekla iz zakonom zabranjenih i kažnjivih radnji koje imaju obilježja krivičnog djela, propisanih važećim zakonodavstvom na nivou BiH. Poseban cilj zakona je da se uspostave efikasni mehanizmi za rukovođenje imovinom koja je na osnovu ovog i drugih zakona privremeno ili trajno oduzeta od strane pravosudnih institucija na nivou BiH.	NE	DA	DA	IV
Zakon o izmjenama i dopunama Zakona o Tužilaštvu BiH		Ovim zakonom će se regulisati pitanja vezana za organizaciju i rad Tužilaštva BiH. Imajući u vidu razloge za donošenje Zakona o sudovima BiH, potrebno je uskladiti i Zakon o Tužilaštvu BiH, koje bi bio stranka u postupku i pred Sudom BiH i Višim sudom BiH.	NE	DA	NE	IV
Zakon o izmjenama i dopunama Zakona o Visokom sudskom i tužilačkom vijeću BiH		Tokom primjene Zakona o VSTV-u BiH, od 2004. godine, pored brojnih pozitivnih pomaka ukazano je na potrebu za otklanjanje uočenih nedostataka i unapređenjem odredbi koje se tiču: sastava VSTV-a BiH, izbora njegovih članova, mandata i njegovog prestanka, uspostavljanja dva podvijeća, uslove i mandat za vršenje dužnosti sudije ili tužioca, imenovanje sudija i tužilaca, disciplinsku odgovornost sudija i tužilaca, privremeno udaljenje sudija i tužilaca od vršenja dužnosti, nespojivost dužnosti sudije i tužioca s drugim dužnostima, prestanak mandata sudija i tužilaca i druga pitanja vezana za funkcionisanje VSTV-a BiH.	NE	DA	DA	IV
Zakon o sudovima BiH	Ministarstvo pravde BiH	Reforma žalbenog sistema Suda BiH u skladu sa EKLJP (član 2. Protokol 7. uz EKLJP garantuje pravo na žalbu u krivičnim predmetima tako da svako ko je osuđen za krivično djelo ima pravo da o njegovoj žalbi odluči viši sud saglasno zakonu). Pravo da o žalbi odluči viši sud saglasno zakonu, odnosno drugi nezavisan i nepristran sud, zahtijeva ispitivanje jedne stvari u dvije sudske instance, od dva nezavisna suda pruža mnogo više jamstva za pravilnost i zakonitost postupka, a takođe i za potpunu zaštitu prava i interesa stranaka u postupku, te predstavlja osnovni razlog da se pristupi pripremi novog zakonskog teksta kojim bi se osnovao Viši sud BiH, ali i mijenjala nadležnost i struktura Suda BiH koji bi u prvom stepenu sudio u stvarima iz svoje nadležnosti.	NE	DA	DA	IV
Zakon o izmjenama i dopunama Zakona o izvršnom postupku pred Sudom BiH		Prijedlogom Zakona o izmjenama i dopunama Zakona o izvršnom postupku pred Sudom BiH će se regulisati pitanja vezana za efikasno rješavanje izvršnih i parničnih predmeta u pravosuđu Bosne i Hercegovine.	NE	DA	NE	IV

Zakon o Pravobranilaštvu BiH		Prijedlogom zakona se uređuje oblast mirovnog rješavanja sporova, u skladu sa razlozima navedenim u razlozima za donošenje Zakona o izmjenama i dopunama Zakona o parničnom postupku pred Sudom BiH.	NE	DA	NE	IV
14.6.2 Normativno pravna djelatnost, provođenje i praćenje propisa iz oblasti sistema izvršenja krivičnih sankcija i inspeksijski nadzor						
14.6.2.1 Rukovođenje sistemom za izvršenje krivičnih sankcija BiH						
Izrada nacrtu Zakona o izmjenama i dopunama Zakona BiH o izvršenju krivičnih sankcija, pritvora i drugih mjera	Ministarstvo pravde BiH	Izrada Zakon o izmjenama i dopunama Zakona BiH o izvršenju krivičnih sankcija, pritvora i drugih mjera proizlazi iz potrebe omogućavanja stavljanja u funkciju Državnog zatvora BiH	NE	DA	NE	I-IV
14.6.3 Sistem međunarodne pravne pomoći						
14.6.3.1 Pružanje međunarodne i međuentitetske pravne pomoći						
Zakon o izmjenama i dopunama Zakona međunarodne pomoći u krivičnim stvarima	Ministarstvo pravde BiH	Uređuje se način i postupak pružanja međunarodne pravne pomoći u krivičnim stvarima.	NE	DA	NE	I-IV

III – ZBIRNI PREGLED ZAKONA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.7 Unaprjeđenje kreiranja politika, procesa integracije u EU i reforme javne uprave						
Naziv zakona	Nositelj aktivnosti	Razlozi za donošenje zakona	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4	5		
14.7.1 Državljanstvo i putne isprave						
14.7.1.1 Zakon o izmjenama i dopunama Zakona o državljanstvu BiH	Ministarstvo civilnih poslova BiH	Razlozi za donošenje Zakona su unapređenje zakonskih rješenja kojima se reguliše način sticanja i prestanka državljanstva Bosne i Hercegovine, u cilju omogućavanja prava na državljanstvo BiH i poboljšanje zakonskih rješenja radi sprječavanja pojave apatrida	NE	DA	NE	II

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.1. Stabilan i transparentan sistem financiranja BiH, upravljanje i kontrola javnih financija i ispunjenje međunarodnih finansijskih obaveza						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
1.1.5 Politike i sistemi za upravljanje i kontrolu finansiranja institucija BiH						
1.1.5.1 Priprema, analiza i kontrola izvršenja budžeta institucija BiH i izvještavanje						
1.1.5.2 Upravljanje trezorskim operacijama u institucijama BiH u skladu sa EU standardima						
Podzakonska akta Zakona o plaćama i naknadama u institucijama BiH	Ministarstvo financija i trezora BiH	Obveza propisana Zakonom				II
1.1.6 Upravljanje javnim dugom i odnosi sa finansijskim institucijama						
Podzakonska akta u skladu sa čl. 52,53, 56,62 i 65 . Zakona i zaduživanju , dugu i garancijama BiH	Ministarstvo financija i trezora BiH	Aktivnost planirana Akcijskim planom reforme upravljanja javnim dugom za razdoblje 2017.-2020. godina				III i IV
1.1.8 Finansijsko planiranje razvoja, koordinacija međunarodne pomoći i upravljanje pred-pristupnom pomoći Evropske unije						
1.1.8.1 Upravljanje javnim investicijama, srednjoročno planiranje i koordinacija međunarodne pomoći						
Izmjena i dopuna Odluke o postupku srednjoročnog planiranja, praćenja i izvještavanja u institucijama BiH	Ministarstvo financija i trezora BiH	Realiziranje Akcijskog plana Strategije reforme upravljanja javnim financijama 2016-2020				IV
Izmjena i dopuna Uputstva o metodologiji u postupku srednjoročnog planiranja, praćenja i izvještavanja u institucijama BiH	Ministarstvo financija i trezora BiH	Realiziranje Akcijskog plana Strategije reforme upravljanja javnim financijama 2016-2020				IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.2. Unaprjeđenje vanjskotrgovinske politike i stranih investicija						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
1.2.8 Razvijanje i unapređenje mjera carinsko-tarifne politike						
1.2.8.1 Kreiranje i provođenje propisa iz oblasti carinske tarife						
Odluka o utvrđivanju Carinske tarife BiH za 2020. godinu	MVTEO	Usaglašavanje Carinske tarife sa kombinovanom nomenklaturom Evropske unije	DA	DA	NE	IV

Odluka o privremenoj suspenziji i privremenom smanjenju carinskih stopa kod uvoza određenih roba	MVTEO	Odlukom će se urediti uslovi, postupak i način za primjenu privremenih suspenzija, privremenih smanjenja stope carine i privremenih tarifnih kvota u skladu sa članom 2. stav (1) tačka d) Zakona o carinskoj tarifi („Službeni glasnik BiH“, broj 58/12).	NE	DA	DA	IV
Odluka o ponavljanju količina tarifnih kvota u 2019. godini koje se odnose na uvoz sirovog šećera od šećerne trske za rafinisanje	MVTEO	Donošenje Odluke na osnovu zahtjeva privrednih subjekata	NE	DA	DA	III-IV
1.2.8.3 Kreiranje i nadgledanje provođenja carinskih propisa, praćenje provođenja pravila porijekla, kontrola i nadzor						
Odluka o uslovima za sticanje nepreferencijalnog porijekla robe*	MVTEO	Donošenje ovog podzakonskog akta je na osnovu Zakona o carinskoj politici u BiH	DA	NE	NE	IV
Odluka o provođenju mjerenja vremena potrebnog za puštanje robe u slobodan promet, izvještavanju o vremenu potrebnom za puštanje robe u slobodan promet i preporukama za njeno poboljšanje	MVTEO	Implementacija Dodatnog protokola 5 CEFTA 2006 sporazuma	NE	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.3 Unaprjeđenje provođenja vanjske politike BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
1.3.1 Provođenje vanjske Politike Bosne i Hercegovine						
1.3.1.2 Ispunjavanje obaveza iz SSP koje su nadležnosti Mvp BiH						
Prijedlozi odluka Vijeća ministara BiH o provođenju restriktivnih mjera EU	Ministarstvo vanjskih poslova BiH	Provođenje obavezujućih rezolucija Vijeća sigurnosti UN-a, kao i provođenje obaveza po Članu 10. Sporazuma o stabilizaciji i pridruživanju između BiH i EU, te po članu 2. Zakona o primjeni određenih privremenih mjera radi efikasnog provođenja mandata međunarodnog krivičnog suda za bivšu Jugoslaviju te drugih međunarodnih restriktivnih mjera.	DA	DA	NE	III
1.3.2 Razvoj službe Ministarstva vanjskih poslova						
1.3.2.2 Stvaranje pravnog okvira za funkcioniranje MVP BiH						
Pravilnik o unutrašnjoj organizaciji MVP BiH	Ministarstvo vanjskih poslova BiH	Po okončanju aktivnosti oko donošenja Zakona o vanjskim poslovima BiH, pristupit će se izradi Pravilnika o unutrašnjoj organizaciji i provođenju svih aktivnosti koje prate ovaj postupak. Poseban aspekt ovog problema predstavlja činjenica da Odluka Vijeća ministara BiH o	NE	NE	NE	I

		načelima za utvrđivanje unutrašnje organizacije organa uprave BiH i Odluka Vijeća ministara BiH o razvrstavanju radnih mjesta i kriterija za opis poslova radnih mjesta u institucijama BiH ne prepoznaju specifičnu strukturu radnih mjesta u ovom Ministarstvu (kategorije službeničkih i zaposleničkih radnih mjesta, kao i imenovanih lica, koje su utvrđene Odlukom, ne prepoznaju diplomatsko-konzularna radna mjesta) i stoga predmetne Odluke ovo Ministarstvo nije u mogućnosti implementirati, niti donijeti novi Pravilnik o unutrašnjoj organizaciji bez donošenja Zakona o vanjskim poslovima. Kao „lex specialis“ taj zakon će predstavljati novi pravni okvir za izradu Pravilnika, sa potpuno novim rješenjima u raznim oblastima djelovanja i rada MVP BiH.				
Pravilnik o specijaliziranim službenim vozilima	Ministarstvo vanjskih poslova BiH	Radna grupa treba ponovo prikupiti mišljenja nadležnih institucija za navedeni Pravilnik jer su postojeća već zastarila. Aktom MVP BiH, br. 09/1-22-34-815-2/16 od 17.01.2017. godine, Vijeću ministara BiH upućena je urgencija povodom Prijedloga Pravilnika o specijaliziranim službenim vozilima, koji je upućen u procedure davanja suglasnosti aktom br. 09/1-22-34-815-1/16 od 19.08.2016. godine. MVP BiH će uputiti novu urgenciju VM BiH, povodom davanja suglasnosti na predloženi tekst Pravilnika o specijaliziranim službenim vozilima.	NE	NE	NE	I
Pravilnik o plaćama, dodacima i naknadama osoblja DKP BiH	Ministarstvo vanjskih poslova BiH	Radna grupa MVP BiH je okončala postupak izrade nacrtu Pravilnika o platama, dodacima i naknadama osoblja u DKP BiH i pribavila mišljenje Ministarstva pravde BiH, Ureda za zakonodavstvo, Ministarstva financija i trezora. U toku je usklađivanje teksta Pravilnika sa preporukama i mišljenjem nadležnih institucija BiH. Očekuje se pozitivno mišljenje da bi Pravilnik stupio na snagu	NE	E	NE	I
Unapređenje rada MVP-a, kroz preuzimanje objekata dobivenih sukcesijom te obezbjeđenje propisanih standarda za rad DKP						
Odluka o zajedničkoj prodaji rezidencije stalnog predstavnika bivše SFRJ pri UN u New Yorku na adresi:730 Park Avenue, N.Y. 10021(br.50 dodatka Anexa B) (Broj Odluke 76/18 od 23.05.2018.)	Ministarstvo vanjskih poslova BiH	Provođenje Sporazuma o pitanjima sukcesije bivše SFRJ	NE	DA	DA	II
1.3.3 Zastupanje i zaštita prava i interesa građana i pravnih lica Bosne i Hercegovine u inostranstvu						
1.3.3.1 Pružanje konzularnih usluga građanima BiH u inozemstvu i stranim državljanima u BiH						
Pravilnik o izdavanju kratkoročne vize (viza C) i aerodromske tranzitne vize (viza A)	Ministarstvo vanjskih poslova BiH	Usklađivanje sa Zakonom o strancima	DA	DA	NE	I
Pravilnik o izdavanju viza za dugoročni boravak (viza D)	Ministarstvo vanjskih poslova BiH	Usklađivanje sa Zakonom o strancima	DA	DA	NE	I
Odluka o vizama	Ministarstvo vanjskih poslova BiH	Izrada prečišćenog teksta Odluke o vizama radi lakše primjene u praksi	DA	DA	NE	I

Lista stranih putnih isprava i dokumenata koje priznaje BiH i s kojima stranci mogu preći državnu granicu BiH	Ministarstvo vanjskih poslova BiH	Usklađivanje sa Zakonom o strancima	DA	DA	NE	II
Uputstvo o postupanju prilikom rješavanja zahtjeva za izdavanje dozvole za prelet i slijetanje stranih državnih aviona.	Ministarstvo vanjskih poslova BiH	Usklađivanje sa Pravilnikom o odobravanju letova	DA	DA	NE	III

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJI PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.4. Osigurati kvalitetne, harmonizirane i pravovremene statističke podatke svim korisnicima						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
1.4.1 Proizvodnja službene statistike u skladu sa potrebama korisnika						
1.4.1.1 Provedba statističkih istraživanja/ aktivnosti						
Odluka o usvajanju Plana rada Agencije za statistiku BiH za 2020. godinu	Agencija za statistiku BiH	<ul style="list-style-type: none"> – Preporuke eksperata EUROSTATA iz AGA izvještaja (Globalna procjena statističkog sistema u BiH), a koje se odnose na obavezu izrade godišnjih planova rada; – Obaveza izrade godišnjeg plana rada prema odredbama člana 14. Zakona o statistici BiH; – Koordinacija provedbe statističkih aktivnosti sa entitetskim zavodima za statistiku. 	NE	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: I. Integrirani rast						
Strateški cilj: 2. Unaprijediti razvoj konkurentnog ekonomskog okruženja						
Srednjoročni cilj: 2.1 Unaprijediti sistem infrastrukture kvaliteta u skladu sa EU legislativama i dobrom praksom EU, efikasniju regulaciju tržišta u svrhu osiguranja slobodnog kretanja roba i usluga i tržišne fer konkurencije						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
2.1.4 Održavanje i razvoj sistema standardizacije u Bosni i Hercegovini i unapređenje usluga Instituta za standardizaciju BiH						
2.1.4.1 Praćenje i usvajanje evropskih/međunarodnih standarda i izrada izvornih BAS standarda uz poboljšanje i održavanje sistema upravljanja i informacionog sistema za upravljanje standardima (SMIS)						
Pravilnik o unutrašnjoj organizaciji Instituta za standardizaciju BiH	Institut za standardizaciju BiH	Prilagođavanje unutrašnje organizacije Instituta za standardizaciju BiH u skladu sa Odlukom o načelima za utvrđivanje unutrašnje organizacije organa uprave BiH („Službeni glasnik BiH“, broj 30/13), u skladu sa Odlukom o razvrstavanju radnih mjesta i kriterijumima za opis poslova radnih mjesta u institucijama BiH („Službeni glasnik BiH“, br. 30/13 i 67/15), u skladu sa obavezama koje će proizilaziti iz punopravnog članstva Instituta u Evropskim organizacijama za standardizaciju - CEN/CENELEC, potrebama zainteresovanih strana i preporukama Savjeta ministara BiH u skladu sa reformom javne uprave, a sve u cilju bolje efikasnosti i usklađivanja sa evropskim modelom.	NE	DA	DA	I
2.1.5 Rješavanje predmeta iz oblasti konkurencije po službenoj dužnosti i zahtjevu stranaka uključujući i promociju i zaštitu tržišne konkurencije						
2.1.5.1. Rješavanje predmeta iz oblasti konkurencije i davanje stručnih mišljenja						
Pravilnik o unutrašnjoj organizaciji Konkurencijskog vijeća BiH	Konkurencijsko vijeće BiH	Postupanje u skladu sa rješenjem Upravnog inspektorata Ministarstva pravde BiH, te usklađivanje sa zaključcima i odlukama Vijeća ministara BiH	NE	NE	NE	IV
Pravilnik o dinamičkom sistemu kupovine	Agencija za javne nabavke BiH	Dalje usklađivanje legislative o javnim nabavkama sa direktivama EU, sa ciljem što transparentnijeg i efikasnijeg trošenja javnih sredstava.	DA	DA	DA	IV
Pravilnik o izmjenama i dopunama Pravilnika o praćenju postupaka javnih nabavki	Agencija za javne nabavke BiH	Harmonizacija sa Direktivama EU, kao i realnoj potrebi uočenoj kroz praćenje prethodnih godina.	DA	DA	NE	III
2.1.8 Razviti strateški okvir razvoja sistema infrastrukture kvaliteta u BiH						
2.1.8.1 Izraditi Nacrt Startegije za razvoj infrastrukture kvaliteta u BiH sa Akcionim planom						
Odluka o uspostavljanju radne grupe za donošenje Strategije	MVTEO	Imanovanje članova Radne grupe sa zadacima, ciljevima i rokovima za izradu Strategije	NE	DA	NE	I
2.1.9 Preuzimanje Uredbi i Direktiva novog i starog pristupa u pravni sistem BiH						
2.1.9.1 Priprema Nacrta i donošenje naredbi kojima se preuzimaju preostale direktive Novog pristupa						
Naredba o sigurnosti igračaka	MVTEO	Realizovanje mjera definisanih Programom preuzimanja tehničkih propisa ("Službeni glasnik BiH" broj 35/06)	DA	DA	NE	IV

Naredba o mjernim instrumentima	MVTEO	Realizovanje mjera definisanih Programom preuzimanja tehničkih propisa ("Službeni glasnik BiH" broj 35/06)	DA	DA	NE	III
Naredba o sigurnosti plinskih aparata	MVTEO	Realizovanje mjera definisanih Programom preuzimanja tehničkih propisa ("Službeni glasnik BiH" broj 35/06)	DA	DA	NE	IV
2.1.10 Uskladiti horizontalno zakonodavstvo u oblasti infrastrukture kvaliteta u BiH sa EU Novim paketom mjera iz 2008. godine						
2.1.10.2 Priprema nacrtu i donošenja odluke						
Odluka o uslovima i načinu imenovanja tijela za ocjenjivanje usklađenosti (kojim se transponuju EU Odluka 768/2008 i Uredba 765/2008)	MVTEO	Potreba harmonizacije horizontalnog propisa sa EU zahtjevima i implementaciji CEFTA sporazuma	DA	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: Integrirani rast						
Strateški cilj: 2. Unaprijediti razvoj konkurentnog ekonomskog okruženja						
Srednjoročni cilj: 2.2. Unaprjeđenje zaštite potrošača						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provodenje
1	2	3	4			
2.2.2 Poboljšanje rada Savjeta za zaštitu potrošača BiH						
2.2.2.1 Unaprjeđenje aktivnosti Savjeta za zaštitu potrošača BiH						
Odluka o usvajanju državnog godišnjeg programa za zaštitu potrošača u BiH za 2019. godinu	MVTEO	Prema čl. 99. Zakona o zaštiti potrošača u BiH („Sl.gl. BiH“, broj 25/06) , MSTEKO koordinira izradu Državnog godišnjeg programa za zaštitu potrošača a Savjeta za zaštitu potrošača BiH na osnovu čl. 107. istog zakona predlaže na usvajanje Savjeta ministara BiH navedeni program	NE	NE	NE	II

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: II. pametan rast						
Strateški cilj: 3. Razvoj ljudskih resursa						
Srednjoročni cilj: 3.1. Unaprjeđenje politika, izvršenje međunarodnih obaveza i razvoj kvaliteta u oblasti obrazovanja u BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
3.1.1 Izrada i implementacija propisa i strateških dokumenata iz oblasti obrazovanja i mladih						
3.1.1.2 Implementacija i poboljšanje normativnog i strateškog okvira za oblast obrazovanja i mladih						
Odluka o reviziji Strategije učenja o preduzetništvu u obrazovnim sistemima u BiH za period 2012-2015 sa Akcionim planom impelementacije	Ministarstvo civilnih poslova BiH	Na 76.sjednici Vijeća ministara BiH, dana 4.10.2016, razmotrena je i usvojena Informacija o provedbi Strategije učenja o poduzetništvu u obrazovnim sistemima u BiH za period 2012-2015 sa Akcionim planom implementacije. Vijeće ministara BiH zadužilo je Ministarstvo civilnih poslova BiH da u saradnji s nadležnim obrazovnim vlastima i Ministarstvom vanjske trgovine i ekonomskih odnosa pokrene aktivnosti na revidiranju strategije kako bi se prioriteti iz Akcionog plana, koji su u skladu s razvojnim politikama Evropske unije, dalje razvijali i u potpunosti implementirali.	NE	DA	NE	IV
Odluka o usvajanju strateškog dokumenta za oblast mladih u BiH	Ministarstvo civilnih poslova BiH	Donošenjem navedenog podzakonskog akta omogućilo bi se povlačenje sredstava iz IPA fondova u oblasti mladih obzirom da je osnovni zahtjev EU donošenje dokumenta strateškog tipa na nivou BiH.	NE	DA	NE	IV
Odluka o kriterijima za dodjelu grant sredstava za sufinansiranje dopunskog obrazovanje djece bosanskohercegovačkih iseljenika u inostranstvu	Ministarstvo civilnih poslova BiH	U skladu sa DOB 2019-2021.Obaveze BiH, u vezi s organizovanjem dopunske nastave u inostranstvu za djecu bh državljana, između ostalog, proizilaze iz Okvirnog zakona o osnovnom i srednjem obrazovanju u BiH stav 2. član 33., gdje je precizirano je da će se finansijska sredstva za troškove nastavnog osoblja, ako iz domicilnih propisa ne proizilazi da padaju na teret zemalja prijema, planirati u budžet institucija BiH. Vijeće ministara BiH na 70. sjednice, održanoj 24. avgusta 2016. godine razmotrilo je i usvojilo Informaciju o dopunskom obrazovanju u inostranstvu. Uz Informaciju usvojeno je šest zaključaka koji obavezuju resorna ministarstva na unaprjeđenje dopunskog obrazovanja u inostranstvu.	NE	DA	NE	III
Odluka o kriterijima za dodjelu granta za sufinansiranje projekata iz oblasti obrazovanja u Bosni i Hercegovini	Ministarstvo civilnih poslova BiH	U skladu sa DOB 2019-2021. Sredstvima granta sufinansirali bi se projekti i aktivnosti u oblasti obrazovanja, od općeg značaja i koristi za BiH koji imaju za cilj harmoniziranje s evropskim obrazovnim prostorom i uspostavu evropskih standarda u obrazovanju. Sredstva bi se koristila za podsticanje, uspostavljanje i ostvarivanje saradnje sa međunarodnim i domaćim institucijama i drugim pravnim licima radi sufinansiranja projekata i aktivnosti u oblasti obrazovanja, od općeg značaja i koristi za BiH.	NE	DA	NE	III
Odluka o dodjeli grant sredstava za sufinansiranje dopunskog obrazovanje	Ministarstvo civilnih poslova BiH	U skladu sa DOB 2019-2021. Obaveze BiH, u vezi s organizovanjem dopunske nastave u inostranstvu za djecu bh državljana, između ostalog, proizilaze iz Okvirnog zakona o	NE	DA	NE	IV

djece bosanskohercegovačkih iseljenika u inostranstvu		osnovnom i srednjem obrazovanju u BiH stav 2. član 33., gdje je precizirano je da će se finansijska sredstva za troškove nastavnog osoblja, ako iz domicilnih propisa ne proizilazi da padaju na teret zemalja prijema, planirati u budžet institucija BiH. Vijeće ministara BiH na 70. sjednici, održanoj 24. avgusta 2016. razmotrilo je i usvojilo Informaciju o dopunskom obrazovanju u inostranstvu. Uz Informaciju usvojeno je šest zaključaka koji obavezuju resorna ministarstva na unaprjeđenje dopunskog obrazovanja u inostranstvu.				
Odluka o dodjeli granta za sufinansiranje projekata iz oblasti obrazovanja u Bosni i Hercegovini	Ministarstvo civilnih poslova BiH	U skladu sa DOB 2019-2021.Sredstvima granta sufinansirali bi se projekti i aktivnosti u oblasti obrazovanja, od općeg značaja i koristi za BiH koji imaju za cilj harmoniziranje s evropskim obrazovnim prostorom i uspostavu evropskih standarda u obrazovanju. Sredstva bi se koristila za podsticanje, uspostavljanje i ostvarivanje saradnje sa međunarodnim i domaćim institucijama i drugim pravnim licima radi sufinansiranja projekata i aktivnosti u oblasti obrazovanja, od općeg značaja i koristi za BiH.	NE	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: II. Pametan rast						
Strateški cilj: 4. Povećati industrijsku konkurentnost						
Srednjoročni cilj: 4.1. Povećati industrijsku konkurentnost kroz razvoj malih i srednjih poduzeća						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
4.1.1.Razviti sistem koordinacije po SBA ("Small business Act")						
4.1.1.1. Izraditi Prijedlog odluke o uspostavljanju mreže SBA koordinatora u BiH						
Odluka o koordinaciji	MVTEO	Imenovanje članova radne grupe sa zadacima, ciljevima i rokovima za izradu Odluke	NE	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: II. Pametan rast						
Strateški cilj: 4. Povećati industrijsku konkurentnost						
Srednjoročni cilj: 4.2. Unaprijediti politike u oblasti nauke u BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
4.2.1 Implementacija projekta iz oblasti nauke						
4.2.1.1 Unaprijediti koordinaciju aktivnosti i imlementaciju propisa iz oblasti nauke na nivou BiH						
Prijedlog Odluke o kriterijima za dodjelu grant sredstava «Podrška tehničkoj kulturi i inovatorstvu»	Ministarstvo civilnih poslova BiH	U skladu s odredbama zakona o budžetu institucija BiH i međunarodnih obaveza za 2019.godinu Vijeće ministara BiH donosi Odluku o kriterijima za dodjelu grant sredstava "Podrška tehničkoj kulturi i inovatorstvu", kojom su utvrđeni kriteriji, uslovi i način za sufinansiranje projekata. Cilj je da se izrade dobri kriteriji kako bi sredstva iz tekućeg granta za sufinansiranje projekata koji daju doprinos razvoju tehničke kulture i inovatorstva u BiH, doprinijela implementaciji srateških dokumenta u oblasti nauke i inovacija i to kroz: a) podršku redovnom radu i programskim aktivnostima udruženja i saveza inovatora i tehničke kulture u BiH; b) podršku aktivnostima koje doprinose promociji inovatorstva i tehničke kulutre u BiH; c) podršku aktivnostima koje doprinose promociji domaćih inovacija na međunarodnom planu i učešće na međunarodnim događajima iz oblasti inovatorstva; d) podršku inovatorima-pojedincima za rad na inovacijama, zaštiti inovacija, te ispitivanjima i izradi prototipa; e) podršku aktivnostima koje doprinose primjeni inovacija u privredi.	NE	DA	NE	III
Prijedlog Odluke o dodjeli grant sredstava iz programa«Podrška tehničkoj kulturi i inovatorstvu»	Ministarstvo civilnih poslova BiH	U skladu s odredbama zakona o budžetu institucija BiH i međunarodnih obaveza za 2019.Ministarstvo civilnih poslova BiH po stupanju na snagu Odluke o kriterijima, putem javnog konkursa objavljuje postupak i način dodjele sredstava. Nakon provedene procedure po javnog konkursu odluku o dodjeli sredstava donosi Savjet ministara BiH. Cilj je da dodjeljena sredstva i podržani projekti doprinesu razvoju tehničke kulture i inovatorstva u BiH, i implementaciji srateških dokumenta u oblasti nauke i inovacija i to kroz: a) podršku redovnom radu i programskim aktivnostima udruženja i saveza inovatora i tehničke kulture u BiH; b) podršku aktivnostima koje doprinose promociji inovatorstva i tehničke kulutre u Bosni i Hercegovini; c) podršku aktivnostima koje doprinose promociji domaćih inovacija na međunarodnom planu i učešće na međunarodnim događajima iz oblasti inovatorstva;	NE	DA	NE	IV

		d) podršku inovatorima-pojedincima za rad na inovacijama, zaštiti inovacija, te ispitivanjima i izradi prototipa; e) podršku aktivnostima koje doprinose primjeni inovacija u privredi. Rezultat koji se želi postići je unapređenje inovatorstva i tehničke kulture kroz sufinansiranje minimalno 10 projekata iz ovog granta.				
Odluka o imenovanju članova Vijeća za nauku BiH	Ministarstvo civilnih poslova BiH	U skladu s odredbama Okvirnog zakona o osnovama naučno-istraživačke djelatnosti i koordinaciji unutrašnje i međunarodne naučno-istraživačke saradnje BiH.	NE	DA	NE	IV
4.2.1.2 Unaprijediti međunarodnu saradnju u oblasti nauke						
Prijedlog Odluke o kriterijima za dodjelu grant sredstava iz programa «Programi za pripremu projekata i potencijalnih kandidata za sredstva iz fonda H2020 »	Ministarstvo civilnih poslova BiH	U skladu s odredbama zakona o budžetu institucija BiH i međunarodnih obaveza za 2019.godinu Vijeće ministara BiH donosi Odluku o kriterijima za dodjelu grant sredstava iz programa “Programi za pripremu projekata i potencijalnih kandidata za sredstva iz fonda H2020”, kojom su utvrđeni kriteriji, uslovi i način za sufinansiranje projekata. Cilj je da se izrade dobri kriteriji kako bi se podržali projekti koji daju doprinos razvoju nauke i inovacija u BiH, te doprinose implementaciji strateških dokumenta i međunarodnih obaveza u oblasti nauke u Bosni i Hercegovini, kroz: a) Podršku pripremi projekata za otvorene tekuće pozive u okviru programa HORIZONT 2020 i realizaciju odobrenih projekata u okviru programa HORIZONT 2020; b) Podršku za učešće u akcijama u okviru programa COST; c) Podršku za pripremu i realizaciju projekata u okviru programa EUREKA; d) Podršku projektima koji doprinose većem stepenu uspješnosti učešća BiH u programu HORIZONT 2020. e) Podršku radu EURAXESS centra.	NE	DA	NE	III
Prijedlog Odluke o dodjeli grant sredstava iz programa «Programi za pripremu projekata i potencijalnih kandidata za sredstva iz fonda H2020 »	Ministarstvo civilnih poslova BiH	U skladu s odredbama zakona o budžetu institucija BiH i međunarodnih obaveza za 2019.godinu Ministarstvo civilnih poslova BiH po stupanju na snagu Odluke o kriterijima, putem javnog konkursa objavljuje postupak i način dodjele sredstava. Nakon provedene procedure po javnom konkursu odluku o dodjeli sredstava donosi Savjet ministara BiH. Cilj je da se podrže projekti koji daju doprinos razvoju nauke i inovacija u BiH, te doprinose implementaciji strateških dokumenta i međunarodnih obaveza u oblasti nauke u BiH, kroz: a) Podršku pripremi projekata za otvorene tekuće pozive u okviru programa HORIZONT 2020 i realizaciju odobrenih projekata u okviru programa HORIZONT 2020; b) Podršku za učešće u akcijama u okviru programa COST; c) Podršku za pripremu i realizaciju projekata u okviru programa EUREKA; d) Podršku projektima koji doprinose većem stepenu uspješnosti učešća BiH u programu HORIZONT 2020. e) Podršku radu EURAXESS centra.	NE	DA	NE	IV

		Rezultat koji se želi postići je veće učešće u programima Evropske unije za nauku kroz sufinansiranje minimalno 15 projekata iz ovog granta, te ispunjavanje međunarodnih obaveza.				
--	--	--	--	--	--	--

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: II. Pametan rast						
Strateški cilj: 4. Povećati industrijsku konkurentnost						
Srednjoročni cilj: 4.3. Unaprjeđenje sektora komunikacija, informacijskog društva i poštanskih usluga uz usklađivanje regulatornog okvira sa EU						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
4.3.1 Unaprjeđenje regulatornog okvira u skladu sa EU legislativom, relevantnim međunarodnim standardima i razvojem tehnologije i usluga						
4.3.1.1 Izmjena regulatornog okvira iz elektronskih komunikacija i AV medijskih usluga i uvođenje novih dozvola po potrebi, u svrhu daljeg rasta tržišta i primjene novih tehnologija						
Odluka o opsegu univerzalnih telekomunikacijskih usluga	RAK	Radi potpunog uvida u stanje preduzetih regulatornih aktivnosti u cilju implementacije univerzalnih telekomunikacionih usluga u BiH, Agencija je tokom 2012. i 2013. godine u potpunosti sprovela proceduru podnošenja prijedloga Odluke o opsegu univerzalnih telekomunikacionih usluga u i BiH (Odluka) Generalnom sekretarijatu Vijeća ministara BiH. Obzirom da se Odlukom o opsegu univerzalnih telekomunikacionih usluga u BiH ispunjavaju obaveze iz Zakona o komunikacijama, član 12, stav 2., u cilju reaktiviranja procesa usvajanja ove Odluke od strane Vijeća ministara BiH, Agencija je ponovo kandidovala Odluku za Program rada Vijeća ministara BiH za 2016. i 2017. godinu, u dijelu Zakonodavne aktivnosti, Prijedlozi podzakonskih i drugih normativnih akata.	DA	DA	DA	2019.
4.3.4 Komunikacije, informaciono društvo i poštanske usluge						
4.3.4.1 Izrada propisa i akata iz oblasti komunikacija, informacionog društva i pošta u BiH i usklađivanje propisa sa EU zakonodavstvom						
Odluka o izmjeni Odluke o utvrđivanju osnovnih kriterija za davanje saglasnosti Agenciji za poštanski promet BiH radi obavljanja dijela poslova iz svoje nadležnosti	Ministarstvo komunikacija i prometa BiH	Implementacija Zakona o poštama BiH	NE	DA	DA	IV
Odluka o načinu imenovanja koordinatora, korespondenta i kontakt osoba javnih poštanskih operatera BiH za poslove sa Svjetskom poštanskom unijom	Ministarstvo komunikacija i prometa BiH	Implementacija Zakona o poštama BiH; Implementacija ratificiranih akata Svjetske poštanske unije	NE	DA	DA	I
Odluka o izmjenama i dopunama Odluke o usvajanju dokumenta o tehničkotehnološkom i softverskom standardu za radnu stanicu u institucijama BiH	Ministarstvo komunikacija i prometa BiH	Veliki pomak u napredovanju tehničkotehnoloških performansi u odnosu na performanse definisane važećom Odlukom, prvenstveno vezano za <i>all in one</i> radne stanice; preporuka Kancelarije za reviziju institucija BiH	NE	DA	DA	II

V – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: II. Pametan rast						
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore						
Srednjoročni cilj: 5.1. Unaprijediti politike u oblasti kulture i sporta u BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Uskladjivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
5.1.1 Implementacija projekta i programa koji doprinose razvoju kulture i sporta						
5.1.1.1 Unaprijediti koordinaciju aktivnosti u oblasti kulture u BiH						
Prijedlog Odluke o kriterijima za dodjelu grant sredstava «Sufinansiranje projekata institucija kulture u BiH»	Ministarstvo civilnih poslova BiH	U skladu s Nacrtom zakona o budžetu institucija BiH i međunarodnih obaveza za 2019.godinu, Vijeće ministara BiH donosi Odluku o kriterijima za dodjelu sredstava iz tekućeg granta "Sufinansiranje projekata institucija kulture u BiH", kojom su utvrđeni uslovi, kriteriji, postupak i način dodjele sredstava. Cilj dodjele grant sredstava "Sufinansiranje projekata institucija kulture u BiH" je podrška projektima koji daju doprinos razvoju kulture u BiH i implementaciji prioriteta Strategije kulturne politike u BiH, i to kroz podršku za sljedeće aktivnosti: a) podršku redovnom radu i programskim aktivnostima, te infrastrukturnim radovima za ustanove kulture, b) podršku manifestacijama u oblasti kulture, c) podršku za realizaciju projekata odobrenih iz programa EU Kreativna Evropa, d) podršku vjerskim zajednicama za projekte koji se odnose na očuvanje kulturne i istorijske baštine u BiH Cilj je da se izrade dobri kriteriji koji će biti u skladu s prioritetima Strategije kulturne politike u BiH .	NE	DA	NE	II
Prijedlog Odluke o dodjeli grant sredstava «Sufinansiranje projekata institucija kulture u BiH»	Ministarstvo civilnih poslova BiH	U skladu s Nacrtom zakona o budžetu institucija BiH i međunarodnih obaveza za 2019.godinu, Ministarstvo civilnih poslova BiH po stupanju na snagu odluke o kriterijima za dodjelu sredstava iz tekućeg granta "Sufinansiranje projekata institucija kulture u BiH", putem javnog konkursa objavljuje postupak i način dodjele sredstava. Nakon provedene procedure javnog konkursa konačnu odluku o dodjeli sredstava donosi Savjet ministara BiH. Cilj odluke o dodjeli sredstava je da se podržanim projektima doprinese implementaciji Strategije kulturne politike u BiH. Rezultat koji se želi postići je za 5% veći broj korisnika koji su na direktan ili indirektan način imali koristi od realizacije projekata podržanih iz sredstava granta u odnosu na 2018. godinu.	NE	DA	NE	IV
Odluka o imenovanju članova Državne komisije za saradnju BiH s UNESCO	Ministarstvo civilnih poslova BiH	U skladu s Odlukom o osnivanju Državne komisije za saradnja BiH s UNESCO i istekom mandata biće potrebno pokrenuti procedure za imenovanje novih članova komisije.	NE	DA	NE	IV
5.1.1.2 Unaprijediti međunarodnu saradnju u oblasti kulture u BiH						
Prijedlog Odluke o kriterijima za dodjelu grant sredstava «Međunarodna kulturna saradnja»	Ministarstvo civilnih poslova BiH	U skladu s odredbama zakona o budžetu institucija BiH i međunarodnih obaveza za 2019.godinu, Vijeće ministara BiH donosi Odluku o kriterijima za dodjelu sredstava iz tekućeg granta "Međunarodna kulturna saradnja", kojom su utvrđeni uslovi, kriteriji, postupak i način dodjele	NE	DA	NE	II

		sredstava. Cilj je da se izrade dobri kriteriji kako bi se iz grant sredstava «Međunarodna kulturna saradnja» dala podrška projektima koji doprinose unapređenju međunarodne saradnje u oblasti kulture i međunarodnoj promociji kulturnog stvaralaštva BiH, a u skladu s prioritetima Strategije kulturne politike u BiH. Ovim se doprinosi i realizaciji međunarodnih obaveza po osnovu potpisanih međunarodnih sporazuma i članstva BiH u program EU Kreativna Evropa.				
Prijedlog Odluke o dodjeli grant sredstava iz programa «Međunarodna kulturna saradnja»	Ministarstvo civilnih poslova BiH	U skladu s odredbama zakona o budžetu institucija BiH i međunarodnih obaveza za 2019.godinu, Vijeće ministara BiH donosi Odluku o kriterijima za dodjelu sredstava iz tekućeg granta "Međunarodna kulturna saradnja", kojom su utvrđeni uslovi, kriteriji, postupak i način dodjele sredstava. Cilj je da se izrade dobri kriteriji kako bi se iz grant sredstava «Međunarodna kulturna saradnja» dala podrška projektima koji doprinose unapređenju međunarodne saradnje u oblasti kulture i međunarodnoj promociji kulturnog stvaralaštva BiH, a u skladu s prioritetima Strategije kulturne politike u BiH. Ovim se doprinosi i realizaciji međunarodnih obaveza po osnovu potpisanih međunarodnih sporazuma i članstva BiH u program EU Kreativna Evropa.	NE	DA	NE	IV
5.1.1 Implementacija projekta i programa koje doprinose razvoju kulture i sporta						
5.1.1.3 Uspješna koordinacija aktivnosti u oblasti sporta						
Usvajanje Odluke o kriterijima za raspored sredstava tekućeg granta "Sufinansiranje sportskih manifestacija "	Ministarstvo civilnih poslova BiH	U skladu s Nacrtom zakona o budžetu institucija BiH i međunarodnih obaveza za 2019. godinu; Svrha Odluke o kriterijima za raspored sredstava tekućeg granta "Sufinansiranje sportskih manifestacija" jeste da se istom utvrde korisnici sredstava koji ostvaruju pravo na dodjelu sredstava, kao i uslovi, način i ciljevi dodjele sredstava namjenjenih za tekući grant "Sufinansiranje sportskih manifestacija". Također, navedenom Odlukom se definišu i opći i tematski kriteriji za vrednovanje podnesenih zahtjeva korisnika sredstava, imenovanje Komisije koja će razmatrati pristigle zahtjeve, obaveza korisnika sredstava da podnesu izvještaje o namjenskom utrošku sredstava te kontrola odobrenih programa	NE	DA	NE	II
Usvajanje Odluke o rasporedu sredstava tekućeg granta "Sufinansiranje sportskih manifestacija"	Ministarstvo civilnih poslova BiH	U skladu s Nacrtom zakona o budžetu institucija BiH i međunarodnih obaveza za 2019. godinu i Odlukom o kriterijima za raspored sredstava tekućeg granta "Sufinansiranje sportskih manifestacija"; Svrha Odluke o rasporedu sredstava tekućeg granta "Sufinansiranje sportskih manifestacija" jeste da se istom rasporede sredstava tekućeg granta krajnjim korisnicima sredstava koji ispunjavaju uslove definisane Odlukom o kriterijima odnosno Javnim konkursom za dodjelu sredstava tekućeg granta "Sufinansiranje sportskih manifestacija", da se sufinansiraju projekti u oblasti sporta, da se utvrdi ko je zadužen za realizaciju Odluke kao i definisanje obaveze dostavljanja izvještaja o namjenskom utrošku dodjeljenih sredstava od strane krajnjih korisnika.	NE	DA	NE	III
Usvajanje Odluke o dodjeli državne nagrade za sport	Ministarstvo civilnih poslova BiH	U skladu s Nacrtom zakona o budžetu institucija BiH i međunarodnih obaveza za 2019. godinu, Odlukom o osnivanju Državne nagrade za sport BiH i bližih kriterija za dodjelu Državne nagrade za sport; Svrha ove Odluke je da se u skladu sa Odlukom o ustanovljenju državne nagrade za sport BiH odnosno Bližim kriterijima za dodjelu države nagrade za sport BiH dodjeli Državna nagrada za sport kao najveće priznanje koje	NE	DA	NE	IV

		BiH dodjeljuje za izuzetan doprinos u razvoju sporta i afirmaciju BiH. Državna nagrada za sport dodjeljuje se sportistima, sportskim ekipama, trenerima, naučnim, stručnim i javnim radnicima u oblasti sporta, te drugim pravnim i fizičkim licima koji obavljaju sportsku djelatnost i zaslužni su za razvoj sporta BiH. Državna nagrada za sport BiH može se dodijeliti za izuzetno uspješan rad u oblasti sporta, osvajanje olimpijske medalje, osvajanje medalje sa svjetskih i evropskih takmičenja, ostvareni svjetski ili evropski rekord, izuzetno naučno, stručno i pedagoško ostvarenje u oblasti sporta.				
Usvajanje Odluke o dodjeli zvanja zaslužnog sportiste BiH i vrhunskog sportiste međunarodnog razreda za 2018. godinu i Odluke o visini novčane nagrade	Ministarstvo civilnih poslova BiH	Na osnovu člana 7. stav (2) Pravilnika o kategorizaciji sportista na nivou BiH, ministar civilnih poslova BiH, na prijedlog Komisije za kategorizaciju sportista na nivou BiH za 2017. godinu, donosi Odluku o dodjeli zvanja zaslužnog sportiste BiH i vrhunskog sportiste međunarodnog razreda za 2017. godinu. Ovom odlukom dodjeljuje se zvanje zaslužnog sportiste BiH i vrhunskog sportiste međunarodnog razreda u skladu sa ostvarenim sportskim rezultatima koje je sportista ostvario na zvaničnim međunarodnim takmičenjima u sportskim disciplinama koje su na zvaničnom programu Olimpijskih igara u organizaciji Međunarodnog olimpijskog komiteta (IOC), Paraolimpijskih igara u organizaciji Internacionalnog paraolimpijskog komiteta (IPC) i Specijalne olimpijade u organizaciji Međunarodne specijalne olimpijade, odnosno plasmanom za učešće na navedenim takmičenjima na način i pod uvjetima propisanim članom 3. Pravilnika o kategorizaciji sportista na nivou BiH.	NE	DA	NE	IV
Usvajanje Odluke o kriterijima za raspored sredstava namijenjenih za tekući grant "Grant za dodjelu novčanih nagrada za zaslužne i vrhunske sportiste međunarodnog razreda" za 2019. godinu	Ministarstvo civilnih poslova BiH	Ovom Odlukom utvrđuju se korisnici sredstava, kriteriji, uslovi, način dodjele i namjena sredstava tekućeg granta „Grant za dodjelu novčanih nagrada za zaslužne i vrhunske sportiste međunarodnog razreda“ za 2018. godinu. Kriteriji za dodjelu sredstava tekućeg granta „Grant za dodjelu novčanih nagrada za zaslužne i vrhunske sportiste međunarodnog razreda“ za 2018. godinu su utvrđeni u odredbama člana 2. Pravilnika o kategorizaciji sportista na nivou BiH. Sredstva tekućeg granta za „Grant za dodjelu novčanih nagrada za zaslužne i vrhunske sportiste međunarodnog razreda“ za 2018. godinu raspoređuju se po kategorisanim sportistima na način i pod uslovima kako to bude utvrđeno u Odluci Vijeća ministara BiH o visini jednokratne novčane nagrade za kategorisane sportiste, u javnom pozivu i prema proceduri kako je to utvrđeno u članu 7. Pravilnika o kategorizaciji sportista na nivou BiH.	NE	DA	NE	II
Izmjena Odluke o imenovanju Vijeća za sport i visini novčane naknade	Ministarstvo civilnih poslova BiH	Na osnovu Zakona o izmjenama I dopunama Zakona o sportu u BiH član 5. stav (1) kaže da će se pri imenovanju Vijeća za sport osigurati ravnopravna zastupljenost spolova, odnosno da rodna ravnopravnost postoji ukoliko je u Vijeću jedan od spolova zastupljen najmanje 40%. U skladu sa navedenim pokrenula se procedura izmjene Odluke o imenovanju Vijeća za sport i visini novčane naknade.	NE	DA	NE	III

