

Bosna i Hercegovina
Federacija Bosne i Hercegovine
Kanton Središnja Bosna
Ministarstvo financija

DOKUMENT OKVIRNOG PRORAČUNA
KANTONA SREDIŠNJA BOSNA
ZA RAZDOBLJE 2020.- 2022. god.

Travnik, lipanj 2019. godine

Sadržaj

Popis tablica.....	3
Popis grafikona.....	4
Popis kratica.....	4
Poglavlje 1: Uvod u Dokument okvirnog proračuna za razdoblje 2020. - 2022. godina.....	6
Uvod:.....	6
Informacije o Dokumentu i korištena metodologija.....	6
Poglavlje 2: Srednjoročne makroekonomske pretpostavke i prognoze.....	8
Uvod.....	8
Trenutna ekonomska situacija i najnoviji makroekonomski trendovi u BiH.....	8
Srednjoročna ekonomska prognoza.....	12
Rizici ostvarenja pretpostavki.....	17
Posebne ekonomske problematike vezane za Kanton.....	17
Poglavlje 3: Srednjoročna fiskalna strategija.....	26
Uvod.....	26
Fiskalna strategija.....	26
Preporuke za fiskalnu politiku.....	35
Neizravni porezi koje prikuplja Uprava za neizravno oporezivanje (UINO).....	39
Prihodi kantona.....	43
Rizici po projekcije prihoda.....	51
Poglavlje 4: Javna potrošnja.....	52
Opća struktura i trendovi.....	52
Sektorska potrošnja proračuna KSB.....	53
Proračunska potrošnja po funkcionalnoj klasifikaciji.....	55
Plaće i naknade u javnom sektoru.....	60
Materijalni troškovi.....	63
Tekući transferi.....	64
Kapitalni izdatci KSB.....	65
Financiranje kapitalnih i institucionalnih projekata u Kantonu i općinama Kantona.....	66
Ukupni dug kantona.....	74
Poglavlje 5: Proračunski prioriteti za razdoblje 2020. - 2022. g.....	82
Uvod.....	82
Pregled prioriteta Kantona Središnja Bosna za razdoblje 2020. – 2022. godine.....	82
Pregled indikativnih granica rashoda KSB za razdoblje 2020. – 2022. godine.....	91
Prilozi: 135	
Prilog 1: Projekcije prihoda, primitaka i financiranja KSB po izvorima financiranja za razdoblje 2019. - 2022. g., u KM.....	135
Prilog 2: Pregled ukupnih početnih gornjih granica rashoda po izvorima financiranja za razdoblje od 2020. do 2022. godine, u KM.....	137
Prilog 3: Projekcija rashoda i izdataka po ekonomskoj klasifikaciji Kantona za razdoblje 2020. - 2022. (u KM).....	139
Prilog 4: Konsolidirana projekcija rashoda po ekonomskoj klasifikaciji i broj zaposlenih za razdoblje 2020. - 2022. (u tisućama KM).....	140

Popis tablica

Tablica 2.1: Makroekonomski pokazatelji u BiH od 2017. - 2022. godine.....	12
Tablica 2.2: Osnovni indikatori razvoja FBiH i Kantona Središnja Bosna u 2017. godini	18
Tablica 2.3: Indeks industrijske proizvodnje Kantona Središnja Bosna	20
Tablica 2.4: Prosječna neto plaća po općinama KSB u 2017. godini.....	23
Tablica 2.5: Broj umirovljenika i iznos mirovina po općinama KSB u 2017. godini.....	24
Tablica 2.6: Nivo razvijenosti FBiH po kantonima za 2017. godinu	25
Tablica 3.1: Projekcije prihoda od neizravnih poreza (2019-2022) (u milijunima KM)	42
Tablica 3.2: Prihodi od neizravnih poreza iz raspodjele s Jedinstvenog računa u KM	44
Tablica 3.3: Prihodi od poreza na dobit u KM	45
Tablica 3.4: Prihodi od poreza na dohodak u KM	45
Tablica 3.5: Prihodi Ravnateljstva za ceste u KM	46
Tablica 3.6: Projekcije ukupnog okvira prihoda - kantoni, općine/gradovi i ostali korisnici javnih prihoda kantonalnog nivoa u KM	47
Tablica 3.7: Izvršenje prihoda za 2017. i 2018., procjena za 2019. godinu i projekcije poreskih i neporeznih prihoda, primitaka i financiranja KSB za razdoblje 2020. – 2022., u 000 KM	48
Tablica 3.8: Izvršenje prihoda za 2017. i 2018., procjena za 2019. godinu i projekcije za razdoblje 2020. – 2022. (Kanton i općine Kant.), u 000 KM	49
Tablica 3.9: Prognoze prihoda, primitaka i financiranja za razdoblje 2019. - 2022. g. (konsolidirane), u 000 KM.....	50
Tablica 4.1: Potrošnja po sektorima za razdoblje 2019. g. - 2022. g. (u milijunima).....	53
Tablica 4.2: Potrošnja po funkcionalnoj klasifikaciji u Kantonu za razdoblje 2017. - 2022. g.	59
Tablica 4.3: Konsolidirana potrošnja po funkcionalnoj klasifikaciji za razdoblje 2018. - 2022. g. (Kanton i općine Kantona), u mil. KM.....	59
Tablica 4.4: Plaće u javnom sektoru Konsolidirano (Kanton i općine Kantona).....	60
Tablica 4.5: Plaće u javnom sektoru Kantona	61
Tablica 4.6: Naknade i broj zaposlenih u javnom sektoru Kantona	61
Tablica 4.7: Broj zaposlenih po proračunskim korisnicima.....	62
Tablica 4.8: Zbirni pregled projekata po načinu i izvoru financiranja	67
Tablica 4.9: Kandidirani projekti po podnositeljima, u KM.....	69
Tablica 4.10: Projekti u implementaciji po podnositeljima, u KM	72
Tablica 4.11: Projekti rekonstrukcije regionalnih putova Kantona Središnja Bosna, u KM.....	75
Tablica 4.12: Stanje duga Kantona Središnja Bosna u razdoblju 2016. - 2018. godina, u KM.....	76
Tablica 4.13: Projekcije stanja duga Kantona Središnja Bosna u razdoblju 2019. - 2022. godina, u KM.....	79
Tablica 4.14: Obveze Kantona Središnja Bosna po kreditima u razdoblju 2019. - 2029. godina, u KM.....	80
Tablica 4.15: Potencijalne obveze Kantona Središnja Bosna po izdanim jamstvima u razdoblju 2019. - 2029. godina, u KM	81
Tablica 5.1: Pregled programa s ciljevima i mjerama učinaka po korisnicima za razdoblje od 2020. do 2022. godine	84
Tablica 5.2: Proračunski zahtjevi i pregled predloženih početnih gornjih granica rashoda po korisnicima za razdoblje od 2020. do 2022. godine, u KM.....	92

Popis grafikona

Grafikon 2.1: Bilanca plaćanja (u % BDP-a) u razdoblju 2016.-2021.	10
Grafikon 2.2: Nominalni i realni rast BDP-a u BiH za razdoblje 2017. - 2022. g.	13
Grafikon 2.3: Nivo razvijenosti u KSB po općinama za 2017. godinu	19
Grafikon 2.4: Struktura poslovnih subjekata u KSB po općinama za 2017. godinu	20
Grafikon 2.5: Izvoz, uvoz i trg. bilanca po općinama u Kantonu Središnja Bosna za 2017. god. (u mil. KM)	21
Grafikon 2.6: Prosječan broj zaposlenih i radno sposobno stanovništvo u KSB u 2017. godini	22
Grafikon 2.7: Radna snaga, nezaposleni i stupanj nezaposlenosti po općinama KSB u 2017. godini	22
Grafikon 2.8: Prosječna neto plaća po općinama u 2017. godini	23
Grafikon 4.1: Planirana struktura potrošnje KSB za 2020. godinu	52
Grafikon 4.2: Struktura potrošnje za razdoblje 2018. - 2022. g.	53
Grafikon 4.3: Struktura potrošnje KSB po sektorima za 2020. g.	54
Grafikon 4.4: Struktura planirane sektorske potrošnje za razdoblje 2019. -2022.	54
Grafikon 4.5: Struktura potrošnje po funkcionalnoj klasifikaciji za razdoblje 2019. - 2022. godine	55
Grafikon 4.6: Struktura planirane potrošnje po funkcionalnoj klasifikaciji u 2020. godini	55
Grafikon 4.7: Struktura planirane potrošnje po funkc. klasifikaciji u 2020. godini (Kanton i općine Kantona)	57
Grafikon 4.8: Struktura potrošnje po funkc. klasif. za razdoblje 2019. - 2022. godine (Kanton i općine Kantona)	58
Grafikon 4.9: Komparativni odnos između materijalnih troškova i potrošnje na plaće i konsolidiranog proračuna za razdoblje 2018-2022. (Kanton i općine Kantona)	63
Grafikon 4.10: Tekući i kapitalni transferi KSB za razdoblje 2018. g. - 2022. g.	64
Grafikon 4.11: Kapitalni izdatci KSB za razdoblje 2018. g. - 2022. g.	65
Grafikon 4.12: Pregled ukupnih ulaganja	67
Grafikon 4.13: Stanje duga i potencijalnih obveza Kantona Središnja Bosna u 2018. godini	77

Popis kratica

Kratice	Puni naziv
2020.-22.	Srednjoročno razdoblje od 2020. do 2022. g.
BD	Brčko distrikt
BDP	Bruto društveni proizvod
BEPS	Inkluzivni okvir (Base Erosion and Profit Shifting
BH	Bosanskohercegovačkih
BHAS	Agencija za statistiku BiH
BiH	Bosna i Hercegovina
BREXIT	<i>Britain exit</i> (Britanski izlazak iz Europske unije)
CEB	<i>Council of Europe Development Bank</i> (Razvojne banke Vijeća Europe)
CEFTA	<i>Central European Free Trade Association</i> (Srednjoeuropski ugovor o slobodnoj trgovini)
CIPS	<i>Citizens' Identity Protection System</i> (Sustav zaštite identiteta građana)
CPI	<i>Consumer price index</i> (Indeks potrošačkih cijena)
DEP	Direkcija za ekonomsko planiranje BiH
DOP	Dokument okvirnog proračuna
EBRD	<i>European Bank for Reconstruction and Development</i> (Europska banka za obnovu i razvoj)
EC	<i>European Commission</i> (Europska komisija)
ECB	Europska centralna banka
EFTA	Europska slobodna trgovinska zona
EK	Europska komisija
EKS	Efektivna kamatna stopa
ERP	Program ekonomskih reformi
ERP	Program ekonomskih reformi Federacije BiH/Bosne i Hercegovine
FBIH/BIH	

