

Godina XX

Уторак, 29. студеног/новембра 2016. године

Број/Број

89

Година XX

Уторак, 29. новембра 2016. године

ISSN 1512-7494 - hrvatski jezik

ISSN 1512-7508 - srpski jezik

ISSN 1512-7486 - bosanski jezik

**VIJEĆE MINISTARA
BOSNE I HERCEGOVINE**

1251

Na temelju članka 17. Zakona o Vijeću ministara Bosne i Hercegovine ("Službeni glasnik BiH", br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 i 24/08) i članka 8. stavak (2) točka e) Zakona o financiranju institucija Bosne i Hercegovine ("Službeni glasnik BiH", br. 61/04, 49/09, 42/12, 87/12 i 32/13), a u svezi Informacije o višegodišnjim kapitalnim ulaganjima i potrebnim proračunskim sredstvima za 2010. godinu, koja je usvojena na 103. sjednici Vijeća ministara Bosne i Hercegovine, održanoj 05.11.2009. godine, na prijedlog Ministarstva sigurnosti Bosne i Hercegovine, Vijeće ministara Bosne i Hercegovine, na 79. sjednici održanoj 03.11.2016. godine, donijelo je

**ODLUKU
O IZMJENI I DOPUNI ODLUKE O ODOBRAVANJU
VIŠEGODIŠNJEG KAPITALNOG ULAGANJA ZA
PROJEKAT "USPOSTAVA OPERATIVNO
KOMUNIKACIJSKOG CENTRA BiH 112"**

Članak 1.

U Odluci o odobravanju višegodišnjeg kapitalnog ulaganja za projekat "Uspostava Operativno komunikacijskog Centra BiH 112" ("Službeni glasnik BiH", br. 6/16) u članku 2. iznos "4.877.959 KM" zamjenjuje se iznosom "4.940.989 KM". U istom članku, iza točke b) dodaje se nova točka c) koja glasi:

"c) sredstva u iznosu 63.030 KM osiguravaju se iz proračuna Ministarstva sigurnosti za 2016. godinu prestrukturisanjem sa pozicije tekućeg održavanja (ekonomski kod 613700) na poziciju kapitalnih ulaganja (ekonomski kod 821300)."

Članak 2.

Za realizaciju ove Odluke zadužuju se Ministarstvo sigurnosti Bosne i Hercegovine i Ministarstvo financija i trezora Bosne i Hercegovine.

Članak 3.

Odluka stupa na snagu danom donošenja i objavljuje se u "Službenom glasniku BiH".

VM broj 258/16
03. studenoga 2016. godine
Sarajevo

Predsjedatelj
Vijeća ministara BiH
Dr. **Denis Zvizdić**, v. r.

Na osnovu člana 17. Zakona o Savjetu ministara Bosne i Hercegovine ("Službeni glasnik BiH", br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 i 24/08) i člana 8. stav (2) tačka e) Zakona o finansiranju institucija Bosne i Hercegovine ("Službeni glasnik BiH", br. 61/04, 49/09, 42/12, 87/12 i 32/13), a u vezi Informacije o višegodišnjim kapitalnim ulaganjima i potrebnim budžetskim sredstvima za 2010. godinu, koja je usvojena na 103. sjednici Savjeta ministara Bosne i Hercegovine, održanoj 05.11.2009. godine, na prijedlog Ministarstva bezbjednosti Bosne i Hercegovine, Savjet ministara Bosne i Hercegovine, na 79. sjednici održanoj 03.11.2016. godine, donio je

**ODLUKU
O IZMJENI I DOPUNI ODLUKE O ODOBRAVANJU
VIŠEGODIŠNJEG KAPITALNOG ULAGANJA ZA
PROJEKAT "USPOSTAVA OPERATIVNO
KOMUNIKACIJSKOG CENTRA BiH 112"**

Član 1.

U Odluci o odobravanju višegodišnjeg kapitalnog ulaganja za projekat "Uspostava Operativno komunikacijskog Centra BiH 112" ("Službeni glasnik BiH", br. 6/16) u članu 2. iznos "4.877.959 KM" zamjenjuje se iznosom

16.	Župa Uznesenja B.D. Marije-Široki Brijeg	Rekonstrukcija zgrade sjemeništa u sklopu župe	50.000,00KM
17.	JP Vjetrenica - Popovo Polje	Poboljšanje infrastrukture platoa Zavala	70.000,00KM
18.	Ferijalni savez Republike Srpske	Kulturni karavan	19.000,00KM
19.	Udruga Filmski festival Dani hrvatskog filma Orašje	Dani hrvatskog filma	40.000,00KM
20.	Dom kulture Nikola Kokošar Šipovo, p.o.	Adaptacija zgrade Doma kulture "Nikola Kokošar" Šipovo	10.000,00KM
21.	UG "Institut za društveno-politička istraživanja" Mostar	Kao u srcu Europe - upravljanje kulturnim djelatnostima i provođenje kulturnih politika u demokracijskoj pluralnoj državi	15.000,00KM
22.	JU Zavičajni muzej Gradiška	Adaptacija unutrašnjosti gradske Vijećnice - faza III	15.000,00KM
23.	UG "Hrvatska žena" Livno	Sanacija i rekonstrukcija radi očuvanja kulturno-povijesne baštine	100.000,00KM

Članak 3.

(Izvješće o utrošku sredstava)

- (1) Sukladno odredbama Zakona o Proračunu institucija Bosne i Hercegovine i međunarodnih obveza Bosne i Hercegovine korisnik sredstava iz članka 2. ove odluke dužan je Ministarstvu dostaviti izvješće o namjenskom utrošku dodijeljenih sredstava prema Obrascu za narativno izvješće i Obrascu za financijsko izvješće za područje kulture, koji su utvrđeni u Odluci o kriterijima za dodjelu sredstava za sufinansiranje projekata institucija kulture u Bosni i Hercegovini za 2016. godinu ("Službeni glasnik BiH", broj 18/16).
- (2) Korisnik sredstava, sukladno stavku (1) ovog članka, dužan je narativno i financijsko izvješće dostaviti najkasnije u roku od 30 (trideset) dana od dana završetka projekta.
- (3) Ukoliko korisnik sredstava ne dostavi izvješće sukladno stavku (2) ovog članka, Ministarstvo će zatražiti povrat cjelokupnog iznosa doznačenih sredstava na Jedinstveni račun trezora Bosne i Hercegovine u roku od 30 (trideset) dana od dana kada Ministarstvo pisanim putem to od njega zatraži. U suprotnom, Ministarstvo će pokrenuti postupak pred nadležnim tijelom protiv korisnika sredstava koji nije opravdao doznačena sredstva, te isti neće biti razmatran na natječajima koje raspisuje Ministarstvo u razdoblju od tri godine.
- (4) Korisnici sredstava su dužni voditi odvojenu i preciznu financijsku dokumentaciju, tako da se sva plaćanja i troškovi načinjeni prema odobrenom projektu lako mogu identificirati.
- (5) Sa korisnicima sredstava iz članka 2. ove odluke Ministarstvo zaključuje Ugovor.

Članak 4.

(Način realizacije)

Za realizaciju ove odluke zadužuju se Ministarstvo financija i trezora Bosne i Hercegovine i Ministarstvo civilnih poslova Bosne i Hercegovine.

Članak 5.

(Stupanje na snagu)

Ova odluka stupa na snagu danom donošenja i objavljuje se u "Službenom glasniku BiH".

VM broj 260/16
4. listopada 2016. godine
Sarajevo

Predsjedatelj
Vijeća ministara BiH
Dr. Denis Zvizdić, v. r.

Na osnovu člana 17. Zakona o Savjetu ministara Bosne i Hercegovine ("Službeni glasnik BiH", br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 i 24/08), člana 10. stav (1) Zakona o Budžetu institucija Bosne i Hercegovine i međunarodnih obaveza Bosne i Hercegovine za 2016. godinu ("Službeni glasnik BiH", broj 101/15) i člana 2. stav (4) Odluke o kriterijumima za dodjelu sredstava za sufinansiranje projekata institucija kulture u Bosni i Hercegovini za 2016. godinu ("Službeni glasnik BiH", broj 18/16) i člana 5. stav (4) Uputstva o postupku dodjele sredstava obezbijeđenih na pozicijama tekućih grantova "Sufinansiranje projekata institucija kulture" i "Sufinansiranje sportskih manifestacija" za 2016. godinu ("Službeni glasnik BiH", br. 55/16 i 72/16), na prijedlog Ministarstva civilnih poslova Bosne i Hercegovine, Savjet ministara Bosne i Hercegovine, na 76. sjednici, održanoj 4. oktobra 2016. godine, donio je

ODLUKU

O DODJELI SREDSTAVA IZ GRANTA ZA SUFINANSIRANJE PROJEKATA INSTITUCIJA KULTURE U BOSNI I HERCEGOVINI ZA 2016. GODINU

Član 1.

(Predmet Odluke)

Ovom odlukom odobravaју se sredstva za sufinansiranje projekata institucija kulture u Bosni i Hercegovini za 2016. godinu, u iznosu od 1.208.000,00 KM, koja su predviđena u budžetu Ministarstva civilnih poslova Bosne i Hercegovine (u daljem tekstu: Ministarstvo) za 2016. godinu na poziciji "Tekući transferi i grantovi" i koja predstavljaju dio sredstava od ukupnog iznosa predviđenog članom 2. stav (4) Odluke o kriterijumima za dodjelu sredstava za sufinansiranje projekata institucija kulture u Bosni i Hercegovini za 2016. godinu.

Član 2.

(Namjena sredstava)

Sredstva iz člana 1. ove odluke odobravaју se sljedećim subjektima:

1.	JU "Sarajevska filharmonija" sa p.o. Sarajevo	Koncert Sarajevske filharmonije u Beču "Godina kulture Austrija-BiH 2016"	13.000,00KM
2.	BZK "Preporod" - Galerija Preporod Sarajevo	Internacionalna umjetnička kolonija "Sarajevo 2016"	8.000,00KM
3.	UG Hrvatski teatar "Solli" Tuzla	XIX TKT- Feszt dani akademskog teatra 2016	15.000,00KM
4.	Medijski centar Vrhbosanske nadbiskupije Sarajevo	Nabavka tehničke opreme za redakciju Katoličkog tjednika	10.000,00KM
5.	Zemaljski muzej BiH	Podrška redovnom radu muzeja	450.000,00KM
6.	JU Kинотека BiH p.o. Sarajevo	Zаштита и промоција БиХ филмске културне баштине - истраживање, прикуљање, чување, рестаурација, дигитализација и приказивање играних и документарних филмова	50.000,00KM
7.	Умјетничка галерија БиХ	70 година Умјетничке галерије БиХ	70.000,00KM
8.	Српско пјевачко друштво "Јединство" Бања Лука	Турнеја мјесовитог хора СПД "Јединство" у Аустралији	10.000,00KM
9.	JU за културу "Хрватски дом" Купрес	Међународни фестивал "Дани косидбе – Купрес БиХ 2016"	20.000,00KM

10.	Удруга Мир International Мостар	Изградња хрватског националног подручја Гробље Мира на Билама	100.000,00KM
11.	ЈУ Центар за културу и спорт "Раденко Мишевић" Рогатица	Организација 53. МОСИ "Рогатица 2016"	38.000,00KM
12.	ЈУ Народно позориште Мостар	Унапређење културне понуде; поставка позоришне представе радног наслова "Расти у ширину"	20.000,00KM
13.	Српска православна црквена општина Соколац	Освјетљење православног храма и вањско уређење	30.000,00KM
14.	ЈУ Музеј савремене уметности Републике Српске	Ингервентне мјере за заштиту депоа и библиотеке МСУРС	25.000,00KM
15.	ЈУ Музеј Републике Српске	Санација угрожених дијелова објекта Музеја РС	30.000,00KM
16.	Жупа Узнесења Б.Д. Марије- Широки Бријег	Реконструкција зграде сјеменишта у склопу жупе	50.000,00KM
17.	ЈП Вјетреница - Попово Поље	Побољшање инфраструктуре платоа Завала	70.000,00KM
18.	Феријални савез Републике Српске	Културни караван	19.000,00KM
19.	Удруга Филмски фестивал Дани хрватског филма Орашје	Дани хрватског филма	40.000,00KM
20.	Дом културе Никола Кокошар Шипово, п.о.	Адаптација зграде Дома културе "Никола Кокошар" Шипово	10.000,00KM
21.	УГ "Институт за друштвено-политичка истраживања" Мостар	Као у срцу Европе - управљање културним дјелатностима и провођење културних политика у демократској плуралној држави	15.000,00KM
22.	ЈУ Завичајни музеј Градишка	Адаптација унутрашњости градске Вијећнице - фаза III	15.000,00KM
23.	УГ "Хрватска жена" Ливно	Санација и реконструкција ради очувања културно-повијесне баштине	100.000,00KM

Члан 3.

(Извјештај о утрошку средстава)

- У складу са одредбама Закона о Буџету институција Босне и Херцеговине и међународних обавеза Босне и Херцеговине корисник средстава из члана 2. ове одлуке дужан је Министарству да достави извјештај о намјенском утрошку додијељених средстава према Обрасцу за наративни извјештај и Обрасцу за финансијски извјештај за област културе, који су утврђени у Одлуци о критеријумима за додјелу средстава за суфинансирање пројеката институција културе у Босни и Херцеговини за 2016. годину ("Службени гласник БиХ", број 18/16).
- Корисник средстава, у складу са ставом (1) овог члана, дужан је наративни и финансијски извјештај доставити најкасније у року од 30 (тридесет) дана од дана завршетка пројекта.
- Уколико корисник средстава не достави извјештај у складу са ставом (2) овог члана, Министарство ће да затражи поврат целокупног износа дозначених средстава на Јединствени рачун трезора Босне и Херцеговине у року од 30 (тридесет) дана од дана када Министарство писаним путем то од њега затражи. У супротном, Министарство ће покренути поступак пред надлежним органом против корисника средстава који није оправдао дозначена средства, те исти неће бити разматран на конкурсима које расписује Министарство у периоду од три године.
- Корисници средстава су дужни да воде одвојену и прецизну финансијску документацију, тако да се сва

- плаћања и трошкови начињени према одобреном пројекту лако могу идентификовати.
- Са корисницима средстава из члана 2. ове одлуке Министарство закључује Уговор.

Члан 4.

(Начин реализације)

За реализацију ове одлуке задужују се Министарство финансија и трезора Босне и Херцеговине и Министарство цивилних послова Босне и Херцеговине.

Члан 5.

(Ступање на снагу)

Ова одлука ступа на снагу даном доношења и објављује се у "Службеном гласнику БиХ".

СМ број 260/16

4. октобра 2016. године
СарајевоПредседавајући
Савјета министара БиХ
Др Денис Звиздић, с. р.

На основу члана 17. Закона о Вјећу министара Босне и Херцеговине ("Службени гласник БиХ", бр. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 и 24/08), члана 10. став (1) Закона о Буџету институција Босне и Херцеговине и међународних обавеза Босне и Херцеговине за 2016. годину ("Службени гласник БиХ", број 101/15) и члана 2. став (4) Одлуке о критеријима за додјелу средстава за суфинансирање пројеката институција културе у Босни и Херцеговини за 2016. годину ("Службени гласник БиХ", број 18/16) и члана 5. став (4) Упутства о поступку додјеле средстава обезбједених на позивима текућих грантова "Суфинансирање пројеката институција културе" и "Суфинансирање sportskih манифестација" за 2016. годину ("Службени гласник БиХ", бр. 55/16 и 72/16) на приједлог Министарства цивилних послова Босне и Херцеговине, Вјеће министара Босне и Херцеговине, на 76. сједници, одржаног 4. октобра 2016. године, донјело је

ОДЛУКУ

О ДОДЈЕЛИ СРЕДСТАВА ИЗ ГРАНТА ЗА СУФИНАНСИРАЊЕ ПРОЈЕКАТА ИНСТИТУЦИЈА КУЛТУРЕ У БОСНИ И ХЕРЦЕГОВИНИ ЗА 2016. ГОДИНУ

Члан 1.

(Предмет Одлуке)

Овом одлуком одобраву се средства за суфинансирање пројеката институција културе у Босни и Херцеговини за 2016. годину, у износу од 1.208.000,00 KM, која су предвиђена у буџету Министарства цивилних послова Босне и Херцеговине (у даљем тексту: Министарство) за 2016. годину на позивима "Текући трансфери и грантови" и која представљају дио средстава од укупног износа предвиђеног чланом 2. став (4) Одлуке о критеријима за додјелу средстава за суфинансирање пројеката институција културе у Босни и Херцеговини за 2016. годину.

Члан 2.

(Намјена средстава)

Средства из члана 1. ове одлуке одобраву се слjedeћим subjektима:

1.	JU "Sarajevska filharmonija" sa p.o. Sarajevo	Koncert Sarajevske filharmonije u Beču "Godina kulture Austrija-BiH 2016"	13.000,00KM
2.	BZK "Preporod" - Galerija Preporod Sarajevo	Internacionalna umjetnička kolonija "Sarajevo 2016"	8.000,00KM
3.	UG Hrvatski teatar "Soli" Tuzla	XIX TKT - Fest dani akademskog teatra 2016	15.000,00KM
4.	Medijski centar Vrhbosanske nadbiskupije Sarajevo	Nabavka tehničke opreme za redakciju Katoličkog tjednika	10.000,00KM
5.	Zemaljski muzej BiH	Podrška redovnom radu muzeja	450.000,00KM
6.	JU Kinoteka BiH p.o. Sarajevo	Zaštita i promocija BiH filmske kulturne baštine - istraživanje, prikupljanje,	50.000,00KM

- (2) Privremeni boravak iz stavka (1) ovog članka ne može se produžiti suprotno članku 84. stavak (1) točka h) Zakona o strancima ("Službeni glasnik BiH", broj 88/15).
- (3) Produljenje privremenog boravka iz humanitarnih razloga može se na zahtjev stranca odobriti u trajanju najdulje do jedne godine.
- (4) Postupak za produžjenje privremenog boravka iz humanitarnih razloga provodi Služba za poslove sa strancima (u daljnjem tekstu: Služba).
- (5) Protiv rješenja Službe, stranac može izjaviti žalbu Ministarstvu sigurnosti Bosne i Hercegovine u roku od 15 dana od dana prijema rješenja.

Članak 5.

(Zahtjev za produžjenje privremenog boravka)

Zahtjev za produžjenje privremenog boravka iz humanitarnih razloga podnosi se osobno na propisanom obrascu nadležnoj organizacijskoj jedinici Službe koja o podnesenom zahtjevu izdaje potvrdu sukladno članku 83. stavak (2) Zakona o strancima.

Članak 6.

(Naljepnica odobrenja boravka)

- (1) Strancu kojem je, u smislu ove Odluke, produžen privremeni boravak iz humanitarnih razloga, izdaje se naljepnica odobrenja boravka koja se unosi u putovnicu.

- (2) Ukoliko je važnost putovnice istekla ili u putovnici nema slobodne stranice za unos naljepnice odobrenja boravka ili je važnost putovnice kraća od važnosti odobrenja boravka, naljepnica se unosi na Obrazac 1 koji je sastavni dio ove Odluke.

Članak 7.

(Izvješće)

Ministarstvo sigurnosti Bosne i Hercegovine dužno je podnijeti izvješće o realizaciji ove Odluke Vijeću ministara Bosne i Hercegovine, po prethodno pribavljenom izjašnjenju Službe i izjašnjenju Ministarstva vanjskih poslova Bosne i Hercegovine, najkasnije mjesec dana prije isteka njezine važnosti.

Članak 8.

(Stupanje na snagu)

Ova odluka stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku BiH", a prestaje važiti godinu dana od dana stupanja na snagu.

VM broj 261/16
03. studenoga 2016. godine
Sarajevo

Predsjedatelj
Vijeća ministara BiH
Dr. **Denis Zvizdić**, v. r.

OBRAZAC I

Bosna i Hercegovina
Ministarstvo sigurnosti
Služba za poslove sa strancima
Terenski Centar _____

Serijski broj 00000000001

Bosna i Hercegovina
Ministarstvo bezbjednosti
Služba za poslove sa strancima
Terenski Centar _____

**OBRAZAC ZA UNOŠENJE NALJEPNICE ODOBRENJA BORAVKA
ОБРАЗАЦ ЗА УНОШЕЊЕ НАЉЕПНИЦЕ ОДОБРЕЊА БОРАВКА
FORM FOR AFFIXING A RESIDENCE PERMIT STICKER**

Bр/Бр.....
No.

Organ koji izdaje/ Tijelo
koje izdaje:
Орган који издаје:
Issuing authority: _____

Ime i prezime:
Име и презиме:
Given name and surname: _____

Datum rođenja:
Датум рођења:
Date of birth: _____

Broj putne isprave:
Број путне исправе:
Number of travel document: _____

Rok važenja putne isprave:
Рок важења путне исправе:
Expiration date: _____

Datum:
Датум:
Date: _____

Naljepnica odobrenja privremenog boravka
Наљепница одобрења привременог боравка
Residence permit sticker

Pečat
Печат
Stamp

Potpis
Потпис
Signature

На основу члана 58. став (2) тачка д) и члана 141. став (6) Закона о странцима ("Службени гласник БиХ", број 88/15), члана 17. Закона о Савјету министара Босне и Херцеговине ("Службени гласник БиХ", бр. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 и 24/08), а у вези са Закључком Савјета министара Босне и Херцеговине са 71. сједнице одржане 31.08.2016. године, на приједлог Министарства безбједности Босне и Херцеговине, Савјет министара Босне и Херцеговине, на 79. сједници, одржаној 03. новембра 2016. године, донио је

ОДЛУКУ
О УТВРЂИВАЊУ ОПРАВДАНИХ РАЗЛОГА
ХУМАНИТАРНЕ ПРИРОДЕ ЗА ПРОДУЖЕЊЕ
ПРИВРЕМЕНОГ БОРАВКА ДРЖАВЉАНИМА
СИРИЈСКЕ АРАПСКЕ РЕПУБЛИКЕ

Члан 1.

(Предмет Одлуке)

Овом Одлуком прописују се оправдани разлози хуманитарне природе за продужење привременог боравка држављанима Сиријске Арапске Републике, а чији је привремени боравак био одобрен Одлуком о утврђивању оправданих разлога хуманитарне природе за продужење привременог боравка држављанима Сиријске Арапске Републике ("Службени гласник БиХ", број 73/15).

Члан 2.

(Употреба родно осјетљивог језика)

Изрази у овој Одлуци написани само у једном роду односе се подједнако на мушки и женски род.

Члан 3.

(Оправдани разлози хуманитарне природе)

Под оправданим разлозима хуманитарне природе у смислу ове Одлуке сматра се неповољна безбједносна ситуација и стање животне угрожености у Сиријској Арапској Републици.

Члан 4.

(Услови за продужење привременог боравка)

- (1) Продужење привременог боравка из хуманитарних разлога у смислу члана 1. ове Одлуке може се одобрити држављанима Сиријске Арапске Републике којима је одобрење привременог боравка издато на основу Одлуке о утврђивању оправданих разлога хуманитарне природе за продужење привременог боравка држављанима Сиријске Арапске Републике.

- (2) Привремени боравак из става (1) овог члана не може се продужити супротно члану 84. став (1) тачка х) Закона о странцима ("Службени гласник БиХ", број 88/15).
- (3) Продужење привременог боравка из хуманитарних разлога може се на захтјев странца одобрити у трајању најдуже до једне године.
- (4) Поступак за продужење привременог боравка из хуманитарних разлога спроводи Служба за послове са странцима (у даљем тексту: Служба).
- (5) Против рјешења Службе, странац може изјавити жалбу Министарству безбједности Босне и Херцеговине у року од 15 дана од дана пријема рјешења.

Члан 5.

(Захтјев за продужење привременог боравка)

Захтјев за продужење привременог боравка из хуманитарних разлога подноси се лично на прописаном обрасцу надлежној организационој јединици Службе која о поднесеном захтјеву издаје потврду у складу са чланом 83. став (2) Закона о странцима.

Члан 6.

(Наљепница одобрења боравка)

- (1) Странцу којем је, у смислу ове Одлуке, продужен привремени боравак из хуманитарних разлога, издаје се наљепница одобрења боравка која се уноси у пасош.
- (2) Уколико је важност пасоша истекла или у пасошу нема слободне странице за унос наљепнице одобрења боравка или је важност пасоша краћа од важности одобрења боравка, наљепница се уноси на Образац 1 који је саставни дио ове Одлуке.

Члан 7.

(Извјештај)

Министарство безбједности Босне и Херцеговине дужно је поднијети извјештај о реализацији ове Одлуке Савјету министара Босне и Херцеговине, по претходно прибављеном изјашњењу Службе и изјашњењу Министарства иностраних послова Босне и Херцеговине, најкасније мјесец дана прије истека њене важности.

Члан 8.

(Ступање на снагу)

Ова одлука ступа на снагу осмог дана од дана објављивања у "Службеном гласнику БиХ", а престаје да важи годину дана од дана ступања на снагу.

СМ број 261/16
03. новембра 2016. године
Сарајево

Председавајући
Савјета министара БиХ
Др Денис Звиздић, с. р.

OBRAZAC I

Bosna i Hercegovina
Ministarstvo sigurnosti
Služba za poslove sa strancima
Terenski Centar _____

Serijski broj 00000000001

Bosna i Hercegovina
Ministarstvo bezbjednosti
Služba za poslove sa strancima
Terenski Centar _____

**OBRAZAC ZA UNOŠENJE NALJEPNICE ODOBRENJA BORAVKA
ОБРАЗАЦ ЗА УНОШЕЊЕ НАЉЕПНИЦЕ ОДОБРЕЊА БОРАВКА
FORM FOR AFFIXING A RESIDENCE PERMIT STICKER**

Bр/Бр.....
No.

Organ koji izdaje/ Tijelo
koje izdaje:
Орган који издаје:
Issuing authority: _____

Ime i prezime:
Име и презиме:
Given name and surname: _____

Datum rođenja:
Датум рођења:
Date of birth: _____

Broj putne isprave:
Број путне исправе:
Number of travel document: _____

Rok važenja putne isprave:
Рок важења путне исправе:
Expiration date: _____

Datum:
Датум:
Date: _____

Naljepnica odobrenja privremenog boravka
Наљепница одобрења привременог боравка
Residence permit sticker

Pečat
Печат
Stamp

Potpis
Потпис
Signature

Na osnovu člana 58. stav (2) tačka d) i člana 141. stav (6) Zakona o strancima ("Službeni glasnik BiH", broj 88/15), člana 17. Zakona o Vijeću ministara Bosne i Hercegovine ("Službeni glasnik BiH", br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 i 24/08), a u vezi sa Zaključkom Vijeća ministara Bosne i Hercegovine sa 71. sjednice održane 31.08.2016. godine, na prijedlog Ministarstva sigurnosti Bosne i Hercegovine, Vijeće ministara Bosne i Hercegovine, na 79. sjednici, održanoj 03. novembra 2016. godine, donijelo je

**ODLUKU
O UTVRĐIVANJU OPRAVDANIH RAZLOGA
HUMANITARNE PRIRODE ZA PRODUŽENJE
PRIVREMENOG BORAVKA DRŽAVLJANIMA
SIRIJSKE ARAPSKRE REPUBLIKE**

Član 1.

(Predmet Odluke)

Ovom Odlukom propisuju se opravdani razlozi humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike, a čiji je privremeni boravak bio odobren Odlukom o utvrđivanju opravdanih razloga humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike ("Službeni glasnik BiH", broj 73/15).

Član 2.

(Upotreba rodno osjetljivog jezika)

Izrazi u ovoj Odluci napisani samo u jednom rodu odnose se podjednako na muški i ženski rod.

Član 3.

(Opravdani razlozi humanitarne prirode)

Pod opravdanim razlozima humanitarne prirode u smislu ove Odluke smatra se nepovoljna sigurnosna situacija i stanje životne ugroženosti u Sirijskoj Arapskoj Republici.

Član 4.

(Uslovi za produženje privremenog boravka)

- (1) Produženje privremenog boravka iz humanitarnih razloga u smislu člana 1. ove Odluke može se odobriti državljanima Sirijske Arapske Republike kojima je odobrenje privremenog boravka izdato na osnovu Odluke o utvrđivanju opravdanih razloga humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike.
- (2) Privremeni boravak iz stava (1) ovog člana ne može se produžiti suprotno članu 84. stav (1) tačka h) Zakona o strancima ("Službeni glasnik BiH", broj 88/15).

- (3) Produženje privremenog boravka iz humanitarnih razloga može se na zahtjev stranca odobriti u trajanju najduže do jedne godine.
- (4) Postupak za produženje privremenog boravka iz humanitarnih razloga provodi Služba za poslove sa strancima (u daljnjem tekstu: Služba).
- (5) Protiv rješenja Službe, stranac može izjaviti žalbu Ministarstvu sigurnosti Bosne i Hercegovine u roku od 15 dana od dana prijema rješenja.

Član 5.

(Zahtjev za produženje privremenog boravka)

Zahtjev za produženje privremenog boravka iz humanitarnih razloga podnosi se lično na propisanom obrascu nadležnoj organizacionoj jedinici Službe koja o podnesenom zahtjevu izdaje potvrdu u skladu sa članom 83. stav (2) Zakona o strancima.

Član 6.

(Naljepnica odobrenja boravka)

- (1) Strancu kojem je, u smislu ove Odluke, produžen privremeni boravak iz humanitarnih razloga, izdaje se naljepnica odobrenja boravka koja se unosi u pasoš.
- (2) Ukoliko je važnost pasoša istekla ili u pasošu nema slobodne stranice za unos naljepnice odobrenja boravka ili je važnost pasoša kraća od važnosti odobrenja boravka, naljepnica se unosi na Obrazac 1 koji je sastavni dio ove Odluke.

Član 7.

(Izvještaj)

Ministarstvo sigurnosti Bosne i Hercegovine dužno je podnijeti izvještaj o realizaciji ove Odluke Vijeću ministara Bosne i Hercegovine, po prethodno pribavljenom izjašnjenju Službe i izjašnjenju Ministarstva vanjskih poslova Bosne i Hercegovine, najkasnije mjesec dana prije isteka njene važnosti.

Član 8.

(Stupanje na snagu)

Ova odluka stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku BiH", a prestaje da važi godinu dana od dana stupanja na snagu.

VM broj 261/16
03. novembra 2016. godine
Sarajevo

Predsjedavajući
Vijeća ministara BiH
Dr. **Denis Zvizdić**, s. r.

OBRAZAC I

Bosna i Hercegovina
Ministarstvo sigurnosti
Služba za poslove sa strancima
Terenski Centar _____

Serijski broj 00000000001

Bosna i Hercegovina
Ministarstvo bezbjednosti
Služba za poslove sa strancima
Terenski Centar _____

**OBRAZAC ZA UNOŠENJE NALJEPNICE ODOBRENJA BORAVKA
ОБРАЗАЦ ЗА УНОШЕЊЕ НАЉЕПНИЦЕ ОДОБРЕЊА БОРАВКА
FORM FOR AFFIXING A RESIDENCE PERMIT STICKER**

Bр/Бр.....
No.

