

Strategija razvoja BiH
Akcioni plan Republike Srpske

MAKROEKONOMSKA STABILNOST

Podcilj 1	Razvoj finansijskih tržišta
PRIORITET 1	Održati stabilnost i razvijati finansijske institucije

MJERA 1: JAČATI KAPITALNU OSNOVU FINANSIJSKOG SEKTORA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nositelj aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Dati preporuke bankama za kapitalno jačanje putem emisije akcija, pribavljanja dodatnog kapitala i zadržavanjem ostvarene dobiti	KI	PR	Povećanje kapitala banaka iz Republike Srpske u 2010. godini u cilju povećanja sposobnosti za apsorbovanje mogućih gubitaka u poslovanju imajući u vidu globalnu ekonomsku krizu	Agencija za bankarstvo Republike Srpske	S	2010.	DJ
Sprovodenjem nadzorne funkcije osigurati ispunjavanje zahtjeva adekvatnosti kapitala društava za osiguranje	IO	PR	Jačanje i održavanje stabilnih izvora kapitala u djelatnosti osiguranja	Agencija za osiguranje Republike Srpske	IO, S	2010 – 2013.	DA
Pripremiti program za privlačenje stranih investicija u djelatnosti osiguranja	S	NA	Stvaranje novih izvora kapitala u djelatnosti osiguranja	Agencija za osiguranje Republike Srpske	IO	2011.	NE

Kontinuisanim nadzorom osigurati ispunjenost kapitalnih uslova ovlaštenih učesnika na tržištu kapitala Republike Srpske	IO	PR	Jačanje i održavanje stabilnih izvora kapitala u institucijama tržišta kapitala	Komisija za hartije od vrijednosti Republike Srpske	IO	2010 – 2013.	DA
Transparentnim i efikasnim funkcionisanjem institucija tržišta kapitala stvarati pretpostavke za privlačenje i zadržavanje stranih investicija na tržištu kapitala	IO	PR	Stvaranje novih dodatnih izvora kapitala za finansiranje realnog sektora	Komisija za hartije od vrijednosti Republike Srpske	IO	2010 – 2013.	DJ
Promjena strukture aktive finansijskog sektora u korist nebankarskih finansijskih institucija	IO	NA	Povećanje efikasnosti finansijskog sektora kroz diverzifikaciju izvora finansiranja uticat će na snižavanje cijene kapitala kao pretpostavke daljeg privrednog razvoja	Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske, Komisija za hartije od vrijednosti Republike Srpske, Agencija za osiguranje Republike Srpske	KO	2010 – 2013.	NE
Podrška kapitalnom jačanju finansijskog sektora Republike Srpske – komercijalne banke i osiguravajuća društva	KI	PR	Finansijska podrška bankama i osiguravajućim društvima kroz kupovinu emitovanih vrijednosnih papira; diverzifikacija i jačanje kapitalne osnove banaka i osiguravajućih društava	Investiciono-razvojna banka Republike Srpske	IO	2010 – 2013.	DJ

MJERA 2: PODSTICATI RAZVOJ TRŽIŠTA KAPITALA I INSTITUCIONALNIH INVESTITORA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Podsticanje ulaganja sredstava za pokriće garantnog fonda i sredstava za pokriće rezervi osiguranja, a naročito matematičke rezerve na domaće tržište kapitala	PO	PR	Društva za osiguranje kao institucionalni investitori – veće učešće vrijednosnih papira u strukturi aktive društava za osiguranje	Agencija za osiguranje Republike Srpske	IO	2011.	DA
Reforma penzionog sistema	PO	PR	Novi učesnici – institucionalni investitori; formiranje penzionog rezervnog fonda Republike Srpske	Ministarstvo finansija, Ministarstvo rada i boračko-invalidske zaštite, Fond PIO Republike Srpske, Agencija za osiguranje Republike Srpske	IO	2010 – 2013.	DJ
Podsticanje razvoja uzajamnih (otvorenih) investicionih fondova i fondova rizičnog kapitala	IO	PR	Produbljivanje strukture i povećanje konkurentnosti finansijskog sektora	Komisija za hartije od vrijednosti Republike Srpske	KO	2010 – 2013.	NE

Podsticanje razvoja primarnog tržišta kapitala putem javne ponude	IO, KI	PR	Osiguranje novog kapitala u privrednim subjektima	Komisija za hartije od vrijednosti Republike Srpske, Investiciono-razvojna banka Republike Srpske	KO, IO	2010 – 2013.	DJ
Razvoj tržišta obveznica (obveznice BiH, Republike Srpske, gradova, općina, kao i korporativne obveznice)	IO, KI	PR	Osiguranje novog kapitala i jačanje konkurentnosti finansijskog sektora	Ministarstvo finansija Republike Srpske, Komisija za hartije od vrijednosti Republike Srpske, Investiciono-razvojna banka Republike Srpske	KO, IO	2010 – 2013.	DJ
Podsticanje radničkog akcionarstva (ESOP programi)	S	PR	Povećanje efikasnosti poslovanja privrednih subjekata kroz kontrolu rada od strane zaposlenih	Komisija za hartije od vrijednosti Republike Srpske, Ministarstvo rada i boračko-invalidske zaštite Republike Srpske	P	2011.	NE
Kupovina i prodaja vrijednosnih papira iz portfelja fondova kojima upravlja Investiciono-razvojna banka Republike Srpske	KI	PR	Povećanje likvidnosti na tržištu kapitala Republike Srpske	Investiciono - razvojna banka Republike Srpske	IO	2010 – 2013.	DJ

Preduzimanje daljih mjera u cilju stvaranja uslova za dalju postepenu primjenu pravila Zajednice o slobodnom kretanju kapitala u skladu s odredbama čl. 61. i 62. Sporazuma o stabilizaciji i pridruživanju	PO	PR	Liberalizacija kapitalnih transakcija	Ministarstvo finansija Republike Srpske, Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske	IO	2010 – 2013.	DJ
---	----	----	---------------------------------------	--	----	--------------	----

MJERA 3: JAČATI INVESTICIONO-RAZVOJNU BANKU REPUBLIKE SRPSKE KAO TRŽIŠNU INSTITUCIJU

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nositelj aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Osiguranje dodatnih izvora za finansiranje razvojnih projekata	IO	PR	Novi izvori sredstava za finansiranje razvojnih projekata	Investicijono-razvojna banka Republike Srpske	IO	2010 – 2013.	NE

Podcilj 1	Razvoj finansijskih tržišta
PRIORITET 2	Stvarati uslove za povećanje štednje i investicija

MJERA 1: RAZVIJATI NOVE I UNAPREĐIVATI POSTOJEĆE FINANSIJSKE PROIZVODE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti program – studiju razvoja i popularizacije dodatnog i dobrovoljnog zdravstvenog osiguranja	S	NA	Donesen program – studija, promotivne aktivnosti	Agencija za osiguranje Republike Srpske, Ministarstvo zdravlja i socijalne zaštite Republike Srpske, Udruženje društava za osiguranje Republike Srpske, Udruženje aktuara Republike Srpske	KO	2011.	DJ

Donijeti program – studiju razvoja i popularizacije proizvoda životnog osiguranja i kapitalizovanog penzionog osiguranja	S	NA	Donesen program – studija, promotivne aktivnosti	Ministarstvo finansija Republike Srpske, Agencija za osiguranje Republike Srpske, Udruženje društava za osiguranje Republike Srpske, Udruženje aktuara Republike Srpske	KO	2011.	NE
Afirmacija prikupljanja dodatnog kapitala putem akcija, obveznica i drugih instrumenata kojima se javno trguje	LJ R	PR	Broj održanih edukacija, seminara i sl. i broj novih emisija	Komisija za hartije od vrijednosti Republike Srpske, Banjalučka berza hartija od vrijednosti a.d. Banja Luka, Centralni registar hartija od vrijednosti a.d. Banja Luka	IO	2010 – 2013.	NE

Unapređenje standarda finansijskog i drugog izvještavanja emitentata vrijednosnih papira	IO	PR	Objavljivanje finansijskih izvještaja i drugih finansijskih i nefinansijskih informacija o emitentima vrijednosnih papira	Ministarstvo finansija Republike Srpske, Komisija za hartije od vrijednosti Republike Srpske, Banjalučka berza hartija od vrijednosti a.d. Banja Luka	IO	2010 – 2013.	NE
Unapređenje sistema javnosti i transparentnosti u poslovanju ovlaštenih učesnika na tržištu kapitala i emitentata	PO	PR	Unapređenje regulative	Ministarstvo finansija Republike Srpske, Komisija za hartije od vrijednosti Republike Srpske	IO	2012.	NE
Unapređivati postojeće i razvijati nove proizvode koji se odnose na plasman sredstava putem kreditnih linija	KI	PR	Osiguranje povoljnih uslova kreditiranja koji će biti u funkciji ekonomskog razvoja Republike Srpske	Investiciono - razvojna banka Republike Srpske	IO	2010 – 2013.	DJ
Aktivno učešće na tržištu kapitala u Republici Srpskoj	KI	PR	Kupovina i prodaja vrijednosnih papira na tržištu kapitala u Republici Srpskoj	Investiciono - razvojna banka Republike Srpske	IO	2010 – 2013.	DJ

MJERA 2: RAZVIJATI I UNAPREĐIVATI SISTEM PORESKIH OLAKŠICA ZA FINANSIJSKU ŠTEDNJU

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Ispitati mogućnosti uvođenja poreskih olakšica za životna osiguranja u Republici Srpskoj	PO	NA	Izmjene i dopune zakona (stimulisanje domaće štednje)	Ministarstvo finansija Republike Srpske	P	2011.	NE
Uvesti poreske olakšice za dobrovoljno penziono osiguranje u Republici Srpskoj	PO	NA	Izmjene i dopune zakona (stimulisanje domaće štednje)	Ministarstvo finansija Republike Srpske	P	2011.	NE

MJERA 3: STVARATI I UNAPREĐIVATI USLOVE ZA AKTIVISANJE INVESTICIONOG POTENCIJALA I RESURSA DIJASPORE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
-----------	----------------	------------------	-------------------------------	----------------------------------	-----------------	-----------------------	----------------------------

Identifikovati i uspostaviti redovne kontakte s poslovnim dijelom dijaspore	LJR	NA	Upoznavanje s ekonomskim potencijalima i interesima dijaspore	Ministarstvo za ekonomske odnose i regionalnu saradnju Republike Srpske u saradnji s privrednim predstavništvima	KO IO	2011 – 2013.	DJ
Institucionalna podrška (npr. organizacija posjeta) zainteresovanim predstavnicima dijaspore	LJR	NA	Kvalitetne i brze informacije	Ministarstvo za ekonomske odnose i regionalnu saradnju Republike Srpske, resorna ministarstva, LRA (lokalne razvojne agencije)		2011.	DJ
Organizovati investicione konferencije / prezentacije za strane ulagače iz dijaspore	LJR	NA	Upoznati dijasporu s mogućnostima poslovanja i ulaganja u Republiku Srpsku	Ministarstvo za ekonomske odnose i regionalnu saradnju Republike Srpske, Ministarstvo trgovine i turizma Republike Srpske, ostala resorna ministarstva, privredna predstavništva	KO IO	2011 – 2013.	NE

Podcilj 1	Razvoj finansijskih tržišta
PRIORITET 3	Unapredijati regulativu i standarde supervizije

MJERA 1: USKLADITI PRAVNI I INSTITUCIONALNI OKVIR ZA FUNKCIONISANJE FINANSIJSKOG SEKTORA S DIREKTIVAMA EU I MEĐUNARODNIM STANDARDIMA FINANSIJSKE SUPERVIZIJE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Nastavak usklađivanja pravnog okvira kojim je uređen finansijski sektor Republike Srpske s direktivama Evropske unije i međunarodnim standardima	PO	PR	Funkcionisanje finansijskog sektora u skladu s direktivama Evropske unije i međunarodnim standardima	Ministarstvo finansija Republike Srpske, Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske, MEORS	KO	2011.	DJ

Sprovesti aktivnosti definisane u 1. fazi Strategije za uvođenje “Međunarodnog sporazuma o mjerenu kapitala i standardima kapitala” – Bazel II koju je donijela Agencija za bankarstvo Republike Srpske (Strategija obuhvata 3 faze u periodu 2009 – 2018. godina); aktivnosti u 1. fazi obuhvataju tranziciju od postojećeg stanja do implementacija osnovnih pristupa prema Bazel II (standardizovan pristup za kreditni rizik, standardizovani pristup za tržišni rizik i pristup osnovnog indikatora za operativni rizik)	IO	PR	Unapređenje kvaliteta supervizije, donošenje novog zakonodavnog i regulatornog okvira koji se bazira na Bazel II odnosno direktivama EU 48/2006. i 49/2006.	Agencija za bankarstvo Republike Srpske	IO	2010 – 2013.	DA (US AID)
Sprovodenje Smjernica zajedničke saradnje u 2010. godini za koordinaciju nadzora finansijskog sektora Republike Srpske, donesenih na osnovu Zakona o Komitetu za koordinaciju nadzora finansijskog sektora Republike Srpske (“Službeni glasnik Republike Srpske”, broj 49/09)	PO	PR	Donošenje podzakonskih akata za zaštitu prava, informisanje i edukaciju korisnika finansijskih usluga	Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske	KO	2010.	DJ
Usklađivanje regulative iz oblasti osiguranja s regulatornim zahtjevima postavljenim u EU direktivama	PO	PR	Izmjene i dopune Zakona o društvima za osiguranje, podzakonski akti	Ministarstvo finansija Republike Srpske, Agencija za osiguranje Republike Srpske, MEORS	IO	2010 – 2011.	DA
Samoprocjena supervizije osiguranja u BiH po osnovu principa međunarodne asocijacije supervizora	PO	PR	Usklađivanje s principima supervizije (IAIS), donošenje novih metodologija nadzora	Agencija za osiguranje Republike Srpske	KO	2010 – 2013.	DJ

Usklađivanje regulative iz oblasti tržišta kapitala Republike Srpske s regulatornim zahtjevima postavljenim u EU direktivama	PO	EUP	Izmjene i dopune Zakona o tržištu vrijednosnih papira, podzakonski akti	Ministarstvo finansija Republike Srpske, Komisija za hartije od vrijednosti Republike Srpske, MEORS	IO	2011 – 2012.	DA
Usklađivanje procedura, metodologija i standarda nadzora sa zahtjevima postavljenim od strane IOSCO-a	PO	PR	Donošenje novih pravila i procedura nadzora	Komisija za hartije od vrijednosti Republike Srpske	KO	2011 – 2012.	NE
Izrada studije objedinjavanja nebankarskih finansijskih regulatora u Republici Srpskoj	S	NA	Pripremljena studija	Ministarstvo finansija Republike Srpske, Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske	P	2012.	DJ

MJERA 2: UNAPREĐIVATI STATISTIKU FINANSIJSKOG SEKTORA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uspostavljanje registra kreditnih poslova s inostranstvom u Republici Srpskoj	PO	PR	Statističko praćenje vanjskog duga Republike Srpske (uključujući i zaduženje privrede i građana)	Ministarstvo finansija Republike Srpske	IO	2010.	DA
Uvođenje i dalji razvoj informacionog sistema Agencije i formiranje unformativnog centra AO (IV direktiva EU)	IO	PR	Uveden informacioni sistem (povećana transparentnost sektora osiguranja i efikasnost u sprovođenju nadzorne funkcije)	Agencija za osiguranje Republike Srpske	IO	2010.	DJ
Uspostavljanje statistike tržišta kapitala kroz mjesечно, kvartalno, polugodišnje i godišnje izvještavanje na nivou Republike Srpske, BiH i komparativno s regionom	IO	PR	Objavljivanje statistike	Komisija za hartije od vrijednosti Republike Srpske	IO	2010 – 2013.	NE

MJERA 3: SPREČAVATI KORIŠTENJA FINANSIJSKOG SEKTORA KAO INSTRUMENTA ZA PRANJE NOVCA I FINANSIRANJA TERORIZMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
-----------	----------------	------------------	-------------------------------	----------------------------------	-----------------	-----------------------	----------------------------

Učešće u Radnoj grupi institucija BiH za sprečavanje pranja novca i finansiranja terorističkih aktivnosti (SPN/FTA) čiji je zadatak jačanje saradnje nadležnih institucija iz ove oblasti, izrada strategije BiH za borbu protiv organizovanog kriminala i strategije za SPN/FTA, izrada akcionih planova i predlaganje izmjene regulative	IO	PR	Poboljšanje razmjene informacija između nadležnih institucija BiH, usklajivanje zakonske regulative s međunarodnim standardima (Treća direktiva EU i Preporuke FATF-a), sprovođenje Akcionog plana za borbu protiv pranja novca i finansiranja terorizma u BiH	Agencija za bankarstvo Republike Srpske, MUP	P	2010 – 2013.	DJ
Donošenje i usklajivanje podzakonskih akata iz oblasti SPN/FTA	PO	PR	Usklajivanje podzakonskih akata sa Zakonom o sprečavanju pranja novca i finansiranja terorističkih aktivnosti ("Službeni glasnik Republike Srpske", broj 53/09)	Agencija za bankarstvo Republike Srpske	IO	2010.	DA
Implementacija Zakona o sprečavanju pranja novca iz domena nadležnosti Agencije za osiguranje Republike Srpske	PO	PR	Jednoobrazna identifikacija sumnjivih transakcija i efikasnost i donošenje smjernica, ažuriranje liste sumnjivih transakcija	Agencija za osiguranje Republike Srpske,	IO	2010.	DA
Implementacija Zakona o sprečavanju pranja novca iz domena nadležnosti Komisije za hartije od vrijednosti Republike Srpske	PO	PR	Jednoobrazna identifikacija sumnjivih transakcija i efikasnost i donošenje smjernica, ažuriranje liste sumnjivih transakcija	Komisija za hartije od vrijednosti Republike Srpske	IO	2010.	DA

MJERA 4: UNAPREĐIVATI STANDARDE KORPORATIVNOG UPRAVLJANJA U SKLADU S OECD PRINCIPIMA I
POBOLJŠAVATI MEHANIZME NJIHOVE PRIMJENE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izrada standarda korporativnog upravljanja u skladu s principima OECD-a	PO	PR	Izrađeni standardi	Komisija za hartije od vrijednosti Republike Srpske	IO	2010.	NE
Praćenje primjene standarda korporativnog upravljanja i razvijanje mehanizama promovisanja subjekata koji predstavljaju primjere dobre prakse	S	PR	Donošenje metodologije i primjena liste idnikatora, objavljivanje rezultata praćenja primjene	Komisija za hartije od vrijednosti Republike Srpske, Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske	IO	2011.	DA

MJERA 5: UNAPREĐIVATI STANDARDE FINANSIJSKOG I DRUGOG IZVJEŠTAVANJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Zahtijevati od banaka i MKO knjigovodstveno evidentiranje rezervisanja i drugih potraživanja te izvještajno prikazivanje razlika po IAS-u i odlukama Agencije za bankarstvo Republike Srpske	IO	PR	Finansijski izvještaji banaka i MKO uskladjeni sa Zakonom o računovodstvu i reviziji Republike Srpske (“Službeni glasnik Republike Srpske”, broj 36/09) i Pravilnikom o kontnom okviru i sadržini računa u kontnom okviru za banke u Republici Srpskoj (“Službeni glasnik Republike Srpske”, broj 61/09)	Agencija za bankarstvo Republike Srpske	IO	2010.	DA
Usklađivanje finansijskog izvještavanja društava za osiguranje s Direktivom o finansijskim izvještajima osiguravača br. 91/674/EU i Zakonom o računovodstvu	IO	PR	Donošenje novog pravilnika o kontnom okviru i sadržini računa u kontnom okviru i obrascima finansijskog izvještavanja društava za osiguranje, lista indikatora kvaliteta poslovanja društava za osiguranje	Ministarstvo finansija Republike Srpske, Agencija za osiguranje Republike Srpske, MEORS	IO	2012.	DA
Usklađivanje finansijskog izvještavanja ovlaštenih učesnika na tržištu kapitala u skladu s MiFID-om	PO	PR	Donošenje novog pravilnika o kontnom okviru i obrascima finansijskog izvještavanja ovlaštenih učesnika	Komisija za hartije od vrijednosti Republike Srpske	IO	2012.	DA

Podsticanje objavljivanja i dostupnosti finansijskih izvještaja i informacija o materijalno bitnim činjenicama i događajima učesnika	IO	PR	Pravilnik o finansijskom i nefinansijskom izvještavanju emitentata vrijednosnih papira, standardizacija formulara	Komisija za hartije od vrijednosti Republike Srbije	IO	2011.	DJ
--	----	----	---	---	----	-------	----

MJERA 6: RAZVIJATI BONITETNO OCJENJIVANJE I REJTINGOVANJE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izrada kriterija za rejtingovanje društava za osiguranje za potrebe supervizije sektora	S	PR	Utvrđeni kriteriji (rezultati: transparentnost, dostupnost informacija)	Agencija za osiguranje Republike Srbije	P	2011.	DJ