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: II. Pametan rast						
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore						
Srednjoročni cilj: 5.4. Poboljšanje tehničke zaštite i dostupnosti arhivske i bibliotečke građe						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
5.4.1 Upravljačko nadzorne aktivnosti						
5.4.1.4 Izrada normativnih akata i ugovora						
Pravilnik o unutarnjoj organizaciji i sistematizaciji radnih mjesta u Arhivu Bosne i Hercegovine	Arhiv BiH	Na osnovu člana 17. Zakona o Vijeću ministara BiH i člana 107. stav 1. Zakona o upravi, Vijeće ministara BiH, na 43. sjednici, održanoj 26. marta 2013. godine, donijelo je Odluku o načelima za utvrđivanje unutarnje organizacije organa uprave BiH, kojom je neophodno uskladiti postojeću organizaciju i sistematizaciju radnih mjesta Arhiva BiH broj 01-02-903/1-09 od 15.07.2009. godine sa navedenom Odlukom.	NE	DA	NE	I - IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 6. Ravnomjeran regionalni razvoj						
Srednjoročni cilj: 6.2. Stvaranje uslova za uspostavu kvalitetnijih, efikasnijih, sigurnijih i suvremenijih sistema prometa i komunikacija u Bosni i Hercegovini						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
6.2.1 Razvoj i implementacija regulatornog okvira u oblasti civilnog vazduhoplovstva						
6.2.1.1 Priprema i donošenje propisa i procedura						
Odluka o načinu nabavke i visini sredstava za kupovinu poslovnog prostora za smještaj Direkcije za civilno vazduhoplovstvo Bosne i Hercegovine u Banjoj Luci.	Direkcija za civilno vazduhoplovstvo BiH	Članom 9. stav (2) Zakona o vazduhoplovstvu BiH određeno je da se sjedište BHDCA nalazi u Banja Luci i Zaključkom sa 106. sjednice Savjeta ministara BiH, održane dana 03.12.2009. godine, kojom se zadužuje Ministarstvo finansija i trezora da obezbijedi potrebna finansijska sredstva i u saradnji sa BHDCA provede proceduru nabavke poslovnog prostora na trajnoj osnovi, putem kupovine za potrebe smještaja BHDCA u Banjoj Luci. Realizacija projekta javnih investicija: IBIH-BHDCA 3 - Nabavka poslovnog prostora u Banjoj Luci za smještaj Direkcije za civilno vazduhoplovstvo BiH.	NE	DA	DA	I-II
6.2.3 Izrada zakonskih i podzakonskih propisa						

Pravilnik o uslovima za izdavanje licence i kvalifikacijske kartice za vozača	Ministarstvo komunikacija i prometa BiH	Usvajanjem Zakona o izmjenama i dopunama Zakona o međunarodnom i međuentitetskom cestovnom prijevozu, javlja se potreba za donošenjem predmetnog Pravilnika. Dodatno, javlja se potreba usaglašavanja odredbi predmetnog Pravilnika sa odredbama Povelje kvaliteta	NE	DA	DA	I-XII
Pravilnik o postupku usklađivanja i registracije redova vožnje, načina i postupka izdavanja dozvole i obrasca dozvole	Ministarstvo komunikacija i prometa BiH	Usvajanjem Zakona o izmjenama i dopunama Zakona o međunarodnom i međuentitetskom cestovnom prijevozu, javlja se potreba za donošenjem predmetnog Pravilnika. Dodatno, javlja se potreba usaglašavanja odredbi predmetnog Pravilnika zaključivanjem Protokola uz Sporazum o međunarodnom povremenom prijevozu putnika putničkim i običnim autobusima (Interbus sporazum), vezano za međunarodni linijski i poseban linijski prijevoz putnika putničkim i običnim autobusima	NE	DA	DA	I- XII
Pravilnik o zdravstvenim uvjetima koje mora ispunjavati vozač motornog vozila	Ministarstvo komunikacija i prometa BiH	Usvajanjem Zakona o izmjenama i dopunama Zakona o osnovama sigurnosti saobraćaja na putevima u BiH, javlja se potreba za donošenjem pomenutog Pravilnika	NE	DA	DA	I-XII
6.2.5 Izrada propisa, akata, ugovora i sporazuma iz oblasti prometa i usklađivanje propisa sa EU zakonodavstvom - u cilju stvaranja sigurnog i jedinstvenog željezničkog prostora						
Pravilnik kojim se transponuje Uredba Komisije (EU) br. 321 2013 od 13. marta 2013. godine o tehničkoj specifikaciji za interoperabilnost u vezi sa podsistemom "željeznička vozila - teretni vagoni"	Ministarstvo komunikacija i prometa BiH/RŽO	Transpozicija EU propisa	DA	DA	DA	I-IV
Pravilnik kojim se transponuje Uredba Komisije (EU) br. 1302 2014 od 18. novembra 2014. godine o tehničkoj specifikaciji za interoperabilnost u vezi sa podsistemom "željeznička vozila - lokomotiva i putničkih željezničkih vozila"	Ministarstvo komunikacija i prometa BiH/RŽO	Transpozicija EU propisa	DA	DA	DA	I-IV
Pravilnik kojim se transponuje Odluka Komisije 2010 713 EU od 9. novembra 2010. godine o modulima za postupke ocjene usklađenosti, prikladnosti za upotrebu i EZ provjere podsistema koji se koriste u tehničkim specifikacijama za interoperabilnost usvojenim na osnovu Direktive 2008 57 EZ	Ministarstvo komunikacija i prometa BiH/RŽO	Transpozicija EU propisa	DA	DA	DA	I-IV
Pravilnik kojim se transponuje Uredba Komisije (EU) br. 1078 2012 od 16. novembra 2012. godine o zajedničkoj sigurnosnoj metodi za monitoring koju će primjenjivati željeznički prevoznici i upravnici infrastrukture nakon izdatog certifikata o sigurnosti za upravljanje željezničkom infrastrukturom ili odobrenja o sigurnosti za obavljanje usluga željezničkog	Ministarstvo komunikacija i prometa BiH/RŽO	Transpozicija EU propisa	DA	DA	DA	I-IV

prijevoza, te subjekti nadležni za održavanje						
Pravilnik kojim se transponuje Uredba Komisije (EU) br. 1077 2012 od 16. novembra 2012. godine o zajedničkoj sigurnosnoj metodi nadzora koji provode nacionalna tijela nadležna za sigurnost nakon izdavanja certifikata o sigurnosti ili odobrenja o sigurnosti	Ministarstvo komunikacija i prometa BiH/RŽO	Transpozicija EU propisa	DA	DA	DA	I-IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene						
Srednjoročni cilj: 7.1. Unaprjeđenje i usklađivanje pravnog okvira u sektoru okoliša sa pravnom stečevinom EU, uključujući unaprjeđenje međunarodne suradnje i implementaciju međunarodnih obaveza BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prehodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
7.1.1 Unaprjeđenje međunarodne saradnje i koordinacije u sektoru zaštite okoline u cilju implementacije međunarodnih sporazuma, ugovora i konvencija, kao ispunjavanja obaveza EU i domaćeg zakonodavstva						
7.1.1.1 Koordinacija implementacije mjera i obaveza iz strateških i planskih dokumenata u BiH, unaprjeđenje saradnje u BiH i implementacija obaveza po osnovu međunarodnih konvencija, ugovora i sporazuma						
Odluka o izboru, imenovanju i radu fokalnih tačaka i drugih predstavnika Bosne i Hercegovine u području zaštite okoline i održivog razvoja na međunarodnom planu	MVTEO	Ovom Odlukom se propisuje način izbora, imenovanja i rada fokalnih tačaka BiH u pogledu prihvatanja, praćenja i rada na implementaciji međunarodnih konvencija, protokola, sporazuma, ugovora i drugih međunarodnih dokumenata u području zaštite okoline i održivog razvoja, kojima se zahtjeva imenovanje fokalne tačke.	NE	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJI PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene						
Srednjoročni cilj: 7.4. Urediti državnu granicu BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
7.4.2. Urediti državnu granicu sa Crnom Gorom po zaključenom međunarodnom ugovoru						
7.4.2.1. Koordinacija aktivnosti na markaciji (obilježavanju) državne granice sa Crnom Gorom						
Odluka o osnivanju Državne komisije za granicu BiH	Ministarstvo civilnih poslova BiH	Istek mandata sadašnjeg saziva Komisije	NE	DA	NE	III

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJI PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj						
Srednjoročni cilj: 8.2. Unaprijediti sistem zaštite zdravlja ljudi, životinja i bilja putem uspostavljanja efikasnog sistema hrane, veterinarske kontrole i fitosanitarne oblasti u BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
8.2.1 Procjena, upravljanje i komunikacija rizika porijeklom iz hrane i hrane za životinje						
8.2.1.1. Koordiniranje izrade propisa usaglašenih sa legislativom Evropske unije, kako bi se osigurao izvoz hrane i hrane za životinje, te zaštitili interesi potrošača i proizvođača						
Pravilnik o izmjenama i dopunama pravilnika o maksimalnim nivoima ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog porijekla	Agencija za sigurnost hrane BiH	Na osnovu člana 17. stav 2. i člana 72. Zakona o hrani Vijeće ministara BiH na prijedlog Agencije u saradnji s nadležnim organima donosi provedbene propise kojima se uređuje kvalitet hrane. Pravilnik o maksimalnim nivoima ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog porijekla usklađen je sa s Uredbom broj 396/2005 od 23. februara 2005. god. o maksimalno dozvoljenim količinama rezidua pesticida u hrani/hrani za životinje i izmjenama Direktive Vijeća 91/414/EEZ sa svim njenim izmjenama i dopunama. Pravilnikom se propisuju maksimalno dozvoljene količine pesticida u i na hrani i hrani za životinje biljnog i životinjskog porijekla radi osiguranja visokog nivoa zaštite potrošača u skladu s općim načelima propisanim Zakonom o hrani i s odredbama na nivou BiH koje se odnose na ostatke pesticida. Uredba (EZ) 396/2005 je predmet čestih izmjena i dopuna po pitanju MRL-a za određene proizvode hrane te u cilju usklađivanja Pravilnika s novonastalim	DA	DA	NE	IV

		izmjenama i dopunama EU zakonodavstva planirana je izmjena i dopuna osnovnog Pravilnika.				
Izmjene i dopune pravilnika i po potrebi izrada novih pravilnika tokom godine	Agencija za sigurnost hrane BiH	Izmjene i dopune pravilnika i po potrebi novi pravilnik tokom godine (imajući u vidu česte izmjene i dopune i novo EU zakonodavstvo sa kojim se usklađuju propisi iz oblasti hrane u BiH, krizne situacije i hitne slučajeve, zahtjeve nadležnih organa, proizvođača i privrednih komora). Agencija je u cilju zaštite zdravlja potrošača i zaštite interesa proizvođača obavezna pratiti sva nova naučna saznanja i preporuke naučnih panela, kao i proistekle izmjene zakonodavstva u zemljama članicama EU, te na osnovu toga poduzimati hitne korake u cilju usklađivanja BiH zakonodavstva sa EU. Na taj način se pored gore navedenih razloga otklanjaju tehničke barijere za izvoz robe porijeklom iz BiH na međunarodno tržište. Na osnovu člana 17.(2) i člana 54.stav (1) tačka c) i člana 72. Zakona o hrani Vijeće ministara BiH na prijedlog Agencije u saradnji s nadležnim organima donosi propise o hrani. Na snazi je više od 170 propisa koji u slučaju nekih hitnih izmjena i dopuna EU zakonodavstva zahtjevaju usklađivanje sa istim.	DA	DA	NE	IV
Odluka o imenovanju članova Upravnog odbora Agencije za sigurnost hrane BiH	Agencija za sigurnost hrane BiH	Članom 59. Zakona o hrani, određen je sastav i mandat članova Upravnog odbora Agencije. Važaćem sazivu Upravnog odbora ističe mandat u XII mjesecu 2019. godine, u skladu sa Odlukom o imenovanju članova Upravnog odbora Agencije za sigurnost hrane BiH. Donošenjem ove Odluke, nastavlja se kontinuitet rada Upravnog odbora Agencije, i kontinuitet poslova i zadataka Upravnog odbora, koji su definisani Zakonom o hrani.	DA	DA	NE	IV
Odluka o osnivanju Komisije za priznavanje prirodnih mineralnih i prirodnih izvorskih voda u BiH	Agencija za sigurnost hrane BiH	Na osnovu odredbi Pravilnika o prirodnim mineralnim i prirodnim izvorskim vodama i odredbi Pravilnika o stonim vodama, na prijedlog Agencije u saradnji sa nadležnim organima, Vijeće ministara e osniva Komisiju za priznavanje prirodnih mineralnih i prirodnih izvorskih voda u BiH. Važaćem sazivu Komisije ističe mandat u XI mjesecu 2019. godine, u skladu sa Odlukom o osnivanju Komisije za priznavanje prirodnih mineralnih i prirodnih izvorskih voda u BiH. Donošenjem ove Odluke i imenovanjem novog saziva Komisije, nastavlja se kontinuitet u oblasti priznavanja prirodnih mineralnih i prirodnih izvorskih voda u BiH.	DA	DA	NE	IV
Odluka o imenovanju članova Vijeća za genetički modificirane organizme	Agencija za sigurnost hrane BiH	U skladu sa članom 55. Zakona o genetski modificovanim organizmima određeno je da na prijedlog Agencije Vijeće ministara imenuje članove Vijeća za GMO. Važaćem sazivu Vijeća za GMO ističe mandat u VII mjesecu 2019. godine, u skladu sa Odlukom o imenovanju članova Vijeća za GMO. Donošenjem ove Odluke i imenovanjem novog saziva Vijeća za GMO, nastavlja se kontinuitet u oblasti genetičkih modificiranih organizama u BiH.	DA	DA	NE	III

8.2.3 Približavanje zakonodavstva BiH zakonodavstvu EU iz oblasti veterinarstva

8.2.3.1 Priprema i praćenje normativnih akata iz oblasti veterinarstva

Pravilnik o identifikaciji i registraciji kopitara	Kancelarija za veterinarstvo	Usaglašavanje sa EU legislativom, Direktiva komisije (EU) 2015/262	DA	DA	NE	II
Pravilnik o utvrđivanju pravila za sprječavanje, kontrolu i iskorjenjivanje transmisivnih spongiformnih encefalopatija	Kancelarija za veterinarstvo	Usaglašavanje sa EU legislativom, odnosno sa zadnjom izmjenom osnovnog teksta Uredbe Evropske komisije broj 999/2001 o utvrđivanju pravila za prevenciju, kontrolu i iskorjenjivanje određenih transmisivnih spongiformnih encefalopatija.	DA	DA	NE	I
Pravilnik o mjerama za suzbijanje i iskorjenjivanje bjesnila kod životinja	Kancelarija za veterinarstvo	Nacionalna legislativa	NE	DA	NE	I
Odluka o popisu imanja i goveda na imanjima u Bosni i Hercegovini	Kancelarija za veterinarstvo	Nacionalna legislativa neophodna za ažuriranje centralne baze podataka i osiguravanje izvoza iz BiH na tržište EU	NE	DA	NE	I
Pravilnik o organizaciji i načinu vršenja veterinarskih pregleda proizvoda životinjskog podrijetla i ostalih roba u prometu preko granice BiH	Kancelarija za veterinarstvo	Usaglašavanje sa EU legislativom	DA	DA	NE	III
Pravilnik o organizaciji i načinu vršenja veterinarskih pregleda životinja u prometu preko granice Bosne i Hercegovine	Kancelarija za veterinarstvo	Usaglašavanje sa EU legislativom	DA	DA	NE	III

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 9. Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti						
Srednjoročni cilj: 9.2. Doprinijeti razvoju regionalnog tržišta električne energije i plina koje će biti usklađeno sa preuzetim EU direktivama						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
9.2.1 Rad na ispunjavanju obaveza preuzetih Ugovorom o uspostavljanju Energetske zajednice i drugih međunarodnih obaveza						
9.2.1.1 Rad na ispunjavanju obaveza preuzetih Ugovorom o uspostavljanju Energetske zajednice i drugih međunarodnih obaveza						
Odluka o izvještavanju o implementaciji NERP-a u BiH	MVTEO	Potrebno je donijeti novu odluku	DA	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: IV. Inkluzivni rast						
Strateški cilj: 10. Povećati mogućnost za zapošljavanje						
Srednjoročni cilj: 10.1. Unaprijediti praćenje provođenja međunarodnih standarda i usklađivanje planova nadležnih u oblasti rada i zapošljavanja						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
10.1.1 Unaprijediti koordinaciju aktivnosti u oblasti rada i zapošljavanja u BiH						
10.1.1.2 Uspješno usklađivanje planova entiteta i Brčko Distrikta BiH u oblasti rada i zapošljavanja						
Odluka o usvajanju Plana o smjernicama politika tržišta rada i aktivnim mjerama zapošljavanja u BiH za 2019. godinu	Ministarstvo civilnih poslova BiH	Razlozi za donošenje ove odluke je usvajanje Plana o smjernicama politika tržišta rada i aktivnim mjerama zapošljavanja u BiH za 2019. godinu u cilju osiguranja odgovarajuće materijalne i socijalne sigurnosti nezaposlenih osoba, te provođenje utvrđenih politika zapošljavanja radi povećanja efikasnosti tržišta rada, što uključuje kreiranje i realizacija programa i mjera aktivne politike zapošljavanja u BiH. Namjera je da se navedenim mjerama omogući lakša i brža integracija nezaposlenih osoba na tržište rada, naročito onih u nepovoljnom položaju na tržištu rada, te da se pruži podrška poslodavcima kod kojih je potrebno osigurati adekvatnu radnu snagu. Sve aktivnosti u okviru mjera aktivne politike zapošljavanja su usmjerene na stvaranje pretpostavki za poboljšanje kvaliteta i povećanje konkurentnosti ponude na tržištu rada, aktivaciju nezaposlenih na tržištu rada i podsticanje potražnje za radnom snagom, kao i na sticanje povjerenja i uspješnu saradnju partnera na tržištu rada.	NE	DA	NE	II
Odluka o utvrđivanju godišnje kvote radnih dozvola za zapošljavanje stranaca za 2020. godinu	Ministarstvo civilnih poslova BiH	U skladu sa članom 104. Zakona o strancima, Vijeće ministara BiH, na prijedlog Ministarstva civilnih poslova BiH, donosi podzakonski propis kojim se utvrđuje godišnja kvota radnih dozvola najkasnije do 31. oktobra tekuće godine za narednu godinu. Ovaj prijedlog se izrađuje na osnovu izraženih potreba organa nadležnih za poslove zapošljavanja stranaca Federacije BiH, R. Srpske i Brčko Distrikta BiH prema stepenu i vrsti obrazovanja, odnosno kvalifikacija i stručnosti, a u saradnji sa Agencijom za rad i zapošljavanje BiH, a da se pri tome ne ugrozi domaća ponuda radne snage. Donošenjem ove odluke obezbijedila bi se veća kontrola tržišta rada i smanjenje rada na crno stranih državljana.	NE	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: IV. Inkluzivni rast						
Strateški cilj: 12. Smanjiti siromaštvo i socijalnu isključenost						
Srednjoročni cilj: 12.2. Poboljšani sistem zaštite ljudskih prava i razvoj odnosa BiH sa iseljeništvom						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
12.2.1 Zaštita ljudskih prava i ostvarivanje ravnopravnosti polova						
12.2.1.1 Smanjenje diskriminacije i zaštita ljudskih prava ranjivih kategorija stanovništva u BiH						
Odluka o kriterijima, za dodjelu grant sredstava za rješavanje problema Roma u oblasti zapošljavanja, zdravstvene zaštite, stambenog zbrinjavanja i obrazovanja za 2019. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Grant sredstva za implementaciju Akcionog plana za Rome osiguravaju se u budžetu MLJPI svake godine .	DA	DA	NE	I
Odluka o dodjeli grant sredstava za rješavanje problema Roma u oblasti stambenog zbrinjavanja za 2019. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Grant sredstva za implementaciju AP za Rome osiguravaju se u budžetu MLJPI svake godine	DA	DA	NE	II
Odluka o formiranju Mješovite komisije za praćenje Osnovnog ugovora sa Islamskom zajednicom u BiH	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa potpisanim Ugovorom BiH i Islamske zajednice predviđeno je formiranje mješovite komisije	DA	DA	NE	II
Odluka o formiranju Mješovite komisije za praćenje Osnovnog ugovora sa Srpskom pravoslavnom crkvom	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa potpisanim Ugovorom BiH i Srpske pravoslavne crkve predviđeno je formiranje mješovite komisije	DA	DA	NE	II
Odluka o formiranju Mješovite komisije za praćenje Osnovnog ugovora sa Svetom Stolicom u BiH	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa potpisanim Ugovorom BiH i Svete Stolice predviđeno je formiranje mješovite komisije	DA	DA	NE	II
Odluka o kriterijima za dodjelu grant sredstava Ministarstva za ljudska prava i izbjeglice Bosne i Hercegovine za 2019. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	UN Konvencije o pravima osoba sa invaliditetom, Zakon o nestalim osobama Bosne i Hercegovin, Zakon o zabrani diskriminacije, Pravilima o zaštiti žrtava i svjedoka žrtava trgovine ljudima državljanima Bosne i Hercegovine, Podrška udruženjima nacionalnih manjina, shodno Zakonu o zaštiti prava nacionalnih manjina.	DA	DA	NE	I
Odluka o dodjeli grant sredstava Ministarstva za ljudska prava i izbjeglice Bosne i Hercegovine za 2019. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Na osnovu Odluka o kriterijima za dodjelu grant sredstava koju donese Vijeće ministara BiH potrebno je sačiniti i konačnu odluku o dodjeli grant sredstava iz oblasti ljudskih prava.	DA	DA	NE	II
Odluka o formiranju radne grupe za izradu Trećeg ciklusa Univerzalnog periodičnog pregleda o stanju ljudskih prava u BiH	Ministarstvo za ljudska prava i izbjeglice BiH	Pravni propis proizilazi iz međunarodnih ugovora multilateralnog karaktera kojim je BiH pristupila putem ratifikacije ili sukcesije	DA	DA	NE	I
12.2.1.2 Prevencija i suzbijanje nasilja i svih oblika diskriminacije na osnovu pola						

Odluka o uspostavljanju Upravnog odbora Gender akcionog plana za period 2018-2022. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Nakon usvajanja Gender akcionog plana BiH za period 2018-2022 (GAP BiH), planirano je uspostavljanje Upravnog odbora za praćenje provedbe GAP BiH, koji čine predstavnici/e Agencije za ravnopravnost polova /MLJPI BiH, Gender centra Federacije BiH i Gender centra RS. Postupak uspostavljanja ovog tijela bit će izvršen na isti način kao i za prethodni GAP za period 2013-2017.	DA	DA	NE	I
Odluka o uspostavljanju Koordinacionog odbora za praćenje provedbe Gender akcionog plana BiH za period 2018-2022. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Nakon usvajanja Gender akcionog plana BiH za period 2018-2022 (GAP BiH), planirano je uspostavljanje Koordinacionog odbora (KO) za praćenje provedbe GAP BiH, koji čine predstavnici/e institucija na državnom nivou, uključujući i Brčko distrikt BiH. Pri sačinjavanju i dostavljanju Prijedloga odluke o uspostavljanju KO postupat će se na isti način kao i za prethodni GAP za period 2013-2017.	DA	DA	NE	I
12.2.2. Realizacija prava iz Aneksa VII Dejtonskog mirovnog sporazuma, pristup pravima lica pod međunarodnom zaštitom u BiH i readmisija						
12.2.2.1 Implementacija Aneksa VII DMS						
Odluka o preraspodjeli sredstava iz budžeta MLJPI u budžet Fonda za povratak	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa Zakonom o budžetu institucija BiH i međunarodnih obaveza BiH, sredstva za realizaciju Revidirane strategije za provođenje Aneksa VII DMS obezbjeđuju se udruživanjem sredstava iz budžeta institucija BiH, entiteta i Brčko distrikta BiH. Nakon potpisivanja Sporazuma o udruživanju, sredstva koja udružuje MLJPI preraspoređuju se u budžet Fonda za povratak	DA	DA	NE	III
Odluka o imenovanju članova Komisije za izbjeglice i raseljene osobe BiH	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa članom 23. a Zakona o izbjeglicama iz BiH i raseljenim osobama u BiH Komisija se sastoji od devet članova, od kojih su po tri člana Komisije iz reda svakog od konstitutivnih naroda BiH. Ministarstvo za ljudska prava i izbjeglice, uz suglasnost Vijeća ministara BiH, predlaže četiri člana, Vlade Entiteta predlažu po dva člana, od kojih je jedan ministar za raseljene osobe i izbjeglice iz svakog Entiteta, a Vlada Brčko distrikta BiH predlaže jednog člana Komisije. Ministar za ljudska prava i izbjeglice obavezno je jedan od članova u ime Vijeća ministara BiH. Predložene članove imenuje Predsjedništvo BiH.	DA	DA	NE	I
Odluka o imenovanju promatrača u radu Komisije za izbjeglice i raseljene osobe	Ministarstvo za ljudska prava i izbjeglice BiH	Na prijedlog međunarodnih organizacija udruga i institucija predložene članove imenuje Predsjedništvo BiH	DA	DA	NE	I
12.2.2.2 Implementacija Sporazuma o readmisiji i zaštita lica pod međunarodnom zaštitom						
12.2.2.3 Stambena politika i socijalno stanovanje						
12.2.3 Razvoj politika prema iseljeništvu i jačanje saradnje sa iseljeništvom						
12.2.3.1 Razvoj politika prema iseljeništvu						
Odluka o usvajanju Okvirne strategije o saradnji sa iseljeništvom	Ministarstvo za ljudska prava i izbjeglice BiH	Politika o saradnji sa iseljeništvom (tačka 1.1.) propisuje izradu Strategije saradnje sa iseljeništvom, kao okvirnog dokumenta i važnog koraka u procesu	DA	DA	DA	III

		uspostavljanja i uređenja odnosa BiH sa iseljeništvom. Strategijom će se urediti odnosi i postaviti pravne osnove za planiranje i reguliranje saradnje BiH sa iseljeništvom, detaljnije urediti saradnja u oblastima koje zahvataju ključne segmente razvoja društva, te će se u tom smislu definirati prioritetni ciljevi, te izraditi akcioni plan. Vijeće ministara je donijelo Odluku o formiranju Radne grupe za izradu Okvirne Strategije saradnje sa iseljeništvom 2019-2023 u svrhu izrade prijedloga predmetnog dokumenta				
Pravilnik o uspostavi i vođenju evidencije stručnjaka iz iseljništva	Ministarstvo za ljudska prava i izbjeglice BiH	Politika o saradnji sa iseljeništvom (tačka 1.5.) propisuje nadogradnju postojećih i uvođenje novih statistika, odnosno unaprjeđenje baze podata o iseljeništvu u svrhu prikupljanja podataka o uspješnim pojedincima koji mogu putem prijena znanja doprinjeti društveno-ekonomskom razvoju BiH, a sve u skladu sa Zakonom o zaštiti ličnih podataka BiH.	DA	DA	NE	IV
12.2.3.2 Jačanje saradnje BiH sa iseljeništvom						
Odluka o uspostavi mehanizma za prijenos znanja iz iseljništva u Bosnu i Hercegovinu	Ministarstvo za ljudska prava i izbjeglice BiH	Politika o saradnji sa iseljeništvom (tačka 3.3.) predviđa mobiliziranje ljudskih potencijala, znanja i vještina iseljništva u svrhu razvoja BiH kroz uspostavu mehanizma za prenošenje znanja iz iseljništva u BiH, odnosno mehanizma koji će povezati privrednike i stručnjake iz iseljništva iz različitih oblasti s institucijama i ustanovama u BiH.	DA	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 13. Unaprijediti zdravstvenu zaštitu						
Srednjoročni cilj: 13.1 Unaprijediti kapacitete u oblasti zdravlja u BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
13.1.1 Prevencija, promocija i suzbijanje zaraznih i nezaraznih bolesti u BiH						
13.1.1.1 Priprema, implementacija, praćenje implementacije i podrška projektima prevencije i suzbijanja zaraznih i nezaraznih bolesti u cilju jačanja javnozdravstvenih kapaciteta						
Odluka o kriterijima za raspored sredstava Granta neprofitnim organizacijama - Sufinansiranje projekata nevladinih organizacija u oblasti prevencije HIV-a i tuberkuloze u BiH za 2019.	Ministarstvo civilnih poslova BiH	U skladu s Nacrtom zakona o budžetu institucija BiH i međunarodnih obaveza za 2019. godinu	NE	DA	NE	II

Odluka o rasporedu sredstava Granta neprofitnim organizacijama - Sufinansiranje projekata nevladinih organizacija u oblasti prevencije HIV-a i tuberkuloze u BiH za 2019.	Ministarstvo civilnih poslova BiH	U skladu s Nacrtom zakona o budžetu institucija BiH i međunarodnih obaveza za 2019. godinu	NE	DA	NE	IV
13.1.2 Međunarodna saradnja u oblasti zdravstva						
13.1.2.1 Izvještavanje i ispunjavanje obaveza BiH u procesu pristupanja EU i obaveza iz drugih međunarodnih pravnih akata						
Odluka o formiranju tijela za koordinaciju kontrole duvana u BiH u skladu sa članom 5.2. a. Okvirne konvencije Svjetske zdravstvene organizacije o kontroli duhana (FCTC)	Ministarstvo civilnih poslova BiH	Formiranje tijela proizilazi kao međunarodna obaveza BiH definisana Okvirnom Konvencijom SZO o kontroli duhana i imaće značajan uticaj na javno zdravlje stanovništva. Ispunjavanje obaveza iz Konvencije Okvirne konvencije Svjetske zdravstvene organizacije o kontroli duhana (FCTC).	NE	DA	NE	III

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 13. Unaprijediti zdravstvenu zaštitu						
Srednjoročni cilj: 13.2. Usklađivanje i implementiranje zahtjeva za kvalitet, efikasnost i sigurnost lijekova i medicinskih sredstava u BiH sa EU zakonodavstvom						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
13.2.1 Praćenje kvaliteta, sigurnosti i efikasnosti lijekova i med.sredstava na tržištu BiH						
13.2.1.1 Provođenje evaluacije dokumentacije o lijeku i med.sredstvu i praćenje bezbjednost u upotrebi						
13.2.1.2 Provođenje Kontrola usklađenosti propisanog kvaliteta lijeka i med.sredstva prije i poslije stavljanja u promet u BiH						
13.2.1.3 Provođenje nadzora u primjeni GxP u proizvodnji i prometu lijekova i medicinskih sredstava						
Poseban Pravilnik o IN VITRO medicinskim sredstvima	Agencija za lijekove i medicinska sredstva	Izmjene i dopune za usklađivanje sa EU legislativom i praksom	DA	DA	NE	III
Izmjene Pravilnika o načinu kontrole kvaliteta lijeka	Agencija za lijekove i medicinska sredstva	Izmjene i dopune za usklađivanje sa EU legislativom i praksom	DA	DA	NE	II
Novi Pravilnik o kliničkom ispitivanju lijeka i medicinskog sredstva	Agencija za lijekove i medicinska sredstva	Izmjene i dopune za usklađivanje sa EU legislativom i praksom	DA	DA	NE	III
Pravilnik o označavanju unutrašnjeg i spoljnog pakovanja lijeka-prevencija falsifikovanja	Agencija za lijekove i medicinska sredstva	Izmjene i dopune za usklađivanje sa EU legislativom i praksom	DA	DA	NE	IV
Novi Pravilnik o medicinskim sredstvima	Agencija za lijekove i medicinska sredstva	Izmjene i dopune za usklađivanje sa EU legislativom i praksom	DA	DA	NE	III
Izmjene i dopune Pravilnika o uslovima za proizvodnju i promet na veliko medicinskim sredstvima	Agencija za lijekove i medicinska sredstva	Izmjene i dopune za usklađivanje sa EU legislativom i praksom	DA	DA	NE	IV

Izmjene i dopune Pravilnika o načinu i uslovima za davanje dozvole za stavljanje lijeka u promet	Agencija za lijekove i medicinska sredstva	Izmjene i dopune za usklađivanje sa EU legislativom i praksom	DA	DA	NE	III
Novi Pravilnik o vrsti, visini i načinu plaćanja troškova za obavljanje poslova Agencije za lijekove i medicinska sredstva	Agencija za lijekove i medicinska sredstva	Usklađivanje s ekonomskom situacijom i kretanjem cijena na tržištu, uz uvažavanje situacije u predmetnoj oblasti u zemljama u okruženju	NE	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.1 Unaprjeđenje sigurnosnog sektora s aspekta odgovornosti i efikasnosti						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
14.1.5 Domaća i međunarodna policijska saradnja, te zaštita ličnosti i objekata						
14.1.5.1 Komunikacija, saradnja i koordinacija između policijskih i drugih tijela u BiH						
Pravilnik o unutrašnjoj organizaciji Direkcije za koordinaciju policijskih tijela BiH	Direkcija za koordinaciju policijskih tijela BiH	Shodno obavezama koje proističu iz pravnih akata: Odluka o načelima za utvrđivanje unutrašnje organizacije organa uprave BiH i Odluka o razvrstavanju radnih mjesta i kriterijima za opis poslova radnih mjesta u institucijama BiH, te Zakon o internoj reviziji institucija BiH i Odluka o kriterijima za uspostavljanje jedinica interne revizije u institucijama BiH	NE	DA	NE	IV
14.1.5.3 Zaštita ličnosti i objekata						
Odluke o određivanju ličnosti, objekata i vrijednosnih pošiljki koji se posebno štite.	Direkcija za koordinaciju policijskih tijela BiH	Preciziranje nadležnosti Direkcije u skladu sa zakonom kojim je osnovana, odnosno pravno regulisanje ove oblasti.	NE	DA	NE	IV
Uputstvo o obimu i načinu provođenja fizičke i tehničke zaštite ličnosti, objekata i vrijednosnih pošiljki koji se posebno štite.	Direkcija za koordinaciju policijskih tijela BiH	Preciziranje nadležnosti Direkcije u skladu sa zakonom kojim je osnovana, odnosno pravno regulisanje ove oblasti.	NE	NE	NE	IV
14.1.7 Prikupljanje obavještenja i podataka, sprečavanje, otkrivanje i istrage krivičnih djela i zaštita svjedoka iz nadležnosti Suda BiH						
14.1.7.5 Utvrđivanje zakonitosti u postupanju policijskih službenika SIPA-e i postupanje na zahtjev institucija BiH						
Pravilnik o unutrašnjoj organizaciji Državne agencije za istrage i zaštitu	Ministarstvo sigurnosti BiH/SIPA	Usklađivanje pravilnika sa potrebama Državne agencije za istrage i zaštitu i jačanje određenih organizacionih jedinica u skladu sa aktuelnim sigurnosnim izazovima	NE	DA	NE	II
14.1.8 Saradnja sa međunarodnim institucijama u oblasti sigurnosne politike						
14.1.8.1 Priprema i provođenje međunarodnih sporazuma, propisa (zakoni, podzakonski i drugi normativni akti), rješenja, strategija planova i izvještaja						
Odluka o formiranju radne grupe za izradu Državnog akcionog plana borbe protiv zloupotrebe opojnih droga za period 2018-2023	Ministarstvo sigurnosti BiH	Odredbama Zakona o sprječavanju i suzbijanju zloupotrebe opojnih droga propisano je donošenje Državne strategije nadzora nad opojnim drogama, sprječavanja i suzbijanja zloupotrebe opojnih droga i	DA	DA	NE	I

		Državnog akcionog plana borbe protiv zloupotrebe opojnih droga u BiH. Parlamentarna skupština BiH je na sjednicama u aprilu i maju 2018. godine usvojila Državnu strategiju nadzora nad opojnim drogama, sprječavanja i suzbijanja zloupotrebe opojnih droga u BiH za period 2018-2023. godine. Državni akcioni plan predstavlja dalju konkretizaciju mjera i ciljeva iz Državne strategije.				
Donošenje Pravilnika o postupku izdavanja sigurnosnog odobrenja ili akreditacije sistema informaciono-komunikacionih tehnologija za rukovanje tajnim podacima	Ministarstvo Sigurnosti BiH	Pravilnikom o postupku izdavanja sigurnosnog odobrenja ili akreditacije sistema informaciono-komunikacionih tehnologija za rukovanje tajnim podacima" jasnije se definišu obaveze institucija sa aspekta akreditacije IKT sistema, kao i obaveze Državnog organa za sigurnosne akreditacije IKT sistema, koje nisu propisane Zakonom o zaštiti tajnih podataka i drugim podzakonskim aktima.	DA	DA	NE	I
Pravilnik o policijskoj uniformi	Ministarstvo sigurnosti BiH	Ovim pravilnikom propisuju se vrste i sastavni dijelovi policijske uniforme, dodatni dijelovi uniforme, boja, vrsta materijala, kroj i oblik, oznake na uniformi, te količine za zaduženje i rokovi trajanja uniforme u policijskim tijelima BiH.	DA	DA	NE	IV
Izrada Uputstva o sistemu ranog upozoravanja na pojavu novih psihoaktivnih tvari u Bosni i Hercegovini	Ministarstvo sigurnosti BiH	Uputstvo o sistemu ranog upozoravanja na pojavu novih psihoaktivnih tvari u BiH daje smjernice za saradnju između Komisije za suzbijanje zloupotrebe opojnih droga/Odsjeka za suzbijanje zloupotrebe opojnih droga Ministarstva sigurnosti kao državne kontakt tačke za saradnju BiH s EMCDDA i drugih kontakt tački u Sistemu ranog upozoravanja na pojavu novih psihoaktivnih tvari u Bosni i Hercegovini.	DA	DA	NE	IV
Odluka o najmanjem iznosu sredstava potrebnom za izdržavanje stranca za vrijeme namjeravanog boravka u Bosni i Hercegovini	Ministarstvo sigurnosti BiH	Odlukom o najmanjem iznosu sredstava potrebnom za izdržavanje stranca za vrijeme namjeravanog boravka u BiH se utvrđuje najmanji iznos sredstava potreban za izdržavanje stranca za vrijeme namjeravanog boravka u BiH koja uključuju i sredstva za izlazak iz zemlje i sredstva potrebna za zdravstvenu zaštitu stranaca za 2020. g.	NE	DA	NE	IV
Odluka o utvrđivanju opravdanih razloga humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike	Ministarstvo sigurnosti BiH	Odlukom o utvrđivanju opravdanih razloga humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike omogućuje se produženje privremenog boravka državljanima Sirijske Arapske Republike kojima je taj boravak bio produžen Odlukom o utvrđivanju opravdanih razloga humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike. Razlog za produženje privremenog boravka ovoj kategoriji stranaca jeste i dalje postojanje nepovoljne sigurnosne situacije i stanja životne ugroženosti u Sirijskoj Arapskoj	NE	DA	NE	IV

		Republici. Privremeni boravak se na zahtjev stranca produžava na period od jedne godine.				
Donošenje podzakonskog akta o rukovanju tajnim podacima u privrednim subjektima u okviru provođenja klasificiranih ugovora.	Ministarstvo sigurnosti BiH	Odbredbama Zakon o zaštiti tajnih podataka i Pravilnikom o industrijskoj bezbjednosti propisana je procedura za pravna lica odnosno priredne subjekte koji u okviru ugovora o obavljanju određenih poslova, nabavke ili pružanja usluga za potrebe organa i institucija u BiH trebaju pristup tajnim podacima. U tom slučaju potrebno je da se ispune određeni uslovi a između ostalog da se utvrdi način određivanja tajnosti podataka nastalih u okviru ugovora koji sadrži tajne podatke.	DA	DA	NE	I, II, III, IV
Odluka o formiranju Radne grupe zadužene za izmjene i dopune zakona o graničnoj kontroli	Ministarstvo sigurnosti BiH	Harmonizacija i usklađivanje Zakona o graničnoj kontroli sa pravnom stečevinom EU.	DA	DA	NE	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.2. Unaprjeđenje kreiranja politika, procesa integracije u EU i reforme javne uprave						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
14.2.1 Osiguranje podrške institucijama i koordinacija realizacije aktivnosti institucija u procesu integracije u EU						
14.2.1.1 Podrška i koordinacija realizacije obaveza institucija u BiH u procesu integriranja u EU						
Odluka o stalnim delegacijama u zajedničkim tijelima BiH i EU na nadzor primjene SSP-a	DEI	Donošenje odluke predviđeno Odlukom o sistemu koordinacije procesa evropskih integracija u BiH	NE	DA	NE	II
14.2.1.5 Komunikacijske aktivnosti i obuke u vezi sa integracijom u EU za različite ciljne grupe						
Odluka o usvajanju Strategije komuniciranja o procesu pristupanja Bosne i Hercegovine Evropskoj uniji - od kandidatskog statusa do članstva	DEI	Odlukom se usvaja Strategija komuniciranja o procesu pristupanja Bosne i Hercegovine Evropskoj uniji - od kandidatskog statusa do članstva s ciljem kreiranja novog strateškog pristupa u komuniciranju o procesu evropskih integracija	NE	DA	NE	II
Odluka o logotipu Direkcije za evropske integracije	DEI	Izmjena logotipa Direkcije za evropske integracije s ciljem usklađivanja sa odabranim vizualnim identitetom procesa evropskih integracija, uključujući i logotip procesa evropskih integracija.	NE	DA	NE	IV
14.2.2 Javna uprava i saradnja sa civilnim društvom						
14.2.2.1 Stvaranje pretpostavki za aktivniji angažman civilnog društva						

Izmjene i dopune Pravila za konsultacije u institucijama BiH	Ministarstvo pravde BiH	Izmjene i dopune Pravila za konsultacije u institucijama BiH su nužne radi -preciziranja odredbi i termina u Pravilima za konsultacije, kao i usklađivanja sa izmjenama i dopunama Jedinstvenih pravila za izradu pravnih propisa u institucijama BiH u dijelu procjene uticaja propisa.	NE	DA	NE	I-II
14.2.2.2 Unapređenje zakonodavnog okvira, kapaciteta i vođenje upravnog postupka iz nadležnosti Sektora za upravu						
Odluka o izmjenama i dopunama Poslovnika o radu Vijeća ministara BiH	Ministarstvo pravde BiH	Donošenje Poslovnika o radu Vijeća ministara BiH je obaveza koja proizlazi iz zaključka Vijeća ministara BiH i donesenih podzakonskih akata od strane Vijeća ministara BiH za javne konsultacije, planiranje i Izmjena i dopuna Jedinstvenih pravila za izradu pravnih propisa u institucijama BiH, s Aneksom I.	NE	DA	NE	I-IV
Odluka o izmjenama i dopunama Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH	Ministarstvo pravde BiH	Obaveza izrade Odluke o izmjenama i dopunama Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH proizlazi iz zaključka Vijeća ministara BiH i analiziranja rada i postupanja institucija BiH po ovoj odluci.	NE	DA	NE	I-IV
Uputstvo o izmjenama i dopunama Uputstva o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH	Ministarstvo pravde BiH	Usklađivanje Uputstva o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH po Izmjena i dopuna Jedinstvenih pravila za izradu pravnih propisa u institucijama BiH, s Aneksom I, kojim se propisuje metodologija za procjenu uticaja propisa, usvojenih od strane Parlamentarne skupštine BiH i Odluci o izmjenama i dopunama Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH.	NE	DA	NE	I-IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJI PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.3. Unaprijediti operativne sposobnosti i spremnost oružanih snaga BiH						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
Prijedlog odluke o posebnim i specifičnim dodacima na platu PVL i CL u MO i OS BIH	Ministarstvo obrane BiH	Rješavanje radno-pravnog statusa pripadnika MO BiH i OS BiH	DA	DA	DA	IV

IV – ZBIRNI PREGLED PODZAKONSKIH AKATA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.4. Unaprijediti kapacitete i kvalitet rada u obavljanju poslova Vijeća ministara i institucija Bosne i Hercegovine						
Naziv podzakonskog akta	Nositelj aktivnos	Razlozi za donošenje podzakonskog akta	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
14.4.1 Zapošljavanje i zaštita prava državnih službenika						
14.4.1.1 Zapošljavanje državnih službenika						
Prijedlog Odluke o uvođenju razvijenog okvira kompetencija	Agencija za državnu službu BiH	Preciznije i adekvatnije normativno uređenje oblasti u skladu sa potrebama prakse	NE	DA	NE	IV
Prijedlog Odluke o online prijavi na konkurse	Agencija za državnu službu BiH	Preciznije i adekvatnije normativno uređenje oblasti u skladu sa potrebama prakse	NE	DA	NE	IV
Prijedlog Odluke o izmjeni Odluke o načinu polaganja javnog i stručnog ispita	Agencija za državnu službu BiH	Preciznije i adekvatnije normativno uređenje oblasti u skladu sa potrebama prakse	NE	DA	NE	Zavisi od stupanja na snagu izmjena i dopuna Zakona o državnoj službi u institucijama BiH
Prijedlog Odluke o jedinicama u institucijama BiH	Agencija za državnu službu BiH	Preciznije i adekvatnije normativno uređenje oblasti u skladu sa potrebama prakse	NE	DA	NE	IV
14.4.1.2. Registar državnih službenika i razvoj informacionog sistema za prikupljanje statističkih podataka o javnoj upravi						
Pravilnik o sadržaju i načinu vođenja Registra državnih službenika u institucijama Bosne i Hercegovine	Agencija za državnu službu BiH	Preciznije i adekvatnije normativno uređenje oblasti u skladu sa potrebama prakse	NE	DA	NE	Zavisi od stupanja na snagu izmjena i dopuna Zakona o državnoj službi u institucijama BiH
14.4.1.3. Zaštita prava državnih službenika u institucijama BiH						
Pravilnik o disciplinskoj odgovornosti državnih službenika u institucijama BiH	Agencija za državnu službu BiH	Preciznije i adekvatnije normativno uređenje oblasti u skladu sa potrebama prakse	NE	DA	NE	Zavisi od stupanja na snagu izmjena i dopuna Zakona o državnoj službi u institucijama BiH
14.4.2 Stručno usavršavanje državnih službenika						
14.4.2.1 Zapošljavanje državnih službenika						
Odluka o usvajanju programa obuke za menadžere u institucijama BiH	Agencija za državnu službu BiH	Preciznije i adekvatnije normativno uređenje oblasti u skladu sa potrebama prakse	NE	DA	NE	IV
14.4.4 Modernizacija objekata i opreme u institucijama BiH						
14.4.4.1 izrada/Nabavka objekata za smještaj institucija BiH						
Odluka o kupovini/nabavci objekta za potrebe smještaja Ureda za reviziju BiH	Služba za zajedničke poslove institucija BiH	Vijeće ministara BiH je donijelo odluku o odobravanju višegodišnjeg kapitalnog projekta nabavke objekata za potrebe smještaja institucija BiH iz razloga što se izdvajaju značajna proračunska sredstva za zakup	DA	DA	NE	II

		poslovnih prostora u kojem su smještene institucije BiH. Izgradnjom/nabavkom objekta za smještaj institucija BiH (Ured za reviziju BiH).u Sarajevu postigle bi se značajne uštede iz proračuna institucija BiH koje odlaze za zakup poslovnih prostorija.				
--	--	---	--	--	--	--