Organ koji izdaje/ Tijelo
koje izdaje:
Орган који издаје:
Issuing authority: _____

Ime i prezime:
Име и презиме:
Given name and surname: _____

Datum rođenja:
Датум рођења:
Date of birth: _____

Broj putne isprave:
Број путне исправе:
Number of travel document: _____

Rok važenja putne isprave:
Рок важења путне исправе:
Expiration date: _____

Datum:
Датум:
Date: _____

Naljepnica odobrenja privremenog boravka
Наљепница одобрења привременог боравка
Residence permit sticker

Pečat
Печат
Stamp

Potpis
Потпис
Signature

1254

Na temelju Zakona o Proračunu institucija Bosne i Hercegovine i međunarodnih obveza Bosne i Hercegovine za 2016. godinu ("Službeni glasnik BiH", broj 101/15), članka 17. Zakona o Vijeću ministara Bosne i Hercegovine ("Službeni glasnik BiH", br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 i 24/08), na prijedlog Ministarstva sigurnosti Bosne i Hercegovine, Vijeće ministara Bosne i Hercegovine, na 77. sjednici, održanoj 13.10.2016. godine, donijelo je

ODLUKU

O KRITERIJIMA ZA IZBOR JEDNE ILI VIŠE NEVLADINIH ORGANIZACIJA KOJIMA ĆE SE RASPOREDITI SREDSTVA TEKUĆEG GRANTA "SMJEŠTAJ I PRAVNA POMOĆ ZA STRANCE ŽRTVE TRGOVANJA LJUDIMA" ZA 2016. GODINU

Članak 1.
(Predmet)

Ovom Odlukom utvrđuju se kriteriji za izbor nevladinih organizacija kojima će se rasporediti sredstva tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima" za 2016. godinu.

Članak 2.

(Formiranje Povjerenstva)

Ministar sigurnosti imenuje Povjerenstvo za razmatranje prijavnih obrazaca pristiglih na temelju Javnog poziva za dodjelu sredstava tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima" za 2016. godinu (u daljnjem tekstu: Povjerenstvo) koje će sačiniti rang listu za dodjelu sredstava tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima" za 2016. godinu, a na temelju kriterija koji se propisuju u ovoj Odluci.

Članak 3.

(Opći i tematski kriteriji za vrednovanje podnesenih prijavnih obrazaca za dodjelu sredstava za smještaj stranaca žrtava trgovanja ljudima)

- (1) Povjerenstvo iz članka 2. ove Odluke vrednuje prijavne obrasce nevladine organizacije (NVO) za dodjelu sredstava za smještaj stranaca žrtava trgovanja ljudima prema sljedećim kriterijima s pripadajućim brojem bodova:

I. Osnovni podaci o nevladinoj organizaciji (A)

Opći uvjeti koji moraju biti ispunjeni su: da je nevladina organizacija registrirana sukladno zakonu i da ima aktivan bankarski račun.

Povjerenstvo može dodijeliti ukupno **15** bodova na slijedeći način:

- do **5** bodova za organizacijsko iskustvo, na temelju broja godina smještanja žrtava trgovanja ljudima;
- do **10** bodova za ukupan broj stranaca žrtava trgovanja ljudima smještenih u skloništa u posljednjih deset godina.

II. Podaci o prihodima (B)

Povjerenstvo može dodijeliti ukupno **5** bodova na slijedeći način:

- do **2** boda za jačanje prihoda tijekom posljednjih pet godina;
- do **3** boda za iznos drugih resursa.

III. Informacije o načinu suradnje s institucijama u Bosni i Hercegovini (C)

Povjerenstvo može dodijeliti ukupno **5** bodova na slijedeći način:

- do **2** boda za dužinu trajanja partnerstva između NVO-a i institucija;

- do **3** boda za ukupan broj važećih ugovora/ sporazuma/ memoranduma/ protokola potpisanih između NVO-a i institucija.

IV. Podaci o smještajnom kapacitetu skloništa (D)

Povjerenstvo može dodijeliti **15** bodova na slijedeći način:

- do **4** boda za vlasništva nad objektom skloništa;
- do **2** boda za adekvatan iznos prostora za slobodne aktivnosti;
- do **4** boda za kapacitet skloništa za strance žrtve trgovanja ljudima - broj kreveta za smještaj stranaca žrtava trgovanja ljudima;
- do **5** bodova za mogućnost prijema različitih kategorija stranaca žrtava trgovanja ljudima - žene, muškarce, punoljetne osobe s djetetom i djecu bez pratnje.

V. Sigurnosni aspekti skloništa za smještaj stranaca žrtava trgovanja ljudima (E)

Povjerenstvo može dodijeliti **15** bodova na slijedeći način:

- do **5** bodova za udaljenost skloništa do najbliže policijske postaje;
- do **5** bodova za posjedovanje video nadzora u skloništu;
- do **5** bodova za pružanje fizičke zaštite skloništa 24 sata dnevno.

VI. Podaci o osoblju koje radi u skloništu (F)

Povjerenstvo može dodijeliti **20** bodova na slijedeći način:

- do **15** bodova za osiguranje da djelatnici zaposleni u skloništu imaju adekvatne stručne kvalifikacije i iskustvo - psiholog, socijalni radnik, medicinsko osoblje i slično;
- do **5** bodova za osiguranje prisustva adekvatno kvalificiranih djelatnika 24 sata u periodu kada su stranci žrtve smješteni u sklonište.

VII. Vrste usluga koje se pružaju strancima žrtvama trgovanja ljudima smještenim u skloništu (G)

Povjerenstvo može dodijeliti **15** bodova na slijedeći način:

- do **15** bodova za pružanje adekvatne vrste usluga za strance žrtve trgovanja ljudima.

- (2) Ukupni bodovi za obrazac:

(A) 15 + (B) 5 + (C) 5 + (D) 15 + (E) 15 + (F) 20 + (G) 15 = 90

- (3) Članovi Povjerenstva ocjenjuju svaki kriterij iz stavka (1) pojedinačno.

- (4) Ukupan broj bodova koji je dobila NVO jeste zbir bodova datih od strane svakog prisutnog člana Povjerenstva, podijeljen s brojem prisutnih članova Povjerenstva.

- (5) Nvladine organizacije se rangiraju prema ukupnom broju bodova iz stavka (4) ovog članka.

- (6) Povjerenstvo će nakon provedenog postupka sastaviti rang listu s prijedlogom jedne ili više nevladinih organizacija s kojom će Ministarstvo sigurnosti potpisati protokol o suradnji na temelju ukupnog broja bodova iz stavka (4) ovog članka.

Članak 4.

(Opći i tematski kriteriji za vrednovanje podnesenih prijavnih obrazaca za dodjelu sredstava za besplatnu pravnu pomoć za strance žrtve trgovanja ljudima)

- (1) Povjerenstvo iz članka 2. ove Odluke vrednuje prijavni obrazac nevladine organizacije (NVO) za dodjelu sredstava za besplatnu pravnu pomoć za strance žrtve trgovanja ljudima prema sljedećim kriterijima s pripadajućim brojem bodova:

I. Osnovni podaci o nevladinoj organizaciji (A)

Povjerenstvo može dodijeliti ukupno **5** bodova na slijedeći način:

- a) do **2** boda za broj kategorija korisnika kojima je pružena besplatna pravna pomoć;
- b) do **3** boda za ukupan broj korisnika kojima je pružena besplatna pravna pomoć.

II. Podaci o strancima korisnicima besplatne pravne pomoći (B)

Povjerenstvo može dodijeliti ukupno **10** bodova na slijedeći način:

- a) do **5** bodova za mogućnost pružanja pravne pomoći različitim kategorijama stranaca u BiH;
- b) do **5** bodova za ukupan broj stranaca kojima je pružena besplatna pravna pomoć;

III. Podaci o prihodima (C)

Povjerenstvo može dodijeliti ukupno **5** bodova na slijedeći način:

- a) do **2** boda za jačanje prihoda tijekom posljednjih pet godina;
- b) do **3** boda za iznos drugih resursa.

IV. Informacije o načinu suradnje s institucijama u BiH (D)

Povjerenstvo može dodijeliti ukupno **5** bodova na slijedeći način:

- a) do **2** boda za dužinu trajanja suradnje između NVO-a i institucija;
- b) do **2** boda za ukupan broj važećih ugovora/sporazuma/memorandum/protokola potpisanih između NVO-a i institucija;
- c) do **1** bod za uspostavljenu suradnju između NVO-a i nadležnog organa za socijalnu zaštitu.

V. Podaci o infrastrukturi NVO-a (E)

Povjerenstvo može dodijeliti ukupno **5** bodova na slijedeći način:

- a) do **3** boda za vlasništvo ili trajanje ugovora o zakupu nad prostorijama NVO-a i broj raspoloživih vozila;
- b) do **2** boda za lokacije ureda NVO-a u BiH.

VI. Podaci o osoblju koje radi u NVO-u (F)

Povjerenstvo može dodijeliti ukupno **20** bodova na slijedeći način:

- a) do **10** bodova za ukupan broj diplomiranih pravnika zaposlenih za stalno i ugovorom na određeno vrijeme najmanje godinu dana u NVO-u;
- b) do **5** bodova za ukupan broj obuka o borbi protiv trgovanja ljudima i/ili zaštiti stranaca žrtava trgovanja ljudima na kojima su sudjelovale osobe zaposlene u NVO-u;
- c) do **5** bodova za osiguranje dostupnosti kvalificiranih djelatnika NVO-a 24 sata dnevno tijekom cijelog tjedna.

VII. Opći uvjeti koji moraju biti ispunjeni su: da je nevladina organizacija registrirana sukladno zakonu i da ima aktivan bankarski račun.

- (2) Ukupni bodovi za obrazac su: (A) **5** + (B) **10** + (C) **5** + (D) **5** + (E) **5** + (F) **20** = **50**
- (3) Članovi Povjerenstva ocjenjuju svaki kriterij iz stavka (1) pojedinačno.
- (4) Ukupan broj bodova koji je dobila NVO jeste zbir bodova datih od strane svakog prisutnog člana Povjerenstva, podijeljen s brojem prisutnih članova Povjerenstva.
- (5) Nevladine organizacije se rangiraju prema ukupnom broju bodova iz stavka (4) ovog članka.

- (6) Povjerenstvo će nakon provedenog postupka sastaviti rang listu s prijedlogom jedne ili više nevladinih organizacija s kojom će Ministarstvo sigurnosti potpisati protokol o suradnji na temelju ukupnog broja bodova iz stavka (4) ovog članka.

Članak 5.

(Raspored sredstava granta)

- (1) Ministarstvo sigurnosti u okviru odobrenog proračuna za 2016. godinu na proračunskoj stavci Tekući grantovi - grantovi neprofitnim organizacijama - Smještaj i pravna pomoć za strance žrtve trgovanja ljudima, ima odobrena sredstva u iznosu 100.000 KM i ista će biti adekvatno raspoređena jednoj ili više NVO-a potpisnica protokola.
- (2) Raspodjela financijskih sredstava bi se vršila prema dolje navedenoj metodologiji:
 - a) **10%** odobrenih financijskih sredstava raspoređuje se nevladinoj organizaciji prema broju mjesta namijenjenih za smještaj stranaca žrtava trgovanja ljudima za režijske troškove i troškove održavanja skloništa.
 - b) **5%** preostalih financijskih sredstava dodjeljuje se nevladinoj organizaciji za pružanje besplatne pravne pomoći strancima žrtvama trgovanja ljudima.
 - c) **85%** odobrenih financijskih sredstava raspoređuje se na ostvarivanje prava žrtava trgovanja ljudima prema sljedećem redoslijedu:
 - sredstva za medicinske usluge zdravstvenih ustanova ako iste nisu obuhvaćene u korisničkom danu ili pokrivena iz drugih projekata ili financirane na drugi način.
 - sredstva za pripremu i realiziranje repatrijacije.
 - preostala financijska sredstva, nakon izmirenja medicinskih usluga i usluga repatrijacije, se raspoređuju nevladinim organizacijama koje su u obračunskom periodu u svojim smještajnim kapacitetima zbrinjavali strance žrtve trgovanja ljudima i to prema broju dana i broju korisnika kojima je pružena usluga (korisnički dan). Iznos sredstava koji se dodjeljuje za jedan korisnički dan zavisi od raspoloživih financijskih sredstava u Proračunu Ministarstva sigurnosti za navedenu namjenu i od ukupnog broja korisničkih dana i ne može biti veći od 60 KM.
- (3) NVO-i će, u svrhu obračuna i raspodjele financijskih sredstava iz Proračuna Ministarstva sigurnosti dostavljati izvješće o pruženoj usluzi smještaja i pravne pomoći za strance žrtve trgovanja ljudima, i to za period od 1.1.2016. godine do 1.12.2016. godine.
- (4) Sukladno članku 10. Zakona o Proračunu institucija Bosne i Hercegovine i međunarodnih obveza Bosne i Hercegovine za 2016. godinu ("Službeni glasnik BiH", broj 101/15), korisnici sredstava su dužni u roku od 30 dana od dana prijema financijskih sredstava dostaviti Ministarstvu sigurnosti konačno narativno i financijsko izvješće o utrošku dobivenih financijskih sredstava u kojem će biti jasno i precizno navedeno kako su utrošena sredstva s kopijom svih računa koji su plaćeni ili refundirani za navedena sredstva i to po stavkama:
 - a) održavanje skloništa,
 - b) medicinske usluge koje nisu obuhvaćene u korisničkom danu,
 - c) priprema i realiziranje repatrijacije, i
 - d) broj korisničkih dana.
- (5) Korisnik sredstava je dužan da računovodstvene knjige i drugu financijsku dokumentaciju, u slučaju potrebe, učini dostupnom za razmatranje i kontrolu od strane Ministarstva

sigurnosti ili bilo kog drugog organa kojeg ovlasti Ministarstvo sigurnosti ili bilo kog drugog zakonom ovlaštenog organa.

- (6) Međusobna prava i obveze o suradnji između Ministarstva sigurnosti i korisnika sredstava se detaljno reguliraju protokolom o suradnji.

Članak 6.
(Objava granta)

Ministarstvo sigurnosti će objaviti postupak i način dodjele sredstava iz tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima" na web stranici Ministarstva sigurnosti i u tri dnevna lista u trajanju od 15 dana od dana objavljivanja.

Članak 7.
(Način dostavljanja prijavnih obrazaca)

Prijavni obrasci za dodjelu novčanih sredstava iz tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima" bit će dostupni na web stranici Ministarstva sigurnosti. Isti se dostavljaju u zatvorenoj koverti Ministarstvu sigurnosti isključivo putem pošte na adresu:

Ministarstvo sigurnosti BiH
za Javni poziv "Smještaj za strance žrtve trgovanja ljudima"
ili Javni poziv za "Pravna pomoć za strance žrtve trgovanja
ljudima" za 2016. godinu
Trg BiH 1, 71 000 Sarajevo

Članak 8.
(Način bodovanja)

- (1) Na osnovu prijavnih obrazaca u kojem će biti navedeni kriteriji iz čl. 3. i 4. ove Odluke Povjerenstvo će izvršiti bodovanje istih.
- (2) Povjerenstvo zadržava pravo da provjeri tačnost podataka navedenih u zahtjevu, te ako su navedeni podaci netočni zahtjev odbaci.
- (3) Članovi Povjerenstva će izvršiti bodovanje samo blagovremenih i potpunih zahtjeva.

Članak 9.
(Potpisivanje protokola o suradnji)

- (1) Na temelju izvješća Povjerenstva ministar sigurnosti će s nevladinim organizacijama potpisati Protokol o suradnji za 2016. godinu.
- (2) Na osnovu Izvješća Povjerenstva iz stavka (1) ovog članka Ministarstvo sigurnosti predlaže Vijeću ministara Bosne i Hercegovine donošenje odluke o dodijeli grant sredstava za 2016. godinu "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima", sukladno s kojom će ministar sigurnosti Bosne i Hercegovine potpisati Protokol o suradnji za 2016. godinu.

Članak 10.
(Podnošenje izvješća)

- (1) Korisnici sredstava su dužni Ministarstvu sigurnosti dostaviti narativno i financijsko izvješće o namjenskom utrošku sredstava.
- (2) Korisnik sredstava je dužan voditi izdvojenu dokumentaciju o realiziranju programa koji se financira.
- (3) U slučaju uočenih nepravilnosti Ministarstvo sigurnosti će formirati posebno povjerenstvo koje će izvršiti dodatnu kontrolu, te ako zaključi da je potrebno povjerenstvo može otići i u sjedište korisnika sredstava radi uvida u cjelokupnu dokumentaciju.
- (4) U slučaju utvrđivanja nenamjenskog utroška sredstava korisnik je dužan vratiti dodijeljena sredstva.

Članak 11.

(Stupanje na snagu)

Ova Odluka stupa na snagu danom donošenja i objavljuje se u "Službenom glasniku BiH".

VM broj 262/16
13. listopada 2016. godine
Sarajevo

Predsjedatelj
Vijeća ministara BiH
Dr. **Denis Zvizdić**, v. r.

Na osnovu Zakona o Budžetu institucija Bosne i Hercegovine i međunarodnih obaveza Bosne i Hercegovine za 2016. godinu ("Službeni glasnik BiH", broj 101/15), člana 17. Zakona o Savjetu ministara Bosne i Hercegovine ("Službeni glasnik BiH", br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 i 24/08), na prijedlog Ministarstva bezbjednosti Bosne i Hercegovine, Savjet ministara Bosne i Hercegovine, na 77. sjednici, održanoj 13.10.2016. godine, donio je

ОДЛУКУ
О КРИТЕРИЈУМИМА ЗА ИЗБОР ЈЕДНЕ ИЛИ ВИШЕ НЕВЛАДИНИХ ОРГАНИЗАЦИЈА КОЈИМА ЋЕ СЕ РАСПОРЕДИТИ СРЕДСТВА ТЕКУЋЕГ ГРАНТА "СМЈЕШТАЈ И ПРАВНА ПОМОЋ ЗА СТРАНЦЕ ЖРТВЕ ТРГОВИНЕ ЛЈУДИМА" ЗА 2016. ГОДИНУ

Члан 1.

(Предмет)

Овом одлуком утврђују се критеријуми за избор невладиних организација којима ће се распоредити средства текућег гранта "Смјештај и правна помоћ за странце жртве трговине људима" за 2016. годину.

Члан 2.

(Формирање Комисије)

Министар безбједности именује Комисију за разматрање пријавних образаца пристиглих на основу Јавног позива за додјелу средстава текућег гранта "Смјештај и правна помоћ за странце жртве трговине људима" за 2016. годину (у даљем тексту: Комисија) која ће сачинити ранг листу за додјелу средстава текућег гранта "Смјештај и правна помоћ за странце жртве трговине људима" за 2016. годину, а на основу критеријума који се прописују у овој одлуци.

Члан 3.

(Општи и тематски критеријуми за вредновање поднесених пријавних образаца за додјелу средстава за смјештај странаца жртава трговине људима)

- (1) Комисија из члана 2. ове Одлуке вреднује пријавне образце невладине организације (НВО) за додјелу средстава за смјештај странаца жртава трговине људима према следећим критеријумима с припадајућим бројем бодова:

I - Основни подаци о невладиној организацији (А)

Општи услови који морају бити испуњени су: да је невладина организација регистрована у складу са законом и да има активан банкарски рачун.

Комисија може додијелити укупно **15** бодова на следећи начин:

- а) до **5** бодова за организационо искуство, на основу броја година смјештања жртава трговине људима;
- б) до **10** бодова за укупан број странаца жртава трговине људима смјештених у склоништа у посљедњих десет година.

II - Подаци о приходима (Б)

Комисија може додијелити укупно **5** бодова на следећи начин:

- а) до **2** бода за јачање прихода током последњих пет година
- б) до **3** бода за износ других ресурса.

III - Информације о начину сарадње са институцијама у Босни и Херцеговини (Ц)

Комисија може додијелити укупно **5** бодова на следећи начин:

- а) до **2** бода за дужину трајања партнерства између НВО-а и институција;
- б) до **3** бода за укупан број важећих уговора/споразума/ меморандума/ протокола потписаних између НВО-а и институција.

IV - Подаци о смјештајном капацитету склоништа (Д)

Комисија може додијелити **15** бодова на следећи начин:

- а) до **4** бода за власништва над објектом склоништа;
- б) до **2** бода за адекватан износ простора за слободне активности;
- ц) до **4** бода за капацитет склоништа за странце жртве трговине људима - број кревета за смјештај странаца жртава трговине људима);
- д) до **5** бодова за могућност пријема различитих категорија странаца жртава трговине људима - жене, мушкарце, пунољетне особе са дјететом и дјецу без пратње.

V - Безбједносни аспекти склоништа за смјештај странаца жртава трговине људима (Е)

Комисија може додијелити **15** бодова на следећи начин:

- а) до **5** бодова за удаљеност склоништа до најближе полицијске станице;
- б) до **5** бодова за посједовање видео надзора у склоништу;
- ц) до **5** бодова за пружање физичке заштите склоништа 24 часа дневно.

VI - Подаци о особљу које ради у склоништу (Ф)

Комисија може додијелити **20** бодова на следећи начин:

- а) до **15** бодова за осигурање да радници запослени у склоништу имају адекватне стручне квалификације и искуство - психолог, социјални радник, медицинско особље и слично;
- б) до **5** бодова за осигурање присуства адекватно квалификованих радника 24 часа у периоду када су странци жртве смјештени у склониште.

VII - Врсте услуга које се пружају странцима жртвама трговине људима смјештеним у склоништу (Г)

Комисија може додијелити **15** бодова на следећи начин:

- а) до **15** бодова за пружање адекватне врсте услуга за странце жртве трговине људима.

(2) Укупни бодови за образац:

(А) 15 + (Б) 5 + (Ц) 5 + (Д) 15 + (Е) 15 + (Ф) 20 + (Г) 15 = 90

(3) Чланови Комисије оцјењују сваки критеријум из става (1) појединачно.

(4) Укупан број бодова који је добила НВО јесте збир бодова датих од стране сваког присутног члана Комисије, подијељен са бројем присутних чланова Комисије.

(5) НВО-и се рангирају према укупном броју бодова из става (4) овог члана.

(6) Комисија ће наконведеног поступка саставити ранг листу са приједлогом једне или више НВО с којом ће Министарство безбједности потписати протокол о сарадњи на основу укупног броја бодова из става (4) овог члана.

Члан 4.

(Општи и тематски критеријуми за вредновање поднесених пријавних образаца за додјелу средстава за бесплатну правну помоћ за странце жртве трговине људима)

(1) Комисија из члана 2. ове Одлуке вреднује пријавни образац невладине организације (НВО) за додјелу средстава за бесплатну правну помоћ за странце жртве трговине људима према следећим критеријумима с припадајућим бројем бодова:

I Основни подаци о невладиној организацији (А)

Комисија може додијелити укупно **5** бодова на следећи начин:

- а) до **2** бода за број категорија корисника којима је пружена бесплатна правна помоћ;
- б) до **3** бода за укупан број корисника којима је пружена бесплатна правна помоћ.

II Подаци о странцима корисницима бесплатне правне помоћи (Б)

Комисија може додијелити укупно **10** бодова на следећи начин:

- а) до **5** бодова за могућност пружања правне помоћи различитим категоријама странаца у БиХ;
- б) до **5** бодова за укупан број странаца којима је пружена бесплатна правна помоћ;

III - Подаци о приходима (Ц)

Комисија може додијелити укупно **5** бодова на следећи начин:

- а) до **2** бода за јачање прихода током последњих пет година;
- б) до **3** бода за износ других ресурса.

IV - Информације о начину сарадње са институцијама у БиХ (Д)

Комисија може додијелити укупно **5** бодова на следећи начин:

- а) до **2** бода за дужину трајања сарадње између НВО-а и институција;
- б) до **2** бода за укупан број важећих уговора/споразума/меморандума/протокола потписаних између НВО-а и институција;
- ц) до **1** бод за успостављену сарадњу између НВО-а и надлежног органа за социјалну заштиту.

V - Подаци о инфраструктури НВО-а (Е)

Комисија може додијелити укупно **5** бодова на следећи начин:

- а) до **3** бода за власништво или трајање уговора о закупу над просторијама НВО-а и број расположивих возила;
- б) до **2** бода за локације канцеларија НВО-а у БиХ.

VI - Подаци о особљу које ради у НВО-у (Ф)

Комисија може додијелити укупно **20** бодова на следећи начин:

- а) до **10** бодова за укупан број дипломираних правника запослених за стално и уговором на одређено вријеме најмање годину дана у НВО-у;

- б) до **5** бодова за укупан број обука о борби против трговине људима и/или заштити странаца жртава трговине људима на којима су учествовале особе запослене у НВО-у;
- ц) до **5** бодова за осигурање доступности квалификованих радника НВО-а 24 часа дневно током цијеле седмице.

VII - Општи услови који морају бити испуњени су: да је невладина организација регистрована у складу са законом и да има активан банкарски рачун.

- (2) Укупни бодови за образац су: (А) **5** + (Б) **10** + (Ц) **5** + (Д) **5** + (Е) **5** + (Ф) **20** = **50**
- (3) Чланови Комисије оцјењују сваки критеријум из става (1) појединачно.
- (4) Укупан број бодова који је добила НВО јесте збир бодова датих од стране сваког присутног члана Комисије, подијељен са бројем присутних чланова Комисије.
- (5) Небладине организације се рангирају према укупном броју бодова из става (4) овог члана.
- (6) Комисија ће након проведеног поступка саставити ранг листу са приједлогом једне или више НВО-а с којом ће Министарство безбједности потписати протокол о сарадњи на основу укупног броја бодова из става (4) овог члана.

Члан 5.

(Распоред средстава гранта)

- (1) Министарство безбједности у оквиру одобреног буџета за 2016. годину на буџетској ставци Текући грантови - грантови непрофитним организацијама - Смјештај и правна помоћ за странце жртве трговине људима, има одобрена средства у износу 100.000 КМ и иста ће бити адекватно распоређена једној или више НВО-а потписница протокола.
- (2) Расподјела финансијских средстава би се вршила према доље наведеној методологији:
- а) **10%** одобрених финансијских средстава распоређује се невладиној организацији према броју мјеста намијењених за смјештај странаца жртава трговине људима за Режијске трошкове и трошкове одржавања склоништа.
- б) **5%** преосталих финансијских средстава додјељује се невладиној организацији за пружање бесплатне правне помоћи странцима жртвама трговине људима.
- ц) **85%** одобрених финансијских средстава распоређује се на остваривање права жртава трговине људима према сљедећем редослиједу:
- средства за медицинске услуге здравствених установа уколико исте нису обухваћене у корисничком или покривене из других пројеката или финансиране на други начин.
 - средства за припрему и реализацију репатријације.
 - преостала финансијска средства, након измирења медицинских услуга и услуга репатријације, се распоређују невладиним организацијама које су у обрачунском периоду у својим смјештајним капацитетима збрињавали странце жртве трговине људима и то према броју дана и броју корисника којима је пружена услуга (кориснички дан). Износ средстава који се додјељује за један кориснички дан зависи од расположивих финансијских средстава у Буџету Министар-

ства безбједности за наведену намјену и од укупног броја корисничких дана и не може бити већи од 60 КМ.

- (3) НВО-и ће, у сврху обрачуна и расподјеле финансијских средстава из Буџета Министарства безбједности достављати извјештај о пруженој услузи смјештаја и правне помоћи за странце жртве трговине људима, и то за период од 01.01.2016. године до 01.12.2016. године.
- (4) У складу са чланом 10. Закона о Буџету институција Босне и Херцеговине и међународних обавеза Босне и Херцеговине за 2016. годину ("Службени гласник БиХ", број 101/15), корисници средстава су дужни у року од 30 дана од дана пријема финансијских средстава доставити Министарству безбједности коначни наративни и финансијски извјештај о утрошку добивених финансијских средстава у којем ће бити јасно и прецизно наведено како су утрошена средства са копијом свих рачуна који су плаћени или рефундирани за наведена средства и то по ставкама:
- а) одржавање склоништа,
 - б) медицинске услуге које нису обухваћене у корисничком дану,
 - ц) припрема и реализација репатријације, и
 - д) број корисничких дана.
- (5) Корисник средстава је дужан да рачуноводствене књиге и другу финансијску документацију, у случају потребе, учини доступном за разматрање и контролу од стране Министарства безбједности или било ког другог органа којег овласти Министарство безбједности или било ког другог законом овлаштеног органа.
- (6) Међусобна права и обавезе о сарадњи између Министарства безбједности и корисника средстава се детаљно регулишу протоколом о сарадњи.

Члан 6.

(Објава гранта)

Министарство безбједности ће објавити поступак и начин додјеле средстава из текућег гранта "Смјештај и правна помоћ за странце жртве трговине људима" на веб страници Министарства безбједности и у три дневна листа у трајању од 15 дана од дана објављивања.

Члан 7.

(Начин достављања Пријавних образаца)

Пријавни образци за додјелу новчаних средстава из текућег гранта "Смјештај и правна помоћ за странце жртве трговине људима" биће доступни на веб страници Министарства безбједности. Исти се достављају у затвореној коверти Министарству безбједности искључиво путем поште на адресу:

Министарство безбједности БиХ
за Јавни позив "Смјештај за странце жртве трговине људима" или Јавни позив за "Правна помоћ за странце жртве трговине људима" за 2016. годину
Трг БиХ 1, 71 000 Сарајево

Члан 8.

(Начин бодовања)

- (1) На основу Пријавних образаца у којем ће бити наведени критерији из члана 3. и 4. ове одлуке Комисија ће извршити бодовање истих.
- (2) Комисија задржава право да провјери тачност података наведених у захтјеву, те уколико су наведени подаци нетачни захтјев одбаца.
- (3) Чланови Комисије ће извршити бодовање само благовремених и потпуних захтјева.

Члан 9.

(Потписивање протокола о сарадњи)

- (1) На основу извјештаја Комисије министар безбједности ће са невладиним организацијама потписати Протокол о сарадњи за 2016. годину.
- (2) На основу Извјештаја Комисије из става (1) овог члана Министарство безбједности предлаже Савјету министара Босне и Херцеговине доношење одлуке о додјели грант средстава за 2016. годину "Смјештај и правна помоћ за странце жртве трговине људима", у складу са којом ће министар безбједности Босне и Херцеговине потписати Протокол о сарадњи за 2016. годину.

Члан 10.

(Подношење извјештаја)

- (1) Корисници средстава дужни су Министарству безбједности доставити наративни и финансијски Извјештај о намјенском утрошку средстава.
- (2) Корисник средстава дужан је водити издвојену документацију о реализацији програма који се финансира.
- (3) У случају уочених неправилности Министарство безбједности ће формирати посебну Комисију која ће извршити додатну контролу, те уколико закључи да је потребно Комисија може отићи и у сједиште корисника средстава ради увида у целокупну документацију.
- (4) У случају утврђивања ненамјенског утрошка средстава корисник је дужан вратити додијелена средства.

Члан 11.

(Ступање на снагу)

Ова одлука ступа на снагу даном доношења и објављује се у "Службеном гласнику БиХ".