EU	Europska unija
EUR	Euro
EURIBOR	Euro Interbank Offered Rate (Europska međubankarska stopa)
EUROSTAT	Europski ured za statistiku
FBIH	Federacija Bosne i Hercegovine
FZS	Federalni zavod za statistiku
FZZPR	Federalni zavod za programiranje razvoja
GDP	<i>Gross Domestic Product</i> (Bruto domaći proizvod)
GIS	Geografski informacijski sustav
ILO	<i>International Labour Organization</i> (Međunarodne organizacije rada)
IMF	<i>International Monetary Fund</i> (Međunarodni monetarni fond)
IP	Informacije o projektu
IPA	<i>Instrument For Pre-Accession</i> (Instrument prepristupne pomoći)
IT	Informatička tehnologija
JKP	Javno komunalno poduzeće
JZU	Javna zdravstvena ustanova
KD	Klasifikacija djelatnosti
KM	Konvertibilna marka
KSB	Kanton Središnja Bosna
LEAP	Lokalni ekološki akcijski plan
MAC	Multilateralna konvencija o uzajamnoj administrativnoj pomoći u poreznim pitanjima
Mil	Milijun
MIO	Mirovinsko i invalidsko osiguranje
MMF	Međunarodni monetarni fond
MSP	Mala i srednja poduzeća
MUP	Ministarstvo unutarnjih poslova
MZ	Mjesna zajednica
NERP	Nacionalnog programa ekonomskih reformi
NPL	Non-performing loan (Nenaplativi zajam)
OMA	Odjeljenje za makroekonomsku analizu (pri Upravi za indirektno oporezivanje BiH)
PDV	Porez na dodanu vrijednost
PIMIS	<i>Public Investment Management Information System</i> (Informacijski sustav za upravljanje javnim investicijama)
PJI	<i>Public investment programme</i> (Program javnih investicija)
PS	Policajska stanica
PUFBIH	Porezna uprava Federacije BiH
RS	Republika Srpska
SDR	<i>Special Drawing Rights</i> (Posebna prava vučenja)
SDU	Izravna strana ulaganja
UINO	Uprava za neizravno oporezivanje
UIO	Uprava za neizravno oporezivanje
UN	Ujedinjene nacije
UNO	Uprava za neizravno oporezivanje
USD	Američki dolari
VE	Vjetroelektrana
WB	<i>World Bank</i> (Svjetska banka)
WEO	<i>World Economic Outlook</i> (Svjetski gospodarski izgledi)

Poglavlje 1: Uvod u Dokument okvirnog proračuna za razdoblje 2020. - 2022. godina

Uvod:

Sukladno Zakonom o proračunima u Federaciji Bosne i Hercegovine („Službene novine FBiH“ broj: 102/13, 9/14, 13/14, 8/15, 91/15, 102/15, 104/16, 5/18 i 11/19), pripremljen je Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. godina.

Izrada Dokumenta okvirnog proračuna za trogodišnje razdoblje postala je uobičajena praksa na svim nivoima vlasti u Bosni i Hercegovini. S obzirom da se temelji na prioritetima i politikama Vlade, Dokument okvirnog proračuna je koristan instrument u stvaranju kvalitetnijeg strateškog osnova za raspodjelu proračunskih sredstava.

Dokument okvirnog proračuna za razdoblje 2020. – 2022. godine je kompleksan i sveobuhvatan dokument srednjoročnog planiranja u koji su uključene analize i projekcije proračuna Kantona Središnja Bosna, nastoji da kvalitetnije poveže raspodjelu resursa s prioritetnim politikama Vlade Kantona.

Godišnji proračun je ključni instrument Vlade i omogućava provođenje ciljeva vladinih politika kroz programe i konkretne aktivnosti. Stoga je ključni cilj srednjoročnog proračunskog planiranja, odnosno, planiranja Dokumenta okvirnog proračuna da politike Vlade Kantona usredotoči na makroekonomske, fiskalne politike i politike rashoda. U skladu s tim, Dokument okvirnog proračuna za razdoblje 2020. - 2022. godine, predstavlja prednacrt proračuna Kantona Središnja Bosna za 2020. godinu i projekcije za naredne dvije godine, odnosno pokazuje gornje granice izdataka za 2020. godinu za svakog proračunskog korisnika.

Ciljevi Dokumenta okvirnog proračuna su:

- a) racionalnija javna potrošnja,
- b) uspješnije određivanje prioriteta pri alokaciji javnih resursa i
- c) efikasnije korištenje raspoloživih resursa.

Informacije o Dokumentu i korištena metodologija

Moderni proces srednjoročnog planiranja proračuna je proces koji ima jasno definiran proračunski kalendar i raspodjelu odgovornosti, ima jasnu fiskalnu strategiju zasnovanu na nivou raspoloživih vladinih resursa, omogućava raspodjelu ograničenih resursa na najvažnije ekonomske i socijalne prioritetne politike vlade, unapređuje predvidivost proračunskih politika i financiranja, osigurava efikasnije i djelotvornije korištenje vladinih resursa, unapređuje transparentnost i odgovornost vladinih politika, programa i procesa donošenja odluka, osigurava razmatranje financijskih učinaka u narednim godinama, pri donošenju odluka u vezi s politikama, te donošenje tih odluka tijekom ciklusa planiranja proračuna.

DOP-ovi su sastavni dio srednjoročnog okvira plana proračuna, koji se naziva *“Srednjoročni proces planiranja i izrade proračuna u BiH u 10 Koraka”* i koji predstavlja osnovu proračunskog kalendara u BiH.

Ovaj tzv. pristup u „10 Koraka“ prikazuje proces srednjoročnog planiranja i izrade proračuna s jasnim, logičnim i integriranim rokovima, harmoniziranim na svim nivoima vlasti u BiH. Ovaj pristup odražava visok stupanj međusobne ovisnosti različitih koraka unutar proračunskog procesa - svaki korak je ovisan o različitim akterima/institucijama koji trebaju osigurati relevantne informacije, dati preporuke i/ili donijeti odluke u svim ključnim fazama procesa, u skladu s proračunskim ciklusom. U skladu s navedenim, učinkovit i uspješan proces srednjoročnog planiranja proračuna zahtijeva predanost i disciplinu svih relevantnih učesnika u proračunskom procesu.

Postupak pripreme DOP-a počinje dostavljanjem Instrukcije broj 1 o načinu i elementima izrade DOP-a, koja sadrži: osnovne ekonomske pretpostavke i smjernice za pripremu DOP-a, tablice pregleda prioriteta proračuna korisnika te dinamiku i rokove pripreme DOP-a.

Dokument okvirnog proračuna KSB za razdoblje 2020. - 2022. god. sadrži pet poglavlja koja uključuju srednjoročne makroekonomske prognoze, prognoze izravnih i neizravnih prihoda, ukupan fiskalni okvir i financiranje, projekcije tekućih rashoda, kapitalne investicije i projekte, dug Kantona, te prioritete koji će biti financirani iz proračunskih sredstava u narednom razdoblju i gornje granice rashoda proračunskih korisnika u naredne tri godine, na kojem se temelji priprema i izrada proračuna.

Srednjoročne makroekonomske pretpostavke i prognoze su bazirane na prognozama Direkcije za ekonomsko planiranje pri Institucijama BiH. Srednjoročne projekcije prihoda od neizravnih poreza za cijelu zemlju urađene su od strane Odjeljenja za makroekonomsku analizu pri Upravnom odboru Uprave za neizravno oporezivanje BiH (OMA). Srednjoročne projekcije prihoda izravnih poreza i neporeznih prihoda su u nadležnosti Federalnog ministarstva financija.

Srednjoročni proračunski rashodi u Dokumentu okvirnog proračuna, pripremljeni od strane ministarstva financija, se sastoje od:

- Ukupne procjene proračuna po osnovnim ekonomskim kategorijama;
- Planove potrošnje i proračunske gornje granice rashoda po sektorima;
- Početne proračunske gornje granice rashoda za pojedinačne proračunske korisnike.

U Dokumentu okvirnog proračuna KSB za razdoblje 2020. - 2022. godine su navedene gornje granice rashoda za 2020. godinu za svakog proračunskog korisnika. Ove gornje granice će se dostaviti proračunskim korisnicima zajedno s Instrukcijama broj 2 o načinu i elementima izrade prijedloga proračuna za narednu godinu (Zahtjevi za dodjelu proračunskih sredstava za 2020. godinu - Instrukcije broj 2).

Za svakog proračunskog korisnika, programski format proračuna treba da prikaže:

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

Cilj koji se želi postići jeste jačanje fokusa na programski proračun i odgovornosti za postignute rezultate, te unaprijediti transparentnost u potrošnji javnih sredstava, što predstavlja novi korak ka punoj implementaciji programskih proračuna u budućnosti.

Ministarstvo financija predlaže Vladi KSB:

- Usvajanje ovog dokumenta, što predstavlja odgovarajuću prvu fazu u proračunskom procesu za razdoblje od 2020. do 2022. godine.
- Odobranje predložene ukupne gornje granice ukupnog proračuna za narednu godinu, i okvirne ukupne iznose za naredne dvije godine;
- Odobranje pojedinačnih gornjih granica rashoda proračunskih korisnika, kako je navedeno u dokumentu, a kao osnovu za daljnji rad u okviru priprema za određivanje konačnog proračuna za 2020. godinu.

Poglavlje 2: Srednjoročne makroekonomske pretpostavke i prognoze

Uvod

U ovom Poglavlju su iznijete temeljne makroekonomske pretpostavke na kojima su zasnovane projekcije prihoda, iznijete u narednom Poglavlju i preliminarne procjene Proračuna Kantona Središnja Bosna za razdoblje od 2020. do 2022. godine.

Za postojeće ekonomsko stanje i makroekonomske trendove navodimo projekcije koje su urađene, kako od strane BH Agencije za statistiku, Federalnog zavoda za statistiku i Direkcije za ekonomsko planiranje (DEP).