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.1. Stabilan i transparentan sistem financiranja BiH, upravljanje i kontrola javnih financija i ispunjenje međunarodnih finansijskih obaveza						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
1.1.6 Upravljanje javnim dugom i odnosi sa finansijskim institucijama						
1.1.6.2 Odnosi sa finansijskim institucijama						
TFSCB Sporazum o grantu (EU-SILC ankete za BiH) BiH/IBRD	Ministarstvo financija i trezora BiH	246.210 USD, Sredstva granta alocirana na Agenciju za statistiku BiH, Zavod za statistiku FBiH i Zavod za statistiku RS; Cilj Projekta je pružanje podrške Primaoca za provođenje EU-SILC ankete, u svrhu povećanja relevantnosti i pravovremenosti statističkih podataka o siromaštvu i socijalnoj isključenosti, kao i interakcije između statističkih procedura i korisnika statistike u ovim oblastima	NE	NE	NE	II
Sporazum o zajmu (Projekat za unapređenje zdravstvenog sektora) BiH/IBRD	Ministarstvo financija i trezora BiH	Okvirno 50,0 miliona USD; Projekat u pripremi - misije SB; Zajam namijenjen za sufinansiranje prema učinku za primarnu zdravstvenu zaštitu, unapređivanje efikasnosti i finansijske održivosti bolnica i zdravstvene mreže, reforme kupovine lijekova i medicinskih sredstava i zdravstveni informacijski sistemi	NE	NE	NE	IV
Sporazum o zajmu (Dodatno finansiranje za Projekat registracije nekretnina) BiH/IBRD	Ministarstvo financija i trezora BiH	50.mil.USDCilj projekta nastavak realizacije započetog projekta koji pruža podršku razvoju održivog sistema registracije nekretnina s harmonizovanom evidencijom u zemljišnoj knjizi i katastru u urbanim područjima Federacije BiH i Republike Srpske	NE	NE	NE	II
Sporazum o grantu (Regionalni vodovod Plava voda) BiH / EBRD/SIDA	Ministarstvo financija i trezora BiH	2,0 miliona EUR; Sredstva granta namijenjena za mjere za nefakturisanu vodu (NRW) – kratkoročne i srednjoročne mjere iz programa za smanjenje gubitaka koje je pripremio WYG International ("Studija smanjenja gubitaka vode u četiri opštine uključene u projekt regionalnog vodovoda Plava Voda", financiran iz WBIF, TA3-BiH-ENV-05) Busovača, Novi Travnik, Travnik i Zenica	NE	NE	NE	III
Ugovor o garanciji za kreditnu liniju Agenciji za osiguranje depozita u BiH BiH / EBRD	Ministarstvo financija i trezora BiH	30,0 miliona EUR; Projekat u pripremi, Kreditna linija AOD -a za jačanje Fonda osiguranja depozita	NE	NE	NE	II

Sporazum o zajmu (Projekat podrške poljoprivrednom sektoru) BiH/IBRD	Ministarstvo financija i trezora BiH	39 .mil. KM Projekat podrazumijeva podršku sektoru poljoprivrede u BiH s ciljem unapređenja konkurentnosti i institucionalnog jačanja	NE	NE	NE	IV
Ugovor o zajmu (Regionalna deponija Živinice) BiH / EBRD	Ministarstvo financija i trezora BiH	Projekat podrazumijeva finansiranje regionalne deponije u Živinicama u iznosu od približno 5,0 miliona eura zajma i 2,5 miliona eura donacije od SIDA-e	NE	NE	NE	II
Ugovor o zajmu (Koridor Vc Putnikovo Brdo - Medakovo) BiH/EBRD	Ministarstvo financija i trezora BiH	Projekat podrazumijeva finansiranje sredstvima zajma izgradnje dijela Koridora Vc poddionica: Entitetska granica (tunel Putnikovo brdo 2) - Medakovo u iznosu približno 60,0 miliona eura	NE	NE	NE	II
Ugovor o zajmu/garanciji (Koridor Vc u RS-u Doboj Bypass Rudanka (Kostajnica) - Putnikovo brdo) BiH / EBRD	Ministarstvo financija i trezora BiH	Projekat podrazumijeva finansiranje sredstvima zajma izgradnje dijela Koridora Vc u RS-u poddionica: Petlja Rudanka (Kostajnica) - Tunel Putnikovo brdo 2 (Entitetska granica) u iznosu približno 100,0 miliona eura	NE	NE	NE	II
Ugovor o zajmu (Sarajevo gradske ceste) BiH/EBRD	Ministarstvo financija i trezora BiH	Projekat podrazumijeva finansiranje sredstvima zajma proširenje i modernizaciju gradskih saobraćajnica u Kantonu Sarajevo u iznosu približno 38,5 miliona eura	NE	NE	NE	II
Ugovor o zajmu (Projekat za Javni prevoz Sarajevo)	Ministarstvo financija i trezora BiH	Projekat podrazumijeva finansiranje sredstvima zajma Projekat za javni prevoz u Kantonu Sarajevo u iznosu približno 35,0 miliona eura	NE	NE	NE	II
Ugovor o zajmu (Projekat zelene infrastrukture Zavidovići) BiH/EBRD	Ministarstvo financija i trezora BiH	Projekat podrazumijeva finansiranje sredstvima zajma Projekat Zelene infrastrukture u Zavidovićima u iznosu približno 5,0 miliona eura zajma i donacija od SIDA-e 2,5 miliona eura	NE	NE	NE	IV
Sporazum o zajmu između BiH i IFAD-A (Projekat razvoja ruralnog poduzetništva - READP)	Ministarstvo financija i trezora BiH	13,9 miliona USD; Cilj projekta je smanjenje siromaštva u ruralnim područjima, smanjenje nezaposlenosti mladih, doprinos brzim integracijama u EU i razvoju privatnog sektora	NE	NE	NE	III
Sporazum o zajmu između BiH i Razvojne banke Savjeta Evrope - Projekat rekonstrukcije psihijatrijskih klinika u BiH	Ministarstvo financija i trezora BiH	11.13 mil. EUR-a za finansiranje rekonstrukcije , izgradnje i opremanja 4 psihijatrijske klinike u RS (Banja Luka, Modriča , Sokolac i Višegrad) i dvije u FBiH (Sarajevo i Mostar)	NE	NE	NE	IV
Amandman 2 na Sporazum o grantu (Regionalni projekat za izbjeglice BiH -2) BiH / Razvojna banka Savjeta Evrope	Ministarstvo financija i trezora BiH	Reakalokacija sredstava nepredviđenih troškova na projektne aktivnosti	NE	NE	NE	I
Ugovor o finansiranju između Bosne i Hercegovine i Evropske investicione banke /Projekat vodovod i kanalizacija u Republici Srpskoj, faza 2	Ministarstvo financija i trezora BiH	30,00 miliona EUR-a za finansiranje projekta koji se odnosi na razvoj infrastrukture, na unapređenje postojećih životnih uslova stanovništva i obezbjeđenju mjera za postizanje ekoloških standarda Evropske Unije.	NE	NE	NE	IV
Ugovor o finansiranju između Bosne i Hercegovine i Evropske investicione banke /Projekat zaštite od poplava u RS-dodatno finansiranje/	Ministarstvo financija i trezora BiH	19.00 miliona EUR-a za izgradnju ključne infrastrukture za zaštitu od poplava duž plavnog područja rijeka, rekonstrukcija riječnog nasipa, rekonstrukcija kanala, zamjena i nadogradnja pumpnih stanica.	NE	NE	NE	IV
Sporazum o finansiranju između Bosne i Hercegovine i KfW-a /Projekat odvođenja i tretman otpadnih voda u Gradišci/	Ministarstvo financija i trezora BiH	10.3 miliona EUR-a za izgradnju postrojenja za prečišćavanje otpadnih voda, izgradnju kolektora i rehabilitaciju postojećeg kanizacionog sistema te izgradnju novih dijelova istog.	NE	NE	NE	IV
Sporazum o finansiranju između Bosne i Hercegovine i KfW-a /Projekat energetske efikasnosti u javnim zgradama/	Ministarstvo financija i trezora BiH	4.00 miliona EUR-a za investicije u mjere energetske efikasnosti u javnim zgradama u obrazovnom sektoru u RS-u. Cilj projekta je poboljšanje učinkovitosti korištenja energije u objektima te povećanje nivoa udobnosti i uslova za učenje.	NE	NE	NE	IV

Sporazum o zajmu između Bosne i Hercegovine i KfW-a /Rehabilitacija crpne hidroelektrane Čapljina/	Ministarstvo financija i trezora BiH	15.00 miliona EUR-a za obnovu kontrolnog sistema, kao i sistema turbinske regulacije, kako bi se osigurala maksimalana iskorištenost hidroelektrane i povećao vijek trajanja za dodatnih 35-40 godina.	NE	NE	NE	IV
Ugovor o zajmu (Projekat regionalni vodovod Plava voda) BiH/EBRD	Ministarstvo financija i trezora BiH	11.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Ugovor o zajmu (Projekat sanacije šteta nakon poplava i modernizacija cesta FBiH)BiH/EBRD	Ministarstvo financija i trezora BiH	65.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Ugovor o zajmu (Projekat Luka Brčko)BiH/EBRD	Ministarstvo financija i trezora BiH	10.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Ugovor o zajmu (Projekat vodovod Sarajevo) BiH/EBRD	Ministarstvo financija i trezora BiH	25.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Ugovor o saglasnosti na uvećanje zajma i prihvatanju uvećanja obaveza po Ugovoru o garanciji (Banja Luka - Doboj - Faza 1) dodatni amandman2 BiH/EBRD	Ministarstvo financija i trezora BiH	10.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Ugovor o garanciji RS (Koridor Vc, Faza I, petlja Johovac - petlja Rudanka BiH/EBRD	Ministarstvo financija i trezora BiH	70.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Ugovor o grantu (Projekat poboljšanja energetske efikasnosti u Bolnici Zenica) REEP BiH/EBRD	Ministarstvo financija i trezora BiH	1.00 miliona EUR-a, faza ratifikacije	NE	NE	NE	I
Ugovor o zajmu (Projekat poboljšanja energetske efikasnosti u Bolnici Zenica) BiH/EBRD	Ministarstvo financija i trezora BiH	10.00 miliona EUR-a, faza ratifikacije	NE	NE	NE	II
Ugovor o zajmu (Projekat Koridor Vc u FBiH Dio 3) BiH/EBRD	Ministarstvo financija i trezora BiH	180.00 miliona EUR-a, faza ratifikacije	NE	NE	NE	II
Ugovor o finansiranju Koridor Vc- Mostar Jug (Tunel Kvanj-Buna) BiH/EIB	Ministarstvo financija i trezora BiH	100.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	II
Ugovor o finansiranju Koridor Vc- Tunel Zenica Sjever BiH/EIB	Ministarstvo financija i trezora BiH	50.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Amandman broj 2 na Ugovor o finansiranju (Bolnice u RS/A) BiH/EIB	Ministarstvo financija i trezora BiH	Produženje roka završetka projekta, faza ratifikacije	NE	NE	NE	II
Sporazum i investicionom grantu (izgradnja mosta Gradiška) EIB-WBIF BiH/EIB	Ministarstvo financija i trezora BiH	6.80 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Ugovor o finansiranju (autoput Banja Luka - Doboj B BiH/EIB	Ministarstvo financija i trezora BiH	47.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I

Amandman br. 1 na Sporazum o grantu u okviru SIDA BIH Munic WatSan-Invest Grant BIH/EIB	Ministarstvo financija i trezora BiH	Produženje roka završetka projekta, faza ratifikacije	NE	NE	NE	II
Amandman broj 2 na Ugovor o financiranju- Počitelj -Bijača BIH/EIB	Ministarstvo financija i trezora BiH	Produženje roka završetka projekta, faza ratifikacije	NE	NE	NE	II
Amandman broj 2 na Ugovor o financiranju- Vodovod i kanalizacija RS BIH/EIB	Ministarstvo financija i trezora BiH	Produženje roka završetka projekta, faza ratifikacije	NE	NE	NE	II
Zajam za jačanje bankarskog sektora u BiH 56,6 mil EUR - BIH/IBRD	Ministarstvo financija i trezora BiH	56.60 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Sporazum o zajmu (Projekat energet. efikasnosti u BiH - II) BIH/IBRD	Ministarstvo financija i trezora BiH	27.27 miliona EUR-a, faza pregovori	NE	NE	NE	III
Sporazum o zajmu (Projekat izgradnje VP Hrgud) BIH/KfW	Ministarstvo financija i trezora BiH	60.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Sporazum o finans. (Projekt prikupljanja i tretmana otp.voda u Zenici) BIH/KfW	Ministarstvo financija i trezora BiH	13.50 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Sporazum o finansiranju (Projekt prikupljanja i tretmana otp.voda u Zenici) BIH/KfW	Ministarstvo financija i trezora BiH	4.75 miliona EUR-a, faza ratifikacije	NE	NE	NE	II
Amandman na sporazum za VP Podveležje BIH/KfW	Ministarstvo financija i trezora BiH	Produžetak roka implementacije i otplate, faza ratifikacije	NE	NE	NE	II
Amandman 6 na Sporazum o osnivanju i finansiranju EFBH - BIH/KfW	Ministarstvo financija i trezora BiH	Prijem sredstava IZ KGF III EUR 4.729.107,65, faza ratifikacije	NE	NE	NE	I
Amandman 1 na Sporazum o finansiranju između BiH i KfW u vezi finansiranja KGF III - BIH/KfW	Ministarstvo financija i trezora BiH	Prijem sredstava IZ KGF III EUR 4.729.107,65, faza ratifikacije	NE	NE	NE	I
Okvirni sporazum izgradnje regionalnog vodovoda „Plava voda“ BIH/CEB	Ministarstvo financija i trezora BiH	11.00 miliona EUR-a, faza efektivnosti	NE	NE	NE	I
Sporazum o grantu između BiH i CEB u vezi sa RHP projektom BIH 5-(2017) BIH/CEB	Ministarstvo financija i trezora BiH	10.19 miliona EUR-a, faza ratifikacije	NE	NE	NE	I
Amandam 1 Sporazuma o grantu za podršku državnom projektu stambenog zbrinjavanja između BIH/CEB	Ministarstvo financija i trezora BiH	1.15 miliona EUR-a, faza pregovori	NE	NE	NE	II
Amandman 2 na Sporazuma o grantu u vezi sa RHP projektom BIH-2 BIH/CEB	Ministarstvo financija i trezora BiH	Relokacija troškova, faza pregovori	NE	NE	NE	II
Sporazum o zajmu -Koridor Vc poddionica Vranduk - tunel Zenica“. A BIH/OFID	Ministarstvo financija i trezora BiH	27.15 miliona USD-a, faza ratifikacije	NE	NE	NE	II

Sporazu o zajmu -Koridor Vc poddionica Vranduk - tunel Zenica“ B BiH/OFID	Ministarstvo financija i trezora BiH	24.03 miliona EUR-a, faza ratifikacije	NE	NE	NE	II
Sakupljanje i tretman otpadnih voda u Zenici BiH/SECO	Ministarstvo financija i trezora BiH	4.75 miliona EUR-a, faza ratifikacije	NE	NE	NE	II
Sporazum o kreditu (Projekat izgradnje i obnove određenog broja bolnica u BiH) - BiH/SFD	Ministarstvo financija i trezora BiH	73.13 miliona SAR-a, faza efektivnosti	NE	NE	NE	I
Sporazum o kreditu (Projekta razvoja infrastrukture u opštini Stari grad) BiH/SFD	Ministarstvo financija i trezora BiH	30.00 miliona SAR-a, faza efektivnosti	NE	NE	NE	I
MOR za Projekat izgradnje istraživačkog instituta na univerzitetu Sarajevska škola za znanost i tehnologiju BiH/SFD	Ministarstvo financija i trezora BiH	38.00 miliona SAR-a, faza ratifikacije	NE	NE	NE	II
1.3.1 Fiskalna politika i upravljanje imovinom						
1.3.1.1 Fiskalni propisi, politika oporezivanja po međunarodnim sporazumima i međunarodna saradnja u oblasti poreza						
Ugovori o izbjegavanju dvostrukog oporezivanja između BiH i zemalja članica EU kao i između BiH i drugih zemalja (Rusija, Bjelorusija, Švicarska, Oman i dr.)	Ministarstvo financija i trezora BiH	Ugovorima o izbjegavanju dvostrukog oporezivanja stvaraju se uslovi za izbjegavanje dvostrukog oporezivanja u odnosu na poreze na dohodak i na imovinu, te određuje način razmjene poreskih informacija u cilju sprječavanja poreske evazije. Ujedno, razlog za zaključivanje sporazuma sa zemljama članicama EU je obaveza koju je BiH preuzela stupanjem na snagu SSP-a.				1-4 kvartal (Nije moguće utvrditi pojedinačne rokove jer isti zavise od dogovora sa drugom stranom)
Sporazum o međuvladinoj saradnji između Vijeća ministara BiH i Vlade SAD u cilju poboljšanja usaglašenosti poreskih propisa na međunarodnom nivou i implementacije Zakona o usaglašenom oporezivanju inostranih računa (FATCA)	Ministarstvo financija i trezora BiH	Američki Kongres donio 2010. godine Zakon o izvršavanju poreskih obaveza u odnosu na račune u inozemnim finansijskim institucijama (FATCA) kojim se, između ostalog, od stranih finansijskih institucija zahtijeva izvještavanje o računima s tzv. američkim indicijama, a s ciljem borbe protiv utaje poreza putem tzv. off-shore računa. Finansijske institucije zemalja koje nemaju zaključen sporazum sa Vladom SAD-a snose sankcije tj. biće oporezovane 30% porezom po odbitku.				1-4 kvartal (Rok zavisi od odgovora SAD-a o ispunjenosti uslova u BiH da se zaključi Sporazum)
Multilateralna konvencija za implementaciju mjera u okviru sporazuma o izbjegavanju dvostrukog oporezivanja za sprečavanje erozije poreske baze i prenošenja profita (MLI)	Ministarstvo financija i trezora BiH	Multilateralna konvencija (MLI) je usaglašena u novembru 2016. godine u Parizu, od strane više od 100 jurisdikcija, kao proizvod zadnje od ukupno 15 mjera proizašlih iz OECD/G20 projekta za sprečavanje erozije poreske baze i prenošenja profita (Base Erosion and Profit Shifting – BEPS). Konvencijom se namjeravaju otkloniti propusti u međunarodnim poreskim pravilima, odnosno zloupotrebe postojeće mreže sporazuma o izbjegavanju dvostrukog oporezivanja, zbog kojih su nastajali značajni gubici u globalnim prihodima od poreza na dobit.				1-4 kvartal (odnosno rok zavisi od učešća i opredjeljenja entitetskih ministarstava finansija)
1.3.1.1.4 Aplikacija za članstvo u Inkluzivnom okviru za BEPS	Ministarstvo financija i trezora BiH	BEPS inicijativa je započela 2013. godine te je u početku uključivala zemlje G-20 i OECD, a za cilj je imala donošenje međunarodnog okvira kojim će se spriječiti izbjegavanje plaćanja poreza od strane multinacionalnih kompanija. BEPS projekat ima 15 mjera, usmjerenih na transparentnost poreskih sistema te usklađeno oporezivanje na međunarodnom nivou. Pristupanje				1 kvartal (odnosno rok zavisi od učešća i opredjeljenja entitetskih)

		BEPS projektu je jedna od obaveza na koju je BiH pristala u procesu procjene poreskih jurisdikcija vođenim od strane Grupe za Kodeks o postupanju (Vijeća Evrope) kako ne bi bila svrstana na listu nekooperativnih jurisdikcija u poreske svrhe.				ministarstava finansija)
1.1.8 Finansijsko planiranje razvoja, koordinacija međunarodne pomoći i upravljanje pred-pristupnom pomoći Evropske unije						
1.1.8.2 Koordinacija i upravljanje pred-pristupnom pomoći EU						
Koordinacija procesa EU integracija u Ministarstvu i uspostavljanje i implementacija sustava finansijskog upravljanja projektima i programima pretpristupne pomoći EU						
Zaključivanje IPA finansijskih sporazuma						
Sporazum o financ. između EK i BiH u svezi Državnog programa aktivnosti za BiH 2018	Ministarstvo finansija i trezora BiH					III i IV
Sporazum o financ. između EK i BiH Prekograničnog programa između BiH i Crne Gore za 2018. godinu						
Sporazum o financiranju između EK i BiH Prekograničnog programa između BiH i Srbije za 2018. godinu						III i IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.2. Unaprjeđenje vanjskotrgovinske politike i stranih investicija						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
1.2.4 Unaprjeđenje bilateralnih trgovinskih odnosa i produbljivanje ekonomsko-trgovinske saradnje na bilateralnom planu						
Puna implementacija postojećih i zaključivanje novih bilateralnih trgovinskih sporazuma (opštih, preferencijalnih i investicionih) kroz održavanje različitih oblika međudržavnih institucionalnih susreta kao i rad na daljem ugovornom uređenju bilateralnih odnosa.	MVTEO	Dalje ugovorno regulisanje bilateralnih trgovinskih i ekonomskih odnosa				2019.
1.2.5 Unaprjeđenje regionalnih trgovinskih odnosa BiH u okviru preferencijalnih trgovinskih sporazuma (SSP, CEFTA i EFTA)						
Dodatni protokol 6 CEFTA Sporazuma o liberalizaciji trgovine uslugama	MVTEO	Prema MAP – REA, ovaj protokol trebao je da se prihvati i stupi na snagu u 2018. godini, ovaj datum će se trebati prolongirati obzirom da CEFTA Zajednički odbor još uvijek nije potvrdio i usvojio Nacrt dogovorenog teksta.	NE	DA	NE	2019.

Dodatni protokol 7 CEFTA Sporazuma koji se odnosi na rješavanje sporova	MVTEO	Prema MAP – REA, ovaj protokol treba da se prihvati i stupi na snagu u 2019. godini. Sve CEFTA Strane pa time i BiH su započele proceduru pokretanja pregovora za zaključivanje međunarodnog sporazuma (CEFTA Dodatnog protokola 7) zahtijevanu Zakonom o postupku zaključivanja i izvršavanja međunarodnih ugovora BiH kako je to i planirano.	NE	DA	NE	2019.
1.2.6 Unapređenje trgovinskih odnosa Bosne i Hercegovine na MFN osnovi kroz puno uključivanje BiH u svjetski trgovinski sistem						
Pregovori u okviru procesa pristupanja BiH WTO-u	MVTEO	Preuzimanje obaveze pune primjene seta opštih i pojedinačnih WTO sporazuma usvojenih u okviru Urugvajske runde multilateralnih trgovinskih pregovora				2019.
1.2.8 Razvijanje i unapređenje mjera carinsko-tarifne politike						
1.2.8.1 Kreiranje i provođenje propisa iz oblasti carinske politike i slobodnih zona						
Revidirana Kyoto konvencija	MVTEO	Cilj je osigurati olakšanje trgovine i osiguranje učinkovite kontrole preko odredbi konvencije koje detaljno propisuju pojednostavljenje i efikasne procedure. Ova konvencija razrađuje nekoliko ključnih načela među kojima su: transparentnost i predvidljivost carinskih postupaka, standardizacija i pojednostavljenje deklaracija i prateće dokumentacije, pojednostavljeni postupci za OPS, maksimalno korištenje informacione tehnologije, minimalno korištenje potrebnih carinskih kontrola da bi se osigurala usklađenost s propisima, korištenje analize rizika i revizije temeljnih kontrola, koordinirane intervencije s ostalim graničnim agencijama, i partnerstvo s trgovinom.	NE	NE (aktivnosti na usvajanju konvencije su već ranije započete)	NE	IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: I. Integrirani rast						
Strateški cilj: 1. Makroekonomska stabilnost						
Srednjoročni cilj: 1.3 Unaprjeđenje provođenja vanjske politike BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
1.3.1 Provođenje vanjske politike Bosne i Hercegovine						
1.3.1.1 Razvoj političkih i ekonomskih odnosa						
Sporazum između Vijeća ministara Bosne i Hercegovine i Vlade Republike Francuske o dohodovnoj djelatnosti članova porodice osoblja službenih misija svake države u drugoj državi	Ministarstvo vanjskih poslova BiH	Omogućavanje obavljanja plaćenih poslova članovima porodica diplomatskog, konzularnog, administrativnog i tehničkog osoblja diplomatskih i konzularnih predstavništava i članova međunarodnih misija obje zemlje. Predsjedništvo BiH donijelo odluku o pokretanju postupka radi zaključivanja Sporazuma i nacrt dostavljen francuskoj strani.	NE	DA	NE	III

Nota sporazum o izmjenama i dopunama Sporazuma između Ministarstva vanjskih poslova Bosne i Hercegovine i Ministarstva vanjskih poslova Kraljevine Holandije koji se odnosi na plaćeni posao članova porodice zaposlenika na službenoj dužnosti u Holandiji odnosno BiH	Ministarstvo vanjskih poslova BiH	Izmjena sporazuma o obavljanju plaćenih poslova članovima porodica diplomatskog, konzularnog, administrativnog i tehničkog osoblja diplomatskih i konzularnih predstavništava i članova međunarodnih misija obje zemlje. U toku je usaglašavanje teksta izmjena Sporazuma.	NE	DA	NE	II
Sporazum između Vijeća ministara Bosne i Hercegovine i Vlade Savezne Republike Njemačke o zapošljavanju članova obitelji osoblja diplomatske misije ili karijernih konzularnih predstavnika	Ministarstvo vanjskih poslova BiH	Omogućavanje obavljanja plaćenih poslova članovima porodica diplomatskog, konzularnog, administrativnog i tehničkog osoblja diplomatskih i konzularnih predstavništava. Predsjedništvo BiH donijelo odluku o pokretanju postupka radi zaključivanja Sporazuma i nacrt dostavljen njemačkoj strani.	NE	DA	NE	II
Sporazum između Bosne i Hercegovine i Kraljevine Španije o plaćenim poslovima izdržanih članova porodice diplomatskog, konzularnog, administrativnog i tehničkog osoblja diplomatskih i konzularnih predstavništava	Ministarstvo vanjskih poslova BiH	Omogućavanje obavljanja plaćenih poslova članovima porodica diplomatskog, konzularnog, administrativnog i tehničkog osoblja diplomatskih i konzularnih predstavništava	NE	DA	NE	IV
Sporazum o zapošljavanju članova porodice diplomatskog i konzularnog osoblja sa Republikom Turskom	Ministarstvo vanjskih poslova BiH	Omogućavanje obavljanja plaćenih poslova članovima porodica diplomatskog, konzularnog, administrativnog i tehničkog osoblja diplomatskih i konzularnih predstavništava	NE	DA	NE	IV
Memorandum o razumijevanju o zapošljavanju članova porodice sa Australijom.	Ministarstvo vanjskih poslova BiH	Omogućavanje obavljanja plaćenih poslova članovima porodica diplomatskog, konzularnog, administrativnog i tehničkog osoblja diplomatskih i konzularnih predstavništava	NE	DA	NE	IV
Sporazum između BiH i Argentine o uzajamnom ukidanju viza za nosioce diplomatskih i službenih pasoša; Sporazum između BiH i Argentine o uzajamnom ukidanju viza za nosioce građanskih pasoša radi putovanja u turističke ili poslovne svrhe	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja građana dviju zemalja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	III
Izmjena Sporazuma o ukidanju viza za nosioce diplomatskih i službenih pasoša sa Azerbejdžanom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	I
Zaključivanje bilateralnog sporazuma o ukidanju viza za nosioce diplomatskih i službenih pasoša sa Tajlandom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	I
Zaključivanje bilateralnog sporazuma o ukidanju viza za nosioce diplomatskih i službenih pasoša sa Čileom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	I
Razmjena nota BiH-Japan o ukidanju viza državljanima BiH nosiocima diplomatskog i službenog pasoša	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	I
Zaključivanje Sporazuma o ukidanju viza za nosioce običnih pasoša radi putovanja u turističke ili poslovne svrhe sa Argentinom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	II

Zaključivanje bilateralnog sporazuma o ukidanju viza za nosioce diplomatskih i službenih pasoša sa Bangladešom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	II
Zaključivanje Sporazuma o ukidanju viza za nosioce diplomatskih i specijalnih/službenih pasoša sa Ujedinjenim Arapskim Emiratima	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	III
Zaključivanje Sporazuma o ukidanju viza za nosioce diplomatskih, specijalnih i službenih pasoša sa Kuvajtom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	III
Zaključivanje Ugovora o ukidanju viza za nosioce diplomatskih i službenih pasoša sa Šri Lankom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	III
Zaključivanje Ugovora o ukidanju viza za nosioce diplomatskih i službenih pasoša sa Indijom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	III
Zaključivanje Ugovora o ukidanju viza za nosioce diplomatskih i službenih pasoša sa Vijetnamom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	IV
Zaključivanje Ugovora o ukidanju viza za nosioce diplomatskih i službenih pasoša sa Kirgistanom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	IV
Zaključivanje bilateralnog sporazuma o ukidanju viza za nosioce diplomatskih, specijalnih i službenih pasoša sa Peruom	Ministarstvo vanjskih poslova BiH	Olakšavanje putovanja prilikom službenih i poslovnih kontakata dužnosnika dvije zemlje	NE	DA	NE	IV
1.3.1.2 Ispunjavanje obveza iz SSP koje su u nadležnosti MVP BiH						
Sporazum o suradnji između Vijeća ministara BiH i Vijeća ministara R. Albanije u procesu pristupanja EU	Ministarstvo vanjskih poslova BiH	Provođenje Odluke Predsjedništva Bosne i Hercegovine br. 01-50-1-3185-38/17 od 23.08.2017. godine o pokretanju postupka za vođenje pregovora radi zaključivanja Sporazuma o suradnji između Vijeća ministara BiH i Vijeća ministara R. Albanije u procesu pristupanja EU	NE	DA	NE	II
Odluka o ratifikaciji Sporazuma o suradnji između Vijeća ministara BiH i Vijeća ministara R. Albanije u procesu pristupanja EU	Ministarstvo vanjskih poslova BiH	Postupak zaključivanja Sporazuma u toku; očekujemo da bude potpisan u toku drugog kvartala 2019.	NE	DA	NE	III

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: II. Pametan rast						
Strateški cilj: 3. Razvoj ljudskih resursa						
Srednjoročni cilj: 3.1. Unaprjeđenje politika, izvršenje međunarodnih obaveza i razvoj kvaliteta u oblasti obrazovanja u BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
3.1.7 Preuzimanje i provođenje međunarodnih obaveza u oblastima obrazovanja i mladih						
3.1.7.1 Preuzimanje međunarodnih obaveza u oblasti obrazovanja i mladih						
Nacrt sporazuma o uzajamnom priznavanju stručnih kvalifikacija doktora medicine, arhitekata i inženjera građevine	Ministarstvo civilnih poslova BiH	Zaključivanja Sporazuma o uzajamnom priznavanju stručnih kvalifikacija doktora medicine, stomatologa, arhitekata i inženjera građevine sastavni dio Zajedničkog višegodišnjeg akcionog plana o regionalnom ekonomskom području u zemalja Zapadnog Balkana (MAP) koji su premijeri zemalja Zapadnog Balkana podržali na samitu u Trstu u okviru Berlinskog procesa u julu 2017. godine	DA	DA	NE	IV
Sporazuma o saradnji između Vijeća ministara BiH i Kabineta ministara Ukrajine u oblasti obrazovanja i nauke	Ministarstvo civilnih poslova BiH	Cilj ovog Sporazuma je razvijanje saradnje u oblasti obrazovanja i nauke između dvije zemlje, kao i stipendiranje i omogućavanje besplatnog dodiplomskog i/ili postdiplomskog obrazovanja za tri studenata na godišnjoj i recipročnoj osnovi.	NE	DA	NE	IV
Ugovor/protokol o saradnji u oblasti obrazovanja između BiH i R Srbije	Ministarstvo civilnih poslova BiH	Cilj ovog protokola je unapređenje saradnje dvije zemlje kako bi studenati državljana jedne Strane upisivali i studirali na visokoškolskim institucijama druge Strane pod istim uvjetima kao i domaći studenti, tj. izjednačiti državljane jedne strane sa državljanima druge strane u vezi sa plaćanjem troškova studija, na bazi reciprociteta.	NE	DA	NE	IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: II. Pametan rast						
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore						
Srednjoročni cilj: 5.1. Unaprijediti politike u oblasti kulture i sporta u BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
5.1.1 Implementacija projekta i programa koje doprinose razvoju kulture i sporta						
5.1.1.2 Unapređenje međunarodnu saradnju u oblasti kulture u BiH						
Osnove za vođenje pregovora radi zaključivanja Sporazuma između Vijeća ministara BiH i Republike Peru o zaštiti, konzervaciji i povratu ukradenih izvezenih ili nezakonito prenesenih kulturnih dobara paleontološke, arheološke, povijesne, umjetničke, dokumentarne i bibliografske prirode	Ministarstvo civilnih poslova BiH	Peru je dostavio inicijativu za zaključivanje Sporazuma i tekst Sporazuma koji ima za cilj unapređenje saradnje u oblasti zaštiti, konzervaciji i povratu ukradenih izvezenih ili nezakonito prenesenih kulturnih dobara paleontološke, arheološke, povijesne, umjetničke, dokumentarne i bibliografske prirode	NE	DA	NE	IV
5.1.1.4 Implementacija i poboljšanje normativnog okvira iz oblasti sporta						
Memorandum o razumijevanju o suradnji u području sporta između Ministarstva obrazovanja, nauke i sporta Republike Slovenije i Ministarstva civilnih poslova Bosne i Hercegovine	Ministarstvo civilnih poslova BiH	Cilj Sporazuma je razvijanje međudržavne saradnje u oblasti sporta i unaprijeđenje prijateljskih odnosa između dvije države. Krajem 2016. godine Ministarstvo civilnih poslova BiH je putem Ministarstva vanjskih poslova zaprimilo akt u kojem se izražava želja za saradnjom u oblasti sporta. S obzirom da je Ministarstvo civilnih poslova BiH određeno u smislu člana 4. stav 2. Zakona o postupku zaključivanja i izvršenja međunarodnih ugovora, kao nadležno ministarstvo za pokretanje postupka za zaključivanje međunarodnih ugovora iz oblasti sporta, inicijativu za zaključivanje ovog Sporazuma ocijenilo je opravdanim. Ovo ministarstvo je uputilo Nacrt teksta sporazuma nadležnim entitetskim institucijama na mišljenje.	NE	DA	NE	IV
Usvajanje Nacrta protokola o suradnji u oblasti sporta između Ministarstva civilnih poslova BiH i Ministarstva prosvjete Republike Crne Gore	Ministarstvo civilnih poslova BiH	Cilj Sporazuma je razvijanje međudržavne saradnje u oblasti sporta i unaprijeđenje prijateljskih odnosa između dvije države. Zaključivanjem Sporazuma urediće se odnosi u oblasti sporta bazirani na uzajamnom pozivanju sportskih federacija na takmičenja i naučne seminare, razmjenu informacija i iskustava, promociji trenera i sudijaobje zemlje. Ministarstvo je uputilo Nacrt teksta sporazuma nadležnim entitetskim institucijama na mišljenje.	NE	DA	NE	IV
Memorandum o razumjevanju o suradnji u području sporta između Ministarstva ljudskih kapaciteta Mađarske i Ministarstva civilnih poslova Bosne i Hercegovine.	Ministarstvo civilnih poslova BiH	Cilj Sporazuma je razvijanje međudržavne saradnje u oblasti sporta i unaprijeđenje prijateljskih odnosa između dvije države. Sredinom 2017. godine ministarstvo civilnih poslova BiH je putem Ministarstva vanjskih poslova je zaprimilo Nacrt teksta Memoranduma o razumjevanju o suradnji u području sporta između Ministarstva ljudskih kapaciteta Mađarske i Ministarstva civilnih poslova BiH. S obzirom da je Ministarstvo civilnih poslova	NE	DA	NE	IV

		BiH određeno u smislu člana 4. stav 2. Zakona o postupku zaključivanja i izvršenja međunarodnih ugovora, kao nadležno ministarstvo za pokretanje postupka za zaključivanje međunarodnih ugovora iz oblasti sporta, inicijativu za zaključivanje ovog Sporazuma ocijenilo je opravdanom. Ovo ministarstvo je uputilo Nacrt teksta sporazuma nadležnim entitetskim institucijama na mišljenje.				
--	--	--	--	--	--	--

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: II. Pametan rast						
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore						
Srednjoročni cilj: 5.2. Unaprjeđenje turističkog sektora u BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
5.2.1 Inteziviranje i jačanje odnosa i saradnje u oblasti turizma						
5.2.1.1 Koordinacija aktivnosti i međunarodna saradnja u oblasti turizma						
Sporazum između Savjeta ministara Bosne i Hercegovine i Vlade Republike Moldavije o saradnji u oblasti turizma	MVTEO	Razlozi za zaključivanje ovog Sporazuma su pravno regulisanje, inteziviranje i jačanje odnosa i saradnje u oblasti turizma, na principima ravnopravnosti i uzajamne koristi između potpisnica Sporazuma.	NE	DA	NE	I

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: II. Pametan rast						
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore						
Srednjoročni cilj: 5.4. Poboljšanje tehničke zaštite i dostupnosti arhivske i bibliotečke građe						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
5.4.1 Upravljačko-nadzorne aktivnosti						
5.4.1.4 Izrada normativnih akata i ugovora						
Protokol o međunarodnoj suradnji sa Državnim arhiv Češke Republike	Arhiv BiH	Interesna naučno-tehnička, istraživačka, stručna i poslovna saradnja sa ciljem uspostavljanja dobrih odnosa na polju razmjene iskustava i znanja iz oblasti arhivistike.	DA	DA	NE	I - IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIJ PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 6. Ravnomjeran regionalni razvoj						
Srednjoročni cilj: 6.2. Stvaranje uslova za uspostavu kvalitetnijih, efikasnijih, sigurnijih i suvremenijih sistema prometa i komunikacija u Bosni i Hercegovini						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
6.2.1 Razvoj i implementacija regulatornog okvira u oblasti civilnog vazduhoplovstva						
6.2.1.1 Priprema i donošenje propisa i procedura						
Sporazum o saradnji u sprovođenju nadzora Agencije za pružanje usluga u vazdušnoj plovidbi između BHDCA i Direktorata za civilno vazduhoplovstvo Republike Srbije.	Direkcija za civilno vazduhoplovstvo BiH	Saradnja državnih nadzornih vlasti u sprovođenju nadzora nad pružaocima usluga.	NE	NE	NE	I-IV
Sporazum o saradnji sa Agencijom za civilno vazduhoplovstvo Crne Gore	Direkcija za civilno vazduhoplovstvo BiH	Saradnja državnih nadzornih vlasti u sprovođenju nadzora.	NE	NE	NE	I-IV
Sporazum o vazduhoplovnoj potrazi i spasavanju između Savjeta ministara BiH, Vlade R. Hrvatske, Vlade Mađarske, Vlade Bivše Jugoslovenske R. Makedonije, Vlade R. Crne Gore, Vlade R. Srbije, Vlade Slovačke Republike i Vlade R. Slovenije.	Direkcija za civilno vazduhoplovstvo BiH	Uspostavljanje okvira za saradnju između sporazumnih strana u izvođenju aktivnosti vazduhoplovne potrage i spasavanja.	NE	NE	NE	I-IV
6.2.2 Međunarodni i međuentitetski promet i sigurnost saobraćaja						
6.2.2.1 Zaključivanje međunarodnih ugovora						
Sporazum između Bosne i Hercegovine i Republike Moldavije o međunarodnom cestovnom prometu	Ministarstvo komunikacija i prometa BiH	Zaključivanjem ovog Sporazuma stvoriće se pravne pretpostavke za uređenje oblasti međunarodnog prijevoza putnika i roba, uvažavajući međunarodne standarde u ovoj oblasti	NE	DA	DA	I-XII
Sporazum između Vijeća ministara Bosne i Hercegovine i Vlade Republike Rumunije o međunarodnom cestovnom prijevozu putnika i roba	Ministarstvo komunikacija i prometa BiH	Zaključivanjem ovog Sporazuma stvoriće se pravne pretpostavke za uređenje oblasti međunarodnog prijevoza putnika i roba, uvažavajući međunarodne standarde u ovoj oblasti	NE	DA	DA	I-XII
Sporazum između Vijeća ministara BiH i Vlade Ujedinjenog Kraljevstva Velike Britanije o međunarodnom cestovnom prijevozu putnika i roba	Ministarstvo komunikacija i prometa BiH	Zaključivanjem ovog Sporazuma stvoriće se pravne pretpostavke za uređenje oblasti međunarodnog prijevoza putnika i roba, uvažavajući međunarodne standarde u ovoj oblasti	NE	DA	DA	I-XII
Sporazum između Vijeća ministara BiH i Vlade Ujedinjenog Kraljevstva Velike Britanije i Sjeverne Irske u vezi sa pružanjem usluga u zračnom saobraćaju	Ministarstvo komunikacija i prometa BiH	Zaključivanjem ovog Sporazuma stvoriće se pravne pretpostavke za uređenje oblasti međunarodnog prijevoza putnika i roba, uvažavajući međunarodne standarde u ovoj oblasti	NE	DA	DA	I-XII
6.2.7 Razvoj međunarodne i međuentitetske prometne infrastrukture						
6.2.7.1 Koordinacija aktivnosti i saradnja s međunarodnim i međuentitetskim institucijama/ organizacijama iz oblasti prometne infrastrukture						
Dostavljanje Nacrta osnova za vođenje pregovora o Sporazumu između Bosne i Hercegovine i Republike Hrvatske o	Ministarstvo komunikacija i prometa BiH	Potreba dviju država za reguliranjem načina korištenja, održavanja i finansiranja mostova na zajedničkoj državnoj granici	DA	DA	DA	IV

korištenju i održavanju cestovnih graničnih mostova na zajedničkoj granici dviju država						
Dostavljanje Nacrta osnova za vođenje pregovora o Sporazumu između Vijeća ministara BiH i Vlade Republike Srbije o održavanju i rekonstrukciji cestovnih međudržavnih mostova	Ministarstvo komunikacija i prometa BiH	Potreba dviju država za reguliranjem načina korištenja, održavanja i finansiranja mostova na zajedničkoj državnoj granici	DA	DA	DA	IV
Dostavljanje Nacrta osnova za vođenje pregovora o Sporazumu između Vijeća ministara BiH i Vlade Crne Gore o izgradnji međudržavnog mosta preko rijeke Tare na magistralnom putu M 18 na lokaciji Hum(BiH) – Šćepan Polje (Crna Gora) i priključnih graničnih dionica	Ministarstvo komunikacija i prometa BiH	Regionalna saradnja zemalja Jugoistočne Evrope po pitanju putne infrastrukture	NE	DA	DA	IV
Dostavljanje Nacrta osnova za vođenje pregovora o Sporazumu između Vijeća ministara BiH i Vlade R Hrvatske o održavanju željezničkih mostova	Ministarstvo komunikacija i prometa BiH	Regionalna saradnja zemalja Jugoistočne Evrope po pitanju putne infrastrukture	NE	DA	DA	IV
Dostavljanje Nacrta osnova za vođenje pregovora o Sporazumu između Vijeća ministara BiH i Vlade R Srbije o suradnji na realizaciji projekta autoceste/brze ceste Sarajevo-Beograd-Sarajevo	Ministarstvo komunikacija i prometa BiH	Regionalna saradnja zemalja Jugoistočne Evrope po pitanju putne infrastrukture	NE	DA	DA	IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene						
Srednjoročni cilj: 7.1. Unaprjeđenje i usklađivanje pravnog okvira u sektoru okoliša sa pravnom stečevinom EU, uključujući unaprjeđenje međunarodne suradnje i implementaciju međunarodnih obaveza BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
7.1.1 Unaprjeđenje međunarodne saradnje i koordinacije u sektoru zaštite okoline u cilju implementacije međunarodnih sporazuma, ugovora i konvencija, kao ispunjavanja obaveza EU i domaćeg zakonodavstva						
7.1.1.1 Koordinacija implementacije mjera i obaveza iz strateških i planskih dokumenata u BiH, unaprjeđenje saradnje u BiH i implementacija obaveza po osnovu međunarodnih konvencija, ugovora i sporazuma						
Sporazum između Savjeta ministara Bosne i Hercegovine i Vlade Republike Srbije o saradnji u oblasti održivog upravljanja prekograničnim vodama	MVTEO	Ministarstvo spoljne trgovine i ekonomskih odnosa BiH je pokrenulo inicijativu za zaključivanje Ugovora između Savjeta ministara BiH i Vlade Republike Srbije o saradnji u oblasti održivog upravljanja prekograničnim vodama. Zaključkom sa zajedničke sjednice Savjeta ministara BiH i Vlade Republike Srbije, održane dana 4. novembra 2016. godine data je podrška daljim aktivnostima u cilju	NE	DA	NE	IV

		zaključivanja predmetnog Ugovora. Trenutno je u toku usaglašavanje teksta Nacrta Ugovora.				
Protokol o iznenadnim situacijama uz Okvirni sporazum o slivu rijeke Save	MVTEO	Prema Okvirnom sporazumu o slivu rijeke Save, jedan od predviđenih protokola je Protokol o iznenadnim situacijama uz Okvirni sporazum o slivu rijeke Save, za koji je MSTEО pokrenulo proceduru potpisivanja. Predsjedništvo BiH donijelo Odluku o pokretanju postupka za vođenje pregovora radi zaključivanja Protokola u skladu sa Zakonom o postupku zaključivanja međunarodnih ugovora.	NE	DA	NE	IV
Sporazum o izmjenama i dopunama Protokola o zaštiti od poplava uz Okvirni sporazum o slivu rijeke Save	MVTEO	U cilju efikasnije zaštite od poplava u slivu rijeke Save, Savska komisija je pokrenula inicijativu za izmjene i dopune Protokola o zaštiti od poplava uz Okvirni sporazum o slivu rijeke Save.	NE	DA	NE	IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIМ PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene						
Srednjoročni cilj: 7.2. Razvoj regulatornog okvira i provođenje aktivnosti u skladu sa EU AQ i međunarodnim obavezama iz oblasti radijacijske i nuklearne sigurnosti						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
7.2.1 Radijacijska i nuklearna sigurnost i bezbjednost						
7.2.1.1 Provođenje međunarodnih sporazuma i konvencija iz oblasti koje tretiraju izvore jonizirajućeg zračenja kao i nuklearni materijal i transpozicija europskih direktiva EURATOM u zakonodavstvo BiH						
Međunarodni ugovor između BiH i EU (FINANCING AGREEMENT SPECIAL CONDITIONS)	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Nadogradnja sistema monitoringa radioaktivnosti u okolišu sa ciljem zaštite zdravlja stanovništva i okoliša	DA	NE	NE	I-II

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIМ PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene						
Srednjoročni cilj: 7.5. Unaprijediti suradnju unutar BiH i na međunarodnom planu u oblasti geodezije, geologije i meteorologije u BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
7.5.2. Poboljšati saradnju na međunarodnom planu u oblasti geodezije, geologije i meteorologije						