СМ број 262/16
13. октобра 2016. године
Сарајево

Предсједавајући
Савјета министара БиХ
Др **Денис Звиздић**, с. р.

На основу Закона о Буџету институција Босне и Херцеговине и међународних обавеза Босне и Херцеговине за 2016. годину ("Службени гласник БиХ", број 101/15), члана 17. Закона о Вјећу министара Босне и Херцеговине ("Службени гласник БиХ", бр. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 и 24/08), на приједлог Министарства сигурности Босне и Херцеговине, Вјеће министара Босне и Херцеговине, на 77. сједници, одржаној 13.10.2016. године, доњело је

ODLUKU

**O KRITERIJIMA ZA IZBOR JEDNE ILI VIŠE
NEVLADINIH ORGANIZACIJA KOJIMA ĆE SE
RASPOREDITI SREDSTAVA TEKUĆEG GRANTA
"SMJEŠTAJ I PRAVNA POMOĆ ZA STRANCE ŹRTVE
TRGOVINE LJUDIMA" ZA 2016. GODINU**

Члан 1.

(Предмет)

Овом одлуком утврђују се критерији за избор невладиних организација којима ће се распоредити средства текућег гранта "Смјештај и правна помоћ за странце жртве трговине људима" за 2016. годину.

Члан 2.

(Формирање Комисије)

Министар сигурности именује Комисију за разматрање пријавних образаца пристиглих на основу Јавног позива за додјелу средстава текућег гранта "Смјештај и правна помоћ за странце жртве трговине људима" за 2016. годину (у даљем тексту Комисија) која ће сачинити ранг листу за додјелу средстава текућег

гранта "Смјештај и правна помоћ за странце жртве трговине људима" за 2016. годину, а на основу критерија који се прописују у овој одлуци.

Члан 3.

(Општи и тематски критерији за вредновање поднесених пријавних образаца за додјелу средстава за смјештај странца жртва трговине људима)

- (1) Комисија из члана 2. ове одлуке вреднује пријавне obrasce невладине организације (NVO) за додјелу средстава за смјештај странца жртва трговине људима према слjedeћим критеријима с припадајућим бројем бодова:

I. Основни подаци о невладиној организацији (A)

Општи услови који морају бити испуњени су: да је невладина организација регистрована у складу са законом и да има активан банкарски рачун.

Комисија може додјелити укупно **15** бодова на слијedeћи начин:

- a) до **5** бодова за организационо искуство, на основу броја година смјештања жртва трговине људима;
- b) до **10** бодова за укупан број странца жртва трговине људима смјештених у склоништа у посљедњих десет година.

II. Подаци о приходима (B)

Комисија може додјелити укупно **5** бодова на слијedeћи начин:

- a) до **2** бода за jaчање прихода током посљедњих пет година,
- b) до **3** бода за износ других ресурса.

III. Информације о начину сарадње са институцијама у Босни и Херцеговини (C)

Комисија може додјелити укупно **5** бодова на слијedeћи начин:

- a) до **2** бода за дужину трајања партнерства између NVO-а и институција;
- b) до **3** бода за укупан број важећих уговора/споразума/memorандума/protokola потписаних између NVO-а и институција.

IV. Подаци о смјештајном капацитету склоништа (D)

Комисија може додјелити **15** бодова на слијedeћи начин:

- a) до **4** бода за власништва над објектом склоништа;
- b) до **2** бода за адекватан износ простора за слободне активности;
- c) до **4** бода за капацитет склоништа за странце жртве трговине људима - број кревета за смјештај странца жртва трговине људима);
- d) до **5** бодова за могућност пријема различитих категорија странца жртва трговине људима - жене, мушкарце, пунолјетне особе са дјететом и дјecu без пратње.

V. Сигурносни аспекти склоништа за смјештај странца жртва трговине људима (E)

Комисија може додјелити **15** бодова на слијedeћи начин:

- a) до **5** бодова за удаљеност склоништа до најближе полицијске станице;
- b) до **5** бодова за посједовање видео надзора у склоништу;
- c) до **5** бодова за пружање физичке заштите склоништа 24 сата дневно.

VI. Подаци о особљу које ради у склоништу (F)

Комисија може додјелити **20** бодова на слијedeћи начин:

- a) до **15** бодова за осигурање да дјелатници запослени у склоништу имају адекватне стручне квалификације и

iskustvo - psiholog, socijalni radnik, medicinsko osoblje i slično;

- b) do 5 bodova za osiguranje prisustva adekvatno kvalifikovanih djelatnika 24 sata u periodu kada su stranci žrtve smješteni u sklonište.

VII. Vrste usluga koje se pružaju strancima žrtvama trgovine ljudima smještenim u sloništu (G)

Komisija može dodijeliti 15 bodova na slijedeći način:

- a) do 15 bodova za pružanje adekvatne vrste usluga za strance žrtve trgovine ljudima.

(2) Ukupni bodovi za obrazac:

(A) 15 + (B) 5 + (C) 5 + (D) 15 + (E) 15 + (F) 20 + (G) 15 = 90

- (3) Članovi Komisije ocjenjuju svaki kriterij iz stava (1) pojedinačno.
- (4) Ukupan broj bodova koji je dobila NVO jeste zbir bodova datih od strane svakog prisutnog člana Komisije, podijeljen sa brojem prisutnih članova Komisije.
- (5) Nevladine organizacije se rangiraju prema ukupnom broju bodova iz stava (4) ovog člana.
- (6) Komisija će nakon provedenog postupka sastaviti rang listu sa prijedlogom jedne ili više nevladinih organizacija s kojom će Ministarstvo sigurnosti potpisati protokol o saradnji na osnovu ukupnog broja bodova iz stava (4) ovog člana.

Član 4.

(Opšti i tematski kriteriji za vrednovanje podnesenih prijavnih obrazaca za dodjelu sredstava za besplatnu pravnu pomoć za strance žrtve trgovine ljudima)

- (1) Komisija iz člana 2. ove odluke vrednuje prijavni obrazac nevladine organizacije (NVO) za dodjelu sredstava za besplatnu pravnu pomoć za strance žrtve trgovine ljudima prema sljedećim kriterijima s pripadajućim brojem bodova:

I. Osnovni podaci o nevladinoj organizaciji (A)

Komisija može dodijeliti ukupno 5 bodova na slijedeći način:

- a) do 2 boda za broj kategorija korisnika kojima je pružena besplatna pravna pomoć;
- b) do 3 boda za ukupan broj korisnika kojima je pružena besplatna pravna pomoć.

II. Podaci o strancima korisnicima besplatne pravne pomoći (B)

Komisija može dodijeliti ukupno 10 bodova na slijedeći način:

- a) do 5 bodova za mogućnost pružanja pravne pomoći različitim kategorijama stranaca u BiH;
- b) do 5 bodova za ukupan broj stranaca kojima je pružena besplatna pravna pomoć.

III. Podaci o prihodima (C)

Komisija može dodijeliti ukupno 5 bodova na slijedeći način:

- a) do 2 boda za jačanje prihoda tokom posljednjih pet godina;
- b) do 3 boda za iznos drugih resursa.

IV. Informacije o načinu saradnje sa institucijama u BiH (D)

Komisija može dodijeliti ukupno 5 bodova na slijedeći način:

- a) do 2 boda za dužinu trajanja saradnje između NVO-a i institucija;
- b) do 2 boda za ukupan broj važećih ugovora/sporazuma/memorandum/protokola potpisanih između NVO-a i institucija;

- c) do 1 bod za uspostavljenu saradnju između NVO-a i nadležnog organa za socijalnu zaštitu.

V. Podaci o infrastrukturi NVO-a (E)

Komisija može dodijeliti ukupno 5 bodova na slijedeći način:

- a) do 3 boda za vlasništvo ili trajanje ugovora o zakupu nad prostorijama NVO-a i broj raspoloživih vozila;
- b) do 2 boda za lokacije kancelarija NVO-a u BiH.

VI. Podaci o osoblju koje radi u NVO-u (F)

Komisija može dodijeliti ukupno 20 bodova na slijedeći način:

- a) do 10 bodova za ukupan broj diplomiranih pravnika zaposlenih za stalno i ugovorom na određeno vrijeme najmanje godinu dana u NVO-u;
- b) do 5 bodova za ukupan broj obuka o borbi protiv trgovine ljudima i/ ili zaštiti stranaca žrtava trgovine ljudima na kojima su sudjelovale osobe zaposlene u NVO-u;
- c) do 5 bodova za osiguranje dostupnosti kvalifikovanih djelatnika NVO-a 24 sata dnevno tokom cijele sedmice.

VII. Opšti uslovi koji moraju biti ispunjeni su: da je nevladina organizacija registrovana u skladu sa zakonom i da ima aktivan bankarski račun.

- (2) Ukupni bodovi za obrazac su: **(A) 5 + (B) 10 + (C) 5 + (D) 5 + (E) 5 + (F) 20 = 50**
- (3) Članovi Komisije ocjenjuju svaki kriterij iz stava (1) pojedinačno.
- (4) Ukupan broj bodova koji je dobila NVO jeste zbir bodova datih od strane svakog prisutnog člana Komisije, podijeljen sa brojem prisutnih članova Komisije.
- (5) Nevladine organizacije se rangiraju prema ukupnom broju bodova iz stava (4) ovog člana.
- (6) Komisija će nakon provedenog postupka sastaviti rang listu sa prijedlogom jedne ili više nevladinih organizacija s kojom će Ministarstvo sigurnosti potpisati protokol o saradnji na osnovu ukupnog broja bodova iz stava (4) ovog člana.

Član 5.

(Raspored sredstava granta)

- (1) Ministarstvo sigurnosti u okviru odobrenog budžeta za 2016. godinu na budžetskoj stavci Tekući grantovi – grantovi neprofitnim organizacijama – Smještaj i pravna pomoć za strance žrtve trgovine ljudima, ima odobrena sredstva u iznosu 100.000KM i ista će biti adekvatno raspoređena jednoj ili više NVO-a potpisnika protokola.
- (2) Raspodjela finansijskih sredstava bi se vršila prema dolje navedenoj metodologiji:
- a) **10%** odobrenih finansijskih sredstava raspoređuje se nevladinoj organizaciji prema broju mjesta namijenjenih za smještaj stranaca žrtava trgovine ljudima za režijske troškove i troškove održavanja skloništa.
- b) **5%** preostalih finansijskih sredstava dodjeljuje se nevladinoj organizaciji za pružanje besplatne pravne pomoći strancima žrtvama trgovine ljudima.
- c) **85%** odobrenih finansijskih sredstava raspoređuje se na ostvarivanje prava žrtava trgovine ljudima prema sljedećem redoslijedu:
- sredstva za medicinske usluge zdravstvenih ustanova ukoliko iste nisu obuhvaćene u korisničkom ili pokriveno iz drugih projekata ili finansirane na drugi način.
 - sredstva za pripremu i realizaciju repatrijacije.

- preostala finansijska sredstava, nakon izmirenja medicinskih usluga i usluga repatrijacije, se raspoređuju nevladinim organizacijama koje su u obračunskom periodu u svojim smještajnim kapacitetima zbrinjavali strance žrtve trgovine ljudima i to prema broju dana i broju korisnika kojima je pružena usluga (korisnički dan). Iznos sredstava koji se dodjeljuje za jedan korisnički dan zavisi od raspoloživih finansijskih sredstava u Budžetu Ministarstva sigurnosti za navedenu namjenu i od ukupnog broja korisničkih dana i ne može biti veći od 60 KM.
- (3) NVO-i će, u svrhu obračuna i raspodjele finansijskih sredstava iz Budžeta Ministarstva sigurnosti dostavljati izvještaj o pruženoj usluzi smještaja i pravne pomoći za strance žrtve trgovine ljudima, i to za period od 01.01.2016.godine do 01.12.2016.godine.
- (4) U skladu sa članom 10. Zakona o Budžetu institucija Bosne i Hercegovine i međunarodnih obaveza Bosne i Hercegovine za 2016. godinu ("Službeni glasnik BiH", broj 101/15), korisnici sredstava su dužni u roku od 30 dana od dana prijema finansijskih sredstava dostaviti Ministarstvu sigurnosti konačni narativni i finansijski izvještaj o utrošku dobivenih finansijskih sredstava u kojem će biti jasno i precizno navedeno kako su utrošena sredstva sa kopijom svih računa koji su plaćeni ili refundirani za navedena sredstva i to po stavkama:
- održavanje skloništa,
 - medicinske usluge koje nisu obuhvaćene u korisničkom danu,
 - priprema i realizacija repatrijacije, i
 - broj korisničkih dana.
- (5) Korisnik sredstava je dužan da računovodstvene knjige i drugu finansijsku dokumentaciju, u slučaju potrebe, učini dostupnom za razmatranje i kontrolu od strane Ministarstva sigurnosti ili bilo kog drugog organa kojeg ovlasti Ministarstvo sigurnosti ili bilo kog drugog zakonom ovlaštenog organa.
- (6) Međusobna prava i obaveze o saradnji između Ministarstva sigurnosti i korisnika sredstava se detaljno regulišu protokolom o saradnji.
- (2) Komisija zadržava pravo da provjeri tačnost podataka navedenih u zahtjevu, te ukoliko su navedeni podaci netačni zahtjev odbaci.
- (3) Članovi Komisije će izvršiti bodovanje samo blagovremenih i potpunih zahtjeva.

Član 9.

(Potpisivanje protokola o saradnji)

- Na osnovu izvještaja Komisije ministar sigurnosti će sa nevladinim organizacijama potpisati Protokol o saradnji za 2016. godinu.
- Na osnovu Izvještaja Komisije iz stava (1) ovog člana Ministarstvo sigurnosti predlaže Vijeću ministara Bosne i Hercegovine donošenje odluke o dodjeli grant sredstava za 2016. godinu "Smještaj i pravna pomoć za strance žrtve trgovine ljudima", u skladu sa kojom će ministar sigurnosti Bosne i Hercegovine potpisati Protokol o saradnji za 2016. godinu.

Član 10.

(Podnošenje izvještaja)

- Korisnici sredstava dužni su Ministarstvu sigurnosti dostaviti narativni i finansijski Izvještaj o namjenskom utrošku sredstava.
- Korisnik sredstava dužan je voditi izdvojenu dokumentaciju o realizaciji programa koji se finansira.
- U slučaju uočenih nepravilnosti Ministarstvo sigurnosti će formirati posebnu Komisiju koja će izvršiti dodatnu kontrolu, te ukoliko zaključiti da je potrebno Komisija može otići i u sjedište korisnika sredstava radi uvida u cjelokupnu dokumentaciju.
- U slučaju utvrđivanja nenamjenskog utroška sredstava korisnik je dužan vratiti dodijeljena sredstva.

Član 11.

(Stupanje na snagu)

Ova odluka stupa na snagu danom donošenja i objavljuje se u "Službenom glasniku BiH".

VM broj 262/16
13. oktobra 2016. godine
Sarajevo

Predsjedavajući
Vijeća ministara BiH
Dr. Denis Zvizdić, s. r.

1255

Temeljem članka 17. Zakona o Vijeću ministara Bosne i Hercegovine ("Službeni glasnik BiH", br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 i 24/08) i članka 10. stavak (4) Zakona o poštama Bosne i Hercegovine ("Službeni glasnik BiH", broj 33/05), Vijeće ministara Bosne i Hercegovine, na 80. sjednici održanoj 10. studenog 2016. godine, donijelo je

RJEŠENJE

O IMENOVANJU ČLANOVA VIJEĆA AGENCIJE ZA POŠTANSKI PROMET BOSNE I HERCEGOVINE

- AMIRA POLJAK**, iz reda bošnjačkog naroda i **MIRKO KOSORIĆ**, iz reda srpskog naroda, imenuju se za članove Vijeća Agencije za poštanski promet Bosne i Hercegovine, na mandatno razdoblje od četiri godine.
- Ovo Rješenje stupa na snagu danom donošenja i objavljuje se u "Službenom glasniku BiH".

VM broj 250/16
10. studenoga 2016. godine
Sarajevo

Predsjedatelj
Vijeća ministara BiH
Dr. Denis Zvizdić, v. r.

- Član 6.
(Objava granta)
- Ministarstvo sigurnosti će objaviti postupak i način dodjele sredstava iz tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovine ljudima" na web stranici Ministarstva sigurnosti i u tri dnevna lista u trajanju od 15 dana od dana objavljivanja.
- Član 7.
(Način dostavljanja Prijavnih obrazaca)
- Prijavni obrasci za dodjelu novčanih sredstava iz tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovine ljudima" biće dostupni na web stranici Ministarstva sigurnosti. Isti se dostavljaju u zatvorenoj koverti Ministarstvu sigurnosti isključivo putem pošte na adresu:
- Ministarstvo sigurnosti BiH
za Javni poziv "Smještaj za strance žrtve trgovine ljudima" ili Javni poziv za "Pravna pomoć za strance žrtve trgovine ljudima" za 2016. godinu
Trg BiH 1, 71 000 Sarajevo
- Član 8.
(Način bodovanja)
- Na osnovu Prijavnih obrazaca u kojem će biti navedeni kriteriji iz člana 3. i 4. ove odluke Komisija će izvršiti bodovanje istih.

На основу члана 17. Закона о Савјету министара Босне и Херцеговине ("Службени гласник БиХ", бр. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 и 24/08) и члана 10. став (4) Закона

Neurološke smetnje povezane s bolestima ili kirurškim zahvatima na središnjem ili perifernom živčanom sustavu koje imaju za posljedicu senzorna ili motorna oštećenja te utječu na ravnotežu i koordinaciju trebaju se na odgovarajući način uzeti u obzir, imajući u vidu njihove funkcionalne učinke i rizik napredovanja ili pogoršanja. U takvim slučajevima, liječničko uvjerenje za izdavanje ili produženje važenja vozačke dozvole izdaje se na temelju zdravstvenog pregleda."

Dosadašnja alineja 23) postaje alineja 24).

Iza točke a) dodaje se nova točka b) koja glasi:

"b) opstruktivni apnejički sindrom

koji je utvrđen u ovlaštenoj zdravstvenoj ustanovi koja se bavi medicinom spavanja, odnosno poremećajima disanja tijekom spavanja, i to tijekom cjelonoćne polisomnografije ili poligrafijom sukladno stručnim smjernicama.

Somnolog je obavezan utvrditi vrstu poremećaja disanja tijekom spavanja, stupanj opstruktivnog apnejičkog sindroma (umjerenim opstruktivnim apnejičkim sindromom smatra se slučaj u kojemu je broj apneja i hipopneja po satu, odnosno indeks apneja-hipopneja, između 15 i 29, dok se ozbiljnim opstruktivnim apnejičkim sindromom smatra slučaj u kojem indeks apneja – hipopneja iznosi 30 ili više).

Kandidat za vozača ili vozač motornog vozila za koga se sumnja da pati od umjerenog ili ozbiljnog opstruktivnog apnejičkog sindroma bit će upućen da traži dodani ovlašteni medicinski savjet od somnologa prije nego mu se izda ili produži važenje vozačke dozvole. Kandidatu za vozača ili vozaču motornog vozila može se savjetovati da ne upravlja motornim vozilom do potvrde dijagnoze.

Ovlašteni medicinski savjet izdaje se isključivo nakon cjelonoćne polisomnografije ili poligrafije. Somnolog je obavezan propisati odgovarajuću terapiju nakon postavljene dijagnoze opstruktivnog apnejičkog sindroma, te procijeniti učinkovitost terapije, a sve zbog osiguranja sigurnog upravljanja motornim vozilom.

Kandidatu za vozača ili vozaču motornog vozila, koji ima umjeren ili ozbiljan opstruktivni apnejički sindrom može se izdati ili produžiti važenje vozačke dozvole ako dokaže odgovarajuću kontrolu nad vlastitim stanjem, te pridržavanje odgovarajućeg liječenja i poboljšanje stanja, ako ono postoji, koje je potvrđeno ovlaštenim medicinskim mišljenjem.

Kandidat za vozača i vozač motornog vozila, koji se liječi od umjerenog ili ozbiljnog opstruktivnog apnejičkog sindroma, podliježe obvezi zdravstvenog pregleda u svrhu utvrđivanja razine pridržavanja liječenja, potrebe za nastavkom liječenja i daljnjim pomnim praćenjem, i to:

- 1) u vremenskom razmaku od najviše tri godine, ako pripada skupini kandidata za vozača i vozača motornih vozila iz članka 3. točka a) ovoga Pravilnika i
- 2) u vremenskom razmaku od najviše jedne godine, ako pripada skupini kandidata za vozača i vozača motornih vozila iz članka 3. točka b) ovoga Pravilnika."

Dosadašnje tč. b), c), d), e), f), g), h), i), j) i l) postaju tč. c), d), e), f), g), h), i), j), l) i m).

Članak 2.

Ovaj Pravilnik stupa na snagu osmog dana od dana objave u "Službenom glasniku BiH", a primjenjuje se od 01.05.2017. godine.

Broj 01-04-02-2-1301-17/16
18. studenoga 2016. godine
Sarajevo

Ministar
Mr. **Ismir Jusko**, v. r.

Na osnovu člana 252. tачка 17), a u vezi sa чланом 198. Закона о основама безбједности саобраћаја на путевима у Босни и Херцеговини ("Службени гласник БиХ", бр. 06/06, 75/06, 44/07, 84/09, 48/10 и 18/13), министар комуникација и транспорта Босне и Херцеговине, у сарадњи са органом надлежним за здравство, доноси

ПРАВИЛНИК О ДОПУНАМА ПРАВИЛНИКА О ЗДРАВСТВЕНИМ УСЛОВИМА КОЈЕ МОРА ИСПУЊАВАТИ ВОЗАЧ МОТОРНОГ ВОЗИЛА

Члан 1.

У Правилнику о здравственим условима које мора испуњавати возач моторног возила ("Службени гласник БиХ", број 13/07) у члану 7. у тачки а) иза алинеје 22) додаје се нова алинеја 23) која гласи:

"23) тешке неуролошке болести, осим када надлежни специјалист уже специјалности утврди да не утичу на способност безбједног управљања моторним возилом.

Неуролошке сметње повезане с болестима или хируршким захватима на централном или периферном живчаном систему које имају за последицу сензорна или моторна оштећења те утичу на равнотежу и координацију требају се на одговарајући начин узети у обзир, имајући у виду њихове функционалне учинке и ризик напредовања или погоршања. У таквим случајевима, лекарско увјерење за издавање или продужење важења возачке дозволе издаје се на основу здравственог прегледа."

Досадашња алинеја 23) постаје алинеја 24).

Иза тачке а) додаје се нова тачка б) која гласи:

"б) опструктивни апнејички синдром који је утврђен у овлашћеној здравственој установи која се бави медицином спавања, односно поремећајима дисања током спавања, и то током цјелоноћне полисомнографије или полиграфијом у складу са стручним смјерницама. Сомнолог је обавезан утврдити врсту поремећаја дисања током спавања, степен опструктивног апнејичког синдрома (умјереним опструкционим апнејичким синдромом сматра се случај у којему је број апнеја и хипопнеја по сату, односно индекс апнеја-хипопнеја, између 15 и 29, док се озбиљним опструкционим апнејичким синдромом сматра случај у којем индекс апнеја – хипопнеја износи 30 или више).

Кандидат за возача или возач моторног возила за кога се сумња да пати од умјереног или озбиљног опструктивног апнејичког синдрома биће упућен да тражи додатни овлашћени медицински савјет од сомнолога прије него му се изда или продужи важење возачке дозволе. Кандидату за возача или возачу моторног возила може се савјетовати да не управља моторним возилом до потврде дијагнозе.

Овлашћени медицински савјет издаје се искључиво након цјелоноћне полисомнографије или полиграфије. Сомнолог је обавезан прописати одговарајућу терапију након постављене дијагнозе опструкционог апнејичког синдрома, те процијенити ефикасност терапије, а све због обезбјеђења безбједног управљања моторним возилом.

Кандидату за возача или возачу моторног возила, који има умјерен или озбиљан опструктивни апнејички синдром може се издати или продужити важење возачке дозволе ако докаже одговарајућу контролу над властитим стањем, те придржавање одговарајућег лијечења и побољшање стања, ако оно постоји, које је потврђено овлашћеним медицинским мишљењем.

Кандидат за возача и возач моторног возила, који се лијечи од умјереног или озбиљног опструктивног апнејичког синдрома, подлијеже обавези здравственог прегледа у сврху утврђивања нивоа придржавања лијечења, потребе за наставком лијечења и даљим помним праћењем, и то:

- 1) у временском размаку од највише три године, ако припада групи кандидата за возача и возача моторних возила из члана 3. тачка а) овог Правилника и
- 2) у временском размаку од највише једне године, ако припада групи кандидата за возача и возача моторних возила из члана 3. тачка б) овог Правилника."

Досадашње тч. б), ц), д), е), ф), г), х), и), ј) и л) постају тч. ц), д), е), ф), г), х), и), ј), л) и м).

Члан 2.

Овај Правилник ступа на снагу осмог дана од дана објављивања у "Службеном гласнику БиХ", а примјењује се од 01.05.2017. године.

Број 01-04-02-2-1301-17/16
18. новембра 2016. године
Сарајево

Министар
Мр **Исмир Јуско**, с. р.

На основу члана 252. тачка 17), а у веzi са чланом 198. Закона о основи сигурности саобраћаја на цестама у Босни и Херцеговини ("Службени гласник БиХ", бр. 06/06, 75/06, 44/07, 84/09, 48/10 и 18/13), министар комуникација и промета Босне и Херцеговине, у сарадњи са органом надлежним за здравство, donosi

PRAVILNIK О ДОПУНАМА ПРАВИЛНИКА О ЗДРАВСТВЕНИМ УВЈЕТИМА КОЈЕ МОРА ИСПУЊАВАТИ ВОЗАЧ МОТОРНОГ ВОЗИЛА

Члан 1.

У Правилнику о здравственим увјетима које мора испуњавати возач моторног возила ("Службени гласник БиХ", број 13/07) у члану 7. у тачки а) иза аlineје 22) додаје се нова аlineја 23) која гласи:

"23) теške neuroloшке болести, осим када надлежни специјалист уже специјалности утврди да не утичеу на способност сигурног управљања моторним возилом. Neuroloшке сметње повезане с болестима или

hiruršким захватима на централном или периферном живчаном систему које имају за послједичу сензорна или моторна оштечења те утичеу на равнотежу и координацију требају се на одговарајући начин узети у обзир, имајући у виду њихове функционалне учинке и ризик напредовања или погоршања. У таквим случајевима, лјекарско увјерење за издавање или продужење важења возачке дозволе издаје се на основу здравственог прегледа."

Досадашња аlineја 23) постаје аlineја 24).

Иза тачке а) додаје се нова тачка б) која гласи:

"б) опструктивни апнејички синдром који је утврђен у овлашћеној здравственој установи која се бави медицином спавања, односно поремећајима дисања током спавања, и то током цјелоноћне полисомнографије или полиграфом у складу са стручним смјерницама.

Сомнолог је обавезан утврдити врсту поремећаја дисања током спавања, степен опструктивног апнејичког синдрома (умјереним опструкционим апнејичким синдромом сматра се случај у којему је број апнеја и хипопнеја по satu, односно индекс апнеја-хипопнеја, између 15 и 29, док се озбиљним опструкционим апнејичким синдромом сматра случај у којем индекс апнеја – хипопнеја износи 30 или више).

Кандидат за возача или возач моторног возила за кога се сумња да пати од умјереног или озбиљног опструктивног апнејичког синдрома биће упућен да тражи додатни овлашћени медицински савјет од сомнолога prije него му се изда или продузи важење возачке дозволе. Кандидату за возача или возачу моторног возила може се савјетовати да не управља моторним возилом до потврде дијагнозе.

Овлашћени медицински савјет издаје се искључиво након цјелоноћне полисомнографије или полиграфије. Сомнолог је обавезан прописати одговарајућу терапију након постављене дијагнозе опструктивног апнејичког синдрома, те процијенити ефикасност терапије, а све због осигурања сигурног управљања моторним возилом.

Кандидату за возача или возачу моторног возила, који има умјерен или озбиљан опструктивни апнејички синдром може се издати или продужити важење возачке дозволе ако докаже одговарајућу контролу над властитим стањем, те придржавање одговарајућег лијечења и побољшање стања, ако оно постоји, које је потврђено овлашћеним медицинским мишљењем.

Кандидат за возача и возач моторног возила, који се лијечи од умјереног или озбиљног опструктивног апнејичког синдрома, подлијеже обавези здравственог прегледа у сврху утврђивања нивоа придржавања лијечења, потребе за наставком лијечења и даљим помним праћењем, и то:

- 1) у временском размаку од највише три године, ако припада групи кандидата за возача и возача моторних возила из члана 3. тачка а) овог Правилника и
- 2) у временском размаку од највише једне године, ако припада групи кандидата за возача и возача моторних возила из члана 3. тачка б) овог Правилника."

Досадашње тч. б), ц), д), е), ф), г), х), и), ј) и л) постају тч. ц), д), е), ф), г), х), и), ј), л) и м).

Član 2.

Ovaj Pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku BiH", a primjenjuje se od 01.05.2017. godine.

Broj 01-04-02-2-1301-17/16
18. novembra 2016. godine
Sarajevo

Ministar
Mr. **Ismir Jusko**, s. r.

**SREDIŠNJE IZBORNO POVJERENSTVO
BOSNE I HERCEGOVINE****1258**

Na temelju članka 12. stavak (4.) Zakona o financiranju političkih stranaka ("Službeni glasnik BiH", broj 95/12 i 41/16), Središnje izborno povjerenstvo Bosne i Hercegovine je na 81. sjednici, održanoj 10. 11. 2016. godine, donijelo

**PRAVILNIK
O IZMJENAMA I DOPUNAMA PRAVILNIKA O
GODIŠNJIM FINANCIJSKIM IZVJEŠĆIMA
POLITIČKIH STRANAKA**

Članak 1.

U Pravilniku o godišnjim financijskim izvješćima političkih stranaka ("Službeni glasnik BiH", broj 96/13) u članku 3. (Financijsko izvješće) stavak (1) koji glasi: "Političke stranke podnose Središnjem izbornom povjerenstvu BiH godišnje financijsko izvješće za svaku kalendarsku (računovodstvenu) godinu u tvrdom umnošku. Političke stranke financijska izvješća mogu podnijeti i u elektronskoj formi." mijenja se i glasi:

"Političke stranke podnose Središnjem izbornom povjerenstvu BiH godišnje financijsko izvješće za svaku kalendarsku (računovodstvenu) godinu u **elektronskoj formi putem aplikacije FI CIK BIH (u daljnjem tekstu: aplikacija)**. Potvrdu o podnesenom godišnjem financijskom izvješću i tiskane obrasce financijskog izvješća u PDF formatu ovjerene potpisom opunomoćene osobe i pečatom političke stranke dostavljaju Središnjem izbornom povjerenstvu BiH i u tvrdom umnošku."

Članak 2.

U članku 5. (Obrasci) stavak (2) koji glasi: "Obrasci se moraju točno, precizno i čitko popuniti tiskanim slovima." mijenja se i sada glasi: "Obrasci se moraju točno i precizno popuniti."