Trenutna ekonomska situacija i najnoviji makroekonomski trendovi u BiH

Bosna i Hercegovina je, prema prvim procjenama¹, u 2018. godini ostvarila rast od 3,3 % u odnosu na 2017. godinu, potaknut jačanjem domaće tražnje i povoljnim kretanjima u međunarodnom ekonomskom okruženju.² Najznačajniji rast je, kao i u prethodnom razdoblju, ostvaren u domenu privatne potrošnje i investicija, dok je doprinos neto izvoza bio neutralan. Pri ovoj procjeni je važno uzeti u obzir usporevanje ekonomskih kretanja u zemljama EU u drugoj polovini 2018. godine, koja će se sa sigurnošću odraziti i na ekonomska kretanja u BiH. Naime, posljednji podaci Eurostat-a za 2018. godinu ukazuju na usporevanje rasta za četvrti kvartal 2018. godine u odnosu na isti kvartal prethodne godine (1,4 %³), dok je istovremeno došlo i do usporevanja rasta u glavnim trgovinskim partnerima BiH, Njemačkoj i Italiji (rast u posljednjem kvartalu 2018. godine je iznosio 0,6 %, odnosno 0,0 %).⁴

Industrijska proizvodnja u BiH

Prema raspoloživim podacima BHAS, Bosna i Hercegovina je u razdoblju siječanj - rujan 2018. godine ostvarila povećanje fizičkog obima industrijske proizvodnje od 2,4% u odnosu na isto razdoblje prethodne godine.⁵ Međutim, ako se pažljivije promatra kretanje fizičkog obima industrijske proizvodnje u BiH u dosadašnjem razdoblju u 2018. godini, može se zaključiti da je trend rasta iste nastavljen pri čemu je ostvarena stopa rasta bila nešto niža u odnosu na prošlogodišnju kada je ostvaren rast od 3,4%. Sektorskim uvidom u strukturu ostvarenog rasta industrijske proizvodnje može se zaključiti da je najznačajnije povećanje a samim time i doprinos rasta zabilježen u okviru proizvodnje električne energije u BiH. Tako je prema raspoloživim podacima BHAS-a u Bosni i Hercegovini u prvih 9 mjeseci 2018. godine registrirano povećanje ukupne proizvodnje električne energije od 13,8% u odnosu na isto razdoblje prethodne godine. Ovo povećanje u proizvodnji električne energije rezultat je povećanja proizvodnje u hidroelektranama koja je skoro udvostručena, dok je nivo proizvodnje u termoelektranama bio u rangu prošlogodišnjeg. Ova kretanja u okviru proizvodnje električne energije u termoelektranama odrazila su se i na sektor rudarstva u BiH u okviru kojeg je također zabilježena stagnacija proizvodnje s registriranom stopom rasta od 0,7% u odnosu na isto razdoblje prethodne godine. S druge strane, tijekom promatranog razdoblja siječanj - rujan 2018. godine došlo je do stagnacije proizvodnje u okviru bh. prerađivačke industrije gdje je registrirana stopa promjene od -0,7% u odnosu na isto razdoblje prethodne godine. Ovo smanjenje u okviru prerađivačke industrije u velikoj mjeri je onemogućilo višu stopu rasta ukupne industrijske proizvodnje u BiH. Pod pretpostavkom nastavka pozitivnih ekonomskih kretanja u okruženju i očekivano veći doprinos izvozno orijentirane prerađivačke industrije u Bosni i Hercegovini se do kraja 2018. godine može očekivati povećanje fizičkog obima industrijske proizvodnje od oko 5%.

¹ Tijekom izrade Smjernica dostupni su podaci za prva tri kvartala 2018. godine (BHAS) i procjene za četvrti kvartal 2018. godine (DEP)

² DEP: Makroekonomske projekcije 2020-2022., ožujak 2019. godine

³ Eurostat, „GDP main aggregates and employment estimates for IV quarter 2018“, no.42/19, ožujak 2019. godine

⁴ DEP: Makroekonomske projekcije 2020-2022., ožujak 2019. godine

⁵ Agencija za statistiku Bosne i Hercegovine, Saopštenje, „Indeks obima industrijske proizvodnje u Bosni i Hercegovini za rujan 2018. godine-prethodni podaci“, 25.10.2018. godine.

Tržište rada

Prema novoj metodologiji⁶ prosječan broj zaposlenih osoba u BiH u razdoblje I-IX 2018. godine 799,6 tisuća, što je za 2,5% više u odnosu s istim razdobljem 2017. godine. Analizom broja zaposlenih osoba u područjima djelatnosti za razdoblje I-IX 2018/I-IX 2017 primjetno je da su pozitivna kretanja u oblasti industrijske proizvodnje doprinijela povećanju ukupnog broja zaposlenih osoba. U prerađivačkoj industriji prosječan broj zaposlenih osoba u promatranom razdoblju uvećan je za 4,8% g/g. Pored ove djelatnosti pozitivna kretanja u oblasti trgovine utjecala su na povećanje broja zaposlenih osoba u području djelatnosti trgovine na veliko i malo, popravka motornih vozila i motocikala od 2,5% g/g, koja zajedno s prerađivačkom industrijom zapošljava oko 39% od ukupno zaposlenih u BiH. U okviru usluga značajan doprinos rastu broja zaposlenih osoba, bio je u djelatnosti pružanja smještaja te pripreme i usluživanja hrane s rastom od 5,9% g/g. Rast broja zaposlenih osoba se pozitivno odrazio na smanjenje broja registriranih nezaposlenih osoba u BiH i stopu nezaposlenosti. Anketna stopa nezaposlenosti u BiH u 2018. godini iznosi 18,4% i smanjena je u odnosu na prihodnu godinu za 2,1 p.p. U razdoblju I-IX 2018/I-IX 2017 broj registriranih nezaposlenih osoba u BiH je manji za 7,5% g/g i iznosi 456,9 tisuća. Prosječna neto plaća u BiH u razdoblju I-IX 2018. godine iznosila je 872 KM i nominalno je veća za 2,7% g/g uz nešto sporiji realni rast (1,4%) zbog rasta cijena (inflacija). Na osnovu navedenih kretanja u prva tri kvartala 2018. godine slično kretanje rasta broja zaposlenih osoba se očekuje do kraja 2018. godine (2,7% g/g). U domenu plaća, nominalna stopa rasta neto plaća u BiH bi do kraja godine mogla iznositi oko 2,9% g/g.

Cijene

U BiH inflacija mjerena indeksom potrošačkih cijena u razdoblju I-IX 2018/I-IX 2017. iznosila je 1,3%.⁷ Iako je u velikom broju odjeljaka CPI indeksa zabilježen rast cijena u promatranom razdoblju, najveći doprinos rastu ukupnog nivoa cijena bio je u odjeljcima prijevoza, alkoholnih pića i duhana, hrane i bezalkoholnih pića te stanovanja, vode, el. energije, plina i dr. energenata. Od 1. siječnja 2018. godine nastavljena je harmonizacija politike trošarina u BiH na cigarete i duhan s EU legislativom.⁸ Pored toga, u prvoj polovini godine je došlo do poskupljenja određenih vrsta cigareta (kao rezultat poslovne politike proizvođača) što je utjecalo na rast cijena u odjeljku alkoholnih pića i duhana od 6,8% u I-IX 2018/I-IX 2017. Pod utjecajem rasta cijena sirove nafte na

⁶ Podaci do ožujaka 2018. godine su konačni, a za ostale mjeseci 2018. privremeni. Nova metodologija. Ukupan broj zaposlenih u BiH je podatak agregiran na osnovu prikupljenih i obrađenih podataka iz Federacije BiH, Republike Srpske i podružnice Agencije za statistiku BiH u Brčko distriktu BiH. Podaci o ukupnom broju zaposlenih osoba u Federaciji BiH (pravne osobe, obrt i srodne djelatnosti) dobiveni su obradom podataka koji su preuzeti iz administrativnog izvora, Porezne uprave Federacije BiH. U dosadašnjem načinu prikupljanja podataka o broju zaposlenih osoba putem Mjesečnog izvještaja o zaposlenima i plati (Rad-1) obuhvaćeni su poslovni subjekti-pravne osobe koja zapošljavaju 10 i više zaposlenih. Broj zaposlenih u poslovnim subjektima-pravnim osobama koja zapošljavaju manje od 10 zaposlenih se procjenjivao. Promjena izvora za prikupljanje podataka rezultirala je punim obuhvatom podataka i time povećanjem broja zaposlenih osoba (Izvor: Saopćenje za javnost, 15.03.2018, Federalni zavod za statistiku). Podaci o zaposlenima u Republici Srpskoj dovijaju se na osnovu polugodišnjeg statističkog istraživanja o zaposlenima i plaćama zaposlenih, stanje na dan 31. ožujak i 30. rujan. Izvor podataka o poduzetnicima i zaposlenima u RS je Poreska uprava Republike Srpske. Podaci o zaposlenima u pravnim licima u Brčko distriktu BiH se prikupljaju putem mjesečnog statističkog istraživanja o zaposlenima i plati. Za javnu upravu, obrazovanje i zdravstvo vrši se potpuni obuhvat. Za subjekte koji se ne prate Mjesečnim istraživanjem o zaposlenima i plati, jedanput godišnje se vrši imputacija na mjesečnom nivou iz podataka završnih računa. Podaci o broju samostalnih poduzetnika se procjenjuju na osnovu administrativnog registra, a podaci o broju zaposlenih kod njih se preuzimaju od Fonda zdravstvenog osiguranja. Podaci o ukupnom broju zaposlenih u BiH također su obračunati retroaktivno i za 2017. godinu kako bi se mogla usporediti 2018/2017. godinu. Time je prekinuta serija podataka o zaposlenima u BiH, kao i usporedivost sa prethodno objavljivanim mjesečnim i godišnjim podacima o broju zaposlenih u BiH. Izvor: BHAS, Saopćenje, zaposleni po djelatnostima.

⁷ Indeks potrošačkih cijena u BiH izračunava se na osnovu reprezentativne liste proizvoda koju u 2018. godini čini 615 proizvoda. Za izračunavanje indeksa potrošačkih cijena u BiH od januara 2018. godine primjenjuju se ponderi koji se baziraju na podacima iz Ankete o potrošnji domaćinstava za 2015. godinu (referentna baza za izračunavanje indeksa je 2015. godina). Do 2018. godine referentna baza za izračun indeksa bila je 2010. godina. Ponderi se svake godine korigiraju s kretanjem cijena u prethodnoj godini. Izvor: BHAS.