MJERA 7: UNAPREĐIVATI SISTEM INTERNE KONTROLE I INTERNE REVIZIJE U FINANSIJSKIM INSTITUCIJAMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
-----------	----------------	------------------	-------------------------------	----------------------------------	-----------------	-----------------------	----------------------------

Unapređivati sistem interne kontrole u bankarskom sistemu	PO	PR	Unaprijeđen sistem interne kontrole	Agencija za bankarstvo RS-a	IO	2011 – 2013.	DA
Donošenje pravila za upravljanje rizicima kojima su izložena društva za osiguranje	PO	PR	Uspostavljanje interne kontrole i interne revizije u društvima za osiguranje kao sastavnih dijelova sistema upravljanja rizicima; razvijena metodologija zasnovana na konceptu upravljanja rizicima	Agencija za osiguranje Republike Srbije	IO	2011 – 2013.	DA
Donošenje pravila za uspostavljanje adekvatnih sistema interne kontrole i interne revizije kod ovlaštenih učesnika na tržištu vrijednosnih papira	PO	PR	Uspostavljanje interne kontrole i interne revizije kod ovlaštenih učesnika na tržištu kapitala, kao sastavnih dijelova sistema upravljanja rizicima; razvijena metodologija zasnovana na konceptu upravljanja rizicima	Komisija za hartije od vrijednosti Republike Srbije	IO	2011 – 2013.	DA

Podcilj 1	Razvoj finansijskih tržišta
PRIORITET 4	Unapređivati regionalnu saradnju i povezivanje

MJERA 1: USPOSTAVLJATI I RAZVIJATI SARADNU S REGIONALNIM REGULATORIMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Unapređivati saradnju s regulatorima finansijskih institucija, naročito iz zemalja čije banke imaju vlasničke udjele u bankama iz Republike Srpske	IO	PR	Potpisivanje memoranduma o saradnji s FMA iz Austrije, Bankom Italije i Bankom Litvanije	Agencija za bankarstvo Republike Srpske	IO	2010.	DA
Saradnja s Evropskom centralnom bankom, kroz projekat jačanja makro i mikro prudencijalne supervizije u koji su uključeni predstavnici zemalja kandidata ili potencijalnih kandidata za prijem u članstvo u EU	IO	PR	Upoznavanje s bankarskom regulativom EU, dobim supervizorskim praksama, metodama međusobne saradnje supervizora, naročito <i>Home-Host</i> (konsolidovana) supervizije, donošenje regulative usklađene s evropskim standardima	Agencija za bankarstvo Republike Srpske	P	2010 – 2011.	DA (EU)
Sprovodenje stres testova za bankarski sektor BiH u saradnji s tehničkom misijom MMF-a u BiH	IO	PR	Procjena otpornosti i stabilnosti bankarskog sistema BiH na nepovoljne uticaje	Agencija za bankarstvo Republike Srpske	IO	2010.	DA
Potpisivanja sporazumâ o saradnji s regionalnim regulatorima i supervizorima iz oblasti osiguranja	IO	PR	Potpisani sporazumi	Agencija za osiguranje Republike Srpske, Komitet za koordinaciju nadzora	IO	2011 – 2013.	DA

				finansijskog sektora Republike Srpske			
Jačanje i unapređenje rada Komiteta za koordinaciju nadzora finansijskog sektora Republike Srpske	PO	PR	Izrada jedinstvene strategije i smjernica razvoja finansijskog sektora Republike Srpske	Koordinacija: Ministarstvo finansija Republike Srpske, Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske	IO	2010.	DA
Potpisivanja sporazumâ o saradnji s regionalnim regulatorima i supervizorima iz oblasti tržišta kapitala	IO	PR	Potpisani sporazumi	Komisija za hartije od vrijednosti Republike Srpske, Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske	IO	2011 – 2013.	DA

MJERA 2: UNAPREDIVATI UVEZIVANJE REGIONALNIH BERZI

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)

Donijeti program iniciranja i tehničke podrške za kreiranje regionalnog indeksa	S	NA	Donesen program (kreiranje jedinstvenog indikatora tržišta regionala, povećanje atraktivnosti tržišta)	Komisija za hartije od vrijednosti Republike Srpske, Banjalučka berza hartija od vrijednosti a.d. Banja Luka	KO	2012.	NE
Pripremiti analizu o potrebi tehničke pomoći u apliciranju i korištenju sredstava iz EU pristupnih fondova	S	NA	Pripremljena analiza	Ministarstvo finansija Republike Srpske, Komitet za koordinaciju nadzora finansijskog sektora Republike Srpske	KO	2012.	NE

MJERA 3: USPOSTAVITI I RAZVIJATI SARADNJU S RAZVOJnim BANKAMA REGIONA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti program za uspostavljanje saradnje s regionalnim razvojnim bankama	S	NA	Donesen program	Ministarstvo finansija Republike Srpske, Investiciono-razvojna banka Republike Srpske	KO	2011.	NE

Uspostavljati saradnju s ostalim razvojnim bankama po pitanju osiguravanja dodatnih izvora za finansiranje razvojnih projekata	S	PR	Novi ugovori sa razvojnim bankama	Investiciono-razvojna banka Republike Srpke	IO	2010 – 2013.	NE
--	---	----	-----------------------------------	---	----	--------------	----

MJERA 4: DOPRINIJETI USPOSTAVLJANJU INVESTICIONE BANKE JUGOISTOČNE EVROPE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Saćiniti konkretnе prijedloge za formiranje razvojne banke Jugoistočne Evrope na osnovu iskustava Investiciono-razvojne banke Republike Srpke	S	NA	Uspostavljena saradnja i koordinisane aktivnosti Investiciono-razvojne banke Republike Srpke i aktivnosti Razvojne banke Jugoistočne Evrope i ostalih razvojnih banaka	Ministarstvo finansija Republike Srpke, Investiciono-razvojna banka Republike Srpke	S	2010 – 2013.	NE

Podcilj 2	Vanjski sektor
PRIORITET 1	Privlačenje inostranih direktnih investicija

MJERA 1: STVARANJE USLOVA ZA POJAVU „INVESTICIONIH PROIZVODA“

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Analiza sektora i podsektora sa stanovišta mogućnosti za ulaganja (po potrebi izrada studija investicionih mogućnosti za pojedini sektor npr. industrije ili grupu vezanih sektora)	S	PR	Identifikacija investicionih prilika	MEORS, MIER, ostala resorna ministarstva, lokalne zajednice	KO, IO	2011.	NE
Konkretizovati investicione potencijale pojedinih sektora kroz razvoj poslovnih ideja	S	OR	Konkretizacija investicione ponude	MEORS, MIER, ostala resorna ministarstva, općine, LRA	KO, IO	2011.	NE
Jačanje ljudskih potencijala općinskih i republičkih institucija zaduženih za investicije u pravcu prepoznavanja i konkretizacije investicione ponude općine i bolje usluge investitorima	LJ R	PR	Kvalitetna institucionalna podrška	MEORS, LRA, općine, resorna ministarstva, RARS, IRB	IO	2013.	NE
Jačanje saradnje između općinskih i republičkih institucija (MEORS) zaduženih za promociju i podršku stranim ulaganjima kako bi se objedinilo više elemenata investicione ponude u „investicioni proizvod“ (npr. u oblasti	LJ R	PR	Brza i koordinisana akcija lokalne i republičke vlasti	MEORS; LRA, resorna ministarstva	IO	2013.	NE

razvoja infrastrukture, brzih edukacijskih programa, promocije, itd.)							
Primjena akcionog plana za razvoj poslovnih zona u Republici Srpskoj	IO	PR	Izrada studija opravdanosti za poslovne zone, kadrovska osposobljenost, uspostavljene poslovne zone za koje se pokaže ekonomska opravdanost	Lokalne zajednice u saradnji s RARS-om, LRA, i Ministarstvo industrije, energetike i rudarstva, lokalne zajednice	IO	2013.	NE
Izrada „Baze investicionih lokacija u RS-u“ i „Baze poslovnih ideja“ te prezentacija istih	PO	PR	Konkretizacija investicione ponude i njena promocija	MEORS, IRB, RARS, LRA	KI	2011.	NE
Osnivanje biznis info centara na lokalnom nivou	PO	PR	Bolja usluga investorima	Lokalne razvojne agencije, općine, MEORS, RARS	IO	2013.	NE
Promocija konkretnih investicionih prilika (direktni marketing, posjeta industrijskim sajmovima, web, privredna predstavništva u inostranstvu)	PO	PR	Promovisane investicione prilike	MEORS; MIER; ostala resorna ministarstva, privredna predstavništva, LRA	IO	2013.	NE
Razmotriti pitanje podsticaja za određene vrste investicija (npr. za veća zapošljavanja)	PO	PR	Bolje konkurentsko pozicionisanje	Vlada RS-a	IO	2013.	NE
Informisanje o aktuelnim privatizacijskim tenderima i aukcijama, kao i onima u pripremi	IO	PR, IRBR S	Ciljno informisanje potencijalnih stranih investitora o aktuelnim privatizacijskim tenderima i aukcijama, kao i onima u pripremi	Investicione-razvojna banka RS-a	IO	2010 – 2011.	Da

MJERA 2: STVARANJE USLOVA ZA JAVNO-PRIVATNO PARTNERSTVO

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NIE)
Izrada smjernica za JPP	LJR	PR	Davanje smjernica, prije svega javnom sektoru, koje sve radnje treba preduzeti i koje postupke je potrebno sprovesti da bi se projekat JPP-a kvalitetno pripremio i uspješno sproveo u skladu sa Zakonom o javno-privatnom partnerstvu u Republici Srpskoj i Uredbom o postupku realizacije projekata javno-privatnog partnerstva u RS-u	Ministarstvo finansija RS-a	S	2010.	DA
Donošenje pravilnika o sadržaju i načinu vođenja registra javno-privatnog partnerstva	PO	PR	Uspostava registra kao osnovnog izvor informacija o svim zaključenim ugovorima o JPP-u i jedinstvene elektronske evidencije svih ugovora o JPP-u zaključenih na području Republike Srpske.	Ministarstvo finansija RS-a	IO	2010.	DA

Sпровођење кампање подизања свјести и шirenja информација о JPP-u	LJR	PR	Informisanje šire javnosti i zainteresovanih stranaka o концепту JPP-a, основним појмовима и дефиницијама, njegovoј svrsi, очекivanim rezултатима te процесима i механизмима	Ministarstvo finansija RS-a	KO	2010 – 2013.	DA
Jačanje kapaciteta javnog sektora	LJR	PR	Razvijanje kapaciteta javnog sektora za pokretanje, pripremu, implementaciju, nadgledanje i procjenu JPP projekata	Ministarstvo finansija RS-a	KO	2010 – 2013.	DA
Intenzivirati активности на управљању јавним добрима опћина (туристичким локалитетима) у складу с принципима јавно-приватног партнерства	PO	PR	Pojačati saradnju јавног i приватног сектора u области пружања јавних услуга i управљања туристичком инфраструктуром	Ministarstvo trgovine i turizma RS-a	IO	2011.	NE

Подциљ 2	Vanjski sektor
PRIORITET 2	Pобољшање vanjske trgovine
MJERA 1: PODSTICATI RESTRUKTUISANJE, MODERNIZOVANJE I STANDARDIZOVANJE POSLOVANJA I RAZVOJA PROIZVODA PREMA ZAHTJEVIMA KLJUČNIH INOSTRANIH TRŽIŠTA	

Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izraditi studiju konkurentnosti izvoza RS-a	S	PR	Izrađena studija kojom će se definisati sektori i proizvodi koji su konkurentni za inotržište	MEORS; MIER	P	2010.	DA	
Uraditi analizu potreba i mogućnosti za osnivanje centra za dizajn RS-a (u cilju povećanja dodate vrijednosti izvoznih proizvoda)	IO	PR	Urađena analiza	MIER; Privredna komora	KO	2011.	NE	

MJERA 2: RAZVITI POLITIKU STRATEŠKIH PROIZVODA

Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izrada analize proizvoda koji se uvoze i mogućnosti proizvodnje istih u Republici Srpskoj	S	PR	Urađena analiza (razmotriti mogućnosti proizvodnje proizvoda koji se uvoze u RS)	Ministarstvo industrije, energetike i rudarstva Republike Srpske	IO	2011.	NE	

MJERA 3: JAČATI PODRŠKU IZVOZNICIMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Razviti kreditnu liniju za preduzetnike i preuzeća	PO	PR	Uvedeni kratkoročni krediti za pripremu izvoza po povoljnim stopama	Investicione-razvojna banka RS-a	IO	2011.	NE
Plasman po osnovu otkupa inopotaživanja u okviru kreditne linije za preduzetnike i preuzeća uz promotivne aktivnosti	PO	PR	Plasirana sredstva	Investicione-razvojna banka RS-a	IO	2013.	NE
Definisati programe s izvoznim potencijalima predispozicijama, kao i limitirajuće faktore za povećanje istih	S	PR	Definisani programi (finansijskom podrškom i otklanjanjem limitirajućih faktora povećati konkurenčku sposobnost preuzeća u okviru proizvodnog lanca)	Privredna komora RS-a	IO	2013.	NE
Davati podršku projektima proizvodnih izvoznih privrednih subjekata (izgradnja proizvodnih objekata, uvođenje savremenih tehnologija, nabavka savremene opreme, nabavka know-how, jačanje ljudskih resursa, razvoj i	PO	PR	Povećanje izvoza viših faza prerade (veće dodate vrijednosti)	MIER	IO	2010 – 2013.	DJ

inovacije)							
Prezentacija i promocija izvozne ponude RS-a u zemlji i inostranstvu	PO	PR	Pružena podrška zajedničkom nastupu izvoznika RS-a na međunarodnim sajmovima i drugim manifestacijama, organizovani poslovni forumi i okrugli stolovi, organizovani dani privrede RS-a u predstavništvima RS-a u inostranstvu i sl.	MEORS u saradnji s resornim ministarstvima	KO /IO	2010 – 2012.	DJ
Uspostavljanje izvoz-info centra (u formi web portala)	PO	PR	Kontinuisano pružanje informativno-savjetodavne pomoći izvoznicima RS-a	MEORS	IO	2010.	DA
Putem grantova iz budžeta ministarstva dodjeljivati subvencije za agencije koje privlače strane turiste (tzv. nevidljivi izvoz)	PO	PR	Dodijeljene subvencije (povećan promet turističke privrede, smanjeni troškovi poslovanja agencija koje obavljaju receptivni turizam)	Ministarstvo trgovine i turizma RS-a	KO IO	2010 – 2012.	NE

Podcilj 2	Vanjski sektor
PRIORITET 3	Jačanje uloge BiH u trgovinskim integracijama

MJERA 1: OSIGURANJE PRIJEMA BIH U PUNOPRAVNO ČLANSTVO STO-E

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)

MJERA 2: JAČANJE POZICIJE U CEFTA-I

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Učestvovanje u aktivnostima predviđenim dokumentima nadležnih institucija na nivou BiH radi implementacije i jačanja pozicije	PO PR		Ukidanje administrativnih i tehničkih barijera koje su u suprotnosti sa Sporazumom	Ministarstvo trgovine i turizma RS-a	IO	Kontinuisano NE	

CEFTA-e u RS-u							
Organizovati konferencije u vezi s CEFTA 2006.	PO	PR	Pripremiti prijedloge o ukidanju administrativnih i tehničkih barijera	Ministarstvo trgovine i turizma	IO	2012.	NE

MJERA 3: PODRŽATI RAZVOJ DISTRIBUCIONE MREŽE U EU I ZEMLJAMA CEFTA-E

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Animirati DKP, privredna predstavništva u inostranstvu u funkciji promocije	PO	PR	Stvoriti prepostavke za lakši izlazak na inotrziste	Privredna komora RS-a, MEORS	IO	2013.	NE

Podcilj 3	Javne finansije
PRIORITET 1	Blagi fiskalni deficit

MJERA 1: RELATIVNO SMANJIVATI JAVNE RASHODE, POSEBNO TEKUĆU JAVNU POTROŠNJU

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Usvojiti Dokument okvirnog budžeta RS-a 2011 – 2013.	PO	PR	Definisati restriktivne okvire potrošnje Republike, općina, fondova u RS-u	Ministarstvo finansija RS-a	IO	Sredina 2010.	DA
Budžet RS-a	PO	PR	Izrada budžeta RS-a u skladu s okvirima potrošnje definisanim DOB-om 2011 – 2013.	Ministarstvo finansija RS-a	IO	Kraj 2010 – 2013.	DA
Budžeti općina i gradova u RS-u	PO	PR	Izrada budžeta općina i gradova RS-a u skladu s okvirima potrošnje definisanim DOB-om 2011 – 2013.	Općine i gradovi u RS-u	KO	Kraj 2010 – 2013.	DA
Budžeti fondova u RS-u	PO	PR	Izrada budžeta fondova RS-a u skladu s okvirima potrošnje definisanim DOB-om 2011 – 2013.	Fondovi u RS-u	KO	Kraj 2010 – 2013.	DA

MJERA 2: POVEĆATI INVESTICIJE IZ BUDŽETA I ENTITETSKIH RAZVOJNIH BANAKA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Povećati učešće javnih kapitalnih ulaganja u budžetu RS-a	KI	PR	Smanjenje učešća neproduktivne javne potrošnje	Ministarstvo finansija RS-a	IO	2011 – 2013.	DA
Povećati učešće javnih kapitalnih ulaganja u budžetima općina i gradova RS-a	KI	PR	Smanjenje učešća neproduktivne javne potrošnje	Lokalne uprave, Ministarstvo finansija RS-a	KO	2011 – 2013.	DA

Podcilj 3	Javne finansije
PRIORITET 2	Jačati fiskalno upravljanje

MJERA 1: HARMONIZOVATI I KOORDINISATI PROCESE BUDŽETIRANJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Održavanje redovnih kontakata s relevantnim učesnicima u budžetskim procesima na svim nivoima vlasti BiH kroz različite sastanke, radionice i sl.	LJR	PR	Usklađivanje procesa donošenja budžeta s drugim nivoima vlasti	Ministarstvo finansija RS-a	K O	2013.	DA
Implementacija novog informacionog sistema za podršku izradi budžeta RS-a za potpunu primjenu principa programskog budžetiranja	LJR	PR	Implementacija informacionog sistema koji je uporediv na svim nivoima vlasti u BiH	Ministarstvo finansija RS-a	K O	Kraj 2010 – 2013.	NE

MJERA 2: USKLADITI FISKALNU STATISTIKU S MEĐUNARODNIM STANDARDIMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
-----------	----------------	------------------	-------------------------------	----------------------------------	-----------------	-----------------------	----------------------------

MJERA 3: RAZRADITI POLITIKE IZMIRENJA UNUTRAŠNJE DUGA PO OSNOVU RESTITUCIJE

Aktivnost			Tip aktivnosti	Izvor aktivnosti				
Donijeti zakon o restituciji	PO	PR	Izvršiti povrat imovine (naturalne restitucije) onima kojima je nepravedno i nezakonito oduzeta imovina, a gdje to nije moguće, izvršiti obeštećenja	Očekivani rezultat aktivnosti	Ministarstvo pravde, Vlada RS-a, NS RS-a	IO	2011.	NE

MJERA 4: OSIGURATI BUDŽETSKU PODRŠKU ZA ISPUNJENJE USLOVA EVROPSKOG PARTNERSTVA I EVROATLANTSKE INTEGRACIJE

Aktivnost			Tip aktivnosti	Izvor aktivnosti				
				Očekivani rezultat aktivnosti				

MJERA 5: OSIGURATI ALIMENTIRANJE BUDŽETA CENTRALNIH VLADA PRIHODIMA OD INDIREKTNIH POREZA POSLIJE 2011.

Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja
Izmjena Zakona o sistemu indirektnog oporezivanja BiH	PO	PR	Usaglašeni model alimentiranje budžeta centralnih vlada prihodima od indirektnih poreza	Ministarstvo finansija RS-a	P	2011.	DA	

Podcilj 3	Javne finansije
PRIORITET 3	Sprovodenje poreskih reformi

MJERA 1: NASTAVITI REFORMU DIREKTNOG OPOREZIVANJA I SOCIJALNIH DOPRINOSA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
-----------	----------------	------------------	-------------------------------	----------------------------------	-----------------	-----------------------	----------------------------

<p>1. Formirati i uspostaviti fiskalni registar nepokretnosti u Republici Srpskoj</p> <p>2. Uspostaviti model procjene tržišne vrijednosti nepokretnosti</p>	PO, IO, LJR	PR	Puna implementacija Zakona o porezu na nepokretnosti	Ministarstvo finansija Republike Srpske / Poreska uprava Republike Srpske	KO IO	01.01. 2012.	DJ
--	-------------------	----	--	---	----------	-----------------	----

**MJERA 2: SPROVODITI KONTINUJSANU HARMONIZACIJU ZAKONA IZ INDIREKTNOG OPOREZIVANJA
S ZAKONODAVSTVOM EU**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
1. Donošenje Odluke Upravnog odbora UIO BiH kojom se utvrđuje iznos posebne akcize	PO	EUP	<ul style="list-style-type: none"> ▪ Harmonizacija oporezivanja akcizom s minimalnim standardima EU – kontinuisano povećanje stope posebne akcize na duhanske prerađevine dok ukupna akciza ne dostigne minimalnu akcizu u EU u cilju osiguranja dinamike usklađivanja stopa akciza s relevantnim evropskim direktivama ▪ Kontinuisano usklađivanje carinskog sistema BiH na godišnjem nivou sa sistemom EU ▪ Uspostavljanje područja 	Ministarstvo finansija RS-a	KO	2013.	DA
2. Donošenje Odluke o usaglašavanju i utvrđivanju carinske tarife BiH		EUP		Ministarstvo finansija RS-a	S		DA

			slobodne trgovine s EU				
--	--	--	------------------------	--	--	--	--

MJERA 3: KONTINUISANO JAČATI KAPACITETE PORESKIH UPRAVA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
<p>1. Edukacije kadrova kroz učestvovanje u obukama i seminarima o načinima efikasnog ubiranja poreza, suzbijanja poreske utaje i poreskih prevara</p> <p>2. Osiguranje adekvatne informacione podrške u Poreskoj upravi RS-a kroz integrисано softversko rješenje za upravljanje javnim prihodima RS-a</p>	LJR KI	EUP PR	<ul style="list-style-type: none"> ▪ Povećanje efikasnosti u radu – efikasnije ubiranje poreza; smanjenje utaje poreza i poreskih prevara ▪ Uklanjanje štetne konkurenциje u oporezivanju na osnovu principa Kodeksa o ponašanju za poslovno oporezivanje koje je usaglasio Savjet 01.12.1997. godine ▪ Poboljšanje kontrole i naplate javnih prihoda u Republici Sрpskoj 	Poreska uprava RS-a Ministarstvo finansija RS-a i Poreska uprava RS-a	IO KO IO	2013. 2013.	NE DJ

MJERA 4: ELIMINISATI DVOSTRUKO OPOREZIVANJE U TRANSAKCIJAMA IZMEĐU BIH I ČLANICA EU

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
<p>1. Zaključiti sporazum o izbjegavanju dvostrukog oporezivanja s Austrijom</p> <p>2. Zaključiti sporazum o izbjegavanju dvostrukog oporezivanja s Mađarskom</p> <p>3. Zaključiti sporazum o izbjegavanju dvostrukog oporezivanja s Maltom</p> <p>4. Zaključiti sporazum o izbjegavanju dvostrukog oporezivanja s Bugarskom</p> <p>5. Zaključiti sporazum o izbjegavanju dvostrukog oporezivanja s Italijom</p> <p>6. Zaključiti Sporazum o izbjegavanju dvostrukog oporezivanja s Rumunijom</p>	PO	EUP	Eliminisanje dvostrukog oporezivanja s državama članicama EU u skladu s posljednjim ažuriranim Modelom ugovora OECD-a o izbjegavanju dvostrukog oporezivanja porezima na dohodak i na imovinu i sporazume na osnovu Modela sporazuma o razmjeni informacija o pitanjima koja se tiču poreza	Ministarstvo finansija RS-a	P IO	2013.	DA

Podcilj 3	Javne finansije
PRIORITET 4	Sprovodenje reformi u ostalim sektorima

MJERA 1: SPROVESTI REFORMU BORAČKO-SOCIJALNOG SEKTORA

Aktivnost		Tip aktivnosti		Izvor aktivnosti		Očekivani rezultat aktivnosti		Institucija (nosilac aktivnosti)		Tip nadležnosti		Period implementacije		Izvor finansiranja (DA/NF)

MJERA 2: SPROVESTI REFORME PENZIONOG I INVALIDSKOG OSIGURANJA, ZDRAVSTVENE ZAŠTITE I ZDRAVSTVENOG OSIGURANJA I ZAPOŠLJAVANJA

Aktivnost		Tip aktivnosti		Izvor aktivnosti		Očekivani rezultat aktivnosti		Institucija (nosilac aktivnosti)		Tip nadležnosti		Period implementacije		Izvor finansiranja (DA/NF)

MJERA 3: SPROVESTI REFORMU JAVNE UPRAVE SVIH NIVOA VLASTI

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)

MJERA 4: IZVRŠITI REVIZIJU SISTEMA FINANSIRANJA OBRAZOVANJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uraditi analizu sistema finansiranja osnovnog, srednjeg i visokog obrazovanja i dati preporuke za moguća unapređenja	S PR	Izvršena analiza	Očekivani rezultat aktivnosti	Min civilnih poslova BiH, MPK RS-a	KO	2011.	NE

MJERA 5: NASTAVITI S PRIVATIZACIJOM

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Učestvovati u pronalaženju strateških partnera za privatizaciju preostalog državnog kapitala u industrijskim preduzećima, prvenstveno strateškim s većinskim državnim kapitalom i kupljenim u postupku stečaja od strane Vlade RS-a	PO	PR	Privatizovana preduzeća iz sektora industrije	IRB, MIER	KO	2010 – 2013.	NE
Finansijsko restrukturisanje preduzeća u kontekstu privatizacije	PO	PR	Privatizovana preduzeća koja su ranije bila opterećena dugovima	IRB, MIER	IO, KO	2010 – 2013.	NE

KONKURENTNOST

Podcilj 1	Klasteri
PRIORITET 1	Kontinuisano poboljšavati produktivnosti preduzeća

MJERA 1: PODSTICATI MODERNIZOVANJE I STANDARDIZOVANJE POSLOVANJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nositac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Raditi analize stanja u sektorima industrije s prijedlogom mjera	S	PR	Urađene godišnje i polugodišnje analize stanja u sektorima industrije i dati prijedlozi za poboljšanje istog	MIER	IO	2010–2013.	NE
Izraditi studiju kojom će se razmotriti mogućnosti tehnološkog razvoja neophodnog za razvoj konkurentne proizvodnje i usluga u sektorima industrije RS-a	S	PR	Izrađena studija (cilj: povećanje konkurenčnosti industrijskih privrednih subjekata kroz unapređenje nivoa tehnološkog razvoja)	MIER; MNT	IO	2011.	NE
Planirati podsticajna sredstva za podršku preduzećima za uvođenje sistema kvaliteta	PO	PR	Povećan broj MSP-ova koji imaju uveden sistem kvaliteta	MIER, MTT	IO	2010–2013.	DJ

Proširenje Programa podrške za uvođenje standarda kvaliteta	PO	PR, E	Urađen dokument Programa kao dio nove Strategije razvoja MSP-ova i preduzetništva	MIER, RARS	P	2010.	NE
Uspostaviti konsultantski fond	IO	PP	Uspostavljen fond (povećan obim konsultantskih usluga i broja preduzeća koja uvode standarde i metode za povećanje konkurentnosti)	MIER, RARS	IO	2010–2011.	NE
Podsticati strateško partnerstvo univerziteta, javnih instituta i privrednog sektora kroz osnivanje inovacionih centara i tehnoloških parkova	IO	PR	Povećanje broja visoko-tehnoloških preduzeća	MNT; MPK, MIER	KO, S	2010–2013.	DJ
Pružati podršku članovima klastera u RS-u kroz povoljnije kamatne stope	KI	PR, IRBR S	Osigurano umanjenje kamatne stope za članove klastera unutar operativnih kreditnih linija	Investiciono-razvojna banka RS-a	IO	2010–2013.	DA
Finansijska podrška za izgradnju klasterske infrastrukture u RS-u	KI	PR, IRBR S	Operativna kreditna linija za jedinice lokalne samouprave koja se realizuje pod atraktivnim uslovima	Investiciono-razvojna banka RS-a	IO	2010–2013.	DA

MJERA 2: POVEĆANJE IZVOZA INTENZIVNOG VJEŠTINAMA I KAPITALOM

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nositelj aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Finansijski podržavati izvoznike	KI	PR	Zasnovane operativne kreditne	Investiciono-	IO	2010–2013.	DA

		IRBR S	linije za finansiranje izvoza (priprema izvoza i otkup potraživanja) koje se realizuju pod atraktivnim uslovima	razvojna banka RS-a			
--	--	-----------	--	------------------------	--	--	--

MJERA 3: FISKALNO PODUPIRATI UNAPREĐENJE POSLOVANJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nositelj aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Finansijski podsticati tehnološka unapređenja	IO	PR	Efikasnije praćenje svjetskih tehnoloških trendova i držanje koraka s konkurencijom	MNT, MIER, PK RS-a	KO	2011.	DJ
Poreskim olakšicama stimulisati ulaganja za nauku i istraživanje	PO	PR	Doneseni odgovarajući propisi iz oblasti poreske politike	MNT, MF.	S	2010–2013.	NE
Iznaći rješenja za garanciju države za kreditna zaduženja naučnih institucija	PO	PR	Donošenje odgovarajućih propisa	MNT, MF	S	2011–2012.	NE

MJERA 4: STIMULISATI FIRME DA PODSTIČU ZAPOŠLJAVANJE I&R UPOSLENIKA PUTEM MATERIJALNIH STIMULANSA FIRMI

Aktivnost		Tip aktivnosti	Izvor aktivnosti				
Izraditi program podsticaja zapošljavanja istraživača i inovatora u proizvodna preduzeća	IO	PR	Povećan broj zaposlenih i/ili angažovanih istraživača i inovatora	Očekivani rezultat aktivnosti	MNT, MIER, Institucija (nosilac aktivnosti)	S Tip nadležnosti	2011– Period implementacije NE Izvor finansiranja (DA/NE)

Podcilj 1	Klasteri
PRIORITET 2	Jačati poslovne lance

MJERA 1: MAPIRATI VODEĆE POSLOVNE LANCE I NJIHOVU DOMAĆU KOMPONENTU

Aktivnost		Tip aktivnosti	Izvor aktivnosti				
			Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije NE Izvor finansiranja (DA/NE)	

Izvršiti mapiranje vodećih poslovnih lanaca i njihove domaće komponente	S	PR	Identifikovan veći broj razvojno perspektivnih poslovnih lanaca	MIER, RARS, PKRS	P	2011.	NE
---	---	----	---	------------------	---	-------	----

MJERA 2: FINANSIJSKI I STRUČNO PODRŽAVATI ZAJEDNIČKE RAZVOJNE PROJEKTE U SKLOPU IDENTIFIKOVANIH POSLOVNIH LANACA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Promovisati razne vidove poslovnih udruživanja	PO	PR	Povećan broj članova poslovnih udruženja	Investiciono-razvojna banka RS-a, Privredna komora RS-a, RARS	IO	2011–2013.	NE
Pružanje podrške članovima klastera u RS-u kroz povoljnije kamatne stope	KI	PR, IRBR S	Osigurano umanjenje kamatne stope za članove klastera unutar operativnih kreditnih linija	Investiciono-razvojna banka	IO	2010–2013.	DA
Informisati, savjetovati i edukovati najperspektivnije poslovne lance	PO	PR	Pripremljen veći broj preduzeća za funkcionalno djelovanje kroz podlance kao što su zajednička nabavka, proizvodnja i prodaja	Privredna komora RS-a	IO	Kontinuisano	NE
Izraditi i implementirati program podrške razvoja klastera i klasterskih inicijativa	S	PR	Usvojen dokument Programa u okviru nove Strategije razvoja MSP-ova i preduzetništva, povećanje broja klastera i KI	MIER,RARS	KO, IO	2010.	NE

Podcilj 1	Klasteri
PRIORITET 3	Jačati klasterske inicijative (KI)

MJERA 1: RAZVITI POLITIKE USMJERAVANJA INVESTICIJA U KI

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izraditi i implementirati program podrške razvoja klastera i klasterskih inicijativa	PO	PR	Usvojen dokument Programa u okviru nove Strategije razvoja MSP-ova i preduzetništva, povećanje broja klastera i KI	MIER, RARS	K O IO	2010.	NE
Izraditi <i>master</i> planove za prostorne cjeline od strateškog značaja za razvoj turizma	S	PR	Izrađeni <i>master</i> planovi	MTT	OK IO P	2012.	NE

MJERA 2: RAZVITI POLITIKE PODSTICAJA UPOTREBE NAPREDNIH TEHNOLOGIJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Ostvariti saradnju relevantnih ministarstava (nadležnih za nauku i tehnologije, obrazovanje, kulturu, porodicu, omladinu, ekologiju, privredu, finansije i dr.) u cilju jačanja javne svijesti i povjerenja u nauku i tehnologiju kao snažnog faktora za sveukupni prosperitet društva	IO	PR	Povećanje ulaganja i broj zaposlenih u preduzećima	MNT, MPK, MPOS, MF; MPUGE, MIER	K, O, S	2011–2013.	NE
Izraditi studiju vezano za osnivanje razvojno-proizvodnih centara, istraživačko-razvojnih centara i inovacionih centara neophodnih za razvoj industrije	S	PR	Urađen elaborat	MNT, MIER	IO, IO	2011.	NE

**MJERA 3: VRŠITI KONTINUISAN „BENCHMARKING“ KI S KLASTERIMA ZEMALJA KOMPARATORA
RADI PREVENTIVNIH I KOREKTIVNIH MJERA ODRŽIVOG RAZVOJA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izraditi uporednu analizu klastera u Republici Srpskoj s klasterima u regionu i EU i utvrđivanje mera za jačanje klastera u Republici Srpskoj	S	PR	Utvrđen stepen razvoja klastera u Republici Srpskoj u odnosu na klastere u regionu i EU i usvojene mере за jačanje klastera u Republici Srpskoj	MIER, RARS	IO	2012.	NE

Podcilj 2	Kompetentnost ljudskih resursa
PRIORITET 1	Osigurati kompetencije kroz institucionalne sisteme obrazovanja

MJERA 1: STVORITI USLOVE ZA CJELOŽIVOTNO UČENJE KROZ SVE OBLIKE OBRAZOVANJA I OBUKE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uspostaviti zakonodavni okvir	PO	PR	Donijeti podzakonski akti	Ministarstvo prosvjete i kulture Republike Srpske	IO	2011.	NE
Razviti kapacitete u institucijama	LJ R	PR		Ministarstvo prosvjete i kulture Republike Srpske	IO	2012.	NE
Uspostaviti sistem priznavanja neformalnog i informalnog učenja	PO	PR	Donesena regulativa o priznavanju neformalnog i informalnog učenja	Ministarstvo prosvjete i kulture Republike Srpske	IO	2013.	NE

MJERA 2: NASTAVITI REFORME VISOKOG OBRAZOVANJA ZAPOČETE PRISTUPANJEM BOLONJSKOJ DEKLARACIJI I LISABONSKOJ KONVENCIJI

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Ustanoviti proceduru i kriterije za dodjelu zvanja	PO	PR	Usvojene procedure i kriterije	MPK	IO	2011.	NE
Unaprediti kvalitet visokog obrazovanja	S	PR	Akreditovani studijski programi i institucije visokog obrazovanja	MPK, Agencija za razvoj i osiguranje kvaliteta u visokom obrazovanju, univerzitet	IO	2011.	NE
Osavremeniti studijske programe	S	PR	Studijski programi usaglašeni s Okvirom kvalifikacija za visoko obrazovanje u BiH	Univerzitet	IO	2013.	NE
Povećati broj visokoobrazovanih građana	S	PR	Povećan procenat visokoobrazovanih građana	MPK, univerzitet	IO	2013.	NE
Upisnom politikom i stimulativnim mjerama povećati broj studenata na fakultetima prirodnih i tehničkih nauka	LJ R	PR	Povećan procenat studenata koji se upisuju na ove fakultete	MPK	IO	2013.	NE
Smanjiti procenat studenata koji napuštaju studiranje	LJ R	PR	Preporuke za smanjenje broja studenata koji prekidaju studije	Ministarstvo prosvjete i kulture RS-a, univerzitet	IO	2011.	NE

MJERA 3: VRŠITI PRIPREME ZA UVOĐENJE OBAVEZNOG SREDNJOŠKOLSKOG OBRAZOVANJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	IO	2013.	NE
Stvoriti pravne prepostavke	PO	NA	Stvorene pravne prepostavke	MPK	IO	2013.	NE
Stvoriti ekonomske prepostavke	PO	NA	Stvorene ekonomske prepostavke	MPK, MF	IO	2013.	NE

MJERA 4: STIMULISATI I PROMOVISATI PROGRAME SARADNJE S EU OBRAZOVnim INSTITUCIJAMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	IO	2013.	NE
Definisati plan uključenja u dostupne programe EU	S	PR	Donesen plan (povećana uključenost u EU programe)	MPK, MEORS	IO	2013.	NE
Obuke u pisanju projekata za programe EU	LJ R	PR	Ospozobljen kadar za pisanje projekata	MPK, MEORS	IO	2013.	NE
Osigurati sredstva za plaćanje članarine za učešće u programima EU	PO	PR	Osigurana sredstva	MPK	IO	2013.	NE

Podcilj 2	Kompetentnost ljudskih resursa
PRIORITET 2	Osigurati da ishodi obrazovanja i stečene kompetencije odgovaraju potrebama konkurentne ekonomije

MJERA 1: OSIGURATI USLOVE ZA NAUČNO-ISTRAŽIVAČKI RAD NA VISOKOŠKOLSKIM INSTITUCIJAMA							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Mjerenje relevantnih parametara naučnog rada prema svjetskim standardima	PO, IO	PR	Povećanje kvaliteta naučno-istraživačkog rada	Ministarstvo nauke i tehnologije RS-a	IO	2010.	DA
Formirati registar kompetentnih recenzenata	LJR , IO	PR	Osporobiti kadrove za trajno praćenje i evaluaciju naučno-istraživačkog rada (mjeriti kvalitet, kreativnost, upotrebljivost, konkurentnost, korisnost itd.)	Ministarstvo nauke i tehnologije RS-a	IO	2010.	NE

Pri zavodima za statistiku uspostaviti službu za mjerjenje intenziteta i vrste naučnog rada prema međunarodnim standardima	IO	PR	Odabrani indikatori komparacije naučno-istraživačkog rada s komparabilnim zemljama u svijetu i dobijanje relevantnih podataka za poboljšanje nauke i istraživanja njenog uticaja na privredu i društvo u cjelini	Republički zavod za statistiku RS-a, MNT	IO	2010–2011.	DJ
Povećati ulaganja u istraživačku opremu, posebno u prioritetnim naučnim područjima, i u obnovu istraživačke infrastrukture	IO	PR	Povećanje kvaliteta i obima naučno-istraživačkog rada u BiH	Ministarstvo nauke i tehnologije RS-a	IO	2010.	DJ
Osigurati pristup elektronskim naučnim časopisima (Science Direkt, EBSCO itd.), bazi Current Contents (CC) i Science Citation Index (SCI)	IO	PR	Povećanje raspoloživosti relevantnih podataka za naučnike i istraživače	Ministarstvo nauke i tehnologije RS-a	IO	2010.	DA

MJERA 2: USKLADITI POLITIKE UPISA U SREDNJE ŠKOLE I VISOKOŠKOLSKE USTANOVE S POTREBAMA TRŽIŠTA RADA I DRUŠTVA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izraditi program razvoja mladih naučno-istraživačkih kadrova	S	PR	Donesen program (povećanje kadrovske baze za naučno-istraživački rad)	Ministarstvo nauke i tehnologije RS-a	S	2010–2012.	NE
Organizovanje, po područjima rada, stručnih rasprava i okruglih stolova	LJR	PR	Održani okrugli stolovi	Ministarstvo prosvjete i	IO	2013.	NE

					kulture Republike Srpske			
Uraditi analizu potreba tržišta rada i društva	S	PR	Urađena analiza potreba tržišta rada i društva		Ministarstvo prosvjete i kulture Republike Srpske	IO	2013.	NE
Usaglašavanje upisne politike sa socijalnim partnerima i potrebama lokalne zajednice	IO	PR	Upis primjeren potrebama ekonomije i društva		Ministarstvo prosvjete i kulture Republike Srpske, socijalni partneri, lokalne zajednice	IO	2013.	NE
Uspostaviti mehanizme praćenja učenika nakon završetka obrazovanja	PO	PR	Donijeti pravilnik o formiranju alumni udruženja		Ministarstvo prosvjete i kulture Republike Srpske, obrazovne institucije	IO	2013.	NE

MJERA 3: STVORITI EFIKASNE MEHANIZME ZA PRISTUP MLADIH TRŽIŠTIMA RADA I ULAZAK U PRIPRAVNIČKI STATUS

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izraditi Program podsticanja zapošljavanja mladih naučno-istraživačkih kadrova	S	PR	Povećati broj istraživača u obrazovnom i privrednom sektoru	MNT, MIER; MRBIZ	K S	2011–2012.	NE

Podcilj 2	Kompetentnost ljudskih resursa
PRIORITET 3	Koristiti vještine i znanja dijaspore

MJERA 1: RAZVITI PROGRAME POVRATKA STRUČNJAKA/NAUČNIKA I NJIHOVE REINTEGRACIJE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
-----------	----------------	------------------	-------------------------------	----------------------------------	-----------------	-----------------------	----------------------------