U članku 5. (Obrasci) iza stavka (3) dodaje se novi stavak (4) koji glasi: "Nakon što politička stranka unese podatke u obrasce godišnjeg financijskog izvješća u aplikaciju, dužna je tiskati godišnje financijsko izvješće i potvrdu o podnesenom izvješću u kojoj su sadržani sljedeći podatci: naziv političke stranke, zaporka stranke koju određuje Središnje izborno

povjerenstvo BiH, vrsta izvješća, izvještajno razdoblje, ime i prezime osobe koja je unijela podatke u financijsko izvješće i datum podnošenja izvješća."

Članak 3.

Naziv članka 6. koji glasi: "(Potvrda)" mijenja se i glasi: "(Potvrda o primljenom prilogu)".

Članak 4.

U članku 13. (Izvori financiranja) u stavku (1) točka 2. koja glasi:

"Kreditno zaduženje političke stranke kod banaka u izvještajnom razdoblju - 3.2. *Kreditno zaduženje političke stranke*:

1) Ukupan iznos kreditnog zaduženja u izvještajnom razdoblju u KM."

mijenja se i glasi: "2. Ostali prihodi i drugo - 3.2. *Ostali prihodi*:

1) Ukupan iznos ostalih prihoda u izvještajnom razdoblju u KM."

U istome članku stavak (4) koji glasi: "Ako politička stranka ostvari prihod koji nije obuhvaćen u stavku (1) ovog članka, dužna je uz Obrazac 3. dostaviti posebnu specifikaciju koja će sadržavati: naziv organizacijskog dijela političke stranke, osnov i vrstu ostvarenog prihoda, iznos prihoda i druge činjenice kojima se dokazuje da ostvareni prihod nije moguće iskazati u prihodima navedenim u stavku (1) ovog članka." mijenja se i glasi:

"(4) Ako politička stranka ostvari prihod koji nije obuhvaćen u stavku (1) članka 13. Pravilnika o godišnjim financijskim izvješćima političkih stranaka ili ostvari koristi od aktivnosti subjekata koji su na bilo koji način povezani sa političkom strankom ili su pod njezinom kontrolom, dužna je takve prihode iskazati u obrascu 3.2. *Ostali prihodi* financijskog izvješća."

Članak 5.

(1) Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku BiH", a objavit će se u "Službenim novinama Federacije BiH", "Službenom glasniku RS", "Službenom glasniku Brčko Distrikta BiH i internetskoj stranici Središnjeg izbornog povjerenstva Bosne i Hercegovine.

(2) Odredbe članka 1. ovog pravilnika će se primjenjivati počev od 1. 1. 2017. godine.

Broj 03-02-2-1614-1/16

10. studenoga 2016. godine
Sarajevo

Predsjednik
Dr. **Ahmet Šantić**, v. r.

BOSNA I HERCEGOVINA
CENTRALNA IZBORNA KOMISIJA
SREDIŠNJE IZBORNO POVJERENSTVO

БОСНА И ХЕРЦЕГОВИНА
ЦЕНТРАЛНА ИЗБОРНА КОМИСИЈА

Stranica ___ od ___

Obrazac 3**IZVORI FINANCIRANJA**

Naziv političke stranke: _____

3.1 Ukupni prihodi političke stranke

1. Članarina Ukupno naplaćeno _____ KM od _____ članova
2. Financijski prilozi fizičkih osoba i članova političke stranke (pojednosti na obrascu 3-a) Ukupno naplaćeno _____ KM
3. Prilozi pravnih osoba (pojednosti na obrascu 3-b) Ukupno naplaćeno _____ KM
4. Prihodi od imovine u vlasništvu političke stranke (pojednosti na obrascu 3-c) Ukupno ostvareno _____ KM
5. Dobit od pravnih osoba u vlasništvu političke stranke (pojednosti na obrascu 3-d) Ukupno naplaćeno _____ KM
6. Prihodi od darova i usluga koje politička stranka nije imala obvezu platiti (pojednosti na obrascu 3-e) Ukupno _____ KM
7. Prihodi iz proračuna (pojednosti na obrascu 3-f) Ukupno naplaćeno _____ KM
8. Prihodi od izdavačke djelatnosti, prodaje promidžbenog materijala i prihodi od organiziranja stranačkih manifestacija (pojednosti na obrascu 3-g) Ukupno ostvareno _____ KM
Ukupni prihodi političke stranke u izvještajnom periodu: _____ KM

3.2 Ostali prihodi i drugo

Ostali prihodi u izvještajnom periodu Ukupno _____ KM

(Mjesto i datum)_____
M. P._____
(Potpis ovlaštene osobe)

Stranica _____ od _____

Privitak uz Obrazac 3

IZVORI FINANCIRANJA POLITIČKE STRANKE

Naziv političke stranke _____

Red. br.	Naziv organizacijskoga dijela	Članarine	Prilozi fizičkih osoba (3-a)	Prilozi pravnih osoba (3-b)	Prihodi od imovine u vlasništvu stranke (3-c)	Dobit pravnih osoba u vlasništvu stranke (3-d)	Nenov. donacije (3-e)	Prihodi iz proračuna (3-f)	Prihodi od izd. djel. prodaje prop. mat. i org. stranačkih manifestacija (3-g)	Ostali prihodi	Ukupno:
UKUPNO:											

(Mjesto i datum)

M. P.

(Potpis ovlaštene osobe)

На основи члана 12. став (4) Закона о финансирању политичких партија ("Службени гласник БиХ", број 95/12 и 41/16), Централна изборна комисија Босне и Херцеговине је на 81. сједници, одржаној 10.11.2016. године, донијела

ПРАВИЛНИК О ИЗМЈЕНАМА И ДОПУНАМА ПРАВИЛНИКА О ГОДИШЊИМ ФИНАНСИЈСКИМ ИЗВЈЕШТАЈИМА ПОЛИТИЧКИХ ПАРТИЈА

Члан 1.

У Правилнику о годишњим финансијским извјештајима политичких партија ("Службени гласник БиХ", број 96/13) у члану 3. (Финансијски извјештај) став (1) који гласи: "Политичке партије подnose Централној изборној комисији БиХ годишњи финансијски извјештај за сваку календарску (рачуноводствену) годину у тврдој копији. Политичке странке финансијске извјештаје могу да поднесу и у електронској форми." мијења се и гласи:

"Политичке странке подnose Централној изборној комисији БиХ годишњи финансијски извјештај за сваку календарску (рачуноводствену) годину у **електронској форми путем апликације ФИ ЦИК БИХ (у даљем тексту: апликација)**. Потврду о поднесеном годишњем финансијском извјештају и одштапане обрасце финансијског извјештаја у ПДФ формату овјерене потписом овлашћеног лица и жигом политичке партије достављају Централној изборној комисији БиХ и у тврдој копији."

Члан 2.

У члану 5. (Обрасци) став (2) који гласи: "Обрасци се морају тачно, прецизно и читко попунити штампаним словима." мијења се и сада гласи: "Обрасци се морају тачно и прецизно попунити."

У члану 5. (Обрасци) иза става (3) додаје се нови став (4) који гласи: "Након што политичка партија унесе податке у обрасце годишњег финансијског извјештаја у апликацију, дужна је да одштапа годишњи финансијски извјештај и потврду о поднесеном извјештају у којој су садржани сљедећи подаци: назив политичке партије, шифра партије коју одређује Централна изборна комисија БиХ, врста извјештаја, извјештајни период, име и презиме лица које је унијело податке у финансијски извјештај и датум подношења извјештаја."

Члан 3.

Назив члана 6. који гласи: "(Потврда)" мијења се и гласи: "(Потврда о примљеном прилогу)".

Члан 4.

У члану 13. (Извори финансирања) у ставу (1) тачка 2. која гласи:

"Кредитно задужење политичке партије код банака у извјештајном периоду - 3.2 *Кредитно задужење политичке партије*:

1) Укупан износ кредитног задужења у извјештајном периоду у КМ.",
мијења се и гласи: "2. Остали приходи и друго - 3.2 *Остали приходи*:

1) Укупан износ осталих прихода у извјештајном периоду у КМ."

У истом члану став (4) који гласи: "Ако политичка партија оствари приход који није обухваћен у ставу (1) овог члана, дужна је уз Образац 3 да достави посебну спецификацију која ће садржавати: назив организационог дијела политичке партије, основу и врсту оствареног прихода, износ прихода и друге чињенице којима се доказује да остварени приход није могуће исказати у приходима наведеним у ставу (1) овог члана." мијења се и гласи:

"(4) Ако политичка партија оствари приход који није обухваћен у ставу (1) члана 13. Правилника о годишњим финансијским извјештајима политичких партија или оствари користи од активности субјеката који су на било који начин повезани са политичком партијом или су под њеном контролом, дужна је такве приходе исказати у обрасцу 3.2 Остали приходи финансијског извјештаја."

Члан 5.

- (1) Овај правилник ступа на снагу осмог дана од дана објављивања у "Службеном гласнику БиХ", а објавиће се у "Службеним новинама Федерације БиХ", "Службеном гласнику РС", "Службеном гласнику Брчко Дистрикта БиХ и веб-страници Централне изборне комисије Босне и Херцеговине.
- (2) Одредбе члана 1. овог правилника ће се примјењивати почев од 1.1.2017. године.

Број 03-02-2-1614-1/16
10. новембра 2016. године
Сарајево

Предсједник
Др Ахмет Шантић, с. р.

Образац 3**ИЗВОРИ ФИНАНСИРАЊА**

Назив политичке партије: _____

3.1. Укупни приходи политичке партије

1. Чланарина	Укупно наплаћено _____ КМ од _____ чланова
2. Финансијски прилози физичких лица и чланова политичке партије (појединости на обрасцу 3-а)	Укупно наплаћено _____ КМ
3. Прилози правних лица (појединости на обрасцу 3-б)	Укупно наплаћено _____ КМ
4. Приходи од имовине у власништву политичке партије (појединости на обрасцу 3-с)	Укупно остварено _____ КМ
5. Добит од правних лица у власништву политичке партије (појединости на обрасцу 3-д)	Укупно наплаћено _____ КМ
6. Приходи од поклона и услуга које политичка партија није имала обавезу да плати (појединости на обрасцу 3-е)	Укупно _____ КМ
7. Приходи из буџета (појединости на обрасцу 3-ф)	Укупно наплаћено _____ КМ
8. Приходи од издавачке дјелатности, продаје пропагандног материјала и приходи од организовања политичких манифестација (појединости на обрасцу 3-г)	Укупно остварено _____ КМ
Укупни приходи политичке партије у извјештајном периоду: _____ КМ	

3.2. Остали приходи и друго

Остали приходи у извјештајном периоду	Укупно _____ КМ
--	-----------------

(Мјесто и датум)_____
М. П._____
(Потпис овлашћеног лица)

Na osnovi člana 12. stav (4) Zakona o finansiranju političkih stranaka ("Službeni glasnik BiH", broj 95/12 i 41/16), Centralna izborna komisija Bosne i Hercegovine je, na 81. sjednici, održanoj 10.11.2016. godine, donijela

**PRAVILNIK
O IZMJENAMA I DOPUNAMA PRAVILNIKA O
GODIŠNJIM FINANSIJSKIM IZVJEŠTAJIMA
POLITIČKIH STRANAKA**

Član 1.

U Pravilniku o godišnjim finansijskim izvještajima političkih stranaka ("Službeni glasnik BiH", broj 96/13) u članu 3. (Finansijski izvještaj) stav (1) koji glasi: "Političke stranke podnose Centralnoj izbornoj komisiji BiH godišnji finansijski izvještaj za svaku kalendarsku (računovodstvenu) godinu u tvrdoj kopiji. Političke stranke finansijske izvještaje mogu podnijeti i u elektronskoj formi." mijenja se i glasi:

"Političke stranke podnose Centralnoj izbornoj komisiji BiH godišnji finansijski izvještaj za svaku kalendarsku (računovodstvenu) godinu u elektronskoj formi putem aplikacije FI CIK BIH (u daljem tekstu: aplikacija). Potvrdu o podnesenom godišnjem finansijskom izvještaju i odštampane obrasce finansijskog izvještaja u PDF formatu ovjerene potpisom ovlaštenog lica i pečatom političke stranke dostavljaju Centralnoj izbornoj komisiji BiH i u tvrdoj kopiji."

Član 2.

U članu 5. (Obrasci) stav (2) koji glasi: "Obrasci se moraju tačno, precizno i čitko popuniti štampanim slovima." mijenja se i sada glasi: "Obrasci se moraju tačno i precizno popuniti."

U članu 5. (Obrasci) iza stava (3) dodaje se novi stav (4) koji glasi: "Nakon što politička stranka unese podatke u obrasce godišnjeg finansijskog izvještaja u aplikaciju, dužna je odštampati godišnji finansijski izvještaj i potvrdu o podnesenom izvještaju u kojoj su sadržani sljedeći podaci: naziv političke stranke, šifra stranke koju određuje Centralna izborna komisija BiH, vrsta izvještaja, izvještajni period, ime i prezime lica koje je unijelo podatke u finansijski izvještaj i datum podnošenja izvještaja."

Član 3.

Naziv člana 6. koji glasi: "(Potvrda)" mijenja se i glasi: "(Potvrda o primljenom prilogu)".

Član 4.

U članu 13. (Izvori finansiranja) u stavu (1) tačka 2. koja glasi:

"Kreditno zaduženje političke stranke kod banaka u izvještajnom periodu - 3.2. *Kreditno zaduženje političke stranke:*

1) Ukupan iznos kreditnog zaduženja u izvještajnom periodu u KM.",

mijenja se i glasi: "2. Ostali prihodi i drugo - 3.2 *Ostali prihodi:*

1) Ukupan iznos ostalih prihoda u izvještajnom periodu u KM."

U istom članu stav (4) koji glasi: "Ako politička stranka ostvari prihod koji nije obuhvaćen u stavu (1) ovog člana, dužna je uz Obrazac 3 dostaviti posebnu specifikaciju koja će sadržavati: naziv organizacionog dijela političke stranke, osnovu i vrstu ostvarenog prihoda, iznos prihoda i druge činjenice kojima se dokazuje da ostvareni prihod nije moguće iskazati u prihodima navedenim u stavu (1) ovog člana." mijenja se i glasi:

"(4) Ako politička stranka ostvari prihod koji nije obuhvaćen u stavu (1) člana 13. Pravilnika o godišnjim finansijskim izvještajima političkih stranaka ili ostvari koristi od aktivnosti subjekata koji su na bilo koji način povezani sa političkom strankom ili su pod njenom kontrolom, dužna je takve prihode iskazati u obrascu 3.2 *Ostali prihodi* finansijskog izvještaja."

Član 5.

(1) Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku BiH", a objavit će se u "Službenim novinama Federacije BiH", "Službenom glasniku RS", "Službenom glasniku Brčko Distrikta BiH i web-stranici Centralne izborne komisije Bosne i Hercegovine.

(2) Odredbe člana 1. ovog pravilnika će se primjenjivati počev od 1.1.2017. godine.

Broj 03-02-2-1614-1/16
10. novembra 2016. godine
Sarajevo

Predsjednik
Dr. Ahmet Šantić, s. r.

Obrazac 3**IZVORI FINANSIRANJA**

Naziv političke stranke: _____

3.1. Ukupni prihodi političke stranke

1. Članarina	Ukupno naplaćeno _____ KM od _____ članova
2. Finansijski prilozi fizičkih lica i članova političke stranke (pojednosti na obrascu 3-a)	Ukupno naplaćeno _____ KM
3. Prilozi pravnih lica (pojednosti na obrascu 3-b)	Ukupno naplaćeno _____ KM
4. Prihodi od imovine u vlasništvu političke stranke (pojednosti na obrascu 3-c)	Ukupno ostvareno _____ KM
5. Dobit od pravnih lica u vlasništvu političke stranke (pojednosti na obrascu 3-d)	Ukupno naplaćeno _____ KM
6. Prihodi od poklona i usluga koje politička stranka nije imala obavezu platiti (pojednosti na obrascu 3-e)	Ukupno _____ KM
7. Prihodi iz budžeta (pojednosti na obrascu 3-f)	Ukupno naplaćeno _____ KM
8. Prihodi od izdavačke djelatnosti, prodaje propagandnog materijala i prihodi od organiziranja stranačkih manifestacija (pojednosti na obrascu 3-g)	Ukupno ostvareno _____ KM
Ukupni prihodi političke stranke u izvještajnom periodu:	_____ KM

3.2. Ostali prihodi i drugo

Ostali prihodi u izvještajnom periodu
Ukupno _____ KM

(Mjesto i datum)

M. P.

(Potpis ovlaštenog lica)

DRŽAVNA REGULATORNA KOMISIJA ZA ELEKTRIČNU ENERGIJU - DERK

1259

Na temelju čl. 4.2. i 5.3. Zakona o prijenosu, regulatoru i operatoru sustava električne energije u Bosni i Hercegovini ("Službeni glasnik BiH", br. 7/02, 13/03, 76/09 i 1/11) i članka 36. Poslovnika o radu ("Službeni glasnik BiH", broj 5/05), na sjednici Državne regulatorne komisije za električnu energiju, održanoj 16. studenoga 2016. godine, donijeta je

ODLUKA

O ODOBRAVANJU PRAVILA ZA DODJELU PREKOGRANIČNIH PRIJENOSNIH KAPACITETA

I.

Ovom odlukom odobravaju se slijedeća pravila za dodjelu prekograničnih prijenosnih kapaciteta:

- Pravila za godišnje i mjesečne aukcije za dodjelu prijenosnih kapaciteta na granici regulacijskih područja JP Elektromreža Srbije (EMS) i Neovisnog operatora sustava u Bosni i Hercegovini (NOS BiH) za 2017. godinu;
- Pravila za dnevne aukcije za dodjelu prijenosnih kapaciteta na granici regulacijskih područja JP Elektromreža Srbije (EMS) i Neovisnog operatora sustava u Bosni i Hercegovini (NOS BiH) za 2017. godinu;
- Pravila za unutarodnevnu dodjelu prijenosnih kapaciteta na granici regulacijskih područja Neovisnog operatora sustava u Bosni i Hercegovini (NOS BiH) i JP Elektromreža Srbije (EMS) za 2017. godinu;
- Pravila za unutarodnevnu dodjelu prijenosnih kapaciteta na granici regulacijskih područja Neovisnog operatora sustava u Bosni i Hercegovini (NOS BiH) i Crnogorskog elektroprenosnog sustava AD (CGES) za 2017. godinu;
- Pravila za unutarodnevnu dodjelu prijenosnih kapaciteta na granici regulacijskih područja Hrvatskog operatora prijenosnog sustava (HOPS) i Neovisnog operatora sustava u Bosni i Hercegovini (NOS BiH) za 2017. godinu.

II.

Pravila iz točke I. ove odluke, čije je odobrenje zatražio Neovisni operator sustava u Bosni i Hercegovini svojim aktom broj: 1338-1/16 od 7. studenoga 2016. godine, objavit će se na način određen internim aktima Neovisnog operatora sustava u Bosni i Hercegovini.

III.

Ova odluka stupa na snagu danom donošenja i objavit će se u "Službenom glasniku BiH" i službenim glasilima entiteta i Brčko Distrikta Bosne i Hercegovine.

Broj 04-28-9-330-3/16
16. studenoga 2016. godine
Tuzla

Predsjedatelj Komisije
Suad Zeljković

Na osnovu čl. 4.2. i 5.3. Zakona o prijenosu, regulatoru i operatoru sistema električne energije u Bosni i Hercegovini ("Službeni glasnik BiH", br. 7/02, 13/03, 76/09 i 1/11) i člana 36. Poslovnika o radu ("Službeni glasnik BiH", broj 5/05), na sjednici Državne regulatorne komisije za električnu energiju, održanoj 16. novembra 2016. godine, donijeta je

ОДЛУКА

О ОДОБРАВАЊУ ПРАВИЛА ЗА ДОДЈЕЛУ ПРЕКОГРАНИЧНИХ ПРИЕНОСНИХ КАПАЦИТЕТА

I

Овом одлуком одобравају се сlijедећа правила за додјелу прекограничних преносних капацитета:

- Правила за годишње и мјесечне аукције за додјелу преносних капацитета на граници регулационих подручја ЈП Електромрежа Србије (ЕМС) и Независног оператора система у Босни и Херцеговини (НОС БиХ) за 2017. годину;
- Правила за дневне аукције за додјелу преносних капацитета на граници регулационих подручја ЈП Електромрежа Србије (ЕМС) и Независног оператора система у Босни и Херцеговини (НОС БиХ) за 2017. годину;
- Правила за унутародневну додјелу преносних капацитета на граници регулационих подручја Независног оператора система у Босни и Херцеговини (НОС БиХ) и ЈП Електромрежа Србије (ЕМС) за 2017. годину;
- Правила за унутародневну додјелу преносних капацитета на граници регулационих подручја Независног оператора система у Босни и Херцеговини (НОС БиХ) и Црногорског електропреносног система АД (ЦГЕС) за 2017. годину;
- Правила за унутародневну додјелу преносних капацитета на граници регулационих подручја Хрватског оператора преносног система (ХОПС) и Независног оператора система у Босни и Херцеговини (НОС БиХ) за 2017. годину.

II

Правила из тачке I. ове одлуке, чије је одобрење затражио Независни оператор система у Босни и Херцеговини својим актом број: 1338-1/16 од 7. новембра 2016. године, објавиће се на начин одређен интерним актима Независног оператора система у Босни и Херцеговини.

III

Ова одлука ступа на снагу даном доношења и објавиће се у "Службеном гласнику БиХ" и службеним гласилима ентитета и Брчко Дистрикта Босне и Херцеговине.

Број 04-28-9-330-3/16

16. новембра 2016. године
Тузла

Председавајући Комисије
Суад Зељковић

Na osnovu čl. 4.2. i 5.3. Zakona o prijenosu, regulatoru i operatoru sistema električne energije u Bosni i Hercegovini ("Službeni glasnik BiH", br. 7/02, 13/03, 76/09 i 1/11) i člana 36. Poslovnika o radu ("Službeni glasnik BiH", broj 5/05), na sjednici Državne regulatorne komisije za električnu energiju, održanoj 16. novembra 2016. godine, donijeta je

ODLUKA

O ODOBRAVANJU PRAVILA ZA DODJELU PREKOGRANIČNIH PRIJENOSNIH KAPACITETA

I.

Ovom odlukom odobravaju se slijedeća pravila za dodjelu prekograničnih prijenosnih kapaciteta:

- Pravila za godišnje i mjesečne aukcije za dodjelu prijenosnih kapaciteta na granici regulacijskih područja JP Elektromreža Srbije (EMS) i Nezavisnog operatora sistema u Bosni i Hercegovini (NOS BiH) za 2017. godinu;

- Pravila za dnevne aukcije za dodjelu prijenosnih kapaciteta na granici regulacijskih područja JP Elektromreža Srbije (EMS) i Nezavisnog operatora sistema u Bosni i Hercegovini (NOS BiH) za 2017. godinu;
- Pravila za unutardnevnu dodjelu prijenosnih kapaciteta na granici regulacijskih područja Nezavisnog operatora sistema u Bosni i Hercegovini (NOS BiH) i JP Elektromreža Srbije (EMS) za 2017. godinu;
- Pravila za unutardnevnu dodjelu prijenosnih kapaciteta na granici regulacijskih područja Nezavisnog operatora sistema u Bosni i Hercegovini (NOS BiH) i Crnogorskog elektroprenosnog sistema AD (CGES) za 2017. godinu;
- Pravila za unutardnevnu dodjelu prijenosnih kapaciteta na granici regulacijskih područja Hrvatskog operatora prijenosnog sistema (HOPS) i Nezavisnog operatora sistema u Bosni i Hercegovini (NOS BiH) za 2017. godinu.

II.

Pravila iz tačke I. ove odluke, čije je odobrenje zatražio Nezavisni operator sistema u Bosni i Hercegovini svojim aktom broj: 1338-1/16 od 7. novembra 2016. godine, objavit će se na način određen internim aktima Nezavisnog operatora sistema u Bosni i Hercegovini.

III.

Ova odluka stupa na snagu danom donošenja i objavit će se u "Službenom glasniku BiH" i službenim glasilima entiteta i Brčko Distrikta Bosne i Hercegovine.

Broj 04-28-9-330-3/16

16. novembra 2016. godine

Tuzla

Predsjedavajući Komisije

Suad Zeljković

1260

Na temelju članka 4.10. Zakona o prijenosu, regulatoru i operatoru sustava električne energije u Bosni i Hercegovini ("Službeni glasnik BiH", br. 7/02, 13/03, 76/09 i 1/11), na sjednici Državne regulatorne komisije za električnu energiju, održanoj 16. studenoga 2016. godine, donosi se

ODLUKA

O IZMJENAMA FINACIJSKOG PLANA ZA 2016. GODINU

I

Ovom odlukom mijenja se Finacijski plan Državne regulatorne komisije za električnu energiju za 2016. godinu.

Izmijenjeni Finacijski plan Državne regulatorne komisije za električnu energiju za 2016. godinu dat je u prilogu ove odluke i čini njen sastavni dio.

II

Ova odluka stupa na snagu danom donošenja i bit će objavljena u "Službenom glasniku BiH".

Broj 06-16-1-342-1/16

16. studenoga 2016. godine

Tuzla

Predsjedatelj Komisije

Suad Zeljković

FINACIJSKI PLAN DRŽAVNE REGULATORNE KOMISIJE ZA ELEKTRIČNU ENERGIJU ZA 2016. GODINU - IZMJENE

1. Finacijski plan Državne regulatorne komisije za električnu energiju za 2016. godinu sastoji se od:

R. br.	Naziv	Finacijski plan 2016. godine	Izmjene i dopune Finacijskog plana 2016. godine	Ukupno Finacijski plan 2016. godine	Index %
1	2	3	4	5	5/3
I	PRIHODI	1.998.000	0	1.998.000	100
II	RASHODI	2.098.000	90.000	2.188.000	104
III	UKUPNO (I-II)	(100.000)	(90.000)	(190.000)	190
IV	VIŠAK PRIHODA PRETH. RAZDOBLJA	100.000	90.000	190.000	190
V	SVE UKUPNO (III+IV)	0	0	0	0

2. Planovi prihoda i rashoda utvrđuju se kako slijedi:

a) Plan prihoda

R. br.	Naziv prihoda	Finacijski plan 2016. godine	Izmjene i dopune Finacijskog plana 2016. godine	Ukupno Finacijski plan 2016. godine	Index %
1	2	3	4	5	5/3
I	PRIHODI OD VLASTITE AKTIVNOSTI (1+2)	1.993.000	0	1.993.000	100
1	Prihodi od regulatorne naknade	1.983.000	0	1.983.000	100
2	Prihodi od naknada za podnošenje zahtjeva	10.000	0	10.000	100
II	OSTALI PRIHODI (3+4)	5.000	0	5.000	100
3	Prihodi od kamata	1.000	0	1.000	100
4	Prihodi od ECS	4.000	0	4.000	100
III	UKUPNO (I+II)	1.998.000	0	1.998.000	100
IV	VIŠAK PRIHODA PRETH. RAZDOBLJA	100.000	90.000	190.000	190
V	SVE UKUPNO (III+IV)	2.098.000	90.000	2.188.000	104

b) Plan rashoda

R. br.	Naziv rashoda	Finacijski plan 2016. godine	Izmjene i dopune Finacijskog plana 2016. godine	Ukupno Finacijski plan 2016. godine	Index %
1	2	3	4	5	5/3
I	Materijal i energija	69.000	-3.000	66.000	96
II	Usluge	392.000	-4.000	388.000	99
III	Plaće i naknade zaposlenih	1.427.000	71.000	1.498.000	105
IV	Amortizacija	59.000	-2.000	57.000	97
V	Kamate i premije osiguranja	12.000	0	12.000	100
VI	Putni troškovi	102.000	22.000	124.000	122
VII	Porezi i dopr. koji ne ovise od rezultata	1.000	0	1.000	100
VIII	Ostali rashodi	36.000	6.000	42.000	117
	UKUPNO (I+...+VIII)	2.098.000	90.000	2.188.000	104

Na osnovu člana 4.10. Zakona o prenosu, regulatoru i operatoru sistema električne energije u Bosni i Hercegovini ("Službeni glasnik BiH", br. 7/02, 13/03, 76/09 i 1/11), na sjednici Državne regulatorne komisije za električnu energiju, održanoj 16. novembra 2016. godine, donosi se

**ОДЛУКА
О ИЗМЈЕНАМА ФИНАНСИЈСКОГ ПЛАНА ЗА 2016.
ГОДИНУ**

I

Овом одлуком мијења се Финансијски план Државне регулаторне комисије за електричну енергију за 2016. годину.

Измјењени Финансијски план Државне регулаторне комисије за електричну енергију за 2016. годину дат је у прилогу ове одлуке и чини њен саставни дио.

II

Ова одлука ступа на снагу даном доношења и биће објављена у "Службеном гласнику БиХ".

Број 06-16-1-342-1/16

16. новембра 2016. године

Тузла

Председавајући Комисије
Суад Зељковић

**ФИНАНСИЈСКИ ПЛАН
ДРЖАВНЕ РЕГУЛАТОРНЕ КОМИСИЈЕ
ЗА ЕЛЕКТРИЧНУ ЕНЕРГИЈУ
ЗА 2016. ГОДИНУ - ИЗМЈЕНЕ**

1. Финансијски план Државне регулаторне комисије за електричну енергију за 2016. годину састоји се од:

Р. бр.	Назив	Финансијски план 2016. године	Измјене и допуне Финансијског плана 2016. године	Укупно Финансијски план 2016. године	Индекс %
1	2	3	4	5	5/3
I	ПРИХОДИ	1.998.000	0	1.998.000	100
II	РАСХОДИ	2.098.000	90.000	2.188.000	104
III	УКУПНО (I-II)	(100.000)	(90.000)	(190.000)	190
IV	ВИШАК ПРИХОДА ПРЕТХ. ПЕРИОДА	100.000	90.000	190.000	190
V	СВЕ УКУПНО (III+IV)	0	0	0	0

2. Планови прихода и расхода утврђују се како слиједи:

а) План прихода

Р. бр.	Назив прихода	Финансијски план 2016. године	Измјене и допуне Финансијског плана 2016. године	Укупно Финансијски план 2016. године	Индекс %
1	2	3	4	5	5/3
I	ПРИХОДИ ОД ВЛАСТИТЕ АКТИВНОСТИ (1+2)	1.993.000	0	1.993.000	100
1	Приходи од регулаторне накнаде	1.983.000	0	1.983.000	100
2	Приходи од накнада за подношење захтјева	10.000	0	10.000	100
II	ОСТАЛИ ПРИХОДИ (3+4)	5.000	0	5.000	100
3	Приходи од камата	1.000	0	1.000	100
4	Приходи од ECS	4.000	0	4.000	100
III	УКУПНО (I+II)	1.998.000	0	1.998.000	100

IV	ВИШАК ПРИХОДА ПРЕТХ. ПЕРИОДА	100.000	90.000	190.000	190
V	СВЕ УКУПНО (III+IV)	2.098.000	90.000	2.188.000	104

б) План расхода

Р. бр.	Назив расхода	Финансијски план 2016. године	Измјене и допуне Финансијског плана 2016. године	Укупно Финансијски план 2016. године	Индекс %
1	2	3	4	5	5/3
I	Материјал и енергија	69.000	-3.000	66.000	96
II	Услуге	392.000	-4.000	388.000	99
III	Плате и накнаде запослених	1.427.000	71.000	1.498.000	105
IV	Амортизација	59.000	-2.000	57.000	97
V	Кamate и премије осигурања	12.000	0	12.000	100
VI	Путни трошкови	102.000	22.000	124.000	122
VII	Порези и допр. који не зависе од резултата	1.000	0	1.000	100
VIII	Остали расходи	36.000	6.000	42.000	117
	УКУПНО (I+...+VIII)	2.098.000	90.000	2.188.000	104

Na osnovu člana 4.10. Zakona o prijenosu, regulatoru i operatoru sistema električne energije u Bosni i Hercegovini ("Službeni glasnik BiH", br. 7/02, 13/03, 76/09 i 1/11), na sjednici Državne regulatorne komisije za električnu energiju, održanoj 16. novembra 2016. godine, donosi se

**ОДЛУКА
О ИЗМЈЕНАМА ФИНАНСИЈСКОГ ПЛАНА ЗА 2016.
ГОДИНУ**

I.