⁸ Povećanje trošarina na cigarete i duhan od 01.01.2018. godine. Minimalna trošarina za pakovanje cigareta od 20 komada iznosi 2,60 KM, a specifična trošarina 1,50 KM za isto pakovanje. Trošarina na duhan za pušenje utvrđuje se u visini od 80% minimalne trošarine na cigarete utvrđene u članu 3. stav (3) ove odluke iskazane za 1000 komada cigareta i iznosi 104 KM po kilogramu. Izvor: Odluka o utvrđivanju specifične i minimalne trošarine na cigarete i iznos trošarine na duhan za pušenje za 2018. godinu.

svjetskom tržištu ali i Zakona⁹ o izmjenama i dopunama Zakona o trošarinama u Bosni i Hercegovini, u BiH je došlo do poskupljenja goriva, što je utjecalo na rast cijena u odjeljku prijevoza u naznačenom razdoblju od 8% g/g. Cijene u odjeljcima hrane i bezalkoholnih pića te stanovanja, vode, el. energije, plina i dr. energenata su imale nešto sporiju stopu rasta u odnosu na spomenute odjeljke, ali promatrani odjeljci zajedno imaju veliki udio u CPI indeksu i na taj način su doprinijeli inflaciji u BiH. Uzimajući u obzir sve navedeno u BiH se u 2018. godini može očekivati godišnji rast cijena oko 1,3% g/g.

Bankarski sektor

Dosadašnja kretanja ukupnih kredita i depozita djeluju veoma obećavajuće. Ukupna suma plasiranih kredita u prvih devet mjeseci 2018. godine je dostigla 19,33 mlrd. KM uz stopu rasta od 6,7% g/g. Gledajući kretanje kredita prema sektorima, krediti stanovništvu su rasli 7,4% g/g i iznosili su 9,1 mlrd. KM dok su krediti nefinancijskim poduzećima na kraju devetog mjeseca iznosili 8,95 mlrd. KM uz rast od 5,2% g/g. Također i ukupni depoziti su rasli tako da su u devetom mjesecu 2018. godine iznosili su 21,34 mlrd. KM uz stopu rasta od 11,6% g/g. Depoziti stanovništvu su dostigli 11,83 mlrd. KM uz rast od 7,3% g/g dok su depoziti nefinancijskih poduzeća iznosili 5,15 mlrd. KM uz rast od 16,4% g/g.

Konstantan rast ukupnih kredita i depozita uz umjerene stope gospodarskog rasta i rasta stope zaposlenosti predstavljaju realnu pretpostavku za kreditnu ekspanziju u narednom razdoblju.

Vanjski sektor i bilanca plaćanja

Prema zvaničnim podacima Centralne banke BiH deficit tekućeg računa u okviru platne bilance Bosne i Hercegovine za 2017. godinu iznosio je 1,48 milijardi KM što predstavlja povećanje za 6,1% u odnosu na prethodnu godinu. Navedeno povećanje deficita tekućeg računa je najvećim dijelom rezultat porasta nominalnog uvoza roba i usluga u 2017. godini za 13,2% i rasta izvoza roba i usluga za 18%.

U P1 2018. deficit tekućeg računa iznosio je oko 764 miliona KM, što predstavlja smanjenje od 2,9% u odnosu na isto razdoblje prethodne godine. Ovo smanjenje deficita tekućeg računa je prvenstveno uzrokovano kretanjem deficita vanjske trgovine (roba i usluga), odnosno porastom uvoza za 7,2% i porastom izvoza za 10,5% (g/g)¹⁰. Tekući neto prilivi novca iz inozemstva u P1 2018. godine zabilježili su porast od 1,1%. Kod tekućih priliva je došlo do nešto usporenijeg rasta od 0,9% (rast po osnovu doznaka građana iz inozemstva) dok su istovremeno odlivi novca u inozemstvo zabilježili porast od 0,4%.

Prema dostupnim podacima za prvih pola godine i projekcijama DEP-a za preostali dio 2018. godine deficit tekućeg računa u okviru platne bilance Bosne i Hercegovine u 2018. godini bi bio neznatno veći u odnosu na prethodnu godinu i iznosio bi oko 1,57 milijardi KM.

Grafikon 2.1: Bilanca plaćanja (u % BDP-a) u razdoblju 2016.-2021.

Izvor: CBBiH i projekcije DEP-a

⁹ Zakon o izmjenama i dopunama Zakona o trošarinama u Bosni i Hercegovini (Službeni glasnik BiH br. 91/17).

¹⁰ Izvor podataka: CBBiH

Robna razmjena

U razdoblju siječanj - rujan 2018. godine u Bosni i Hercegovini je nastavljen trend rasta vanjskotrgovinske robne razmjene sa svijetom. Tako je prema raspoloživim podacima BHAS-a za prvih 9 mjeseci 2018. godine Bosna i Hercegovina je zabilježila nominalno povećanje ukupne robne razmjene od 7,7%, izvoza i uvoza roba od 8,8% odnosno 6,9%, dok je vanjskotrgovinski robni deficit povećan za skoro 4,5% a pokrivenost uvoza izvozom poboljšana za 1 p.p u odnosu na isto razdoblje prethodne godine. Međutim, vrijedi također istaći da je u trećem kvartalu 2018. godine intenzitet rasta vanjskotrgovinskih indikatora prilično usporen u odnosu na početak. Naime, nakon dvocifrenih stopa rasta vanjskotrgovinskih parametara u prva 2 kvartala 2018. godine, rast robnog izvoza u K3 2018. godine u odnosu na isti kvartal prethodne godine iznosio svega 3%, dok je uvoz roba uvećan za 4,8%.¹¹ Ovaj sporiji rast vanjskotrgovinskih indikatora u K3 2018. godine po svemu sudeći je djelomično posljedica slabljenja proizvodnje u okviru bh. prerađivačke industrije koja je glavni nosilac bh. robnog izvoza odnosno ima visok stupanj izvozne orijentacije.

Unatoč sve učestalijim debatama o valutnim, trgovinskim ratovima i jačanju protekcionizma u svijetu pretpostavke međunarodnih institucija kao što su IMF, WB i EC jeste da bi trend rasta u svjetskoj trgovini trebao biti nastavljen. Ovo će imati pozitivne implikacije na regiju i u konačnici i na Bosnu i Hercegovinu i njenu vanjskotrgovinsku razmjenu sa svijetom. Prema projekcijama DEP-a u 2018. godini u Bosni i Hercegovini se očekuje realno povećanje ukupnog izvoza 8,9%, pri čemu bi stope rasta izvoza roba iznosila 9% a rast izvoza usluga 8,4%. S druge strane, uz ovaj rast izvoza očekivano povećanje ekonomske aktivnosti i domaće tražnje trebalo bi rezultirati realnim povećanjem ukupnog uvoza od 6,3% (roba 6,4%, usluge 4,3%) u odnosu na prethodnu godinu. Rezultat ovih kretanja uvoza i izvoza je blago povećanje vanjskotrgovinskog deficita za 0,3%, pokrivenost uvoza izvozom bi iznosila oko 70%, dok bi doprinos ukupnom ekonomskom rastu od strane vanjske trgovine bio neutralan.

Investicije

Strana ulaganja u prvom polugodištu 2018. godine¹² su iznosila 452,5 mil. KM (neto financijska pasiva) i veća su za 1,1% g/g. Reinvestirane zarade su iznosile 249,8 mil. KM. i njihovo učešće u ukupnim SDU je iznosilo 55,2% i manje je za 58,5% g/g (odnos između ulaganja u postojeće i nove projekte). Uzimajući u obzir dosadašnja i nova najavljena ulaganja u energetiku te ulaganja u infrastrukturne projekte, usluge i turizam stvara se realna pretpostavka da bi SDU u 2018. godini mogla dostići po visini ulaganja iz prethodne godine i iznosila bi oko 2,3% BDP.

Poslovno okruženje i konkurentnost u svijetu

Prema izvještaju Svjetske banke (Doing Business 2019¹³), BiH je rangirana na 89. mjestu, odnosno za tri pozicije manje u odnosu na prethodnu godinu. Uspoređujući kvalitetu poslovnog okruženja BiH i dalje zaostaje za drugim zemljama u okruženju (tablica ispod). Od deset indikatora, koji su uključeni u Doing business izvještaj, BiH je najbolje plasirana u okviru prekogranične trgovine i rješavanje nesolventnosti (37. mjesto). Relativno dobro je plasirana i u oblasti rješavanja nesolventnosti (40. mjesto) i dobivanju kredita (60. mjesto).

Od svih indikatora najslabije je rangirana u oblasti pokretanja poslovanja (183. mjesto) i u oblasti dobivanja građevinskih dozvola (167. mjesto). BiH je također najslabije plasirana država i u regiji. Prema ukupnoj ocjeni, sve zemlje bivše Jugoslavije se nalaze ispred BiH (89. mjesto), Slovenija 40., Kosovo 44., Srbija 48., Crna Gora 50., Hrvatska 58. mjesto, dok najbolje stoji Makedonija koja je ove godine ušla među prvih 10 zemalja na zavidnom 10. mjestu

¹¹ Agencija za statistiku Bosne i Hercegovine, Saopštenje, „Statistika robne razmjene BiH s inostranstvom januar-rujan 2018. godine“, 20.10.2018. godine.

¹² CBBiH, BOP6_Q2-2018 od 01.10.2018. godine.

¹³ <http://www.doingbusiness.org/en/data/exploreconomies/bosnia-and-herzegovina#>

Srednjoročna ekonomska prognoza

Unatoč određenim globalnim ekonomskim izazovima kao što su trgovinski ratovi, pitanja BREXIT-a, povećanje kamatnih stopa, referentne međunarodne institucije nagovještavaju nastavak trenda ekonomskog rasta u svijetu. Međutim, činjenica je da su očekivanja ovih institucija kada je u pitanju globalni ekonomski rast u određenoj mjeri opreznija u odnosu na sami početak godine.

U Bosni i Hercegovini se u 2019. godini očekuje nastavak trenda ekonomskog rasta, iako bi stopa rasta bila neznatno niža nego u 2018. godini, imajući u vidu usporevanje ekonomskog rasta u Europskoj uniji. Tako se u 2019. godini očekuje rast od 3,1 %¹⁴, potaknut rastom potrošnje (javne i privatne), te investicija.