7.5.2.2. Zaključivanje i izvršavanje međunarodnih ugovora, sporazuma i obaveza iz oblasti geologije i meteorologije						
Sporazum između BiH i evropskog centra za srednjoročnu vremensku prognozu (ECMWF)	Ministarstvo civilnih poslova BiH	Učlanjenje BiH u Evropski centar za srednjoročnu vremensku prognozu (ECMWF)	NE	DA	NE	IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj						
Srednjoročni cilj: 8.1. Osigurati razvoj i integriranje sektora poljoprivrede, prehrane, šumarstva i ruralnog razvoja BiH u evropsko i svjetsko tržište						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
8.1.1 Usklađivanje propisa sa pravnim okvirom EU u oblasti poljoprivrede i ruralnog razvoja, sigurnosti hrane i ribarstva						
8.1.1.2 Unapređenje i proširenje međusobne saradnje i razmjene iskustava na preuzimanju propisa i usklađivanja zakonodavstva sa pravnom stečevinom EU						
Sporazum između Ministarstva spoljne trgovine i ekonomskih odnosa BiH i Ministarstva poljoprivrede Republike Indonezije o saradnji u oblasti poljoprivrede	MVTEO	Sporazum se potpisuje radi unapređenja poljoprivredne saradnje između dvije zemlje	DA	DA	NE	I
Memorandum o razumijevanju između Ministarstva spoljne trgovine i ekonomskih odnosa BiH i nadležnog Ministarstva Islamske Republike Iran	MVTEO	Na sastanku Zajedničkog komiteta između BiH i IRI aktualizirati pitanje zaključivanja MoR-a	DA	DA	NE	II
Memorandum o razumijevanju između Ministarstva spoljne trgovine i ekonomskih odnosa BiH i Ministarstva poljoprivrede Hašemitske Kraljevine Jordan o saradnji u oblasti poljoprivrede	MVTEO	Sporazum se potpisuje radi unapređenja poljoprivredne saradnje između dvije zemlje	DA	DA	NE	IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj						
Srednjoročni cilj: 8.2. Unaprijediti sistem zaštite zdravlja ljudi, životinja i bilja putem uspostavljanja efikasnog sistema hrane, veterinarske kontrole i fitosanitarne oblasti u BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
8.2.3 Približavanje zakonodavstva BiH zakonodavstvu EU iz oblasti veterinarstva						
8.2.3.1 Priprema i praćenje normativnih akata iz oblasti veterinarstva						
Memorandum o razumijevanju između Savjeta ministara BiH i Islamske Republike Iran o saradnji u oblasti veterinarstva.	MVTEO/ Kancelarija za veterinarstvo	Unaprjeđenje regulatornog okvira za jačanje javnog zdravlja iz domena veterinarskog servisa Siguran i efikasan nesmetan prekogranični promet namirnica animalnog porijekla koji su predmetom veterinarskog nadzora, a koji su predmetom trgovinske razmjene dvaju zemalja potpisnica Razvoj i unaprjeđenje bilateralne saradnje dvaju zemalja i nadležnih veterinarskih servisa	NE	-	-	III / IV
Memorandum o razumijevanju između Savjeta ministara BiH i Hašemitske Kraljevine Jordan o saradnji u oblasti veterinarstva.	MVTEO/ Kancelarija za veterinarstvo	Unaprjeđenje regulatornog okvira za jačanje javnog zdravlja iz domena veterinarskog servisa Siguran i efikasan nesmetan prekogranični promet namirnica animalnog porijekla koji su predmetom veterinarskog nadzora, a koji su predmetom trgovinske razmjene dvaju zemalja potpisnica Razvoj i unaprjeđenje bilateralne saradnje dvaju zemalja i nadležnih veterinarskih servisa	NE	-	-	II / III
Memorandum o razumijevanju između Savjeta ministara BiH i Republike Azerbejdžan o saradnji u oblasti veterinarstva.	MVTEO/ Kancelarija za veterinarstvo	Unaprjeđenje regulatornog okvira za jačanje javnog zdravlja iz domena veterinarskog servisa Siguran i efikasan nesmetan prekogranični promet namirnica animalnog porijekla koji su predmetom veterinarskog nadzora, a koji su predmetom trgovinske razmjene dvaju zemalja potpisnica Razvoj i unaprjeđenje bilateralne saradnje dvaju zemalja i nadležnih veterinarskih servisa	NE	-	-	III / IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIJ PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: IV Inkluzivni rast						
Strateški cilj: 10. Povećati mogućnost za zapošljavanje						
Srednjoročni cilj: 10.1. Unaprijediti praćenje provođenja međunarodnih standarda i usklađivanje planova nadležnih u oblasti rada i zapošljavanja						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
10.1.2 Unaprijediti međunarodnu saradnju u oblasti rada i zapošljavanja						
10.1.2.2 Koordinacija aktivnosti na zaključivanju međunarodnih sporazuma i drugih međunarodnih akata iz oblasti rada i zapošljavanja						
Sporazum između BiH i Evropske unije o učešću BiH u Programu Evropske unije za zapošljavanje i socijalne inovacije („EaSI“)	Ministarstvo civilnih poslova BiH	Učešće BiH u Programu za zapošljavanje i socijalne inovacije (EaSI) 2014-2020 je važan korak za BiH u procesu evropskih integracija, koji će omogućiti nove mogućnosti sektorima zapošljavanja i socijalne politike u BiH za poboljšanje uslova za stvaranje radnih mjesta, kvaliteta zapošljavanja i radnih uslova kroz popratno obrazovanje, tržište rada i socijalne politike.	NE	DA	NE	II
Izmjena i dopune iz 2018. godine Kodeksa Konvencije o radu na moru, iz 2006. godine, MOR-a	Ministarstvo civilnih poslova BiH	Generalna konferencija Međunarodne organizacije rada je na 107. sjednici, održanoj 5. juna 2018. godine, u Ženevi, odobrila tekst Izmjene i dopuna iz 2018. godine Kodeksa Konvencije o radu na moru (MLC), iz 2006. godine, sa izmjenama i dopunama. Izmjena i dopune se odnose na zaštitu plaća i prava pomoraca tokom njihovog zatočeništva na ili van broda zbog piratstva ili oružane pljačke brodova. U skladu sa članom XV stav 6. MLC-a, iz 2006. godine, nakon odobrenja izmjene i dopuna od strane Konferencije, članovi čija je ratifikacija MLC, iz 2006. godine, registrovana prije 5. juna 2018. godine, obavještavaju se o tome, te se u vezi sa procedurama MOR-a preduzimaju aktivnosti u BiH na formalnom pristupanju izmijenjenim standardima.	NE	DA	NE	III
Sporazum između Vijeća ministara BiH i Vlade Republike Hrvatske o sezonskom zapošljavanju bosansko-hercegovačkih radnika u Republici Hrvatskoj	Ministarstvo civilnih poslova BiH	U oktobru 2017. godine, posredstvom Ministarstva spoljnih poslova BiH zaprimljena inicijativa Ministarstva rada i mirovinskoga sustava R. Hrvatske za zaključivanje Sporazuma. Zaključivanje predmetnog sporazuma bi bilo značajno za BiH i njene građane, jer bi doprinijelo razvijanju saradnje sa R. Hrvatskom u oblasti rada i zapošljavanja, podstaklo radnu mobilnost i zapošljavanje radnika iz BiH, te omogućilo bolje uslove rada za sezonske radnike iz BiH u Republici Hrvatskoj.	NE	DA	NE	IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: IV. Inkluzivni rast						
Strateški cilj: 12. Smanjiti siromaštvo i socijalnu isključenost						
Srednjoročni cilj: 12.1. Unaprijediti politike u oblasti socijalne zaštite i penzija u BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
12.1.2. Unaprijediti međunarodnu saradnju u oblasti socijalne zaštite i penzija						
12.1.2.2. Koordinacija aktivnosti na zaključivanju međunarodnih sporazuma i drugih međunarodnih akata iz oblasti socijalne zaštite i penzija						
Sporazum o socijalnom osiguranju između BiH i Češke Republike	Ministarstvo civilnih poslova BiH	Predsjedništvo BiH je na 40. redovnoj sjednici, održanoj 14. oktobra 2013. godine donijelo Odluku o pokretanju postupka za vođenje pregovora za zaključivanje Ugovora između BiH i Češke Republike. Strane su održale pet krugova pregovora i usuglasile tekst Ugovora o socijalnom osiguranju i tekst Administrativnog sporazuma za provođenje Ugovora o socijalnom osiguranju. Na petom krugu pregovora, održanom u junu 2015. delegacije su sadržajno i formalno dogovorile obrasce za provođenje ovog Ugovora i dogovorile da dalje finaliziranje obrazaca izvrše elektronskim putem. U jednoj od elektronskih razmjena pisama dostavljen je i prijedlog za dopunu člana 32. Ugovora, kojim se propisuje izvršni postupak. Po zavšetku pregovora biće sačinjen izvještaj te dostavljen u dalju proceduru za određivanje potpisnika sporazuma.	NE	DA	NE	IV
Sporazum o socijalnom osiguranju između BiH i Australije	Ministarstvo civilnih poslova BiH	Predsjedništvo BiH je 03.03.2015. godine donijelo Odluku o pokretanju postupka za vođenje pregovora radi zaključivanja Sporazuma između BiH i Australije o socijalnom osiguranju, a na osnovu Prijedloga osnova za vođenje pregovora radi zaključivanja Sporazuma između BiH i Australije o socijalnom osiguranju koji je Vijeće ministara BiH utvrdilo 21.1.2015. godine. Sastavni dio Prijedloga osnova je Nacrt teksta sporazuma između BiH i Australije koji sadržava odredbe o penzijskom i invalidskom osiguranju. Po zavšetku pregovora biće sačinjen izvještaj o održanim pregovorima te dostavljen u dalju proceduru za određivanje potpisnika sporazuma.	NE	DA	NE	IV
Sporazum o socijalnom osiguranju između BiH i Ruske Federacije	Ministarstvo civilnih poslova BiH	Krajem 2016. godine Ministarstvo civilnih poslova BiH je putem Ministarstva vanjskih poslova BiH zaprimilo Nacrt teksta sporazuma o socijalnom osiguranju između BiH i Ruske Federacije. Obzirom da je Ministarstvo civilnih poslova BiH određeno u smislu člana 4. stav 2. Zakona o postupku zaključivanja i izvršenja međunarodnih ugovora, kao nadležno ministarstvo za pokretanje postupka za zaključivanje međunarodnih ugovora iz oblasti socijalnog osiguranja, inicijativu za zaključivanje ovog Sporazuma ocijenilo je opravdanom. Ovo ministarstvo je uputilo Nacrt teksta sporazuma nadležnim entitetskim institucijama na mišljenje. Po	NE	DA	NE	III, IV

		zavšetku pregovora biće sačinjen izvještaj o održanim pregovorima te dostavljen u dalju proceduru za određivanje potpisnika sporazuma.				
--	--	--	--	--	--	--

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: IV. Inkluzivni rast						
Strateški cilj: 12. Smanjiti siromaštvo i socijalnu isključenost						
Srednjoročni cilj: 12.2. Pobjoljšani sistem zaštite ljudskih prava i razvoj odnosa BiH sa iseljeništvom						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljedem EU (DA / NE)	Prehodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
12.2.1 Zaštita ljudskih prava i ostvarivanje ravnopravnosti polova						
12.2.1.1 Smanjenje diskriminacije i zaštita ljudskih prava ranjivih kategorija stanovništva u BiH						
Izmjene i dopune Sporazuma o preuzimanju uloge suosnivača Instituta za nestale osobe Bosne i Hercegovine	Ministarstvo za ljudska prava i izbjeglice BiH	Međunarodna komisija za nestale osobe podnijela je inicijativu za izmjenu Sporazuma. Vijeće ministara BiH, zadužilo MLJPI da pokrene proces izmjene i dopune Sporazuma. U vezi sa istim zajednička Komisija za ljudska prava donjela je isti zaključak. Prijedlog osnova za vođenje pregovora za izmjene i dopune Sporazuma o preuzimanju uloge suosnivača Instituta za nestale osobe BiH sačinilo je Ministarstvo za ljudska prava i izbjeglice. Prijedlog osnova za vođenje pregovora upućen je Predsjedništvu BiH u dalju proceduru 21.08.2017. godine.	DA	DA	NE	II
Protokol o saradnji u traženju nestalih osoba između Bosne i Hercegovine i Vlade Crne Gore	Ministarstvo za ljudska prava i izbjeglice BiH	Podnesena inicijativa od strane Instituta za nestale osobe BiH za zaključivanje ovog sporazuma. Inicijativa prihvaćena od strane Vlade Crne Gore.	DA	DA	NE	III

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / načela razvitka: III. Održiv rast						
Strateški cilj: 13. Unaprijediti zdravstvenu zaštitu						
Srednjoročni cilj: 13.1 Unaprijediti kapacitete u oblasti zdravstva u BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
13.1.2 Međunarodna saradnja u oblasti zdravstva						
Sporazum između BiH i Republike Azerbejdžan o saradnji u oblasti zdravstva i medicine	Ministarstvo civilnih poslova BiH	Sporazum predviđa razvijanje bilateralne saradnje između medicinskih instituita, centara i ostalih medicinskih ustanova.	NE	DA	NE	IV

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.1 Unaprjeđenje sigurnosnog sektora s aspekta odgovornosti i efikasnosti						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
14.1.8 Saradnja sa međunarodnim institucijama u oblasti sigurnosne politike						
14.1.8.1 Priprema i provođenje međunarodnih sporazuma, propisa (zakoni, podzakonski i drugi normativni akti), rješenja, strategija planova i izvještaja						
Potpisivanje Sporazuma o readmisiji između Vijeća ministara Bosne i hercegovine i i Vlade Bjelorusije	Ministarstvo sigurnosti BiH	Sporazumom između BiH i Bjelorusije o readmisiji lica koja borave bez dozvola na osnovu reciprociteta nastoje se uvesti brze i učinkovite procedure identifikacije sigurnog i adekvatnog prihvata lica koja ne ispunjavaju ili više ne ispunjavaju uslove ulaska prisustva ili boravka na teritoriji BiH i Bjelorusije a sve u cilju omogućavanja povratka ili tranzita tih lica od strane nadležnih organa obje države, i u konačnici suzbijanja nezakonite migracije.	NE	DA	NE	I, II, III, IV
Potpisivanje Sporazuma saradnje u oblasti zaštite i spašavanja između Vijeća ministara Bosne i Hercegovine i Vlade Republike Turske	Ministarstvo sigurnosti BiH	Analizom stanja sistema zaštite i spašavanja u BiH nameće se problem nedovoljne opremljenosti, razvoja i stepena obučenosti struktura zaštite i spašavanja u BiH a što se, pored ostalog, nastoji riješiti i putem predmetnog sporazma. Postojeće stanje je uglavnom rezultat nedostatka finansijskih sredstava za potrebe razvoja zaštite i spašavanja. Ukoliko se ne bi radilo na prevazilaženju ovog problema, dovela bi se u pitanje kompatibilnost tehničkih i razvojnih rješenja sa evropskim i svjetskim standardima pa time i zajedničko djelovanje u slučaju prirodnih ili drugih	DA	DA	DA	IV

		nesreća. Pri tom se koriste i procjene i preporuke eksperata Evropske unije o stanju sistema zaštite i spašavanja u BiH. Potpisivanje Sporazuma je jedan od načina prevazilaženja postojećeg stanja sistema zaštite i spašavanja.				
--	--	---	--	--	--	--

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.2. Unaprjeđenje kreiranja politika, procesa integracije u EU i reforme javne uprave						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
14.2.2 Javna uprava i saradnja sa civilnim društvom						
14.2.2.5 Koordinacija donatorske pomoći u sektoru pravde u BiH						
Ugovor između BiH i EU o pristupanju Programu EU pravosuđe 2014.-2020. godine	Ministarstvo pravde BiH	Svrha programa pravosuđe je pridonijeti stvaranju evropskog područja pravde promicanjem pravde saradnje te građanskog i krivičnog pravosuđa, olakšati pristup pravdi, sprečavati i smanjivati potražnju i opskrbe drogom.	NE	DA	NE	II-III

V – ZBIRNI PREGLED MEĐUNARODNIH UGOVORA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH						
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta						
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta						
Srednjoročni cilj: 14.6. Unaprjeđenje efikasnosti, odgovornosti, kvalitete i neovisnosti sektora pravde u BiH						
Naziv međunarodnog ugovora	Nositelj aktivnos	Razlozi za zaključivanje međunarodnog ugovora	Usklađivanje sa pravnim nasljeđem EU (DA / NE)	Prethodna procjena uticaja propisa (DA)	Sveobuhvatna procjena uticaja propisa (DA/NE)	Planirani kvartal za provođenje
1	2	3	4			
14.6.3 Sistem međunarodne pravne pomoći						
14.6.3.2 Ratificiranje konvencija, usklađivanje zakonodavstva i sklapanje ugovora						
Izmjene i dopune Ugovora o međunarodnoj saradnji u građanskim i krivičnim stvarima između država regiona	Ministarstvo pravde BiH	Izmjenama i dopunama se želi uspostaviti direktna komunikaciju kojom će se unaprijediti saradnja u građanskim i krivičnim stvarima sa državama regiona. Saradnja se odnosi na uspostavu više direktne komunikacije u određenim postupcima kao što su	NE	DA	NE	I-IV

		dostavljanje poziva, međusobno izvršavanje sudskih odluka, dostavljanje akata i slično.				
Ugovor o pristupanju BiH EUROJUST-u	Ministarstvo pravde BiH	Zaključivanje Ugovora je slijed aktivnosti vezanih za pristupanje BiH EUROJUST-u.	NE	DA	NE	I-IV
Protokol uz Hašku konvenciju od 23.11.2007. godine o pravu mjerodavnom za obaveze uzdržavanja	Ministarstvo pravde BiH	Uzimajući u obzir da je BiH članica Haške konvencije od 23.11.2007.godine o pravu mjerodavnom za obaveze izdržavanja, potrebno je pristupanje i Protokolu koji se odnosi na provođenje spomenute Haške konvencije.	NE	DA	NE	I-IV
Haška konvencija o sporazumno izbranoj nadležnosti iz 2005. godine	Ministarstvo pravde BiH	Ovom Konvencijom se omogućuje reciprocitet u priznavanju presuda iz EU i BiH u privrednim stvarima.	NE	DA	NE	I-IV

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: I. Integrirani rast			
Strateški cilj: 1. Makroekonomska stabilnost			
Srednjoročni cilj: 1.1. Stabilan i transparentan sistem financiranja BiH, upravljanje i kontrola javnih financija i ispunjenje međunarodnih finansijskih obaveza			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
1.1.2 Upravljanje, održavanje i modernizacija kapaciteta za funkcionisanje graničnih prelaza i Uprave			
Upravljačko-administrativne aktivnosti			
1.1.2.3 Održavanje informacionog sistema i izrada aplikativnih softvera			
1.1.2.4 Izgradnja i održavanje objekata UINO i graničnih prelaza			
Nabavka objekta Središnjeg ureda i RC Banja Luka	UINO	Bolji uvjeti rada uposlenika efikasniji rad sa strankama i korisnicima usluga	I
Izgradnja Graničnog prijelaza Bratunac	UINO	Brži protok roba, ljudi i kapitala	I
Izgradnja Graničnog prijelaza Orahov Do	UINO	Brži protok roba, ljudi i kapitala	II
Izgradnja Graničnog prijelaza Čepikuće	UINO	Brži protok roba, ljudi i kapitala	IV
Izgradnja Graničnog prijelaza Svilaj	UINO	Brži protok roba, ljudi i kapitala	I
Izgradnja Graničnog prijelaza Osoje	UINO	Brži protok roba, ljudi i kapitala	IV
Izgradnja objekta carine i Granične policije na aerodromu Banja Luka	UINO	Brži protok roba, ljudi i kapitala	IV
Rekonstrukcija starog objekta RC Tuzla	UINO	Bolji uvjeti rada uposlenika i efikasniji rad sa strankama i korisnicima usluga	IV
Izgradnja Graničnog prijelaza Klobuk	UINO	Brži protok roba, ljudi i kapitala	IV
Izgradnja Graničnog prijelaza Zupci	UINO	Brži protok roba, ljudi i kapitala	IV
Izgradnja Graničnog prijelaza Uvac	UINO	Brži protok roba, ljudi i kapitala	III
Izgradnja Graničnog prijelaza Hum	UINO	Brži protok roba, ljudi i kapitala	IV
Izgradnja Graničnog prijelaza Deleuša	UINO	Brži protok roba, ljudi i kapitala	IV
Izgradnja kapaciteta UIO	UINO	Stvaranje boljih uslova za rad	IV
Video nadzor na graničnim prijelazima	UINO	Stvaranje boljih uvjeta za rad i nadzor na graničnim prijelazima	IV
Infrastruktura javnih ključeva (PKI)	UINO	Zaštita podataka	IV
Nabavka hardverske opreme	UINO	Stvaranje boljih uvjeta za rad	IV
Nabavka opreme za razmjenu informacija za 4 porezne uprave	UINO	Omogućavanje razmjene informacija među poreznim upravama	II

Implementacija NCTS-a	UINO	Stvaranje uslova za primjenu kompjuterizovanog tranzitnog postupka	IV
1.1.5 Politike i sistemi za upravljanje i kontrolu finansiranja institucija BiH			
Unaprijeđenje rada na predmetima ratnih zločina IPA 2013	Ministarstvo financija i trezora BiH	Projekat je namijenjen jačanju kapaciteta pravosudnih institucija, kada je riječ o pitanju ratnih zločina, na svim nivoima vlasti u BiH. Uloga Ministarstva finansija i trezora BiH ogleda se u distribuciji grant sredstava krajnjim korisnicima, koordinacija i saradnja sa korisnicima kao i blagovremeno izvještavanje davaoca granta, u ovom slučaju Delegaciju Evropske unije u BiH, o načinu i dinamici utroška doniranih sredstava.	2019.
Projekat za osiguranje nastavka poslovanja sustava nakon pada uzrokovanog katastrofom – uspostavljanje Plana za osiguranje nastavka poslovanja sustava nakon pada uzrokovanog katastrofom (u daljem tekstu: DR plan)	Ministarstvo financija i trezora BiH	Cilj projekta je povećanje sigurnost funkcionisanja Ministarstva kroz povećanje sigurnost funkcionisanja Informacionog sustava Ministarstva (u daljem tekstu: IS sustav). Cilj projekta je osigurati nastavak poslovanja IS sustava nakon pada uzrokovanog katastrofom. Aktivnosti projekta uključuju: analizu postojećeg IS sustava, plan budućeg IS sustava uključujući optimizaciju rada IS sustava i uspostavljanje sekundarne lokacije koja će osigurati nastavak poslovanja IS sustava nakon pada uzrokovanog katastrofom. Aktivnosti projekta su i: na temelju analizu postojećeg IS sustava, plan budućeg IS sustava uključujući optimizaciju rada IS sustava pravljenje tenderske dokumentacije za provođenje javne nabave, nabava opreme, nabava softvera/ licenci, nabava tehničkog održavanja licenci, nabava usluge implementacije i ostalo potrebno za potpunu implementaciju navedenog projekta.	2019.

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJI PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: I. Integrirani rast			
Strateški cilj: 1. Makroekonomska stabilnost			
Srednjoročni cilj: 1.3 Unaprjeđenje provođenja vanjske politike BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
Upravljanje nekretninama			
Kupovina i izgradnja objekata za potrebe dkp BiH u inozemstvu			
Kupovina, adaptacija i opremanje objekata DKP BiH u Podgorici, Ljubljani i Skoplju	Ministarstvo vanjskih poslova BiH	Kupovinom objekata BiH dugoročno se smanjuju troškovi zakupa za potrebe smještaja DKP BiH, a istovremeno se povećava državna imovina. Posjedovanjem objekata u svom vlasništvu za DKP BiH, dodatno se potvrđuju dobri bilateralni odnosi sa zemljom u kojoj se objekat nalazi.	2019-2021

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: I. Integrirani rast			
Strateški cilj: 1. Makroekonomska stabilnost			
Srednjoročni cilj: 1.4. Osigurati kvalitetne, harmonizirane i pravovremene statističke podatke svim korisnicima			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
1.4.1 Proizvodnja službene statistike u skladu sa potrebama korisnika			
1.4.1.1 Provedba statističkih istraživanja/ aktivnosti			
IBIH – BHAS - 1 Nacionalni akcioni program BiH 2015 (nastavak IPA 2012 nacionalnog Twinning programa	Agencija za statistiku BiH	<ul style="list-style-type: none"> – Povećavanje obima i omogućavanje proizvodnje harmonizovanih statističkih podataka za Bosnu i Hercegovinu – Jačanje BiH statističkih sistema unaprijeđivanjem i razvojem institucionalnih kapaciteta u oblastima nacionalnih računa, poslovnih, kratkoročnih i socijalnih statistika, i finansijskih računa 	IV
IBIH – BHAS – 4 Popis poljoprivrede u BiH	Agencija za statistiku BiH	<ul style="list-style-type: none"> – Obezbediti nedostajuće strukturne podatke, što će omogućiti vođenje poljoprivredne politike na svim administrativnim nivoima u BiH – Uspostavu registra poljoprivrednih gazdinstava u entitetskim zavodima za statistiku; – Uspostava tipologije farmi prema veličini 	IV

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: I. Integrirani rast			
Strateški cilj: 2. Unaprijediti razvoj konkurentnog ekonomskog okruženja			
Srednjoročni cilj: 2.1 Unaprijediti sistem infrastrukture kvaliteta u skladu sa EU legislativama i dobrom praksom EU, efikasniju regulaciju tržišta u svrhu osiguranja slobodnog kretanja roba i usluga i tržišne fer konkurencije			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
2.1.4 Održavanje i razvoj sistema standardizacije u Bosni i Hercegovini i unapređenje usluga Instituta za standardizaciju BiH			
2.1.4.3 Promocija Instituta i unapređenje postojećih i uvođenje novih usluga Instituta			
Jačanje kapaciteta BAS-a u oblasti tehničke regulative, ocjene usaglašenosti i standardizacije	Institut za standardizaciju BiH i donator	Osnovni ciljevi projekta su povećanje nivoa svijesti bh privrednika i ostalih zainteresovanih strana o važnosti i ulozi standarda, tehničke regulative i ocjene usaglašenosti, olakšan pristup informacijama i skraćeno vrijeme potrebno za odgovaranje na upite bh privrednika, strukovnih udruženja, institucija i ostalih zainteresovanih strana. Prva faza ovog projekta bi se odnosila na trening trenera, odnosno osposobljavanje zaposlenih u Institutu za standardizaciju BiH za izvođenje obuka iz oblasti standardizacije. To bi podrazumijevalo angažovanje stručnjaka iz ove oblasti koji bi prenijeli svoje znanje i sposobnosti na zaposlene u Institutu. Planirano je da se veći dio tih obuka održi u sali Instituta za standardizaciju BiH, a dio u zemlji iz koje bi bio izabran predavač. Takođe, kada je u pitanju ENP, aktivnosti bi se odnosile na poboljšanje, proširivanje i aktivnije iniciranje usluga pružanja informacija o standardima i tehničkoj regulativi i promovisanje	2019 - 2021

		značaja ENP sistema. Takođe, biće potrebno običi kontakt osobe u uspostavljenim kontakt tačkama u BiH (na nivou države BiH, entiteta, Brčko Distrikta). Na osnovu dobijenih informacija o praksi i problemima sa kojima se suočavaju kontakt osobe, organizovati seminare i edukaciju za iste, u cilju bržeg i kvalitetnijeg rada.	
--	--	--	--

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: II. Pametan rast			
Strateški cilj: 3. Razvoj ljudskih resursa			
Srednjoročni cilj: 3.1. Unaprjeđenje politika, izvršenje međunarodnih obaveza i razvoj kvaliteta u oblasti obrazovanja u BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
3.1.6 Izrada i implementacija propisa i strateških dokumenata iz oblasti obrazovanja i mladih			
Implementacija projekta u okviru IPA 2016	Ministarstvo civilnih poslova BiH	Cilj projekta je razvoj ljudskih resursa u skladu sa potrebama tržišta rada. Projekat će se baviti pitanjem karijernog vođenja, daljim razvoj standard zanimanja i kvalifikacija, te izradom novih studijskih programa za inicijalnu obuku nastavnika i jačanjem ljudskih kapaciteta u sektoru obrazovanja. Takođe, projekat će se baviti i razvojem preduzetničkih i digitalnih kompetencija.	IV kvartal 2019 – IV kvartal 2021
Realizacija granta za sufinansiranje dopunskog obrazovanje djece bosanskohercegovačkih iseljenika u inostranstvu	Ministarstvo civilnih poslova BiH	Obaveze BiH, u vezi s organizovanjem dopunske nastave u inostranstvu za djecu bh državljana, između ostalog, proizilaze iz Okvirnog zakona o osnovnom i srednjem obrazovanju u BiH stav 2. član 33., gdje je precizirano je da će se finansijska sredstva za troškove nastavnog osoblja, ako iz domicilnih propisa ne proizilazi da padaju na teret zemalja prijema, planirati u budžet institucija BiH. Vijeće ministara BiH na 70. sjednice, održanoj 24. avgusta 2016. godine razmotrilo je i usvojilo Informaciju o dopunskom obrazovanju u inostranstvu. Uz Informaciju usvojeno je šest zaključaka koji obavezuju resorna ministarstva na unaprjeđenje dopunskog obrazovanja u inostranstvu.	IV kvartal 2019
Realizacija granta za sufinansiranje projekata iz oblasti obrazovanja u Bosni i Hercegovini	Ministarstvo civilnih poslova BiH	Sredstvima granta sufinansirali bi se projekti i aktivnosti u oblasti obrazovanja, od općeg značaja i koristi za BiH koji imaju za cilj harmoniziranje s evropskim obrazovnim prostorom i uspostavu evropskih standarda u obrazovanju. Sredstva bi se koristila za podsticanje, uspostavljanje i ostvarivanje saradnje sa međunarodnim i domaćim institucijama i drugim pravnim licima radi sufinansiranja projekata i aktivnosti u oblasti obrazovanja, od općeg značaja i koristi za BiH.	IV kvartal 2019

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: II. Pametan rast			
Strateški cilj: 4. Povećati industrijsku konkurentnost			
Srednjoročni cilj: 4.2. Unaprijediti politike u oblasti nauke u BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
4.2.1 Implementacija projekata iz oblasti nauke			
Realizacija granta «Podrška tehničkoj kulturi i inovatorstvu»	Ministarstvo civilnih poslova BiH	<p>Cilj je da dodjeljena sredstva i podržani projekti doprinesu razvoju tehničke kulture i inovatorstva u BiH, i implementaciji strateških dokumenta u oblasti nauke i inovacija i to kroz:</p> <p>a) podršku redovnom radu i programskim aktivnostima udruženja i saveza inovatora i tehničke kulture u Bosni i Hercegovini;</p> <p>b) podršku aktivnostima koje doprinose promociji inovatorstva i tehničke kulutre u BiH;</p> <p>c) podršku aktivnostima koje doprinose promociji domaćih inovacija na međunarodnom planu i učešće na međunarodnim događajima iz oblasti inovatorstva;</p> <p>d) podršku inovatorima-pojedincima za rad na inovacijama, zaštiti inovacija, te ispitivanjima i izradi prototipa;</p> <p>e) podršku aktivnostima koje doprinose primjeni inovacija u privredi.</p> <p>Rezultat koji se želi postići je unapređenje inovatorstva i tehničke kulture kroz sufinansiranje minimalno 10 projekata iz ovog granta.</p>	2019.
Realizacija granta «Programi za pripremu projekata i potencijalnih kandidata za sredstva iz fonda H2020 »	Ministarstvo civilnih poslova BiH	<p>Cilj je da se podrže projekti koji daju doprinos razvoju nauke i inovacija u BiH, te doprinose implementaciji strateških dokumenta i međunarodnih obaveza u oblasti nauke u BiH, kroz:</p> <p>a) Podršku pripremi projekata za otvorene tekuće pozive u okviru programa HORIZONT 2020 i realizaciju odobrenih projekata u okviru programa HORIZONT 2020;</p> <p>b) Podršku za učešće u akcijama u okviru programa COST;</p> <p>c) Podršku za pripremu i realizaciju projekata u okviru programa EUREKA;</p> <p>d) Podršku projektima koji doprinose većem stepenu uspješnosti učešća BiH u programu HORIZONT 2020.</p> <p>e) Podršku radu EURAXESS centra.</p> <p>Rezultat koji se želi postići je veće učešće u programima Evropske unije za nauku kroz sufinansiranje minimalno 15 projekata iz ovog granta,te ispunjavanje međunarodnih obaveza.</p>	2019.

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: II. Pametan rast			
Strateški cilj: 4. Povećati industrijsku konkurentnost			
Srednjoročni cilj: 4.3. Unaprjeđenje sektora komunikacija, informacijskog društva i poštanskih usluga uz usklađivanje regulatornog okvira sa EU			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
4.3.4 Komunikacije, informacijsko društvo i poštanske usluge			
Projekt digitalizacije mikrotalasnih veza javnih radiotelevizijskih sarvisa u BiH			
Fazna realizacija Projekta digitalizacije	Ministarstvo komunikacija i prometa BiH	Fazno uspostavljanje emitovanja zemaljskog digitalnog radiotelevizijskog signala u cilju pružanja kvalitetnog programa krajnjem korisniku putem javnih radiotelevizijskih servisa u BiH i ostalih radiotelevizijskih stanica u BiH (komercijalne, javne lokalne)	I-IV

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: II. Pametan rast			
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore			
Srednjoročni cilj: 5.1. Unaprijediti politike u oblasti kulture i sporta u BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
5.1.1 Implementacija projekta i programa koje doprinose razvoju kulture i sporta			
Realizacija granta «Sufinansiranje projekata institucija kulture u BiH»	Ministarstvo civilnih poslova BiH	Cilj dodjele grant sredstava "Sufinansiranje projekata institucija kulture u BiH" je podrška projektima koji daju doprinos razvoju kulture u BiH i implementaciji prioriteta Strategije kulturne politike u BiH i to kroz podršku za sljedeće aktivnosti: a) podršku redovnom radu i programskim aktivnostima, te infrastrukturnim radovima za ustanove kulture, b) podršku manifestacijama u oblasti kulture, c) podršku za realizaciju projekata odobrenih iz programa EU Kreativna Evropa, d) podršku vjerskim zajednicama za projekte koji se odnose na očuvanje kulturne i istorijske baštine u Bosni i Hercegovini. Rezultat koji se želi postići je za 5% veći broj korisnika koji su na direktan ili indirektan način imali koristi od realizacije projekata podržanih iz sredstava granta u odnosu na 2018. godinu	2019.
Realizacija granta „Međunarodna kulturna saradnja“	Ministarstvo civilnih poslova BiH	Cilj dodjele grant sredstava «Međunarodna kulturna saradnja» je podrška projektima koji doprinose međunarodnoj saradnji u oblasti kulture i međunarodnoj promociji kulturnog stvaralaštva, a u skladu s prioritetima Strategije kulturne politike u BiH. Rezultat koji se želi postići je unaprjeđenje međunarodne kulturne razmjene i promocije kulture na međunarodnom planu kroz sufinansiranje minimalno 30 projekata, te realizacija međunarodnih obaveza po osnovu potpisanih međunarodnih sporazuma i članstva BiH u program EU Kreativna Evropa.	2019.
5.1.1 Implementacija projekta i programa koje doprinose razvoju kulture i sporta			
5.1.1.3 Uspješna koordinacija aktivnosti u oblasti sporta			

Realizacija granta "Sufinansiranje sportskih manifestacija	Ministarstvo civilnih poslova BiH	Podrška sportskim subjektima na organizaciji domaćih i međunarodnih sportskih takmičenja u BiH, te podrška u organizaciji aktivnosti vezanih za odlazak na međunarodna sportska takmičenja, van Bosne i Hercegovine	2019 godina
Organizacija Evropskog zimskog olimpijskog festivala za mlade – Sarajevo i Istočno Sarajevo 2019 (EYOF 2019)	Ministarstvo civilnih poslova BiH	Projekat se odnosi na sufinansiranje aktivnosti vezanih za što kvalitetniju organizaciju Evropskog zimskog olimpijskog festivala za mlade 2019. godine, u smislu izgradnje nove ili rekonstrukcije postojeće sportske infrastrukture neophodne za sportska takmičenja, kao i sufinansiranje ostalih aktivnosti vezanih za organizaciju EYOF-a 2019 Sarajevo i Istočno Sarajevo	2016-2019 godine

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 6. Ravnomjeran regionalni razvoj			
Srednjoročni cilj: 6.2. Stvaranje uslova za uspostavu kvalitetnijih, efikasnijih, sigurnijih i suvremenijih sistema prometa i komunikacija u Bosni i Hercegovini			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
6.2.1 Razvoj i implementacija regulatornog okvira u oblasti civilnog vazduhoplovstva			
6.2.1.4 Nabavka poslovnih prostorija za trajni smještaj BHDCA - IBIH-DCA-3			
B H-BHDCA-3 - Nabavka poslovnog prostora u Banjoj Luci za smještaj Direkcije za civilno vazduhoplovstvo BiH.	Direkcija za civilno vazduhoplovstvo BiH	Nabavka poslovnog prostora za smještaj BHDCA planirana je na osnovu Odluke Savjeta ministara BiH od 19. marta 2007. godine kada je usvojena Odluka o određivanju administrativnog sjedišta Direkcije za civilno vazduhoplovstvo BiH u Banjaluci. Nabavka je planirana u 2017. godini (trajanje projekta je planirano 12 mjeseci), a finansirala bi se iz akumuliranih neutrošenih sredstava od preleta iz prethodnih godina sa kojima Direkcija već raspolaze. Eventualna nedostajuća sredstva u redovnom budžetu koja bi trebalo osigurati, u skladu sa potrebama i mogućim izazovima u razdoblju 2019 – 2021. godina, će se obezbijediti kroz restrukturiranje postojećih odobrenih sredstava u okviru zakonskih mogućnosti.	I-IV
6.2.7 Razvoj međunarodne i međuentitetske prometne infrastrukture			
6.2.7.2 Održavanje sistema obilježavanja plovnog puta na rijeci Savi			
Realizacija projekta održavanja sistema obilježavanja plovnog puta rijeke Save	Ministarstvo komunikacija i prometa BiH	Višegodišnji kapitalni projekat Cilj: održavanje sistema obilježavanja plovnog puta na rijeci Savi od rkm 211 do rkm 343 na obje strane, a samo sa desne strane od rkm 178 do rkm 211 Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.3 Održavanje oznaka i druge saobraćajne signalizacije na graničnim prijelazima			
Realizacija projekta održavanja saobraćajnih oznaka na graničnim prijelazima	Ministarstvo komunikacija i prometa BiH	Višegodišnji kapitalni projekat Cilj: postavljanje i održavanje saobraćajnih oznaka na graničnim prijelazima u skladu sa Pravilnikom o obliku i sadržaju oznaka i druge saobraćajne signalizacije kojim se označava granični prijelaz i njegovo područje, blizina granične linije, kao i o načinu postavljanja tih oznaka i signalizacije Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.4 Obnova i razvoj plovidbe na plovnom putu rijeke Save			
Obnova i razvoj plovidbe na plovnom putu rijeke Save	Ministarstvo komunikacija i prometa BiH	Višegodišnji kapitalni projekat Cilj: zadovoljenje potrebnih parametara plovidbe za međunarodne vodne puteve klase IV i klase Va, kojima bi se osigurala min. dubina od 2,5m za 300 dana godišnje i min. dužine km 586 plovnih puteva Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.5 Izgradnja mosta preko rijeke Save kod Svilaja			

Izgradnja mosta preko rijeke Save kod Svilaja	Ministarstvo komunikacija i prometa BiH	Višegodišnji kapitalni projekat Cilj: regionalno povezivanje BiH i Hrvatske izgradnjom mosta preko rijeke Save kod Svilaja Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.6 Izrada idejnog/glavnog projekta za Jadransko-jonsku autocestu			
Izrada idejnog/glavnog projekta za Jadransko-jonsku autocestu	Ministarstvo komunikacija i prometa BiH	Višegodišnji kapitalni projekat Cilj: izrada projektno-tehničke dokumentacije za Jadransko-jonsku autocestu Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.7 Izgradnja mosta preko rijeke Save kod Gradiške			
Izgradnja mosta preko rijeke Save kod Gradiške	Ministarstvo komunikacija i prometa BiH	Višegodišnji kapitalni projekat Cilj: regionalno povezivanje BiH i Hrvatske izgradnjom mosta preko rijeke Save kod Gradiške Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.8 Izrada projektno-studijske dokumentacije za most preko rijeke Save u Brčkom			
Izrada projektno-studijske dokumentacije za most preko rijeke Save u Brčkom	Ministarstvo komunikacija i prometa BiH	Cilj: Izrada projektno-tehničke dokumentacije za most preko rijeke Save u Brčkom Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.9 Izrada studijske dokumentacije za željezničku prugu Čapljina-Trebinje-granica Crne Gore			
Izrada studijske dokumentacije za željezničku prugu Čapljina-Trebinje-granica Crne Gore	Ministarstvo komunikacija i prometa BiH	Cilj: Izrada projektno-tehničke dokumentacije za željezničku prugu Čapljina-Trebinje-granica Crne Gore Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.10 Praćenje implementacije studija modernizacije luka Brčko i Šamac			
Praćenje implementacije studija modernizacije luka Brčko i Šamac	Ministarstvo komunikacija i prometa BiH	Cilj: izrada studija modernizacije luka Brčko i Šamac Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.11 Razvoj i implementacija RIS			
Razvoj i implementacija RIS	Ministarstvo komunikacija i prometa BiH	Cilj: razvoj i implementacija RIS-riječnog informacionog servisa poboljšaće povezivanje i komunikacijski sistem za plovidbu, poboljšavajući sigurnost plovila u unutrašnjim plovnim putevima Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.12 Praćenje pripremnih radnji za izgradnju, rekonstrukciju i modernizaciju međunarodne saobraćajnice Sarajevo-Višegrad-granica sa Srbijom			
Praćenje pripremnih radnji za izgradnju, rekonstrukciju i modernizaciju međunarodne saobraćajnice Sarajevo-Višegrad-granica sa Srbijom	Ministarstvo komunikacija i prometa BiH	Cilj: pripreme radnje za izgradnju, rekonstrukciju i modernizaciju međunarodne saobraćajnice Sarajevo-Višegrad-granica sa Srbijom Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.13 Praćenje izrade glavnog projekta za brzu cestu Sarajevo - Višegrad (viševarijantna rješenja)			
Praćenje izrade glavnog projekta za brzu cestu Sarajevo- Višegrad (viševarijantna rješenja)	Ministarstvo komunikacija i prometa BiH	Cilj: izrada glavnog projekta za brzu cestu Sarajevo- Višegrad Komponente: u skladu sa projektnim prijedlogom	IV
6.2.7.14 Izrada tehničke dokumentacije za željeznice na SEETO ruti 9a (AD IPA 2017)			
Izrada tehničke dokumentacije za željeznice na SEETO ruti 9a	Ministarstvo komunikacija i prometa BiH	AD IPA 2017 Cilj: Izrada projektno-tehničke dokumentacije za navedene dionice	
6.2.7.15 Izrada tehničke dokumentacije za željeznice na koridoru Vc/Mediteranski koridor, Šamac-Sarajevo - AD IPA 2017			
Izrada tehničke dokumentacije za željeznice na koridoru Vc/Mediteranski koridor, Šamac-Sarajevo	Ministarstvo komunikacija i prometa BiH	AD IPA 2017 Cilj: Izrada projektno-tehničke dokumentacije za navedene dionice	IV
6.2.7.16 Izrada tehničke dokumentacije za otklanjanje uskih grla u željezničkom saobraćaju na dionici pruge Ivan-Bradina na koridoru Vc/Mediteranski koridor - AD IPA 2017			
Izrada tehničke dokumentacije za otklanjanje uskih grla u željezničkom saobraćaju na dionici	Ministarstvo komunikacija i prometa BiH	AD IPA 2017 Cilj: Izrada projektno-tehničke dokumentacije za otklanjanje uskih grla u željezničkom saobraćaju na dionici pruge Ivan-Bradina na koridoru Vc/Mediteranski koridor	IV

pruge Ivan-Bradina na koridoru Vc/Mediteranski koridor			
6.2.7.17 Izrada projektno-tehničke dokumentacije za obnovu na SEETO rute 2b, dionica Sarajevo (zaobilaznica Stup)-Trnovo-Foča (Brod na Dini) - AD IPA 2017			
Izrada projektno-tehničke dokumentacije za obnovu na SEETO rute 2b, dionica Sarajevo (zaobilaznica Stup)-Trnovo-Foča (Brod na Dini)	Ministarstvo komunikacija i prometa BiH	AD IPA 2017 Izrada projektno-tehničke dokumentacije za navedenu dionicu	IV
6.2.7.18 Izrada projektno-tehničke dokumentacije za obnovu dionice na SEETO ruti 2a, i to: - Ugar-Banja Luka i Ugar – Jajce – Donji Vakuf – Lašva; - Obilaznice Banja Luka na autocesti i Obilaznice Vitez na brzjoj cesti - AD IPA 2017;			
Izrada projektno-tehničke dokumentacije za obnovu dionice na SEETO ruti 2a, i to: - Ugar-Banja Luka i Ugar – Jajce – Donji Vakuf – Lašva; - Obilaznice Banja Luka na autocesti i Obilaznice Vitez na brzjoj cesti	Ministarstvo komunikacija i prometa BiH	AD IPA 2017 Izrada projektno-tehničke dokumentacije za navedene dionice	IV
16.2.7.19 Projekti izgradnje kapaciteta nadležnih institucija u Sektoru prometa			
Projekti izgradnje kapaciteta nadležnih institucija u Sektoru prometa	Ministarstvo komunikacija i prometa BiH	AD IPA 2017 Tehnička pomoć izgradnje kapaciteta institucija u Sektoru prometa	IV

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 7. Poboľšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene			
Srednjoročni cilj: 7.2. Razvoj regulatornog okvira i provođenje aktivnosti u skladu sa EU AQ i međunarodnim obavezama iz oblasti radijacijske i nuklearne sigurnosti			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
7.2.1 Radijacijska i nuklearna sigurnost i bezbjednost			
Provođenje regulatornih aktivnosti			
Nabavka računarske opreme i softvera za digitalizaciju upravnih poslova u DRARNS-u	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Nadogradnja postojeće IT infrastrukture u svrhu prelaska na digitalizaciju u vidu računarske opreme i softvera	III - IV