Omogućiti naučnim institucijama dodjeljivanje statusa pridruženog naučnog savjetnika našim naučnicima zaposlenim u inostranstvu	PO	PR	Povećanje broja naučnih savjetnika (kvaliteta i savremenosti naučno-istraživačkog rada u visokoobrazovnim i naučno-istraživačkim institucijama)	Ministarstvo nauke i tehnologije RS-a	S	2011.	DJ
Donijeti program ustanovljivanja nagrada za naučno-istraživačke rezultate	LJR, IO	PR	Donesen programa ustanovljivanja nagrada (javna afirmacija naučnog i istraživačkog rada)	Ministarstvo nauke i tehnologije RS-a	IO	2011.	DJ
Donijeti program usklađivanje naučnih i naučno-nastavnih zvanja i kriterija za izbore u zvanja s međunarodnim standardima	IO	PR	Donesen program usklađivanja (povećanje kvaliteta nastavnog i naučnog kadra, kao i ujednačenosti izbora i zvanja u različitim naučnim i visokoobrazovnim institucijama)	MNT, MPK	S	2011.	NE

MJERA 2: RAZVITI PROGRAME KRUŽNE MIGRACIJE STRUČNJAKA I NAUČNIKA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Ostvariti zakonske prepostavke za angažovanje naučnika, naučno-nastavnog osoblja i stručnjaka istovremeno u naučnim i obrazovnim institucijama i u privredi	PO	PR	Izvršene izmjene i dopune zakona (prenos iskustava iz oblasti nauke i istraživanja u privredu i obratno)	MNT, MPK, MIER	S	2011.	NE

Donijeti program pružanja finansijske pomoći preduzećima za angažovanje naučnika i istraživača u poslovima razvoja proizvoda i usluga	IO	PR	Donesen program (i osigurana finansijska sredstva)	MNT, MIER	IO	2012.	DJ
---	----	----	--	-----------	----	-------	----

MJERA 3: RAZVITI OBLIKE UMREŽAVANJA AKADEMSKE DIJASPORE S LOKALNIM INSTITUCIJAMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Formirati bazu podataka o potencijalnim doktorskim temama koje će biti javno oglašavane s navedenim imenom mentora	IO	PR	Izrada završnih radova na II i III ciklusu visokog obrazovanja od interesa za bh. zajednicu uz povećanje transparentnosti i kvaliteta mentorskog rada	Ministarstvo nauke i tehnologije RS-a, univerziteti	KO	2011.	NE
Povećati raspoloživost podataka od interesa za akademsku i naučnu zajednicu u BiH	IO	PR	Formirane i dostupne relevantne baze podataka	Ministarstvo nauke i tehnologije RS-a, MPK	IO	2011.	DA
Donijeti program uključivanja visokostručnih kadrova iz dijaspore u bh. naučno-istraživačke projekte	IO	PR	Pripremljen programa (prenos najnovijih naučnih i stručnih saznanja iz inostranstva u BiH)	Ministarstvo nauke i tehnologije RS-a	IO	2011–2012.	DA

Podcilj 3	Naučno-tehnološka i poslovna infrastruktura
PRIORITET 1	Izgraditi savremenu naučno-tehnološku i poslovnu bazu

MJERA 1: OSNIVATI, RAZVIJATI I UMREŽAVATI SVE NAUČNO-ISTRAŽIVAČKE I ISTRAŽIVAČKO-RAZVOJNE INSTITUTE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uspostaviti saradnju ministarstava odgovornih za nauku i tehnologiju s drugim ministarstvima s ciljem podsticanja ukupnih inovacionih kapaciteta, horizontalno na svim nivoima: državnom, entitetskim, kantonalnim	IO	PR	Izgrađen inovacioni sistem na nivou države, entiteta i kantona	Ministarstvo nauke i tehnologije RS-a	KO	2011.	NE
Formirati register o visokotehnološkim privrednim društvima	IO	PR	Uspostavljen register o visokotehnološkim privrednim društvima	MIER, Ministarstvo nauke i tehnologije RS-a	IO	2011.	NE
Podsticati povezivanje različitih inovativnih subjekata koji će omogućiti javno-privatno partnerstvo u domenu	PO	PR	Poboljšana pravna regulativa	Ministarstvo nauke i tehnologije RS-a,	S	2012.	NE

naučnog i istraživačko razvojnog rada				MIER, MF			
Donijeti program uspostave univerzitetskih preduzetničkih centara i tehnoparkova	IO	PR	Donesen program	MIER; RARS, MPK, MNT	KO S	2012.	NE
Donijeti program formiranja naučno-istraživačkih i istraživačko-razvojnih instituta na visokoškolskim ustanovama u saradnji s privredom	PO IO	PR	Preporuke za formiranje naučno-istraživačkih i istraživačko-razvojnih centara	Ministarstvo nauke i tehnologije RS-a, MPK, MIER	S	2011.	DA

MJERA 2: PODSTICATI RAZVOJ POSLOVNIH ZONA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Sprovoditi aktivnosti predviđene dokumentom Akcioni plan za podršku uspostavljanja razvoja poslovnih zona u RS-u	PO	PR	Izvršena obuka kadrova u lokalnim razvojnim agencijama, općinama i gradovima, uvršteni strateški prioriteti i kategorizacija značaja pojedinih poslovnih zona u RS-u, izrađen priručnik o formiranju i razvoju poslovnih zona i dodijeljena podsticajna sredstva za uspostavljanje i razvoj poslovne zone u RS-u; uspostavljene poslovne zone	MIER, RARS, LRA	K O, IO, S	2011– 2013.	NE
Promocija investicionih lokacija potencijalnim domaćim i stranim investitorima (baza investicionih lokacija u RS-u, web, industrijski sajmovi i direktni kontakti s investitorima)	PO	PR, IBRS	Ažurirana i javno dostupna baza investicionih lokacija u RS-u	Investiciono-razvojna banka RS-a, MEORS, RARS, LRA	IO	2010– 2013.	DJ

MJERA 3: POVEĆATI FINANSIJSKA IZDVAJANJA IZ JAVNIH SREDSTAVA KAO I VEĆE UČEŠĆE PRIVREDE ZA OSNOVNA, PRIMIJENJENA I RAZVOJNA ISTRAŽIVANJA TE FINANSIJSKU POMOĆ INOVATORIMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uvesti sredstva posebnih namjena u sva ministarstva za podršku aplikativnim i razvojnim istraživanjima	KI IO	PR	Povećanje sredstava za finansiranja naučne i istraživačke djelatnosti	MNT	K O	2010.	NE
Program unapređenja poreskog tretmana naučno-istraživačke djelatnosti	PO	PR	Dodatno stimulisanje razvoja nauke i istraživanja	MNT, MF	S	2010.	NE
Programskim i organizacionim reformama stvoriti prepostavke za postepeno povećanje ulaganja poslovnog sektora u naučno-istraživačku djelatnost	PO	PR	Povećanje iznosa finansiranja istraživačke djelatnosti od strane privrednih subjekata	MNT, PK RS-a	S	2012.	NE
Ispitati mogućnost povećanja finansiranja naučno-istraživačke djelatnosti iz budžetskih sredstava	PO	PR	Povećanje iznosa finansiranja iz javnog sektora postepeno do 2015. godine	MNT, MF	S	2011.	NE
U raspodjeli raspoloživih sredstava državnog sektora za naučno-istraživačku djelatnost postepeno povećavati ulaganja u naučno-istraživačke institucije u poslovnom sektoru	PO	PR	Povećano ulaganje javnog sektora u privredu kao pomoć razvoju inovativnih preduzeća	MNT, MIER,	IO	2010.	NE
Finansijski podsticati povezivanje	IO	PR	Povećanje inovativnosti u	Ministarstvo	IO	2010–	DA

naučnih institucija i privrednog sektora kroz zajedničke istraživačke projekte			privredi i znanja u naučnim institucijama	nauke i tehnologije RS-a, MIER		2013.	
Pružati finansijsku pomoć pri transferu tehnologija	IO	PR	Olakšano uvođenje savremenih tehnologija	Ministarstvo nauke i tehnologije RS-a, MIER	IO	2010–2013.	DA
Animirati što više preduzeća da učestvuju u EU programima (COST, EUREKA)	IO	PR	Zajednička istraživanja na međunarodnom planu	Ministarstvo nauke i tehnologije RS-a, MIER	IO	2010–2013.	DA

MJERA 4: PODSTICATI PRIMJENU SAVREMENIH INFORMACIONIH I KOMUNIKACIONIH TEHNOLOGIJA (UBRZAN RAZVOJ INFORMACIONOG DRUŠTVA U BIH)							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)

Izgraditi akademsko-istraživačke računarske mreže i međusobno ih povezati	KI	PR	Funkcionalne, međusobno povezane mreže (razmjena relevantnih informacija i podataka u zemlji i inostranstvu za potrebe srednjeg i visokog obrazovanja, kao i naučno-istraživačkih institucija)	Ministarstvo nauke i tehnologije RS-a, MPK, JU SARNET	IO	2010–2013.	DA
Uspostaviti virtuelne digitalne biblioteke; sprovoditi digitalizaciju i razmjenu naučnih i obrazovnih sadržaja	PO	PR	Uspostaviti virtuelne digitalne biblioteke	Ministarstvo prosvjete i kulture RS-a, NUBRS, obrazovne ustanove	IO	2010.	NE
Uspostaviti video linkove na univerzitetima	PO	PR	Osigurano učenje na daljinu i virtuelne konferencije	Ministarstvo prosvjete i kulture RS-a	IO	2010.	NE
Uvesti u praksu digitalni potpis	PO	PR	Autorizacija, verifikacija i autentifikacija razmjene informacija i podataka	Ministarstvo nauke i tehnologije RS-a, AID RS-a	IO	2011.	DJ
Uspostaviti standarde za e-obrazovanje	PO	PR	Olakšanje pripreme materijala za elektronsko učenje, kao i samog procesa učenja	Ministarstvo prosvjete i kulture RS-a, AID RS-a	IO	2011.	NE

Podcilj 3	Naučno-tehnološka i poslovna infrastruktura
PRIORITET 2	Unapredijevati saradnju istraživačkih organizacija i privrede

MJERA 1: PODSTICATI ZAPOŠLJAVANJE VISOKO OBRAZOVARANOG KADRA U PRIVREDI I POVEĆANJE MOBILNOSTI KADRA IZMEĐU PRIVREDE I ISTRAŽIVAČKO-OBRAZOVNIH INSTITUCIJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Generisanje i sufinansiranje multidisciplinarnih i interdisciplinarnih projekata od strane javnih ustanova na svim nivoima	IO	PR	Povećano učešće kadrova s univerziteta, instituta i privrede na zajedničkim projektima od javnog interesa	Ministarstvo nauke i tehnologije RS-a i ostala relevantna ministarstva	K O	2010.	DJ
Donijeti program mobilnosti istraživača između univerziteta, instituta i privrednih organizacija	IO	PR	Razmjena znanja i informacija između svih subjekata inovacionog sistema te osiguranje učešća u zajedničkim projektima i nastavnom procesu	Ministarstvo nauke i tehnologije RS-a, MPK; MIER	S	2010.	DA
Finansijski podsticati zapošljavanje magistara i doktora nauka u privrednim organizacijama	IO	PR	Jačanje kadrovske baze u privredi	Ministarstvo nauke i tehnologije RS-a, MIER	S	2011.	DA

Formirati baze podataka o istraživačkim kadrovima i institucijama i omogućiti razmjenu podataka između resornih ministarstava i zainteresovanih organizacija	IO	PR	Evidencija kadrovske baze i institucija	Ministarstvo nauke i tehnologije RS-a	IO	2010.	NE
Formirati bazu podataka o raspoloživoj istraživačko-testnoj opremi, uređajima i sistemima	IO	PR	Formirana baza podataka	Ministarstvo nauke i tehnologije RS-a, Ministarstvo prosvjete i kulture, MIER	IO	2011–2012.	NE

MJERA 2: PODSTICATI UKLJUČENJE U SVJETSKE NAUČNO-ISTRAŽIVAČKE I TEHNOLOŠKE TOKOVE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Formiranje odjeljenja za međunarodnu saradnju pri univerzitetima i institutima	IO	PR	Pružanje pomoći na „licu mjesta“ zainteresovanim za naučno-istraživačku međunarodnu saradnju	Ministarstvo nauke i tehnologije RS-a, MPK; univerziteti	S	2010.	NE
Uskladiti tematske okvire i prioritete u nauci s prioritetima okvirnih programa Evropske unije	IO	PR	Utvrđen fokusiran razvoj nauke (radi uključenje u Evropski istraživački prostor, ERA)	Ministarstvo nauke i tehnologije RS-a	KO	2010.	NE
Osigurati sredstva podrške za uključivanje u FP7, COST i EUREKA-u	IO	PR	Osigurano punopravno članstvo u evropskim programima	Ministarstvo nauke i	IO	2010–2013.	DA

				tehnologije RS-a, MIER			
--	--	--	--	---------------------------	--	--	--

MJERA 3: PODSTICATI ADAPTACIJU I AKREDITACIJU UNIVERZITETSKIH, INSTITUTSKIH I INDUSTRIJSKIH LABORATORIJA U SVRHU TESTIRANJA I CERTIFIKOVANJE PROIZVODA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izvršiti popis ispitnih laboratorijskih, laboratorijske i ispitne opreme na univerzitetima, institutima i privrednim organizacijama	IO	PR	Formiran registar laboratorijskih, raspoložive opreme, uređaja i sistema	MNT, MIER i ostala nadležna ministarstva (poljoprivreda, šumarstvo, zdravlje, građevinarstvo, ekologija, trgovina, zaštita na radu i sl.)	IO	2011.	NE
Finansijski i organizaciono podržati formiranje prioritetnih ispitnih laboratorijskih	KI	PR	Povećan broj neophodnih ispitnih laboratorijskih	MNT, MIER i ostala nadležna ministarstva (poljoprivreda, šumarstvo, zdravlje, građevinarstvo, ekologija,	IO	2011–2013.	NE

				trgovina, zaštita na radu i sl.)			
Donijeti program saradnje javnog i privatnog sektora u području testiranja i certifikovanja proizvoda	S	PR	Donesen program (stavljeni u funkciju svi raspoloživi resursi u oblasti testiranja i certifikovanja)	Ministarstvo nauke i tehnologije RS-a u saradnji s nadležnim ministarstvima	S	2012.	NE

Podcilj 3	Naučno-tehnološka i poslovna infrastruktura
PRIORITET 3	Uspostaviti institucionalni okvir za razvoj naučno-tehnološke i poslovne infrastrukture

MJERA 1: PODSTICATI ŠIRENJE NAUČNO-ISTRAŽIVAČKIH I TEHNOLOŠKIH SAZNANJA I UTICAJ NA STVARANJE DRUŠTVENE SVIJESTI O ZNAČAJU NAUKE I ISTRAŽIVANJA							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti program saradnje s medijima radi popularizacije nauke i informisanosti javnosti o ulozi nauke u sveukupnom ekonomskom i društvenom razvoju zemlje	IO	PR	Donesen program saradnje (o podizanju društvene svijesti o značaju nauke na socio-ekonomski razvoj društva)	Ministarstvo nauke i tehnologije RS-a	IO	2011.	NE

Donijeti program popularizacije nauke kod mladih	IO	PR	Donesen program popularizacije (povećana dostupnost potrebnih podataka u proces istraživanja i razvoja)	Ministarstvo nauke i tehnologije RS-a, MPK, MPOS	K O	2011.	NE
Donijeti program podrške izdavačkoj djelatnosti, konferencijama, naučno-stručnim društvima i udruženjima	IO	PR	Donesen program podrške (za širenje kruga učesnika u naučno-istraživačko-razvojnom procesu i povećanje informisanosti zainteresovanih subjekata)	Ministarstvo nauke i tehnologije RS-a	IO	2010–2013.	DA

MJERA 2: JAČATI ULOGU THINK TANK ORGANIZACIJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti program informisanja javnosti o značaju i načinu rada <i>think tank</i> organizacija iz oblasti nauke i istraživanja	LJR	PR	Donesen program (stvoriti pozitivnu klimu u javnosti koja će omogućiti uspješan uticaj rada <i>think tank</i> organizacija na vladine politike i zakonsku regulativu)	Ministarstvo nauke i tehnologije RS-a	IO	2010.	NE
Podržati formiranje <i>think tank</i> organizacija i omogućiti im rad	PO, KI, IO	PR	Povećanje broja <i>think tank</i> organizacija	Ministarstvo nauke i tehnologije RS-a	IO	2011.	NE

Formirati baze podataka o rezultatima istraživanja i preporuka <i>think tank</i> organizacija o radu vladinih institucija	KI, IO	PR	Formiranje baze podataka (povećanje uticaja javnosti i stručnosti na donošenje odluka od interesa za društvo)	Ministarstvo nauke i tehnologije RS-a	IO	2011–2013.	NE
---	-----------	----	---	---------------------------------------	----	------------	----

Podcilj 4	Jedinstveni ekonomski prostor
PRIORITET 1	Uskladiti tehničku regulativu sa zakonodavstvom EU

MJERA 1: JAČATI KADROVSKI, TEHNIČKI I FINANSIJSKI MREŽU NADLEŽNIH INSTITUCIJA NA POSLOVIMA USKLAĐIVANJA TEHNIČKE REGULATIVE NA SVIM NIVOIMA VLASTI							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Kadrovski i materijalno jačati ministarstva i organe uprave na poslovima usklađivanja tehničke regulative sa zakonodavstvom EU	LJ R	PR	Kadrovski i materijalno ojačana ministarstva i organi uprave	MIER; Republički zavod za standardizaciju i metrologiju, MEORS, ostala nadležna ministarstva	IO	2010.	NE

Osigurati materijalne uslove za rad Republičkog zavoda za standardizaciju i metrologiju (RZSM) u oblastima zakonske metrologije i standardizacije, za uvođenje sistema kvaliteta i za akreditaciju ispitnih i metroloških laboratorija	KI	PR	Uveden sistem kvaliteta u RZSM; akreditovane metrološke laboratorije RZSM-a	RZSM	IO	2010–2012.	NE
--	----	----	---	------	----	------------	----

MJERA 2: PREUZIMATI TEHNIČKU REGULATIVU EU

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Propisati CEN tehničke standarde i definisati elemente HACCP standarda	PO	PR	Propisani CEN tehnički standardi i definisani HACCP standardi (povećana konkurentnost proizvoda, ukinute necarinske barijere; povećan broj turista – hoteli s oznakom HACCP certifikata garantuju sigurnost u pogledu kvaliteta i zdravstvene ispravnosti hrane)	Ministarstvo trgovine i turizma, Ministarstvo zdravlja i socijalne zaštite, ostala nadležna ministarstva	K O, IO	2011–2013.	NE
Pripremiti analizu usklađenosti nadležnih zakona i tehničkih propisa s EU legislativom	S	PR	Pripremljena analiza	MIER, RZSZ, MEORS, ostala nadležna ministarstva	IO	2010.	DA.