U 2019. godini se, uslijed slabljenja izvozne tražnje, odnosno smanjene ekonomske aktivnosti u okruženju, očekuje usporevanje izvoznog i uvoznog rasta, s tim da će ovakvo usporevanje biti izraženije na uvoznog strani, što će u konačnici rezultirati blagim smanjenjem vanjskotrgovinskog deficita, odnosno pozitivnim doprinosom ekonomskom rastu.

Pod pretpostavkom povoljnog eksternog okruženja i implementacije strukturnih reformi u zemlji, s glavnim osloncem u domaćoj tražnji, u BiH se u razdoblju od 2020. - 2022. godine očekuje rast BDP-a po stopama od 3,7 %, 3,8 %, te 4,0 %, respektivno. Pretpostavlja se da bi u ovom vremenskom razdoblju domaća tražnja kroz privatnu potrošnju i investicije trebala predstavljati glavni oslonac ekonomskog rasta. S druge strane, tijekom promatranog razdoblja očekuje se stagnacija javne potrošnje što će rezultirati smanjenjem njenog učešća u strukturi BDP-a odnosno njenog doprinosa u ekonomskom rastu Bosne i Hercegovine.

Očekuje se usporen rast industrijske proizvodnje u 2019. godini po stopi od 2,3 %, uslijed smanjene proizvodnje u okviru rudarstva, prerađivačke proizvodnje, te smanjenja proizvodnje u hidroelektranama, dok se u narednom srednjoročnom razdoblju predviđa osjetniji napredak uslijed provedbe reformskih mjera, odnosno povećanja investicionih ulaganja u industrijske kapacitete.

Odabrani makroekonomski pokazatelji BiH za naredno srednjoročno razdoblje nalaze se u sljedećoj tablici.

Tablica 2.1: Makroekonomski pokazatelji u BiH od 2017. - 2022. godine

Indikator	Zvanični podaci	Projekcije				
	2017.	2018.	2019.	2020.	2021.	2022.
Nominalni BDP u mil KM	32.510	34.034	35.507	37.107	39.036	41.098
Nominalni rast u %	4,8	4,7	4,3	4,5	5,2	5,3
BDP deflator (prethodna godina = 100)	101,3	101,4	101,2	100,8	101,3	101,3
Realni BDP u mil KM (prethodna godina = 100)	32.092	33.578	35.090	36.804	38.535	40.581
Realni rast u %	3,4	3,3	3,1	3,7	3,8	4
Inflacija mjerena indeksom potrošačkih cijena u %	1,3	1,4	1,3	1,4	1,5	1,7
Potrošnja u mil KM	31.036	31.921	32.809	33.782	34.827	36.076
Realni rast u %	1,6	1,5	1,3	1,6	1,7	1,8
Vladina potrošnja u mil KM	6.369	6.497	6.614	6.753	6.874	7.080
Realni rast u %	1,5	0,8	0,3	0,6	0,3	0,5
Privatna potrošnja u mil KM	24.667	25.425	26.195	27.030	27.953	28.996
Realni rast u %	1,6	1,7	1,6	1,8	2	2,1
Investicije (bruto) u stalna sredstva u mil KM	5.653	6.251	6.715	7.378	8.108	8.952
Realni rast u %	5,8	10,3	7	9,3	9,7	8,8
Vladine investicije u mil KM	728	932	1.035	1.283	1.501	1.711
Realni rast u %	1,4	26,5	9,4	22,2	15,3	11,2

¹⁴ DEP: Makroekonomske projekcije 2020-2022., ožujak 2019. godine

Privatne investicije u mil KM	4.924	5.318	5.680	6.095	6.607	7.241
Realni rast u %	6,4	7,9	6,6	7	8,5	8,3
Uvoz u mil KM	17.701	19.091	20.036	21.491	23.055	24.931
Nominalni rast u %	13,3	7,9	5	7,3	7,3	8,1
Realni rast u %	8	6	3	5	5	5
Izvoz u mil KM	12.575	13.976	14.955	16.362	17.941	19.712
Nominalni rast u %	18,4	11,1	7	9,4	9,6	9,9
Realni rast u %	12	9	5	7	7	7
Nacionalna bruto štednja u % BDP-a	15,8	16,9	17,8	18,7	20	20,9
Bilanca tekućeg računa u mil KM	-1.473	-1.488	-1.451	-1.498	-1.512	-1.657
Rast u %	5	1	-3	3	1	10
Bilanca tekućeg računa u % BDP-a	-4,5	-4,4	-4,1	-4	-3,9	-4

Izvor: Direkcija za ekonomsko planiranje (DEP), ožujak 2019. godine

Grafikoni u nastavku prikazuje projekcije rasta nominalnog i realnog BDP-a Bosne i Hercegovine za razdoblje od 2017. do 2022. godine.

Grafikon 2.2: Nominalni i realni rast BDP-a u BiH za razdoblje 2017. - 2022. g.

Izvor: Direkcija za ekonomsko planiranje, ožujak 2019. godine

Na tržištu rada u BiH se u narednom srednjoročnom razdoblju očekuje daljnje smanjenje stope nezaposlenosti, odnosno porast broja zaposlenih osoba. Projekcije su određene poslovnim ambijentom u BiH, odnosno u regiji, uz pretpostavku povećanog obima poslovnih aktivnosti. Uz ovakve uvjete, u BiH se očekuje i rast prosječne neto plaće koja bi se u razdoblju od 2020. – 2022. godine mogla uvećati za 3,2 % - 3,4 %.¹⁵

Obzirom na očekivanja nižih cijena sirove nafte, pretpostavljena inflacija u EU u 2019. godini bi mogla biti nešto niža u odnosu na 2018. godinu¹⁶ i iznositi 1,6 %.¹⁷ U BiH se, na osnovu posljednjih raspoloživih podataka u 2019. godini može očekivati inflacija od 1,3 %, dok se u razdoblju 2020. - 2022. godina očekuje kretanje iste po stopama 1,4 % - 1,7 %. Kretanje inflacije će, kao i u prethodnom razdoblju, prvenstveno biti određeno kretanjem cijena sirove nafte na svjetskom tržištu, cijena hrane i alkoholnih/bezalkoholnih pića, cijena komunalija u manjem obimu, te u razdoblju provedbe politike trošarina na cigarete.

¹⁵ DEP: Makroekonomske projekcije 2020. - 2022., ožujak 2019. godine

¹⁶ Inflacija EU u 2018. godini iznosila je 1,9 %

¹⁷ Projekcije EUROSTAT-a, ECB-a i EK

Industrijska proizvodnja

Prema raspoloživim projekcijama referentnih međunarodnih institucija u razdoblju 2019 – 2021. godine u užem i širem međunarodnom ekonomskom okruženju očekuje se daljnji nastavak pozitivnih ekonomski prilika. Tako se tijekom ovog razdoblja prema posljednjem izvještaju WIIW instituta u zemljama Zapadnog Balkana očekuje ekonomski rast od preko 3%.¹⁸ Ova eksterna kretanja, uz interne dinamike koje se ogledaju kroz poboljšanje poslovnog ambijenta trebali bi rezultirati povećanjem proizvodnje u bh. prerađivačkoj industriji koja ima visok stupanj izvozne orijentacije. To će podrazumijevati povećanje investicijskih ulaganja (inozemnih i domaćih), veću iskorištenost kapaciteta, povećanje broja zaposlenih i u konačnici porast fizičkog obima industrijske proizvodnje u BiH. Osim ovoga, planirana investiciona ulaganja u infrastrukturu i energetiku također bi trebala značajno doprinijeti jačanju kako građevinskog sektora u BiH tako i onih grana bh. industrije koje su usko vezane uz građevinarstvo. Također se očekuje da energetski sektor koji je u prethodnom razdoblju bio jedan od nosilaca industrijske proizvodnje nastavi pozitivan trend rasta proizvodnje i dodatno osnaži industrijsku proizvodnju u BiH navedenom razdoblju. Imajući u vidu sve navedene okolnosti tijekom ovog razdoblja očekivane stope rasta fizičkog obima industrijske proizvodnje prema projekciji DEP-a iznose preko 5% na godišnjem nivou.¹⁹

Tržište rada

S obzirom na to da su oblasti industrije i trgovine u prethodnoj godini dale bitan doprinos rastu broja zaposlenih osoba u BiH pretpostavlja se da bi i u 2019. godini spomenute oblasti mogle imati značajan utjecaj na broj zaposlenih osoba. Pored toga, tražnja i investicije također determiniraju kretanja na tržištu rada. Prema projekcijama DEP-a u 2019. godini se očekuje rast obima industrijske proizvodnje, investicija i trgovine, što ukazuje da bi stopa nezaposlenosti u BiH mogla pratiti trend postupnijeg smanjenja. Kao i prethodne godine, očekuje se da bi doprinos rastu broja zaposlenih u BiH bio skromniji u javnom²⁰ sektoru u odnosu na ostala područja djelatnosti. Generalno, uz pozitivnu poslovnu klimu, kako u BiH tako i u okruženju i zemljama EU, očekuje se povećanje broja zaposlenih osoba u BiH od 2,5%, smanjenje stope nezaposlenosti, ali i nastavak trenda postupnog uvećanja neto plaća od 2,8%.

U oblasti tržišta rada srednjoročni scenarij vezan je za kretanja u sektorima koji su prethodnih godina imali značajan utjecaj na kreiranje radnih mjesta odnosno determinirale nivo plaća. Prema projekcijama DEP-a, u razdoblju 2020-2021. godine, uz pretpostavljeni ekonomski rast očekuje se rast obima trgovine, industrijske proizvodnje, investicija što bi pozitivno utjecalo na kreiranje pozitivnog poslovnog ambijenta i zapošljavanje (otvaranje novih radnih mjesta). Uzimajući u obzir pozitivna kretanja u bh. ekonomiji i okruženju u razdoblju 2020-2021. godine se može očekivati rast broja zaposlenih osoba oko 2,5%-2,6% g/g, odnosno neto plaća 2,7%-2,9% g/g.

Cijene

Kao i prethodnih godina, na kretanje inflacije u BiH 2019. godini značajno bi moglo uticati promjene cijena energenata na svjetskom tržištu (primarno sirove nafte). Prema projekcijama Evropske komisije (ljetno 2018), cijena sirove nafte (brent) u 2019. godini bi mogla iznositi 71,8 \$/barelu što je 1,4% manje u odnosu na pretpostavljenu cijenu sirove nafte u 2018. godini. Slične projekcije kretanja cijene sirove nafte dala je i ECB u lipnju 2018. godine kao i MMF, što ukazuje na postupanju stabilizaciju cijena sirove nafte. Pored toga, na kretanje ukupnog nivoa cijena u BiH u 2019. godini mogle bi uticati moguće izmjene i dopune zakona o trošarinama u BiH a odnose se na cigarete.²¹ U razdoblju izrade projekcija inflacije nije bilo najavljenih promjena

¹⁸ WIIW-The Vienna Institute for International Economic Studies, „Economic forecasts for the Western Balkans“ 2018. Vienna.