Овом одлуком мијења се Финансијски план Државне регулаторне комисије за електричну енергију за 2016. годину.

Измјени Финансијски план Државне регулаторне комисије за електричну енергију за 2016. годину дат је у прилогу ове одлуке и чини њен саставни дио.

II

Ова одлука ступа на снагу даном доношења и биће објављена у "Службеном гласнику БиХ".

Број 06-16-1-342-1/16

16. новембра 2016. године

Тузла

Председавајући Комисије

Суад Зељковић

**ФИНАНСИЈСКИ ПЛАН
ДРЖАВНЕ РЕГУЛАТОРНЕ КОМИСИЈЕ
ЗА ЕЛЕКТРИЧНУ ЕНЕРГИЈУ
ЗА 2016. ГОДИНУ - ИЗМЈЕНЕ**

1. Финансијски план Државне регулаторне комисије за електричну енергију за 2016. годину састоји се од:

R. бр.	Naziv	Finansijski plan 2016. године	Izmjene i dopune Finansijskog plana 2016. године	Ukupno Finansijski plan 2016. године	Index %
1	2	3	4	5	5/3
I	ПРИХОДИ	1.998.000	0	1.998.000	100

II	RASHODI	2.098.000	90.000	2.188.000	104
III	UKUPNO (I-II)	(100.000)	(90.000)	(190.000)	190
IV	VIŠAK PRIHODA PRETH. PERIODA	100.000	90.000	190.000	190
V	SVE UKUPNO (III+IV)	0	0	0	0

2. Planovi prihoda i rashoda utvrđuju se kako slijedi:

a) Plan prihoda

R. br.	Naziv prihoda	Finansijski plan 2016. godine	Izmjene i dopune Finansijskog plana 2016. godine	Ukupno Finansijski plan 2016. godine	Index %
1	2	3	4	5	5/3
I	PRIHODI OD VLASTITE AKTIVNOSTI (1+2)	1.993.000	0	1.993.000	100
1	Prihodi od regulatorne naknade	1.983.000	0	1.983.000	100
2	Prihodi od naknada za podnošenje zahtjeva	10.000	0	10.000	100
II	OSTALI PRIHODI (3+4)	5.000	0	5.000	100
3	Prihodi od kamata	1.000	0	1.000	100
4	Prihodi od ECS	4.000	0	4.000	100
III	UKUPNO (I+II)	1.998.000	0	1.998.000	100
IV	VIŠAK PRIHODA PRETH. PERIODA	100.000	90.000	190.000	190
V	SVE UKUPNO (III+IV)	2.098.000	90.000	2.188.000	104

b) Plan rashoda

R. br.	Naziv rashoda	Finansijski plan 2016. godine	Izmjene i dopune Finansijskog plana 2016. godine	Ukupno Finansijski plan 2016. godine	Index %
1	2	3	4	5	5/3
I	Materijal i energija	69.000	-3.000	66.000	96
II	Usluge	392.000	-4.000	388.000	99
III	Plaće i naknade zaposlenih	1.427.000	71.000	1.498.000	105
IV	Amortizacija	59.000	-2.000	57.000	97
V	Kamate i premije osiguranja	12.000	0	12.000	100
VI	Putni troškovi	102.000	22.000	124.000	122
VII	Porezi i dopr. koji ne zavise od rezultata	1.000	0	1.000	100
VIII	Ostali rashodi	36.000	6.000	42.000	117
	UKUPNO (I+...+VIII)	2.098.000	90.000	2.188.000	104

**NEOVISNI OPERATOR SUSTAVA
U BOSNI I HERCEGOVINI**

1261

Na osnovu članka 23. točka 1. i članka 12. Zakona o osnivanju neovisnog operatora sustava za prijenosni sustav u Bosni i Hercegovini ("Službeni glasnik BiH", broj 35/04) Upravni odbor NOSBiH-a, na 116. sjednici, održanoj dana 08.07.2016. godine, donosi

**STATUT
NEOVISNOG OPERATORA SUSTAVA
U BOSNI I HERCEGOVINI**

I. OPĆE ODREDBE

**Članak 1.
(Osnivanje)**

Neovisni operator sustava za upravljanje radom prijenosnog sustava u Bosni i Hercegovini, (u daljem tekstu: NOSBiH) uspostavljen je Zakonom o osnivanju neovisnog operatora sustava za prijenosni sustav u Bosni i Hercegovini (u daljem tekstu: Zakon).

Članak 2.

(Registracija i pravni status)

- (1) NOSBiH je registriran kod Ministarstva pravde BiH, i upisan u nadležni registar pod brojem 80-50.3-7-3/05 dana 12.07.2005. godine, u skladu sa Zakonom o registraciji pravnih osoba koje osnivaju institucije Bosne i Hercegovine, a sve u skladu sa člankom 9. Zakona.
- (2) NOSBiH je neprofitna pravna osoba s pravima, obvezama, ovlastima i odgovornostima koje ima na osnovu zakonâ, drugih propisa BiH i ovog Statuta. Poslovanje NOSBiH-a neće se vršiti u svrhu ostvarivanja dobiti, a prihodi NOSBiH-a koristit će se isključivo za provođenje osnivačkih ciljeva, a sve u skladu sa člankom 6. Zakona.
- (3) U pravnom prometu NOSBiH istupa bez ograničenja.

Članak 3.

(Naziv i sjedište)

- (1) Pun naziv NOSBiH-a je "Neovisni operator sustava u Bosni i Hercegovini", ravnopravno na jezicima konstitutivnih naroda u BiH, a na engleskom jeziku "Independent System Operator in Bosnia and Herzegovina".
- (2) Skraćeni naziv Neovisnog operatora sustava u Bosni i Hercegovini glasi "NOSBiH".
- (3) Sjedište NOSBiH-a je u Sarajevu, Ulica Hamdije Čemerlića br. 2.

Članak 4.

(Sadržaj Statuta)

Ovim Statutom utvrđuje se djelatnost NOSBiH-a, organi NOSBiH-a (sastav, ovlasti, odgovornost, načina rada i dr.), kapital i vlasnički udjeli, finansijsko poslovanje, hijerarhija općih akata, izvještavanje i transparentnost rada, odnos prema drugim zakonima, kao i druga pitanja značajna za učinkovito poslovanje NOSBiH-a i ostvarivanje ciljeva zbog kojih je NOSBiH osnovan.

Članak 5.

(Pečat i štambilj)

- (1) NOSBiH obvezno ima pečat i štambilj, koji mora sadržavati naziv i sjedište NOSBiH-a.
- (2) Izgled, broj pečata i štambilja, upotreba i čuvanje pečata utvrđuje se posebnom odlukom Uprave NOSBiH-a.

Članak 6.

(Znak, memorandum, poslovna pisma)

- (1) NOSBiH ima svoj znak, čiji izgled utvrđuje Upravni odbor, posebnom odlukom.
- (2) Upotrebu i izgled memoranduma utvrđuje Upravni odbor, posebnom odlukom.
- (3) Poslovna pisma i drugi dokumenti NOSBiH-a, uključujući i one u elektronskoj formi, koji su upućeni trećim licima sadrže sljedeće podatke: poslovno ime; sjedište; registar u koji je registriran i broj registracije; poslovno ime i sjedište banke kod koje ima račun; broj računa; porezni identifikacijski broj.
- (4) Poslovna pisma i drugi dokumenti NOSBiH-a iz stavka 3. ovog članka, koja se koriste unutar Bosne i Hercegovine, pišu se ravnopravno na jezicima u službenoj upotrebi u

BiH, ćirilicnim ili latinicnim pismom, ravnopravno, a poslovna pisma i drugi dokumenti koja se koriste izvan Bosne i Hercegovine, pišu se na engleskom jeziku ili na jeziku zemlje primatelja.

II. DJELATNOST

Ćlanak 7. (Djelatnost)

- (1) NOSBiH obavlja sljedeće djelatnosti, u skladu s propisima o klasifikaciji djelatnosti BiH:
35.12 Prijenos elektrićne energije
- (2) NOSBiH obavlja sve poslove utvrđene relevantnim zakonimã, a posebno poslove iz ćlanka 7. Zakona.

Ćlanak 8. (Stalnost djelatnosti)

NOSBiH ne može izvršiti promjenu registriranih djelatnosti, osim u slučaju promjene Zakona.

Ćlanak 9. (Zakonska ovlasti)

- (1) NOSBiH može zaključivati ugovore i obavljati druge poslove prometa robe i usluga u okviru djelatnosti upisanih u registar i u okviru ovlasti utvrđenih Zakonom.
- (2) NOSBiH, bez upisa u nadležni registar, u manjem opsegu može obavljati i druge djelatnosti koje služe djelatnostima upisanim u nadležni registar, odnosno koje služe ostvarivanju ovlasti utvrđenih Zakonom.

III. ORGANI

Ćlanak 10. (Pojam)

Organi NOSBiH-a, u skladu sa ćlankom 17. Zakona, su:

1. Upravni odbor i
2. Uprava.

1. Upravni odbor

Ćlanak 11. (Sastav)

- (1) Upravni odbor ima sedam ćlanova, koje imenuju entiteti – vlasnici NOSBiH-a, u skladu sa ćlankom 25. t. 1. i 3. Zakona.
- (2) Upravni odbor ćline ćetiri predstavnika Federacije BiH i tri predstavnika Republike Srpske, koji se imenuju u skladu sa Zakonom.
- (3) Predsjednika i zamjenika predsjednika Upravnog odbora bira Upravni odbor između svojih ćlanova, prostom većinom glasova od ukupnog broja ćlanova.

Ćlanak 12. (Mandat)

- (1) Ćlanovi Upravnog odbora imenuju se na razdoblje od pet godina.
- (2) Nijedan ćlan Upravnog odbora ne može obavljati dužnost više od dva mandata.
- (3) Na druga pitanja koja se tiću sastava, trajanja i prestanka mandata, odnosno svojstva ćlana Upravnog odbora – primjenjuju se odgovarajuće odredbe Zakona.

Ćlanak 13. (Ovlasti)

Upravni odbor ima ovlasti, odgovornosti i obavlja poslove utvrđene Zakonom, drugim zakonima i propisima entitetã i BiH, ovim Statutom i drugim općim aktima NOSBiH-a.

Ćlanak 14. (Naćin rada)

- (1) Upravni odbor odlučuje u sjednicama.
- (2) Poslovníkom o radu, koji donosi Upravni odbor, uređuje se naćin rada Upravnog odbora NOSBiH-a, a osobito: vrijeme, mjesto i naćin održavanja sjednica Upravnog odbora; naćin

sazivanja sjednica Upravnog odbora, naćin rada, vođenje zapisnika; pravila o održavanju posebne sjednice, vrijeme i mjesto održavanja posebne sjednice; dnevni red i ostala pitanja rada posebne sjednice Upravnog odbora; donošenje odluka Upravnog odbora; formiranje komisija i/ili drugih radnih tijela Upravnog odbora – sastav i obveze takvih komisija i funkcije pojedinaćnih ćlanova Upravnog odbora, kao i druga pitanja od znaćaja za zakonit i učinkovit rad Upravnog odbora.

Ćlanak 15. (Redovite sjednice)

- (1) Redovite sjednice Upravnog odbora održavaju se po potrebi, kad god to zahtijevaju interesi NOSBiH-a, s tim da se, u skladu sa ćlankom 29. stavak. 1. Zakona, moraju održavati najmanje jednom u tri mjeseca.
- (2) Redovite sjednice Upravnog odbora održavaju se u sjedištu NOSBiH-a, s tim da predsjednik Upravnog odbora, na sopstvenu inicijativu ili na prijedlog generalnog direktora, može odlučiti da se sjednice održavaju u bilo kojem mjestu u BiH.

Ćlanak 16.

(Posebna godišnja sjednica)

- (1) Posebna godišnja (javna) sjednica Upravnog odbora, u skladu sa ćlankom 20. Zakona, održava se jednom godišnje.
- (2) Posebna godišnja sjednica Upravnog odbora održava se obvezno u sjedištu NOSBiH-a, najmanje jedan mjesec prije isteka fiskalne godine, odnosno u zadnjem mjesecu tekuće godine, s tim da odluku o vremenu i mjestu održavanja posebne godišnje sjednice donosi Upravni odbor.
- (3) Javno obavještenje o održavanju posebne godišnje sjednice objavljuje se najmanje dvadeset radnih dana prije dana održavanja, u najmanje tri dnevna lista u BiH i na internet stranici NOSBiH-a.

Ćlanak 17.

(Radna tijela i komisije Upravnog odbora)

- (1) Upravni odbor može imenovati komisije i/ili druga radna tijela Upravnog odbora, u skladu sa ćlankom 31. Zakona.
- (2) Svaka komisija ili drugo radno tijelo mora imati tri ćlana iz reda ćlanova Upravnog odbora, od kojih je jedan obvezno predsjednik komisije, poštujući princip ravnopravnosti konstitutivnih naroda.
- (3) Odlukom o imenovanju određuje se opseg ovlasti komisije ili radnog tijela, zadaci, prava i obveze, naćin i rokovi izvješćavanja Upravnog odbora, kao i druga pitanja od znaćaja za rad te komisije ili radnog tijela.

Ćlanak 18. (Kvorum)

- (1) Uvjeti za održavanje sjednice Upravnog odbora postoje kada su prisutna najmanje ćetiri ćlana Upravnog odbora, od ćega najmanje po dva predstavnika svakog vlasnika NOSBiH-a iz ćlanka 11. stavak 1. Zakona.
- (2) Na sjednici mora da bude sve vrijeme osiguran kvorum od ćetiri ćlana Upravnog odbora, u skladu sa ćlankom 29. stavak 2. Zakona i stavkom 1. ovog ćlanka.
- (3) Ćlanovi Upravnog odbora, u izuzetnih i opravdanim slućajevima, mogu sudjelovati u radu sjednice putem elektronskih komunikacija, a u tom slućaju smatra se da sjednici prisustvuju i ti ćlanovi.
- (4) Ćlanovi Upravnog odbora mogu napustiti sjednicu izuzetno u hitnim i opravdanim slućajevima.

Ćlanak 19.

(Donošenje odluka)

- (1) Upravni odbor donosi odluke prostom većinom glasova prisutnih ćlanova Upravnog odbora, osim odluke za koju je

zakonom utvrđeno da se donosi jednoglasno, u skladu sa člankom 24. Zakona.

- (2) Upravni odbor može donositi odluke na sjednici ili na elektronskoj sjednici (elektronskom poštom, video konferencijom ili putem SMS-a).
- (3) Način donošenja odluka na sjednici ili elektronski detaljno se uređuje Poslovníkom o radu Upravnog odbora.

Članak 20.

(Zapisnik)

- (1) O radu sjednice Upravnog odbora obvezno se vodi zapisnik.
- (2) Sadržaj, način vođenja, usvajanje, čuvanje i druga pitanja značajna za vođenje zapisnika, detaljno se uređuju Poslovníkom o radu Upravnog odbora.

2. Uprava

Članak 21.

(Sastav)

- (1) Upravu NOSBiH-a čine generalni direktor i dva izvršna direktora.
- (2) U skladu sa člankom 31a. Zakona, u Upravi NOSBiH-a obavezan je isti broj predstavnika tri konstitutivna naroda u BiH.
- (3) Kandidati za izvršne direktore moraju ispunjavati uvjete za imenovanje iz članka 27. Zakona.
- (4) Za izvršne direktore imenuju se osobe zaposlene u NOSBiH-u, koje su u radnom odnosu u NOSBiH-u, na neodređeno vrijeme.
- (5) Izvršne direktore, na prijedlog generalnog direktora, imenuje Upravni odbor.

Članak 22.

(Mandat)

Mandat izvršnih direktora vezan je za mandat generalnog direktora i prestaje istekom mandata generalnog direktora, po bilo kojoj zakonskoj osnovi, uz mogućnost ponovnog imenovanja.

Članak 23.

(Ovlasti i odgovornost)

- (1) Ovlasti i djelokrug rada Uprave utvrđuju se posebnom odlukom Upravnog odbora.
- (2) Članovi Uprave obavljaju poslove utvrđene Zakonom, ovim Statutom, odlukom iz stavka 1. ovog članka i drugim općim aktima NOSBiH-a.
- (3) Članovi Uprave, uključujući i generalnog direktora, za svoj rad odgovorni su Upravnom odboru.

Članak 24.

(Način rada)

- (1) Upravom predsjedava generalni direktor.
- (2) Uprava donosi odluke jednoglasno (konsenzusom).
- (3) U slučaju nemogućnosti donošenja odluke Uprave – konačnu odluku, na prijedlog bilo kojeg člana Uprave – donosi Upravni odbor.
- (4) Radno-pravni status članova Uprave utvrđuje se odlukom o imenovanju.
- (5) Način rada Uprave utvrđuje se Poslovníkom o radu Uprave, koji donosi Upravni odbor.

3. Generalni direktor

Članak 25.

(Ovlasti generalnog direktora)

Generalni direktor ima ovlasti, odgovornosti i obavlja poslove utvrđene Zakonom, drugim zakonima i propisima entiteta i BiH, ovim Statutom i drugim općim aktima NOSBiH-a.

Članak 26.

(Zastupanje NOSBiH-a)

- (1) Generalni direktor je jedini zakonski zastupnik NOSBiH-a, bez ograničenja ovlasti, osim ograničenja utvrđenih Zakonom, koja se odnose na odluke o ulaganjima većim od 500.000,00 EUR, a u skladu sa člankom 23. točka 5. Zakona.
- (2) Generalni direktor može, u okviru svojih ovlasti, dati drugoj osobi pismenu punomoć za zastupanje NOSBiH-a.
- (3) Ovlaštenje opunomoćenika može biti ograničeno na određenu vrstu poslova ili na određene poslove, s tim da ta ograničenja imaju djelovanje prema trećoj osobi samo ako je ona za njih znala ili morala znati.

4. Ostale odredbe

Članak 27.

(Zaštita od odgovornosti)

- (1) Članovi Upravnog odbora i članovi Uprave, u skladu sa člankom 30. stavak 3. Zakona, ne mogu biti tuženi za službene radnje obavljene u dobroj vjeri prilikom izvršavanja njihovih funkcija.
- (2) Pod službenim radnjama podrazumijeva se obavljanje ovlasti i poslova utvrđenih Zakonom, drugim zakonima i propisima entiteta i BiH, ovim Statutom i drugim općim aktima NOSBiH-a.
- (3) Zaštita od odgovornosti članova Upravnog odbora i članova Uprave neće se primijeniti ako se u postupku pred nadležnim organom dokaže da su određenu radnju, iz koje je nastupila štetna posljedica, učinili ili propustili da učine namjerno ili grubom nepažnjom.

Članak 28.

(Zaštita interesa NOSBiH-a)

Nijedan član Upravnog odbora ili Uprave ne smije pri donošenju odluka pretpostaviti osobne interese interesima NOSBiH-a, niti svojim odlukama smije za sebe iskoristiti poslovne prilike namijenjene NOSBiH-u.

Članak 29.

(Naknada)

- (1) Predsjednik Upravnog odbora predlaže odluku o visini naknade za rad članovima Upravnog odbora.
- (2) Odluku o visini naknade i načinu isplate donosi Upravni odbor.
- (3) Visina naknade usklađuje se prema finansijskim mogućnostima NOSBiH-a.

IV. KAPITAL, VLASNIČKI UDJELI I FINANCIJSKO POSLOVANJE

1. Kapital i vlasnički udjeli

Članak 30.

(Kapital)

- (1) Osnivački kapital NOSBiH-a, nakon prijenosa sredstava i obveza, u skladu sa člankom 5. stavak Zakona, iznosi 1.649.278,12 KM.
- (2) Osnivački kapital NOSBiH-a registriran je kod Ministarstva pravde BiH, i upisan u nadležni registar pod brojem 80-50.3-7-3/05 dana 12.07.2005. godine.

Članak 31.

(Vlasnički udjeli)

- (1) Vlasnici NOSBiH-a su entiteti.
- (2) Vlasnički udjeli utvrđuju se Zakonom ili sporazumom vlasnika.
- (3) Vlasništvo udjela NOSBiH-a je neprenosivo.
- (4) Vlasnici koriste svoja vlasnička prava putem Upravnog odbora.

2. Financijsko poslovanje

Članak 32.

(Popis i procjena sredstava)

NOSBiH obvezno vrši godišnji popis i procjenu sredstava, u skladu sa Međunarodnim računovodstvenim standardima, a prema posebnom pravilniku koji donosi Upravni odbor.

Članak 33.

(Plan poslovanja)

NOSBiH obvezno utvrđuje godišnji plan poslovanja, u skladu sa praksama poslovnog planiranja u BiH i u skladu sa Međunarodnim računovodstvenim standardima, a prema posebnom aktu koji donosi Upravni odbor, kojim se utvrđuje sadržaj plana poslovanja i ovlasti Upravnog odbora u pogledu ocjenjivanja plana poslovanja.

Članak 34.

(Rezerve)

Na pitanja u pogledu rezervi primjenjivat će se odgovarajuće odluke Državne regulatorne komisije za električnu energiju (u daljem tekstu: DERK) u pogledu tarifne metodologije, kao i odredbe odgovarajućih zakona i drugih pozitivnih propisa entiteta i BiH.

Članak 35.

(Financijsko poslovanje)

Financijsko poslovanje NOSBiH-a obavlja se u skladu sa Međunarodnim računovodstvenim standardima, a prema posebnom pravilniku koji donosi Upravni odbor, kojim se - između ostalog - utvrđuju: distribucija faktura koje su zasnovane na troškovima rada sustava NOSBiH-a i za transakcije na balansnom tržištu, u skladu sa člankom 7. točka 8. Zakona, obveze i odgovornosti Upravnog odbora i Uprave, kao i druga pitanja u pogledu primjene Međunarodnih računovodstvenih standarda i pozitivnih propisa o računovodstvenim i revizorskim standardima.

Članak 36.

(Financiranje NOSBiH-a)

Financiranje NOSBiH-a vrši se na način propisan Zakonom i u skladu sa posebnim odlukama Upravnog odbora i/ili odobrenjima DERK-a, a shodno članu 14. Zakona.

V. OPĆI AKTI

Članak 37.

(Odnos prema Statutu)

Statut NOSBiH-a je akt najviše pravne snage i svi drugi opći akti moraju biti u skladu sa Statutom.

Članak 38.

(Obveza donošenja, stupanje na snagu i objavljivanje)

- (1) NOSBiH obvezno, u skladu sa člankom 13. stavak 1. Zakona, donosi sljedeće opće akte:
 1. pravilnik o zapošljavanju;
 2. pravilnike o financijama i računovodstvu;
 3. pravilnik o unutrašnjoj organizaciji i sistematizaciji radnih mjesta;
 4. opći akt o internim kontrolama;
 5. druge opće akte (pravilnike, uputstva i sl.) kojima se definišu detaljna tehnička pitanja, a u skladu sa Zakonom, drugim zakonima i propisima entiteta i BiH i ovim Statutom.
- (2) Opći akti NOSBiH-a stupaju na snagu danom donošenja, osim u slučaju ako u samom aktu nije određen neki drugi datum ili kada zakon izričito uređuje da akt stupa na snagu kada se registruje i objavi, a može da stupa na snagu ranije samo ako za to postoje naročito opravdani razlozi, utvrđeni prilikom donošenja, ali samo ako takvo stupanje na snagu nije suprotno zakonu.

- (3) Opći akti NOSBiH objavljuju se na internet stranici NOSBiH-a, osim akata koji su označeni kao poslovna tajna ili koji se ne objavljuju na osnovu posebne odluke Upravnog odbora.

Članak 39.

(Etički kodeks)

Upravni odbor obvezno, u skladu sa člankom 13. stavak 2. Zakona, donosi Etički kodeks.

Članak 40.

(Organizacija NOSBiH-a)

- (1) NOSBiH se organizuje po funkcionalnom principu.
- (2) Organizacija NOSBiH-a osigurava učinkovitost i visok nivo kvaliteta pružanja usluga, posebno sa aspekta vremena reagovanja, efikasne logističke podrške i profesionalizma.
- (3) Sistematizacijom radnih mjesta se osigurava učinkovito i racionalno izvršavanje poslova i zadataka iz djelokruga registrirane djelatnosti NOSBiH-a.
- (4) Po funkcionalnom principu u NOSBiH-u se organizuju službe i Uprava, kao organizacioni dio *sui generis*.
- (5) Pravilnikom o organizaciji i sistematizaciji radnih mjesta, koji donosi Upravni odbor, utvrđuje se organizacija, nazivi organizacionih dijelova, aktivnosti koje se obavljaju u organizacionom dijelu (poslovi i radni zadaci), organizaciona šema, sistematizacija radnih mjesta, nazivi radnih mjesta i broj izvršilaca za svako radno mjesto, potrebno obrazovanje (stepen stručne spreme i završena škola), potrebno radno iskustvo i potrebna posebna znanja i vještine, kao i druga pitanja od značaja za organizaciju i sistematizaciju radnih mjesta.
- (6) Opis poslova za svako radno mjesto i posebni uvjeti za svako radno mjesto utvrđuju se posebnom odlukom Uprave.

Članak 41.

(Nadležnost za donošenje akata)

Posebnom odlukom Upravnog odbora utvrđuje se razgraničenje nadležnosti za donošenje općih i/ili pojedinačnih akata, između Upravnog odbora, Uprave i generalnog direktora.

VI. IZVJEŠTAVANJE I TRANSPARENTNOST RADA

Članak 42.

(Obveze izvještavanja)

- (1) Uprava NOSBiH-a priprema i podnosi Upravnom odboru sljedeće izvještaje:
 1. godišnji i tromjesečni izvještaj o radu prijenosnog sustava i balansnom tržištu električne energije, u skladu sa člankom 7. točka 13. Zakona;
 2. godišnji i tromjesečni izvještaj o poslovnim aktivnostima, za koji je odgovoran generalni direktor, u skladu sa člankom 33. stavak 1. točka i) Zakona;
 3. polugodišnji i godišnji finansijski izvještaj;
 4. godišnji izvještaj o poslovanju, u skladu sa člankom 15. stavak 3. Zakona.
- (2) Upravni odbor izvještaje iz stavka 1. ovog članka usvaja i odobrava ili odbija, u skladu sa člankom 23. t. 2., 7. i 9. Zakona.

Članak 43.

(Dostavljanje i objavljivanje izvještaja)

- (1) Godišnji izvještaj o poslovanju i godišnji finansijski izvještaj, u skladu sa člankom 15. stavak 3. Zakona, dostavljaju se Vijeću ministara, vladama entiteta i DERK-u, a objavljuju se u "Službenom glasniku BiH" i na internet stranici NOSBiH-a.
- (2) Izvještaj o ličnom interesu članova Upravnog odbora, u skladu sa člankom 30. stavak 2. Zakona, dostavlja se predsjednicima vlada entiteta i DERK-u.

Članak 44.

(Uvid u poslovne knjige)

- (1) Uvid u poslovne knjige i arhivu NOS-a, u skladu sa člankom 21. Zakona, bez ograničenja imaju predstavnici vlasnika NOSBiH-a, DERK i članovi Upravnog odbora.
- (2) Druga osoba imaju pravo uvida u akte NOSBiH-a u skladu sa posebnim aktom (vodičem) za pristup informacijama, koji donosi Upravni odbor.

Članak 45.

(Obavještanje zaposlenih)

- (1) Uprava obavještava zaposlene i sindikat o svom radu i poslovanju NOSBiH-a, a naročito o razvojnim planovima i njihovom uticaju na ekonomski i socijalni položaj zaposlenih, zaštititi i bezbjednosti na radu te mjerama za poboljšavanje uvjeta rada.
- (2) Obavještanje zaposlenih vrši se preko oglasne table ili na drugi odgovarajući način kojim se osigurava kvalitetno obavještanje, a što se utvrđuje posebnim aktom Uprave.

Članak 46.

(Poslovna tajna)

- (1) Poslovnu tajnu predstavlja informacija, bilo kakvog sadržaja ili oblika, o poslovanju, za koju je očigledno da bi prouzrokovala znatnu štetu NOSBiH-u, ako dođe u posjed treće osoba, kao i informacije koje bi mogle uticati na poslovanje, čije bi saopćavanje neovlaštenom licu bilo protivno poslovanju NOSBiH-a i štetilo njegovim interesima i poslovnom ugledu.
- (2) Informacije koje predstavljaju poslovnu tajnu NOSBiH-a, način čuvanja i odgovornost za čuvanje poslovne tajne utvrđuju se posebnom odlukom Uprave.
- (3) O ovoj odluci obavještavaju se članovi organa NOSBiH-a i zaposleni.
- (4) Isprave i podatke koji su poslovna tajna NOSBiH-a dužni su čuvati članovi svih organa NOSBiH-a, kao i zaposleni.
- (5) Dužnost čuvanja poslovne tajne postoji i po prestanku svojstva člana organa NOSBiH-a i po prestanku radnog odnosa u NOSBiH-u.
- (6) Informacije čije je objavljivanje obvezno u skladu sa zakonom ili koje su u vezi sa povredom zakona, dobre poslovne prakse ili principa poslovnog morala, uključujući i informaciju o osnovanoj sumnji na postojanje korupcije, ne mogu se smatrati poslovnom tajnom i objavljivanje ovakvih informacija je zakonito, ako ima za cilj zaštitu javnog interesa.

VII. ODNOS PREMA DRUGIM PROPISIMA

Članak 47.