Pripremiti godišnji akcioni plan usklađivanja zakona i tehničkih propisa s EU legislativom i praksom	S	PR	Pripremljen godišnji akcioni plan usklađivanja zakona i propisa s legislativom i praksom EU	MIER; MEORS; ostala resorna ministarstva	IO	2010.	DA
Donijeti planirane tehničke zakone i propise uskladene s EU legislativom i praksom	PO	PR	Doneseni planirani zakoni i propisi	MIER, RZSM, ostala resorna ministarstva	IO	2010–2013.	DA
Organizovati javne rasprava kao dijela procesa donošenja tehničkih propisa i učestvovanje u sprovodenju procedure procjene uticaja novih tehničkih propisa na poslovno okruženje	PO	PR	Veći broj učesnika uključen u proces donošenja tehničkih propisa i praćenje uticaja istih na poslovno okruženje	Ministarstvo industrije, energetike i rудarstva Republike Srbije; * ostala nadležna ministarstva Vlade RS-a; MEORS	IO	2010–2013.	NE
Intenzivirati rad ekspertnih timova na donošenju tehničkih propisa preuzimanjem direktiva novog pristupa	LJR	EUP, SSP, PR	Povećan broj donesenih tehničkih propisa preuzimanjem direktiva novog pristupa	Ministarstvo industrije, energetike i rudarstva Republike Srbije; *aktivnost se odnosi i na ostala nadležna ministarstva Vlade RS-a	K O	2010–2013.	NE

MJERA 3: VRŠITI STRUČNO OBRAZOVANJE, EDUKACIJU I INFORMISANJE IZ OBLASTI USKLAĐIVANJA TEHNIČKE REGULATIVE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Stručno usavršavanje zaposlenih radnika ministarstva u oblasti izrade tehničkih propisa i usklađivanja tehničke regulative sa zakonodavstvom EU	LJR	PR	Veća stručna sposobljenost radnika ministarstava u navedenoj oblasti putem održanih treninga	MIER; * ostala nadležna ministarstva Vlade RS-a; MEORS	IO	2010–2013.	NE
Informisanje privrednih subjekata i javnosti vezano za donošenje i implementaciju novih tehničkih propisa i standarda (web prezentacije, seminari, radionice, sredstva informisanja, brošure, publikacije i sl.)	KI	PR	Lakše prilagođavanje privrednih subjekata zahtjevima novih tehničkih propisa i javnost informisana o procesu donošenja i implementacije istih	MIER; RZSM u saradnji s Privrednom komorom, ostala nadležna ministarstva Vlade RS-a	IO	2010–2013.	NE

Podcilj 4	Jedinstveni ekonomski prostor
PRIORITET 2	Unapređivati sistem infrastrukture kvaliteta

MJERA 1: KADROVSKI I TEHNIČKI JAČATI SISTEM INFRASTRUKTURE KVALITETA NA SVIM NIVOIMA VLASTI

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uspostaviti BiH državni etalon za masu i električna mjerjenja u RZSM-u; učešće RZSM i laboratorija iz RS-a u interkomparacijskim mjeranjima unutar BiH, u okruženju i u EU	IO, PO	PR	Jačanje međunarodne sljedivosti mjerjenja u RS-u i BiH preko državnih i regionalnih etalona	Republički zavod za standardizaciju i metrologiju RS-a	IO	2010. 2011. 2012.	NE
Uspostaviti laboratorije za ispitivanje predmeta od dragocjenih metala i pristupiti Međunarodnoj asocijaciji ispitnih kancelarija – IAAO	IO, PO	PR	Uspostavljanje laboratorija za ispitivanje predmeta od dragocjenih metala, uspostavljena međunarodna sljedivost predmeta od dragocjenih metala u RS-u i BiH; članstvo u Međunarodnoj asocijaciji ispitnih kancelarija – IAAO	Republički zavod za standardizaciju i metrologiju RS-a	IO	2010.	NE
Kadrovski jačati ministarstva na poslovima vezano za infrastrukturu kvaliteta	LjR	EUP, PR	Kadrovski ojačana ministarstva i organi uprave prijemom radnika koji rade na navedenim poslovima	MIER, RZSM, nadležna ministarstva Vlade RS-a	IO	2010– 2013.	NE

MJERA 2: OSIGURAVATI FINANSIJSKU PODRŠKU UNAPREĐENJU SISTEMA INFRASTRUKTURE KVALITETA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uključivanje stručnjaka i institucija iz RS-a u rad međunarodnih organa i asocijacija u oblastima infrastrukture kvaliteta, učešće na sajmovima i simpozijima u ovoj oblasti	PO	PR	Bolja informisanost, pojačana međunarodna stručna saradnja, razmjena iskustava i stručnjaka, povećanje slobodnog protoka roba (proizvoda)	MIER; RZSM, ostala nadležna ministarstva	IO	2010–2013.	NE
Razviti RZSM kao regionalni centar za verifikaciju mjerila električne energije i mjerila mase do 500 kg	PO	PR	RZSM uspostavljen kao regionalni centar za verifikaciju mjerila električne energije i mjerila mase do 500 kg	RZSM	IO	2010. 2011. 2012.	NE

MJERA 3: USPOSTAVLJATI SISTEM OCJENJIVANJA USAGLAŠENOSTI PROIZVODA SA ZAHTJEVIMA SPECIFIKOVANIM U VAŽEĆIM TEHNIČKIM PROPISIMA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Propisati međunarodno usklađene uslove za imenovanje organa za ocjenjivanje uskladenosti, ispitnih laboratorija i kontrolnih organa u Republici Srpskoj prilikom donošenja tehničkih propisa Ovlastiti organe za ocjenjivanje uskladenosti, ispitnih i kalibracionih laboratorija i kontrolnih organa za proizvode iz resorne nadležnosti ministarstva	PO, IO	EUP PR	Propisani uslovi i ovlašteni organi (uspostavljen sistema ocjenjivanja usaglašenosti proizvoda u Republici Srpskoj u skladu s međunarodnom praksom)	Ministarstvo industrije, energetike i rудarstva Republike Srpske; * ostala nadležna ministarstva Vlade RS-a	IO	2010–2013.	NE
Izraditi i redovno ažurirati baze podataka ovlaštenih certifikacionih i ispitnih organa	PO	PR	Osnovana i ažurna baza podataka ovlaštenih certifikacionih i ispitnih organa	Ministarstvo industrije, energetike i rударstva Republike Srpske; ostala nadležna ministarstva Vlade RS-a	IO	2010–2013.	NE

Učestvovati u aktivnostima osiguranja potrebnih uslova neophodnih za implementaciju tehničkih propisa (akreditovane ispitne laboratorije, certifikacioni organi, ispitni organi, kalibracione laboratorije, SE označavanje i sl.) i priznavanje u inostranstvu dokumenata usaglašenosti koji prate domaće proizvode	IO	EUP PR	Stvoreni uslovi za implementaciju tehničkih propisa i priznavanje dokumenata usaglašenosti domaćih proizvoda u inostranstvu	Ministarstvo industrije, energetike i rudarstva Republike Srpske	K O	2010–2013.	NE
Aktivnost Koordinacionog organa za infrastrukturu kvaliteta RS-a i saradnja s ostalim institucijama u ovoj oblasti u FBiH i na nivou BiH organa	IO	EUP PR	Dobra saradnja i koordinacija aktivnosti institucija u ovoj oblasti	MIER; RZSM, ostala nadležna ministarstva	IO	2010–2013.	DA

MJERA 4: VRŠITI EFIKASNU REGULACIJU TRŽIŠTA PROIZVODA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti plan saradnje s inspekcijskim organima i državnim institucijama nadležnim za akreditaciju, standardizaciju i metrologiju	S	EUP PR	Donesen plan saradnje (poboljšana saradnja s inspekcijskim organima i institucijama na nivou BiH)	Ministarstvo industrije, energetike i rudarstva Republike Srpske; * ostala nadležna ministarstva	K O	2010–2013.	NE

Učestvovati u aktivnostima propisivanja postupka i potrebnih uslova za priznavanje dokumenata i znakova o ocjeni usklađenosti izdatih u inostranstvu	PO	EUP PR	Stvoreni pravni uslovi za priznavanje dokumenata usaglašenosti izdatih u inostranstvu	Ministarstvo industrije, energetike i rudarstva Republike Srpske	K O	2010–2013.	NE
--	----	--------	---	--	-----	------------	----

MJERA 5: VRŠTI STRUČNO OBRAZOVANJE, EDUKACIJU I INFORMISANJE IZ OBLASTI INFRASTRUKTURE KVALITETA							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti program edukacija u oblasti HACCP standarda i ISO standarda	S	PR	Donesen program (povećan nivo kvaliteta usluga, zaštita zdravlja i života ljudi – veći broj turista; kvalitetnije usluge i zadovoljniji kupci)	Ministarstvo trgovine i turizma (ostala nadležna ministarstva)	IO	2013.	NE
Donijeti program stručnog usavršavanja zaposlenih radnika ministarstva u oblasti infrastrukture kvaliteta	S	EUP PR	Donesen program (veća stručna osposobljenost radnika ministarstva u navedenoj oblasti)	MIER u saradnji s ostalim nadležnim ministarstvima	IO	2010–2013.	NE
Donijeti plan informisanja privrednih subjekata i javnosti vezano za oblast infrastrukture kvaliteta iz resorne nadležnosti ministarstva	S	EUP PR	Donesen plan (bolja informisanost privrednih subjekata i javnosti vezano za oblast infrastrukture kvaliteta)	MIER u saradnji s ostalim nadležnim ministarstvima	IO	2010–2013.	NE

Podcilj 4	Jedinstveni ekonomski prostor
PRIORITET 3	Poboljšavati poslovno okruženje

MJERA 1: UKLANJATI ADMINISTRATIVNE PREPREKE POSLOVANJU PRIVREDNIH SUBJEKATA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Pojednostaviti sistem registracije firmi po principu <i>one stop shop</i> , sve na jednom mjestu za jedan dan	PO, KI	PR	Pojednostavljena procedura (smanjen broj procedura, troškova i dana potrebnih za registraciju) i formirani <i>one stop shopovi</i> i/ili preduzetničke radnje	MIER, MEORS Ministarstvo trgovine, turizma RS-a, RARS, općine i gradovi RS-a, LRA	K O, IO	2010– 2013.	NE
Nastaviti program Giljotine propisa na svim nivoima	PO	PR	Smanjen broj formalnosti	MIER, MEORS, MTT, ostala nadležna ministarstva, lokalne zajednice	S	2010 – 2013.	NE
Nastavak aktivnosti na uvođenju brze registracije preduzetnika na lokalnom nivou	PO	PR	Osnivanje preduzetničke radnje za jedan dan u svim općinama RS-a	MIER, RARS, općine i gradovi RS-a, LRA	S	2010 – 2013.	DA

Podrška osnivanju biznis info centara na lokalnom nivou	PO	PR	Omogućiti dostupnost informacija MSP-ovima i potencijalnim investitorima	MIER, RARS, općine i gradovi RS-a, LRA, MEORS	IO	2010 – 2013.	NE
Izrada strategije za regulatornu reformu RS-a 2011 – 2015; izrada godišnjeg plana pojednostavljenja administrativnih procedura za poslovanje, obuke kadrova; institucionalizacija metodologije procjene uticaja propisa (Regulatory Impact Analysis – RIA) u pravni sistem RS-a	PO	PR	Unapređenje poslovnog ambijenta u RS-u kroz pojednostavljenje i pojefinjenje administrativnih procedura za poslovanje za 25% do kraja 2012; kreiranje “bolje regulative”, institucionalnih kapaciteta; unapređenje centralnog poslovnog Registra odobrenja	MEORS	IO	2011 – 2015.	DA

MJERA 2: VRŠITI EDUKACIJU I INFORMISANJE IZ OBLASTI POBOLJŠANJA POSLOVNOG OKRUŽENJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Utvrđivati opravdanost pojedinih zakonskih rješenja prije njihovog zvaničnog usvajanja u saradnji s privrednim i drugim subjektima i uz konsultaciju javnosti	IO	PR	Sprovedene analize uticaja zakona prije njihova donošenja	MEORS u saradnji s ostalim nadležnim ministarstvima	IO	2010 – 2013.	NE

MJERA 3: UKLANJATI FISKALNE PREPREKE POSLOVANJU PRIVREDNIH SUBJEKATA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Vršiti koordinisane izmjene zakona iz oblasti direktnih poreza (porez na dohodak i porez na dobit radi harmonizacije elemenata oporezivanja – stope, osnovica, procedure, pojednostavljeni postupci) između entiteta	PO	PR	Harmonizovani zakoni	Vlada RS-a	K O	2011.	NE
Uskladivati podzakonske akte o primjeni zakona o porezu na dohodak i dobit	PO	PR	Podzakonski akti izmijenjeni	Vlada RS-a	K O	2011.	NE
Vršiti koordinisane izmjene zakona iz oblasti socijalnih doprinosa u entitetima u cilju postizanja što većeg stepena harmonizacije i rasterećenja troškova radne snage	PO	PR	Harmonizovani zakoni	Vlada RS-a	K O	2011.	NE
Uskladivanje podzakonskih akata o primjeni zakona o doprinosima	PO	PR	Podzakonski akti izmijenjeni	Vlada RS-a	K O	2011.	NE

MJERA 4: SPROVODITI TRANSPARENTAN POSTUPAK JAVNIH NABAVKI

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Saradnja kod donošenja novog zakona o javnim nabavkama na nivou države; uspostavljanje uslova za implementaciju tog zakona u RS-u	PO	NA	Transparentan proces javnih nabavki	Nadležne institucije u RS-u	IO	2010 – 2013.	NE
Sprovođenje stalnih revizija i priprema preporuka za unapređenje	PO	NA	Transparentan proces javnih nabavki	Glavna služba za reviziju RS-a, nadležne institucije	IO	2010 – 2013.	DA

MJERA 5: SMANJIVATI KORUPCIJU

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Sprovoditi aktivnosti, predviđene akcionim planom RS-a, suzbijanja korupcije	IO	EUP, PR	Smanjen nivo korupcije	Ministarstva predviđena akcionim planom	IO	2010 – 2013.	NE

MJERA 6: PODSTICATI VEĆU GEOGRAFSKU MOBILNOST RADNE SNAGE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)

MJERA 7: OSIGURAVATI STVARNU I EFIKASNU ZAŠTITU INTELEKTUALNOG, INDUSTRIJSKOG I TRGOVAČKOG VLASNIŠTVA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Edukacija i specijalizacija službenika i sudija u području autorskog prava i industrijskog vlasništva	LJR PR		Edukovani i stručan kadar u navedenoj oblasti	Ministarstvo pravde, Centar za edukaciju sudija, MNT, MIER; MTT, MUP, Republička uprava za inspekcijske poslove	IO	2010 – 2013.	NE

Kvalitetnije sprovoditi postupke i efikasnije zaštiti prava intelektualnog vlasništva putem carinske službe, inspekcije i policije	PO	PR	Kvalitetno sprovedeni postupci i zaštita intelektualnog vlasništva	MUP, Republička uprava za inspekcijske poslove, MNT, MIER, MTT	IO	2010 – 2013.	NE
Promovisati značaj intelektualnog vlasništva	PO	PR	Promovisan značaj intelektualnog vlasništva	MNT, MIER; MTT, MUP, Republička uprava za inspekcijske poslove, Savez inovatora	K O	2010 – 2013.	DJ

ZAPOŠLJAVANJE

Podcilj 1	Razvoj malih i srednjih preduzeća i otvaranje novih radnih mesta
PRIORITET 1	Poboljšanje uslova za razvoj postojećih MSP-ova

MJERA 1: RAZVIJATI INSTRUMENTE FINANSIJSKE PODRŠKE RAZVOJU MSP-OVA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izraditi program za podsticanje razvoja postojećih MSP-ova s različitih izvora	S	PR	Programi urađeni u novoj Strategiji razvoja MSP-ova i dodijeljeni podsticaji za uspostavljanje sistema kvaliteta, izvoz, sajamske manifestacije, <i>start-up</i> , nove tehnologije, inovacije	MIER u saradnji s nadležnim ministarstvima	K O, IO	2011 – 2013.	DJ
Izraditi program za podsticanje razvoja preduzetničke infrastrukture	S	PR	Programi urađeni u novoj Strategiji razvoja MSP-ova i dodijeljeni podsticaji	MIER; RARS	K O, IO , S	2011 – 2013.	DJ
Inicirati izdvajanje podsticajnih sredstava za MSP-ove i izgradnju preduzetničke infrastrukture u	PO	PR	Osigurana sredstva za podsticaje u budžetima i općinama RS-a	MULS – općine i gradovi RS-a, MIER, RARS,	K O, IO	2011 – 2013.	DJ

budžetima općina i gradova RS-a					LRA	, S		
Osigurati plasman sredstava po kreditnoj liniji za otkup nedospjelih potraživanja	PO	PR	Poboljšanje opšte likvidnosti privrednih subjekata uz promotivne aktivnosti	Investiciono-razvojna banka RS-a	IO	2013.	NE	
Pripremiti program promocije kreditne linije koje realizuje IRBRS iz sredstava Svjetske banke i Evropske investicione banke	S	PR	Donesen program (povećan broj ekonomskih subjekata)	Investiciono-razvojna banka RS-a	IO	2010.	NE	
Podrška prevođenju privatnog u javno vlasništvo i podrška inicijalnim emisijama akcija	KI	PR	Uspješnost emisija i kasnije osiguranje likvidnosti vrijednosnica na tržištu kapitala	Investiciono-razvojna banka RS-a	IO	2010–2013.	NE	
Finansijskim sredstvima podržati mala i srednja preduzeća u skladu s Programom rješavanja problema raseljenih lica, povratnika i izbjeglica	KI	PR	Povećan broj održivih preduzeća čiji su operatori/vlasnici povratnici (ekomska samoodrživost povratničkih porodica)	Ministarstvo za izbjegla i raseljena lica RS-a	IO	2010–2013.	Budžet: 400 000 KM (2010, 2011, 2012.)	
Osnovati radne timove za pružanje pomoći u oblasti apliciranja na EU grantove i programe pri privrednim komorama, ministarstvima, univerzitetima i u lokalnoj zajednici	IO	PR	Povećanje broja i uspješnosti apliciranja na EU pomoći	MEORS u saradnji s nadležnim ministarstvima	IO	2010.	NE	
Ažurirati i osavremeniti evidencije o aplikacijama prema EU grantovima, kao i visini, svrsi i vrsti dobijene pomoći	KI	PR	Ustrojene i ažurirane evidencije (praćenje procesa apliciranja i podatke koristiti za poboljšanje politika i načina apliciranja)	MEORS u saradnji s nadležnim ministarstvima	IO	2011.	NE	
Osnivanje garantnog fonda u skladu sa Zakonom o garantnom fondu	IO	PR	Uspostavljen garantni fond RS-a	MF	IO	2010 – 2011.	DA	

MJERA 2: RAZVIJATI LJUDSKE RESURSE KROZ KONSULTANTSku I TRENING PODRŠKU

Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	K O, IO	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti program jačanja i širenja mreže institucija za MSP-ove u RS-u	S	PR		Donesen program nakon usvajanja nove Strategije razvoja MSP-ova (usavršavanje postojećeg osoblja i zapošljavanje novog u skladu s razvojnim potrebama)	MIER; RARS, LRA	K O, IO	2011.	DJ	
Uspostaviti sistem podrške lokalnom ekonomskom razvoju	IO	PR		Uspostavljen jedinstven sistem podrške lokalnom ekonomskom razvoju, uspostavljene jedinstvene metode strateškog planiranja na lokalnom nivou, uveden jedinstven sistem obuke za jedinice lokalne uprave, uspostavljen sistem stalne komunikacije u okviru sistema podrške lokalnom razvoju)	MIER; RARS, MULS, općine i gradovi RS-a, LRA	K O, IO, S, P	2010–2013.	NE	
Uspostaviti konsultantski fond	IO	PR		Uspostavljen fond (povećan obim konsultantskih usluga i broja preduzeća koja uvode	MIER; RARS	IO	2010 – 2011.	NE	

			standarde i metode za povećanje konkurenčnosti)				
Organizovati seminare, treninge i radionice za unapređenje poslovanja MSP-ova	LJR	PR	Povećan broj MSP-ova kojima je pružena podrška	MIER, RARS, LRA; konsultanti	IO	2010 – 2013.	DJ
Pripremiti program podrške formiranju specijalizovanih institucija i centara za specijalizaciju i prekvalifikaciju radne snage, treninga i konsultantskih usluga iz svih relevantnih oblasti uslova i poslovanja MSP-ova	S	PR	Pripremljen program (stvoriti i jačati klimu trenda na znanju zasnovanih MSP-ova)	MPK, RARS	IO	2011.	NE
Donijeti program podrške osposobljavanju i obrazovanju kadrova koji će vršiti apliciranje na EU fondove	IO	PR	Donesen program (što veći broj kvalifikovanih ljudi sposobnih da urade aplikaciju, kao i podizanje broja uspješnih aplikacija)	MEORS	IO	2010 – 2011.	NE
Podcilj 1	Razvoj malih i srednjih preduzeća i otvaranje novih radnih mesta						
PRIORITET 2	Poboljšavati uslove za stvaranje novih MSP-ova						

MJERA 1: OSIGURAVATI FINANSIJSKU PODRŠKU OSNIVANJU MSP-OVA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Pripremiti program podsticaja razvoja novih MSP-ova	S	PR	Urađen program u okviru nove Strategije za razvoj MSP-ova	MIER, RARS	P	2010.	NE
Podrška osnivanju novih MSP-ova je i kreiranje posebne kreditne linije IRBRS-a za d mobilisane borce i druge ciljne grupe potencijalnih preduzetnika	KI	PR	Broj novoosnovanih MSP-ova i broj novoosnovanih MSP-ova čiji su operatori/vlasnici borci	Investiciono-razvojna banka RS-a	IO	2010 – 2012.	NE
Donijeti program promovisanja kreditnih linija IRBRS-a i lakšeg pristupa istim uz korištenje garancija garantnog fonda RS-a	S	PR	Donesen program	Investiciono-razvojna banka RS-a	IO	2013.	NE
Osigurati finansijsku podršku za osnivanje novih MSP-ova	KI	PR, IRBR S	Operativna kreditna sredstva za početnike (<i>start-up</i>) i mikrobiznis u poljoprivredi koja se realizuju pod atraktivnim uslovima; povećan broj novih MSP-ova i zaposlenih	Investiciono-razvojna banka; MIER, RARS, općine i gradovi RS-a i druge institucije	IO	2010 – 2013.	DJ
Podsticati samozapošljavanje demobilisanih boraca u RS-u	KI	PR, IRBR S	Operativna kreditna linija za samozapošljavanje demobilisanih boraca	Investiciono-razvojna banka	IO	2010.	DA