¹⁹ Projekcija DEP-a, rujan 2018. godine

²⁰ U analizi se misli na djelatnosti javne uprave, zdravstva i obrazovanja.

²¹ Izvor: UINO. Uprava za indirektno oporezivanje *otvorila je proces javnih konsultacija o nacrtu izmjena i dopuna Zakona o trošarinama u Bosni i Hercegovini (moratorij na dalje povećanje trošarina na cigarete)*. Razlozi za donošenje predloženog zakona su fiskalnog i ekonomskog karaktera, u smislu stabilizacije naplate prihoda od trošarina na duhanske prerađevine, stabilizacije tržišta cigareta u BiH i sprječavanja daljeg podrivanja ekonomskog prostora u BiH. U uvjetima pada ekonomije, zaposlenosti i dohotka ubrzani tempo povećanja trošarina na cigarete i

cijena komunalija (voda, struja, plin i sl.) koje bi mogle značajno uticati na inflaciju u BiH. Na osnovu toga može se pretpostaviti da ukupan nivo cijena u BiH neće značajno odstupati od prethodne godine, odnosno inflacija u BiH bi mogla u 2019. godini iznositi oko 1,2% g/g. Međutim, uz nastavak sprovedena politike trošarina na duhan i cigarete inflacija u 2019. godini bi ipak mogla biti nešto veća (alternativni scenarij).

Projekcije inflacije u BiH za razdoblje 2020-2021. godine bazirane su na analizi istih domaćih i vanjskih faktora kao i za 2018-2019. godinu. Projekcije EK (jesen 2018) pokazuju da bi cijena sirove nafte u 2020. godini mogle biti niže uspoređujući s projekcijama za 2019. godinu. Također prema projekcijama MMF-a (WEO, listopad 2018) cijene hrane u 2020-2021. godini ne bi se trebale značajnije mijenjati, dok bi cijene sirove nafte trebale biti niže u odnosu s prethodnom godinom. Uz pretpostavku stabilnih cijena komunalija u BiH, provođenja politike trošarina na cigarete, kao i cijena energenata i hrane na svjetskom tržištu, u BiH se u razdoblju 2020-2021. godine očekuje inflacija oko 1,4%-1,5% g/g.

Bankarski sektor

Kreditni sektor: Uz pretpostavku daljnjih pozitivnih ekonomskih trendova u BiH i ekonomski rast u zemljama koji su najznačajniji vanjskotrgovinski partneri, za očekivati je nastavak rasta ukupnih kredita s nešto umjerenijim stopama uz nastavak pada kamatnih stopa. Stopa rasta ukupnih kredita za razdoblje od 2018. – 2019. godine mogla bi se kretati oko 6% g/g i u razdoblju 2020. – 2021. godine, oko 5,5% g/g.

Monetarni sektor: Konstantan rast depozita stanovništva i depozita nefinancijskog sektora (čine više od 80% ukupnih depozita) uz umjerene stope gospodarskog rasta, i stabilniji rad bankarskog sektora (poboljšanje finansijskih pokazatelja CAR, NPL) stvaraju realne pretpostavke za nastavak rasta ukupne količine depozita u razdoblju 2018.-2021. god. Za očekivati je i da će se zadržati nizak nivo pasivnih kamatnih stopa i u narednom razdoblju. Za razdoblje od 2018. – 2019. godine očekuje se daljnji rast ukupnih depozita po stopi 11% g/g, a u razdoblju između 2020. – 2021. godine s neznatno manjim rastom do 10 % g/g.

Bilanca plaćanja

Na bazi projekcija DEP-a vanjskotrgovinska bilanca (roba i usluga) bi se smanjio u razdoblju 2019. - 2021. godina, uz stope nominalnog rasta uvoza (5,7-6,1%) i stope rasta izvoza (8,7-9,3%), što bi se svakako reflektiralo na kretanje deficita tekućeg računa BiH. Pretpostavka za deficit tekućeg računa u 2019. i 2020. godini je skromno smanjenje stope rasta od 0,4% odnosno 1,7%, dok bi u 2021. godini došlo do rasta deficita tekućeg računa od 0,3%.

Očekuje se da bi financiranje deficita tekućeg računa u razdoblju 2019.-2021. godina bilo u velikoj mjeri omogućeno prilivima finansijskih sredstva iz inozemstva (doznake građana iz inozemstva, socijalne beneficije, direktne strane investicije i stavke - ostalih investicija).

Pretpostavke vanjskotrgovinske razmjene

Najave povoljnih eksternih kretanja, uz dodatni doprinos internih dinamika koje se ogledaju kroz poboljšanje poslovnog ambijenta predstavljaju glavno uporište očekivanog ekonomskog napretka u BiH. Tako se tijekom ovog razdoblja očekuje prosječni ekonomski rast od preko 3,6% u realnom smislu, povećanje investicija od skoro 7,6% na godišnjem nivou i povećanje zaposlenosti i intenziviranja vanjskotrgovinske razmjene sa svijetom. Povećanje proizvodnje na strani bh. ponude, rezultat će povećanjem izvoznog potencijala u okviru većine grana izvozno orijentirane bh. prerađivačke industrije, sektora za proizvodnju električne energije kao i povećanja izvoza usluga. Imajući u vidu navedene okolnosti, projekcija DEP-a je da bi se u BiH u razdoblju 2019-2021. godina moglo očekivati povećanje ukupnog izvoza s godišnjim stopama rasta od 7,0%, 6,5% i 6,1% u realnom smislu respektivno. S druge strane, viši nivo ekonomske aktivnosti dovest će to povećanja domaće tražnje u okviru sektora stanovništva i korporativnog sektora što će

snažan rast maloprodajnih cijena cigareta su doveli do erozije tržišta cigareta, jačanja crnog tržišta i gubitka prihoda od trošarina i PDV-a.

rezultirati i povećanjem bh. uvoza. Očekuje se da stope rasta uvoza budu nešto niže u odnosu na izvoz i trebale bi se kretati od 4,1% u 2019., 3,6% u 2020., i 3,7% u 2021. godini. Obzirom na ovakva kretanja izvoza i uvoza (viša stopa rasta izvoza u odnosu na uvoz), tijekom ovog razdoblja očekuje se postupno smanjenje vanjskotrgovinskog deficita. Promatrano na duži rok, brža stopa rasta izvoza i povećanje njegovog udjela u BDP-u u odnosu na uvoz rezultirat će stabilizacijom vanjskotrgovinske bilance i poboljšat će ukupnu pokrivenost uvoza izvozom. Tako se zaključno s 2021. godinom očekuje da bi udio bh. izvoza u BDP-u trebao iznositi 45%, dok bi se uvoz zadržao na oko 57% što će rezultirati poboljšanjem ukupne pokrivenosti uvoza izvozom na oko 78%.

Izravna strana ulaganja

Izravna strana ulaganja za razdoblje 2019-2021.god. bi se kretala po sličnim stopama od 2,3%, 2,4%, do 2,3% BDP u 2021.god²².

Od dugo najavljivanih ulaganja u rezidencijalne komplekse u okolini Sarajeva svečano je otvoren Sarajevo-Resort Osenik u Hadžićima a spominju se još „Green Valley City“²³, „Compact Invest“²⁴ i „Buroj ozone“ općina Trnovo¹⁸. Trenutno je najveći interes za ulaganje u obnovljive izvore energije (vjetroelektrane i solarne elektrane). Najavljena su ili su već počela ulaganja u vjetroelektrane VE "Gradina", VE "Kupres 1"²⁵ i „VE Trusina“ (sa ulaganjem iz UK firma „Kermas“²⁶). Tu su i ulaganja u solarne elektrane kao to su „SFE Bančić“ Ljubinje (od strane turskog investitora²⁷) „SFE Mostar“ i „SFE Mrkovići“. Također potpisan je ugovor za izgradnju termoelektrane „TE Gacko 2“ s kompanijama "China Machinery Engineering Corporation" i "Emerging Market Power Fund"²⁸. Od ulaganja u infrastrukturne objekte potpisan je ugovor za izgradnju autoputa Banja Luka-Prijedor-N.Grad s kineskom kompanijom „China Shadong Int. Economic & technical cooperation Group Ltd.“ kao i ugovor za modernizaciju željezničke infrastrukture u RS od strane kineskog partnera²³. Realna je pretpostavka da će nakon završenog procesa procjene vrijednosti doći do početka procesa privatizacije telekomunikacijskih kompanija u državnom vlasništvu „BH Telekom“ d.d. Sarajevo i „HT Telekom“ d.d. Mostar što bi dovelo do značajnog priliva stranih sredstava²⁴.

²² 792 mil. KM u 2018.god., 810 u 2019. god, 880 mil.KM u 2020. godini i 900 mil. KM u 2021. godini

²³ <http://greenvalleyuae.com/projects.php?id=13&stat=gallery&lang=en>

²⁴ <http://cic.ba/bs/compact-invest-ulaze-50-mil-km-u-izgradnju-kompleksa-sarajevo-waves-na-ilidzi-2/> ¹⁸ „Buroj Property Development“ iz UAE.

²⁵ Gradina d.o.o. oko 150 mil Eur. ii Kamen dent d.o.o., procjena oko 70 mil. Eur.

²⁶ Vrijednost VE Trusina oko 65 mil. EUR, koncesija za izgradnju dodijeljena firmi Eol prvi iz Srbije.

²⁷ <http://fipa.gov.ba/novosti/aktivnosti/default.aspx?id=8180&langTag=en-US>

²⁸ <http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/mper/media/vijesti/Pages/Potpisan-sporazum-o-izgradnji-TE-Gacko-2.aspx> ²³ <http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/msv/media/vijesti/Pages/potpisan-sporazum-u-budimpe%C5%A1ti.aspx> ²⁴ Vrijednost nije uključena u projekciju.