(Primjena propisa)

- (1) NOSBiH u svom radu i poslovanju primjenjuje zakone i propise Bosne i Hercegovine.
- (2) U slučaju nepostojanja zakona i propisa Bosne i Hercegovine koji na jedinstven način regulišu pravna pitanja vezana za učinkovito funkcionisanje NOSBiH-a, primjenjivat će se zakoni i propisi u mjestu sjedišta NOSBiH-a odnosno zakoni i propisi Federacije BiH.
- (3) Izuzetno od stavka 2. ovog članka, na pravna pitanja iz radnih odnosa, penzija, poreza i doprinosa, praznika, plaćenog odsustva radnika i druga pitanja radnopravnog karaktera, primjenjivat će se zakoni i propisi koji važe u mjestu prebivališta radnika.
- (4) Izuzetno od stavka 2. ovog članka, na pravna pitanja eksproprijacije i druga pravna pitanja u pogledu statusa nekretnina - primjenjivat će se princip teritorijalnosti, odnosno zakoni i propisi mjesta u kojem se nalazi nekretnina.

Članak 48.

(Prestanak primjene)

Nakon stupanja na snagu zakona i propisa Bosne i Hercegovine koji regulišu pitanja iz članka 47. ovog Statuta, entitetski zakoni i propisi neće se primjenjivati.

Članak 49.

(Javne nabavke)

- (1) Svi postupci nabavke koje provodi NOSBiH obavljaju se u skladu sa Zakonom o javnim nabavkama BiH.
- (2) Uputstvo i/ili pravilnik koji reguliše postupak nabavke u skladu sa važećim propisima, donosi Uprava.

VIII. ZAŠTITA ŽIVOTNE SREDINE

Članak 50.

(Obvezna primjena)

- (1) NOSBiH je obavezan da osigura uvjete za zaštitu životne sredine te sprječavanje i otklanjanje štetnih posljedica zagađenja zemlje, vode i vazduha.
- (2) U cilju zaštite životne sredine NOSBiH naročito: stalno prati stanje zaštite životne sredine, planira, organizuje i ostvaruje zaštitu i unaprjeđivanje životne sredine, preduzima mjere za pravovremeno i sustavno obavještanje organa NOSBiH-a, zaposlenih i organa društvene zajednice o eventualnoj prijetnji od zagađenja.

Članak 51.

(Način zaštite)

Način zaštite životne sredine bliže se uređuje posebnim aktom Uprave.

IX. ZAVRŠNE ODREDBE

Članak 52.

(Obveza usklađivanja)

Svi opći akti NOSBiH-a uskladit će se s odredbama ovog Statuta najkasnije u roku od osam mjeseci od dana stupanja na snagu ovog Statuta.

Članak 53.

(Rokovi)

- (1) U roku od četiri mjeseca od dana stupanja na snagu ovog Statuta, Upravni odbor će usvojiti:
 1. Poslovnik o radu Upravnog odbora - članak 14. stavak 2. ovog Statuta;
 2. Poslovnik o radu Uprave - članak 24. stavak 5. ovog Statuta;
 3. Etički kodeks - članak 39. ovog Statuta;
 4. Pravilnik o organizaciji i sistematizaciji radnih mjesta - članak 40. stavak 5. ovog Statuta;
 5. Odluku o nadležnostima za donošenje općih akata NOSBiH-a - članak 41. ovog Statuta.
- (2) U roku od šest mjeseci od dana stupanja na snagu ovog Statuta, Uprava će usvojiti akte iz svoje nadležnosti, utvrđene ovim Statutom i o tome će podnijeti izvještaj Upravnom odboru.
- (3) U roku iz članka 52. ovog Statuta, Upravni odbor će usvojiti i/ili donijeti druge opće i pojedinačne akte za koje postoji potreba usaglašavanja sa ovim Statutom.

Članak 54.

(Prijelazno razdoblje)

Do donošenja novih općih akata NOSBiH-a, primjenjivat će se važeći opći akti.

Članak 55.

(Jezik i pismo)

Ovaj Statut objavit će se na jezicima u službenoj upotrebi u BiH, latiničnim i ćirilničnim pismom, kao i na engleskom jeziku.

Članak 56.

(Tumačenje Statuta)

Autentično tumačenje Statuta vrši Upravni odbor.

Članak 57.

(Izmjene i dopune)

Izmjene i/ili dopune ovog Statuta vrše se posebnom odlukom Upravnog odbora.

Članak 58.

(Stupanje na snagu)

- (1) Ovaj Statut stupa na snagu osmog dana od dana objavljivanja na oglasnoj tabli NOSBiH-a.
- (2) Danom stupanja na snagu ovog Statuta prestaje da važi Statut NOSBiH-a, broj 16/05 od 08.06.2005. godine.

Članak 59.

(Objavljivanje)

Ovaj Statut objavljuje se na internet stranici NOSBiH-a i "Službenom glasniku BiH".

Predsjednik

Upravnog odbora

Broj 24/16
08. srpnja 2016. godine**Željko Slijepčević**, v. r.

Na osnovu člana 23. tачка 1. и члана 12. Закона о оснивању независног оператора система за преносни систем у Босни и Херцеговини ("Службени гласник БиХ", број 35/04), Управни одбор НОСБиХ-а, на 116. сједници, одржаној дана 08.07.2016. године, доноси

СТАТУТ**НЕЗАВИСНОГ ОПЕРАТОРА СИСТЕМА
У БОСНИ И ХЕРЦЕГОВИНИ****I - ОПШТЕ ОДРЕДБЕ**

Члан 1.

(Оснивање)

Независни оператор система за управљање радом преносног система у Босни и Херцеговини, (у даљем тексту: НОСБиХ) успостављен је Законом о оснивању независног оператора система за преносни систем у Босни и Херцеговини (у даљем тексту: Закон).

Члан 2.

(Регистрација и правни статус)

- (1) НОСБиХ је регистрован код Министарства правде БиХ, и уписан у надлежни регистар под бројем 80-50.3-7-3/05 дана 12.07.2005. године, у складу са Законом о регистрацији правних лица које оснивају институције Босне и Херцеговине, а све у складу са чланом 9. Закона.
- (2) НОСБиХ је непрофитно правно лице са правима, обавезама, овлашћењима и одговорностима које има на основу законâ, других прописа БиХ и овог Статута. Пословање НОСБиХ-а неће се вршити у сврху остваривања добити, а приходи НОСБиХ-а користиће се искључиво за спровођење оснивачких циљева, а све у складу са чланом 6. Закона.
- (3) У правном промету НОСБиХ иступа без ограничења.

Члан 3.

(Назив и сједиште)

- (1) Пун назив НОСБиХ-а је "Независни оператор система у Босни и Херцеговини", равноправно на језицима конститутивних народа у БиХ, а на енглеском језику "*Independent System Operator in Bosnia and Herzegovina*".
- (2) Скраћени назив Независног оператора система у Босни и Херцеговини гласи "НОСБиХ".

- (3) Сједиште НОСБиХ-а је у Сарајеву, Улица Хамдије Чемерлића бр. 2.

Члан 4.

(Садржај Статута)

Овим Статутом утврђује се дјелатност НОСБиХ-а, органи НОСБиХ-а (састав, овлашћења, одговорност, начина рада и др.), капитал и власнички удјели, финансијско пословање, хијерархија општих аката, извјештавање и транспарентност рада, однос према другим законима, као и друга питања од значаја за ефикасно пословање НОСБиХ-а и остваривање циљева због којих је НОСБиХ основан.

Члан 5.

(Печат и штамбил)

- (1) НОСБиХ обавезно има печат и штамбил, који мора да садржи назив и сједиште НОСБиХ-а.
- (2) Изглед, број печата и штамбила, употреба и чување печата утврђује се посебном одлуком Управе НОСБиХ-а.

Члан 6.

(Знак, меморандум, пословна писма)

- (1) НОСБиХ има свој знак, чији изглед утврђује Управни одбор, посебном одлуком.
- (2) Употребу и изглед меморандума утврђује Управни одбор, посебном одлуком.
- (3) Пословна писма и други документи НОСБиХ-а, укључујући и оне у електронској форми, који су упућени трећим лицима садрже сљедеће податке: пословно име; сједиште; регистар у који је регистрован и број регистрације; пословно име и сједиште банке код које има рачун; број рачуна; порески идентификациони број.
- (4) Пословна писма и други документи НОСБиХ-а из става 3. овог члана, која се користе унутар Босне и Херцеговине, пишу се равноправно на језицима у службеној употреби у БиХ, ћириличним или латиничним писмом, равноправно, а пословна писма и други документи која се користе изван Босне и Херцеговине, пишу се на енглеском језику или на језику земље примаоца.

II - ДЈЕЛАТНОСТ

Члан 7.

(Дјелатност)

- (1) НОСБиХ обавља сљедеће дјелатности, у складу са прописима о класификацији дјелатности БиХ: 35.12 Пренос електричне енергије
- (2) НОСБиХ обавља све послове утврђене релевантним законима, а посебно послове из члана 7. Закона.

Члан 8.

(Сталност дјелатности)

НОСБиХ не може извршити промјену регистрованих дјелатности, осим у случају промјене Закона.

Члан 9.

(Законска овлашћења)

- (1) НОСБиХ може да закључује уговоре и обавља друге послове промета робе и услуга у оквиру дјелатности уписаних у регистар и у оквиру овлашћења утврђених Законом.
- (2) НОСБиХ, без уписа у надлежни регистар, у мањем обиму може обављати и друге дјелатности које служе дјелатностима уписаним у надлежни регистар, односно које служе остваривању овлашћења утврђених Законом.

III - ОРГАНИ**Члан 10.**
(Појам)

Органи НОСБиХ-а, у складу са чланом 17. Закона, су:

1. Управни одбор и
2. Управа.

1. Управни одбор**Члан 11.**
(Састав)

- (1) Управни одбор има седам чланова, које именују ентитети - власници НОСБиХ-а, у складу са чланом 25. т. 1. и 3. Закона.
- (2) Управни одбор чине четири представника Федерације БиХ и три представника Републике Српске, који се именују у складу са Законом.
- (3) Предсједника и замјеника предсједника Управног одбора бира Управни одбор између својих чланова, простом већином гласова од укупног броја чланова.

Члан 12.
(Мандат)

- (1) Чланови Управног одбора именују се на период од пет година.
- (2) Ниједан члан Управног одбора не може обављати дужност у више од два мандата.
- (3) На друга питања која се тичу састава, трајања и престанка мандата, односно својства члана Управног одбора - примјењују се одговарајуће одредбе Закона.

Члан 13.
(Овлашћења)

Управни одбор има овлашћења, одговорности и обавља послове утврђене Законом, другим законима и прописима ентитета и БиХ, овим Статутом и другим општим актима НОСБиХ-а.

Члан 14.
(Начин рада)

- (1) Управни одбор одлучује у сједницама.
- (2) Пословником о раду, који доноси Управни одбор, уређује се начин рада Управног одбора НОСБиХ-а, а нарочито: вријеме, мјесто и начин одржавања сједница Управног одбора; начин сазивања сједница Управног одбора, начин рада, вођење записника; правила о одржавању посебне сједнице, вријеме и мјесто одржавања посебне сједнице; дневни ред и остала питања рада посебне сједнице Управног одбора; доношење одлука Управног одбора; формирање комисија и/или других радних тијела Управног одбора - састав и обавезе таквих комисија и функције појединачних чланова Управног одбора, као и друга питања од значаја за законит и ефикасан рад Управног одбора.

Члан 15.
(Редовне сједнице)

- (1) Редовне сједнице Управног одбора одржавају се по потреби, кад год то захтијевају интереси НОСБиХ-а, с тим да се, у складу са чланом 29. став 1. Закона, морају одржавати најмање једном у три мјесеца.
- (2) Редовне сједнице Управног одбора одржавају се у сједишту НОСБиХ-а, с тим да предсједник Управног одбора, на сопствену иницијативу или на приједлог генералног директора, може одлучити да се сједнице одржавају у било којем мјесту у БиХ.

Члан 16.

(Посебна годишња сједница)

- (1) Посебна годишња (јавна) сједница Управног одбора, у складу са чланом 20. Закона, одржава се једном годишње.
- (2) Посебна годишња сједница Управног одбора одржава се обавезно у сједишту НОСБиХ-а, најмање један мјесец прије истека фискалне године, односно у задњем мјесецу текуће године, с тим да одлуку о времену и мјесту одржавања посебне годишње сједнице доноси Управни одбор.
- (3) Јавно обавјештење о одржавању посебне годишње сједнице објављује се најмање двадесет радних дана прије дана одржавања, у најмање три дневна листа у БиХ и на интернет страници НОСБиХ-а.

Члан 17.

(Радна тијела и комисије Управног одбора)

- (1) Управни одбор може именовати комисије и/или друга радна тијела Управног одбора, у складу са чланом 31. Закона.
- (2) Свака комисија или друго радно тијело мора имати три члана из реда чланова Управног одбора, од којих је један обавезно предсједник комисије, поштујући принцип равноправности конститутивних народа.
- (3) Одлуком о именовању одређује се обим овлашћења комисије или радног тијела, задаци, права и обавезе, начин и рокови извјештавања Управног одбора, као и друга питања од значаја за рад те комисије или радног тијела.

Члан 18.

(Кворум)

- (1) Услови за одржавање сједнице Управног одбора постоје када су присутна најмање четири члана Управног одбора, од чега најмање по два представника сваког власника НОСБиХ-а из члана 11. став 1. Закона.
- (2) На сједници мора да буде све вријеме обезбијеђен кворум од четири члана Управног одбора, у складу са чланом 29. став 2. Закона и ставом 1. овог члана.
- (3) Чланови Управног одбора, у изузетним и оправданим случајевима, могу учествовати у раду сједнице путем електронских комуникација, а у том случају сматра се да сједници присуствују и ти чланови.
- (4) Чланови Управног одбора могу напустити сједницу изузетно у хитним и оправданим случајевима.

Члан 19.

(Доношење одлука)

- (1) Управни одбор доноси одлуке простом већином гласова присутних чланова Управног одбора, осим одлуке за коју је законом утврђено да се доноси једногласно, у складу са чланом 24. Закона.
- (2) Управни одбор може доносити одлуке на сједници или на електронској сједници (електронском поштом, видео конференцијом или путем СМС-а).
- (3) Начин доношења одлука на сједници или електронски детаљно се уређује Пословником о раду Управног одбора.

Члан 20.

(Записник)

- (1) О раду сједнице Управног одбора обавезно се води записник.
- (2) Садржај, начин вођења, усвајање, чување и друга питања значајна за вођење записника, детаљно се уређују Пословником о раду Управног одбора.

2. УправаЧлан 21.
(Састав)

- (1) Управу НОСБиХ-а чине генерални директор и два извршна директора.
- (2) У складу са чланом 31а. Закона, у Управи НОСБиХ-а обавезан је исти број представника три конститутивна народа у БиХ.
- (3) Кандидати за извршне директоре морају испуњавати услове за именоване из члана 27. Закона.
- (4) За извршне директоре именују се лица запослена у НОСБиХ-у, која су у радном односу у НОСБиХ-у, на неодређено вријеме.
- (5) Извршне директоре, на приједлог генералног директора, именује Управни одбор.

Члан 22.
(Мандат)

Мандат извршних директора везан је за мандат генералног директора и престаје истеком мандата генералног директора, по било којем законском основу, уз могућност поновног именовања.

Члан 23.

(Овлашћења и одговорност)

- (1) Овлашћења и дјелокруг рада Управе утврђују се посебном одлуком Управног одбора.
- (2) Чланови Управе обављају послове утврђене Законом, овим Статутом, одлуком из става 1. овог члана и другим општим актима НОСБиХ-а.
- (3) Чланови Управе, укључујући и генералног директора, за свој рад одговорни су Управном одбору.

Члан 24.

(Начин рада)

- (1) Управом предједава генерални директор.
- (2) Управа доноси одлуке једногласно (консензусом).
- (3) У случају немогућности доношена одлуке Управе - коначну одлуку, на приједлог било којег члана Управе - доноси Управни одбор.
- (4) Радно-правни статус чланова Управе утврђује се одлуком о именовању.
- (5) Начин рада Управе утврђује се Пословником о раду Управе, који доноси Управни одбор.

3. Генерални директор

Члан 25.

(Овлашћења генералног директора)

Генерални директор има овлашћења, одговорности и обавља послове утврђене Законом, другим законима и прописима ентитета и БиХ, овим Статутом и другим општим актима НОСБиХ-а.

Члан 26.

(Заступање НОСБиХ-а)

- (1) Генерални директор је једини законски заступник НОСБиХ, без ограничења овлашћења, осим ограничења утврђених Законом, која се односе на одлуке о улагањима већим од 500.000,00 ЕУР, а у складу са чланом 23. тачка 5. Закона.
- (2) Генерални директор може, у оквиру својих овлашћења, дати другом лицу писмено пуномоћје за заступање НОСБиХ-а.
- (3) Овлашћење пуномоћника може бити ограничено на одређену врсту послова или на одређене послове, с тим да та ограничења имају дејства према трећем лицу само ако је оно за њих знало или морало знати.

4. Остале одредбе

Члан 27.

(Заштита од одговорности)

- (1) Чланови Управног одбора и чланови Управе, у складу са чланом 30. став 3. Закона, не могу да буду тужени за службене радње обављене у доброј вјери приликом извршавања њихових функција.
- (2) Под службеним радњама подразумијева се обављање овлашћења и послова утврђених Законом, другим законима и прописима ентитета и БиХ, овим Статутом и другим општим актима НОСБиХ-а.
- (3) Заштита од одговорности чланова Управног одбора и чланова Управе неће се примијенити ако се у поступку пред надлежним органом докаже да су одређену радњу, из које је наступила штетна посљедица, учинили или пропустили да учине намјерно или грубом непажњом.

Члан 28.

(Заштита интереса НОСБиХ-а)

Ниједан члан Управног одбора или Управе не смије при доношењу одлука претпоставити личне интересе интересима НОСБиХ-а, нити својим одлукама смије за себе искористити пословне прилике намијењене НОСБиХ-у.

Члан 29.

(Накнада)

- (1) Предсједник Управног одбора предлаже одлуку о висини накнаде за рад члановима Управног одбора.
- (2) Одлуку о висини накнаде и начину исплате доноси Управни одбор.
- (3) Висина накнаде усклађује се према финансијским могућностима НОСБиХ-а.

IV - КАПИТАЛ, ВЛАСНИЧКИ УДЈЕЛИ И ФИНАНСИЈСКО ПОСЛОВАЊЕ**1. Капитал и власнички удјели**

Члан 30.

(Капитал)

- (1) Оснивачки капитал НОСБиХ-а, након преноса средстава и обавеза, у складу са чланом 5. став Закона, износи 1.649.278,12 КМ.
- (2) Оснивачки капитал НОСБиХ-а је регистрован код Министарства правде БиХ, и уписан у надлежни регистар под бројем 80-50.3-7-3/05 дана 12.07.2005. године.

Члан 31.

(Власнички удјели)

- (1) Власници НОСБиХ-а су ентитети.
- (2) Власнички удјели утврђују се Законом или споразумом власника.
- (3) Власништво удјела НОСБиХ-а је непреносиво.
- (4) Власници користе своја власничка права путем Управног одбора.

2. Финансијско пословање

Члан 32.

(Попис и процјена средстава)

НОСБиХ обавезно врши годишњи попис и процјену средстава, у складу са Међународним рачуноводственим стандардима, а према посебном правилнику који доноси Управни одбор.

Члан 33.

(План пословања)

НОСБиХ обавезно утврђује годишњи план пословања, у складу са праксама пословног планирања у БиХ и у складу са Међународним рачуноводственим стандардима, а према посебном акту који доноси Управни одбор, којим се утврђује

садржај плана пословања и овлашћења Управног одбора у погледу оцјенивања плана пословања.

Члан 34.
(Резерве)

На питања у погледу резерви примјењиваће се одговарајуће одлуке Државне регулаторне комисије за електричну енергију (у даљем тексту: ДЕРК) у погледу тарифне методологије, као и одредбе одговарајућих закона и других позитивних прописа ентитета и БиХ.

Члан 35.
(Финансијско пословање)

Финансијско пословање НОСБиХ-а обавља се у складу са Међународним рачуноводственим стандардима, а према посебном правилнику који доноси Управни одбор, којим се - између осталог - утврђују: дистрибуција фактура које су засноване на трошковима рада система НОСБиХ-а и за трансакције на баланском тржишту, у складу са чланом 7. тачка 8. Закона, обавезе и одговорности Управног одбора и Управе, као и друга питања у погледу примјене Међународних рачуноводствених стандарда и позитивних прописа о рачуноводственим и ревизорским стандардима.

Члан 36.
(Финансирање НОСБиХ-а)

Финансирање НОСБиХ-а врши се на начин прописан Законом и у складу са посебним одлукама Управног одбора и/или одобрењима ДЕРК-а, а сходно члану 14. Закона.

V - ОПШТИ АКТИ

Члан 37.
(Однос према Статуту)

Статут НОСБиХ-а је акт највише правне снаге и сви други општи акти морају бити у складу са Статутом.

Члан 38.

(Обавеза доношења, ступање на снагу и објављивање)

- (1) НОСБиХ обавезно, у складу са чланом 13. став 1. Закона, доноси следеће опште акте:
 1. правилник о запошљавању;
 2. правилнике о финансијама и рачуноводству;
 3. правилник о унутрашњој организацији и систематизацији радних мјеста;
 4. општи акт о интерним контролама;
 5. друге опште акте (правилнике, упутства и сл.) којима се дефинишу детаљна техничка питања, а у складу са Законом, другим законима и прописима ентитета и БиХ и овим Статутом.
- (2) Општи акти НОСБиХ-а ступају на снагу даном доношења, осим у случају ако у самом акту није одређен неки други датум или када закон изричито уређује да акт ступа на снагу када се региструје и објави, а може да ступи на снагу раније само ако за то постоје нарочито оправдани разлози, утврђени приликом доношења, али само ако такво ступање на снагу није супротно закону.
- (3) Општи акти НОСБиХ-а објављују се на интернет страници НОСБиХ-а, осим аката који су означени као пословна тајна или који се не објављују на основу посебне одлуке Управног одбора.

Члан 39.
(Етички кодекс)

Управни одбор обавезно, у складу са чланом 13. став 2. Закона, доноси Етички кодекс.

Члан 40.
(Организација НОСБиХ-а)

- (1) НОСБиХ се организује по функционалном принципу.

- (2) Организација НОСБиХ-а обезбјеђује ефикасност и висок ниво квалитета пружања услуга, посебно са аспекта времена реаговања, ефикасне логистичке подршке и професионализма.
- (3) Систематизацијом радних мјеста се обезбјеђује ефикасно и рационално извршавање послова и задатака из дјелокруга регистроване дјелатности НОСБиХ-а.
- (4) По функционалном принципу у НОСБиХ-у се организују службе и Управа, као организациони дио *сui generis*.
- (5) Правилником о организацији и систематизацији радних мјеста, који доноси Управни одбор, утврђује се организација, називи организационих дијелова, активности које се обављају у организационом дијелу (послови и радни задаци), организациона шема, систематизација радних мјеста, називи радних мјеста и број извршилаца за свако радно мјесто, потребно образовање (степен стручне спреме и завршена школа), потребно радно искуство и потребна посебна знања и вјештине, као и друга питања од значаја за организацију и систематизацију радних мјеста.
- (6) Опис послова за свако радно мјесто и посебни услови за свако радно мјесто утврђују се посебном одлуком Управе.

Члан 41.

(Надлежност за доношење аката)

Посебном одлуком Управног одбора утврђује се разграничење надлежности за доношење општих и/или појединачних аката, између Управног одбора, Управе и генералног директора.

VI - ИЗВЈЕШТАВАЊЕ И ТРАНСПАРЕНТНОСТ РАДА

Члан 42.

(Обавезе извјештавања)

- (1) Управа НОСБиХ-а припрема и подноси Управном одбору следеће извјештаје:
 1. годишњи и тромјесечни извјештај о раду преносног система и баланском тржишту електричне енергије, у складу са чланом 7. тачка 13. Закона;
 2. годишњи и тромјесечни извјештај о пословним активностима, за који је одговоран генерални директор, у складу са чланом 33. став 1. тачка и) Закона;
 3. полугодишњи и годишњи финансијски извјештај;
 4. годишњи извјештај о пословању, у складу са чланом 15. став 3. Закона.
- (2) Управни одбор извјештаје из става 1. овог члана усваја и одобрава или одбија, у складу са чланом 23. т. 2., 7. и 9. Закона.

Члан 43.

(Достављање и објављивање извјештаја)

- (1) Годишњи извјештај о пословању и годишњи финансијски извјештај, у складу са чланом 15. став 3. Закона, достављају се Савјету министара, владама ентитета и ДЕРК-у, а објављују се у "Службеном гласнику БиХ" и на интернет страници НОСБиХ-а.
- (2) Извјештај о личном интересу чланова Управног одбора, у складу са чланом 30. став 2. Закона, доставља се предсједницима влада ентитета и ДЕРК-у.

Члан 44.

(Увид у пословне књиге)

- (1) Увид у пословне књиге и архиву НОСБиХ-а, у складу са чланом 21. Закона, без ограничења имају

представници власника НОСБиХ-а, ДЕРК и чланови Управног одбора.

- (2) Друга лица имају право увида у акте НОСБиХ-а у складу са посебним актом (водичем) за приступ информацијама, који доноси Управни одбор.

Члан 45.

(Обавјештавање запослених)

- (1) Управа обавјештава запослене и синдикат о свом раду и пословању НОСБиХ-а, а нарочито о развојним плановима и њиховом утицају на економски и социјални положај запослених, заштити и безбједности на раду те мјерама за побољшавање услова рада.
- (2) Обавјештавање запослених врши се преко огласне табле или на други одговарајући начин којим се обезбјеђује квалитетно обавјештавање, а што се утврђује посебним актом Управе.

Члан 46.

(Пословна тајна)

- (1) Пословну тајну представља информација, било каквог садржаја или облика, о пословању, за коју је очигледно да би проузроковала знатну штету НОСБиХ-у, ако дође у посјед трећег лица, као и информације које би могле утицати на пословање, чије би саопштавање неовлашћеном лицу било противно пословању НОСБиХ-а и штетило његовим интересима и пословном угледу.
- (2) Информације које представљају пословну тајну НОСБиХ-а, начин чувања и одговорност за чување пословне тајне утврђују се посебном одлуком Управе.
- (3) О овој одлуци обавјештавају се чланови органа НОСБиХ-а и запослени.
- (4) Исправе и податке који су пословна тајна НОСБиХ-а дужни су да чувају чланови свих органа НОСБиХ-а, као и запослени.
- (5) Дужност чувања пословне тајне постоји и по престанку својства члана органа НОСБиХ-а и по престанку радног односа у НОСБиХ-у.
- (6) Информације чије је објављивање обавезно у складу са законом или које су у вези са повредом закона, добре пословне праксе или принципа пословног морала, укључујући и информацију о основаној сумњи на постојање корупције, не могу се сматрати пословном тајном и објављивање оваквих информација је законито, ако има за циљ да заштити јавни интерес.

VII - ОДНОС ПРЕМА ДРУГИМ ПРОПИСИМА

Члан 47.

(Примјена прописа)

- (1) НОСБиХ у свом раду и пословању примјењује законе и прописе Босне и Херцеговине.
- (2) У случају непостојања закона и прописа Босне и Херцеговине који на јединствен начин регулишу правна питања везана за ефикасно функционисање НОСБиХ-а, примјењиваће се закони и прописи у мјесту сједишта НОСБиХ-а односно закони и прописи Федерације БиХ.
- (3) Изузетно од става 2. овог члана, на правна питања из радних односа, пензија, пореза и доприноса, празника, плаћеног одсуства радника и друга питања радноправног карактера, примјењиваће се закони и прописи који важе у мјесту пребивалишта радника.
- (4) Изузетно од става 2. овог члана, на правна питања експропријације и друга правна питања у погледу статуса некретнина - примјењиваће се принцип територијалности, односно закони и прописи мјеста у којем се налази некретнина.

Члан 48.

(Престанак примјене)

Након ступања на снагу закона и прописа Босне и Херцеговине који регулишу питања из члана 47. овог Статута, ентитетски закони и прописи неће се примјењивати.

Члан 49.

(Јавне набавке)

- (1) Сви поступци набавке које спроводи НОСБиХ обављају се у складу са Законом о јавним набавкама БиХ.
- (2) Упутство и/или правилник који регулише поступак набавке у складу са важећим прописима, доноси Управа.

VII - ЗАШТИТА ЖИВОТНЕ СРЕДИНЕ

Члан 50.

(Обавезна примјена)

- (1) НОСБиХ је обавезан да обезбједи услове за заштиту животне средине те спречавање и отклањање штетних посљедица загађења земље, воде и ваздуха.
- (2) У циљу заштите животне средине НОСБиХ нарочито: стално прати стање заштите животне средине, планира, организује и остварује заштиту и унапређивање животне средине, предузима мјере за правремено и систематско обавјештавање органа НОСБиХ-а, запослених и органа друштвене заједнице о евентуалној пријетњи од загађења.

Члан 51.

(Начин заштите)

Начин заштите животне средине ближе се уређује посебним актом Управе.

IV - ЗАВРШНЕ ОДРЕДБЕ

Члан 52.

(Обавеза усклађивања)

Сви општи акти НОСБиХ-а ускладиће се с одредбама овог Статута најкасније у року од осам мјесеци од дана ступања на снагу овог Статута.

Члан 53.

(Рокови)

- (1) У року од четири мјесеца од дана ступања на снагу овог Статута, Управни одбор ће усвојити:
1. Пословник о раду Управног одбора - члан 14. став 2. овог Статута;
 2. Пословник о раду Управе - члан 24. став 5. овог Статута;
 3. Етички кодекс - члан 39. овог Статута;
 4. Правилник о организацији и систематизацији радних мјеста - члан 40. став 5. овог Статута;
 5. Одлуку о надлежностима за доношење општих аката НОСБиХ-а - члан 41. овог Статута.
- (2) У року од шест мјесеци од дана ступања на снагу овог Статута, Управа ће усвојити акте из своје надлежности, утврђене овим Статутом и о томе ће поднијети извјештај Управном одбору.
- (3) У року из члана 52. овог Статута, Управни одбор ће усвојити и/или донијети друге опште и појединачне акте за које постоји потреба усаглашавања са овим Статутом.

Члан 54.

(Прелазни период)

До доношења нових општих аката НОСБиХ-а, примјењиваће се важећи општи акти.

Члан 55.

(Језик и писмо)

Овај Статут објавиће се на језицима у службеној употреби у БиХ, латиничним и ћириличним писмом, као и на енглеском језику.

Члан 56.

(Тумачење Статута)

Аутентично тумачење Статута врши Управни одбор.

Члан 57.

(Измјене и допуне)

Измјене и/или допуне овог Статута врше се посебном одлуком Управног одбора.

Члан 58.

(Ступање на снагу)

- (1) Овај Статут ступа на снагу осмог дана од дана објављивања на огласној табли НОСБиХ-а.
- (2) Даном ступања на снагу овог Статута престаје да важи Статут НОСБиХ-а, број 16/05 од 08.06.2005. године.

Члан 59.

(Објављивање)

Овај Статут објављује се на интернет страници НОСБиХ-а и "Службеном гласнику БиХ".

Председник
Управног одбора
Број 24/16
08. јула 2016. године **Жељко Слијепчевић**, с. р.