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene			
Srednjoročni cilj: 7.4. Urediti državnu granicu BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
7.4.2 Urediti državnu granicu sa Crnom Gorom po zaključenom međunarodnom ugovoru			
7.4.2.1. Koordinacija aktivnosti na pripremi za markaciju (obilježavanje) državne granice sa Crnom Gorom			
Projektni zadatak za markaciju (obilježavanje) državne granice između BiH i Crne Gore	Ministarstvo civilnih poslova BiH	Ispunjavanje obaveza iz Ugovora o granici između BiH i Crne Gore. Izrada Projektnog zadatka za obilježavanje državne granice između BiH i Crne Gore.	
VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene			
Srednjoročni cilj: 7.5. Unaprijediti suradnju unutar BiH i na međunarodnom planu u oblasti geodezije, geologije i meteorologije u BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
7.5.1 Poboljšati saradnju sa nadležnim organima u BiH u oblasti geodezije, geologije i meteorologije			
7.5.1.1 Koordinacija aktivnosti na izgradnji infrastrukture prostornih podataka i saradnja sa domaćim institucijama iz oblasti geodezije			
Projekat "Infrastruktura prostornih podataka Bosne i Hercegovine- faza III- Nivelman visoke tačnosti"	Ministarstvo civilnih poslova BiH	Realizacijom Projekta Bosna i Hercegovina dobija mogućnost da se uključi u Evropski sisitem visina (UELN- United European Levelling Network). Rekognosciranje, stabilizacija, nivelmanska mjerenja, gravimetrijska mjerenja i izravnjanje mreže.	
VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj			
Srednjoročni cilj: 8.2. Unaprijediti sistem zaštite zdravlja ljudi, životinja i bilja putem uspostavljanja efikasnog sistema hrane, veterinarske kontrole i fitosanitarne oblasti u BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
8.2.1 Procjena, upravljanje i komunikacija rizika porijeklom iz hrane i hrane za životinje			
Prehrambene navike stanovništva			
Prehrambene navike stanovništva	Agencija za sigurnost hrane BiH	Opći cilj projekta je formiranje baze podataka kao primarnog izvora informacija za potrebe procjene izloženosti različitim hemijskim kontaminantima i nutrijentima u hrani, te rizicima po zdravlje stanovništva, a može poslužiti kao dokaz da je hrana sigurna od hemijskih opasnosti. U ovakvim studijama hrana je predstavljena kao način prehrane prosječne osobe, u zavisnosti od dobne ili spolne grupe, pripremljene na način za individualnu upotrebu ili kao sastojak kompozitne hrane, a za analiziranje specifičnih kontaminanata u njoj. Specifični cilj projekta je nadogradnja platforme za prikupljanje prehrambenih navika stanovnika, sveobuhvatne procjene unosa hrane i planiranje prehrane za ciljnu skupinu za BiH. Tom prilikom će se izraditi i baza receptura nacionalnih jela za potrebe izrade knjige veličine porcija koja je potrebna za potrebe procjene unosa hrane i izračuna kvalitete prehrane. Značaj projekta ogleda se u razvoju sistema sigurnosti hrane kroz provođenje osnovnih načela analize rizika s ciljem stvaranja modernog sistema sigurnosti hrane na čemu se zasniva i zaštita zdravlja potrošača u BiH. Osnovne informacije na kojima počiva adekvatna procjena rizika o sigurnosti hrane neke zemlje su prehrambene navike njenog stanovništva. Ove informacije daju detaljnu sliku konzumiranja pojedine hrane po	

		<p>starosnim grupama stanovnika za određenu zemlju ili područje. Stoga je ovaj Projekt podržan od strane EFSA-e (European Food Safety Authority) i provodi se u skladu s EU Menu metodologijom, što garantira da su prikupljeni podaci u BiH harmonizirani s podacima i drugih zemalja članica EU i dio su opće evropske baze podataka o prehrambenim navikama stanovnika Evrope. Ovaj projekt pored značaja za BiH (BIH MENU DATA) ima i širi značaj kako za regiju (Balkanska baza podataka) tako i za EU (EFSA DATA). Specifični problemi poput uniformnosti prikupljanja i obrade podataka o prehrambenim navikama stanovništva je ključna za adekvatnu razmjenu i korištenje podataka između zemalja koje učestvuju u istraživanju i EFSA-e na ispravan način. Primjena jedinstvene metodologije (EU Menu metodologija) u ovom projektu na svim nivoima realizacije projekta (anketiranje, unos podataka u softver, kodiranje hrane, izrade receptura, obrada i transfer podataka) će doprinijeti harmonizaciji podataka s podacima EU. Istraživanje obuhvata dvije starosne grupe stanovništva: adolescente od 10 do 17 godina i odrasle od 18 do 64 godine starosti. Krajnji korisnici su institucije BiH - Agencija za sigurnost hrane BiH za potrebe procjene rizika na zahtjev nadležnih organa BiH, te entitetske institucije – Zavod za javno zdravstvo Federacije BiH i Institut za javno zdravlje RS za potrebe poslova iz svoje nadležnosti vezanih za zdravlje ljudi, kao i akademska zajednica – prehrambeno-tehnološki fakulteti u BiH (6 fakulteta) za potrebe istraživanja i znanstvenog rada na ovom području. Projekt prehrambenih navika stanovništva BiH (MENU BiH) obuhvatit će ukupno 1.310 građana BiH, Federacija BiH sa 840 stanovnika, RS 430 stanovnika i Brčko Distrikt BiH sa 40 stanovnika. Reprezentativni uzorak za obje podgrupe (za adolescente i odrasle) odražavat će sve specifičnosti prehrambenih navika stanovnika u BiH (muškarci-žene 50-50%, kršćansko-bošnjačka populacija 50-50%). Trudnice se neće isključiti iz uzorka istraživanja, a također, će se provesti ad-hoc anketa za trudnice s reprezentativnim uzorcima za ciljane populacijske grupe na nacionalnom nivou i tom prilikom će se testirati najmanje 130 žena. Struktura dizajna uzorka obuhvatit će sve relevantne socioekonomske parametre, antropološke mjere subjekata i obuhvatit će dio pitanja vezanih uz način života ispitanika kada je u pitanju potrošnja hrane i tjelesna aktivnost, kao i učestalost konzumiranja pojedinih grupa hrane. Istraživanje potrošnje hrane provodit će se na individualnom nivou putem 24-satne metode prisjećanja intervjuiranjem ispitanika (CAPI metodologija). Anketiranje će se provesti u domaćinstvima ispitanika s procijenjenim vremenom trajanja ankete oko 30 minuta. Antropometrijska mjerenja se neće provoditi već će se podaci uzeti od anketirane osobe tokom intervjua. Anketiranje ispitanika za istraživanje će se provesti u trećoj godini realizacije Projekta (2019.) i provoditi će se kroz sva četiri godišnja doba 7 dana sedmično. Anketa se neće provodi u vrijeme vjerskih praznika. U prvoj godini (2017.) proveo se pilot projekt na uzorku 10% ukupnog broja ispitanika u cilju testiranja upitnika i protokola anketiranja i unosa podataka u softver. Za informatičku podršku, ažuriranje baze podataka i softvera angažirana je kompanija Delta-Electronic kao podizvođač. Tom prilikom koristit će se softver DIET ASSESS & PLAN (DAP) - platforma za prikupljanje potrošnje hrane, sveobuhvatne procjene unosa hrane i planiranje prehrane.</p>	2017.-2021. godine
8.2.2 Kreiranje politika i provođenje mjera u fitosanitarnoj oblasti			
8.2.2.3 Unapređenje sistema sigurnosti hrane u BiH			
Projekat sa Češkom razvojnom agencijom	MVTEO / Uprava BiH za zaštitu zdravlja bilja	Podrška uspostavljanju funkcionalnog sistema kontrole pesticida i đubriva, te integralne zaštite bilja.	2018-2020

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: IV. Inkluzivni rast			
Strateški cilj: 10. Povećati mogućnost za zapošljavanje			
Srednjoročni cilj: 10.1. Unaprijediti praćenje provođenja međunarodnih standarda i usklađivanje planova nadležnih u oblasti rada i zapošljavanja			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
10.1.1 Unaprijediti koordinaciju aktivnosti u oblasti rada i zapošljavanja u BiH			
10.1.1.1 Uspješna koordinacija aktivnosti u oblasti rada i zapošljavanja u BiH			
IPA 2014 Lokalna partnerstva za zapošljavanje	Ministarstvo civilnih poslova BiH	Osnovni cilj projekta je: Projektom se planira doprinijeti borbi protiv nezaposlenosti, povećati pristup prilikama za službeno zapošljavanje, naročito u područjima nastradalim od poplava i promovirati uspješne politike tržišta rada na lokalnom nivou kroz uspostavljanje partnerstava, strateškog planiranja i realizaciju projekata. Komponente projekta su: Povećanje fleksibilnosti; Poboljšanje funkcionisanja institucija tržišta rada i Unapređenje aktivnih mjera tržišta rada.	2015 - 2019
IPA 2016 Jačanje kapaciteta institucija tržišta rada poboljšanjem metodologije istraživanja tržišta rada	Ministarstvo civilnih poslova BiH	Cilj ovog projekta je stvaranje efikasnijeg tržišta rada u BiH. Isti bi trebao razviti i testirati nove sisteme za praćenje i procjenu potreba tržišta rada; izraditi procjenu postojećih aktivnih mjera tržišta rada sa uporednim pregledom; obučiti osoblje institucija za tržište rada radi bolje sprovođenja aktivnih mjera tržišta rada usmjerenih na saradnju sa poslodavcima i pružanje usluga; te poboljšati razmjenu informacija o radnoj snazi ponude i potražnje u skladu sa pristupanjem EURES-u.	2019-2021

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: IV. Inkluzivni rast			
Strateški cilj: 13. Unaprijediti zdravstvenu zaštitu			
Srednjoročni cilj: 13.1 Unaprijediti kapacitete u oblasti zdravstva u BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
13.1.1 Prevencija, promocija i suzbijanje zaraznih i nezaznih bolesti u BiH			
13.1.1.1 Priprema, implementacija, praćenje implementacije i podrška projektima prevencije i suzbijanja zaraznih i nezaznih bolesti u cilju jačanja javnozdravstvenih kapaciteta			
Projekat "Jačanje sestrinstva u BiH" (Faza II) Švajcarske agencije za razvoj i saradnju, IBIH-MCP-19	Ministarstvo civilnih poslova BiH	Cilj: Unapređenje okruženja u kojem rade medicinske sestre/tehničari koje će osigurati standardizovanu zdravstvenu njegu usmjerenu ka kvalitetu, podržavati sigurne prakse, poticati interdisciplinarnu saradnju i promovirati liderstvo u sestrinstvu; Poboljšanje i unapređenje modela sestrinstva u zajednici/polivalentne patronaže; Unpređenje javnog obrazovanja u sestrinstvu.	decembar 2017. - novembar 2021.
„Projekat mentalnog zdravlja u BiH“ (Faza III) Švajcarske agencije za razvoj i saradnju, IBIH-MCP-29	Ministarstvo civilnih poslova BiH	Cilj: Jačanje usluga mentalnog zdravlja u zajednici pretvarajući ih iz sistema u krizi na onaj koji uključuje fokus na prevenciju i blagostanje koji je uspostavljen tokom Faze I, nadograđujući se na prethodna postignuća reformi mentalnog zdravlja u zemlji. Projekat pokriva tri komplementarne strateške oblasti: (1) Jačanje upravljačkih kapaciteta aktera u sistemu zaštite mentalnog zdravlja u zajednici, (2) Poboljšanje pristupa i kvaliteta usluga mentalnog zdravlja u zajednici i (3) Smanjenje diskriminiranja osoba s problemima mentalnog zdravlja.	mart 2018 - februar 2022.

Projekat „Jačanje i unapređivanje modernih i održivih javnozdravstvenih strategija, kapaciteta i usluga za poboljšanje zdravlja stanovništva u Bosni i Hercegovini“ Švajcarske agencije za razvoj i saradnju (SDC) i Svjetske zdravstvene organizacije (WHO) u BiH, IBIH-MCP-28	Ministarstvo civilnih poslova BiH	Cilj: Doprinijeti smanjenju opterećenja nezaraznim oboljenjima i omogućiti bolje zdravstvene ishode za stanovništvo BiH.	2013. - 2019.
”Projekat smanjenja faktora rizika za zdravlje u Bosni i Hercegovini” Švajcarske agencije za razvoj i saradnju (SDC) i Svjetske banke (WB) u BiH, IBIH-MCP-32	Ministarstvo civilnih poslova BiH	Cilj: Povećanje stepena provođenja dokumenata o kontroli duhana i zakonskog okvira u Republici Srpskoj, Federaciji BiH i Distriktu Brčko i promjena stavova i ponašanja vezano za faktore rizika od NCD i njihovu prevenciju među građanima Bosne i Hercegovine sa glavnim fokusom na mladima	2014. - 2019.
Projekat "Jačanje kapaciteta za nadzor i odgovor na avijamu i pandemijsku gripu u BiH" američkog Centra za kontrolu i prevenciju bolesti (CDC) (Godina III), IBIH-MCP-49	Ministarstvo civilnih poslova BiH	Cilj: Jačanje nadzora nad influencom i unapređenje infrastrukture i kapaciteta za ranu detekciju i odgovor na viruse influence u Bosni i Hercegovini.	2016. - 2020.

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.1. Unaprjeđenje sigurnosnog sektora s aspekta odgovornosti i efikasnosti			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
14.1.1 Obavljanje forenzičkih ispitivanja i vještačenja			
14.1.1.1. Obavljanje hemijsko-fizičkih i hemijsko-toksikoloških vještačenja i uvođenje međunarodnih standarda			
Investicije u izgradnji administrativno-tehničkih kapaciteta	Agencija za forenzička ispitivanja i vještačenja	Stavljanjem u funkciju jedne linije rada Laboratorije za hemijsko-toksikološka vještačenja, stvorene su pretpostavke za nastavak opremanja iste. Takođe, stvoreni su uslovi za uvođenje međunarodnog standard BAS EN ISO/IEC 17025:2017 u Laboratoriju za hemijsko-toksikološka vještačenja, priprema detaljne tehničke specifikacije, instaliranje i uvezivanje opreme u postojeći sistem, zapošljavanje potrebnog stručnog kadra i provođenje obuke kadra, izrada procedura i dokumentacije u skladu sa navedenim standardom	2019.
14.1.1.2 Obavljanje bioloških vještačenja i DNK analize i uvođenje međunarodnih standarda			
Investicije u izgradnji administrativno-tehničkih kapaciteta	Agencija za forenzička ispitivanja i vještačenja	Nastavak opremanja laboratorije kroz nabavku uređaja za razvijanje metode izolacije DNK iz kostiju. Početak stvaranje uslova za uvođenje međunarodnog standard BAS EN ISO/IEC 17025:2017 u Laboratoriju za biološka vještačenja i DNK analizu, priprema detaljne tehničke specifikacije, instaliranje i uvezivanje opreme u postojeći sistem, zapošljavanje potrebnog stručnog kadra i provođenje obuke kadra, izrada procedura i dokumentacije u skladu sa navedenim standardom	2019.
14.1.1.3 Obavljanje vještačenja iz oblasti digitalnih dokaza i uvođenje međunarodnih standarda			
Investicije u izgradnji administrativno-tehničkih kapaciteta	Agencija za forenzička ispitivanja i vještačenja	Nastavak opremanja laboratorija u ovom projektu, pripremanje i stvaranje uslova za akreditaciju (u planu za 2019. godinu, akreditacija dvije metode u Laboratoriji za vještačenje kompjuterskih sistema), a u ostalim laboratorijama (Laboratorija za vještačenje glasa i audio zapisa i Laboratorija za foto i video vještačenja) se radi na stvaranju uslova za uvođenje međunarodnog standard BAS EN ISO/IEC 17025:2017, te pripremi detaljne tehničke specifikacije, instaliranje i uvezivanje opreme u postojeći sistem, zapošljavanje potrebnog stručnog kadra i provođenje obuke kadra, izrada procedura i dokumentacije u skladu sa navedenim standardom.	2019.
14.1.1.4 Obavljanje kriminalističko-tehničkih vještačenja i uvođenje međunarodnih standarda			

Investicije u izgradnji administrativno-tehničkih kapaciteta	Agencija za forenzička ispitivanja i vještačenja	Prva faza uspostavljanja Laboratorije za mehanoskopsko-balističkih ispitivanja i vještačenja (početak opremanja laboratorije je cilj Agencije za 2019. godinu, a stavljanje u funkciju rada i početak stvaranje uslova za uvođenje međunarodnog standard BAS EN ISO/IEC 17025:2017 u Laboratoriji za mehanoskopsko-balističkih ispitivanja i vještačenja, priprema detaljne tehničke specifikacije, instaliranje i uvezivanje opreme u postojeći sistem, zapošljavanje potrebnog stručnog kadra i provođenje obuke kadra, izrada procedura i dokumentacije u skladu sa navedenim standardom vezano za ovu laboratoriju do 2021. godine.	2019.
14.1.4 Granična kontrola i sprječavanje prekograničnog kriminala			
14.1.4.1 Granična kontrola			
Zanavljanje informatičke opreme, povećanje kapaciteta i sigurnosti nformacionog sistema	Granična policija BiH	Stalnim unapređenjem funkcionalnosti i sigurnosti informatičkog sitema GP BiH, jačaju se kapaciteti na polju upravljanja informacijama i olakšava rad na evidentiranju aktivnosti na državnoj granici, što doprinosi sigurnosti u BiH, Regiji i šire. Nabavkom i instalacijom IT opreme izvršice se proširenje Informacijskog sistema, povećanje njegove sigurnosti i fleksibilnosti, informacije i podaci za rad biće dostupni svim uposlenima, obrada podataka će biti automatizovana, a sve u skladu sa korisničkim zahtjevima, pravnoj regulativi i EU standardima.	I, II, III, IV
Proširenje i održavanje komunikacionih linkova	Granična policija BiH	Unapređenjem funkcionalnosti, kapaciteta i sigurnosti komnukacijske mreže, GP BiH povećava efikasnost u borbi protiv organizovanog kriminala, krijumčarenja ljudima, drogama, oružjem, nezakonitih migracija i terorizma, a samim time pruža bolju zaštitu državnih granica i vanjskih granica EU. Nabavkom i instalacijom savremene komunikacijske opreme poboljšava se rad komunikacijskih veza između organizacionih jedinica GP BiH, kao i uvezivanje sa drugim institucijama BiH. Postižu se uštede zbog korištenja sopstvene telekomunikacione i telefonske besplatne mreže za povezivanje organizacionih jedinica GP BiH. Postojeća komunikacijska mreža će biti nadograđena s obzirom da su zahtjevi i potrebe jedinica za razmjenom informacija u porastu. Sadašnji kapaciteti su nedovoljni da bi se osigurao prenos podataka kada njihov opseg raste.	I, II, III, IV
Sistem za kontrolu i evidenciju motornih vozila na g/p uključujući razvoj aplikacije granične provjere	Granična policija BiH	Projekt će omogućiti kontrolu i evidenciju vozila na graničnim prijelazima i značajno povećanje broja izvršenih provjera za vozilima i registarskim oznakama, čime bi se i povećao broj otkrivenih otuđenih vozila i registarskih oznaka. Uvođenjem automatske kontrole registarskih tablica evidentirala bi se sva vozila sa putnicima koja bi prelazila na graničnim prijelazima. Sistem bi vršio provjeru registarske oznake u bazama podataka, a policijski službenik bi unosom broja šasije vozila u odgovarajuću aplikaciju vršio provjeru da li je vozilo prijavljeno kao otuđeno. Nabavkaom i instalacijom savremenih hardvera i softvera biti će razvijena stabilna, brza, sigurna i prilagodljiva aplikacija granične provjere koja omogućava brze i efikasne granične provjere, prikupljanje, čuvanje, analizu i distribuciju podataka i informacija. Aplikacija će biti prilagođena povećanju ukupnog prometa ljudi preko državne granice kao i povećanju broja graničnih prijelaza i traka na postojećim graničnim prijelazima.	I, II, III, IV
Izgradnja telefonskih centrala i integracija u sistem mobilne telefonske mreže	Granična policija BiH	Projekt podrazumjeva zamjenu platforme telefonske centrale u GU GP BiH, integraciju u sistem mobilne telefonske mreže i uvezivanje svih telefonskih centrala GP BiH u jedinstven sistem. Projektom se obezbjeđuje sigurnija i multifunkcionalnija govorna komunikacija koja je jeftinija za održavanje. Za potpuno stavljanje u funkciju telefonskog sistema potrebna je nabavka i instalacija VoIP telefona (digitalni i analogni sa ID prikazom), koji su namjenjeni za potrebe Glavne kancelarije i sastavni dio su modernizacije i proširenja telefonskog sistema u GP BiH. Neophodno je zamjeniti određeni broj postojećih terminala. U nastavku modernizacije telefonskog sistema baziranog na SIP protokolu, nabavit će se i instalirat SIP telefonske centrale i određen broj IP telefonskih aparata. GP BiH koristi preko 1.000 priključaka, te se mora obezbjeđiti dovoljan broj aparata kojima bi se zamijenili neispravni, nefunkcionalni aparati.	I, II, III, IV
Radio sistem GP BiH	Granična policija BiH	Radio uređaji koje GP BiH koristi treba da omoguće kvalitetnu govornu komunikaciju. Modernizacija radiokomunikacione mreže GP BiH osiguraće zaštićenost informacija koje se prenose. Radio sistem treba da korisnicima omogući direktan pristup i prenos informacija sa bilo kog mjesta i u bilo koje vrijeme. Pored potrebe za komunikacijom sa partnerskim agencijama u BiH, kvalitetan radio sistem	I, II, III, IV

		omogućava i prekograničnu komunikaciju graničnih službi susjednih zemalja. Dok se ne uspostave preduslovi za uspostavljanje TETRA sistema u graničnom pojasu, potrebno je zanzavljati radio uređaje VHF/UHF i njihove dodatke koji uključuju rezervna napajanja, antene za motorna vozila, radio antene na stubovima, znavljanje rezervnih napajanja na VHF repertitorima, nespecifičan materijal za popravku itd.	
14.1.4 Bezbjednost vazdušnih luka			
14.1.4.1 Bezbjednosni pregled putnika, kabinske prtljage i obezbjeđenje prostora			
Implementacija API (Advance Passenger Information) sistema u BiH	Granična policija BiH	Razvoj informacionih tehnologija stvara se mogućnosti za povećanje efikasnosti GP BiH, od kojih je jedna uspostava sistema dostave prethodnih podataka o putnicima (Advance Passenger Information – API). Obaveza avioprevoznika u međunarodnom saobraćaju je da, nakon polijetanja vazduhoplova prema nekom od aerodroma u BiH, na pogodan način dostavi GP BiH podatke o posadi i putnicima na tom letu, pri čemu je propisano da ti podaci obavezno sadrže ime, prezime, datum rođenja, vrstu i broj putne isprave, državljanstvo, naziv graničnog prelaza preko kojeg će biti izvršen ulazak u BiH, oznaku leta, vrijeme polaska i dolaska, ukupan broj putnika i prvo mjesto ukrcaja. U okviru projekta izvršit će se detaljna analiza pravnog okvira, definisanje potrebnih izmjena i dopuna propisa, po potrebi izmjene/dopune postojećih međuagencijskih sporazuma o razmjeni informacija i njihova implementacija. Implementacija projekta zahtjeva saradnju sa Ministarstvom bezbjednosti BiH, Službom za poslove sa strancima BiH, Državnom agencijom za istrage i zaštitu, Obavještajno-bezbjednosnom agencijom BiH, Upravom za indirektno oporezivanje BiH, Direkcijom civilnog vazduhoplovstva i Direkcijom za koordinaciju policijskih tijela BiH. Potrebno je izvršiti analizu postojeće IT infrastrukture, definisati baza podataka kroz koje će se vršiti provjera podataka dostavljenih kroz API sistem i donijeti odluku o izboru programskog rješenja (kupovina od API provajdera, vlastiti razvoj, razvoj od strane međunarodne ili regionalne organizacije) u skladu sa definisanim korisničkim zahtjevima, tehničkim specifikacijama, formatom podataka, vremenskim zahtjevima, načinom povezivanja sa sistemima aviokompanija i dr.	I, II, III, IV
14.1.5 Domaća i međunarodna policijska saradnja, te zaštita ličnosti i objekata			
Sistem video nadzora	Direkcija za koordinaciju policijskih tijela BiH	Cilj projekta jeste povećati stepen bezbjedosti zaštićenih objekata i lica. Implementacijom projekta Direkcija će imati rješenje koje će povećati efikasnost i omogućiti smanjenje potrebnog osoblja za uspješno obavljanje dužnosti unutar njihove nadležnosti. Predviđeni rezultat ovog projekta jeste implementacija dvije komponente pametnog video nadzornog sistema. Hardverska komponenta video nadzora obuhvata isporuku i postavljanje kamera, komunikaciju i IT opremu neophodnu za funkcionisanje sistema. Softversku komponentu sačinjavaju moduli za upravljanje snimcima kamera i moduli za obavljanje video analiza. Nakon toga, neophodno je povezati sve komponente u jednu funkcionalnu cjelinu i osposobiti korisnike kako bi samostalno mogli koristiti sistem. U 2019. godini planira se instalacija video nadzor na 12 lokacija i njihovo povezivanje sa Operativnim centrom.	IV
14.1.7 Prikupljanje obavještenja i podataka, sprečavanje, otkrivanje i istrage krivičnih djela i zaštita svjedoka iz nadležnosti Suda BiH			
14.1.7.2 Izgradnja objekta za smještaj i obuku Jedinice za specijalnu podršku SIPA-e			
IBIH-SIPA-2 izgradnja objekta za smještaj i obuku Jedinice za specijalnu podršku SIPA-e	Državna agencija za istrage i zaštitu	Trajni smještaj i obuka Jedinice za specijalnu podršku	IV
14.1.10 Školovanje i stručno osposobljavanje i usavršavanje policijskih kadrova			
14.1.10.1 Organiziranje i provedba školovanja i stručnog osposobljavanja i usavršavanja pripadnika policijskih tijela Bosne i Hercegovine			
Odluka o odobravanju sredstava za završetak Projekta izgradnje i opremanja objekata za trajni smještaj Agencije	Agencija za školovanje i stručno usavršavanje kadrova	<ul style="list-style-type: none"> - Dovršetak vanjskoga uređenja - Opremanje kuhinje - Opremanje vešeraja - Nabava alpinističkoga tornja 	2019.

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14.1 Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.2. Unaprjeđenje kreiranja politika, procesa integracije u EU i reforme javne uprave			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
14.2.1 Osiguranje podrške institucijama i koordinacija realizacije aktivnosti institucija u procesu integracije u EU			
14.2.1.3 Podrška i koordinacija korištenja finansijske pomoći EU dostupne BiH			
IBIH-DEI-19 - Program tehničke pomoći za prekograničnu suradnju BiH i CG	DEI	Opći cilj programa je osigurati učinkovito i efikasno upravljanje i provedbu Programa prekogranične suradnje između BiH i Crne Gore. Specifični cilj tehničke pomoći je osigurati učinkovitu, djelotvornu, transparentnu i pravovremenu provedbu programa prekogranične suradnje. Također, cilj je osigurati podizanje svijesti o programu.	2019.
IBIH-DEI-48 - Podrška implementaciji IPA II Prekograničnog programa Srbija – Bosna i Hercegovina- IPA alokacija 2014	DEI	Opći cilj programa je pružanje podrške operativnim strukturama Programa u osiguranju efikasne uspostave i upravljanja IPA II Prekograničnim programom Srbija-BiH 2014-2020. Specifični cilj tehničke pomoći je osigurati efikasnu, učinkovitu, transparentnu i pravovremenu implementaciju Programa.	2019.
IBIH-DEI-49- Podrška upravljačkoj strukturi Strategije EU za Jadransko-jonsku regiju (EUSAIR)	DEI	Opći cilj projekta je pružanje podrške radu upravljačkog odbora (GB) i tematskih upravljačkih grupa (TSG) EUSAIR strategije. Specifični cilj projekta je osigurati efikasnu, učinkovitu i pravovremenu podršku imenovanim predstavnicima institucija BiH za učešće u tematskim upravljačkim grupama za 4 stuba (plavi razvoj, povezivanje regije, kvalitet okoliša, održivi turizam), u svrhu planiranja i implementacije aktivnosti u tim oblastima.	2022.
IBIH-DEI-50- Podrška upravljačkoj strukturi programa Mediteran (MED)-PANORAMED	DEI	Opći cilj projekta je pružanje podrške izgradnji kapaciteta državnih i regionalnih vlasti koje učestvuju u implementaciji programa INTERREG MED u svrhu davanja doprinosa dugoročnom razvoju Sredozemlja i jačanja transnacionalne suradnje između regiona i zemalja učesnica. Specifični cilj projekta je pružiti podršku procesu jačanja i razvoja okvira multilateralne koordinacije Sredozemlja radi dobijanja jedinstvenog odgovora na zajedničke izazove zemalja ove regije.	2022.
IBIH-DEI 56 – Posebni sporazum između Vijeća ministara BiH, koje predstavlja DEI, i Švedske, koju predstavlja Švedska agencija za međunarodnu razvojnu suradnju, o podršci DEI P-400	DEI	Opći cilj projekta je ojačati kapacitete DEI/ ureda DIPAK-a, u svrhu što efektivnije i efikasnije koordinacije i provedbe procesa vezanih za korištenje EU fondova uz upotrebu sektorskog pristupa radi podrške postojećim reformama relevantnim za proces pristupanja EU.	2020.
IBIH-DEI 57 – Tehnička pomoć za Interreg V-B program suradnje Mediteran (MED) 2014-2020 P-360	DEI	Opći cilj projekta je podrška DEI kao državnom tijelu u BiH nadležnom za implementaciju MED programa u osiguravanju efikasne koordinacije i implementacije programa uključujući podršku radu Kancelarije za prvi nivo kontrole i predstavniku BiH u Grupi revizora.	2023.
IBIH-DEI 58 – Podrška implementaciji Interreg IPA programa prekogranične suradnje Hrvatska-BiH- Crna Gora 2014-2020-DEI BiH P-350	DEI	Opći cilj projekta je pružanje podrške Državnom tijelu (NA) BiH i kancelarijama u Mostaru i Banja Luci u osiguranju učinkovite koordinacije i upravljanja programom INTERREG IPA CBC HR-BIH-ME.	2023.
IBIH-DEI 59 – Tehnička pomoć za Interreg V-B Jadransko-jonski program suradnje (ADRION) 2014-2020 P-410	DEI	Podrška državnom tijelu u BiH u osiguravanju efikasne koordinacije i realizacije ADRION programa uključujući podršku radu kancelarije za prvi nivo kontrole i predstavnika Grupe revizora.	2021.
IBIH-DEI 60 – Tehnička pomoć za implementaciju Interreg V-B Dunavskog programa suradnje (DANUBE) 2014-2020 u BiH P-420	DEI	Podrška državnom tijelu u BiH u osiguravanju efikasne koordinacije i realizacije DANUBE programa uključujući podršku radu kancelarije za prvi nivo kontrole i predstavnika Grupe revizora.	2023.
14.2.2 Javna uprava i saradnja sa civilnim društvom			
14.2.2.1 Stvaranje pretpostavki za aktivniji angažman civilnog društva			
Program Evropa za građane 2014-2020	Ministarstvo pravde BiH	Jačanje evropskog identiteta zasnovanog za zajedničkim vrijednostima, razvijanje osjećaja pripadnosti EU, te unaprjeđenje tolerancije i uzajamnog razumijevanja među građanima.	2014.-2020.
14.2.2.5 Koordinacija donatorske pomoći u sektoru pravde u BiH			

Program EU „Pravosuđe“	Ministarstvo pravde BiH	Program EU „Pravosuđe“	2018.-2020.
14.2.3 Koordinacija, usmjeravanje i praćenje reforme javne uprave u BiH			
14.2.3.4 Informacioni sistem trezora Brčko distrikta BiH			
IBIH-PARCO-17- Informacioni sistem trezora Brčko distrikta BiH	Ured koordinatora za RJU	<p><u>Osnovni cilj:</u> Cilj ovog projekta je unapređenje funkcije trezora u Brčko Distriktu BiH, uvođenjem savremenog Informacionog sistema za trezorsko poslovanje.</p> <p><u>Aktivnosti:</u> Snimanje stanja, pravljenje plana implementacije i dizajniranje sistema; Usvajanje plana implementacije i dizajna sistema.; Izrada software-a, uključujući i softverski paket za obračun plata u skladu sa odobrenim dizajnom; Izrada specifikacije za hardver; Provedenje procedure javnih nabavki za hardver; Instalacija hardvera; Testiranje sistema na odabranoj lokaciji; Vršenje eventualnih korekcija i modifikacija; Instalacija sistema kod budžetskih korisnika; Izrada plana obuke i obuka; Održavanje sistema u radu, help desk podrška korisnicima i dodatna obuka gdje je to potrebno.</p>	IV kvartal 2021.
Razvoj elektronskih obuka za potrebe državne službe/uprave u BiH			
IBIH-PARCO-27- Razvoj elektronskih obuka za potrebe državne službe/uprave u BiH	Ured koordinatora za RJU	<p><u>Osnovni cilj:</u> Podrška reformi javne uprave u BiH u segmentu izgradnje profesionalne i djelotvorne državne službe, kroz povećanje primjene informacionih tehnologija u procesu obučavanja državnih službenika i uspostavljanje modernijeg i transparentnog sistema za upravljanje ovim procesom.</p> <p><u>Aktivnosti:</u> Pedagoško-didaktičko koncipiranje scenarija programa obuka/kurseva; Razvoj sadržaja i prilagođavanje sadržaja kurseva svim tipovima učenja (akustički, vizuelno, kinestetički, interakcijski) za sedam jednodnevnih elektronskih obuka za sve upravne nivoe; Razvoj sadržaja i prilagođavanje sadržaja kurseva svim tipovima učenja (akustički, vizuelno, kinestetički, interakcijski) za 19 specificiranih elektronskih obuka specificiranih za svaki upravni nivo; Instalacija elektronskih kurseva na E-LMIS platformu i puštanje sistema u rad; Razvoj osiguranja održivosti elektronskih obuka.</p>	IV kvartal 2021.
Izrada kataloga javnih registara u BiH			
IBIH-PARCO-30- Izrada kataloga javnih registara u BiH	Ured koordinatora za RJU	<p><u>Osnovni cilj:</u> Osnovni cilj projekta je poboljšanje kvaliteta pruženih usluga koje uprava pruža poslovnim subjektima i građanima kroz pružanje agregiranih elektronskih usluga preko jedinstvenih tačaka kontakta.</p> <p><u>Aktivnosti:</u> Pripremiti metodologiju za modeliranje procesa, registara, usluga, pojedinačnih tipova podataka i njihove povezanosti i zavisnosti i katalogizaciju javnih usluga i registara; Izabrati pilot usluge; Analizirati trenutno stanje svake pilot usluge, tj. trenutnu proceduru rješavanja upravnog postupka ; Identificirati sve korištene registre, analizirati zakonske osnove za vođenje registara, identifikirati nadležne institucije za vođenje registara, analizirati sadržaj registara tj. kategorije prikupljenih podataka u registru, ocjeniti trenutni nivo kompletnosti i dostupnosti registara; Izraditi platformu meta kataloga i sistem za njihovo upravljanje od strane svake pojedinačne institucije; Instalirati i konfigurirati sistem i dostaviti izvorni kod, sve potrebne licence i sistemsku dokumentaciju, sa pravima za korištenje i modifikiranje razvijenog sistema. Provesti adekvatnu obuku za upravljanje i održavanje platforme; Izraditi i učiniti dostupnim adekvatne kataloge usluga i kataloge sa identifikovanim i analiziranim registrima koji su potrebni za ostvarenje 20 bazičnih javnih usluga i odabranih pilot usluga; Implementirati 4 JTK portala, za svaki upravni nivo, preko koga će javnost moći koristiti informativni katalog usluga i registara kao i 4 pilot elektronske usluge; Osigurati poveznice sa portalima, budućim GSB i višepotreblijvim zajedničkim servisima e-usluga za svaki upravni nivo za odgovarajuću pilot uslugu; Instalirati i konfigurirati sistem i dostaviti izvorni kod, sve potrebne licence i sistemsku dokumentaciju, sa pravima za korištenje i modifikiranje razvijenog sistema; Testirati sistem; Osigurati adekvatnu obuku.</p> <p>; Osigurati pružanje podrške u operativnim uslovima; Predložiti adekvatan načina vođenja, ažuriranja i osiguranja dostupnosti izvornih podataka, te osiguranja razmjene podataka iz registara i usklađivanja podataka u izvedenim registrima sa podacima iz izvornih registara; Predložiti način za sprovođenje obaveze ponovne upotrebe podataka ; Definirati uloge poput vlasništva, zakonske odgovornosti za tačnost podataka, snabdijevanja podacima, autorizovanog korištenja; Predložiti adekvatne pristupne i kontrolne mehanizme; Sprovesti praktičnu obuku; Implementirati 4 izabrane pilot usluge ; Pripremiti potrebna sučelja na registrima na koje će biti primijenjene 4 pilot elektronske usluge i njihovo usklađivanje na semantičkoj i tehničkoj razini; Objaviti</p>	IV kvartal 2021.

		specifikacije web servisa;Objaviti uslove za pristup web servisu;Osigurana adekvatna obuka za institucije pružaoce pilot usluge.	
14.2.3.6 Strateška komunikacija- faza II			
IBIH-PARCO-35- Strateška komunikacija - faza II	Ured koordinatora za RJU	Osnovni cilj: Realizacijom projekta treba da se osigura podrška reformi javne uprave u BiH i pruži doprinos realizaciji općeg cilja u reformskoj oblasti institucionalna komunikacija. Opći cilj projekta je jačanje kapaciteta Vijeća ministara BiH, entitetskih i Vlade Brčko distrikta BiH za odnose s javnošću, institucionalnu i stratešku komunikaciju. Aktivnosti: Provođenje istraživanja među službenicima za odnose s javnošću/informisanje sva četiri upravna nivoa i izrada analize stanja provođenja strateškog okvira komunikacija sa preporukama za poboljšanje;Izrada i provođenje plana i programa dvije dvodnevne radionice za službenike koji se bave komunikacijama i odnosima s javnošću/informisnjem; Izrada sistema monitoringa i evaluacije strateške komunikacije;Organizacija studijskog putovanja;Evaluacija i analiza ispunjenja plana promocije i održavanje završne konferencije projekta.	III kvartal 2020.
14.2.3.5 Unapređenje informacionog sistema u Agenciji za državnu službu Federacije BiH, Agenciji za državnu upravu R. Srpske i Pododjeljenju za ljudske resurse Brčko distrikta BiH			
IBIH-PARCO-39- Unapređenje informacionog sistema u Agenciji za državnu službu Federacije BiH, Agenciji za državnu upravu Republike Srpske i Pododjeljenju za ljudske resurse Brčko distrikta BiH	Ured koordinatora za RJU	Osnovni cilj: Ukupan cilj projekta je podrška reformi javne uprave u BiH u segmentu izgradnje profesionalne i djelotvorne državne uprave, kroz povećanje primjene informacionih tehnologija u procesima upravljanja ljudskim potencijalima i uspostavljanja savremenog i transparentnog Informacionog sistema. Aktivnost i: Snimanje stanja, pravljenje plana implementacije i dizajniranje sistema;Implementirati sistem u skladu sa detaljnim konceptom i dizajnom u Agenciji za državnu službu Federacije BiH i Pododjeljenju za ljudske resurse Brčko Distrikta BiH;Izrada informacijskog sistema u Agenciji za državnu upravu RS;Osigurati održivosti i promovirati projekat.	IV kvartal 2021.
14.2.3.11 Funkcionalni pregled kapaciteta institucionalne komunikacije u strukturama državne službe u BiH			
IBIH-PARCO-34- Funkcionalni pregled kapaciteta institucionalne komunikacije u strukturama državne službe u BiH	Ured koordinatora za RJU	Osnovni cilj: Opći cilj projekta je analizirano stanje provođenja strateškog okvira za komunikacije i izrada funkcionalnog pregleda kapaciteta institucionalne komunikacije u strukturama državne službe u BiH, a u skladu sa evropskim standardima, što sve skupa doprinosi pružanju boljih javnih usluga građanima, pružanju podrške civilnom sektoru da komuniciraju sa institucijama BiH i da budu upućeni u rad istih, kao i pružanju podrške u procesu integracije BiH u Evropsku Uniju. Realizacijom projekta treba da se osigura podrška reformi javne uprave u BiH i pruži doprinos realizaciji općeg cilja u reformskoj oblasti institucionalna komunikacija. Cilj projekta je i jačanje kapaciteta Vijeća ministara BiH, entitetskih i Vlade Brčko distrikta BiH za odnose s javnošću, institucionalnu i stratešku komunikaciju. Aktivnosti : Provođenje istraživanja javnog mnijenja i izrada i promocija analize stanja provođenja strateškog okvira komunikacija VM BiH, entitetskih i Vlade BD BiH ;Izrada i promocija dokumenta funkcionalnog pregleda kapaciteta institucionalne komunikacije na nivou institucija VM BiH, entitetskih i Vlade BD BiH.	IV kvartal 2019.
14.2.3.8 Sistemi za upravljanje dokumentima			
IBIH-PARCO-32- Sistemi za upravljanje dokumentima	Ured koordinatora za RJU	Osnovni cilj: Uspostaviti i implementirati informacione sisteme koji podržavaju ključne horizontalne funkcije: sistem za upravljanje dokumentima te optimizacija prioriternih upravnih procesa unutar javne uprave (G2G): upravljanje dokumentima. Osnovne komponente: Omogućiti institucijama javne uprave da posluju transparentnije i brže uz osiguranje jednostavnijeg nadzora, upravljanja i kontrole nad predmetima i dokumentima kroz automatizaciju procesa zaprimanja dokumenata, elektronske obrade, distribucije, odobravanja, pregleda i krajnjeg arhiviranja.	IV kvartal 2020.
14.2.3.7 Približavanje uprave građanima - set aktivnosti			
IBIH-PARCO-36- Približavanje uprave građanima - set aktivnosti	Ured koordinatora za RJU	Osnovni ciljevi: Poboľšati koordinaciju u oblasti strateškog komuniciranja između različitih nivoa vlasti; Osigurati kvalitet i konzistentnost web stranica; Pružati informacije građanima bez posrednika; Približiti upravu građanima; Kontinuirano obavještavati javnost i podizati razinu svijesti o određenim temama preko mehanizma javnih kampanja; Poboľšati komunikaciju sa civilnim društvom. Osnovne komponente: Provođenje niza radionica o planiranju, pokretanju i provođenju javnih kampanja za službenike koji obavljaju komunikacijske poslove sva četiri upravna nivoa; Izrada priručnika o planiranju i provođenju javnih kampanja; Primjeri dobre prakse u provođenju javnih kampanja (studijska posjeta);	IV kvartal 2020.

		Organizacija jedne dvodnevne radionice/obuke o javnom nastupu za službenike koji obavljaju komunikacijske poslove sva četiri upravna nivoa.	
Unapređenje sistema plata u Federaciji BiH			
IBIH-PARCO-40- Unapređenje sistema plata u Federaciji BiH	Ured koordinatora za RJU	Osnovni cilj: Izvršiti vrednovanje radnih mjesta u institucijama javne uprave i stvoriti pretpostavke da se kroz sistem plata omogući napredovanje pojedinca.	I kvartal 2020.
14.2.3.2 Izrada softvera za podršku izradi nacrtu zakona i drugih propisa			
IBIH-PARCO-43- Izrada softvera za podršku izradi nacrtu zakona i drugih propisa	Ured koordinatora za RJU	Osnovni cilj: Izraditi softver za podršku izradi propisa, sposoban da kreira standardizovane pravne tekstove koji bi se potom lako uklopili u sistem protoka posla (workflow) i baze podataka (po izboru). Projektom će se pružiti i obuka osoblju koje radi na izradi propisa u korištenju ovog softvera. Osnovne aktivnosti: Uspostavljanje projektne strukture na nivou korisnika projekta; Izrađen softver za podršku izradi propisa, sposoban da kreira standardizirane pravne tekstove koji se lako mogu uklopiti u sistem obima protoka posla i bazu podataka; Razvoj vještina i sposobnosti osoblja za upotrebu softvera u korisničkim institucijama; Osigurati primjenu softvera za izradu pravnih propisa; Osiguranje preduvjeta za dalji razvoj i unapređenje softvera za izradu zakona i održivost projektnih rezultata.	IV kvartal 2020.
14.2.3.3 Baza zakonskih propisa			
IBIH-PARCO-44- Baza zakonskih propisa	Ured koordinatora za RJU	Osnovni cilj: Projekat ima za cilj uspostavu elektronskih baza podataka zakonskih i podzakonskih akata u BiH, na nivou BiH, entitetima i nivou Brčko distrikta BiH. Svrha projekta je omogućiti javnoj upravi brz i jednostavan pristup ažurnim zakonima i podzakonskim aktima za svaki upravni nivo vlasti. Osim zakona, krajnjim korisnicima će biti omogućeno da pristupe i svim podzakonskim aktima, kao i svim izmjenama i dopunama pravnih propisa na svim upravnim nivoima. Osnovne aktivnosti: Analizirati postojeće stanje u oblasti, zatim opremljenost u pogledu software i hardware, te na osnovu toga predložiti plan implementacije sa detaljnim konceptom i dizajnom budućeg informacionog sistema; Razviti, konfigurirati i testirati informacioni sistem u skladu sa detaljnim konceptom i dizajnom usaglašenim od strane svih zainteresiranih, koji omogućava jednostavan i brz pristup svim zakonskim i podzakonskim aktima; Unijeti sve zakonske i podzakonske akte u bazu podataka, te migrirati postojeće podatke na nivou RS; Razviti vještine i sposobnosti osoblja za unos i upotrebu informacionog sistema u korisničkim institucijama; Razviti vještine i sposobnosti osoblja za održavanje informacionog sistema u korisničkim institucijama; Održavati sistem u radu, osigurati dodatnu obuku gdje je to potrebno, promovirati sistem u javnoj upravi i široj javnosti, te pripremiti strategiju za unapređenje sistema.	IV kvartal 2020.
14.2.3.10 Mjerenje zadovoljstva korisnika upravnih usluga			
IBIH-PARCO-58- Mjerenje zadovoljstva korisnika upravnih usluga	Ured koordinatora za RJU	Osnovni cilj: Realizacijom projekta treba da se osigura podrška reformi javne uprave u BiH, i pruži doprinos realizaciji reformskih prioriteta u reformskoj oblasti Upravni postupci i upravne usluge. Ukupni cilj projekta je podrška procesu reforme javne uprave kroz poboljšanje kvaliteta procesa odlučivanja javne uprave, kako bi se osigurala zakonitost, jednakost, predvidivost i dobre javne usluge na sva četiri upravna nivoa vlasti u BiH. Osnovne komponente: Uspostava ukupne projektne strukture i definisanje okvira za uspostavu mehanizma mjerenja zadovoljstva korisnika upravnih usluga; Izrada informacionog sistema za mjerenje zadovoljstva korisnika i pilotiranje mehanizma mjerenja zadovoljstva korisnika uslugama koje pružaju organi uprave; Obuka državnih službenika o mehanizmima mjerenja zadovoljstva korisnika upravnim uslugama i upravljanje odnosima s korisnicima usluga (CRM);	IV kvartal 2020.
14.2.3.12 Podrška reformi javne uprave			
IBIH-PARCO-45 Podrška reformi javne uprave	Ured koordinatora za RJU	Osnovni cilj: Opšti cilj ovog projekta je da doprinese reformi javne uprave kroz izgradnju profesionalne, odgovorne, transparentne i efikasne javne uprave koja može pružiti kvalitetne usluge građanima i poslovanju i efikasno prenijeti i implementirati acquis EU. Osnovne komponente: Jačanje pravnog statusa Ureda koordinatora za RJU, institucionalne i organizacione strukture, sistema i procesa za koordinaciju RJU u BiH; Jačanje kapaciteta Ureda koordinatora i drugih struktura za implementaciju, koordinaciju i praćenje Strategije RJU; Podrška sektoru RJU u cilju osiguranja preduslova za	IV kvartal 2020.

		dobijanje budžetske podrške (SBS) i drugih oblika donatorske podrške; Povećanje vidljivosti i razumijevanja procesa RJU.	
--	--	--	--

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.4. Unaprijediti kapacitete i kvalitet rada u obavljanju poslova Vijeća ministara i institucija Bosne i Hercegovine			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
14.4.4 Modernizacija objekata institucija BiH			
14.4.4.2 Rekonstrukcija i investiciono održavanje objekata institucija BiH			
Izgradnja/nabavka objekta za smještaj institucija BiH u Sarajevu	Služba za zajedničke poslove institucija BiH	Izgradnjom/nabavkom objekta za smještaj institucija BiH u Sarajevu postigle bi se značajne uštede iz proračuna institucija BiH koje odlaze za zakup poslovnih prostorija.	II
Trajno rješenje smještaja Direkcije za koordinaciju policijskih tijela – organizacionog dijela u području Banja Luke	Služba za zajedničke poslove institucija BiH	Izgradnjom/nabavkom objekta za smještaj Direkcije za koordinaciju policijskih tijela – organizacionog dijela za područje Banja Luke postigle bi se značajne uštede iz proračuna institucija BiH koje odlaze za zakup poslovnih prostorija.	III
Trajno rješenje smještaja Direkcije za koordinaciju policijskih tijela – organizacionog dijela u području Sarajeva	Služba za zajedničke poslove institucija BiH	Izgradnjom/nabavkom objekta za smještaj Direkcije za koordinaciju policijskih tijela – organizacionog dijela za područje Sarajeva postigle bi se značajne uštede iz proračuna institucija BiH koje odlaze za zakup poslovnih prostorija.	III
Projekat konzervacije i sanacije nacionalnog spomenika nulte kategorije u vlasništvu države BiH – Rezidencija KONAK	Služba za zajedničke poslove institucija BiH	Nacionalni spomenik je potrebno konzervirati I sanirati zbog povjesnog značaja za državu BiH	III
Projekat konzervacije i sanacije VILA AURORA Trsteno Republika Hrvatska, koja je u vlasništvu države BiH	Služba za zajedničke poslove institucija BiH	Potrebna konzervacija I sanacija objekta zbog povjesnog značaja, same lokacije I vrijednosti objekta.	VI

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.5. Unaprjeđenje sistema dokumenata uz poštovanje međunarodnih preporuka, efikasnosti vođenja registara i razmjene podataka uz neprekidnu mrežnu dostupnost izvornim i prijemnim organima			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje

1	2	3	4
14.5.1 Personalizacija, tehnička obrada, skladištenje i transport identifikacionih dokumenata, registarskih tablica i dokumenata za registraciju vozila			
14.5.1.7 izgradnja objekata u Banja Luci u cilju rješavanja smještajnih kapaciteta sjedišta i Centra za skladištenje, personalizaciju i transport ličnih dokumenata			
Izvođenje radova na izgradnji objekta	IDDEEA	Rješavanje smještajnih kapaciteta Agencije i njenih organizacionih jedinica u cilju racionalizacije troškova na ime zakupa, osiguranja adekvatnih uslova za IT infrastrukturu i obezbjeđenje sigurnosnih aspekata u procesu proizvodnje identifikacionih dokumenata	2019-2022
Smještaj organizacionih jedinica RC Bihać	IDDEEA	Funkcionalno rješavanje poslovnog prostora za redovnu djelatnost u skladu sa sigurnosnim standardima definisanih podzakonskim aktima Agencije	2019.