Rizici ostvarenja pretpostavki

Ostvarenje makroekonomskih i fiskalnih pretpostavki može biti podložno utjecaju sljedećih faktora:

- **Eksterni rizici** - Uzimajući u obzir da vanjsko okruženje predstavlja glavnu strukturnu odrednicu većine ekonomskih kretanja u BiH, odnosno u FBiH, ono isto tako predstavlja i potencijalni izvor rizika po domaća ekonomska kretanja. Eskalacija globalnih izazova kao što su trgovinski ratovi, pregrijavanje američke ekonomije, slabljenje rasta u Aziji, kao i pitanja Brexit-a zasigurno bi se odrazila na ekonomski rast u EU u vidu usporavanja, odnosno slabljenja istog. To bi u konačnici rezultiralo slabljenjem izvozne tražnje, odnosno usporavanjem prosječne stope rasta robnog izvoza, te bi imalo negativan utjecaj na priliv kapitala, posebno uzevši u obzir da zemlje EU predstavljaju ključni izvor za eksterno financiranje u BiH. Pored navedenog, kretanja svjetskih cijena, posebno nafte i u određenoj mjeri metala, mogli bi imati negativan utjecaj na domaća ekonomska kretanja.
- **Interni rizici** - Pored eksternih, potencijalni rizik za ostvarivanje makroekonomskih projekcija predstavljaju i rizici internih dinamika. Osnovni interni rizik koji bi mogao imati negativan utjecaj na ekonomski rast vezan je za proces formiranja vlasti i nastavak reformskih procesa. Eventualna kašnjenja u procesu provedbe ekonomskih reformi bi se odrazila na kretanje finalne potrošnje i investicija, što bi dovelo do usporavanja rasta. Rizik u srednjem roku predstavlja i migracija stanovništva, koja prijeti smanjenju produktivnosti, a samim time i projiciranom ekonomskom rastu.
- **Industrijska proizvodnja** - Eventualno slabljenje poslovne aktivnosti u međunarodnom ekonomskom okruženju imalo bi utjecaj na ukupnu poslovnu aktivnost u zemlji, a time i na industrijsku proizvodnju. Osim toga, dotrajalost postojećih i usporena dinamika u izgradnji novih proizvodnih kapaciteta, kao i visoka ovisnost o vremenskim prilikama predstavljaju potencijalni rizik kada je u pitanju sektor za proizvodnju električne energije.
- **Tržište rada** - Najveći rizik po pozitivne promjene na tržištu rada predstavljaju događanja u segmentu industrijske proizvodnje, investicija i vanjske trgovine, kao i eventualni zastoj u provedbi planiranih strukturnih reformi.
- **Cijene** - Na kretanje ukupnog nivoa cijena utjecaj bi mogli imati interni (promjene cijena komunalija, povećanje trošarina), kao i eksterni faktori (primarno kretanje cijena sirove nafte i hrane), te bi svako povećanje cijena koje je brže od pretpostavljenog u osnovnom scenariju moglo uvećati nivo inflacije.
- **Izravna strana ulaganja** - Rizici po izravna strana ulaganja se najviše ogledaju u vidu odlaganju i odustajanju izgradnje velikih elektroenergetskih objekata uz nezainteresiranost stranih ulagača pri provedbi procesa privatizacije preostalih dijelova državnog kapitala. Negativno po ulaganje djeluje činjenica da uvijek nije odlučeno da li će biti uvedene sankcije od strane energetske zajednice odnosno Europske komisije zbog neispunjavanja preuzetih obaveza iz ugovora Energetske zajednice koja se postavlja kao realna prepreka za daljnje ulaganje u oblasti energetike.
- **Promjena porezne politike** – Promjena porezne politike, može se odraziti na povećanje evazije sistema i nezaposlenosti i u vezi s tim izvršiti dalji pritisak na socijalne transfere i destabilizaciju perspektive fiskalne konsolidacije.
- **Prirodne nepogode** – Ukoliko dođe do značajnijih elementarnih nepogoda i suša koje bi mogle značajno ugroziti poljoprivredu i proizvodnju električne energije u hidroelektranama.

Posebne ekonomske problematike vezane za Kanton

Područje Kantona Središnja Bosna se prostire na ukupno 3.189,0 km², čine ga dvanaest općina: Bugojno, Busovača, Dobretići, Donji Vakuf, Fojnica, Gornji Vakuf-Uskoplje, Jajce, Kiseljak, Kreševo, Novi Travnik, Travnik i Vitez, što čini 12,21 % ukupne teritorije Federacije BiH, odnosno 6,23 % ukupne teritorije Bosne i Hercegovine.

Prema rezultatima popisa stanovništva, domaćinstva i stanova u BiH, 2013. godine, Agencije za statistiku Bosne i Hercegovine, Sarajevo, lipanj 2016., Kanton Središnja Bosna broji 254.686

stanovnika²⁹, što je 11,4 % u odnosu na ukupan broj stanovnika Federacije Bosne i Hercegovine. Prirodni priraštaj je negativan i iznosi -186, a gustoća naseljenosti je nešto ispod prosjeka Federacije BiH (79,0 u Kantonu naspram 84,5 stanovnika po km² u FBiH).

Prema podacima Federalnog Zavoda za statistiku za Kanton Središnja Bosna, ostvarene investicije u nova stalna sredstva u 2016. godini iznosile su 230,4 milijuna KM³⁰, što je za 18,6 % više u odnosu na prethodnu godinu.

Tablica 2.2: Osnovni indikatori razvoja FBiH i Kantona Središnja Bosna u 2017. godini

Elementi	Federacija BiH		Kanton Središnja Bosna		Učešće kantona u FBiH	
	2016.	2017.	2016.	2017.	2016.	2017.
Površina u km ²	26.111	26.111	3.189	3.189	12,2	12,2
Stanovništvo u tisuć. (procj. prema popisu)	2.206	2.201	252	251	11,4	11,4
Poreski prihodi u mil. KM	345	359	25,7	26	7,5	7,2
Poreski prihodi po stanovniku u KM	156	163	102,2	103	65,4	63,2
Industrijska proizvodnja - indeks	103	104	104,6	98,5	-	-
Izvoz robe - u mil. KM	6.259.782	7.254.540	702.350	715.157	11,2	9,9
Uvoz robe - u mil. KM	10.925.411	12.435.049	932.042	974.871	8,5	7,8
Pokrivenosti uvoza izvozom u %	57	58	75,4	73	-	-
Trgovinska bilanca u mil. KM (deficit)	-4.665.629	-5.180.508	-229.692	-259.714	4,9	5
Zaposlenost - prosjek	457.974	467.894	43.474	45.432	9,5	9,7
Radno sposobno stanovništvo (15-64)	1.559.135	1.550.130	178.978	180.126	11,5	11,6
Radna snaga - broj	835.828	825.865	83.099	82.832	9,9	10
Stupanj registrirane zaposlenosti u %	29	30	24,3	25	-	-
Stupanj aktivnosti u %	54	53	46,4	46	-	-
Nezaposlenost – broj sa stanjem 31.12.	377.854	357.971	39.625	37.400	10,5	10,4
Stupanj registrirane nezaposlenosti u %	45	43	47,7	45,2	-	-
Plaća - prosječna u KM	839	860	678	698	80,8	81,16
Mirovina - prosječna u KM	370	372	361	365	97,6	98,1
Broj umirovljenika – broj sa stanjem 31.12.	404.165	409.100	38.916	39.062	9,6	9,5
Broj poslovnih subjekata – broj sa stanjem 31.12.	105.083	105.961	10.225	9.911	9,7	9,4
Ostvarene investicije u stalna sredstva u mil. KM	2.876	-	-	-	-	-
Stupanj investiranja	15	-	-	-	-	-

Izvor: Federalni zavod za programiranje razvoja, lipanj 2018. godine

Po izračunu indeksa razvijenosti FZZPR-a u 2017. godini na 1. mjestu po rangu razvijenosti unutar Kantona je općina Vitez, dok je na posljednjem mjestu općina Dobretići.

²⁹ Procjena ukupnog broja prisutnih stanovnika od 30. 6. 2017. godine, Federalnog zavoda za statistiku pokazuje da u Kantonu Središnja Bosna ima 251.434 stanovnika.

³⁰ Federalni zavod za statistiku: Kantoni u brojkama 2018. godina.

Grafikon 2.3: Nivo razvijenosti u KSB po općinama za 2017. godinu

Izvor: Federalni zavod za programiranje razvoja

Prema podacima Porezne uprave FBiH, u 2017. godini u Federaciji BiH, poreski prihodi kantona (porezi građana i porez na dohodak) iznose 358.871 tisuća KM, što je u odnosu na prethodnu godinu više za 4,1 % (prihodi u 2016. godini su iznosili 344.606 tisuća KM). Poreski prihodi po glavi stanovnika (prisutni broj stanovnika) u FBiH iznose 163 KM i viši su za 4,4 % u odnosu na prethodnu godinu.

U Kantonu Središnja Bosna u 2017. godini ostvareni su poreski prihodi u iznosu od 26 mil. KM, što je u odnosu na prošlu godinu više za 1,0 %. Najviši poreski prihodi ostvareni su u općini Travnik u iznosu od 6,9 mil. KM, a najniži u općini Dobretići u iznosu od 34,5 hilj. KM.

Poreski prihodi po glavi stanovnika (prisutni broj stanovnika) u Kantonu iznose 103 KM, što je u odnosu na prošlu godinu više za 1,2 % i što je 63,4 % u odnosu na prosjek FBiH. Najviši poreski prihodi po glavi stanovnika ostvareni su u Novom Travniku u iznosu od 134 KM, a najniži u općini Dobretići u iznosu od 22 KM.

Prema statističkim podacima ukupan broj poslovnih subjekata u Federaciji BiH na dan 31. 12. 2017. godine iznosio je 105.961, što je više za 0,8 % u odnosu na prethodnu godinu. Ukupan broj poslovnih subjekata u KSB iznosi 9.911 i manji je za 314 ili 8,6 % u odnosu na prethodnu godinu. Broj poslovnih subjekata u KSB učestvuje u ukupnom broju poslovnih subjekata u Federaciji BiH s 9,4 %.

Registriran broj pravnih osoba s 31. 12. 2017. godine u Federaciji BiH iznosi 57.143, što je više za 3,0 % u odnosu na prethodnu godinu. U Kantonu Središnja Bosna broj pravnih osoba iznosi 4.939, što je u odnosu na prethodnu godinu više za 118 ili 2,4 %. Broj registriranih pravnih osoba u KSB učestvuje u ukupnom broju registriranih pravnih osoba u Federaciji BiH s 8,6 %.