Na osnovu člana 23. tačka 1. i člana 12. Zakona o osnivanju nezavisnog operatora sistema za prijenosni sistem u Bosni i Hercegovini ("Službeni glasnik BiH", broj 35/04), Upravni odbor NOSBiH-a, na 116. sjednici, održanoj dana 08.07.2016. godine, donosi

STATUT NEZAVISNOG OPERATORA SISTEMA U BOSNI I HERCEGOVINI

I. OPĆE ODREDBE

Члан 1.

(Оснивање)

Независни оператор система за управљање радом пријеносног система у Босни и Херцеговини, (у даљем тексту: НОСБиХ) успостављен је Законом о оснивању независног оператора система за пријеносни систем у Босни и Херцеговини (у даљем тексту: Закон).

Члан 2.

(Регистрација и правни статус)

- (1) НОСБиХ је регистрован код Министарства правде БиХ, и уписан у надлежни регистар под бројем 80-50.3-7-3/05 дана 12.07.2005. године, у складу са Законом о регистрацији правних лица које оснивају институције Босне и Херцеговине, а све у складу са чланом 9. Закона.
- (2) НОСБиХ је непрофитно правно лице са правима, обавезама, овлашћењима и одговорностима које има на основу закона, других прописа БиХ и овог Статута. Пословање НОСБиХ-а неће се вршити у сврху остваривања добити, а приходи НОСБиХ-а користити ће се искључиво за спровођење оснивачких циљева, а све у складу са чланом 6. Закона.
- (3) У правном промету НОСБиХ иступа без ограничења.

Члан 3.

(Назив и сједиште)

- (1) Pun naziv NOSBiH-a je "Независни оператор система у Босни и Херцеговини", равноправно на језицима конститутивних народа у БиХ, а на енглеском језику

"Independent System Operator in Bosnia and Herzegovina".

- (2) Skraćeni naziv Nezavisnog operatora sistema u Bosni i Hercegovini glasi "NOSBiH".
- (3) Sjedište NOSBiH-a je u Sarajevu, Ulica Hamdije Čemerlića br. 2.

Члан 4.

(Садржај Статута)

Ovim Statutom utvrđuje se djelatnost NOSBiH-a, organi NOSBiH-a (sastav, ovlaštenja, odgovornost, načina rada i dr.), kapital i vlasnički udjeli, finansijsko poslovanje, hijerarhija općih akata, izvještavanje i transparentnost rada, odnos prema drugim zakonima, kao i druga pitanja od značaja za efikasno poslovanje NOSBiH-a i ostvarivanje ciljeva zbog kojih je NOSBiH osnovan.

Члан 5.

(Печат и штамбилј)

- (1) NOSBiH obavezno ima pečat i štambilj, koji mora da sadrži naziv i sjedište NOSBiH-a.
- (2) Izgled, broj pečata i štambilja, upotreba i čuvanje pečata utvrđuje se posebnom odlukom Uprave NOSBiH-a.

Члан 6.

(Знак, меморандум, пословна писма)

- (1) NOSBiH ima svoj znak, čiji izgled utvrđuje Upravni odbor, posebnom odlukom.
- (2) Upotrebu i izgled memoranduma utvrđuje Upravni odbor, posebnom odlukom.
- (3) Poslovna pisma i drugi dokumenti NOSBiH-a, uključujući i one u elektronskoj formi, koji su upućeni trećim licima sadrže sljedeće podatke: poslovno ime; sjedište; registar u koji je registrovan i broj registracije; poslovno ime i sjedište banke kod koje ima račun; broj računa; poreski identifikacioni broj.
- (4) Poslovna pisma i drugi dokumenti NOSBiH-a iz stava 3. ovog člana, koja se koriste unutar Bosne i Hercegovine, pišu se равноправно на језицима у службеној употреби у БиХ, ћириличним или латиничним писмом, равноправно, а пословна писма и други документи која се користе изван Босне и Херцеговине, пишу се на енглеском језику или на језику земље примаоца.

II. DJELATNOST

Члан 7.

(Дјелатност)

- (1) NOSBiH obavlja sljedeće djelatnosti, u skladu sa propisima o klasifikaciji djelatnosti BiH:
35.12 Prijenos električne energije
- (2) NOSBiH obavlja sve poslove utvrđene relevantnim zakonima, а посебно послове из члана 7. Закона.

Члан 8.

(Сталност дјелатности)

NOSBiH ne može izvršiti promjenu registrovanih djelatnosti, osim u slučaju promjene Zakona.

Члан 9.

(Законска овлашћења)

- (1) NOSBiH može da zaključuje ugovore i obavlja druge poslove prometa robe i usluga u okviru djelatnosti upisanih u registar i u okviru ovlaštenja utvrđenih Zakonom.
- (2) NOSBiH, bez upisa u nadležni registar, u manjem obimu može obavljati i druge djelatnosti koje služe djelatnostima upisanim u nadležni registar, odnosno koje služe ostvarivanju ovlaštenja utvrđenih Zakonom.

III. ORGANI

Član 10.

(Pojam)

Organi NOSBiH-a, u skladu sa članom 17. Zakona, su:

1. Upravni odbor i
2. Uprava.

1. Upravni odbor

Član 11.

(Sastav)

- (1) Upravni odbor ima sedam članova, koje imenuju entiteti – vlasnici NOSBiH-a, u skladu sa članom 25. t. 1. i 3. Zakona.
- (2) Upravni odbor čine četiri predstavnika Federacije BiH i tri predstavnika Republike Srpske, koji se imenuju u skladu sa Zakonom.
- (3) Predsjednika i zamjenika predsjednika Upravnog odbora bira Upravni odbor između svojih članova, prostom većinom glasova od ukupnog broja članova.

Član 12.

(Mandat)

- (1) Članovi Upravnog odbora imenuju se na period od pet godina.
- (2) Nijedan član Upravnog odbora ne može obavljati dužnost u više od dva mandata.
- (3) Na druga pitanja koja se tiču sastava, trajanja i prestanka mandata, odnosno svojstva člana Upravnog odbora – primjenjuju se odgovarajuće odredbe Zakona.

Član 13.

(Ovlaštenja)

Upravni odbor ima ovlaštenja, odgovornosti i obavlja poslove utvrđene Zakonom, drugim zakonima i propisima entiteta i BiH, ovim Statutom i drugim općim aktima NOSBiH-a.

Član 14.

(Način rada)

- (1) Upravni odbor odlučuje u sjednicama.
- (2) Poslovníkom o radu, koji donosi Upravni odbor, uređuje se način rada Upravnog odbora NOSBiH-a, a naročito: vrijeme, mjesto i način održavanja sjednica Upravnog odbora; način sazivanja sjednica Upravnog odbora, način rada, vođenje zapisnika; pravila o održavanju posebne sjednice, vrijeme i mjesto održavanja posebne sjednice; dnevni red i ostala pitanja rada posebne sjednice Upravnog odbora; donošenje odluka Upravnog odbora; formiranje komisija i/ili drugih radnih tijela Upravnog odbora – sastav i obaveze takvih komisija i funkcije pojedinačnih članova Upravnog odbora, kao i druga pitanja od značaja za zakonit i efikasan rad Upravnog odbora.

Član 15.

(Redovne sjednice)

- (1) Redovne sjednice Upravnog odbora održavaju se po potrebi, kad god to zahtijevaju interesi NOSBiH-a, s tim da se, u skladu sa članom 29. stav. 1. Zakona, moraju održavati najmanje jednom u tri mjeseca.
- (2) Redovne sjednice Upravnog odbora održavaju se u sjedištu NOSBiH-a, s tim da predsjednik Upravnog odbora, na sopstvenu inicijativu ili na prijedlog generalnog direktora, može odlučiti da se sjednice održavaju u bilo kojem mjestu u BiH.

Član 16.

(Posebna godišnja sjednica)

- (1) Posebna godišnja (javna) sjednica Upravnog odbora, u skladu sa članom 20. Zakona, održava se jednom godišnje.
- (2) Posebna godišnja sjednica Upravnog odbora održava se obavezno u sjedištu NOSBiH-a, najmanje jedan mjesec

prije isteka fiskalne godine, odnosno u zadnjem mjesecu tekuće godine, s tim da odluku o vremenu i mjestu održavanja posebne godišnje sjednice donosi Upravni odbor.

- (3) Javno obavještenje o održavanju posebne godišnje sjednice objavljuje se najmanje dvadeset radnih dana prije dana održavanja, u najmanje tri dnevna lista u BiH i na internet stranici NOSBiH-a.

Član 17.

(Radna tijela i komisije Upravnog odbora)

- (1) Upravni odbor može imenovati komisije i/ili druga radna tijela Upravnog odbora, u skladu sa članom 31. Zakona.
- (2) Svaka komisija ili drugo radno tijelo mora imati tri člana iz reda članova Upravnog odbora, od kojih je jedan obavezno predsjednik komisije, poštujući princip ravnopravnosti konstitutivnih naroda.
- (3) Odlukom o imenovanju određuje se obim ovlaštenja komisije ili radnog tijela, zadaci, prava i obaveze, način i rokovi izvještavanja Upravnog odbora, kao i druga pitanja od značaja za rad te komisije ili radnog tijela.

Član 18.

(Kvorum)

- (1) Uslovi za održavanje sjednice Upravnog odbora postoje kada su prisutna najmanje četiri člana Upravnog odbora, od čega najmanje po dva predstavnika svakog vlasnika NOSBiH-a iz člana 11. stav 1. Zakona.
- (2) Na sjednici mora da bude sve vrijeme osiguran kvorum od četiri člana Upravnog odbora, u skladu sa članom 29. stav 2. Zakona i stavom 1. ovog člana.
- (3) Članovi Upravnog odbora, u izuzetnim i opravdanim slučajevima, mogu učestvovati u radu sjednice putem elektronskih komunikacija, a u tom slučaju smatra se da sjednici prisustvuju i ti članovi.
- (4) Članovi Upravnog odbora mogu napustiti sjednicu izuzetno u hitnim i opravdanim slučajevima.

Član 19.

(Donošenje odluka)

- (1) Upravni odbor donosi odluke prostom većinom glasova prisutnih članova Upravnog odbora, osim odluke za koju je zakonom utvrđeno da se donosi jednoglasno, u skladu sa članom 24. Zakona.
- (2) Upravni odbor može donositi odluke na sjednici ili na elektronskoj sjednici (elektronskom poštom, video konferencijom ili putem SMS-a).
- (3) Način donošenja odluka na sjednici ili elektronski detaljno se uređuje Poslovníkom o radu Upravnog odbora.

Član 20.

(Zapisnik)

- (1) O radu sjednice Upravnog odbora obavezno se vodi zapisnik.
- (2) Sadržaj, način vođenja, usvajanje, čuvanje i druga pitanja značajna za vođenje zapisnika, detaljno se uređuju Poslovníkom o radu Upravnog odbora.

2. Uprava

Član 21.

(Sastav)

- (1) Upravu NOSBiH-a čine generalni direktor i dva izvršna direktora.
- (2) U skladu sa članom 31a. Zakona, u Upravi NOSBiH-a obavezan je isti broj predstavnika tri konstitutivna naroda u BiH.
- (3) Kandidati za izvršne direktore moraju ispunjavati uslove za imenovanje iz člana 27. Zakona.

- (4) Za izvršne direktore imenuju se lica zaposlena u NOSBiH-u, koja su u radnom odnosu u NOSBiH-u, na neodređeno vrijeme.
- (5) Izvršne direktore, na prijedlog generalnog direktora, imenuje Upravni odbor.

Član 22.
(Mandat)

Mandat izvršnih direktora vezan je za mandat generalnog direktora i prestaje istekom mandata generalnog direktora, po bilo kojem zakonskom osnovu, uz mogućnost ponovnog imenovanja.

Član 23.
(Ovlaštenja i odgovornost)

- (1) Ovlaštenja i djelokrug rada Uprave utvrđuju se posebnom odlukom Upravnog odbora.
- (2) Članovi Uprave obavljaju poslove utvrđene Zakonom, ovim Statutom, odlukom iz stava 1. ovog člana i drugim općim aktima NOSBiH-a.
- (3) Članovi Uprave, uključujući i generalnog direktora, za svoj rad odgovorni su Upravnom odboru.

Član 24.
(Način rada)

- (1) Upravom predsjedava generalni direktor.
- (2) Uprava donosi odluke jednoglasno (konsenzusom).
- (3) U slučaju nemogućnosti donošenja odluke Uprave – konačnu odluku, na prijedlog bilo kojeg člana Uprave – donosi Upravni odbor.
- (4) Radno-pravni status članova Uprave utvrđuje se odlukom o imenovanju.
- (5) Način rada Uprave utvrđuje se Poslovníkom o radu Uprave, koji donosi Upravni odbor.

3. Generalni direktor

Član 25.
(Ovlaštenja generalnog direktora)

Generalni direktor ima ovlaštenja, odgovornosti i obavlja poslove utvrđene Zakonom, drugim zakonima i propisima entiteta i BiH, ovim Statutom i drugim općim aktima NOSBiH-a.

Član 26.
(Zastupanje NOSBiH-a)

- (1) Generalni direktor je jedini zakonski zastupnik NOSBiH-a, bez ograničenja ovlaštenja, osim ograničenja utvrđenih Zakonom, koja se odnose na odluke o ulaganjima većim od 500.000,00 EUR, a u skladu sa članom 23. tačka 5. Zakona.
- (2) Generalni direktor može, u okviru svojih ovlaštenja, dati drugom licu pismeno punomoćje za zastupanje NOSBiH-a.
- (3) Ovlaštenje punomoćnika može biti ograničeno na određenu vrstu poslova ili na određene poslove, s tim da ta ograničenja imaju dejstva prema trećem licu samo ako je ono za njih znalo ili moralo znati.

4. Ostale odredbe

Član 27.
(Zaštita od odgovornosti)

- (1) Članovi Upravnog odbora i članovi Uprave, u skladu sa članom 30. stav 3. Zakona, ne mogu biti tuženi za službene radnje obavljene u dobroj vjeri prilikom izvršavanja njihovih funkcija.
- (2) Pod službenim radnjama podrazumijeva se obavljanje ovlaštenja i poslova utvrđenih Zakonom, drugim zakonima i propisima entiteta i BiH, ovim Statutom i drugim općim aktima NOSBiH-a.
- (3) Zaštita od odgovornosti članova Upravnog odbora i članova Uprave neće se primijeniti ako se u postupku pred nadležnim organom dokaže da su određenu radnju, iz koje je nastupila štetna posljedica, učinili ili propustili da učine namjerno ili grubom nepažnjom.

Član 28.

(Zaštita interesa NOSBiH-a)

Nijedan član Upravnog odbora ili Uprave ne smije pri donošenju odluka pretpostaviti lične interese interesima NOSBiH-a, niti svojim odlukama smije za sebe iskoristiti poslovne prilike namijenjene NOSBiH-u.

Član 29.
(Naknada)

- (1) Predsjednik Upravnog odbora predlaže odluku o visini naknade za rad članovima Upravnog odbora.
- (2) Odluku o visini naknade i načinu isplate donosi Upravni odbor.
- (3) Visina naknade usklađuje se prema finansijskim mogućnostima NOSBiH-a.

IV. KAPITAL, VLASNIČKI UDJELI I FINANSIJSKO POSLOVANJE

1. Kapital i vlasnički udjeli

Član 30.
(Kapital)

- (1) Osnivački kapital NOSBiH-a, nakon prijenosa sredstava i obaveza, u skladu sa članom 5. stav Zakona, iznosi 1.649.278,12 KM.
- (2) Osnivački kapital NOSBiH-a je registrovan kod Ministarstva pravde BiH, i upisan u nadležni registar pod brojem 80-50.3-7-3/05 dana 12.07.2005. godine.

Član 31.
(Vlasnički udjeli)

- (1) Vlasnici NOSBiH-a su entiteti.
- (2) Vlasnički udjeli utvrđuju se Zakonom ili sporazumom vlasnika.
- (3) Vlasništvo udjela NOSBiH-a je neprenosivo.
- (4) Vlasnici koriste svoja vlasnička prava putem Upravnog odbora.

2. Finansijsko poslovanje

Član 32.
(Popis i procjena sredstava)

NOSBiH obavezno vrši godišnji popis i procjenu sredstava, u skladu sa Međunarodnim računovodstvenim standardima, a prema posebnom pravilniku koji donosi Upravni odbor.

Član 33.
(Plan poslovanja)

NOSBiH obavezno utvrđuje godišnji plan poslovanja, u skladu sa praksama poslovnog planiranja u BiH i u skladu sa Međunarodnim računovodstvenim standardima, a prema posebnom aktu koji donosi Upravni odbor, kojim se utvrđuje sadržaj plana poslovanja i ovlaštenja Upravnog odbora u pogledu ocjenjivanja plana poslovanja.

Član 34.
(Rezerve)

Na pitanja u pogledu rezervi primjenjivat će se odgovarajuće odluke Državne regulatorne komisije za električnu energiju (u daljem tekstu: DERK) u pogledu tarifne metodologije, kao i odredbe odgovarajućih zakona i drugih pozitivnih propisa entiteta i BiH.

Član 35.
(Finansijsko poslovanje)

Finansijsko poslovanje NOSBiH-a obavlja se u skladu sa Međunarodnim računovodstvenim standardima, a prema posebnom pravilniku koji donosi Upravni odbor, kojim se – između ostalog – utvrđuju: distribucija faktura koje su zasnovane na troškovima rada sistema NOSBiH-a i za transakcije na balansnom tržištu, u skladu sa članom 7. tačka 8. Zakona, obaveze i odgovornosti Upravnog odbora i Uprave, kao i druga

pitanja u pogledu primjene Međunarodnih računovodstvenih standarda i pozitivnih propisa o računovodstvenim i revizorskim standardima.

Član 36.

(Finansiranje NOSBiH-a)

Finansiranje NOSBiH-a vrši se na način propisan Zakonom i u skladu sa posebnim odlukama Upravnog odbora i/ili odobrenjima DERK-a, a shodno članu 14. Zakona.

V. OPĆI AKTI

Član 37.

(Odnos prema Statutu)

Statut NOSBiH-a je akt najviše pravne snage i svi drugi opći akti moraju biti u skladu sa Statutom.

Član 38.

(Obaveza donošenja, stupanje na snagu i objavljivanje)

- (1) NOSBiH obavežno, u skladu sa članom 13. stav 1. Zakona, donosi sljedeće opće akte:
 1. pravilnik o zapošljavanju;
 2. pravilnike o finansijama i računovodstvu;
 3. pravilnik o unutrašnjoj organizaciji i sistematizaciji radnih mjesta;
 4. opći akt o internim kontrolama;
 5. druge opće akte (pravilnike, uputstva i sl.) kojima se definišu detaljna tehnička pitanja, a u skladu sa Zakonom, drugim zakonima i propisima entiteta i BiH i ovim Statutom.
- (2) Opći akti NOSBiH-a stupaju na snagu danom donošenja, osim u slučaju ako u samom aktu nije određen neki drugi datum ili kada zakon izričito uređuje da akt stupa na snagu kada se registruje i objavi, a može da stupi na snagu ranije samo ako za to postoje naročito opravdani razlozi, utvrđeni prilikom donošenja, ali samo ako takvo stupanje na snagu nije suprotno zakonu.
- (3) Opći akti NOSBiH-a objavljuju se na internet stranici NOSBiH-a, osim akata koji su označeni kao poslovna tajna ili koji se ne objavljuju na osnovu posebne odluke Upravnog odbora.

Član 39.

(Etički kodeks)

Upravni odbor obavežno, u skladu sa članom 13. stav 2. Zakona, donosi Etički kodeks.

Član 40.

(Organizacija NOSBiH-a)

- (1) NOSBiH se organizuje po funkcionalnom principu.
- (2) Organizacija NOSBiH-a osigurava efikasnost i visok nivo kvaliteta pružanja usluga, posebno sa aspekta vremena reagovanja, efikasne logističke podrške i profesionalizma.
- (3) Sistematizacijom radnih mjesta se osigurava efikasno i racionalno izvršavanje poslova i zadataka iz djelokruga registrovane djelatnosti NOSBiH-a.
- (4) Po funkcionalnom principu u NOSBiH-u se organizuju službe i Uprava, kao organizacioni dio *sui generis*.
- (5) Pravilnikom o organizaciji i sistematizaciji radnih mjesta, koji donosi Upravni odbor, utvrđuje se organizacija, nazivi organizacionih dijelova, aktivnosti koje se obavljaju u organizacionom dijelu (poslovi i radni zadaci), organizaciona šema, sistematizacija radnih mjesta, nazivi radnih mjesta i broj izvršilaca za svako radno mjesto, potrebno obrazovanje (stepen stručne spreme i završena škola), potrebno radno iskustvo i potrebna posebna znanja i vještine, kao i druga pitanja od značaja za organizaciju i sistematizaciju radnih mjesta.

- (6) Opis poslova za svako radno mjesto i posebni uslovi za svako radno mjesto utvrđuju se posebnom odlukom Uprave.

Član 41.

(Nadležnost za donošenje akata)

Posebnom odlukom Upravnog odbora utvrđuje se razgraničenje nadležnosti za donošenje općih i/ili pojedinačnih akata, između Upravnog odbora, Uprave i generalnog direktora.

VI. IZVJEŠTAVANJE I TRANSPARENTNOST RADA

Član 42.

(Obaveze izvještavanja)

- (1) Uprava NOSBiH-a priprema i podnosi Upravnom odboru sljedeće izvještaje:
 1. godišnji i tromjesečni izvještaj o radu prijenosnog sistema i balansnom tržištu električne energije, u skladu sa članom 7. tačka 13. Zakona;
 2. godišnji i tromjesečni izvještaj o poslovnim aktivnostima, za koji je odgovoran generalni direktor, u skladu sa članom 33. stav 1. tačka 1) Zakona;
 3. polugodišnji i godišnji finansijski izvještaj;
 4. godišnji izvještaj o poslovanju, u skladu sa članom 15. stav 3. Zakona.
- (2) Upravni odbor izvještaje iz stava 1. ovog člana usvaja i odobrava ili odbija, u skladu sa članom 23. t. 2., 7. i 9. Zakona.

Član 43.

(Dostavljanje i objavljivanje izvještaja)

- (1) Godišnji izvještaj o poslovanju i godišnji finansijski izvještaj, u skladu sa članom 15. stav 3. Zakona, dostavljaju se Vijeću ministara, vladama entiteta i DERK-u, a objavljuju se u "Službenom glasniku BiH" i na internet stranici NOSBiH-a.
- (2) Izvještaj o ličnom interesu članova Upravnog odbora, u skladu sa članom 30. stav 2. Zakona, dostavlja se predsjednicima vladâ entiteta i DERK-u.

Član 44.

(Uvid u poslovne knjige)

- (1) Uvid u poslovne knjige i arhivu NOSBiH-a, u skladu sa članom 21. Zakona, bez ograničenja imaju predstavnici vlasnika NOSBiH-a, DERK i članovi Upravnog odbora.
- (2) Druga lica imaju pravo uvida u akte NOSBiH-a u skladu sa posebnim aktom (vodičem) za pristup informacijama, koji donosi Upravni odbor.

Član 45.

(Obavještavanje zaposlenih)

- (1) Uprava obavještava zaposlene i sindikat o svom radu i poslovanju NOSBiH-a, a naročito o razvojnim planovima i njihovom uticaju na ekonomski i socijalni položaj zaposlenih, zaštititi i bezbjednosti na radu te mjerama za poboljšavanje uslova rada.
- (2) Obavještavanje zaposlenih vrši se preko oglasne table ili na drugi odgovarajući način kojim se osigurava kvalitetno obavještavanje, a što se utvrđuje posebnim aktom Uprave.

Član 46.

(Poslovna tajna)

- (1) Poslovnu tajnu predstavlja informacija, bilo kakvog sadržaja ili oblika, o poslovanju, za koju je očigledno da bi prouzrokovala znatnu štetu NOSBiH-u, ako dođe u posjed trećeg lica, kao i informacije koje bi mogle uticati na poslovanje, čije bi saopćavanje neovlaštenom licu bilo protivno poslovanju NOSBiH-a i štetilo njegovim interesima i poslovnom ugledu.

- (2) Informacije koje predstavljaju poslovnu tajnu NOSBiH-a, način čuvanja i odgovornost za čuvanje poslovne tajne utvrđuju se posebnom odlukom Uprave.
- (3) O ovoj odluci obavještavaju se članovi organa NOSBiH-a i zaposleni.
- (4) Isprave i podatke koji su poslovna tajna NOSBiH-a dužni su čuvati članovi svih organa NOSBiH-a, kao i zaposleni.
- (5) Dužnost čuvanja poslovne tajne postoji i po prestanku svojstva člana organa NOSBiH-a i po prestanku radnog odnosa u NOSBiH-u.
- (6) Informacije čije je objavljivanje obavezno u skladu sa zakonom ili koje su u vezi sa povredom zakona, dobre poslovne prakse ili principa poslovnog morala, uključujući i informaciju o osnovanoj sumnji na postojanje korupcije, ne mogu se smatrati poslovnom tajnom i objavljivanje ovakvih informacija je zakonito, ako ima za cilj zaštitu javnog interesa.

VII. ODNOS PREMA DRUGIM PROPISIMA

Član 47.

(Primjena propisa)

- (1) NOSBiH u svom radu i poslovanju primjenjuje zakone i propise Bosne i Hercegovine.
- (2) U slučaju nepostojanja zakona i propisa Bosne i Hercegovine koji na jedinstven način regulišu pravna pitanja vezana za efikasno funkcionisanje NOSBiH-a, primjenjivat će se zakoni i propisi u mjestu sjedišta NOSBiH-a odnosno zakoni i propisi Federacije BiH.
- (3) Izuzetno od stava 2. ovog člana, na pravna pitanja iz radnih odnosa, penzija, poreza i doprinosa, praznika, plaćenog odsustva radnika i druga pitanja radnopravnog karaktera, primjenjivat će se zakoni i propisi koji važe u mjestu prebivališta radnika.
- (4) Izuzetno od stava 2. ovog člana, na pravna pitanja eksproprijacije i druga pravna pitanja u pogledu statusa nekretnina – primjenjivat će se princip teritorijalnosti, odnosno zakoni i propisi mjesta u kojem se nalazi nekretnina.

Član 48.

(Prestanak primjene)

Nakon stupanja na snagu zakona i propisa Bosne i Hercegovine koji regulišu pitanja iz člana 47. ovog Statuta, entitetski zakoni i propisi neće se primjenjivati.

Član 49.

(Javne nabavke)

- (1) Svi postupci nabavke koje provodi NOSBiH obavljaju se u skladu sa Zakonom o javnim nabavkama BiH.
- (2) Uputstvo i/ili pravilnik koji reguliše postupak nabavke u skladu sa važećim propisima, donosi Uprava.

VIII. ZAŠTITA ŽIVOTNE SREDINE

Član 50.

(Obavezna primjena)

- (1) NOSBiH je obavezan da osigura uslove za zaštitu životne sredine te sprječavanje i otklanjanje štetnih posljedica zagađenja zemlje, vode i vazduha.
- (2) U cilju zaštite životne sredine NOSBiH naročito: stalno prati stanje zaštite životne sredine, planira, organizuje i ostvaruje zaštitu i unaprjeđivanje životne sredine, preduzima mjere za pravovremeno i sistematsko obavještavanje organa NOSBiH-a, zaposlenih i organa društvene zajednice o eventualnoj prijetnji od zagađenja.

Član 51.

(Način zaštite)

Način zaštite životne sredine bliže se uređuje posebnim aktom Uprave.

IX. ZAVRŠNE ODREDBE

Član 52.

(Obaveza usklađivanja)

Svi opći akti NOSBiH-a uskladit će se s odredbama ovog Statuta najkasnije u roku od osam mjeseci od dana stupanja na snagu ovog Statuta.

Član 53.

(Rokovi)

- (1) U roku od četiri mjeseca od dana stupanja na snagu ovog Statuta, Upravni odbor će usvojiti:
 1. Poslovnik o radu Upravnog odbora – član 14. stav 2. ovog Statuta;
 2. Poslovnik o radu Uprave – član 24. stav 5. ovog Statuta;
 3. Etički kodeks – član 39. ovog Statuta;
 4. Pravilnik o organizaciji i sistematizaciji radnih mjesta – član 40. stav 5. ovog Statuta;
 5. Odluku o nadležnostima za donošenje općih akata NOSBiH-a – član 41. ovog Statuta.
- (2) U roku od šest mjeseci od dana stupanja na snagu ovog Statuta, Uprava će usvojiti akte iz svoje nadležnosti, utvrđene ovim Statutom i o tome će podnijeti izvještaj Upravnom odboru.
- (3) U roku iz člana 52. ovog Statuta, Upravni odbor će usvojiti i/ili donijeti druge opće i pojedinačne akte za koje postoji potreba usaglašavanja sa ovim Statutom.

Član 54.

(Prijelazni period)

Do donošenja novih općih akata NOSBiH-a, primjenjivat će se važeći opći akti.

Član 55.

(Jezik i pismo)

Ovaj Statut objavit će se na jezicima u službenoj upotrebi u BiH, latiničnim i ćiriličnim pismom, kao i na engleskom jeziku.

Član 56.

(Tumačenje Statuta)

Autentično tumačenje Statuta vrši Upravni odbor.

Član 57.

(Izmjene i dopune)

Izmjene i/ili dopune ovog Statuta vrše se posebnom odlukom Upravnog odbora.

Član 58.

(Stupanje na snagu)

- (1) Ovaj Statut stupa na snagu osmog dana od dana objavljivanja na oglasnoj tabli NOSBiH-a.
- (2) Danom stupanja na snagu ovog Statuta prestaje da važi Statut NOSBiH-a, broj 16/05 od 08.06.2005. godine.

Član 59.

(Objavljivanje)

Ovaj Statut objavljuje se na internet stranici NOSBiH-a i "Službenom glasniku BiH".

Predsjednik

Upravnog odbora

Broj 24/16
08. jula 2016. godine

Željko Slijepčević, s. r.

(SI-1356/16-G)

AGENCIJA ZA SIGURNOST HRANE BOSNE I HERCEGOVINE

1262

Na temelju članka 41. stavak (2) Zakona o hrani ("Službeni glasnik BiH", broj 50/04) i članka 61. Zakona o upravi ("Službeni glasnik BiH", br. 32/02 i 102/09), ravnatelj Agencije za sigurnost hrane Bosne i Hercegovine donosi

NAREDBU**O STAVLJANJU VAN SNAGE NAREDBE O PRIVREMENOJ ZABRANI UVOZA U BOSNU I HERCEGOVINU, PROVOZA PREKO TERITORIJA BOSNE I HERCEGOVINE, POVLAČENJU S TRŽIŠTA BOSNE I HERCEGOVINE DIJETETSKIH PROIZVODA KOJI SADRŽE SIBUTRAMIN****I**

Ovom naredbom stavlja se van snage Naredba o privremenoj zabrani uvoza u Bosnu i Hercegovinu, provoza preko teritorija Bosne i Hercegovine, povlačenju s tržišta Bosne i Hercegovine dijetetskih proizvoda koji sadrže sibutramin ("Službeni glasnik BiH", broj 19/10).

II

Ova naredba stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku BiH".