VI – ZBIRNI PREGLED JAVNIH INVESTICIJA PLANIRANIH GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14.1 Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.6. Unaprjeđenje efikasnosti, odgovornosti, kvalitete i neovisnosti sektora pravde u BiH			
Naziv projekta javnih investicija	Nositelj aktivnos	Osnovni ciljevi, aktivnosti i komponente projekta	Planirani kvartal za provođenje
1	2	3	4
14.6.1 Normativno pravna djelatnost, provođenje i praćenje propisa iz oblasti pravosuđa			
14.6.1.3 Efikasna pravosudna uprava			
Unaprjeđenje rada na predmetima ratnih zločina u BiH	Ministarstvo pravde BiH	Ovaj projekat je namjenjen sudovima i tužilaštvima u BiH koji su zaduženi za procesuiranje predmeta ratnih zločina.	2018.-2020.
Rekonstrukcija objekta i nadogradnja sprata za smještaj Tužilaštva BiH	Ministarstvo pravde BiH	Značajno povećanje efikasnosti, profesionalizma i nezavisnosti cjelokupnog sektora pravde kako bi se osigurala vladavina prava.	2018.-2020.

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: I. Integrirani rast			
Strateški cilj: Makroekonomska stabilnost			
Srednjoročni cilj: 1.1. Stabilan i transparentan sistem financiranja BiH, upravljanje i kontrola javnih financija i ispunjenje međunarodnih finansijskih obaveza			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
1.1.4 Provođenje regulatorne i nadzorne funkcije Komisije			
1.1.4.1 Unaprjeđenje politika iz oblasti koncesija i promocija dobre prakse			
Nacrt revidiranog Dokument o politici dodjele koncesija u BiH	Komisija za koncesije BiH	S obzirom na niz promijenjenih okolnosti od 2006. godine kada je Savjet ministara BiH usvojio Dokument o politici dodjele koncesija u BiH, revidirani Dokument o politici bi uvažio nova strateška opredjeljenja proizašla iz okvirnih strategija za BiH za oblast transporta i enregetike. Uz pregled zakonodavnog i institucionalnog okvira za svaki od sektora koji je povoljan za koncesiona ulaganja, ukazaće se na ključne tačke poslovanja javnog sektora koje se moraju razvijati i mijenjati, kako bi javni sektor postao i kreator partner u implementaciji koncesionih projekata.	IV

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: I. Integrirani rast			
Strateški cilj: 1. Makroekonomska stabilnost			
Srednjoročni cilj: 1.2. Unaprjeđenje vanjskotrgovinske politike i stranih investicija			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
1.2.2 Nadzor nad proizvodnjom naoružanja i vojne opreme i spoljnotrgovinskim prometom kontrolisanih roba kroz usklađivanje sa EU zakonodavstvom			
1.2.2.1 Postupanje po zahtjevima stranaka u okviru Zakona o kontroli spoljnotrgovinskog prometa roba dvojne namjene, Zakona o kontroli spoljnotrgovinskog prometa oružja, vojne opreme i roba posebne namjene i Zakona o proizvodnji naoružanja i vojne opreme			
Izveštaj o izdatim ispravama za spoljnotrgovinski promet oružja, vojne opreme i roba posebne namjene za 2018.godinu	MVTEO	Izveštaj se izrađuje u skladu sa Zakonom o kontroli spoljnotrgovinskog prometa oružja, vojne opreme i roba posebne namjene („Službeni glasnik BiH“ broj:53/16)	II
Izveštaj o izdatim ispravama za spoljnotrgovinski promet roba dvojne namjene za 2018. godinu	MVTEO	Izveštaj se izrađuje u skladu sa Zakonom o kontroli spoljnotrgovinskog prometa roba dvojne namjene („Službeni glasnik BiH“ broj:53/16)	II
Izveštaj o realizaciji izdatih isprava za spoljnotrgovinski promet oružja, vojne opreme i roba posebne namjene za 2017.godinu	MVTEO	Izveštaj se izrađuje u skladu sa Zakonom o kontroli spoljnotrgovinskog prometa oružja , vojne opreme i roba posebne namjene („Službeni glasnik BiH“ broj:53/16)	II
1.2.3 Provođenje spoljnotrgovinske politike, stranih ulaganja i promocije izvoza u procesu integracija BiH u EU			
1.2.3.1 Unaprjeđenje i promocija izvoza			
Informacija o radu Savjeta za podsticaj izvoza BiH (Izvoznog Savjeta BiH)	MVTEO	Informacija o radu Izvoznog Savjeta BiH dostavlja se Savjetu ministara BiH na razmatranje i usvajanje, u skladu sa članom 8. Odluke o organizaciji i djelatnostima Savjeta za podsticaj izvoza BiH („Službeni glasnik BiH“, br. 98/06) od dana 11.12.2006. godine, članu 5. Odluke o izmjenama i dopunama Odluke o organizaciji i djelatnostima Savjeta za podsticaj izvoza BiH („Službeni glasnik BiH“, br. 56/09) od dana 20.7.2009. godine, kao i članu 5. Poslovnika o radu Savjeta za podsticaj izvoza BiH.	I
Prijedlog Odluke o dodjeli grant sredstava kao podrška održavanju sajamskih manifestacija u zemlji i inostranstvu	MVTEO	Prijedlog Odluke o dodjeli grant sredstava za podršku održavanju sajamskih manifestacija u zemlji i inostranstvu se dostavlja Savjetu ministara BiH na razmatranje i usvajanje. Na osnovu odredbi usvojene Odluke se raspisuje Javni poziv za dodjelu grant sredstava kao podrška promociji domaćih proizvoda /proizvodnje, te lakšeg pristupa bh. firmi na domaća /strana tržišta (grant sredstva se dodjeljuju organizatorima sajamskih i drugih manifestacija s ciljem umanjenja troškova učešća domaćim izlagačima na sajmovima koji se održavaju u zemlji).	I
Informacija o radu Organizacijskog odbora za pripremu učešća Bosne i Hercegovine na Svjetskoj izložbi EXPO 2020 Dubai	MVTEO	Informacija o radu Organizacijskog odbora za pripremu učešća Bosne i Hercegovine na Svjetskoj izložbi EXPO 2020 Dubai, u skladu sa članom 3. stav 2. Odluke o osnivanju Organizacijskog odbora za učešće Bosne i Hercegovine na Svjetskoj izložbi EXPO 2020 Dubai.	I i III
1.2.4 Unaprjeđenje bilateralnih trgovinskih odnosa i produblivanje ekonomsko-trgovinske saradnje na bilateralnom planu			
1.2.5 Unaprjeđenje regionalnih trgovinskih odnosa BiH u okviru preferencijalnih trgovinskih sporazuma (SSP, CEFTA i EFTA).			

Izveštaj sa CEFTA Zajedničkog odbora	MVTEO	U skladu sa članom 40.2. CEFTA Sporazuma, Zajednički odbor prati i upravlja provođenjem sporazuma, te u skladu sa čl. 40.4. donosi Odluke i daje preporuke, koje su obavezujuće za CEFTA Strane, zbog čega se izvještaj šalje Savjetu ministara BiH na razmatranje i usvajanje.	I
Izveštaj Odbora za olakšavanje trgovine BiH	MVTEO	U skladu sa članom 10. Odluke o uspostavljanju odbora za olakšavanje trgovine BiH, Odbor je dužan dostaviti godišnji Izvještaj za prethodnu godinu do 31. marta.	I
1.2.6 Unapređenje trgovinskih odnosa Bosne i Hercegovine na MFN osnovi kroz puno uključivanje BiH u svjetski trgovinski sistem			
Izveštaj sa XIV sjednice Radne grupe za BiH u okviru pregovora za pristupanje WTO-u	MVTEO	Proces vođenja pregovora za pristupanje Bosne i Hercegovine Svjetskoj trgovinskoj organizaciji se odvija kroz runde (krugove) pregovora, koje se po pravilu okončavaju Sjednicom Radne grupe za BiH na kojoj se evidentira ostvareni napredak u pregovorima. Nakon održane Sjednice Radne grupe, Ministarstvo spoljne trgovine i ekonomskih odnosa BiH je u obavezi da dostavi izvještaj o ostvarenom napretku u pregovorima.	Nakon održane sjednice WTO Radne grupe za BiH
Završni izvještaj o rezultatima pregovora za pristupanje BiH WTO-u	MVTEO	Završni izvještaj treba da sadrži rezultate pregovora višegodišnjih pregovora za pristupanje Bosne i Hercegovine WTO-u, sve preuzete obaveze u toku pregovora, kao i implementacije seta opštih i pojedinačnih WTO sporazuma usvojenih u okviru Urugvajске runde multilateralnih trgovinskih pregovora.	Nakon završetka WTO pristupnih pregovora
1.2.8 Razvijanje i unapređenje mjera carinsko-tarifne politike			
1.2.8.1 Kreiranje i provođenje propisa iz oblasti carinske politike i slobodnih zona			
Izveštaj o rezultatima poslovanja slobodnih zona	MVTEO	Planirani izvještaj ima zadatak da ocijeni ekonomsku opravdanost slobodne zone i samo njeno postojanje	II
1.2.8.3 Kreiranje i nadgledanje provođenja carinskih propisa, praćenje provođenja pravila porijekla, kontrola i nadzor			
Informacija o provođenju kontrole i nadzora po odluci Savjet ministara BiH	MVTEO	Informacija za Savjet ministara po pitanju problematike po osnovu porijekla proizvoda koja treba da posluži kao osnova za sagledavanje problematike porijekla roba kroz primjenu međunarodnih trgovinskih ugovora	II
Informacija o provjeri bh. porijekla za robe certificirane po obrascu FORM-A	MVTEO	Informacija ima zadatak da sagleda poštivanje odluke o preferencijalnom tretmanu roba, koje su stekle status jednostranom odlukom razvijenih zemalja. Cilj je proširenje trgovine na ovako stečenim preferencijalnim osnovama	II
Informacija o nadgledanju primjene Pravilnika o posebnim uvjetima evidentiranja i obilježavanja brašna koje se stavlja na tržište	MVTEO	Informacija ima zadatak sa stanovišta upravnog nadzora da sagleda primjenu ovog pravilnika i da predloži mjere za napredak u ovoj oblasti.	II
Informacija o zamjeni protokola sa regionalnom PEM konvencijom o preferencijalnim pravilima porijekla robe	MVTEO	Zamjena protokola o porijeklu iz postojećih ugovora o slobodnoj trgovini sa protokolom iz Regionalne PEM konvencije o preferencijalnim pravilima o porijeklu robe, sa ciljem primjene istog	Nije moguće unaprijed planirati
1.2.8.4 Priprema i izrada stručnih analiza za kreiranje mjera carinsko-tarifne politike i praćenje efekata			
Informacija o primjeni tarifnih kvota za 2018	MVTEO	Zakonom o carinskoj tarifi propisane su nadležnosti Savjeta ministara BiH po pitanju tarifnih kvota kao i Odlukom o upravljanju tarifnim kvotama za poljoprivredne proizvode i Odlukom o upravljanju tarifnim kvotama utvrđenim protokolom uz SSP	I

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: I. Integrirani rast			
Strateški cilj: Makroekonomska stabilnost			
Srednjoročni cilj: 1.3 Unaprjeđenje provođenja vanjske politike BiH			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
1.3.1 Provođenje vanjske politike Bosne i Hercegovine			
1.3.1.1 Razvoj političkih i ekonomskih odnosa			
Prijedlozi i inicijative za unaprjeđenje bilateralnih odnosa	Ministarstvo vanjskih poslova BiH	Unaprjeđenje bilateralne saradnje Provedba vanjskopolitičkih prioriteta BiH	Kontinuirano
Informacija o stavovima EU u vezi sa migrantskom krizom i situacijom u zemljama Zapadnog Balkana, s posebnim osvrtom na Bosnu i Hercegovinu	Ministarstvo vanjskih poslova BiH	Provođenje Zaključka Vijeća ministara Bosne i Hercegovine sa 23. sjednice održane 15.09.2015. godine	Kontinuirano - kvartalno, odnosno dok bude aktuelno ovo pitanje
1.3.1.2 Ispunjavanje obaveza iz SSP koje su u nadležnosti MVP BiH			
Prijedlozi i inicijative koje za cilj imaju zastupanje interesa BiH u zemljama susjedstva/regiona, daljnje unaprjeđenje političkog dijaloga, uključujući rješavanje otvorenih pitanja, jačanje regionalne saradnje i vođenje politike dobrosusjedstva. a SAP).	Ministarstvo vanjskih poslova BiH	Provođenje obaveza iz SSP Provedba vanjskopolitičkih prioriteta BiH Unaprjeđenje bilateralne saradnje sa susjednim zemljama U tom kontekstu i nastavak aktivnosti po osnovu obaveza koje proizilaze iz člana 15. SSP-a (sporazumi o saradnji u procesu pristupanja EU sa zemljama	Kontinuirano
Analize, informacije, izvještaji, prijedlozi strategija ili pozicija BiH koje se odnose na proces stabilizacije i pridruživanja, posebno na jačanje političkog dijaloga između BiH i EU, uključujući i one koji se odnose na sastanke Vijeća za stabilizaciju i pridruživanje, s obzirom da je MVP BiH Sekretarijat Stalne delegacije BiH u okviru Vijeća za stabilizaciju i pridruživanje, te na zahtjev BiH za članstvo u EU	Ministarstvo vanjskih poslova BiH	Provođenje obaveza iz Sporazuma o stabilizaciji i pridruživanju, te obaveza koje proizilaze iz zahtjeva BiH za članstvo u Evropskoj uniji, koje je Vijeće za opšte poslove EU, na sjednici održanoj 20.09.2016. godine u Briselu, razmotrilo i odlučilo da provede postupak utvrđen članom 49. Ugovora o Evropskoj uniji	Kontinuirano
VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: I. Integrirani rast			
Strateški cilj: 2. Unaprijediti razvoj konkurentnog ekonomskog okruženja			
Srednjoročni cilj: 2.1 Unaprijediti sistem infrastrukture kvaliteta u skladu sa EU legislativama i dobrom praksom EU, efikasniju regulaciju tržišta u svrhu osiguranja slobodnog kretanja roba i usluga i tržišne fer konkurencije			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
2.1.1 Provođenje nadzora nad tržištem i pružanje stručne pomoći zainteresiranim stranama u Bosni i Hercegovini			
2.1.1.1 Proaktivni i reaktivni nadzor nad tržištem			
Informacija o stanju u oblasti nadzora nad tržištem u BiH za 2018. godinu	Agencija za nadzor nad tržištem BiH	Informacija o stanju u oblasti nadzora nad tržištem u BiH obuhvata presjek stanja realiziranih aktivnosti u 2018. godini u oblasti nadzora nad tržištem neprehrambenih proizvoda, u skladu sa važećim zakonodavstvom u BiH i najboljim praksama u Evropskoj uniji, te sadrži analizu osnovnih problema koji su ispoljeni u ovoj oblasti.	II

2.1.4 Održavanje i razvoj sistema standardizacije u Bosni i Hercegovini i unapređenje usluga Instituta za standardizaciju BiH			
2.1.4.1 Praćenje i usvajanje evropskih/međunarodnih standarda i izrada izvornih BAS standarda uz poboljšanje i održavanje sistema upravljanja i informacionog sistema za upravljanje standardima (SMIS)			
Godišnji program rada Instituta za standardizaciju Bosne i Hercegovine za 2020. godinu	Institut za standardizaciju BiH	U skladu sa članom 23. Zakona o ministarstvima i drugim organima uprave BiH („Službeni glasnik BiH, takođe, u skladu sa članom 8. stav (2) Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH, Institut za standardizaciju BiH je dužan da dostavi Prijedlog godišnjeg programa rada Savjetu ministara BiH na potvrđivanje.	IV
Izveštaj o radu Instituta za standardizaciju Bosne i Hercegovine za 2018. godinu	Institut za standardizaciju BiH	U skladu sa članom 24. Zakona o ministarstvima i drugim tijelima uprave Bosne i Hercegovine, u skladu sa članom 11. stav (5) Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH, Institut za standardizaciju BiH je dužan da dostavi Savjetu ministara BiH godišnji izvještaj o radu.	I
2.1.5 Rješavanje predmeta iz oblasti konkurencije po službenoj dužnosti i zahtjevu stranaka uključujući i promociju i zaštitu tržišne konkurencije			
2.1.5.1 Rješavanje predmeta iz oblasti konkurencije i davanje stručnih mišljenja			
Izveštaj o radu Konkurencijskog vijeća BiH 2018. godinu	Konkurencijsko vijeće BiH	Razmatranje i usvajanje	I
Program rada Konkurencijskog vijeća BiH za 2020. godinu	Konkurencijsko vijeće BiH	Razmatranje i usvajanje	IV
2.1.6. Usklađivanje propisa na tržištu osiguranja u Bosni i Hercegovini			
2.1.6.1 Harmonizacija propisa i arbitraža			
Informacija o stanju i pitanjima iz oblasti u nadležnosti Agencije	Agencija za osiguranje u BiH	U skladu sa Zakonom o upravi („Službeni glasnik BiH“, br.32/02, 102/09 i 72/17) i Poslovnikom o radu Vijeća ministara BiH („Službeni glasnik BiH“, br.22/03),	Kontinuirano
Prijedlog Programa rada Agencije za osiguranje u Bosni i Hercegovini za 2020. godinu	Agencija za osiguranje u BiH	U skladu sa Odlukom o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH („Službeni glasnik BiH broj 94/14“)	IV
Prijedlog Izvještaja o radu Agencije za osiguranje u Bosni i Hercegovini za 2019. godinu	Agencija za osiguranje u BiH	U skladu sa Odlukom o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH („Službeni glasnik BiH broj 94/14“)	IV
2.1.7 Jačanje sistema javnih nabavki			
Godišnji izvještaj o zaključenim ugovorima u postupcima javnih nabavki	Agencija za javne nabavke BiH	Obaveza AJN u skladu s članom 92. stav 3). tačka f) Zakona o javnim nabavkama je prikupljanje podataka, izrada analiza i objavljivanje informacija u vezi s postupcima javnih nabavki i dodjeljenim ugovorima o javnim nabavkama.	III
Informacija o održanim obukama iz oblasti javnih nabavki	Agencija za javne nabavke BiH	Obaveza AJN u skladu s članom 92. stav 3). tačka i) Zakona o javnim nabavkama je vođenje evidencije, izrada analiza, objavljivanje informacija o organizovanim i održanim obukama za ovlaštene predavače i lica koja rade na poslovima javnih nabavki.	II
Godišnji izvještaj o praćenju postupaka javnih nabavki	Agencija za javne nabavke BiH	Obaveza AJN u skladu sa članom 92. stav 3). tačka e) Zakona o javnim nabavkama je uspostavljanje sistema praćenja postupaka koje sprovode ugovorni organi za nabavku robe, usluga i radova.	III
2.1.8 Razviti strateški okvir razvoja sistema infrastrukture kvaliteta u BiH			
2.1.8.1 Izraditi Nacrt Strategije za razvoj infrastrukture kvaliteta u BiH sa Akcionim planom			
Strategija razvoja infrastrukture kvaliteta u BiH	MVTEO	U skladu sa preporukom broj 5 iz Preporuka EU sa sastanka Pododbora o trgovini, industriji, carinama, oporezivanju i saradnji sa dr. zemljama kandidatima.	2019.
2.1.9 Preuzimanje Uredbi i direktiva novog i starog pristupa u pravni sistem BiH			
2.1.9.1 Priprema nacrti i donošenje naredbi kojima se preuzimaju preostale direktive Novog pristupa			

Informacija o preuzimanju direktiva Novog pristupa za tehničke industrijske proizvode i njihova implementacija	MVTEO	Analiza stanja realizacije Programa preuzimanja tehničkih propisa („Službeni glasnik BiH“, broj 35/06), u skladu sa preporukom broj 11 iz Preporuka EU sa sastanka Pododbora o trgovini, industriji, carinama, oporezivanju i saradnji sa dr. zemljama kandidatima.	2019.
--	-------	---	-------

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: Integrirani rast			
Strateški cilj: 2. Unaprijediti razvoj konkurentnog ekonomskog okruženja			
Srednjoročni cilj: 2.2. Unaprjeđenje zaštite potrošača			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
2.2.2 Poboljšanje rada Savjeta za zaštitu potrošača BiH			
2.2.2.1 Unaprjeđenje aktivnosti Savjeta za zaštitu potrošača BiH			
Informacija o radu Savjeta za zaštitu potrošača BiH za 2018	MVTEO	Članom 106. stav (1) tačka a) Zakona o zaštiti potrošača u BiH je određeno da Savjet ministara BiH imenuje članove Savjeta za zaštitu potrošača BiH te je stoga planirano da to Savjet podnese izvještaj o radu za 2018.godinu.	II
Izvještaj o izvršenju Državnog godišnjeg programa za zaštitu potrošača BiH za 2018	MVTEO	Članom 107. stav (1) tačka a) Zakona o zaštiti potrošača u BiH je određeno da se prati izvršavanje Državnog godišnjeg programa za zaštitu potrošača BiH za prethodnu godinu.	II

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: II. Pametan rast			
Strateški cilj: 3. Razvoj ljudskih resursa			
Srednjoročni cilj: 3.1. Unaprjeđenje politika, izvršenje međunarodnih obaveza i razvoj kvaliteta u oblasti obrazovanja u BiH			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
3.1.2 Informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja, akademska i studentska mobilnost			
3.1.2.1 Saradnja sa nadležnim organima, obrazovnim vlastima i organima za priznavanje u BiH i saradnja u unutar ENIC/NARIC mreža			
Program rada Centra za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja za 2019. godinu	Centar za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Na osnovu člana 23. Zakona o ministarstvima i drugim organima uprave BiH, radi razmatranja i usvajanja na sjednici Savjeta ministara BiH	IV

Izveštaj o radu Centra za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja za 2019. godinu	Centar za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Na osnovu člana 24. Zakona o ministarstvima i drugim organima uprave BiH, radi razmatranja na sjednici Savjeta ministara BiH	I
Izveštaj o radu Upravnog odbora Centra za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja za 2019. godinu	Upravni odbor Centra za informisanje i priznavanje dokumenta iz oblasti visokog obrazovanja	Na osnovu člana 11. stav (1) tačka p) Statuta Centra ("Službeni glasnik BiH", broj 69/18) radi razmatranja i usvajanja na sjednici Savjeta ministara BiH	I
3.1.6 Izrada i implementacija propisa i strateških dokumenata iz oblasti obrazovanja i mladih			
3.1.6.1 Koordinacija aktivnosti u oblasti obrazovanja i mladih			
Izrada Informacije o statističkim pokazateljima u obrazovanju u Bosni i Hercegovini	Ministarstvo civilnih poslova	Informacija će dati pregled statističkih pokazatelja u oblasti obrazovanja u školskoj 2018/19. godini	IV
Informacija o provođenju Okvirnog zakona o predškolskom odgoju i obrazovanju u BiH i Platforme za razvoj predškolskog odgoja i obrazovanja u Bosni i Hercegovini 2017-2022	Ministarstvo civilnih poslova BiH	Prema odredbi člana 48. Okvirnog zakona o predškolskom odgoju i obrazovanju u Bosni i Hercegovini Ministarstvo civilnih poslova BiH vrši nadzor nad primjenom ovog Zakona, te u skladu s tim priprema godišnju informacija o provođenju istog.	IV
Informacija o provođenju Okvirnog zakona o srednjem stručnom obrazovanju i obuci u Bosni i Hercegovini	Ministarstvo civilnih poslova BiH	Prema odredbi člana 23. Okvirnog zakona o srednjem stručnom obrazovanju i obuci u Bosni i Hercegovini Ministarstvo civilnih poslova BiH vrši nadzor nad primjenom ovog Zakona, te u skladu s tim priprema godišnju informaciju o provođenju istog.	IV
Informacija o provođenju Okvirnog zakona o visokom obrazovanju u Bosni i Hercegovini	Ministarstvo civilnih poslova BiH	Prema odredbi člana 42. Okvirnog zakona o visokom obrazovanju u Bosni i Hercegovini Ministarstvo civilnih poslova BiH odgovorno je za praćenje provođenja ovog Zakona, te u skladu s tim priprema godišnju informacija o provođenju istog.	IV
Informacija o implementaciji Prioriteta za razvoj visokog obrazovanja u Bosni i Hercegovini za period 2016 – 2026	Ministarstvo civilnih poslova BiH	Vijeće ministara BiH je na 50. sjednici, održanoj 30.03.2016. godine, usvojilo Prioritete za razvoj visokog obrazovanja u Bosni i Hercegovini za period 2016-2016, koji predstavljaju glavne mjere i aktivnosti koje se trebaju provesti u BiH kako bi se s jedne strane osnažio razvoj visokog obrazovanja, a s druge ostvarila njegova puna uključenost u Evropski prostor visokog obrazovanja. Ministarstvo civilnih poslova BiH godišnje izrađuje informaciju o provođenju Prioriteta.	IV
Informacija o provedbi Strateške platforme razvoja obrazovanja odraslih u kontekstu cjeloživotnog učenja u Bosni i Hercegovini za period 2014-2020	Ministarstvo civilnih poslova BiH	Prema Strateškoj platformi razvoja obrazovanja odraslih u kontekstu cjeloživotnog učenja u Bosni i Hercegovine za period 2014-2020 Ministarstvo civilnih poslova BiH će najmanje jednom godišnje, a po potrebi i češće informisati Vijeće ministara Bosne i Hercegovine o implementaciji Strateške platforme (Poglavlje: Preporuke institucionalnih okvira za provođenje i monitoring)	IV
3.1.7.1 Preuzimanje međunarodnih obaveza u oblastima obrazovanja i mladih			
Informacija o učešću BiH u ERASMUS+ programu u oblasti obrazovanja i mladih	Ministarstvo civilnih poslova	Izrada Informacije će doprinijeti boljem razumijevanju i opravdanosti djelimičnog učešća BiH u programu Erasmus+ u oblasti obrazovanja. Informacija će obuhvatiti aktivnosti BiH od trećeg kvartala 2016. godine do trećeg kvartala 2017. godine, u okviru koje će biti navedene realizirane aktivnosti u okviru Programa, kao i obrazovnih mreža (EQF, Eurydice) i elektronskih platformi (EPALE i eTwinning).	III
Informacija o realizaciji CEEPUS III sporazuma u Bosni i Hercegovini	Ministarstvo civilnih poslova	Bosna i Hercegovina je pristupila Sporazumu o Centralnoevropskom programu razmjene za univerzitetske studije (CEPUS III) u cilju unapređenja saradnje ugovornih strana na polju visokog obrazovanja i istraživanja odnosno međuniverzitetske saradnje i mobilnosti te u vezi s tim	III

		Ministarsvo civilnih poslova BiH ima obavezi jednom godišnje da informira Vijeće ministara BiH o realizaciji Sporazuma.	
--	--	---	--

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BiH			
Opći cilj / princip razvoja: II. Pametan rast			
Strateški cilj: 4. Povećati industrijsku konkurentnost			
Srednjoročni cilj: 4.1. Povećati industrijsku konkurentnost kroz razvoj malih i srednjih poduzeća			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
4.1.1 Razviti sistem koordinacije po SBA (Small Business Act)			
4.1.1.1 Izraditi Prijedlog odluke o uspostavljanju mreže SBA koordinatora u BiH			
Prijedlog Odluke o koordinaciji upućen na Savjeta ministara	MVTEO	Prijedlog Odluke je u skladu sa Srednjoročnim planom SM, a proističe iz Zaključka Savjeta ministara.	2019.

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BiH			
Opći cilj / princip razvoja: II. Pametan rast			
Strateški cilj: 4. Povećati industrijsku konkurentnost			
Srednjoročni cilj: 4.2. Unaprijediti politike u oblasti nauke u BiH			
Naziv materijala	Nositelj aktivnost	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
4.2.1 Implementacija projekata iz oblasti nauke			
4.2.1.1 Unaprijediti koordinaciju aktivnosti i imlementaciju propisa iz oblasti nauke na nivou BiH			
Informacija o realizaciji grantova u oblasti nauke i učinku dodjeljenih grantova	Ministarstvo civilnih poslova BiH	U skladu s Zakonom o budžetu institucija BiH i međunarodnih obaveza BiH za 2019. godinu Ministarstvo civilnih poslova BiH će Informaciju o realizaciji grantova u oblasti nauke i inovatorstva i učinku dodjeljenih grantova dostaviti Savjetu ministara BiH. Cilj Informacije je obavjestiti Savjet ministara BiH o realizaciji i učinku dodjeljenih grant sredstava .	IV
Izveštaj o radu Savjeta za nauku za 2018. godinu	Ministarstvo civilnih poslova BiH	U skladu sa članom 9. stav (4) Okvirnog zakona o osnovama naučno-istraživačke djelatnosti i koordinaciji unutrašnje i međunarodne naučno-istraživačke saradnje BiH Vijeće za nauku BiH jednom godišnje podnosi izvještaj o svom radu i stanju u oblasti nauke Vijeću ministara BiH posredstvom Ministarstva civilnih poslova BiH. Cilj je da se Savjet ministara BiH informiše o radu Savjeta za nauku BiH.	II
4.2.1.2 Unaprijediti međunarodnu saradnju u oblasti nauke			
Informacija o učešću BiH u program EU HORIZONT	Ministarstvo civilnih poslova BiH	U skladu s Sporazumom između BiH i EU o članstvu BiH u programu EU HORIZONT, Ministarstvo civilnih poslova jednom godišnje informiše Savjet ministara BiH o učešću BiH u program EU HORIZONT. Bosna i Hercegovina uspostavlja odgovarajuće strukture i mehanizme i usvaja sve druge potrebne mjere za koordinaciju i organizaciju aktivnosti za provedbu Programa . Bosna i Hercegovina mora svake godine uplatiti finansijski doprinos u skladu s Sporazumom. Cilj je da se Savjet ministara BiH informiše sa preduzetim aktivnostima i stepenom uspješnosti	IV

		učešća BiH u program EU Horizont te da se da prijedlog mjera i aktivnosti u cilju daljeg poboljšanja uspješnosti.	
--	--	---	--

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH

Opći cilj / princip razvoja: II. Pametan rast

Strateški cilj: 4. Povećati industrijsku konkurentnost

Srednjoročni cilj: 4.3. Unaprjeđenje sektora komunikacija, informacijskog društva i poštanskih usluga uz usklađivanje regulatornog okvira sa EU

Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4

4.3.4. Komunikacije, informaciono društvo i poštanske usluge

4.3.4.1 Izrada propisa i akata iz oblasti komunikacija, informacionog društva i pošta u BiH i usklađivanje propisa sa EU zakonodavstvom

Strategije razvoja tržišta poštanskih usluga u BiH	Ministarstvo komunikacija i prometa BiH	Implementacija Zakona o poštama Bosne i Hercegovine („Službeni glasnik BiH“, broj 33/05); Preporuka EK putem Pododbora za unutarnje tržište i konkurenciju;	IV
Strategija razvoja IKT sektora	Ministarstvo komunikacija i prometa BiH	Implementacija Politike razvoja informacijskog društva BiH za razdoblje 2017-2021 („Službeni glasnik BiH“, broj: 42717) i Digitalne agende 2020.	III
Strategija razvoja širokopojsnog pristupa u BiH	Ministarstvo komunikacija i prometa BiH	Implementacija Politike sektora elektronskih komunikacija u Bosni i Hercegovini za period 2017-2021. godine i Akcionog plana za provođenje politike („Službeni glasnik BiH“, broj 46/17);	II
Smjernica o korištenju prijenosnih uređaja	Ministarstvo komunikacija i prometa BiH	Smjernice je potrebno donijeti u skladu sa Politikom upravljanja informacionom sigurnošću u institucijama BiH za period 2017.-2022. („Službeni glasnik BiH“ broj 38/17)	I
Smjernice o fizičkoj zaštiti informacija	Ministarstvo komunikacija i prometa BiH	Smjernice je potrebno donijeti u skladu sa Politikom upravljanja informacionom sigurnošću u institucijama BiH za period 2017.-2022. („Službeni glasnik BiH“ broj 38/17)	I
Smjernice o kontroli pristupa i bilježenju događaja	Ministarstvo komunikacija i prometa BiH	Smjernice je potrebno donijeti u skladu sa Politikom upravljanja informacionom sigurnošću u institucijama BiH za period 2017.-2022. („Službeni glasnik BiH“ broj 38/17)	I

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH

Opći cilj / načela razvitka: II. Pametan rast

Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore

Srednjoročni cilj: 5.1. Unaprijediti politike u oblasti kulture i sporta u BiH

Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4

5.1.1 Implementacija projekta i programa koje doprinose razvoju kulture i sporta

5.1.1.1 Unaprijediti koordinaciju aktivnosti u oblasti kulture u BiH

Informacija o realizaciji grantova u oblasti kulture i učinku dodjeljenih grantova	Ministarstvo civilnih poslova BiH	U skladu s Zakonom o budžetu institucija BiH i međunarodnih obaveza BiH za 2019. godinu Ministarstvo civilnih poslova BiH će Informaciju o realizaciji grantova u oblasti kulture i učinku	IV
--	-----------------------------------	--	----

		dodjeljenih grantova dostaviti Savjetu ministara BiH. Cilj Informacije je obavjestiti Savjet ministara BiH o realizaciji i učinku dodjeljenih grant sredstava.	
Izveštaj o radu Komisije za UNESCO za 2018. godinu	Ministarstvo civilnih poslova BiH	U skladu s odlukom o osnivanju Državne komisije za saradnju BiH sa organizacijom Ujedinjenih naroda za obrazovanja, nauku i kulturu (UNESCO) ("Službeni glasnik BiH" broj: 77/09), propisane su nadležnosti Komisije te izvještavanje o radu na način da Komisija jedanput godišnje dostavlja Vijeću ministara izvještaj o svom radu, aktivnostima i rezultatima saradnje sa UNESCO-om. Komisija je uspostavljena kao savjetodavno tijelo Vijeća ministara BiH, a u svojoj nadležnosti vrši poslove i zadatke koji se odnose na saradnju BiH sa UNESCO-om. Cilj rada Komisije je unapređenje saradnje s UNESCO, ispunjavanje obaveza koje proizilaze iz članstva BiH u UNESCO, te implementacija UNESCO konvencija koje je BiH ratifikovala, a Izvještajem se informiše Savjet ministara BiH o rezultatima rada Komisije.	II
Informacija o učešću BiH u program EU Kreativna Evropa	Ministarstvo civilnih poslova BiH	U skladu sa Sporazumom između Evropske unije i BiH o učešću BiH u „Kreativna Evropa“: programu Unije za kulturu i kreativne sektore („Službeni glasnik BiH-Međunarodni sporazumi“ broj: 3/15), Ministarstvo godišnje informiše Savjet ministara BiH o učešću BiH u programu EU Kreativna Evropa. Učešće BiH u Programu se neprestano nadzire na partnerskoj osnovi koja uključuje Evropsku Komisiju i Bosnu i Hercegovinu. BiH dostavlja Komisiji mjerodavne izvještaje i učestvuje u drugim konkretnim aktivnostima koje je Evropska unija predvidjela u tom kontekstu. BiH učestvuje: u potprogramu za kulturu; u potprogramu MEDIA; u međusektorskoj liniji Programa, sa izuzetkom avansne garancije za kulturne i kreativne sektore, kako je navedeno u članu 14. i u skladu sa članom 8.(4) Uredbe (EU) br. 1295/2013. Učešće BiH u aktivnostima Programa mora biti u skladu sa ciljevima, kriterijima, postupcima i rokovima definiranim u Uredbi (EU) br. 1295/2013. BiH uspostavlja odgovarajuće strukture i mehanizme na i usvaja sve druge potrebne mjere za koordinaciju i organizaciju aktivnosti za provedbu Programa u skladu sa relevantnim odredbama Uredbe kojom se uspostavlja ovaj programa. Bosna i Hercegovina se naročito obavezuje da uspostavi Desk za Kreativnu Evropu u skladu sa članom 16. Uredbe i smjernicama koje daje Komisija. Kako bi učestvovala u Programu, BiH mora svake godine uplatiti finansijski doprinos u opći budžet Evropske unije u skladu sa članom 3. Finansijski doprinos BiH u pogledu njenog učešća i provedbe Programa se dodaje iznosu naznačenom svake godine u općem budžetu Evropske unije za odobrena budžetska sredstva za ispunjavanje finansijskih obaveza koje proizilaze iz različitih oblika mjera potrebnih za provedbu, upravljanje i rad Programa. Cilje je veći stepen uspješnosti BiH u programu EU Kreativna Evropa i veći broj podržanih projekata iz ovog fonda EU. Informacijom se izvještava Savjet ministara BiH o aktivnostima i rezultatima učešća BiH u programu EU Kreativna Evropa.	IV
5.1.1 Implementacija projekta i programa koje doprinose razvoju kulture i sporta			
5.1.1.3 Uspješna koordinacija aktivnosti u oblasti sporta			
Usvajanje informacije o realizaciji granta "Sufinansiranje sportskih manifestacija"	Ministarstvo civilnih poslova BiH	U skladu s Zakonom o budžetu institucija BiH i međunarodnih obaveza BiH za 2019. godinu Ministarstvo civilnih poslova BiH će Informaciju o realizaciji grantova u oblasti sporta dostaviti Vijeću ministara BiH. Cilj Informacije je obavjestiti Vijeće ministara BiH o realizaciji dodjeljenih grant sredstava	IV
Usvajanje Informacije o analizi stanja finansiranja sporta na svim nivoima vlasti u Bosni i Hercegovini	Ministarstvo civilnih poslova BiH	U članu 15. Zakona o ministarstvima i drugim tijelima uprave BiH, između ostalog naglašeno je da je Ministarstvo civilnih poslova BiH nadležno za obavljanje poslova i izvršavanje zadataka koji su u nadležnosti BiH i koji se odnose na utvrđivanje osnovnih principa koordiniranja aktivnosti, usklađivanja planova entitetskih tijela vlasti i definiranja strategije na međunarodnom planu u područjima: zdravstva i socijalne zaštite, penzija, nauke i obrazovanja, rada i zapošljavanja, kulture i sporta, geodetskim, geološkim i meteorološkim poslovima. Kroz programe rada Vijeća ministara kontinuirano se radi na unapređenju koordinacije u oblasti sporta kroz usvajanje Informacije o implementaciji Zakona o sportu, Informacije o analizi stanja u sportskim savezima BiH, te Informacije o analizi stanja finansiranja sporta na svim nivoima vlasti u BiH. Sektor za sport svake godine prikuplja podatke o iznosu finansijskih sredstava koja se za oblast sporta na godišnjem nivou izdvajaju iz budžeta svih administrativnih nivoa	IV

		vlasti u BiH te sačinjava Informaciju o analizi stanja finansiranja sporta u BiH, koju usvaja Vijeće ministara.	
--	--	---	--

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: II. Pametan rast			
Strateški cilj: 5. Unaprijediti kulturu i kreativne sektore			
Srednjoročni cilj: 5.4. Poboljšanje tehničke zaštite i dostupnosti arhivske i bibliotečke građe			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
5.4.1 Upravljačko nadzorne aktivnosti			
5.4.1.3 Provedba sporazuma o Sukcesiji			
Informacija o provedbi Sporazuma o sukcesiji Aneksa "D".	Arhiv BiH	Aneksom "D" Sporazuma o sukcesiji bivše SFRJ definirana je raspodjela arhivskog gradiva i arhivskih fondova bivše SFRJ. Arhiv Bosne i Hercegovine svake godine izvještava Vijeće ministara BiH o odrađenom poslu po pitanju navedenog Sporazuma	I - IV

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 6. Ravnomjeran regionalni razvoj			
Srednjoročni cilj: 6.2. Stvaranje uslova za uspostavu kvalitetnijih, efikasnijih, sigurnijih i suvremenijih sistema prometa i komunikacija u Bosni i Hercegovini			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
6.2.1 Razvoj i implementacija regulatornog okvira u oblasti civilnog vazduhoplovstva			
6.2.1.1 Priprema i donošenje propisa i procedura			
Program bezbjednosti civilnog vazduhoplovstva - revizija	Direkcija za civilno vazduhoplovstvo BiH	Pravni osnov sadržan je u članu 100. Zakona o vazduhoplovstvu BiH gdje se navodi "Savjet ministara će, na prijedlog Ministarstva (MKT BiH) donijeti odluku kojom će uspostaviti Program bezbjednosti civilnog vazduhoplovstva Bosne i Hercegovine (security). Uskladjivanje sa Aneksom 17 Čikaške konvencije (tačka 3.1.1) Uskladjivanje sa Uredbom (EU) 300/2008 od 11. marta 2008. o opštpravilima iz oblasti bezbjednosti civilnog vazduhoplovstva.	IV

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene			
Srednjoročni cilj: 7.1. Unaprjeđenje i usklađivanje pravnog okvira u sektoru okoliša sa pravnom stečevinom EU, uključujući unaprjeđenje međunarodne suradnje i implementaciju međunarodnih obaveza BiH			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
7.1.1 Unaprjeđenje međunarodne saradnje i koordinacije u sektoru zaštite okoline u cilju implementacije međunarodnih sporazuma, ugovora i konvencija, kao ispunjavanja obaveza EU i domaćeg zakonodavstva			
7.1.1.1 Koordinacija implementacije mjera i obaveza iz strateških i planskih dokumenata u BiH, unaprjeđenje saradnje u BiH i implementacija obaveza po osnovu međunarodnih konvencija, ugovora i sporazuma			
Informacija o Baznoj analizi stanja u BiH za sprovođenje Protokola voda i zdravlje pri UN Konvenciji o zaštiti i korištenju prekograničnih vodotoka i međunarodnih jezera	MVTEO	U skladu sa članom 6. stav (2) Protokola, svaka zemlja potpisnica Protokola je obavezna da, uspostavi i objavi ciljeve u pogledu: pristupa vodi za piće za svakoga, sanitarnih mjera, u okviru integralnih vodoprivrednih sistema, usmjerenih na održivu upotrebu vodnih resursa koji ne ugrožavaju ljudsko zdravlje. Cilj pripreme Bazne analize stanja u BiH za sprovođenje Protokola voda i zdravlje jeste da se napravi pregled stanja i raspoloživosti podataka u oblastima koje su predmet Protokola i koje se odnose na određen, definisan period i u skladu s tim definišu ciljevi ispred BiH.	IV
VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene			
Srednjoročni cilj: 7.2. Razvoj regulatornog okvira i provođenje aktivnosti u skladu sa EU AQ i međunarodnim obavezama iz oblasti radijacijske i nuklearne sigurnosti			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
7.2.1 Radijacijska i nuklearna sigurnost i bezbjednost			
Provođenje regulatornih aktivnosti			
Informacija o aktivnostima DRARNS-a po pitanju Trgovske gore	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Informisanje VM BiH o aktivnostima DRARNS-a u okviru bh aktivnosti po pitanju Trgovske gore	I-IV
Informacija o stanju u oblasti upravljanja radioaktivnim otpadom i implemetaciji strategije upravljanja radioaktivnim otpadom u BiH	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Informisanje VM BiH o aktivnostima povodom impelmentacije Strategije upravljanja radioaktivnim otpadom u BiH u dijelu koji se tiče formiranja centralnog skladišta	I- IV
Izveštaj o radu DRARNS-a za 2018. godinu	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Da VM BiH usvoji izvještaj o radu DRARNS-a u skladu sa Zakonom o radijacijskoj i nuklearnoj sigurnosti u BiH	I-II

Prijedlog odluke o iznosu taksi za rješenja koja izdaje DRARNS te stavljanje van snage Odluke o iznosu taksi za autorizacije koje izdaje Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost („Službeni glasnik BiH“ broj 77/10)	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Usklađivanje pravnog propisa za naplatu takse sa budućim aktivnostima DRARNS-a, a u skladu sa transponovanim međunarodnim standardima u domaću legislativu	II
7.2.1.2 Provođenje međunarodnih sporazuma i konvencija iz oblasti koje tretiraju izvore jonizirajućeg zračenja kao i nuklearni materijal i transpozicija europskih direktiva EURATOM u zakonodavstvo BiH			
Informacija o implementaciji projekata tehničke saradnje sa IAEA za 2018. godinu	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Da se informiše VM BiH o statusu projekata tehničke saradnje sa IAEA koje provodi DRARNS za institucije i ustanove	I-II
Međunarodni ugovor između BiH i EU (FINANCING AGREEMENT SPECIAL CONDITIONS)	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Da VM BiH da saglasnost za provođenje postupka za potpisivanje međunarodnog ugovora	I-III
Usvajanje prijedloga novog CPF-a za ciklus 2020.-2024. TC IAEA projekata	Državna regulatorna agencija za radijacijsku i nuklearnu sigurnost	Postojeći CPF je za ciklus 2015-2019 projekata tehničke saradnje za IAEA, te je stoga potrebno usvojiti novi CPF za ciklus 2020-2024 u svrhu nastavka saradnje BiH sa IAEA u predmetnoj oblasti	IV