MJERA 2: PODSTICATI RAZVOJ INKUBATORA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti program podsticaja razvoja inkubacionih procesa za <i>start-up</i> preduzeća	S	PR	Donesen program (formirati poslovne inkubatore iz raznih sektora s posebnim akcentom na <i>high-tech</i> preduzeća)	MIER, RARS	IO	2011.	NE
Uraditi program podsticaja razvoja inkubacionih procesa za <i>start-up</i> preduzeća	S	PR	Usvojen program u okviru nove Strategije razvoja MSP-ova i preduzetništva u RS-u	MIER, RARS	K O, IO, S	2010.	NE
Podrška aktivnostima i daljem jačanju Inovacionog centra Banja Luka	IO	PR	Jačanje Inovacionog centra Banja Luka (stvaranje i jačanje visokotehnoloških MSP-ova)	MIER, MNT, RARS	K O	2010– 2013.	DJ
Podržati uspostavu poslovnih vrtova na lokalnom nivou stavljanjem u funkciju imovine preduzeća kupljenih u stečaju	PO, IO	PR	Uspostavljeni poslovni vrtovi (jačanje i razvoj lokalnih preduzeća i poslovnih investicija)	MIER, RARS, općine i gradovi RS-a, LRA	K O	2010– 2013.	DJ
Podržati Univerzitetski preduzetnički centar (UPC) u njegovim aktivnostima	IO	PR	Jačanje ekonomskih veza između fakulteta i privrede, otvaranje novih preduzeća od strane mladih ljudi, studentska praksa, univerzitetski poslovni inkubator	MIER, UPC, Univerzitet u Banjoj Luci	K O	2010– 2013.	NE

			i dodatna edukacija studenata				
Izrada Strategije inovacionog sistema	S	PR	Usvojena Strategija	MNT, MIER, MPK	K O	2012.	NE

MJERA 3: PODSTICATI RAZVOJ KONSALTINGA I USLUGA TRENINGA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti program sprovođenja edukacije za samozapošljavanje mladih	S	PR	Donesen program (podrška svim mladim ljudima u Republici Srpskoj koji imaju poslovnu ideju da je kroz stručnu obuku provjere te u slučaju ekonomske opravdanosti pretvore u posao)	MIER, RARS	K O, IO	2010.	DA
Organizovati seminare, treninge i radionice za osnivanje MSP-ova	LjR	PR	Povećanje broja zainteresovanih za osnivanje MSP-ova (broj učesnika seminara, treninga i radionica)	MIER, RARS, LRA	K O, IO	2010–2013.	NE

Podcilj 2	Funkcionisanje tržišta rada i aktivne mjere zapošljavanja
PRIORITET 1	Povećanje fleksigurnosti i poboljšanje funkcionisanja tržišta rada

MJERA 1: UNAPREDITI ZAKONODAVNI I REGULATORNI OKVIR

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Sprovesti reformu Zavoda za zapošljavanje Republike Srpske	PO	NA	Reformisan Zavod (unaprijeđena funkcija posredovanja)	Ministarstvo rada i boračko-invalidske zaštite – Zavod za zapošljavanje RS-a	K O, IO	2010–2014.	DJ
Sprovesti RIA na Zakon o radu	PO	PR	Unaprijeđen normativni okvir	Ministarstvo rada, MEORS i socijalni partneri	K O	2010.	DA

MJERA 2: UNAPREDITI SOCIO-EKONOMSKI DIJALOG

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	IO	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Unaprediti već uspostavljeni socijalni dijalog	PO	PR	Broj zajedničkih prihvaćenih mjera	Ekonomsko socijalni savjet Republike Srpske	2010–2014.	DA		

MJERA 3: POBOLJŠATI FUNKCIONISANJE INSTITUCIJA TRŽIŠTA RADA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	IO	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Jačati funkciju posredovanja Zavoda za zapošljavanje Republike Srpske	PO	PR	Povećan broj programa i mjera aktivnih politika (kvalitetnije uspostavljanje odnosa poslodavac – nezaposleno lice)	Zavod za zapošljavanje Republike Srpske	2010–2014.	DA		

MJERA 4: UNAPREDITI STATISTIČKI SISTEM TRŽIŠTA RADA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uspostaviti evidenciju registrovanih nezaposlenih lica koja aktivno ne traže zaposlenje	KI	PR	Uspostavljena evidencija (o licima koja aktivno ne traže zaposlenje, nego se nalaze na Zavodu radi ostvarivanja drugih prava)	Zavod za zapošljavanje Republike Srpske	IO	2010–2014.	DA
Harmonizovanje informacionih sistema s ARZ-om i ostalim službama	IO	PR	Unapređenje jedinstvene baze podataka tržišta rada	Ministarstvo rada, Zavod za zapošljavanje RS-a	K O	2011.	NE
Uspostavljanje sistema praćenja indikatora za tržište rada, na osnovu postojećih baza podataka i informacionog sistema; opis propusta i preporuke za unapređenje sistema	IO I	PR	Unapređenje sistema indikatora tržišta rada	Ministarstvo rada, Zavod za zapošljavanje RS-a	K O	2013.	NE
Uspostavljanje tehničkih mogućnosti praćenja indikatora za tržište rada	I	PR	Nabavka i instalacija opreme	Ministarstvo rada, Zavod za zapošljavanje RS-a	K O	2013.	NE

Podcilj 2	Funkcionisanje tržišta rada i aktivne mjere zapošljavanja
PRIORITET 2	Poboljšati upravljanje aktivnim mjerama zapošljavanja (AMZ)

MJERA 1: UNAPREDITI ORGANIZACIONE I ADMINISTRATIVNE STRUKTURE UNUTAR ZAVODA ZA ZAPOŠLJAVANJE RADI USPOSTAVE EFIKASNOG SISTEMA UPRAVLJANJA AMZ-A

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NIE)
Saćiniti analizu djelovanja Zavoda za zapošljavanje RS-a	PO	PR	Reforma službe zapošljavanja i unapređenje rada Zavoda za zapošljavanje Republike Srpske; pripremljena analiza i date preporuke (promjena unapređenja organizacije Zavoda, unapređenje načina rada, promjena u sadržaju rada, tehnička modernizacija, jačanje kadrovske resurse Zavoda)	Zavod za zapošljavanje Republike Srpske, Ministarstvo rada	KO, IO	2010–2014.	DA
Uspostaviti sistem zastupljenosti socijalnih partnera u programisanju (definisanju) i upravljanju	PO	Nova aktivnost	Članstvo socijalnih partnera u Upravnom odboru Zavoda	Ministarstvo rada i boračko invalidske zaštite i Zavod za	KO	2010.	DA

realizacijom AMZ-a				zapošljavanje RS-a	IO		
Napraviti analizu učinka programa aktivne politike zapošljavanja	S	PR	Pripremljena analiza i date preporuke	Zavod za zapošljavanje Republike Srpske	IO	2010 – 2014.	DA
Realizovati projekte Vlade Republike Srpske koji se odnose na zapošljavanje određenih ciljnih grupa	PO	PR	Realizacija projekata Vlade Republike Srpske koji se odnose na zapošljavanje određenih ciljnih grupa	Ministarstvo finansija, Ministarstvo rada i boračko invalidske zaštite, Ministarstvo privrede, Zavod za zapošljavanje Republike Srpske	K O IO	2010 – 2014.	DA

MJERA 2: UNAPREDITI NIVO KONTAKATA I SARADNJE S POSLODAVCIMA I KREIRANJE NOVIH USLUGA ZA POSLODAVCE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Pripremiti analizu saradnje s poslodavcima (na nivou Republike Srpske i na lokalnom nivou)	PO	PR	Pripremljena analiza i date preporuke (uspostavljeni kvalitetniji odnosi s	Ministarstvo rada i boračko invalidske zaštite Republike	K O	2010 – 2014.	DA

			poslodavcima)	Srpske i Zavod za zapošljavanje Republike Srpske	IO		
Omogućiti kontinuisanu komunikaciju s poslodavcima putem web-a Zavoda sa stanovišta: iskazivanja potreba u zapošljavanju; omogućavanja komunikacije s nezaposlenima; sugestija za rad Zavoda	PO	PR	Uspostavljena kvalitetnija saradnja s poslodavcima putem web-a Zavoda (obim iskazanih potreba, intenzitet komunikacije i broj datih sugestija)	Zavod za zapošljavanje Republike Srpske	IO	2010 – 2014.	DA

Podcilj 2	Funkcionisanje tržišta rada i aktivne mjere zapošljavanja
PRIORITET 3	Predupređivati dugoročnu i struktturnu nezaposlenost

MJERA 1: USPOSTAVITI INSTITUCIJE I PROGRAME ZA BRZU DOOBUKU I PREKVALIFIKACIJU

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donijeti plan formiranja centara za doobuku i prekvalifikaciju po poznatim zahtjevima poslodavaca	PO	PR	Donesen plan	Ministarstvo rada i boračko invalidske zaštite Republike Srpske; Ministarstvo prosvjete; Zavod za zapošljavanje,	K O IO	2010 – 2014.	DA

				Udruženje poslodavaca; Zavod za obrazovanje odraslih			
--	--	--	--	--	--	--	--

MJERA 2: PODSTICATI SAMOZAPOŠLJAVANJE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Realizovati projekte Vlade Republike Srpske koji se odnose na samozapošljavanje	PO	PR	Povećan broj samozaposlenih lica	Ministarstvo finansija, Ministarstvo rada i boračko invalidske zaštite, Ministarstvo privrede, Zavod za zapošljavanje Republike Srpske	K O IO	2010 – 2014.	DA
Realizovati programa podrške samozapošljavanju kroz edukaciju iz oblasti preduzetničkih znanja i vještina	LjR	PR	Edukovano oko 500 zainteresovanih za samozapošljavanje	MIER,RARS	K O	2010 – 2013.	NE
Realizovati program podizanja svijesti	LJR	PR	Povećana svijest o	MIER,RARS	K	2010 –	NE

o značaju preduzetništva i samozapošljavanja			preduzetništvu i samozapošljavanju		O	2013.	
Realizovati program podrške samozapošljavanju kroz pružanje savjetodavnih usluga edukovanim polaznicima	LjR	PR	Broj edukovanih lica kojima su pružene savjetodavne usluge	MIER,RARS	K O	2010 – 2013.	NE

Podcilj 3	Poboljšanje vještina na tržištu rada, strukovnog obrazovanja i treninga
PRIORITET 1	Poboljšavati djelovanja tržišta rada kroz razvoj preduzetničke kulture

MJERA 1: UKLJUČIVATI PROGRAME PREDUZETNIČKOG OBRAZOVANJA U OBRAZOVNE PROGRAME

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NF)
Uvesti predmet „Uvod u preduzetništvo“ u srednje škole	PO	PR	Uveden predmet (reformisan nastavni plan)	Ministarstvo prosvjete i kulture Republike Srpske, RPZ	IO	2011.	NE
Uvesti strukovno orijentisane programe u visoko obrazovanje	PO	NA	Uvedeni programi	Ministarstvo prosvjete i kulture Republike Srpske, univerzitet	IO	2011.	NE

Uvesti praktično učeničko preduzetništvo kao dio izborne nastave u sve srednje škole RS-a	LJR	PR	Uvedena izborna nastava	Ministarstvo prosvjete i kulture Republike Srpske, RARS	S, P	2011–2013.	NE
Izrada modela za obrazovanje iz preduzetništva u završnim razredima osnovnih škola	LJR	PR	Urađen model	Ministarstvo prosvjete i kulture Republike Srpske, RARS	S, P	2011–2013.	NE
Realizacija pilot projekta modela preduzetničkog obrazovanja u završnim razredima osnovnih škola	LJR	PR	Realizovan pilot projekat	Ministarstvo prosvjete i kulture Republike Srpske, RARS	S, P	2011–2013.	NE

**MJERA 2: PROMOCIJA JAVNO-PRIVATNOG PARTNERSTVA U RAZVOJU I FINANSIRANJU PROGRAMA
PREDUZETNIČKO-OBRASOVNE INFRASTRUKTURE U SKLADU S PRINCIPIOM CJELOŽIVOTNOG
UČENJA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Organizovati okrugle stolove, radionice, treninge, savjetovanja za preduzetništvo isl.	LJR	PR	Poboljšanje kompetencija (broj održanih događaja i broj prisutnih)	MPK, RARS, MF, udruženja poslodavaca	K O	2010–2013.	NE
Vršti savjetovanja i trening usluge za razvoj sektorskih kompetencija	LJR	PR	Poboljšanje kompetencija (broj održanih događaja i broj prisutnih)	MPK, RARS, MF, udruženja poslodavaca	K O	2010–2013.	NE

Podcilj 3	Poboljšati vještine na tržištu rada, strukovno obrazovanje i trening
PRIORITET 2	Nastavati reforme srednjeg stručnog obrazovanja

MJERA 1: POBOLJŠAVATI AMBIJENT UČENJA U OBRAZOVNIM INSTITUCIJAMA I RAZVIJATI PROFESSIONALNE KOMPETENCIJE NASTAVNIKA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Vršiti edukaciju nastavnika u srednjim školama radi poboljšanja kompetencija	LJR	PR	Poboljšane kompetencije (broj događaja, broj prisutnih nastavnika)	Ministarstvo prosvjete i kulture Republike Srpske, RPZ	IO	2010 – 2013.	NE

MJERA 2: JAČATI INSTITUCIJE ZA USPOSTAVU SISTEMA KVALITETA, DINAMIČKE EVALUACIJE I MONITORINGA SREDNJEG STRUČNOG OBRAZOVANJA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Razvijati standardni sistem kvaliteta u srednjim stručnim školama	PO	PR	Uspostavljeni standardi	Ministarstvo prosvjete i kulture Republike Srpske, Agencija za predškolsko, osnovno i srednje obrazovanje	IO	2012.	NE

ODRŽIVI RAZVOJ

Podcilj 1	Poljoprivreda, proizvodnja hrane i ruralni razvoj
PRIORITET 1	Uspostavljanje funkcionalnog institucionalnog kapaciteta za poljoprivrednu i ruralni razvoj

MJERA 1:	KADROVSKO JAČANJE POSTOJEĆIH INSTITUCIJA
-----------------	--

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Kadrovsко jačanje institucija u poljoprivredi	LJR	PR	Zaposleni broj osoblja u institucijama	MPŠiV RS-a	IO	2010 – 2013.	DJ
Donošenje programa obuke i edukacije kadrova u institucijama	LJR	PR	Donesen program obuke kadrova (obučeni i edukovani kadar u institucijama)	MPŠiV RS-a	IO	2010 – 2013.	DJ

MJERA 2:**FORMIRANJE NEDOSTAJUĆIH INSTITUCIJA ZA POLJOPRIVREDU I RURALNI RAZVOJ**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uspostavljanje agencije za agrarna plaćanja	IO, KI, PO	PR, EUP	Poboljšanje efikasnosti, efektivnosti i transparentnosti sistema za agrarna plaćanja	MPŠiV RS-a	IO	2010.	DJ

MJERA 3:**HARMONIZACIJA SEKTORA POLJOPRIVREDE I RURALNOG RAZVOJA S EU**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donošenje plana za harmonizaciju zakona i drugih propisa u sektoru poljoprivrede i ruralnog razvoja s propisima i zahtjevima EU	PO, IO	PR, EUP	Donesen plan za harmonizaciju zakona i propisa s EU propisima	MPŠiV RS-a	IO	Do 2012.	DA

Harmonizacija zakona i drugih propisa u sektoru poljoprivrede i ruralnog razvoja s propisima i zahtjevima EU	PO, IO	PR, EUP	Harmonizovani propisi u sektoru poljoprivrede i ruralnog razvoja s propisima i standardima EU	MPŠiV RS-a	IO	Do 2013.	DA
--	-----------	------------	---	------------	----	----------	----

Podcilj 1	Poljoprivreda, proizvodnja hrane i ruralni razvoj
PRIORITET 2	Poboljšanje konkurentnosti u proizvodnji, preradi i trgovini uz podizanje nivoa kvaliteta i sigurnosti domaćih proizvoda

MJERA 1:	INVESTICIJE U POLJOPRIVREDNA GAZDINSTVA / ORGANIZACIJE I INVESTICIJE U MODERNIZACIJU POSTOJEĆIH I IZGRADNJU NOVIH KAPACITETA ZA PRERADU I DORADU POLJOPRIVREDNIH PROIZVODA
-----------------	--

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Podrška nabavci poljoprivredne mehanizacije na poljoprivrednom gazdinstvu	KI	PR	Povećanje konkurentnosti poljoprivrede putem nabavke modernije i efikasnije mehanizacije, opreme i drugih sredstava	MPŠiV RS-a	IO	Do 2013.	DJ
Podrška nabavci kvalitetnih priplodnih steonih junica, sjanjenih ovaca/koza, suprasnih nazimica	KI	PR	Izmjena rasnog sastava i povećanje produktivnosti proizvodnje	MPŠiV RS-a	IO	Do 2013.	DA

Podrška adaptaciji postojećih i izgradnji novih objekata za smještaj stoke	KI	PR	Povećanje konkurentnosti stočarstva, modernizacija proizvodnje, povećanje obima i kvaliteta proizvoda	MPŠiV RS-a	IO	Do 2013.	DA
Podrška proširenju postojećih i izgradnji novih ribnjaka	KI	PR	Povećanje konkurentnosti ribarstva, modernizacija proizvodnje, povećanje obima i kvaliteta proizvoda	MPŠiV RS-a	IO	Do 2013.	DA
Podrška izgradnji laguna za stajnjak kao i silo jama/trančeva	KI	PR, EUP	Ispunjavanje EU standarda koji se odnose na zaštitu životne sredine, održavanje visokog nivoa higijene, te dobrobit i zaštitu životinja	MPŠiV RS-a	IO	Do 2013.	DA
Podrška nabavci opreme za mužu, izdubravanje, spremanje stočne hrane i druge potrebe stočarske proizvodnje	KI	PR, EUP	Povećanje konkurentnosti stočarstva, modernizacija proizvodnje, povećanje obima i kvaliteta proizvoda, ispunjavanje EU standarda	MPŠiV RS-a	IO	Do 2013.	DA
Podrška izgradnji staklenika/plastenika, te nabavci opreme za plasteničku/stakleničku proizvodnju, uključujući korištenje termalnih voda	KI	PR	Povećanje konkurentnosti povrtlarstva podizanjem plastenika/staklenika i uvođenje novih sorti, hibrida i tehnologija proizvodnje	MPŠiV RS-a	IO	Do 2013.	DA
Podrška investicijama u zasnivanju novih voćnjaka i vinograda	KI	PR	Povećanje konkurentnosti voćarstva podizanjem novih zasada i sadnjom novih sorti	MPŠiV RS-a	IO	Do 2013.	DA
Podrška obnovi i rekonstrukciji postojećih i izgradnji novih prerađivačkih kapaciteta u oblasti prehrambene industrije	KI	PR, EUP	Povećanje efikasnosti, konkurenčnosti i održivosti prerađivačkog sektora, povećanje količine otkupljenih	MPŠiV RS-a	IO	Do 2013.	DA

			domaćih sirovina poljoprivrednih proizvoda, razvoj novih prehrambenih proizvoda konkurentnih na EU tržištu, smanjenje uvozno-izvoznog debalansa u trgovini prehrambenim proizvodima			
--	--	--	---	--	--	--

MJERA 2: UREĐENJE POLJOPRIVREDNOG ZEMLJIŠTA						
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije
Podrška ukrupnjavanju poljoprivrednih gazdinstava putem sufinansiranja troškova kupovine dodatnog poljoprivrednog zemljišta	KI	PR	Povećanje konkurentnosti poljoprivrede putem mjera ukrupnjavanja posjeda poljoprivrednih gazdinstava	MPŠiV RS-a	IO	Do 2013.
Podrška aktivnostima na uređenju poljoprivrednog zemljišta (odvodnjavanja, navodnjavanja, kalcifikacija, uključujući i meliorativno uređenje livada i pašnjaka)	KI	PR	Povećanje konkurentnosti poljoprivrede putem mjera uređenja zemljišta na poljoprivrednim gazdinstvima	MPŠiV RS-a	IO	Do 2013.
Podrška razvoju digitalnog zemljišnog informacionog sistema (GIS)	KI	PR	Unapređenje upravljanja zemljišnim resursima	MPŠiV RS-a	KO IO, S, P	Do 2013.