Broj 01-1-02-2-428-10/10

11. studenoga 2016. godine
Mostar

Ravnatelj

Mr. sc. **Džemil Hajrić**, v. r.

Na osnovu člana 41. stav (2) Zakona o hrani ("Službeni glasnik BiH", broj 50/04) i člana 61. Zakona o upravi ("Službeni glasnik BiH", br. 32/02 i 102/09), direktor Agencije za bezbjednost hrane Bosne i Hercegovine donosi

NAREDBU**O STAVLJANJU VAN SNAGE NAREDBE O PRIVREMENOJ ZABRANI UVOZA U BOSNU I HERCEGOVINU, PROVOZA PREKO TERITORIJE BOSNE I HERCEGOVINE, POVLAČENJU SA TRŽIŠTA BOSNE I HERCEGOVINE DIJETETSKIH PROIZVODA KOJI SADRŽE SIBUTRAMIN****I**

Ovom naredbom stavlja se van snage Naredba o privremenoj zabrani uvoza u Bosnu i Hercegovinu, provoza preko teritorije Bosne i Hercegovine, povlačenju sa tržišta Bosne i Hercegovine dijetetskih proizvoda koji sadrže sibutramin ("Službeni glasnik BiH", broj 19/10).

II

Ova naredba stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku BiH".

Broj 01-1-02-2-428-10/10

11. novembra 2016. godine
Mostar

Direktor

Mr. sc. **Џемил Хајрић**, с. р.

Na osnovu člana 41. stav (2) Zakona o hrani ("Službeni glasnik BiH", broj 50/04) i člana 61. Zakona o upravi ("Službeni glasnik BiH", br. 32/02 i 102/09), direktor Agencije za sigurnost hrane Bosne i Hercegovine donosi

NAREDBU**O STAVLJANJU VAN SNAGE NAREDBE O PRIVREMENOJ ZABRANI UVOZA U BOSNU I HERCEGOVINU, PROVOZA PREKO TERITORIJE BOSNE I HERCEGOVINE, POVLAČENJU SA TRŽIŠTA BOSNE I HERCEGOVINE DIJETETSKIH PROIZVODA KOJI SADRŽE SIBUTRAMIN****I**

Ovom naredbom stavlja se van snage Naredba o privremenoj zabrani uvoza u Bosnu i Hercegovinu, provoza preko teritorije Bosne i Hercegovine, povlačenju sa tržišta Bosne

i Hercegovine dijetetskih proizvoda koji sadrže sibutramin ("Službeni glasnik BiH", broj 19/10).

II

Ova naredba stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku BiH".

Broj 01-1-02-2-428-10/10

11. novembra 2016. godine

Mostar

Direktor

Mr. sc. **Džemil Hajrić**, s. r.**1263**

Na temelju članka 41. stavak (2) Zakona o hrani ("Službeni glasnik BiH", broj 50/04) i članka 61. Zakona o upravi ("Službeni glasnik BiH", br. 32/02 i 102/09), ravnatelj Agencije za sigurnost hrane Bosne i Hercegovine donosi

NAREDBU**O STAVLJANJU VAN SNAGE NAREDBE O POVLAČENJU S TRŽIŠTA BOSNE I HERCEGOVINE, PRIVREMENOJ ZABRANI UVOZA U BOSNU I HERCEGOVINU I PROVOZA KROZ BOSNU I HERCEGOVINU SJEMENA PISKAVICE ODREĐENIH VRSTA SJEMENA MAHUNARKI PODRIJETLOM IZ EGIPTA****I**

Ovom naredbom stavlja se van snage Naredba o povlačenju s tržišta Bosne i Hercegovine, privremenoj zabrani uvoza u Bosnu i Hercegovinu i provoza kroz Bosnu i Hercegovinu sjemena piskavice određenih vrsta sjemena mahunarki podrijetlom iz Egipta ("Službeni glasnik BiH", br. 57/11, 85/11 i 92/11).

II

Ova naredba stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku BiH".

Broj 01-1-02-2-1306-22/11

11. studenoga 2016. godine

Mostar

Ravnatelj

Mr. sc. **Džemil Hajrić**, v. r.

Na osnovu člana 41. stav (2) Zakona o hrani ("Službeni glasnik BiH", broj 50/04) i člana 61. Zakona o upravi ("Službeni glasnik BiH", br. 32/02 i 102/09), direktor Agencije za bezbjednost hrane Bosne i Hercegovine donosi

NAREDBU**O STAVLJANJU VAN SNAGE NAREDBE O POVLAČENJU SA TRŽIŠTA BOSNE I HERCEGOVINE, PRIVREMENOJ ZABRANI UVOZA U BOSNU I HERCEGOVINU I PROVOZA KROZ BOSNU I HERCEGOVINU SJEMENA PISKAVICE ODREĐENIH VRSTA SJEMENA MAHUNARKI PORIJEKLOM IZ EGIPTA****I**

Ovom naredbom stavlja se van snage Naredba o povlačenju sa tržišta Bosne i Hercegovine, privremenoj zabrani uvoza u Bosnu i Hercegovinu i provoza kroz Bosnu i Hercegovinu sjemena piskavice određenih vrsta sjemena mahunarki porijeklom iz Egipta ("Službeni glasnik BiH", br. 57/11, 85/11 i 92/11).

II

Ova naredba stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku BiH".

Broj 01-1-02-2-1306-22/11
11. novembra 2016. godine
Mostar

Директор
Mr sci **Џемил Хајрић**, с. р.

Na osnovu člana 41. stav (2) Zakona o hrani ("Službeni glasnik BiH", broj 50/04) i člana 61. Zakona o upravi ("Službeni glasnik BiH", br. 32/02 i 102/09), direktor Agencije za sigurnost hrane Bosne i Hercegovine donosi

NAREDBU

**O STAVLJANJU VAN SNAGE NAREDBE O
POVLAČENJU SA TRŽIŠTA BOSNE I HERCEGOVINE,
PRIVREMENOJ ZABRANI UVOZA U BOSNU I
HERCEGOVINU I PROVOZA KROZ BOSNU I
HERCEGOVINU SJEMENA PISKAVICE ODREĐENIH
VRSTA SJEMENA MAHUNARKI PORIJEKLOM IZ
EGIPTA**

I

Ovom naredbom stavlja se van snage Naredba o povlačenju sa tržišta Bosne i Hercegovine, privremenoj zabrani uvoza u Bosnu i Hercegovinu i provoza kroz Bosnu i Hercegovinu sjemena piskavice određenih vrsta sjemena mahunarki porijeklom iz Egipta ("Službeni glasnik BiH", br. 57/11, 85/11 i 92/11).

II

Ova naredba stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku BiH".

Broj 01-1-02-2-1306-22/11
11. novembra 2016. godine
Mostar

Директор
Mr. sci. **Џемил Хајрић**, с. р.

**AGENCIJA ZA STATISTIKU
BOSNE I HERCEGOVINE**

1264

Temeljem članka 28. stavak 2) i 3) i članka 46. Zakona o popisu stanovništva, kućanstava i stanova u Bosni i Hercegovini 2013. godine ("Službeni glasnik BiH" br. 10/12 i 18/13), Zakona o arhivskoj građi i Arhivu Bosne i Hercegovine ("Službeni glasnik BiH", broj 16/01), Pravilnika o zaštiti i čuvanju arhivske građe u Arhivu Bosne i Hercegovine i registraturne građe u institucijama Bosne i Hercegovine ("Službeni glasnik BiH", broj 10/03) i Naputka o arhivskoj knjizi, čuvanju registraturne i arhivske građe, odabiranju arhivske građe i primopredaji arhivske građe između ministarstava, službi, institucija i drugih tijela Vijeća ministara Bosne i Hercegovine i Arhiva Bosne i Hercegovine ("Službeni glasnik BiH", broj 16/06), ravnatelj Agencije za statistiku Bosne i Hercegovine donosi

PRAVILNIK

**O UNIŠTAVANJU POPISNE GRAĐE NASTALE U RADU
NADLEŽNIH TIJELA I ORGANIZACIJA U BOSNI I
HERCEGOVINI ZA POSLOVE POPISA
STANOVNIŠTVA, KUĆANSTAVA I STANOVA U BOSNI
I HERCEGOVINI 2013. GODINE**

Članak 1.
(Predmet)

Ovim Pravilnikom se uređuje vrijeme i način uništavanja popisne građe nastale u radu nadležnih tijela i organizacija u Bosni i Hercegovini (u daljnjem tekstu: popisna građa) za

poslove Popisa stanovništva, kućanstava i stanova u Bosni i Hercegovini u 2013. godini (dalje u tekstu: Popis 2013.).

Članak 2.

(Uništavanje popisne građe)

Uništavanje popisne građe će se izvršiti nakon završetka unosa popisnih podataka na računarski medij te obavljenih kontrola, objavljivanja konačnih rezultata i završetaka svih aktivnosti na obradi popisnih podataka.

Članak 3.

(Povjerenstvo za uništavanje popisne građe)

(1) Ravnatelj Agencije za statistiku Bosne i Hercegovine (u daljnjem tekstu: Agencija) će posebnim aktom imenovati Povjerenstvo za uništavanje popisne građe (u daljnjem tekstu: Povjerenstvo) čiji će zadatak biti da analizira značaj popisne građe, te sačini i dostavi Arhivu Bosne i Hercegovine (u daljnjem tekstu: Arhiv) prijedlog liste za uništavanje popisne građe (bezvrijedne registraturne građe) sukladno Listom kategorija registraturne građe sa rokovima čuvanja Agencije za statistiku BiH i provede postupak uništavanja, nakon dobivanja suglasnosti Arhiva.

- (1) Povjerenstvo će istodobno sa dostavljanjem prijedloga liste za uništavanje popisne građe Arhivu, cijeneći znanstveno-historijski i kulturni-informativni značaj i potrebu, sačiniti listu za odabir dijela popisne građe, odnosno reprezentativnog uzorka za trajno čuvanje (arhiviranje).
- (2) Uništavanje popisne građe će izvršiti za to ovlaštena pravna osoba nakon provođenja odgovarajuće procedure.
- (3) Postupak arhiviranja i uništavanja popisne građe će se izvršiti sukladno važećim zakonskim i podzakonskim aktima koji uređuju ovu oblast.
- (4) Povjerenstvo će tijekom postupka uništavanja popisne građe obvezno poduzeti sve organizaciono-sigurnosne mjere u cilju zaštite povjerljivih podataka koji bi mogli povrijediti javni interes ili interes građana.

Članak 4.

(Popisna građa)

- (1) Popisna građa iz članka 1. ovog pravilnika se sastoji od slijedećih pisanih dokumenata:
 - a) Temeljni i pomoćni popisni obrasci,
 - b) Ostali pisani dokumenti koji su nastali u radu nadležnih tijela i organizacija u Bosni i Hercegovini tijekom provođenja Popisa 2013;
- (2) Sadržaj točke a) iz prethodnog stavka ovog članka je propisan Metodologijom za pripremu, organiziranje i provođenje Popisa 2013 ("Službeni glasnik BiH", br. 67/13 i 69/13) i Naputkom za kontrolu obuhvata i kvalitete podataka prikupljenih Popisom 2013.

Članak 5.

(Stupanje na snagu)

Ovaj pravilnik stupa na snagu danom potpisivanja i objavljuje se u "Službenom glasniku BiH", te u službenim gasilima entiteta i Brčko Distrikta Bosne i Hercegovine.

Broj 11-49-1-768-6/16
17. studenoga 2016. godine
Sarajevo

Ravnatelj
Mr. sc. **Velimir Jukić**, v. r.

Na osnovu člana 28. stav 2) i 3) i člana 46. Zakona o popisu stanovništva, domaćinstava i stanova u Bosni i Hercegovini 2013. godine ("Službeni glasnik BiH", br. 10/12 i 18/13), Zakona o arhivskoj građi i Arhivu Bosne i Hercegovine ("Službeni glasnik BiH", broj 16/01), Pravilnika o zaštiti i čuvanju arhivske građe u Arhivu Bosne i Hercegovine i registraturne građe u institucijama

Босне и Херцеговине ("Службени гласник БиХ", број 10/03) и Упутства о архивској књизи, чувању регистратурне и архивске грађе, одабирању архивске грађе и примопредаји архивске грађе између министарстава, служби, институција и других органа Савјета министара Босне и Херцеговине и Архива Босне и Херцеговине ("Службени гласник БиХ", број 16/06), директор Агенције за статистику Босне и Херцеговине доноси

ПРАВИЛНИК

О УНИШТАВАЊУ ПОПИСНЕ ГРАЂЕ НАСТАЛЕ У РАДУ НАДЛЕЖНИХ ОРГАНА И ОРГАНИЗАЦИЈА У БОСНИ И ХЕРЦЕГОВИНИ ЗА ПОСЛОВЕ ПОПИСА СТАНОВНИШТВА, ДОМАЋИНСТВА И СТАНОВА У БОСНИ И ХЕРЦЕГОВИНИ 2013. ГОДИНЕ

Члан 1. (Предмет)

Овим Правилником се уређује вријеме и начин уништавања пописне грађе настале у раду надлежних органа и организација у Босни и Херцеговини (у даљем тексту: пописна грађа) за послове Пописа становништва, домаћинства и станова у Босни и Херцеговини у 2013. години (даље у тексту: Попис 2013.).

Члан 2. (Уништавање пописне грађе)

Уништавање пописне грађе ће се извршити након завршетка уноса пописних података на рачунарски медиј те обављених контрола, објављивања коначних резултата и завршетка свих активности на обради пописних података.

Члан 3. (Комисија за уништавање пописне грађе)

(1) Директор Агенције за статистику Босне и Херцеговине (у даљем тексту: Агенција) ће посебним актом именовати Комисију за уништавање пописне грађе (у даљем тексту: Комисија) чији ће задатак бити да анализира значај пописне грађе, те сачини и достави Архиву Босне и Херцеговине (у даљем тексту: Архив) приједлог листе за уништавање пописне грађе (безвриједне регистратурне грађе) у складу са Листом категорија регистратурне грађе са роковима чувања Агенције за статистику БиХ и спроведе поступак уништавања, након добијања сагласности Архива.

- (1) Комисија ће истовремено са достављањем приједлога листе за уништавање пописне грађе Архиву, цијенећи научно-историјски и културни-информативни значај и потребу, сачинити листу за одабир дијела пописне грађе, односно репрезентативног узорка за трајно чување (архивирање).
- (2) Уништавање пописне грађе ће извршити за то овлашћено правно лице након спровођења одговарајуће процедуре.
- (3) Поступак архивирања и уништавања пописне грађе ће се извршити у складу са важећим законским и подзаконским актима који уређују ову област.
- (4) Комисија ће током поступка уништавања пописне грађе обавезно предузети све организационо-безбједоносне мјере у циљу заштите повјерљивих података који би могли повриједити јавни интерес или интерес грађана.

Члан 4. (Пописна грађа)

- (1) Пописна грађа из члана 1. овог правилника се састоји од следећих писаних докумената:
 - а) Основни и помоћни пописни обрасци,

- б) Остали писани документи који су настали у раду надлежних органа и организација у Босни и Херцеговини током спровођења Пописа 2013;
- (2) Садржај тачке а) из претходног става овог члана је прописан Методологијом за припрему, организовање и спровођење Пописа 2013 ("Службени гласник БиХ", бр. 67/13 и 69/13) и Упутством за контролу обухвата и квалитета података прикупљених Пописом 2013.

Члан 5. (Ступање на снагу)

Овај правилник ступа на снагу даном потписивања и објављује се у "Службеном гласнику БиХ", те у службеним гласницима ентитета и Брчко Дистрикта Босне и Херцеговине.

Број 11-49-1-768-6/16
17. новембра 2016. године
Сарајево

Директор
Мр sc. Велимир Јукић, с. р.

Na osnovu člana 28. stav 2) i 3) i člana 46. Zakona o popisu stanovništva, domaćinstava i stanova u Bosni i Hercegovini 2013. godine ("Službeni glasnik BiH", br. 10/12 i 18/13), Zakona o arhivskoj građi i Arhivu Bosne i Hercegovine ("Službeni glasnik BiH", broj 16/01), Pravilnika o zaštiti i čuvanju arhivske građe u Arhivu Bosne i Hercegovine i registraturne građe u institucijama Bosne i Hercegovine ("Službeni glasnik BiH", broj 10/03) i Uputstva o arhivskoj knjizi, čuvanju registraturne i arhivske građe, odabiranju arhivske građe i primopredaji arhivske građe između ministarstava, službi, institucija i drugih tijela Vijeća ministara Bosne i Hercegovine i Arhiva Bosne i Hercegovine ("Službeni glasnik BiH", broj 16/06), direktor Agencije za statistiku Bosne i Hercegovine, donosi

ПРАВИЛНИК О УНИШТАВАЊУ ПОПИСНЕ ГРАЂЕ НАСТАЛЕ У РАДУ НАДЛЕЖНИХ ТИЈЕЛА И ОРГАНИЗАЦИЈА У БОСНИ И ХЕРЦЕГОВИНИ ЗА ПОСЛОВЕ ПОПИСА СТАНОВНИШТВА, ДОМАЋИНСТВА И СТАНОВА У БОСНИ И ХЕРЦЕГОВИНИ 2013. ГОДИНЕ

Члан 1. (Предмет)

Овим Правилником се уређује вријеме и начин уништавања пописне грађе настале у раду надлежних тијела и организација у Босни и Херцеговини (у даљем тексту: пописна грађа) за послове Пописа становништва, домаћинства и станова у Босни и Херцеговини у 2013. години (даље у тексту: Попис 2013.).

Члан 2. (Уништавање пописне грађе)

Уништавање пописне грађе ће се извршити након завршетка уноса пописних података на рачунарски медиј те обављених контрола, објављивања коначних резултата и завршетка свих активности на обради пописних података.

Члан 3. (Комисија за уништавање пописне грађе)

- (1) Директор Агенције за статистику Босне и Херцеговине (у даљем тексту: Агенција) ће посебним актом именовати Комисију за уништавање пописне грађе (у даљем тексту: Комисија) чији ће задатак бити да анализира значај пописне грађе, те сачини и достави Архиву Босне и Херцеговине (у даљем тексту: Архив) приједлог листе за уништавање пописне грађе (безвриједне регистратурне грађе) у складу са Листом категорија регистратурне грађе са роковима чувања Агенције за статистику БиХ и спроведе поступак уништавања, након добивања сагласности Архива.

- (1) Komisija će istovremeno sa dostavljanjem prijedloga liste za uništavanje popisne građe Arhivu, cijeneći naučno-historijski i kulturni-informativni značaj i potrebu, sačiniti listu za odabir dijela popisne građe, odnosno reprezentativnog uzorka za trajno čuvanje (arhiviranje).
- (2) Uništavanje popisne građe će izvršiti za to ovlaštena pravna osoba nakon provođenja odgovarajuće procedure.
- (3) Postupak arhiviranja i uništavanja popisne građe će se izvršiti u skladu sa važećim zakonskim i podzakonskim aktima koji uređuju ovu oblast.
- (4) Komisija će tokom postupka uništavanja popisne građe obavezno poduzeti sve organizaciono-sigurnosne mjere u cilju zaštite povjerljivih podataka koji bi mogli povrijediti javni interes ili interes građana.
- b) Ostali pisani dokumenti koji su nastali u radu nadležnih tijela i organizacija u Bosni i Hercegovini tokom provođenja Popisa 2013;
- (2) Sadržaj tačke a) iz prethodnog stava ovog člana je propisan Metodologijom za pripremu, organizovanje i provođenje Popisa 2013 ("Službeni glasnik BiH", br. 67/13 i 69/13) i Uputstvom za kontrolu obuhvata i kvaliteta podataka prikupljenih Popisom 2013.

Član 5.

(Stupanje na snagu)

Ovaj pravilnik stupa na snagu danom potpisivanja i objavljuje se u "Službenom glasniku BiH", te u službenim glasilima entiteta i Brčko Distrikta Bosne i Hercegovine.

Broj 11-49-1-768-6/16

17. novembra 2016. godine
Sarajevo

Direktor

Mr. sc. **Velimir Jukić**, s. r.

Član 4.

(Popisna građa)

- (1) Popisna građa iz člana 1. ovog pravilnika se sastoji od sljedećih pisanih dokumenata:
- a) Osnovni i pomoćni popisni obrasci,

K A Z A L O

VIJEĆE MINISTARA
BOSNE I HERCEGOVINE

- | | | | | | |
|------|---|------|---|--|----|
| 1251 | Odluka o izmjeni i dopuni Odluke o odobravanju višegodišnjeg kapitalnog ulaganja za projekat "Uspostava Operativno komunikacijskog Centra BiH 112" (hrvatski jezik) | 1254 | Odluka o kriterijima za izbor jedne ili više nevladinih organizacija kojima će se rasporediti sredstva tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima" za 2016. godinu (hrvatski jezik) | 12 | |
| | Odluka o izmjeni i dopuni Odluke o odobravanju višegodišnjeg kapitalnog ulaganja za projekat "Uspostava Operativno komunikacijskog Centra BiH 112" (srpski jezik) | 1 | Odluka o kriterijima za izbor jedne ili više nevladinih organizacija kojima će se rasporediti sredstva tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima" za 2016. godinu (srpski jezik) | 14 | |
| | Odluka o izmjeni i dopuni Odluke o odobravanju višegodišnjeg kapitalnog ulaganja za projekat "Uspostava Operativno komunikacijskog Centra BiH 112" (bosanski jezik) | 1 | Odluka o kriterijima za izbor jedne ili više nevladinih organizacija kojima će se rasporediti sredstva tekućeg granta "Smještaj i pravna pomoć za strance žrtve trgovanja ljudima" za 2016. godinu (bosanski jezik) | 17 | |
| 1252 | Odluka o dodjeli sredstava iz granta za sufinansiranje projekata institucija kulture u Bosni i Hercegovini za 2016. godinu (hrvatski jezik) | 2 | 1255 | Rješenje o imenovanju članova Vijeća Agencije za poštanski promet Bosne i Hercegovine (hrvatski jezik) | 19 |
| | Odluka o dodjeli sredstava iz granta za sufinansiranje projekata institucija kulture u Bosni i Hercegovini za 2016. godinu (srpski jezik) | 2 | | Rješenje o imenovanju članova Savjeta Agencije za poštanski promet Bosne i Hercegovine (srpski jezik) | 19 |
| | Odluka o dodjeli sredstava iz granta za sufinansiranje projekata institucija kulture u Bosni i Hercegovini za 2016. godinu (bosanski jezik) | 3 | | Rješenje o imenovanju članova Vijeća Agencije za poštanski promet Bosne i Hercegovine (bosanski jezik) | 20 |
| 1253 | Odluka o utvrđivanju opravdanih razloga humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike (hrvatski jezik) | 4 | 1256 | Rješenje o razrješenju vršitelja dužnosti člana Vijeća Agencije za poštanski promet Bosne i Hercegovine (hrvatski jezik) | 20 |
| | Odluka o utvrđivanju opravdanih razloga humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike (srpski jezik) | 5 | | Rješenje o razrješenju vršioца дужности члана Савјета Агенције за поштански промет Босне и Херцеговине (srpski jezik) | 20 |
| | Odluka o utvrđivanju opravdanih razloga humanitarne prirode za produženje privremenog boravka državljanima Sirijske Arapske Republike (bosanski jezik) | 8 | | Rješenje o razrješenju vršioца дужности члана Вјећа Агенције за поштански промет Босне и Херцеговине (bosanski jezik) | 20 |
| | | 10 | | | |

**MINISTARSTVO KOMUNIKACIJA I PROMETA
BOSNE I HERCEGOVINE**

- 1257 Pravilnik o dopunama Pravilnika o zdravstvenim uvjetima koje mora ispunjavati vozač motornog vozila (hrvatski jezik) 20
- Pravilnik o dopunama Pravilnika o zdravstvenim uvjetima koje mora ispunjavati vozač motornog vozila (srpski jezik) 21
- Pravilnik o dopunama Pravilnika o zdravstvenim uvjetima koje mora ispunjavati vozač motornog vozila (bosanski jezik) 22

**SREDIŠNJE IZBORNO POVJERENSTVO
BOSNE I HERCEGOVINE**

- 1258 Pravilnik o izmjenama i dopunama Pravilnika o godišnjim finansijskim izvješćima političkih stranaka (hrvatski jezik) 23
- Pravilnik o izmjenama i dopunama Pravilnika o godišnjim finansijskim izvješćima političkih partiја (srpski jezik) 26
- Pravilnik o izmjenama i dopunama Pravilnika o godišnjim finansijskim izvješćima političkih stranaka (bosanski jezik) 29

**DRŽAVNA REGULATORNA KOMISIJA ZA
ELEKTRIČNU ENERGIJU - DERK**

- 1259 Odluka o odobravanju pravila za dodjelu prekograničnih prijenosnih kapaciteta (hrvatski jezik) 32
- Odluka o odobravanju pravila za dodjelu prekograničnih prijenosnih kapaciteta (srpski jezik) 32
- Odluka o odobravanju pravila za dodjelu prekograničnih prijenosnih kapaciteta (bosanski jezik) 32
- 1260 Odluka o izmjenama Finansijskog plana za 2016. godinu (hrvatski jezik) 33
- Odluka o izmjenama Finansijskog plana za 2016. godinu (srpski jezik) 33
- Odluka o izmjenama Finansijskog plana za 2016. godinu (bosanski jezik) 34

**NEOVISNI OPERATOR SUSTAVA
U BOSNI I HERCEGOVINI**

- 1261 Statut Neovisnog operatora sustava u Bosni i Hercegovini (hrvatski jezik) 35
- Statut Neovisnog operatora sistema u Bosni i Hercegovini (srpski jezik) 40
- Statut Neovisnog operatora sistema u Bosni i Hercegovini (bosanski jezik) 45

**AGENCIJA ZA SIGURNOST HRANE
BOSNE I HERCEGOVINE**

- 1262 Naredba o stavljanju van snage Naredbe o privremenoj zabrani uvoza u Bosnu i Hercegovinu, provoza preko teritorija Bosne i Hercegovine, povlačenju s tržišta Bosne i Hercegovine dijetetskih proizvoda koji sadrže sibutramin (hrvatski jezik) 49

- Naredba o stavljanju van snage Naredbe o privremenoj zabrani uvoza u Bosnu i Hercegovinu, provoza preko teritorije Bosne i Hercegovine, povlačenju sa tržišta Bosne i Hercegovine dijetetskih proizvoda koji sadrže sibutramin (srpski jezik) 50
- Naredba o stavljanju van snage Naredbe o privremenoj zabrani uvoza u Bosnu i Hercegovinu, provoza preko teritorije Bosne i Hercegovine, povlačenju sa tržišta Bosne i Hercegovine dijetetskih proizvoda koji sadrže sibutramin (bosanski jezik) 50
- 1263 Naredba o stavljanju van snage Naredbe o povlačenju s tržišta Bosne i Hercegovine, privremenoj zabrani uvoza u Bosnu i Hercegovinu i provoza kroz Bosnu i Hercegovinu sjemena piskavice određenih vrsta sjemena mahunarki podrijetlom iz Egipta (hrvatski jezik) 50
- Naredba o stavljanju van snage Naredbe o povlačenju sa tržišta Bosne i Hercegovine, privremenoj zabrani uvoza u Bosnu i Hercegovinu i provoza kroz Bosnu i Hercegovinu sjemena piskavice određenih vrsta sjemena mahunarki porijeklom iz Egipta (srpski jezik) 50
- Naredba o stavljanju van snage Naredbe o povlačenju sa tržišta Bosne i Hercegovine, privremenoj zabrani uvoza u Bosnu i Hercegovinu i provoza kroz Bosnu i Hercegovinu sjemena piskavice određenih vrsta sjemena mahunarki porijeklom iz Egipta (bosanski jezik) 51

**AGENCIJA ZA STATISTIKU
BOSNE I HERCEGOVINE**

- 1264 Pravilnik o uništavanju popisne građe nastale u radu nadležnih tijela i organizacija u Bosni i Hercegovini za poslove popisa stanovništva, kućanstava i stanova u Bosni i Hercegovini 2013. godine (hrvatski jezik) 51
- Pravilnik o uništavanju popisne građe nastale u radu nadležnih organa i organizacija u Bosni i Hercegovini za poslove popisa stanovništva, domaćinstva i stanova u Bosni i Hercegovini 2013. godine (srpski jezik) 51
- Pravilnik o uništavanju popisne građe nastale u radu nadležnih organa i organizacija u Bosni i Hercegovini za poslove popisa stanovništva, domaćinstva i stanova u Bosni i Hercegovini 2013. godine (bosanski jezik) 52

Službeni list BiH - Svakom zloupotrebom kupac se obavezuje da plati nastalu štetu - Sva prava zadržava

Adobe
no. 19
compact disc DIGITAL DATA

**službena
glasila
2015.**

JP NIO Službeni list BiH
Dž. Bijedića 39, Sarajevo
Bosna i Hercegovina
tel/fax: ++387 33 722 079
722 054
722 041
e-mail: slist@slist.ba
www.sluzbenilist.ba

Nakladnik: Ovlaštena služba Doma naroda Parlamentarne skupštine Bosne i Hercegovine, Trg BiH 1, Sarajevo - Za nakladnika: tajnik Doma naroda Parlamentarne skupštine Bosne i Hercegovine Bojan Ninković - Priprema i distribucija: JP NIO Službeni list BiH Sarajevo, Džemala Bijedića 39/III - Ravnatelj: Dragan Prusina - Telefoni: Centrala: 722-030 - Ravnatelj: 722-061 - Pretplata: 722-054, faks: 722-071 - Oglasni odjel: 722-049, 722-050 faks: 722-074 - Služba za pravne i opće poslove: 722-051 - Računovodstvo: 722-044, 722-046 - Komercijala: 722-042 - Pretplata se utvrđuje polugodišnje, a uplata se vrši UNAPRIJED u korist računa: UNICREDIT BANK d.d. 338-320-22000052-11, VAKUFKA BANKA d.d. Sarajevo 160-200-00005746-51, HYPO-ALPE-ADRIA-BANK A.D. Banja Luka, filijala Brčko 552-000-00000017-12, RAIFFEISEN BANK d.d. BiH Sarajevo 161-000-00071700-57 - Tisak: GIK "OKO" d.d. Sarajevo - Za tiskaru: Mevludin Hamzić - Reklamacije za neprimljene brojeve primaju se 20 dana od izlaska glasila.

"Službeni glasnik BiH" je upisan u evidenciju javnih glasila pod rednim brojem 731.

Upis u sudski registar kod Kantonalnog suda u Sarajevu, broj UF/I - 2168/97 od 10.07.1997. godine. - Identifikacijski broj 4200226120002. - Porezni broj 01071019. - PDV broj 200226120002. Molimo pretplatnike da obvezno dostave svoj PDV broj radi izdavanja poreske fakture.

Pretplata za II polugodište 2016. za "Službeni glasnik BiH" i "Međunarodne ugovore" 120,00 KM, "Službene novine Federacije BiH" 110,00 KM.

Web izdanje: <http://www.sluzbenilist.ba> - godišnja pretplata 200,00 KM