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na klimatske promjene			
Srednjoročni cilj: 7.4. Urediti državnu granicu BiH			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
7.4.2 Urediti državnu granicu sa Crnom Gorom po zaključenom međunarodnom ugovoru			
7.4.2.1 Koordinacija aktivnosti na markaciji (obilježavanju) državne granice sa Crnom Gorom			
Saglasnost na Poslovnik o radu Državne komisije za granicu BiH	Ministarstvo civilnih poslova BiH	Odlukom o osnivanju Komisije predviđeno je donošenje Poslovnika o radu.	IV
Saglasnost na Odluku o imenovanju članova Stručne grupe za dokumentaciju identifikacije granične linije BiH sa susjednim državama	Ministarstvo civilnih poslova BiH	Odlukom o osnivanju Komisije predviđeno je formiranje Stručne grupe.	IV

Izveštaji o radu Državne komisije za granicu BiH	Ministarstvo civilnih poslova BiH	Odlukom o osnivanju Komisije predviđeno je podnošenje Izveštaja o radu Vijeću ministara BiH.	I i III
--	-----------------------------------	--	---------

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj			
Srednjoročni cilj: 8.1. Osigurati razvoj i integriranje sektora poljoprivrede, prehrane, šumarstva i ruralnog razvoja BiH u europsko i svjetsko tržište			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
8.1.1 Usklađivanje propisa sa pravnim okvirom EU u oblasti poljoprivrede i ruralnog razvoja, sigurnosti hrane i ribarstva			
8.1.1.2 Unapređenje i proširenje međusobne saradnje i razmjene iskustava na preuzimanju propisa i usklađivanja zakonodavstva sa pravnom stečevinom EU			
Informacija o realizaciji aktivnosti CEFTA Pododbora za poljoprivredu, uključujući sanitarna i fitosanitarna pitanja u 2018. godini	MVTEO	Zaključkom Savjeta ministara BiH zaduženo je Ministarstvo spoljne trgovine i ekonomskih odnosa da, u saradnji sa članovima RG za poljoprivredu i SPS u BiH, nastavi planirati, provoditi i koordinirati aktivnosti u okviru predviđene godišnjim Programom rada CEFTA pododbora za poljoprivredu, uključujući sanitarna i fitosanitarna pitanja.	II
Informacija o tehničkoj podršci Evropske komisije kroz TAIEX instrument za oblast poljoprivrede i razvoja ruralnih područja	MVTEO	Zaključkom Savjeta ministara BiH, zaduženo je Ministarstvo spoljne trgovine i ekonomskih odnosa da, u saradnji sa nadležnim institucijama u BiH implementira odobrene događaj te da nastavi planirati, provoditi i koordinirati aktivnosti u okviru TAIEX instrumenta kratkoročne pomoći u skladu sa Programom rada SM i preporukama iz Izveštaja EK za BiH .	III
8.1.2 Koordinacija na uspostavljanju strateškog okvira za razvoj poljoprivrede i ruralnih područja u BiH u skladu sa EU i međunarodnim standardima i izvještavanje o stepenu usklađenosti			
8.1.2.1 Regionalna saradnja i ispunjavanje uslova za korištenje predpristupnih fondova EU za poljoprivredu i ruralni razvoj			
Informacija o koordinaciji i statusu savjetodavnih službi u Bosni i Hercegovini;	MVTEO	Informacija proizilazi iz utvrđenog strateškog i srednjoročnog cilja a usklađena je i sa preporukom Odbora za stabilizaciju i pridruživanje između EU i Bosne i Hercegovine vezano za dostavljanje informacije o statusu savjetodavnih službi u Bosni i Hercegovini kako bi se poboljšali njihovi kapaciteti i operabilnost u cijeloj zemlji.	III
Informacija o koordinaciji i usklađivanju procedura za ispunjavanje međunarodnih obveza i trgovinskih standarda u vezi s Uredbom o drvetu Evropskog parlamenta i Savjet (EU br. 995/2010) o utvrđivanju obveza gospodarskih subjekata koji stavljaju u promet drvo i proizvode od drveta	MVTEO	Evropski parlament i Savjet EU su 20. listopada 2010. donijeli Uredbu o drvetu EU TR (EU Timber Regulation) br. 995/2010; koja je obvezujuća za sve kompanije koje se bave proizvodnjom drveta i proizvoda od drveta, bez obzira je li njihovo porijeklo iz EU ili izvan iste. Neizvršavanjem zahtjeva Uredbe o drvetu, BiH drvne kompanije mogu izgubiti svoje najznačajnije tržište, tržište EU.	IV
8.1.2.2 Izrađeni redovni izvještaji iz oblasti poljoprivrede, ishrane i ruralnog razvoja			
Informacija Pregled preduzetih mjera za poboljšanje uslova spoljnotrgovinskog poslovanja i zaštite domaće proizvodnje u oblasti poljoprivrede i prehrambene industrije	MVTEO	Informacija se priprema u cilju izvještavanja Savjeta ministara o preduzetim aktivnostima i stepenu realizacije mjera za poboljšanje uslova spoljnotrgovinskog poslovanja i zaštite domaće proizvodnje u oblasti poljoprivrede i prehrambene industrije. Informacija daje pregled implementacije aktuelnih mjera, utvrđuje probleme i potrebe donošenja novih mjera spoljnotrgovinskog prometa poljoprivrednih i prehrambenih proizvoda.	IV
Informacija o preduzetim aktivnostima na usklađivanju domaćeg zakonodavstva i provođenju acquisa za oblast ribarstva i akvakulture.	MVTEO	Bosna i Hercegovina je na putu ispunjavanja uslova iz acquis-a Poglavlja 13. koji se odnosi na ribarstvo, a takođe treba da u potpunosti implementira čl. 96. Sporazuma o stabilizaciji i pridruživanju sa Evropskom unijom, te ispunjavanju zajedničkih ciljeva sa EU	IV

Informacija o preduzetim mjerama u oblasti politike poljoprivrednog zemljišta	MVTEO	Bosna i Hercegovina je na putu ispunjavanja uslova iz acquis-a Poglavlja 11. koji se odnosi na politiku poljoprivrednog zemljišta, te i na osnovu SSP-a obavezala se za sprovođenje reformi zemljišne politike, a koje bi se prije svega odrazile na reformu poljoprivrednog zemljišta kako bi se zemljišni posjedi na što efikasniji način ukupnjavali.	III
Realizacija Mape puta sa ciljem stvaranja uslova za izvoz proizvoda životinjskog i biljnog porijekla	MVTEO	Informacija se priprema s ciljem upoznavanja Savjeta ministara BiH o preduzetim aktivnostima o poboljšanju uslova za izvoz proizvoda životinjskog i biljnog porijekla	IV
Informacija o stepenu razvoja Poljoprivrednog informacionog sistema u BiH (u svim komponentama)	MVTEO	Informacija se dostavlja Savjetu ministara BiH radi upoznavanja o stepenu razvoja PIS kao bitne komponente u razvoju poljoprivrede uopšte u BiH	IV
Informacija o usklađenosti zakonodavstva BiH sa EU legislativom kao i mogućnosti širenja sektora organske proizvodnje	MVTEO	Informacija se radi u cilju upoznavanja Savjeta ministara BiH sa stanjem na području organske proizvodnje i mogućnostima razvoja iste	III
Analiza stanja na tržištu mlijeka i mliječnih proizvoda u BiH	MVTEO	Informacija se radi s ciljem upoznavanja Savjeta ministara BiH sa stanjem na tržištu mlijeka i mliječnih proizvoda u BiH	III
Analiza spoljnotrgovinske razmjene poljoprivrednih proizvoda u BiH	MVTEO	Analiza se radi zbog upoznavanja Savjeta ministara BiH o rezultatima u spoljnotrgovinskoj razmjeni poljoprivrednih proizvoda što se javlja kao rezultat potpisanih sporazuma u oblasti trgovine	I
Godišnji izvještaj o poljoprivredi u BiH	MVTEO	Na osnovu Zakona o poljoprivredi, ishrani i ruralnom razvoju („Sl.gl. BiH“, broj 20/08), MVTEO BiH je obavezno godišnje izraditi analizu stanja u poljoprivredi	II
Godišnji izvještaj o međunarodnoj pomoći za sektor poljoprivrede, prehrane, i ruralnog razvoja u Bosni i Hercegovini za 2017.godinu	MVTEO	Godišnji izvještaj o međunarodnoj pomoći za sektor poljoprivrede, ishrane, i ruralnog razvoja u BiH za 2018.godinu se dostavlja Savjetu ministara BiH u cilju informisanja o aktivnostima i pružanju pomoći međunarodnih donatora sektoru poljoprivrede. Izvještaj ima za cilj da pomogne potencijalnim donatorima u kreiranju njihovih planova i definisanju prioriteta za podršku i ulaganja u sektor poljoprivrede, ishrane, šumarstva i ruralnog razvoja u skladu sa strateškim prioritetima u BiH.	II
Izveštaj o realizaciji Strateškog plana ruralnog razvoja BiH 2018-2021	MVTEO	Izveštaj se radi na osnovu usvojenog SPRR Okvirni dokument za svaku godinu.	IV
8.1.3 Razvoj harmoniziranog i funkcionalnog sistema za implementaciju podrški u poljopr./ruralnom razvoju i osiguranje pretpostavki za privlačenje sredstava EU			
8.1.3.1 Harmonizacija mjera podrške u poljoprivredi i ruralnom razvoju u BiH			
Godišnji izvještaj o realiziranim podrškama u poljoprivredi i ruralnom razvoju u BiH za 2018	Kancelarija za harmonizaciju	Izveštaj je sastavni dio Izvještaja o stanju u poljoprivredi BiH koji se prema Zakonu o poljoprivredi BiH razmatra na Savjetu ministara BiH i Parlamentu BiH	I
Plan harmonizacije mjera direktne podrške u poljoprivredi Bosne i Hercegovine	Kancelarija za harmonizaciju	Plan Harmonizacije ima za cilj harmoniziranje mjera direktne podrške u poljoprivredi koje se provode u nadležnim entitetskim ministarstvima poljoprivrede i u Odjeljenju za poljoprivredu Brčko Distrikta BiH.	III
Godišnji izvještaj o realizaciji Strateškog plana ruralnog razvoja BiH	MVTEO / Kancelarija za harmonizaciju	Članom 12. stav (5) Zakona o poljoprivredi, prehrani i ruralnom razvoju BiH predviđena je izrada izvještaja o realizaciji Strateškog plana ruralnog razvoja BiH.	II
8.1.3.2 Harmonizacija mjera poljoprivredne podrške u BiH sa zajedničkom poljoprivrednom politikom zemalja EU			
Plan harmonizacije poljoprivredne politike u BiH sa zajedničkom poljoprivrednom politikom zemalja EU	Kancelarija za harmonizaciju	Cilj donošenja plana je postupna harmonizacije poljoprivredne politike BiH sa zajedničkom poljoprivrednom politikom zemalja EU	III

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj			
Srednjoročni cilj: 8.2. Unaprijediti sistem zaštite zdravlja ljudi, životinja i bilja putem uspostavljanja efikasnog sistema hrane, veterinarske kontrole i fitosanitarne oblasti u BiH			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
8.2.1. Procjena, upravljanje i komunikacija rizika porijeklom iz hrane i hrane za životinje			
8.2.1.3 Implementacija propisa iz oblasti sigurnosti hrane			
Izveštaj o radu radnih tijela imenovanih od Vijeća ministara BiH (Vijeće za genetički modificirane organizme i Komisija za priznavanje prirodnih mineralnih i prirodnih izvorskih u BiH)	Agencija za sigurnost hrane BiH	U cilju prikaza realizacije i stanja u pojedinim oblastima iz nadležnosti Agencije za sigurnost hrane BiH (aktivnosti Vijeća za GMO, Komisije za priznavanje prirodnih mineralnih i prirodnih izvorskih voda). U skladu sa članom 5. Odluke o osnivanju Komisije za priznavanje prirodnih mineralnih i prirodnih izvorskih voda u BiH, Komisija podnosi godišnji izvještaj o radu i stanju u oblasti iz svoje nadležnosti direktoru Agencije koji ga dostavlja Vijeću ministara BiH na razmatranje i usvajanje. U Izvještaju o radu daje se presjek urađenih aktivnosti u oblasti priznavanja prirodnih mineralnih, prirodnih izvorskih i stonih voda u Bosni i Hercegovini. U skladu sa članom 56. stav (2) Zakona o genetički modificiranim organizmima Vijeće za GMO podnosi godišnji izvještaj o radu Agenciji koja isti dostavlja dostavlja Vijeću ministara BiH na razmatranje i usvajanje. U Izvještaju o radu daje se presjek urađenih aktivnosti u oblasti GMO-a	IV
Informacije o određenim pitanjima iz nadležnosti Agencije za sigurnost hrane BiH	Agencija za sigurnost hrane BiH	Na osnovu Zakona o hrani, Zakona o genetički modificiranim organizmima i podzakonskih propisa donesenih na osnovu ovih Zakona, u cilju informisanja Vijeća ministara BiH o određenim pitanjima, kao i o određenim problemima u oblasti sigurnosti hrane sa prijedlogom zaključaka, mjera i preporuka za rješavanje istih	I - IV
Koordinacija i dostavljanje pojedinih izvještaja Vijeću ministara BiH iz pojedinih područja rada Agencije za sigurnost hrane BiH	Agencija za sigurnost hrane BiH	Na osnovu Zakona o hrani, Zakona o genetički modificiranim organizmima i podzakonskih propisa donesenih na osnovu ovih Zakona, u cilju izvještavanja Vijeća ministara BiH o realizaciji aktivnosti i stanju u pojedinim oblastima iz nadležnosti Agencije za sigurnost hrane BiH (izvještaj o provedenim monitoring programima, izvještaj o stanju u oblasti sigurnosti hrane, izvještaj o implementaciji važećih propisa u pojedinim oblastima sigurnosti hrane i sl.)	IV
Realizacija zaključaka Vijeća ministara BiH	Agencija za sigurnost hrane BiH	U cilju prikaza stepena realizacije zaključaka za koje je od Vijeća ministara BiH zadužena Agencija za sigurnost hrane BiH, iz djelokruga svoje nadležnosti	I-IV
8.2.2 Kreiranje politika i provođenje mjera u fitosanitarnoj oblasti			
8.2.2.1 Izrada i usklađivanje propisa sa acquis-em i izrada provedbenih propisa i drugih dokumenata i publikacija			
Izveštaj o provođenju Programa posebnog nadzora (sistemske kontrole) karantinskih štetnih organizama na krompiru u BiH	MVTEO / Uprava BiH za zaštitu zdravlja bilja	U skladu sa odredbama Provedbene odluke Komisije EU broj 2015/1199 od 17.07.2015. godine kojom je Bosna i Hercegovina priznata kao zemlja bez prisustva štetnog organizma koji uzrokuje prstenastu trulež krompira neophodno je nastaviti sa provođenjem Programa posebnog nadzora i o tome dostaviti izvještaj Evropskoj komisiji.	I
Izveštaj o implementaciji Roterdamske Konvencije u Bosni i Hercegovini	MVTEO / Uprava BiH za zaštitu zdravlja bilja	U skladu sa Odlukom o imenovanju državnog tijela za koordinaciju implementacije Roterdamske konvencije o postupku prethodne obavijesti o saglasnosti za promet nekih opasnih hemikalija i pesticida u međunarodnoj trgovini („Službeni glasnik BiH“, broj 15/10) Uprava podnosi izvještaj o implementaciji Roterdamske konvencije u BiH Savjetu ministara BiH. Roterdamska konvencija obuhvata pesticide i industrijske hemikalije koje su zabranjene ili strogo ograničene od strane Ugovorenih strana kako bi se zaštitilo ljudsko zdravlje ili životna sredina i za koje je podnesena obavijest o konačnoj regulatornoj mjeri. Izvještaj sadrži realizovane aktivnosti, obaveze koje nisu ispunjene i obrazloženja vezana za odredbe Roterdamske konvencije te način rada i koordinacije Uprave sa nadležnim entitetskim ministarstvima.	I

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 10. Povećati mogućnost za zapošljavanje			
Srednjoročni cilj: 10.1. Unaprijediti praćenje provođenja međunarodnih standarda i usklađivanje planova nadležnih u oblasti rada i zapošljavanja			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
10.1.1 Unaprijediti koordinaciju aktivnosti u oblasti rada i zapošljavanja u BiH			
10.1.1.2 Uspješno usklađivanje planova entiteta i Brčko Distrikta u oblasti rada i zapošljavanja			
Informacija u vezi aktivnosti na izradi Okvira zapošljavanja stranaca u BiH	Ministarstvo civilnih poslova BiH	Savjet ministara BiH je na svojoj 102. sjednici održanoj 23.05.2017. godine, donio zaključak kojim je obavezao Ministarstvo civilnih poslova BiH da u saradnji sa nadležnim institucijama intenzivira aktivnosti na izradi Okvira zapošljavanja stranaca u BiH, te o tome informiše Savjet ministara BiH. Polazna osnova za definisanje okvira zapošljavanja stranaca uzeta je Analiza budućih potreba zapošljavanja stranaca u BiH, koju je pripremila Agencija za rad i zapošljavanje, u saradnji sa nadležnim zavodima za zapošljavanje, a na zahtjev Ministarstva civilnih poslova BiH. Međutim, utvrđeno je da je za izradu dokumenta u ovoj oblasti neophodno da se pitanje zapošljavanja stranaca u BiH sagleda iz različitih aspekata, posebno u vezi uticaja zapošljavanja stranaca na tržište rada u Bosni i Hercegovini. Ministarstvo civilnih poslova BiH u saradnji sa nadležnim institucijama u BiH u oblasti rada, zapošljavanja i boravka stranaca radi na izradi Prijedloga okvira zapošljavanja stranaca u Bosni i Hercegovini, i o provedenim aktivnostima na izradi ovog dokumenta će informisati Savjet ministara BiH.	IV
10.1.2 Unaprijediti međunarodnu saradnju u oblasti rada i zapošljavanja			
10.1.2.1 Uspješno praćenje realizacije obaveza iz međunarodnih akata čiji potpisnik je BiH			
Informacija o aktivnostima u vezi podnošenja izvještaja BiH o primjeni ratifikovanih konvencija Međunarodnoj organizaciji rada	Ministarstvo civilnih poslova BiH	U skladu sa članom 22. Ustava Međunarodne organizacije rada, BiH svake godine u skladu sa izvještajnim rasporedom dostavlja izvještaje o provođenju ratifikovanih međunarodnih standarda rada. Izvještaji se sačinjavaju na osnovu priloga od nadležnih institucija BiH, entiteta i Brčko Distrikta BiH i dostavljaju MOR najkasnije do 31. avgusta tekuće godine. Ministarstvo civilnih poslova BiH će Savjet ministara BiH izvjestiti o izvršavanju ove obaveze BiH.	IV
Izveštaj o aktivnostima Zajedničkog odbora za praćenje provođenja Sporazuma između Savjeta ministara Bosne i Hercegovine i Vlade Države Katar o regulisanju zapošljavanja državljana Bosne i Hercegovine u Državi Katar	Ministarstvo civilnih poslova BiH	Savjet ministara BiH, na 94. sjednici, održanoj 15. marta 2017. godine, donijelo je Odluku o imenovanju predstavnika BiH u Zajednički odbor za praćenje sprovođenja Sporazuma između Vijeća ministara BiH i Vlade Države Katar o regulisanju zapošljavanja državljana BiH u Državi Katar. Zadatak predstavnika BiH u Zajedničkom odboru je da, zajedno sa članovima Zajedničkog odbora koje je imenovala Vlada Države Katar, prate sprovođenje Sporazuma između Savjeta ministara BiH i Vlade Države Katar o regulisanju zapošljavanja državljana BiH u Državi Katar. Zajednički odbor se sastaje jednom godišnje, naizmjenično u dvjema zemljama, i po potrebi. Predstavnici BiH po održanom sastanku Zajedničkog odbora podnose izvještaj o svom radu Savjetu ministara BiH i Ministarstvu civilnih poslova Bosne i Hercegovine jedanput godišnje, a po potrebi češće.	IV
Izveštaj o radu Međudržavne komisije za praćenje provođenja Sporazuma između Savjeta ministara BiH i Vlade Republike Slovenije o zapošljavanju državljana BiH u Republici Sloveniji	Ministarstvo civilnih poslova BiH	Savjet ministara BiH, na 93. sjednici, održanoj 8. marta 2017. godine, donio je Odluku o formiranju Međudržavne komisije za praćenje provođenja Sporazuma između Savjeta ministara BiH i Vlade Republike Slovenije o zapošljavanju državljana BiH u Republici Sloveniji. Zadatak Međudržavne komisije je praćenje provođenja Sporazuma. Komisija je osnovana u skladu sa članom 5. Sporazuma. Predstavnici BiH o svom radu u Međudržavnoj komisiji podnose izvještaj Savjetu ministara BiH najmanje jedanput godišnje, a po potrebi i češće.	IV
Informacija u vezi usvojenih novih međunarodnih standarda rada na 108. Međunarodnoj konferenciji rada	Ministarstvo civilnih poslova BiH	U skladu sa Ustavom Međunarodne organizacije rada, po održanoj Međunarodnoj konferenciji rada u Ženevi u Švajcarskoj, koja se održava svake godine krajem maja i početkom juna tekuće godine, Međunarodna organizacija rada dostavlja zemljama članicama novousvojene instrumente o radu. Članice su dužne da Međunarodnoj organizaciji rada dostave mišljenje svojih institucija, odnosno	IV

		nosilaca zakonodavnih aktivnosti o istima, te je obavijeste o mogućnostima njihove eventualne ratifikacije, odnosno prihvatanja. Ministarstvo civilnih poslova BiH će po provedenim konsultacijama sa nadležnim institucijama u BiH o navedenom sačiniti informaciju te je dostaviti Savjetu ministara BiH, a koja se potom treba dostaviti i Parlamentarnoj skupštini BiH.	
10.1.2.2. Koordinacija aktivnosti na zaključivanju međunarodnih sporazuma i drugih međunarodnih akata iz oblasti rada i zapošljavanja			
Informacija o aktivnostima u vezi podnošenja izvještaja BiH o primjeni neratifikovanih konvencija Međunarodne organizacije rada	Ministarstvo civilnih poslova BiH	U skladu sa odredbama člana 19. Ustava Međunarodne organizacije rada, BiH izrađuje i dostavlja izvještaje o provođenju neratifikovanih konvencija, u cilju analize postojećeg stanja i izrade smjernica za razvoj novih međunarodnih standarda rada. Izvještaji se sačinjavaju na osnovu priloga zaprimljenih od nadležnih institucija u BiH, te se trebaju dostaviti do kraja februara 2019. godine MOR-u. Ministarstvo civilnih poslova BiH će Savjet ministara BiH izvjestiti o izvršavanju ove obaveze BiH.	II

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: IV. Inkluzivni rast			
Strateški cilj: 12. Smanjiti siromaštvo i socijalnu isključenost			
Srednjoročni cilj: 12.2. Poboljšan sistem zaštite ljudskih prava i razvoj odnosa BiH sa iseljeništvom			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
12.2.1 Zaštita ljudskih prava i ostvarivanje ravnopravnosti polova			
12.2.1.1 Smanjenje diskriminacije i zaštita ljudskih prava ranjivih kategorija stanovništva u BiH			
Srednjoročni program za suzbijanje diskriminacije u BiH koji će obuhvatiti Program obuka za promociju i zaštitu ljudskih prava u BiH za period 2019-2022.godina	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu zaključka Vijeća ministara BiH a na osnovu Informacije koju je sačinilo Ministarstvo i u skladu sa Zaključkom Parlamentarne skupštine BiH/ Po osnovu izvršenja obaveza iz procesa pristupanja BiH EU i Akcionog plana Vijeća Evrope	IV
Izvještaj o suzbijanje diskriminacije i provođenju Akcionog plana za sprječavanje pojava diskriminacije u BiH za 2018.	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu člana 8. Zakona o zabrani diskriminacije	IV
Izvještaj o radu Vijeća za djecu BiH za 2018. godinu i provođenju Akcionog plana za djecu za 2015.- 2018.g.	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu člana 9. Odluke o formiranju Vijeća za djecu Bosne i Hercegovine („Službeni glasnik Bosne i Hercegovine“, broj 4/13)	I
Izvjestaj o radu Vijeća za osobe sa invaliditetom za 2018. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Obaveza nastala na osnovu Odluke o formiranju Vjeća za osobe sa invaliditetom („Službeni glasnik BiH“, broj 21/11). Ministarstvo će koordinirati u pripremi Izvještaja o radu Vijeća za osobe sa invaliditetom	II
Program obilježavanja značajnih datuma iz oblasti ljudskih prava u BiH za 2019 godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Obaveza nastala po osnovu Odluke VM BiH iz 2008.godine	I
Izrada AP za djecu BiH 2019.-2022.	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu obaveza Dražave proisteklih iz Konvencije o pravima djeteta i njenih fakultativnih protokola	II
Izrada Izvještaja o provođenju Okvirnog AP BiH o obrazovnim potrebama Roma za školsku 2018-2019.	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu usvojenog Okvirnog AP	IV

Izveštaj o radu Odbora za Rome pri Vijeću ministara BiH za 2018. godinu.	Ministarstvo za ljudska prava i izbjeglice BiH	Prema Odluci o formiranju Odbora za Rome BiH, Ministarstvo je dužno organizovati rad Odbora i obezbjediti stručno-tehničke uslove za njegovo funkcionisanje. U tom kontekstu će pripremiti i sačiniti Izveštaj o njegovom radu	I
Izveštaj o provedbi Akcionog plana BiH i utroška grant sredstava za rješavanje problema Roma iz oblasti zapošljavanja, stambenog zbrinjavanja i zdravstvene zaštite za 2018. godinu sa RCC obrascima	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa Odlukom Vijeća ministara BiH o rasporedu pomenutih sredstava i članom 22. Zakona o finansiranju institucija BiH, Ministarstvo će objediniti dostavljene izvještaja od nadležnih institucija, te iste dostaviti VMBiH	IV
Informacija o radu Mješovite komisije za provođenje Osnovnog ugovora između BiH i Srpskom pravoslavnom crkvom za 2018. godinu.	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa potpisanim Osnovnim ugovoro između BiH i Srpske pravoslavne crkve ministarstvo sudjeluje sjednicma i pruža stručnu i administrativnu podršku Mješovitoj komisiji	IV
Informacija o radu Mješovite komisije za provođenje Osnovnog ugovora između BiH i Islamskom vjerskom zajednicom za 2018. godinu.	Ministarstvo za ljudska prava i izbjeglice BiH	Osnovni ugovorom između BiH i Islamske zajednice je u fazi usaglašavanja na Predsjedništvu	IV
Informacija o radu Mješovite komisije za provođenje Osnovnog ugovora između BiH i Svete stolice za 2018. godinu.	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa potpisanim Osnovnim ugovorom između BiH i Svete Stolice i Dodatnog protokola na Osnovni ugovor, ministarstvo sudjeluje sjednicama i pruža stručnu i administrativnu podršku Mješovitoj komisiji.	IV
Deseti Izveštaj BiH o primjeni Evropske socijalne revidirane povelje	Ministarstvo za ljudska prava i izbjeglice BiH	Bosna i Hercegovina u ciklusu od četiri pojedinačna godišnja izvještaja u obavezi je da podnese izvještaj koji se odnosi na grupu radnih prava.	IV
Zaključna razmatranja po izvještajima po Evropskoj socijalnoj povelji	Ministarstvo za ljudska prava i izbjeglice BiH	Deseti izvještaj BiH o primjeni Evropske socijalne povelje /revidirane/ za grupu I prava (zapošljavanje, obuke i jednake mogućnosti).	IV
Program praćenja provođenja preporuka Komiteta za prava osoba sa invaliditetom do 2020. godine	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu zaključka Vijeća ministara BiH sa 110. sjednice, a vezano za Zaključna razmatranja UN Komiteta za prava osoba sa invaliditetom o inicijalnom izvještaju BiH	II
Akcionni plan za obrazovanje iz ljudskih prava osoba sa invaliditetom	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu zaključka Vijeća ministara BiH od 18. 12. 2013. godine i Smjernica za provođenje Svjetskog programa za obrazovanje o ljudskim pravima u BiH u skladu sa Rezolucijom Vijeća za ljudska prava UN 15/11 i 24/15	III
Informacija o provođenju Akcionog plana o obrazovanju novinara i medijskih profesionalaca iz ljudskih prava	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu implementacije Smjernica za obuku o ljudskim pravim Rezolucije UN	IV
Informacija o prezentaciji Trećeg periodičnog izvještaja o implementaciji Pakta o ekonomskim, socijalnim i kulturnim pravima	Ministarstvo za ljudska prava i izbjeglice BiH	Obaveza nastala po osnovu ratifikacije Pakta o ekonomskim, socijalnim i kulturnim pravima	IV
Izveštaj o prezentacija po Međunarodnoj konvenciji o eliminaciji rasne i svih oblika diskriminacije CERD	Ministarstvo za ljudska prava i izbjeglice BiH	Obaveza nastala po osnovu konvencije o eliminaciji rasne i svih oblika diskriminacije CERD	PO NAJAVI UN KOMITETA
Odgovori na dodatna pitanja CERD Komiteta	Ministarstvo za ljudska prava i izbjeglice BiH	Obaveza nastala po osnovu konvencije o eliminaciji rasne i svih oblika diskriminacije CERD	III
Informacija o prezentaciji Trećeg izvještaja po Međunarodnoj konvenciji o pravima svih radnika migranata i članova njihovih porodica	Ministarstvo za ljudska prava i izbjeglice BiH	Obaveza nastala po osnovu konvenciji o pravima svih radnika migranata i članova njihovih porodica	PO NAJAVI UN KOMITETA
Odgovori na dodatna pitanja po Trećem periodičnom izvještaju o pravima svih radnika migranata i članova njihovih porodica	Ministarstvo za ljudska prava i izbjeglice BiH	Obaveza nastala po osnovu konvenciji o pravima svih radnika migranata i članova njihovih porodica	I

Prezentacija izvještaja po međunarodnoj Konvenciji o pravima djeteta	Ministarstvo za ljudska prava i izbjeglice BiH	Obaveza nastala po osnovu Konvencije o pravima djeteta i njenih fakultativnih protokola	PO NAJAVI UN KOMITETA
Izveštaj o monitoring posjeti Evropskog Komiteta za prevenciji torture (CPT)	Ministarstvo za ljudska prava i izbjeglice BiH	Izveštaj BiH o implementaciji preporuka CPT-a	PO NAJAVI CPT KOMITETA
Analiza pravnog okvira za zaštitu manjina sa prijedlozima za unapređenje postojećeg Zakona o pravima nacionalnih manjina u BiH	Ministarstvo za ljudska prava i izbjeglice BiH	Predstavnici nacionalnih manjina i Parlamentarna skupština BiH je predložil razmatranje mogućnosti izmjena i dopuna postojećeg Zakona o pravima nacionalnih manjina u BiH zbog čega je potrebno pripremiti komparativni analizi postojećih zakona i njihove usaglašenosti sa evropskim pravom i iskustvima u regiji.	II
Informacija o provođenju zaključnih preporuka Komiteta VE po osnovu IV izvještaj po Okvirnoj konvenciji o pravima nacionalnih manjina	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu ratifikacije Okvirne konvencije o pravima nacionalnih manjina VE	IV
Izrada Univerzalnog periodičnog pregleda o stanju ljudskih prava u BiH, - treći ciklus	Ministarstvo za ljudska prava i izbjeglice BiH	Na osnovu novog mehanizma izvjerštavanja UN tijela	II
Treći izvještaj Bosne i Hercegovine o provođenju mjera i načela utvrđenih Evropskom poveljom o regionalnim ili manjinskim jezicima	Ministarstvo za ljudska prava i izbjeglice BiH	Po osnovu ratifikacije Evropske povelje o regionalnim ili manjinskim jezicima	IV
12.2.1.2 Prevencija i suzbijanje nasilja i svih oblika diskriminacije na osnovu pola			
Vodič za sprečavanje seksualnog uznemiravanja u institucijama BiH	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa Zakonom o ravnopravnosti spolova u BiH, Agencija za ravnopravnost spolova BiH sačinjava posebne izvještaje, mišljenja, sugestije ili preporuke radi upućivanja nadležnim tijelima na državnom nivou.	I
Godišnji izvještaj o provedbi Gender akcionog plana BiH (2018 – 2022) za 2018. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Koordiniranje i izrada godišnjih izvještaja utvrđuje se Gender akcionim planom Bosne i Hercegovine	IV
Godišnji izvještaj o provedbi Akcionog plana za implementaciju UNSCR 1325 u BiH (2018 – 2022) za 2018. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Koordiniranje i izrada godišnjih izvještaja o provedbi Akcionog plana za implementaciju UN rezolucije 1325 je obaveza koja se utvrđuje Akcionim planom.	III
Završni izvještaj o realizaciji USAID granta za 2019. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa Zaključkom sa 24. sjednice Vijeća ministara BiH, održane 22.9.2015. Ministarstvo za ljudska prava i izbjeglice BiH obavezno je da najmanje jednom godišnje informiše Vijeće ministara BiH o implementaciji projekta koji se realizuje na osnovu zaključenog sporazuma i o utrošku grant-sredstava.	IV
Izrada odgovora za Upitnik GREVIO komiteta o implementaciji Istanbulske konvencije u BiH	Ministarstvo za ljudska prava i izbjeglice BiH	Dostavljanje odgovora GREVIO komitetu je obaveza prema Istanbulskoj konvenciji koju je Bosna i Hercegovina ratifikovala.	IV
12.2.2 Realizacija prava iz Aneksa VII Dejtonskog mirovnog sporazuma, pristup pravima lica pod međunarodnom zaštitom u BiH i readmisija			
12.2.2.1 Implementacija Aneksa VII DMS			
Izveštaj o realizaciji Revidirane strategije za provedbu Aneksa VII DMS za 2018. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Praćenje realizacije preporuka Revidirane strategije za provedbu Aneksa VII DMS	I
Izveštaj o radu Komisije za izbjeglice i raseljene osobe BiH za 2018. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Rad Komisije, broj održanih sjednica i donesenih Odluka.	I
Program rada Komisije za izbjeglice i raseljene osobe BiH za 2019. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Opći dio, normativno pravne aktivnosti, operativne aktivnosti, informativne aktivnosti	I

Izveštaj Vijeću ministara BiH o provođenju Okvirnog sporazuma između Razvojne banke Vijeća Evrope i Bosne i Hercegovine u vezi sa Regionalnim programom za stambeno zbrinjavanje	Ministarstvo za ljudska prava i izbjeglice BiH	Izveštavanje u vezi sa Regionalnim stambenim programom	I
Izveštaj o realizaciji Sporazuma o zajmu između BiH i OPEC Fonda za međunarodni razvoj - projekat stambene obnove 1376/P	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa Zakonom o postupku zaključivanja i izvršavanja međunarodnih ugovora, Ministarstvo za ljudska prava i izbjeglice BiH, najmanje jedanput godišnje, obavještava Vijeće ministara BiH, Predsjedništvo BiH i Parlamentarnu skupštinu BiH o provođenju međunarodnih i drugih sporazuma.	IV
Izveštaj o realizaciji kreditnog Sporazuma projekt obnove stambenih jedinica za raseljene osobe u BiH između BiH i Saudijskog Fonda za razvoj SFD 4/560	Ministarstvo za ljudska prava i izbjeglice BiH	U skladu sa Zakonom o postupku zaključivanja i izvršavanja međunarodnih ugovora, Ministarstvo za ljudska prava i izbjeglice BiH, najmanje jedanput godišnje, obavještava Vijeće ministara BiH, Predsjedništvo BiH i Parlamentarnu skupštinu BiH o provođenju međunarodnih i drugih sporazuma.	IV
12.2.2.2 Implementacija Sporazuma o readmisiji i zaštita lica pod međunarodnom zaštitom			
Izveštaj o prihvatu i integraciji bh državljana koji se vraćaju u Bosnu i Hercegovinu po osnovu sporazuma o readmisiji za 2018. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Praćenje realizacije Akcionog plana iz Strategije za prihvata i integraciju bh državljana koji se vraćaju po osnovu sporazuma o readmisiji.	II
Izveštaj o zbrinjavanju izbjeglica u BiH i lica pod supsidijarnom zaštitom za 2018. godinu	Ministarstvo za ljudska prava i izbjeglice BiH	Praćenje ostvarivanja prava osoba pod međunarodnom zaštitom, u skladu sa nadležnostima MLJPI, koja proističu iz Zakona o azilu.	II
Informacija o realizaciji projekta „Integrirani program podrške za reintegraciju povratnika po osnovu sporazuma o readmisiji“ - faza 3	Ministarstvo za ljudska prava i izbjeglice BiH	Informisanje o stepenu realizacije ciljeva iz projekta „Integrirani program podrške za reintegraciju povratnika po osnovu sporazuma o readmisiji“ - faza 3	II
12.2.2.3 Stambena politika i socijalno stanovanje			
Izveštaj o realizaciji Okvirnog sporazuma o kreditu između Razvojne banke Vijeća Evrope i BiH L/D 1789 (2013)	Ministarstvo za ljudska prava i izbjeglice BiH	Praćenje realizacije preporuka Revidirane strategije BiH za provedbu Aneksa VII DMS, utvrđeni problemi i potrebe korisnika kolektivnih centara i alternativnih smještaja putem osiguranja javnih stambenih rješenja u vidu uspostavljanja i razvoja modela socijalnog neprofitnog stanovanja, praćenje realizacije okvirnog sporazuma o kreditu između Razvojne banke Vijeća Evrope i BiH kojim su definisani uslovi za finansiranje i realizaciju projekta.	IV
12.2.3 Razvoj politika prema iseljeništvu i jačanje saradnje sa iseljeništvom			
12.2.3.1 Razvoj politika prema iseljeništvu			
Informacija o mladima u iseljeništvu	Ministarstvo za ljudska prava i izbjeglice BiH	Informacija ima za svrhu upoznatih VM BiH o značaju vezivanja mladih u iseljeništvu za Bosnu i Hercegovinu. Rezultati provedenog istraživanja Mapiranje dijaspore iz BiH i dosadašnji iskustva Ministarstva u radu sa mladima ukazuju na pojave i probleme koji mogu dugoročno uticati na povezanost novih mladih generacija u iseljeništvu sa zemljom porijekla. S tim u vezi neophodno je poduzeti niz aktivnosti usmjerenih na mlade u iseljeništvu u svrhu njihovog vezivanja za BiH.	IV
12.2.3.2 Jačanje saradnje BiH sa iseljeništvom			
Informacija o organizacijama iseljeništva iz BiH	Ministarstvo za ljudska prava i izbjeglice BiH	Informacija ima za svrhu upoznatih VM BiH o organiziranosti iseljeništva, aktivnostima organizacija/udruga u iseljeništvu, njihovom povezivanju, načinima i mogućnostima da se sistemski organiziraju u zemljama prijema i problemima s kojim se susreću.	IV
12.2.4 Finansijska realizacija projekata obnove i povratka			
12.2.4.1 Finansijska realizacija projekata obnove i povratka odobrenih od strane Komisije za izbjegla i raseljena lica BiH			
Izveštaj o radu Fonda za povratak Bosne i Hercegovine za 2018. Godinu	Fond za povratak	U skladu sa članom 24. Zakona o ministarstvima i drugim tijelima uprave Bosne i Hercegovine, u skladu sa članom 11. stav (5) Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH Fond za povratak BiH je dužan da dostavi Vijeću ministara Bosne i Hercegovine godišnji izvještaj o radu	

Prijedlog Godišnjeg program rada Fonda za povratak za 2020. godinu	Fond za povratak	U skladu sa članom 23. Zakona o ministarstvima i drugim organima uprave BiH, takođe, u skladu sa članom 8. stav (2) Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH Fond za povratak je dužan da dostavi Prijedlog programa rada Vijeću ministara BiH na potvrđivanje.	
--	------------------	--	--

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / načela razvitka: III. Održiv rast			
Strateški cilj: 13. Unaprijediti zdravstvenu zaštitu			
Srednjoročni cilj: 13.1 Unaprijediti kapacitete u oblasti zdravlja u BiH			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
13.1.1 Prevencija, promocija i suzbijanje zaraznih i nezaraznih bolesti u BiH			
13.1.1.1 Priprema, implementacija, praćenje implementacije i podrška projektima prevencije i suzbijanja zaraznih i nezaraznih bolesti u cilju jačanja javnozdravstvenih kapaciteta			
Informacija o realizaciji Granta neprofitnim organizacijama - Sufinansiranje projekata nevladinih organizacija u oblasti prevencije HIV-a i tuberkuloze u BiH za 2018. godinu	Ministarstvo civilnih poslova BiH	U skladu s Odlukom o kriterijima za raspored sredstava Granta neprofitnim organizacijama - Sufinansiranje projekata nevladinih organizacija u oblasti prevencije HIV-a i tuberkuloze u BiH za 2018. godinu	IV
Informacija o realizaciji Projekta "Jačanje kapaciteta za nadzor i odgovor na avijarnu i pandemijsku gripu u Bosni i Hercegovini" američkog Centra za kontrolu i prevenciju bolesti (CDC) (Godina III)	Ministarstvo civilnih poslova BiH	U skladu sa zaključkom Savjeta ministara BiH sa 86 sjednice održane 20.12.2016.godine, Ministarstvo civilnih poslova BiH je zaduzeno za koordinaciju projektnih aktivnosti u okviru Projekta "Jačanje kapaciteta za nadzor i odgovor na avijarnu i pandemijsku gripu u Bosni i Hercegovini" američkog Centra za kontrolu i prevenciju bolesti (CDC).Ministarstvo je primalac grant sredstava za implementaciju navedenog projekta.	I, II, III, IV
Informacija o učešću Bosne i Hercegovine u "Trećem programu za djelovanje Unije u području zdravstva (2014-2020)" za 2019.godinu	Ministarstvo civilnih poslova BiH	Cilj je da se Savjet ministara BiH informiše o preduzetim aktivnostima i stepenu uspješnosti učešća BiH u "Trećem programu za djelovanje Unije u području zdravstva (2014-2020)" te da se da predlože mjere i aktivnosti u cilju veće promocije programa.	IV

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.1 Unaprjeđenje sigurnosnog sektora s aspekta odgovornosti i efikasnosti			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
14.1.1.1 Obavljanje forenzičkih ispitivanja i vještačenja			
Unaprjeđenje rada i uvođenje međunarodnih standarda u laboratorijama			
Izveštaj o radu Agencije za forenzička ispitivanja i vještačenja za 2018. godinu	Agencija za forenzička ispitivanja i vještačenja	Obaveza izrade i razmatranja navedenog akta je u skladu odredbama Zakona o Direkciji za koordinaciju policijskih tijela i o agencijama za podršku policijskoj strukturi BiH, Zakona o ministarstvima i drugim organima uprave BiH, Poslovnika o radu Vijeća ministara BiH, te Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja u institucijama BiH	I

Program rada Agencije za forenzička ispitivanja vještačenja za 2020. godinu	Agencija za forenzička ispitivanja i vještačenja	Obaveza izrade i razmatranja predloženog materijala je u skladu odredbama Zakona o Direkciji za koordinaciju policijskih tijela i o agencijama za podršku policijskoj strukturi BiH, Zakona o ministarstvima i drugim organima uprave BiH, Poslovnika o radu Vijeća ministara BiH, te Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja u institucijama Bosne i Hercegovine	IV
Informacija	Agencija za forenzička ispitivanja i vještačenja	Izrada Informacije koja će sadržavati dostignuti nivo razvoja Agencije i plan za naredni period	IV
14.1.2 Podrška policijskoj strukturi BiH			
Izveštaj o radu Agencije za policijsku podršku za 2018. godinu	Agencija za policijsku podršku	Na osnovu člana 24. Zakona o ministarstvima i drugim organima uprave BiH („Službeni glasnik BiH“, br. 5/03, 142/03, 26/04, 42/04, 45/06, 88/07, 35/09, 59/09 i 103/09, 87/12, 6/13, 19/16 i 83/17) i člana 11. Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja u institucijama BiH („Službeni glasnik BiH“, broj 94/14), Agencija za policijsku podršku je u obavezi izrade i razmatranja predloženog materijala.	I
Program rada Agencije za policijsku podršku za 2020. godinu	Agencija za policijsku podršku	Na osnovu člana 23. Zakona o ministarstvima i drugim organima uprave Bosne i Hercegovine („Službeni glasnik BiH“, br. 5/03, 142/03, 26/04, 42/04, 45/06, 88/07, 35/09, 59/09 i 103/09, 87/12, 6/13, 19/16 i 83/17) i člana 7. Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja u institucijama BiH („Službeni glasnik BiH“, broj 94/14), Agencija za policijsku podršku je u obavezi izrade i razmatranja predloženog materijala.	IV
14.1.3 Granična kontrola i sprječavanje prekograničnog kriminala			
14.1.3.1 Granična kontrola			
Godišnji izvještaj o radu Granične policije BiH za 2018. godinu	Granična policija BiH	U skladu sa članom 24. Zakona o ministarstvima i drugim organima uprave BiH, članom 15. Zakona o Graničnoj policiji BiH i članom 11. Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama Bosne i Hercegovine, Direktor Granične policije BiH podnosi Ministru godišnji izvještaj o radu i situaciji na terenu u nadležnosti Granične policije, koji ga dostavlja Savjetu ministara.	I
Program rada Granične policije BiH za 2020. godinu	Granična policija BiH	U skladu sa članom 23. Zakona o ministarstvima i drugim organima uprave BiH, članom 15. Zakona o Graničnoj policiji BiH i članom 8. Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama Bosne i Hercegovine, Direktor Granične policije BiH sačinjava Program rada za narednu godinu i dostavlja na potvrđivanje Savjetu ministara posredstvom Ministarstva.	IV
14.1.5 Domaća i međunarodna policijska saradnja, te zaštita ličnosti i objekata			
14.1.5.1 Komunikacija, saradnja i koordinacija između policijskih i drugih tijela u BiH			
Izveštaj rada Direkcije za koordinaciju policijskih tijela BiH za 2018. godinu.	Direkcija za koordinaciju policijskih tijela BiH	Shodno članu 24. Zakona o ministarstvima i drugim organima uprave BiH, članu 8. Zakona o Direkciji za koordinaciju policijskih tijela i agencijama za podršku policijskoj strukturi BiH (Službeni glasnik BiH“, broj 36/08) i članu 11. Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u u institucijama BiH („Službeni glasnik BiH“, broj 94/14), godišnji izvještaj rada se podnosi Savjetu ministara BiH na usvajanje.	I
Programa rada Direkcije za 2020. godinu.	Direkcija za koordinaciju policijskih tijela BiH	Shodno članu 23. Zakona o ministarstvima i drugim organima uprave BiH i članu 6. i 7. Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u u institucijama BiH („Službeni glasnik BiH“, broj 94/14), godišnji program rada potvrđuje Savjet ministara BiH.	IV
14.1.7 Prikupljanje obavještenja i podataka, sprečavanje, otkrivanje i istrage krivičnih djela i zaštita svjedoka iz nadležnosti Suda BiH			