MJERA 3:**USPOSTAVLJANJE I UNAPREĐENJE SARADNJE U PROIZVODNJI I PRERADI
POLJOPRIVREDNIH PROIZVODA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Podrška uspostavljanju poslovnih aktivnosti između proizvođača, prerađivača i prometnika	S	PR	Povećanje efikasnosti, konkurentnosti i održivosti sektora proizvodnje, prerade i prometa poljoprivrednih proizvoda	MPŠiV RS-a	KO , IO, S	Do 2013.	DA
Podrška u izgradnji objekata i nabavci opreme neophodne za otkup poljoprivrednih proizvoda	KI	PR	Povećanje proizvodnje i otkupa poljoprivrednih proizvoda	MPŠiV RS-a	IO	Do 2013.	DA
Podrška u organizovanju i radu klastera u sektoru proizvodnje i prerade poljoprivrednih proizvoda	KI	PR	Povećanje efikasnosti, konkurentnosti i održivosti sektora proizvodnje, prerade i prometa poljoprivrednih proizvoda	MPŠiV RS-a	KO , IO, S	Do 2013.	DA

MJERA 4:**PODRŠKA ZA UVODENJE SISTEMA KONTROLE I KVALITETA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Podrška uvođenju sistema kvaliteta i sigurnosti hrane	KI	PR, EUP	Unapređenje kvaliteta i sigurnosti prehrambenih proizvoda u RS-u	MPŠiV RS-a	IO, S	Do 2013.	DA
Podrška certifikaciji tehnologije proizvodnje prehrambenih proizvoda prema standardima sistema kvaliteta i sigurnosti hrane	KI	PR, EUP	Ispunjene EU standarda kvaliteta i sigurnosti hrane	MPŠiV RS-a, MEORS	IO, S	Do 2013.	DA
Podrška uvođenju dobre poljoprivredne prakse na poljoprivrednim imanjima (organizovanje radionica, seminara i sl.).	S	PR	Primjena dobre poljoprivredne prakse te povećanje broja radionica i prisutnih poljoprivrednih proizvođača i organizacija	MPŠiV RS-a	IO, S	Do 2013.	DA
Certifikacija poljoprivrednih gazdinstava prema principima dobre poljoprivredne prakse	KI	PR	Uvedena certifikacija poljoprivrednih gazdinstava prema principima dobre poljoprivredne prakse	MPŠiV RS-a	KO , S	Do 2013.	DA

MJERA 5:**PODRŠKA ORGANIZACIJAMA POLJOPRIVREDNIH PROIZVOĐAČA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	IO S	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Podrška radu udruženja i zadruga na bazi sufinansiranja realizacije njihovih poslovnih planova	KI	PR	Jačanje interesnog organizovanja poljoprivrednih proizvođača u zadruge i udruženja	MPŠiV RS-a	IO S	Do 2013.	DA	
Podrška organizaciji otkupa poljoprivrednih proizvoda od strane poljoprivrednih udruženja i zadruga (stavljanje na raspolaganje postojećih i izgradnja novih kapaciteta)	S	PR	Organizovanje otkupa i zajedničkog plasmana proizvoda na tržište te mogućnosti boljeg uvezivanja primarne i sekundarne proizvodnje poljoprivrednih proizvoda	MPŠiV RS-a	IO	Do 2013.	DA	
Podrška učešću grupa poljoprivrednih proizvođača na lokalnim i međunarodnim sajmovima	S	PR	Sprovođenje edukacije članova organizacija proizvođača u pravcu uvođenja novih tehnologija	MPŠiV RS-a	IO	Do 2013.	DA	

MJERA 6:**RIBARSTVO, POLITIKA ZA UNAPREĐENJE DOMAĆEG I IZVOZNOG TRŽIŠTA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NF)
Donošenje zakona o slatkovodnom ribarstvu	PO, IO	PR, EUP	Regulisanje oblasti slatkovodnog ribarstva	MPŠiV RS-a	KO S P IO	2010– 2013.	DA

Podcilj 1	Poljoprivreda, proizvodnja hrane i ruralni razvoj
PRIORITET 3	Očuvanje prirode i racionalno gospodovanje prirodnim resursima

MJERA 1: PODRŠKA MJERAMA ZAŠTITE ŽIVOTNE SREDINE							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NF)
Uvođenje obavezne obuke poljoprivrednih proizvođača za kontrolisanu i pravilnu upotrebu	PO	PR	Pravilna upotreba zaštitnih hemijskih sredstava i prirodnih i vještačkih đubriva	MPŠiV RS-a	KO IO	Do 2013.	DA

zaštitnih hemijskih sredstava i prirodnih i vještačkih đubriva							
Pravilno odlaganje i zbrinjavanje čvrstog otpada i prirodnih đubriva na selu	PO	PR, EUP	Zaštita prirode i sprečavanje negativnog uticaja čvrstog otpada i prirodnih đubriva na zdravlje ljudi, biljaka i životinja	MPŠiV RS-a	KO IO	Do 2013.	DA
Sufinansiranje procesa prelaska na organski i integralni način proizvodnje uključujući proces certifikacije	KI	PR	Zaštita životne sredine i unapređenje kvaliteta i sigurnosti hrane	MPŠiV RS-a	KO IO	Do 2013.	DA

MJERA 2:
PODRŠKA MJERAMA ZAŠTITE BIODIVERZITETA I ODRŽIVO KORIŠTENJE GENETIČKIH RESURSA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nositelj aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Podrška gajenju rijetkih biljaka (ekotipova) na poljoprivrednim gazdinstvima	IO, PO	PR	Zaštita genetskih resursa	MPŠiV RS-a	IO, S	Do 2013.	DA
Podrška uzgoju domaćih životinja autohtonih rasa radi očuvanja njihovog genetskog porijekla	IO, PO	PR	Očuvanje genetskih resursa autohtonih rasa	MPŠiV RS-a	IO, S	Do 2013.	DA

Podizanje svijesti stanovnika ruralnih područja o potrebi zaštite biljnih i genetskih resursa	KI	PR	Povećana svijest stanovništva ruralnih područja o potrebi zaštite biljnih i genetskih resursa te njihovo održivo korištenje u poljoprivredi	MPŠiV RS-a	IO, S	Do 2013.	DA
---	----	----	---	------------	----------	-------------	----

Podcilj 1	Poljoprivreda, proizvodnja hrane i ruralni razvoj
PRIORITET 4	Poboljšanje uslova života i diverzifikacije prihoda ruralne zaposlenosti

MJERA 1: POBOLJŠANJE RURALNE INFRASTRUKTURE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Sufinansiranje izgradnje seoske infrastrukture	KI	PR	Bolji uslovi života seoskog stanovništva i lakši pristup tržištu poljoprivrednih proizvoda	MPŠiV RS-a	IO	Do 2013.	DJ
Izgradnja i adaptacija seoskih domova, sportskih terena, igrališta za djecu i drugih objekata od opštег interesa u selu	KI	PR	Bolje korištenje slobodnog vremena, viši kvalitet života i bolje psihofizičke sposobnosti seoskog stanovništva, te povećanje motivacije za ostanak	MPŠiV RS-a	IO	Do 2013.	DA

			stanovništva na selu				
Donošenje zakona o definisanju manje povoljnih područja	PO	PR	Zakonski regulisano utvrđivanje kriterija na osnovu kojih bi se definisala „manje povoljna područja“	MPŠiV RS-a	IO Do 2013.	DA	

MJERA 2:
PODRŠKA RAZVOJU RURALNOG PREDUZETNIŠTVA

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NF)
Podrška obuci za izradu suvenira i drugih proizvoda kućne radinosti od prirodnih materijala	IO	PR	Povećanje izvora za ostvarivanje prihoda seoskih domaćinstava, povećanje zaposlenosti seoskog stanovništva, povećanje ponude tipičnih seoskih proizvoda izrađenih od prirodnih materijala, bolja iskorištenost sirovina iz prirode i obogaćivanje ponude seoskog turizma	MPŠiV RS-a	IO	2011.	DA

Stimulisanje osnivanja radnji i preduzeća za pružanje građevinskih usluga	IO	PR	Povećanje zaposlenosti seoskog stanovništva	MPŠiV RS-a	IO	Do 2013.	DA
Obuka za sakupljanje ljekovitog bilja i šumskih plodova	IO	PR	Povećanje izvora za ostvarivanje prihoda seoskih domaćinstava, povećanje zaposlenosti seoskog stanovništva, bolja iskorištenost plodova iz prirode i obogaćivanje ponude seoskog turizma	MPŠiV RS-a	IO	2011.	DA
Promovisanje kreditne linije za mikrobiznis u poljoprivredi – povoljnija kamatna stopa za korisnike iz nerazvijenih i izrazito nerazvijenih općina Republike Srpske	KI	PR	Povećan obim kredita za mikrobiznis u poljoprivredi	Investiciono-razvojna banka RS-a	IO	Do 2013.	DA
Podrška razvoju poslovnih aktivnosti žena u ruralnom području	IO	PR	Veći stepen materijalne i druge sigurnosti žena u ruralnim područjima te povećanje ukupnih prihoda seoskih domaćinstava i diferenciranje izvora njihovog ostvarivanja	MPŠiV RS-a	IO	2011.	DA

MJERA 3:**PODRŠKA PROIZVODNJI SPECIFIČNIH GEOGRAFSKIH BRENDOVANIH PROIZVODA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Podrška investicijama u preradu biljnih i stočarskih proizvoda direktno na imanju (uključujući ljekovito bilje, šumske plodove, gljive i dr.).	IO	PR	Dodavanje veće vrijednosti poljoprivrednim proizvodima, uvođenje novih proizvoda tipičnih za region, unapređenje marketinga poljoprivrednih proizvoda i njihove konkurentnosti na tržištu, unapređenje turističke ponude u oblasti agro i seoskog turizma	MPŠiV RS-a		Do 2013.	DA
Podrška projektima promovisanja i zaštite geografskog porijekla poljoprivrednih proizvoda proizvedenih ili prerađenih na gazdinstvu	IO	PR		MPŠiV RS-a		Do 2013.	DA
Institucionalno uređenje procesa identifikacije i zaštite proizvoda s geografskim porijekлом	PO	PR	Uređen sistem identifikacije i zaštite proizvoda s geografskim porijekлом	MPŠiV RS-a		Do 2013.	DA

MJERA 4:**PROMOCIJA RURALNOG TURIZMA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Prostorno definisanje područja (regiona) za razvoj ruralnih turističkih aktivnosti	IO	PR	Definisana područja (regioni) za očuvanje lokalnog identiteta, tradicije i običaja, ambijentalnih i drugih vrijednosti, koja su pogodna za razvoj ruralnih turističkih aktivnosti	MPŠiV RS-a u saradnji s MTT-om	IO	Do 2013.	DJ
Podrška sticanju i unapređenju znanja u oblasti promocije ruralnog turizma te pružanja turističko-ugostiteljskih usluga u domenu razvoja ruralnog turizma	IO	PR	Podizanje nivoa znanja i vještina članova ruralnih domaćinstava – pružaoca turističko-ugostiteljskih usluga	MPŠiV RS-a u saradnji s MTT-om	IO	2011.	DJ

Podcilj 2	Ekologija i razvoj energetskih potencijala
PRIORITET 1	Korištenje obnovljivih i neobnovljivih prirodnih resursa za osiguravanje održivog razvoja

MJERA 1: HARMONIZACIJA OKVIRA I JAČANJE KAPACITETA INSTITUCIJA NA SVIM NIVOIMA U BIH							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NF)
Donošenje propisa o obnovljivim izvorima energije i energetskoj efikasnosti u RS-u: uredba o proizvodnji i potrošnji energije iz obnovljivih izvora i kogeneraciji; pravilnik o podsticaju proizvodnje električne energije iz obnovljivih izvora i kogeneracije; propisi koji regulišu energetsку efikasnost	PO	PR	Doneseni propisi; propisani podsticaji za proizvodnju energije iz obnovljivih izvora	MIER	P	2010.	NE
Donošenje zakona o toplotnoj energiji	PO	PR	Donesen zakon; uređenje proizvodnje, isporuke, mjerjenja i naplate toplone energije krajnjih kupaca u području grijanja	MIER, MPUGE	K O	2011.	DA
Donošenje propisa o količinama, dinamici formiranja i obnavljanja obaveznih rezervi derivata nafte i organizaciji njihovog skladištenja	PO	PR	Donesen propis; sigurnost snabdijevanja	Vlada RS-a, MIER	P	2010.	NE
Osnivanje agencije za energetiku na entitetskom nivou	IO	PR, EUP	Osnovana agencija za energetiku	Vlada RS-a, MIER	P	2012.	DA

Osnivanje agencije za mineralne resurse Republike Srpske	IO	NA	Osnovana agencija za mineralne resurse RS-a	Vlada RS-a, MIER	P	2012.	NE
Uspostavljanje sistema obaveznih rezervi nafte i derivata nafte (industrijske zalihe ili osnivanje agencije za obavezne rezerve nafte i derivata nafte ili sličnog nezavisnog organa)	IO	PR	Uspostavljen sistem	Vlada RS-a, MIER	P	2011.	NE
Definisanje regulatornog okvira za prirodni gas u BiH u skladu s ustavnim nadležnostima	PO	PR	Uspostavljen regulatorni okvir	Vlada RS-a, MIER	K O	2011.	DA

OSIGURATI IZRADU STRATEŠKIH DOKUMENATA, PLANOVA I ISTRAŽIVANJA TE TENDERZA ZA DODJELE KONCESIJA U OBLASTI ODRŽIVOOG KORIŠTENJA PRIRODNIH RESURSA I OBNOVLJIVIH IZVORA ENERGIJE							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donošenje strategije zaštite zraka RS-a	IO	PR	Uspostavljanje sistema monitoringa na općinskom i republičkom nivou; putem fondova osigurati sredstva za planirane aktivnosti u strategiji zaštite zraka	MPUGE	IO	2010.	NE

Donošenje strategije zaštite prirode RS-a	IO	PR	Putem fondova osigurati sredstva za planirane aktivnosti u strategiji zaštite prirode	MPUGE	IO	2010.	NE
Istraživanje potencijala OIE (studije, projekti)	S	PR	Istraženi hidropotencijali, potencijali sunca, vjetra i biomase	Vlada RS-a, MIER	K O	2010 – 2013.	DA
Mjerenje vjetropotencijala na potencijalno odabranim lokacijama prema atlasu vjetrova	KI	PR	Odabrati potencijalne lokacije za izgradnju vjetroelektrana prema rezultatima mjerenja i prema završenoj studiji	MIER	IO	2011.	DA
Izrada dugoročnih i kratkoročnih programa geoloških istraživanja mineralnih resursa	PO	PR	Izrađeni programi istraživanja	Vlada RS-a, MIER	K O	2011 – 2013.	DA
Dodjela koncesija u skladu s izmijenjenim Zakonom o koncesijama (Sl. gl. RS-a, 92/09)	IO	PR	Pravni okvir	MIER, Komisija za koncesije	K O	2010 – 2011.	DA
Dodjela koncesije za istraživanje nafte i gasa na teritoriji RS-a (Rafinerija nafte Brod ima ekskluzivno pravo na istraživanje i eksploataciju nafte i gasa do 2012. godine)	IO	PR	Unapređenje energetske nezavisnosti	MIER, Komisija za koncesije	P O	2012 – 2013.	NE
Izgradnja malih hidroelektrana prema dodijeljenim koncesijama u skladu s ugovorom o dodjeli koncesija	KI	PR	Izgrađene male hidroelektrane prema predviđenoj dinamici u skladu s ugovorom o koncesiji	MIER	K O	2010 – 2013.	DA
Izgradnja vjetroelektrana prema dodijeljenim koncesijama	KI	PR	Izgrađene vjetroelektrane prema predviđenoj dinamici	MIER	K O	2010 – 2013.	DA
Izraditi plan razvoja gasnog transportnog i distributivnog sistema	KI	PR	Izrađeni planovi	MIER	P, K O	2010 – 2013.	NE

MJERA 3:	RAZRADITI, HARMONIZOVATI I PRIMJENJIVATI VEĆ USVOJENE ENTITETSKE STRATEGIJE RELEVANTNIH OBLASTI, A ZA ONE OBLASTI ILI DIJELOVE OBLASTI GDJE NISU DONESENE, USVOJITI ISTE						
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donošenje strategije razvoja energetike RS-a do 2030. godine	S	PR	Donesena strategija i akcioni plan razvoja energetike	MIER	IO	2010.	DA, iz budžeta

MJERA 4:	USAGLASITI PROSTORNE I URBANISTIČKE PLANOVE RAZNIH NIVOA TE ZA SVE SPROVESTI STRATEŠKE PROCJENE UTICAJA NA OKOLIŠ						
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izrada katastra istražnih i eksploatacionih prostora	PO	PR	Urađen katalog istražnih i eksploatacionih prostora	MIER i druge	KO	2013.	DA
U Prostorni plan RS-a do 2015. unijeti planirane izgradnje energetskih objekata	KI	PR	Ažuriran PP RS-a	MPUGE, MIER	KO	2013.	DA

MJERA 5:	KROZ PROCES PRIBLIŽAVANJA EU USAVRŠAVATI OKOLINSKO ZAKONODAVSTVO NA PRINCIPIMA ODRŽIVOG RAZVOJA BIH UZ POMOĆ ODGOVARAJUĆIH INSTITUCIJA EU					
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije Izvor finansiranja (DA/NE)

Podcilj 2	Ekologija i razvoj energetskih potencijala
PRIORITET 2	Razviti koncepciju mjerena održivosti razvoja i razvoja okolinske infrastrukture

MJERA 1: RAZVIJATI, PODSTICATI I MJERITI RAZVOJ OKOLINSKE INFRASTRUKTURE KOJA DOPRINOSI ODRŽIVOSTI RAZVOJA							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije Izvor finansiranja (DA/NE)	
Pristupiti rješavanju industrijskog opasnog otpada "ekološke crne tačke"	S	PR	Trajno zbrinjavanje opasnog otpada	MPUGE, općine na čijoj teritoriji je generisan otpad	IO	2013.	NE

MJERA 2:	DEFINISATI SEKTORSKE, UKLJUČUJUĆI INSTITUCIONALNE, OBAVEZE ZA PRIKUPLJANJE RELEVANTNIH PODATAKA TE KOORDINACIONE ARANŽMANE ZA NJIHOVO OBJEDINJAVANJE UNUTAR STATISTIČKIH AGENCIJA U BIH
-----------------	---

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	IO	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Raditi na unapređenju softvera za registar i postrojenja koji je uspostavljen u ovom ministarstvu	PO	PR	Uvezivanje u mrežu za izvještavanje o stanju životne sredine	Ministarstvo nadležno za zaštitu životne sredine	IO	Kontinuisano	NE	
Vođenje energetske statistike na entitetskom nivou	PO	EUP	Uspostavljena energetska statistika	MIER, RZ za statistiku RS-a	IO	2011–2013.	DA	

Podcilj 2	Ekologija i razvoj energetskih potencijala
PRIORITET 3	Osigurati jače integrisanje politika zaštite okoliša s politikama ostalih sektora

MJERA 1:**TRANSPONOVATI OKOLIŠNE ZAHTJEVE EU U SVE RELEVANTNE SEKTORSKE POLITIKE**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uraditi plan približavanja <i>acquis-a</i> iz oblasti zaštite životne sredine radi transpozicije u naše zakonodavstvo	PO	PR	Unapređenje u oblasti zaštite životne sredine	Ministarstvo nadležno za zaštitu životne sredine, MEORS	IO	2010. 2011. 2012. 2013.	NE
Uvođenje sistema odlaganja tečnog otpada u ugostiteljskim objektima prema HACCP standardu (procjišćivači tečnog otpada)	PO	PR	Zaštita životne sredine	Ministarstvo trgovine i turizma RS-a	IO	2013.	NE
Ispunjavanje obaveza iz Ugovora o osnivanju Energetske zajednice JIE, Direktive 2009/28/EC i direktive prema Aneksu 2 iz ovog ugovora	PO	EUP	Ispunjene obaveze iz Ugovora	Vlada RS-a, MIER	K O	2010– 2013.	DA
Izmjena i dopuna postojećih i donošenje novih propisa radi pospješivanja korištenja najbolje raspoloživih tehnika (BAT) uskladenih sa zakonodavstvom EU	PO	PR	Novi i izmijenjeni / dopunjeni propisi vezano za korištenje najbolje raspoloživih tehnika (BAT) uskladenih sa zakonodavstvom EU	Ministarstvo za prostorno uređenje, građevinarstvo i ekologiju, Ministarstvo industrije, energetike i rудarstva RS-a	IO	2010– 2013.	NE

MJERA 2:

RAZVIJATI EKONOMSKE INSTRUMENTE KOJI ĆE PODSTICATI PRIMJENU PRINCIPA „ZAGAĐIVAČ PLAĆA“ I „KORISNIK PLAĆA“ TE PRINCIPA „PREVENCIJE“ I „PONOVNE UPOTREBE“

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Realizacija Projekta odsumporavanje dimnih gasova TE „UGLJEVIK“	KI	EUP	Smanjenje prisustva SO ₂ u zraku	MIER, MH „ERS“ MP a.d.	K O	2010–2013.	DA
Donošenje propisa o obnovljivim izvorima energije i energetskoj efikasnosti na entitetskom nivou: uredba o proizvodnji i potrošnji energije iz obnovljivih izvora i kogeneraciji; pravilnik o podsticaju proizvodnje električne energije iz obnovljivih izvora i kogeneracije	PO	PR	Doneseni propisi; propisani podsticaji za proizvodnju energije iz obnovljivih izvora	MIER	P	2010.	NE