14.1.7.5 Utvrđivanje zakonitosti u postupanju policijskih službenika SIPA-e i postupanje na zahtjev institucija BiH			
Izveštaj o radu Državne agencije za istrage i zaštitu za 2018. godinu	Državna agencija za istrage i zaštitu	Obaveza po članu 7. stav (6) i članu 8. stav.(2) tačka f) Zakona o Državnoj agenciji za istrage i zaštitu ("Službeni glasnik BiH", br. 27/04, 63/04, 35/05, 49/09 i 40/12); Obaveza po Odluci o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH („Službeni glasnik BiH“, broj 94/14)	I
Program rada Državne agencije za istrage i zaštitu za 2020. godinu	Državna agencija za istrage i zaštitu	Obaveza po Odluci o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama Bosne i Hercegovine („Službeni glasnik BiH“, broj 94/14)	IV
14.1.8 Saradnja sa međunarodnim institucijama u oblasti sigurnosne politike			
14.1.9 Obezbeđivanje efikasnog i efektivnog sigurnosnog sektora			
Izrada Migracionog profila BiH za 2018. godinu	Ministarstvo sigurnosti BiH	Migracioni profil BiH ima za cilj da osigura Vijeću Ministara BiH uvid u ključne trendove u oblasti migracija, a Ministarstvu sigurnosti BiH mogućnost izrade kvalitetnih politika i usvajanje kvalitetnih propisa. Ujedno ovim dokumentom se omogućava međunarodnim organizacijama nadležnim za oblast migracija potpuniji uvid u migracione trendove u BiH.	I
Izveštaj o radu Koordinacionog tijela za pitanja	Ministarstvo sigurnosti BiH	U skladu sa čl. 5 Odluke o formiranju Koordinacionog tijela za pitanja migracija u BiH, Koordinaciono tijelo je dužno putem Ministarstva sigurnosti BiH dostaviti izvještaj o radu Vijeću ministara BiH najkasnije u roku od 60 dana od isteka kalendarske godine za koju se podnosi izvještaj.	I
Izveštaj o provođenju Sporazuma između Vijeća ministara BiH i Vlade R. Hrvatske o saradnju u nadzoru državne granice	Ministarstvo sigurnosti BiH	Redovno godišnje podnošenje Izvještaja o provođenju Sporazuma između Vijeća ministara Bosne i Hercegovine i Vlade Republike Hrvatske o saradnju u nadzoru državne granice.	I
Izveštaj o radu Koordinacionog tijela za praćenje provođenja strateških i operativnih ciljeva utvrđenih Strategijom integrisanog upravljanja granicom u BiH i Okvirnim akcionim planom provođenja Strategije integrisanog upravljanja granicom u Bosni i Hercegovini za period 2015. – 2018. godine, za 2018. g.	Ministarstvo sigurnosti BiH	Članom 5. Odluke o formiranju Koordinacionog tijela za praćenje provođenja strateških i operativnih ciljeva utvrđenih Strategijom integrisanog upravljanja granicom u BiH i Okvirnim akcionim planom provođenja Strategije integrisanog upravljanja granicom u BiH za period 2015. – 2018. godine, propisano je redovno podnošenje Izvještaja o radu prema Vijeću ministara BiH jednom godišnje.	I
Izveštaj o radu Državne komisije za integrisano upravljanje granicom Bosne i Hercegovine.	Ministarstvo sigurnosti BiH	Članom 5. Odluke o osnivanju Državne komisije za integrisano upravljanje granicom BiH, propisano je redovno podnošenje Izvještaja o radu prema Vijeću ministara BiH jednom godišnje.	I
Izveštaj o radu Koordinacionog odbora za kontrolu malog oružja i lakog naoružanja za 2018. godinu	Ministarstvo sigurnosti BiH	Odlukom Vijeća ministara BiH je propisano dostavljanje izvještaja o provođenju Strategije za kontrolu malog oružja i lakog naoružanja u BiH	I
Izveštaj o provođenju Zakona o kontroli kretanja oružja i vojne opreme	Ministarstvo sigurnosti BiH	Obzirom da je trgovina oružjem dio u Pregovaračkom poglavlju pravda, sloboda i sigurnost, obaveza je dostaviti VM BiH izvještaj o svim aspektima kontrole kretanja oružja i vojne opreme („Službeni glasnik BiH“ broj 53/09 i 22/16)	I
Strategija i Akcioni plan provođenja Strategije integrisanog upravljanja granicom u Bosni i Hercegovini za period 2019. – 2022/23. godina	Ministarstvo sigurnosti BiH	Strateški dokument od državnog značaja koji se kontinuirano revidira i usklađuje sa aktuelnom politikom i preporukama Evropske unije u pogledu integrisanog upravljanja granicom, te kao takav usvaja od strane Vijeća ministara BiH.	I
Izveštaj o provedbi Strategije i Akcionog plana za prevenciju i borbu protiv terorizma za 2017 i 2018 god.	Ministarstvo sigurnosti BiH	Obaveza proizilazi iz Odluke o uspostavi Nadzornog tijela	I
Izrada plana civilno-vojne saradnje u slučaju terorističkog napada	Ministarstvo sigurnosti BiH	Obaveza proizilazi iz Strategije Bosne i Hercegovine za prevenciju i borbu protiv terorizma	I
Standardne operativne procedure za postupanje policijskih tijela u BiH u slučajevima terorističkog napada	Ministarstvo sigurnosti BiH	Obaveza proizilazi iz Strategije Bosne i Hercegovine za prevenciju i borbu protiv terorizma	II
Priprema i dostavljanje Izvještaja o stanju u oblasti	Ministarstvo sigurnosti BiH	Odluka o uspostavljanju funkcije Državnog koordinatora za borbu protiv trgovine ljudima („Službeni glasnik Bosne i Hercegovine“, broj 24/03 i 37/04)	II
Izveštaj o radu Tima za odgovor na računarske incidente za institucije Bosne i Hercegovine (CERT)	Ministarstvo sigurnosti BiH	Obaveze u skladu sa Odlukom o određivanju Tima za odgovor na računarske incidente za institucije Bosne i Hercegovine (Službeni glasnik BiH, 25/17)	II

Izveštaj o radu Mješovite komisije za praćenje provođenja Ugovora između Bosne i Hercegovine i Republike Hrvatske o graničnim prelazima.	Ministarstvo sigurnosti BiH	Članom 5. Odluke o imenovanju predstavnika BiH u sastav Mješovite komisije za praćenje provođenja Ugovora između Bosne i Hercegovine i Republike Hrvatske o graničnim prelazima, propisano je redovno podnošenje Izvještaja o radu prema Vijeću ministara BiH, svakih 6. mjeseci.	II/IV
Izveštaj o radu Mješovite komisije za praćenje provođenja Sporazuma između Bosne i Hercegovine i Republike Hrvatske o pograničnom saobraćaju.	Ministarstvo sigurnosti BiH	Članom 5. Odluke o imenovanju predstavnika BiH u sastav Mješovite komisije za praćenje provođenja Sporazuma između Bosne i Hercegovine i Republike Hrvatske o pograničnom saobraćaju, propisano je redovno podnošenje Izvještaja o radu prema Vijeću ministara BiH, svakih 6. mjeseci.	II/IV
Izveštaj o radu Mješovite komisije za praćenje provođenja Sporazuma o određivanju graničnih prelaza između BiH i Srbije i Crne Gore i Sporazuma između BiH i Srbije i Crne Gore o pograničnom saobraćaju.	Ministarstvo sigurnosti BiH	Članom 5. Odluke o imenovanju predstavnika BiH u sastav Mješovite komisije za praćenje provođenja Sporazuma o određivanju graničnih prelaza između Bosne i Hercegovine i Srbije i Crne Gore i Sporazuma između BiH i Srbije i Crne Gore o pograničnom saobraćaju, propisano je redovno podnošenje Izvještaja o radu prema Vijeću ministara BiH, svakih 6. mjeseci.	II/IV
Izveštaj o radu Mješovite komisije za praćenje provođenja Sporazuma između Vijeća ministara BiH i Vlade Crne Gore o graničnim prelazima za međunarodni promet i Sporazuma između Vijeća ministara BiH i Vlade Crne Gore o graničnim prelazima za pogranični saobraćaj.	Ministarstvo sigurnosti BiH	Članom 5. Odluke o imenovanju predstavnika BiH u sastav Mješovite komisije za praćenje provođenja Sporazuma između Vijeća ministara BiH i Vlade Crne Gore o graničnim prelazima za međunarodni promet i Sporazuma između Vijeća ministara BiH i Vlade Crne Gore o graničnim prelazima za pogranični saobraćaj, propisano je redovno podnošenje Izvještaja o radu prema Vijeću ministara BiH, svakih 6. mjeseci.	II/IV
Informacija u vezi provođenja aktivnosti „Kordiniranje i praćenje implementacije preporuka Grupe zemalja vijeća Europe protiv korupcije (GRECO)“	Ministarstvo sigurnosti BiH	Bosna i Hercegovina je članica GRECO od 2000. godine. Trenutno se provode aktivnosti u okviru Trećeg kruga evaluacije GRECO (Tema I – „Inkriminacije“ i Tema II – „Transparentnost u finansiranju stranaka“), Četvrtog kruga evaluacije GRECO („Sprječavanjem korupcije među članovima Parlamenta, sudijama i tužiocima“), a Peti krug evaluacije GRECO („Sprječavanje korupcije i promovisanje integriteta u centralnoj vlasti/vladi (top izvršne funkcije) i agencijama za provođenje zakona na nivou države“) je tek započeo. Bosna i Hercegovina ima obavezu da Sekretarijatu GRECO podnosi izvještaje u skladu sa utvrđenom dinamikom, a Vijeće ministara BiH odobrava slanje svakog izvještaja.	I-IV
Informacija u vezi provođenja aktivnosti „Revizija implementacije UN Konvencije protiv korupcije u BiH – drugi krug u odnosu na poglavlja II - »Preventivne mjere« i V – »Povrat dobara«	Ministarstvo sigurnosti BiH	Konvencija Ujedinjenih Naroda protiv korupcije (u daljem tekstu: UNCAC), usvojena je 31. oktobra 2003. godine na Generalnoj skupštini UN-a, Rezolucijom broj 58/4 i predstavlja globalni odgovor korupciji. To je prvi pravni instrument o korupciji na globalnom nivou i sveobuhvatni dokument koji sadrži mjere za prevenciju, kriminalizaciju i međunarodnu saradnju. Ovaj najznačajniji međunarodnopravni instrument za borbu protiv korupcije, BiH je potpisala 16. septembra 2005. godine i ratifikovala 26. oktobra 2006. godine. U skladu sa Mehanizmima revizije implementacije, nadzor nad provođenjem UNCAC u jednoj državi članici treba da bude proveden od strane neke druge dvije države članice, koje se biraju sistemom izvlačenja parova, odnosno imena dviju država članica koje će provoditi nadzor u državi članici planiranoj za provođenje nadzora u određenoj godini. Također, u cijeli proces revizije potrebno je da je aktivno uključena država nad kojom se provodi nadzor. Na osnovu pravila mehanizma za provođenje nadzora nad implementacijom navedene UNCAC, provođenje nadzora u BiH nad implementacijom dva poglavlja UNCAC, u drugom krugu samoprocjene provođenja UNCAC obuhvata poglavlje II - »Preventivne mjere« i poglavlje V - »Povrat dobara«, a BiH nadgledana je od strane Makedonije i Trinidad i Tobago. Vijeće ministara BiH odobrava objavu dokunata sačinjenih tokom ovog procesa.	I-IV
Provedba Akcionog plana za borbu protiv pranja novca i finansiranja terorizma u Bosni i Hercegovini za period 2018.-2022. godine.	Ministarstvo sigurnosti BiH	Vijeće ministara BiH je na svojoj 152. sjednici održanoj 29.08.2018. godine razmotrilo i usvojilo Procjenu rizika od pranja novca i finansiranja terorizma u BiH za period 2018-2022. godine i Akcioni plan za otklanjanje identificiranih nedostataka u sistemu sprečavanja pranja novca i finansiranja terorizma. Vijeće ministara je takođe, u skladu sa članom 6. stavom (3) Odluke o formiranju Radne grupe i podgrupa za izradu Procjene rizika od pranja novca i finansiranja terorizma u BiH, zadužilo Radnu grupu da vrši nadzor i praćenje provođenja Akcionog plana kroz	I-IV

		prikupljanje i analizu podataka i informacija o provođenju Akcionog plana, te godišnje revidira Akcioni plan u skladu sa potrebama.	
Program deradikalizacije, rehabilitacije i resocijalizacije osuđenih i procesuiranih osoba za krivična djela terorizma	Ministarstvo sigurnosti BiH	Zahtjev EU	IV
Analiza stanja i izrada smjernica za suzbijanje govora mržnje i pozivanja na terorizam na internetu	Ministarstvo sigurnosti BiH	Obaveza proizilazi iz Strategije za prevenciju i borbu protiv terorizma	IV
Komunikacijska Strategija u oblasti borbe protiv terorizma	Ministarstvo sigurnosti BiH	U cilju jačanja međuinstitucionalne saradnje i saradnje sa civilnim društvom i javnosti	IV
Izrada Prijedloga Državnog akcionog plana borbe protiv zloupotrebe opojnih droga za period 2018-2023.	Ministarstvo sigurnosti BiH	Odredbama Zakona o sprječavanju i suzbijanju zloupotrebe opojnih droga propisano je donošenje Državne strategije nadzora nad opojnim drogama, sprječavanja i suzbijanja zloupotrebe opojnih droga od strane Parlamentarne skupštine BiH i Državnog akcionog plana borbe protiv zloupotrebe opojnih droga u BiH od strane Vijeća ministara BiH. Parlamentarna skupština BiH je na sjednicama u aprilu i maju 2018. g. usvojila Državnu strategiju nadzora nad opojnim drogama, sprječavanja i suzbijanja zloupotrebe opojnih droga u BiH za period 2018-2023. godine. Državni akcioni plan predstavlja dalju konkretizaciju mjera i ciljeva iz Državne strategije.	IV
Izrada novih i harmoniziranje postojećih dokumenata u vezi sa informacionim sistemima Ministarstva	Ministarstvo sigurnosti BiH	Usklađivanje podzakonske regulative	IV
Izrada odluka, akata i dokumenata u cilju obezbjeđivanja uslova za funkcionisanje Tima za odgovor na računarske incidente za institucije Bosne i Hercegovine (CERT)	Ministarstvo sigurnosti BiH	Obaveze u skladu sa Odlukom o određivanju Tima za odgovor na računarske incidente za institucije Bosne i Hercegovine (Službeni glasnik BiH, 25/17).	IV
Obilježavanje 18.oktobra, Evropskog dana borbe protiv	Ministarstvo sigurnosti BiH	U skladu sa Strateškim dokumentima i Akcionim planom suprostavljanja trgovini ljudima 2016-2019 te Program obilježavanja značajnih datuma iz oblasti ljudskih prava u Bosni i Hercegovini	IV
Usvajanje novog Akcionog plana za borbu protiv trgovine ljudima u BiH 2020-2'23	Ministarstvo sigurnosti BiH	Odluka o uspostavljanju funkcije Državnog koordinatora za borbu protiv trgovine ljudima ("Službeni glasnik Bosne i Hercegovine", broj 24/03 i 37/04).	IV
Utvrđivanje modela osiguranja u slučaju prirodnih ili drugih nesreća u Bosni i Hercegovini	Ministarstvo sigurnosti BiH	Aktivnost proizilazi iz zaključka Vijeća ministara BiH sa 110. sjednice, održane 31.7.2017. godine, kojim se obavezuje Ministarstvo sigurnosti BiH da u saradnji sa nadležnim institucijama na nivou BiH, entiteta i Brčko Distrikta BiH formira Radnu grupu za izradu prijedloga modela osiguranja u nesrećama u Bosni i Hercegovini.	IV
Realizacija zadataka utvrđenih Odlukom Vijeća ministara BiH o imenovanju Stalne mješovite komisije	Ministarstvo sigurnosti BiH	Vijeće ministara BiH je svojom Odlukom imenovalo članove Stalne mješovite komisije za provedbu sporazuma o saradnji u zaštiti i spašavanju od prirodnih i civilizacijskih katastrofa sa susjednim zemljama.	IV
Projekat IPA DRAM procjenjivanje i mapiranje rizika od katastrofa	Ministarstvo sigurnosti BiH	Radi se o aktivnostima koje se realiziraju u saradnji sa Evropskom unijom.	IV
Godišnji forum u funkciji Platforme za smanjenje rizika od katastrofa u BiH	Ministarstvo sigurnosti BiH	Bosna i Hercegovina je uspostavila Platformu za smanjenje rizika od katastrofa u u vidu stalnog foruma za razmjenu mišljenja, u cilju iznalaženja najboljih rješenja za smanjenje rizika od katastrofa u svim područjima ljudskog djelovanja a što roizlazi iz Okvira za smanjenje rizika od katastrofa iz Sendaija (Japan) za period 2015-2030. godina.	IV
Funkcioniranje Koordinacionog tijela Bosne i Hercegovine za zaštitu i spašavanje	Ministarstvo sigurnosti BiH	Koordinaciono tijelo BiH za zaštitu i spašavanje, na osnovu Okvirnog zakona o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih ili drugih nesreća u BiH, ima obavezu da Vijeću ministara BiH podnosi izvještaje o svom radu.	IV
Učešće u civino-vojnim vježbama NATO-a	Ministarstvo sigurnosti BiH	Imajući u vidu značaj i obim civilno-vojnih vježbi NATO-a u kojima učestvuju predstavnici struktura zaštite i spašavanja iz BiH, a shodno intencijama za buduće člsnstvo BiH u NATO savezu, nameće se potreba dostavljanja izvještaja Vijeću ministara o ovim aktivnostima.	IV
Provođenje projekta „Podrška CZ BiH“ – IPA fondovi	Ministarstvo sigurnosti BiH	Radi se o aktivnostima koje se realiziraju u saradnji sa Evropskom unijom.	IV

Revizija i ažuriranje Procjene ugroženosti Bosne i Hercegovine od prirodnih ili drugih nesreća	Ministarstvo sigurnosti BiH	Na osnovu člana 19. Metodologije za izradu Procjene ugroženosti BiH od prirodnih ili drugih nesreća, usvojene na sjednici Vijeća ministara BiH od 30.09.2009. godine, predviđeno je ažuriranje dokumenta u skladu sa nastalim promjenama najmanje jednom u dvije godine.	IV
14.1.10 Školovanje i stručno osposobljavanje i usavršavanje policijskih kadrova			
14.1.10.1 Organiziranje i provedba školovanja i stručnog osposobljavanja i usavršavanja pripadnika policijskih tijela Bosne i Hercegovine			
Izvešće o radu Agencije za školovanje i stručno usavršavanje kadrova za 2018.godinu	Agencija za školovanje i stručno usavršavanje kadrova		I

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.2. Unaprijeđenje kreiranja politika, procesa integracije u EU i reforme javne uprave			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
14.2.1 Osiguranje podrške institucijama i koordinacija realizacije aktivnosti institucija u procesu integracije u EU			
14.2.1.1 Podrška i koordinacija realizacije obaveza institucija u BiH u procesu integriranja u EU			
Materijali za diskusiju za sastanke Odbora za stabilizaciju i pridruživanje, pododbora za stabilizaciju i pridruživanje i posebnu grupu EU-BiH	DEI	Materijali će sadržavati informacije o pripremama za sastanke i dokumente za diskusiju koji predstavljaju osnovu za razgovore na sastancima prema dogovorenom dnevnom redu.	Materijali će biti pripremani u skladu s utvrđenim kalendarom sastanaka u koordinaciji s nadležnim institucijama.
Informacije o održanim sastancima Odbora za stabilizaciju i pridruživanje, pododbora za stabilizaciju i pridruživanje i posebnu grupu EU-BiH	DEI	Informacije će sadržavati glavne nalaze i zaključke sa održanih sastanaka, sa prijedlozima zaključaka za daljnje postupanje.	Informacije će biti dostavljane Vijeću ministara BiH nakon održanih sastanaka u skladu s kalendarom održavanja.
Program integriranja BiH u EU	DEI	Nakon što institucije u BiH uz koordinaciju i stručnu podršku DEI pripreme Program integriranja, dokument će biti dostavljen Vijeću ministara na usvajanje.	IV
Prilog institucija u BiH za redovni godišnji izvještaj Evropske komisije	DEI	Nakon što institucije u BiH uz koordinaciju i stručnu podršku DEI pripreme Prilog institucija za redovni godišnji izvještaj Evropske komisije, dokument će biti dostavljen Vijeću ministara BiH na usvajanje.	IV
Informacije o funkcionisanju sistema koordinacije u skladu s Odlukom o sistemu koordinacije procesa evropskih integracija u BiH.	DEI	Informacije će sadržavati glavne nalaze u svezi rada tijela uspostavljenih Odlukom o sistemu koordinacije procesa evropskih integracija u BiH te njihovog funkcioniranja i efikasnosti u provedbi obaveza iz procesa evropskih integracija.	Informacije će biti dostavljane Vijeću ministara BiH kvartalno.

14.2.1.2 Podrška i koordinacija aktivnosti institucija u usklađivanju zakonodavstva BiH s acquis-em			
Informacija o primjeni Odluke o postupku usklađivanja zakonodavstva BiH sa pravnom stečevinom Evropske unije	DEI	U skladu s Odlukom, DEI izvještava Vijeće ministara o njezinoj provedbi i predlaže zaključke za poboljšanje provedbe.	I
Informacija o iskorištenosti TAIEX-a sa prijedlozima za bolju iskorištenost	DEI	Informacija se svake godine upućuje Vijeću ministara BiH radi izvještavanja o iskorištenosti ovog instrumenta pomoći, realizaciji obuka, kao i prijedlozima za unapređenje kapaciteta za korištenje TAIEX-a od institucija BiH.	IV
Informacija o ispunjavanju pravnog kriterija institucija Bosne i Hercegovine u procesu pristupanja Evropskoj uniji	DEI	Informacija će sadržati analizu usklađenih propisa u 2018. s osvrtom na period od 2003. do 2017.	I
14.2.1.3 Podrška i koordinacija korištenja finansijske pomoći EU dostupne BiH			
Informacija o prijedlogu godišnjih državnih paketa IPA 2019 i IPA 2020 za Bosnu i Hercegovinu	DEI	Bosna i Hercegovina će trebati pripremiti i u zadatom roku dostaviti Evropskoj komisiji prijedloge projekata (akcionih dokumenata) koji sačinjavaju godišnje državne IPA 2019 i IPA 2020 programe za BiH. Pripremljeni prijedlozi paketa će biti dostavljeni Vijeću ministara prije dostavljanja Evropskoj komisiji. Evropska komisija u ovom ciklusu provodi istovremenu pripremu navedenih IPA II godišnjih programa s obzirom na to da se instrument IPA II završava i da u narednom periodu predstoji priprema za novi Instrument pretpristupne pomoći IPA III za period 2021-2027.	II
Informacija o revidiranim sektorskim planskim dokumentima IPA 2018-2020	DEI	Sektorski planski dokumenti su radni višegodišnji planski dokumenti koji predstavljaju preduslov i osnovu za godišnje programiranje IPA II, i koji se redovno ažuriraju. Bosna i Hercegovina je dobila komentare EU na postojećih osam sektorskih planskih dokumenata za period 2018-2020 i treba ih revidirati u skladu sa dobivenim komentarima i drugim potrebnim ažuriranjima. Revidirani sektorski planski dokumenti 2018-2020 biti će dostavljeni Vijeću ministara BiH informativno.	II
Informacija o učešću Bosne i Hercegovine u programima Unije	DEI	DEI će, u konsultacijama sa institucijama koje koordiniraju sudjelovanje u pojedinačnim programima EU, pripremiti i uputiti Vijeću ministara BiH zbirnu informaciju o statusu sudjelovanja BiH u ovim programima.	II
Izveštaj Državnog odbora za investicije Bosne i Hercegovine o realizaciji aktivnosti Državnog odbora za investicije	DEI	Član 19. Poslovnika o radu Državnog odbora za investicije Bosne i Hercegovine navodi da o realizaciji aktivnosti Državni odbor za investicije dostavlja polugodišnji izvještaj Vijeću ministara Bosne i Hercegovine, Vladi Federacije Bosne i Hercegovine, Vladi Republike Srpske i Vladi Brčko distrikta Bosne i Hercegovine	II, IV
Informacija o napretku u implementaciji programa prekogranične/teritorijalne suradnje u 2018	DEI	Informacija o napretku se svake godine upućuje Vijeću ministara BiH radi izvještavanja odnosno razmatranja i usvajanja.	I
14.2.1.4 Koordinacija prevođenja relevantnih propisa i dokumenata EU i BiH			
Informacija o procesu prevođenja pravnih propisa u BiH na engleski jezik	DEI	Informacija će sadržavati analizu procesa prevođenja pravnih propisa u BiH na engleski jezik i preporuke za poboljšanje kvaliteta ovih prevoda.	III
14.2.1.5 Komunikacijske aktivnosti i obuke u vezi sa integracijom u EU za različite ciljne grupe			
Informacija o realizaciji Akcijskog plana za implementaciju Komunikacijske strategije za informiranje javnosti o procesu pristupanja BiH Evropskoj uniji za 2018. godinu	DEI	Komunikacijska strategija predviđa izradu godišnjih Akcionih planova koji se od 2016. godine izrađuju u suradnji sa institucijama Vijeća ministara BiH. Zaključkom Vijeća ministara Direkcija je zadužena da najkasnije u februaru 2019. Vijeće ministara BiH izvjesti o provedbi Akcionog plana za 2018. godinu.	I
Informacija o rezultatima istraživanja javnog mnijenja „Stavovi građana o članstvu u Evropskoj uniji i procesu integracija u EU“ u 2019. godini	DEI	Rezultati istraživanja javnog mnijenja biće obrađeni i dostavljeni tokom drugog kvartala 2019., te u formi Informacije i uporednog prikaza u odnosu na prethodne godine dostavljeni Vijeću ministara BiH radi razmatranja i usvajanja.	II
Informacija o pripremi Prijedloga Akcionog plana Vijeća ministara Bosne i Hercegovine za implementaciju Komunikacijske strategije za informiranje javnosti o procesu pristupanja BiH Evropskoj uniji za 2020. godinu	DEI	Direkcija za evropske integracije je dužna da u suradnji sa nadležnim institucijama Bosne i Hercegovine pripremi prijedlog Akcionog plana za realizaciju Komunikacijske strategije za informiranje javnosti o procesu pristupanja Bosne i Hercegovine Evropskoj uniji za 2020. godinu i dostavi ga Vijeću ministara BiH na razmatranje i usvajanje najkasnije u decembru 2019. godine.	IV

Informacija o izboru logotipa Direkcije za evropske integracije	DEI	Izmjena logotipa Direkcije za evropske integracije s ciljem usklađivanja sa odabranim vizualnim identitetom procesa evropskih integracija, uključujući i logotip procesa.	IV
Informacija o provedbi Odluke o obukama u oblasti evropskih integracija i realizaciji obuka u 2018. godini	DEI	Direkcija za evropske integracije svake godine izvještava Vijeće ministara BiH o obukama u oblasti evropskih integracija koje su realizirane u prethodnoj godini.	I
14.2.2 Javna uprava i saradnja sa civilnim društvom			
14.2.2.1 Stvaranje pretpostavki za aktivniji angažman civilnog društva			
Izveštaj o provođenju pravila za konsultacije u izradi pravnih propisa u institucijama BiH	Ministarstvo pravde BiH	Ovim izvještajem nastoji se promovisati provođenje Pravila za konsultacije u institucijama BiH i najširoj javnosti u BiH, kako bi se osiguralo tačnije učestvovanje građana i nevladinih organizacija u postupcima odlučivanja, čiji rezultat će biti bolje definisane politike i usvajanje kvalitetnijih propisa, uključujući i praćenje njihovog provođenja. Nadalje ovim izvještajem žele se informisati Vijeće ministara BiH, institucije BiH i šira javnost u BiH o provođenju Pravila za konsultacije u institucijama BiH.	I-IV
Izveštaj o provođenju Sporazuma o saradnji Vijeća ministara BiH i nevladinih organizacija u BiH		Ovim Izvještajem se prate aktivnosti na implementiranju obaveza predviđenih Sporazumom.	I-IV
Strategija za stvaranje podsticajnog okruženja za razvoj civilnog društva VM BiH		Ovim strateškim dokumentom izražava se politika VM BiH u pogledu jačanja pravnog, finansijskog i institucionalnog sistema podrške djelovanju organizacija civilnoga društva kao važnih faktora društveno-ekonomskog razvoja BiH, ali i važnog učesnika oblikovanja i sprovođenja politika zemlje i Evropske unije.	I-IV
Akcionni plan za provođenje inicijative Partnerstva za otvorenu vlast		Akcionni plan treba doprinijeti razvoju nove demokratske prakse u pogledu otvorenosti vlasti prema javnosti, te podstaknuti njenu primjenu na svim drugim nivoima vlasti, od opštinskog, preko kantonalnog, do entitetskog nivoa.	II-IV
Izveštaj o provođenju Akcionnog plana provođenja inicijative Partnerstva za otvorenu vlast		Izveštaj obuhvata aktivnosti na razvoju i sprovođenju Akcionnog plana u prethodnom periodu.	IV
Izveštaj o provođenju programa Evropske unije „Evropa za građane“		Izveštajem će biti obuhvaćene sprovedene aktivnosti programa „Evropa za građane“ u prethodnom periodu.	IV
14.2.2.4 Efikasna koordinacija provođenja strateškog okvira reforme javne uprave, pravde i poslova EU integracija u sektoru pravde i uprave u BiH			
Izveštaj o primjeni Jedinistvenih pravila za izradu pravnih propisa u institucijama BiH	Ministarstvo pravde BiH	Ovim izvještajem daje se pregled uspostavljanja i provođenja sistema za izradu propisa na nivou BiH, sa naznakom najznačajnijih problema u provođenju Jedinistvenih pravila, kao i prijedlog mjera za prevladavanje problema, u skladu sa nadležnostima propisanim članom 13. stav (1), alineja 11) i članom 16. Zakona o ministarstvima i drugim tijelima uprave BiH. Nadalje ovim izvještajem žele se informisati institucije BiH, Vijeće ministara BiH, Parlamentarna skupština BiH i šira javnost u BiH o primjeni Jedinistvenih pravila.	I
14.2.2.3 Efikasno provođenje inspeksijskog nadzora			
Godišnji zbirni izvještaj upravnog rješavanja u institucijama BiH	Ministarstvo pravde BiH	Ovim izvještajem daje se zbirni pregled upravnog rješavanja u institucijama BiH. Izvještajem žele se informisati institucije BiH, Vijeće ministara BiH, Parlamentarna skupština BiH i šira javnost u BiH o upravnom rješavanju u institucijama BiH.	I
14.2.2.4 Efikasna koordinacija provedbe strateškog okvira reforme javne uprave, pravde i poslova EU integracija u sektoru pravde i uprave u BiH			
Izveštaj o primjeni Jedinistvenih pravila za izradu pravnih propisa u institucijama BiH	Ministarstvo pravde BiH	Ovim izvještajem daje se pregled uspostavljanja i provođenja sistema za izradu propisa na nivou BiH, sa naznakom najznačajnijih problema u provođenju Jedinistvenih pravila, kao i prijedlog mjera za prevladavanje problema, u skladu sa nadležnostima propisanim članom 13. stav (1), alineja 11) i članom 16. Zakona o ministarstvima i drugim tijelima uprave BiH. Nadalje ovim izvještajem žele se informisati institucije BiH, Vijeće ministara BiH, Parlamentarna skupština BiH i šira javnost u BiH o primjeni Jedinistvenih pravila.	I
14.2.3 Koordinacija, usmjeravanje i praćenje reforme javne uprave u BiH			
14.2.3.1 Razvijanje, operacionalizacija i podrška implementaciji strateškog okvira za reformu javne uprave u BiH			
Godišnji izvještaj o napretku u imeplementaciji Strategije RJU	Ured koordinatora za RJU	Izveštavanje o napretku u implementaciji Strategije je obaveza Ureda koordinatora za RJU koja proizilazi iz člana 30. Poslovnika o radu Vijeća ministara BiH.	I

Polugodišnji izvještaj o napretku u imeplementaciji Strategije RJU	Ured koordinatora za RJU	Izveštavanje o napretku u implementaciji Strategije je obaveza Ureda koordinatora za RJU koja proizilazi iz člana 30. Poslovnika o radu Vijeća ministara BiH.	III
Godišnji finansijski izvještaj Fonda za reformu javne uprave	Ured koordinatora za RJU	Izveštavanje o napretku u implementaciji Strategije je obaveza Ureda koordinatora za RJU koja proizilazi iz člana 95. Poslovnika o radu Vijeća ministara BiH.	II
Godišnji plan rada i izvještaji o realizaciji istih	Ured koordinatora za RJU	Izveštavanje o napretku u implementaciji Strategije je obaveza Ureda koordinatora za RJU koja proizilazi iz člana 9. Odluke o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH („Sluzbeni gl. BiH broj:94/14“) i Odluke o postupku srednjoročnog planiranja, praćenja i izvješćivanja u institucijama Bosne i Hercegovine („Sluzbeni gl. BiH broj:62/14“)	I
14.2.4 Razvoj sustava za ekonomska istraživanja i projekcije te praćenje socio-ekonomskih kretanja i pripremu, monitoring i evaluaciju strateških dokumenata			
14.2.4.1 Izrada Ekonomskih analiza			
Mjesečne informacije o makroekonomskim kretanjima u BiH	Direkcija za ekonomsko planiranje	U skladu sa Odlukom Vijeća ministara BiH, DEP dostavlja redovne, ažurirane Informacije. U mjesečnim informacijama daju se informacije o posljednjim promjenama u vezi navedenih oblasti, što je prikazano i sažetim tabelarnim i/ili grafičkim prikazom.	MJESEČNO
Analiza o ekonomskim kretanjima u BiH	Direkcija za ekonomsko planiranje	U okviru dokumenta obrađuju se razne oblasti: nacionalni računi, industrijska proizvodnja, tržište rada, cijene, javne finansije, bankarski i monetarni sektor, berze, direktna strana ulaganja, platni bilans, vanjska trgovina i poslovno okruženje. dostavljaju Vijeću ministara BiH, Fiskalnom vijeću BiH i Zajedničkoj komisiji za ekonomske reforme i razvoj Parlamentarne skupštine BiH na kvartalnoj osnovi	I – IV
Informacija o konkurentnosti u BiH	Direkcija za ekonomsko planiranje	Dokument je redovna godišnja publikacija u kojoj se analizira realna pozicija bh. privrede u poređenju sa državama regiona i državama EU.	IV
Izveštaj o konvergenciji BiH	Direkcija za ekonomsko planiranje	Dokument ima za cilj prikazati trenutno stanje BiH u odnosu na pojedine zemlje članice Evropske Unije, a u vezi sa procesom pristupanja BiH Evropskoj Uniji	III
14.2.2.2. Izrada makro-ekonomskih projekcija			
Izrada makro-ekonomskih projekcija za BiH	Direkcija za ekonomsko planiranje	Na osnovu budžetskog kalendara, Makroekonomske projekcije se izrađuju najmanje dva puta godišnje (proljeće/jesen) za tekuću godinu i to za potrebe izrade Dokumenta okvirnog budžeta (DOB-a, Budžeta institucija BiH, izrade strateških dokumenata za BiH, Izradu programa ekonomskih reformi i sl.).	I i III
Izrada poglavlja 2 Programa ekonomskih reformi za BiH 2019.-2021. godine (ERP)	Direkcija za ekonomsko planiranje	DEP je autor poglavlja Makroekonomski okvir, koji uključuje najnovija ekonomska kretanja i srednjoročni makroekonomski scenario. Pripreme za izradu ove vrste dokumenta uključuju analizu statističkih izvještaja i međunarodnih publikacija	III i IV
Izrada Informacije o perspektivama za BiH	Direkcija za ekonomsko planiranje	Dokument je redovna polugodišnja publikacija koja se dostavlja Vijeću ministara, a u cilju ažuriranja pretpostavki i utvrđivanja trenutnih i budućih kretanja u bh. ekonomiji i okruženju	I i III
14.2.2.3. Izrada sektorskih istraživanja			
Izrada sektorskih analiza	Direkcija za ekonomsko planiranje	Početkom 2019. godine će se definirati sektori koji će biti obuhvaćeni istraživanjem, a na bazi identificiranih potreba za proces pridruživanja Evropskoj Uniji	II i IV
Informacija o fiskalnoj održivosti za BiH	Direkcija za ekonomsko planiranje	Dokument je redovna godišnja publikacija namjenjena Vijeću ministara u cilju, ne samo da se registruje kretanje javne zaduženosti u BiH (javni dug u % BDP-a), nego i da se odgovori na pitanje održivosti fiskalne politike, a glavni faktori dinamike duga kao što je primarni deficit, kamatne stope (uslovi zaduživanja) i njihova visina u odnosu na ekonomski rast su takođe dio informacije.	II
14.2.2.4. Unapređenje modela za projekcije			
Unaprjeđenje makroekonomskog modela	Direkcija za ekonomsko planiranje	Direkcija za ekonomsko planiranje je razvila model za izradu makro-ekonomskih projekcija koji koristi u svrhu izrade budućih predviđanja za bh. ekonomiju. Dostavlja Vijeću ministara tražene podatke na ad hoc bazi	KONTINUIRANO
14.2.2.5. Koordinacija i priprema strateških dokumenata			

Srednjoročni program rada Vijeća ministara 2020-2022	Direkcija za ekonomsko planiranje	Direkcija za ekonomsko planiranje u skladu sa Odlukom o postupku srednjoročnog planiranja, praćenja i izvještavanja u institucijama BiH priprema Nacrt Srednjoročnog programa rada Vijeća ministara BiH i dostavlja ga na usvajanje Vijeću ministara najdalje do 31. maja tekuće godine.	II
Strateški okvir za BiH	Direkcija za ekonomsko planiranje	Revizija postojećeg dokumenta „Strateški okvir za BiH“ u skladu sa potrebama i obavezama prema Reformskoj agendi, putu BiH ka EU i dostizanju ciljeva održivog razvoja u BiH. „Strateški okvir za BiH“ služi kao portfolio strateških ciljeva za izradu srednjoročnog programa rada Vijeća ministara u skladu sa Odlukom o postupku srednjoročnog planiranja, praćenja i izvještavanja u institucijama Bosne i Hercegovine („Službeni glasnik BiH“ broj 62/14)	IV
Program ekonomskih reformi za BH 2020-2022	Direkcija za ekonomsko planiranje	Slijedeći zahtjev Evropske komisije iz 2015. godine, nadležne institucije u BiH pripremiće Program ekonomskih reformi za 2019. godinu (ERP 2020-2022). Program ekonomskih reformi BiH za 2019. godinu predstavlja proširenu verziju prethodnog Ekonomskog i fiskalnog programa (EFP), koji su izrađivale zemlje potencijalni kandidati za članstvo u EU. Dok su ključni ciljevi i sadržaj I dijela ERP-a vrlo slični EFP-u, u II dijelu dokumenta su obuhvaćene mjere strukturalnih reformi po sektorima koje imaju za cilj poboljšanje konkurentnosti zemlje.	I - IV
Okvir za SDG i Mapa puta za dostizanje ciljeva održivog razvoja u BiH	Direkcija za ekonomsko planiranje	Zaključkom Vijeća ministara BiH sa 95. sjednice (22.03.2017.) Direkcija za ekonomsko planiranje je, u skladu sa obavezama BiH koje proizilaze iz Rezolucije UN A/RES/70/, zadužena da će se baviti izradom Akcionog plana i Mape puta za dostizanje ciljeva održivog razvoja u BiH, kao i praćenjem aktivnosti u svim oblastima i izradom relevantnih analiza koje se odnose na ciljeve održivog razvoja.	I - IV
14.2.4.6 Monitoring i izvještavanje provedbi strateških dokumenata			
Izveštaj o razvoju 2018	Direkcija za ekonomsko planiranje	Ključna svrha pripreme godišnjeg Izvještaja o razvoju BiH je redovno praćenje napretka razvojnih trendova ekonomskog razvoja BiH. Monitoringom se jača cjelokupni sistem planiranja socio-ekonomskog razvoja u BiH, što je od posebnog značaja u procesu približavanja BiH EU. Izvještaj se sastoji od pregleda trendova razvoja i politika u pojedinim oblastima sa preporukama, kao i usaglašenog seta kvantitativnih i kvalitativnih indikatora razvoja BiH.	III
Prvi dobrovoljni izvještaj UN	Direkcija za ekonomsko planiranje	Sve države članice UN su obavezne izvijestiti Politički forum UN-a na visokom nivou u Njujorku o napretku ostvarenom u provođenju Ciljeva održivog razvoja najmanje dva puta do 2030.godine. i dostaviti svoj nacionalni dobrovoljni izvještaj. U skladu sa zaključkom Vijeća ministara sa 95. sjednice Direkcija za ekonomsko planiranje će koordinirati izradu ovog izvještaja i dostaviti ga Vijeću ministara na usvajanje.	II
Izveštaj o napretku u ostvarivanju Ciljeva održivog razvoja u BiH	Direkcija za ekonomsko planiranje	Zaključkom Vijeća ministara BiH sa 95. sjednice (22.03.2017.) Direkcija za ekonomsko planiranje je, u skladu sa obavezama BiH koje proizilaze iz Rezolucije UN A/RES/70/, zadužena da će se baviti izradom Akcionog plana i Mape puta za dostizanje ciljeva održivog razvoja u BiH, kao i praćenjem aktivnosti u svim oblastima i izradom relevantnih analiza koje se odnose na ciljeve održivog razvoja	IV
14.2.4.7 Evaluacija strateških dokumenata			
Izveštaj o evaluaciji provođenja Srednjoročnog programa rada Vijeća ministara BiH	Direkcija za ekonomsko planiranje	U skladu sa Odlukom o postupku srednjoročnog planiranja, praćenja i izvještavanja u institucijama BiH i Uputstvom o metodologiji u postupku srednjoročnog planiranja, praćenja i izvještavanja u institucijama BiH Direkcija za ekonomsko planiranje je zadužena da organizuje eksternu evaluaciju srednjoročnog programa rada Vijeća ministara i procesa srednjoročnog planiranja u institucijama BH te o rezultatima da obavijesti Vijeće ministara BiH	III
Izveštaj o socijalnoj uključenosti 2018	Direkcija za ekonomsko planiranje	Izveštaj o socijalnoj uključenosti je godišnji izvještaj koji se dostavlja Vijeću ministara BiH i koji daje pregled stanja iz oblasti socijalnog uključivanja u BiH. Izvještaj obuhvata analiziranje ključnih sektora za proces socijalnog uključivanja kao što su: socijalna politika, siromaštvo, zdravstvo, obrazovanje, zapošljavanje, te analizu socijalno isključenih kategorija, kao što su: žene, djeca, mladi, stari, Romi i drugi. Izvještaj se sastoji od pregleda trendova, razvoja i politika u pojedinim oblastima sa davanjem preporuka, kao i usaglašenog seta kvantitativnih i kvalitativnih indikatora razvoja BiH.	IV

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BiH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.3. Unaprijediti operativne sposobnosti i spremnost oružanih snaga BiH			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
14.3.1 Vojna odbrana			
14.3.1.9 Izrada i primjena konceptualnih, normativnih i doktrinarnih sistemskih dokumenata			
Informacija o implementaciji dokumenata Pregled odbrane i Dugoročni plan modernizacije OS BiH	Ministarstvo obrane BiH	Dokumenti „Pregled odbrane BiH” i “Dugoročni plan modernizacije OS BiH” daju sveobuhvatnu analizu trenutnog stanja odbrambenog sektora u BiH i definira koncept odbrambenog sistema do 2027.godine.	II
14.3.1.10 Planiranje, analize i izvještaji			
Izrada šestomjesečnog izvještaja o učešću OS BiH i policijskih službenika u operacijama podrške miru	Ministarstvo obrane BiH	Izvještaji se izrađuju i dostavljaju Vijeću ministara BiH u skladu sa Zakonom o učešću pripadnika OS BiH, policijskih službenika, državnih službenika i ostalih zaposlenika u operacijama podrške miru i drugim aktivnostima u inostranstvu. Ministarstvo odbrane BiH objedinjuje izvještaj i dostavlja ga Vijeću ministara BiH.	I/III
Izrada Plana obuke i vježbi pripadnika i jedinica OS BiH u inostranstvu za 2019. godinu	Ministarstvo obrane BiH	Materijal se dostavlja u skladu sa Zakonom o učešću pripadnika OS BiH, policijskih službenika, državnih službenika i ostalih zaposlenika u operacijama podrške miru i drugim aktivnostima u inostranstvu.	III
14.3.1.11 Upravljanje personalnim resursima			
Informacija o implementaciji “Perspektiva” programa tranzicije i zbrinjavanja otpuštenog personala i implementaciji Politike zaštite mentalnog zdravlja i psihosocijalne asistencije u MO BiH i OS BiH u 2018. godini.	Ministarstvo obrane BiH	Informacija obuhvata pokazatelje o aktivnostima tranzicije i zbrinjavanja personala, otpuštenog iz vojne službe usljed nemogućnosti produženja profesionalnog ugovora zbog neispunjavanja uslova iz člana 101. stav (1) Zakona o službi u OS BiH (godine starosti i dužina vojne službe) i aktivnostima na implementaciji Politike zaštite mentalnog zdravlja i psihosocijalne asistencije u MO BiH i OS BiH u 2018. godini.	I

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BiH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.4. Unaprijediti kapacitete i kvalitet rada u obavljanju poslova Vijeća ministara i institucija Bosne i Hercegovine			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
14.4.5 Podrška radu Vijeća ministara BiH			
14.4.5.1 Organizacijska i stručno-tehnička podrška radu Vijeća ministara BiH			
Izvješće o radu Generalnog tajništva za 2018.	Generalno tajništvo	U skladu s Odlukom o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH	II
Izvješće o provedbi zaključaka Vijeća ministara	Generalno tajništvo	Generalno tajništvo Vijeću ministara BiH kvartalno dostavlja pregled realizacije zaključaka od strane ministarstava i drugih institucija.	kvartalno
Program rada Generalnog tajništva za 2020.	Generalno tajništvo	U skladu s Odlukom o godišnjem planiranju rada i načinu praćenja i izvještavanja o radu u institucijama BiH	IV

VII – TEMATSKI DIO GODIŠNJIM PROGRAMOM RADA VIJEĆA MINISTARA BIH			
Opći cilj / princip razvoja: V. Upravljanje u funkciji rasta			
Strateški cilj: 14. Ubrzati proces tranzicije i izgradnje kapaciteta			
Srednjoročni cilj: 14.6. Unaprjeđenje efikasnosti, odgovornosti, kvalitete i neovisnosti sektora pravde u BiH			
Naziv materijala	Nositelj aktivnosti	Razlozi za razmatranje predloženog materijala	Planirani kvartal za provođenje
1	2	3	4
14.6.1 Normativno pravna djelatnost, provođenje i praćenje propisa iz oblasti pravosuđa			
14.6.1.4 Međunarodna pravosudna saradnja i usklađivanje zakonodavstva sa međunarodnim standardima			
Izveštaj iz središnje baze podataka o počinjenim teškim krivičnim djelima u BiH u 2018. godini	Ministarstvo pravde BiH	Predloženim materijalom izveštava se Vijeće ministara BiH o počinjenim teškim krivičnim djelima u BiH u 2018. godini.	I
14.6.1.5 Unaprjeđenje upravljanja i koordinacije u sektoru pravde u BiH			
Izveštaj o provođenju Strategije za reformu sektora pravde u BiH za 2018. godinu	Ministarstvo pravde BiH	Izveštajem o provođenju Strategije za reformu sektora pravde u BiH za 2018. godinu informiše se Vijeće ministara BiH o napretku na provođenju ove Strategije u 2018. godini, na svim nivoima vlasti u BiH.	I-IV