MJERA 3:		USPOSTAVITI I UČINITI OPERATIVNIM ENTITETSKE (I U FBIH KANTONALNE) I BD FONDOVE ZA OKOLIŠ							
Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	IO	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donošenje zakona o fondu za zaštitu životne sredine kao i propisa kojim će se realizovati princip "zagadivač plaća"	PO	PR	Uspostavljanje sistema upravljanja otpadom i reciklažom otpada	MPUGE i ostale institucije nadležne za ovu aktivnost, MEORS	IO	2010.	NE		
MJERA 4:		ZAVRŠITI PRETHODNE PRAVNE I EKONOMSKE ANALIZE KAKO BI SE PRISTUPIO OKOLIŠNIM I S NJIMA POVEZANIM KONVENCIJAMA I PROTOKOLIMA KOJIMA BIH JOŠ NIJE PRISTUPILA TE REGULISATI NJIHOVU IMPLEMENTACIJU NA RELACIJI DRŽAVA – BD/ENTITETI/KANTONI							
Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	IO	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Implementirati konvencije koje su neophodne za uspostavljanje sistema praćenja i zaštite životne sredine	IO	PR	Unapredjenje zaštite životne sredine	MPUGE	IO	2010–2013.	NE		

MJERA 5:

USPOSTAVITI ODGOVARAJUĆE KAPACITETE NA NIVOU BIH RADI REALIZACIJE MEĐUNARODNIH UGOVORA O OKOLIŠU, POSEBNO ONIH KOJIMA SU PRISTUPILE I BIH I EU

Aktivnost							
	Tip aktivnosti	Izvor aktivnosti		Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije
Jačanje kapaciteta za transpoziciju evropskih direktiva u zakonodavstvo RS-a	LJR	PR	Unapređenje zaštite životne sredine	Očekivani rezultat aktivnosti	MPUGE, MIER, MEORS	IO 2010–2013.	NE Izvor finansiranja (DA/NE)

MJERA 6:

RAZVIJATI OKOLINSKI ODGOVORNO TRŽIŠTE U BIH

Aktivnost							
	Tip aktivnosti	Izvor aktivnosti		Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije
				Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije

MJERA 7:**USPOSTAVITI PARTNERSTVO IZMEĐU VLASTI, POSLOVNE ZAJEDNICE,
INDUSTRIJE I AKADEMSKE ZAJEDNICE TE GRAĐANA NA RJEŠAVANJU
OKOLINSKIH PITANJA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Implementacija Akcionog plana Strategije razvoja industrije za period 2008–2013.godina – strateški cilj10. Zaštita životne okoline	S PR	Zaštita životne okoline od štetnih uticaja nastalih radom industrije	Očekivani rezultat aktivnosti	Ministarstvo za prostorno uređenje, građevinarstvo i ekologiju, Ministarstvo industrije, energetike i rudarstva RS-a	IO	2010–2013.	NE

Podcilj 2.	Ekologija i razvoj energetskih potencijala
PRIORITET 4.	Podsticati razvoj energetskog sektora

MJERA 1: OJAČATI INSTITUCIONALNI OKVIR

Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Osnivanje agencije za energetiku na entitetskom nivou	IO	EUP, Energetska strategija		Osnovana agencija za energiju RS-a; institucionalno uređenje	Vlada RS-a, MIER	P	2012.	NE

MJERA 2: USVOJITI STRATEŠKA DOKUMENTA

Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donošenje strategije razvoja energetike RS-a do 2030. godine	S	PR		Donesena strategija, definisan akcioni plan razvoja energetike	MIER	IO	2010.	NE

MJERA 3:

POBOLJŠATI REGULATIVU

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donošenje propisa o obnovljivim izvorima energije i energetskoj efikasnosti na entitetskom nivou	PO	PR	Doneseni propisi; donesena uredba i pravilnik; propisani podsticaji za proizvodnju energije iz obnovljivih izvora energije	MIER	P	2010.	DA
Donošenje zakona o topotnoj energiji	PO	PR	Donesen zakon, uređen sistem područja grijanja, propisan sistem isporuke, mjerena i naplate topotne energije krajnjih kupaca	MIER, MPUGE	KO	2011.	DA
Nastaviti s usklađivanjem zakonodavstva o gasu s pravnim naslijedjem EU za energetiku u skladu s obavezama o osnivanju Energetske zajednice i donijeti podzakonske akte predviđene energetskim propisima	PO	PR, EUP	Usklađeno zakonodavstvo i izrađeni propisi	MIER	P, KO	2013.	NE

MJERA 4:		POBOLJŠATI SIGURNOST SISTEMA						
Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Donošenje uredbe o sigurnosti snabdijevanja prirodnim gasom	PO	EUP	Donesena uredba	MIER	P	2011.	NE	
Priprema projektne dokumentacije, priprema tendera, raspisivanje i dodjela koncesije za izgradnju i upravljanje distributivnim sistemima prirodnog gasa	KI	PR	Razvoj transportnog i distributivnog sistema prirodnog gasa i povećanje sigurnosti snabdijevanja energijom	Vlada RS-a, MIER	P, KO		NE	

Podcilj 2	Ekologija i razvoj energetskih potencijala
PRIORITET 5	Podsticati razvoj svih obnovljivih izvora energije

MJERA 1:**IMPLEMENTIRATI KONVENCIJU O KLIMATSKIM PROMJENAMA**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izrada drugog nacionalnog izvještaja o klimatskim promjenama BiH	PO	PR	Povlačenje sredstava iz namjenskih fondova za saniranje posljedica uslijed klimatskih promjena	MPUGE	P	2013.	NE

MJERA 2:

OFORMITI JEDINICE ZA ENERGETSKU EFIKASNOST I OBNOVLJIVE IZVORE ENERGIJE PRI RELEVANTNIM MINISTARSTVIMA KAKO BI SE UBRZALO DONOŠENJE RELEVANTNE LEGISLATIVE U SKLADU S ACQUIS-OM EVROPSKE UNIJE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Jačanje administrativnih kapaciteta za obnovljive izvore energije i energetsku efikasnost pri postojećim	LJR, KI, S	PR	Povećani i edukovani ljudski resursi	MIER	IO	2011.	DA

odjeljenjima u resoru elektroenergetika; u okviru agencije za energiju osnovati: odjeljenje za energetsku efikasnost i odjeljenje za obnovljive izvore energije							
---	--	--	--	--	--	--	--

MJERA 3:	UNAPREDITI MEHANIZME ZA PROMOCIJU KORIŠTENJA OBNOVLJIVIH ENERGETSKIH RESURSA, UČINITI IH TRŽIŠNO KONKURENTNIM I OSIGURATI MEHANIZME ZA IMPLEMENTACIJU
-----------------	---

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Definisanje prioriteta razvoja, izrada akcionog plana za biogoriva i biogas, promocija proizvodnje i korištenja biogoriva i biogasa na teritoriji Republike Srpske	S	PR	Definisani prioriteti, urađeni akcioni planovi	Vlada RS-a, MIER	K O	2010 – 2013.	NE
Vlada RS-a je donijela zaključak br. 04/1-012-2-797/10 od 29.04.2010. kojim podržava uspostavljanje DNA (Designated National Authority) organa u BiH kao neophodnog mehanizma realizacije obaveza BiH proisteklih iz OK UN o klimatskim promjenama i Kyoto protokola	PO	PR	Uspostavljanje strukture za realizovanje CDM projekata	MPUGE, MIER	K O	2011.	NE

Izbor strateškog partnera za izgradnju većih hidroenergetskih objekata	KI	PR	Određen strateški partner	MIER	KO	2011.	DA
--	----	----	---------------------------	------	----	-------	----

MJERA 4:	PRIPREMA I KOMPLETIRANJE MAPE VJETRA, GEOTERMALNE MAPE, MAPE MALIH HIDROELEKTRANA, POTENCIJALA SUNČeve ENERGIJE I MAPE PROIZVODNJE I DISTRIBUCIJE DRVETA
-----------------	--

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izrada atlasa vjetrova za RS	S	PR	Izrađen atlas vjetrova	MIER	IO	2010 – 2013.	DA
Izrada mape malih hidroelektrana	S	PR	Izrađena mapa hidroelektrana	MIER	IO	2010 – 2013.	DA

Podcilj 3	Transport i komunikacije
PRIORITET 1	Zadovoljenje i povećanje mobilnosti roba i ljudi te doprinos ukupnom održivom društvenom i ekonomskom razvoju

MJERA 1:

IZGRADITI NEDOSTAJUĆU TRANSPORTNU INFRASTRUKTURU, NAROČITO PLANIRANE AUTOPUTEVE I BRZE PUTEVE, KOJI POVEZUJU VELIKE PRIVREDNE I ADMINISTRATIVNE CENTRE U BIH TE POVEĆAVAJU REGIONALNU POVEZANOST U BIH

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	S i P	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Izgradnja autoputa Banja Luka – Gradiška	KI	PR	Povezivanje E-661 s koridorom X	Ministarstvo saobraćaja i veza RS-a	S i P	2010.	DA	
Izgradnja autoputa Banja Luka – Doboј	KI	PR	Povezivanje koridora X s koridorom Vc	Ministarstvo saobraćaja i veza RS-a	S i P	2012.	DA	
Izgradnja autoputa Vukosavlje – Doboј	KI	PR	Koridor Vc koji prolazi kroz RS	Ministarstvo saobraćaja i veza RS-a	S i P	2015.	DA	
Izgradnja pruge Brod – Modriča	KI	PR	Povezati privredne kapacitete Broda s mrežom pruga u BiH	Ministarstvo saobraćaja i veza RS-a	S i P	2015.	DJ	
Izgradnja aerodroma Trebinje	KI	PR	Povezivanje istočnog i zapadnog dijela RS-a	Ministarstvo saobraćaja i veza RS-a	S i P	2012.	NE	

MJERA 2:**REKONSTRUISATI I MODERNIZOVATI POSTOJEĆU INFRASTRUKTURU
(PUTEVE, ŽELJEZNIČKU MREŽU, RIJEČNE LUKE TE AERODROME)**

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Rehabilitacija magistralnih i regionalnih puteva	KI	PR	Neometan i siguran saobraćaj	Ministarstvo saobraćaja i veza RS-a	S i P	2010/2011/2012.	DA
Modernizovati pruge Novi Grad – Doboј – Zvornik	KI	PR	Smanjiti troškove, povećati propusnu moć	Ministarstvo saobraćaja i veza RS-a	S i P	2012.	DA
Elektr. pruge Doboј – Zvornik	KI	PR	Smanjenje zagadenje	Ministarstvo saobraćaja i veza RS-a	S i P	2014.	DA
Upot. dozvola pruge Caparde – Zvornik	KI	PR	Osigurati redovitost saobraćaja	Ministarstvo saobraćaja i veza RS-a	S i P	2010.	DA
Izgradnja mosta Gradiška na rijeci Savi	KI	EUP	Saobraćajna povezanost na putni koridor X u Hrvatskoj	Ministarstvo saobraćaja i veza RS-a, MKT BiH	K O, IO , S, P	2011 – 2015.	NE
Izvođenje radova na obnovi i modernizaciji plovnog puta rijeke Save	PO, IO, KI, S	PR i EUP	Uspostavljanje evropske mreže plovnih puteva	Ministarstvo saobraćaja i veza RS-a, MKT BiH	K O, IO , S	2013–2015.	DA

Modernizacija lučkih kapaciteta i infrastrukture luke Šamac	PO, IO, KI, S	PR i EUP	Modernizacija lučkih kapaciteta i infrastrukture	Ministarstvo saobraćaja i veza RS-a, MKT BiH	K O, IO , S	2012 – 2015.	DA
---	---------------------	----------	--	--	----------------------	--------------	----

MJERA 3: POVEĆATI I MODERNIZOVATI MOBILNE TRANSPORTNE KAPACITETE TE RACIONALIZOVATI NJIHOVO KORIŠTENJE

Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Nabavka 600 tv, 60 pv i 12 lokomotiva	KI	PR	Povećati nivo kvaliteta usluge	Ministarstvo saobraćaja i veza RS-a	S i P	2012.	DA
Nabavka 2 aviona	KI	PR	Povezivanje Banje Luke sa međunarodnim destinacijama	Ministarstvo saobraćaja i veza RS-a	S i P	2010.	DJ

Podcilj 3	Transport i komunikacije
PRIORITET 2	Optimalan razvoj svih vidova transporta i pružanje najboljeg nivoa usluga pri najnižim troškovima

MJERA 1: RAZVIJATI TRANSPORTNI SISTEM PREMA STRATEŠKIM DOKUMENTIMA (POLITIKE, STRATEGIJE, AKCIIONI PLANOVI)								
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)	
Identifikacija i otklanjanje opasnih mesta na putevima	KI	PR	Povećanje sigurnosti saobraćaja	Ministarstvo saobraćaja i veza RS-a	S i P	2011/2012.	DA	
Unapređenje rada stanica za tehnički pregled vozila	KI	PR	Povećanje sigurnosti saobraćaja	Ministarstvo saobraćaja i veza RS-a	S i P	2010/2011.	DA	
Modernizacija mreže pruga prema TER standardima	KI	PR	Povećanje sigurnosti saobraćaja i uvezivanje u međunarodnu mrežu	Ministarstvo saobraćaja i veza RS-a	S i P	2015	NE	
Restruktuisanje ŽRS-a	KI	PR	Povećanje konkurentnosti i otvaranje pristupa	Ministarstvo saobraćaja i veza RS-a	S i P	2010.	NE	

MJERA 2: UNAPREDITI DOMAĆE PROPISE I PRIMJENJIVATI STANDARDE I PROPISE EVROPSKE UNIJE								
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)	

Strategija saobraćaja Republike Srpske	S	NA	Definisanje ciljeva razvoja saobraćaja	Ministarstvo saobraćaja i veza RS-a	K O i IO	2012.	NE
Ispunjene uslovi iz Uredbe 1371/2007.	PO	PR	Usklađivanje s EU propisima	Ministarstvo saobraćaja i veza RS-a, MEORS	K O i IO	2010.	DA
Izrada zakona o sigurnosti saobraćaja	PO	PR	Usklađivanje s EU propisima	Ministarstvo saobraćaja i veza RS-a, MEORS	K O i IO	2010/2011.	DA

MJERA 3: JAČATI REGIONALNU SARADNJU I POVEZANOST							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Formiranje zajedničkog graničnog prelaza na dodirnim tačkama	KI	NA	Skratiti granične procedure	Ministarstvo saobraćaja i veza RS-a	K O	2010 – 2013.	NE
Učlanjenje u regionalne organizacije	KI	NA	Otvorenost mreže u pristup tržištu	Ministarstvo saobraćaja i veza RS-a	K O	2010 – 2013.	NE

Podcilj 3	Transport i komunikacije
PRIORITET 3	Interna usaglašenost u oblasti transporta te harmonizacija s EU standardima i propisima uključujući aspekte sigurnosti i zaštite okoliša

MJERA 1:		OSTVARITI FUNKCIONALAN I EKONOMIČAN TRANSPORT UZ MINIMALNO NEGATIVAN UTICAJ NA OKOLIŠ							
Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	K O	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Evidencija i praćenje troškova po vrstama i mjestu nastanka		IO	NA	Sufinansiranje od strane države stvarnih troškova	Ministarstvo saobraćaja i veza RS-a	K O	2010 – 2013.	NE	
Uvesti strože standarde po pitanju energenata		IO i PO	NA	Zaštita okoline	Ministarstvo saobraćaja i veza RS-a	K O	2010 – 2013.	NE	

MJERA 2:		PRATITI I EVALUIRATI NEGATIVNE UTICAJE I PROCESE U SEKTORU TRANSPORTA I PREDUZETI POTREBNE AKTIVNOSTI I MJERE ZA POSTIZANJE SIGURNOG I POUZDANOG TRANSPORTA							
Aktivnost		Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)	

Analiza postojećeg stanja	IO	PR	Identifikovati kritična mesta i sanirati ih	Ministarstvo saobraćaja i veza RS-a	KO i IO	2010 – 2013.	DA
---------------------------	----	----	---	-------------------------------------	---------	--------------	----

MJERA 3: PREDUZETI AKTIVNOSTI NADZORA I KONTROLE PRIMJENE PROPISA TE USPOSTAVITI FINANSIJSKU DISCIPLINU NAPLATE ADEKVATNIH NAKNADA ZA SVE VIDOVE TRANSPORTA							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultati aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Jačanje institucionalnih kapaciteta unutar transportnih preduzeća	IO	NA	Preduprediti neprofesionalan odnos u transportu	Ministarstvo saobraćaja i veza RS-a	KO, IO i S	2010 – 2013.	NE
Unaprediti saradnju s inspekcijskim organima	IO	PR		Ministarstvo saobraćaja i veza RS-a	KO, IO i S	2010 – 2013.	DA
Uvođenje fiskalnih kasa u svim vidovima saobraćaja	IO	NA	Povećanje finansijske discipline	Ministarstvo saobraćaja i veza RS-a	KO	2010 – 2013	NE

Podcilj 3	Transport i komunikacije
PRIORITET 4	Povećati spremnost za informaciono-komunikaciono umrežavanje i razvoj informacionog društva

MJERA 1: IZGRADITI I RAZVITI IKT INFRASTRUKTURU							
Aktivnost	Tip aktivnosti	Izvor aktivnosti	Očekivani rezultat aktivnosti	Institucija (nosilac aktivnosti)	Tip nadležnosti	Period implementacije	Izvor finansiranja (DA/NE)
Uskladiti razvojne planove IKT magistrala entiteta	S	PR	Ostvariti maksimalno usaglašenu interoperabilnost i optimizirati predviđene kapacitete odvijanja saobraćaja	MSV, AIDRS	S	2010.	NE
Za potrebe javne uprave i javnih ustanova osigurati bez naknade korištenje optičke infrastrukture željeznice i elektroprenosa u Bosni i Hercegovini	PO, KI	PR	Ostvariti kičme optičke mreže za dalji razvoj distributivne i provodne mreže entiteta u Bosni i Hercegovini	MSV, AIDRS	S	2011.	NE
U svim modernizacijama i izgradnjama transportne infrastrukture preporučiti (uvesti obavezu) projektovanje i izgradnju IKT infrastrukture kao sastavnog dijela ukupnih radova	PO	PR	Poboljšati redundantnost IKT infrastrukture kako za kičmu tako i za distributivnu mrežu IKT infrastrukture	MSV, AIDRS	S	2010.	NE
Po većim gradovima/općinama započeti razvoj i implementaciju „WIRELESS“ infrastrukturnog pristupa	KI	PR	Poboljšati pristup građana elektronskim servisima	MSV, AIDRS	S	2011.	NE

MJERA 2:**JAČATI E-ZAKONODAVSTVA I E-VLADE**

Aktivnost		Tip aktivnosti	Izvor aktivnosti		Institucija (nosilac aktivnosti)		Period implementacije	Izvor finansiranja (DA/NE)
Osigurati zakonsku regulativu i implementirati PKI infrastrukturu u javnoj upravi kao i u društvenom i ekonomskom ambijentu društva	PO, KI	PR	Ostvariti jednakopravnost klasičnih legalnih dokumenata i elemenata poslovanja elektronskim putem	MNT, AIDRS i ostala relevantna ministarstva	IO , KO	2010.	DJ	
Uvoditi i jačati e-zakonodavstvo i e-vladu u RS-u u skladu s relevantnim direktivama EU	PO, IO	PR, EUP	Postići veće zadovoljstvo korisnika javnih usluga kroz brži i efikasniji rad	AIDRS, MEORS	IO	2010.	DJ	

MJERA 3: SPROVODITI „ESEE AGENDU +“

Aktivnost		Tip aktivnosti	Izvor aktivnosti		Institucija (nosilac aktivnosti)		Period implementacije	Izvor finansiranja (DA/NE)
Osigurati uspostavu relevantnih institucija za implementaciju "eSEE Agende+" u entitetima Bosne i	IO	PR	Formirati agencije za implementaciju i razvoj informacionog društva	AID RS-a	IO	2010.	NE	

Hercegovine			entiteta u Bosni i Hercegovini koje će sprovoditi "eSEE Agendu+"				
-------------	--	--	--	--	--	--	--

LEGENDA

Tip aktivnosti – Aktivnost treba da se definiše uzimajući u obzir sljedeće kategorije: pravni okvir (PO), institucionalni okvir (IO), ljudski resursi (LJR), kapitalne investicije (KI), studije (S).

Izvor aktivnosti – Izvor aktivnosti se odnosi na to da li je aktivnost već planirana kroz višegodišnji ili godišnji plan ili predstavlja novu aktivnost. Sljedeće skraćenice koristiti: plan rada ministarstva (PR), obaveza iz EU partnerstva (EUP), nova aktivnost (NA).

Tip nadležnosti – Tip nadležnost se odnosi na sljedeće: nadležnost u koordinaciji (KO), implementaciji (IO), davanju smjernica kroz pripremu dokumenata (S), pripremi (P), a drugo navesti.

Period implementacije – Period implementacije se postavlja na godišnji ili višegodišnji period uzimajući u obzir planski period 2010 – 2013.