Broj registriranih obrtnika u FBiH sa stanjem na dan 31. 12. 2017. godine iznosio je 48.818, što je manje za 1,6 % u odnosu na prethodnu godinu, dok u KSB broj registriranih obrtnika iznosi 4.972 što je manje za 432 ili 8,0 % u odnosu na 2016. godinu. Broj registriranih obrtnika u KSB učestvuje u ukupnom broju registriranih obrtnika u Federaciji BiH s 10,2 %. Broj registriranih poslovnih subjekata u KSB po općinama daje se u slijedećem grafikonu.

Grafikon 2.4: Struktura poslovnih subjekata u KSB po općinama za 2017. godinu

Izvor: Federalni zavod za statistiku; Obrada podataka: Federalni zavod za programiranje razvoja

U 2017. godini u Federaciji BiH ostvaren je rast fizičkog obima industrijske proizvodnje po stopi od 3,8 %, dok je u Kantonu Središnja Bosna ostvaren pad fizičkog obima industrijske proizvodnje po stopi od 1,5 %. Najveći doprinos rastu fizičkog obima industrijske proizvodnje KSB ima oblast vađenja ruda i kamena (rast 7,7 %), što se može vidjeti u tablici ispod.

Tablica 2.3: Indeks industrijske proizvodnje Kantona Središnja Bosna

	2017/2016	
	Federacija BiH	Kanton Središnja Bosna
INDUSTRIJA - UKUPNO	103,8	98,5
PREMA GLAVNIM INDUSTRIJSKIM GRUPACIJAMA		
Intermedijarni proizvodi	103,8	98,9
Energija	101,8	100,7
Kapitalni proizvodi	105,6	110,8
Trajni proizvodi za široku potrošnju	104,8	103,3
Netrajni proizvodi za široku potrošnju	105,5	94,1
PREMA PODRUČJIMA I OBLASTIMA KD-a		
Vađenje ruda i kamena	109,8	107,7
Prerađivačka industrija	104,6	98,1
Proizvodnja i opskrba električnom energijom i plinom	98,1	96,1

Izvor: Federalni zavod za statistiku

U 2017. godini u Federaciji BiH ostvaren je izvoz u ukupnom iznosu od 7.255 mil. KM što je za 15,9 % više u odnosu na izvoz u 2016. godini. U Kantonu Središnja Bosna izvoz iznosi 715 mil.

KM što je za 1,8 % više u odnosu na prethodnu godinu. Izvoz Kantona učestvuje u ukupnom izvozu Federacije BiH s 10,8 %.

Povećanje izvoza zabilježeno je u većini općina Kantona, a najviše u Kreševu za 46,2 %, Kiseljaku za 40,0 %, dok je najveće smanjenje izvoza zabilježeno u općini Travnik za 20,7 %.

U 2017. godini u Federaciji BiH ostvaren je uvoz u ukupnom iznosu od 12.435 mil. KM što je za 13,8 % više u odnosu na 2016. godinu. U KSB uvoz iznosi 975 mil. KM što je za 4,6 % više u odnosu na prethodnu godinu. Uvoz Kantona učestvuje u ukupnom uvozu FBiH s 7,8 %.

Povećanje uvoza zabilježeno je u nekoliko općina Kantona, a najviše u općini Novi Travnik za 34,7 % i Jajce za 26,8 %.

Trgovinski deficit Federacije BiH u 2017. godini ostvaren je u iznosu od 5.181 mil. KM i bilježi povećanje za 11,0 % u odnosu na 2016. godinu, dok je u KSB zabilježen deficit u iznosu od 260 mil. KM i bilježi rast za 13,1 % u odnosu na prethodnu godinu.

Postotak pokrivenosti uvoza izvozom u 2017. godini u FBiH iznosi 58,3 %, a u KSB 73,4 %, što se može vidjeti u grafikonu 5.

Grafikon 2.5: Izvoz, uvoz i trg. bilanca po općinama u Kantonu Središnja Bosna za 2017. god. (u mil. KM)

Izvor: Uprava za neizravno oporezivanje BiH, posredovanjem Agencije za statistiku BiH

U 2017. godini u Federaciji BiH ostvaren je prosječan broj zaposlenih u iznosu od 467.894, što je u odnosu na prethodnu godinu više za 2,2 % ili 9.921 zaposlena osoba. U Kantonu Središnja Bosna broj zaposlenih u 2017. godini iznosi 45.432, što je u odnosu na prethodnu godinu više za 1.958 ili za 4,5 %. Broj zaposlenih u KSB učestvuje u ukupnom broju zaposlenih u FBiH s 9,7 %.

Povećanje broja zaposlenih zabilježeno je u većini općina Kantona, najviše u Kreševu za 15,3 %, Bugojnu za 10,1 % dok je jedino smanjenje broja zaposlenih zabilježeno u Fojnici za 0,5 %.

Stupanj registrirane zaposlenosti u KSB po EU metodologiji, točnije po metodologiji Međunarodne organizacije rada (ILO) - broj zaposlenih u odnosu na radno sposobno stanovništvo, iznosi 25,2 % što je u odnosu na prethodnu godinu više za 0,9 % (stupanj zaposlenosti u FBiH iznosi 30,2 %). Prosječan broj zaposlenih i radno sposobno stanovništvo po općinama u KSB u 2017. godini dan je u slijedećem grafikonu.

Grafikon 2.6: Prosječan broj zaposlenih i radno sposobno stanovništvo u KSB u 2017. godini

Izvor: Federalni zavod za statistiku, 2018; Obrada: Federalni zavod za programiranje razvoja

Prosječan registriran broj nezaposlenih u Federaciji BiH u 2017. godini iznosi 357.971 što je manje za 19.883 ili 5,3 % u odnosu na 2016. godinu.

Registrirana nezaposlenost u Kantonu Središnja Bosna u 2017. godini iznosi 37.400 osoba koja traže zaposlenje, što je u prosjeku manje za 2.225 ili 5,6 % u odnosu na prethodnu godinu. Broj nezaposlenih u ukupnom broju nezaposlenih u FBiH iznosi 10,4 %.

Najveći broj nezaposlenih osoba registriran je u općinama Travnik (2,0 % od ukupnog broja nezaposlenih u FBiH) i Bugojno (1,6 %), dok je najmanji broj nezaposlenih osoba registriran u Kreševu (0,2 %) i Dobretićima (0,03 % od ukupnog broja nezaposlenih u FBiH).

Smanjenje broja nezaposlenih registrirano je u svim općinama, a najviše u Dobretićima za 18,7 %, Kreševu za 11,6 %, Fojnici za 7,8 %, Novom Travniku za 6,8 % i Travniku za 6,3 %.

Stupanj nezaposlenosti, prema registriranim podacima, u odnosu na radnu snagu u FBiH u 2017. godini iznosi 43,3 %, a u KSB 45,2 %. Radna snaga, nezaposleni i stupanj nezaposlenosti po općinama u KSB u 2017. godini prikazan je u grafikonu ispod.

Grafikon 2.7: Radna snaga, nezaposleni i stupanj nezaposlenosti po općinama KSB u 2017. godini

Izvor: za zaposlenost i nezaposlenost FZS mjesečni statistički pregled FBiH 2018.

U 2017. godini u Federaciji BiH prosječna mjesečna isplaćena neto plaća iznosila je 860 KM i viša je za 2,5 % u odnosu na prethodnu godinu. U Kantonu Središnja Bosna prosječna neto plaća iznosi 698 KM što je više za 2,9 % u odnosu na 2016. godinu i što je 81,1 % u odnosu na prosjek FBiH.

Povećanje prosječne mjesečne plaće zabilježeno je u polovini općina Kantona, najviše u Kreševu za 23,7 %, Dobretićima za 15,6 % i Vitezu za 5,6 %, a najveće smanjenje je zabilježeno u općini Gornji Vakuf - Uskoplje za 2,7 %. Plaće u KSB po općinama u 2017. godini prikazane u tablici ispod.

Tablica 2.4: Prosječna neto plaća po općinama KSB u 2017. godini

Općine	Prosječna neto plaća u KM	Učešće FBiH = 100
Bugojno	631	73,4
Busovača	720	83,7
Dobretići	1.056	122,7
Donji Vakuf	689	80,1
Fojnica	763	88,7
G.Vakuf - Uskoplje	670	77,8
Jajce	863	100,3
Kiseljak	638	74,1
Kreševo	815	94,7
Novi Travnik	767	89,1
Travnik	685	79,6
Vitez	641	74,5
Kanton Središnja Bosna	698	81,2
Federacija BiH	860	100

Izvor: FZS; Kanton Središnja Bosna u brojkama, 2018.

Grafikon 2.8: Prosječna neto plaća po općinama u 2017. godini

Izvor: (Federalni zavod za statistiku, 2018) Obrada: Federalni zavod za programiranje razvoja

Ukupan broj umirovljenika u Federaciji BiH u prosincu 2017. godine iznosi 412.539, što je za 0,8 % više nego u prethodnoj godini. U Kantonu Središnja Bosna broj umirovljenika u prosincu 2017. godine iznosi 39.062 što je više za 0,4 % i što je 9,5 % u odnosu na ukupan broj umirovljenika u FBiH. Broj umirovljenika se povećao u većini općina Kantona, a najviše u Busovači za 1,7 % i Novom Travniku za 1,3 %, dok je najveće smanjenje zabilježeno u Gornjem Vakufu – Uskoplju za 1,0 % u odnosu na prethodnu godinu.

Prosječna isplaćena mirovina u prosincu 2017. godine u FBiH iznosi 372 KM, što je više za 0,7 %, dok u KSB prosječna isplaćena mirovina iznosi 365 KM što je više za 1,0 % u odnosu na

prethodnu godinu. Povećanje prosječne isplaćene mirovine zabilježeno je u svim općinama Kantona dok je najviše u G.Vakuf - Uskoplju za 1,8 %, a najmanje u Bugojnu za 0,3 %.

Tablica 2.5: Broj umirovljenika i iznos mirovina po općinama KSB u 2017. godini

Općine	Broj umirovljenika	Ukupan iznos isplaćenih mirovina	Prosječna mirovina u KM
Bugojno	4.939	1.729.234	350
Busovača	2.739	1.033.302	377
Dobretići	0	0	0
Donji Vakuf	2.123	741.976	349
Fojnica	2.330	839.854	360
G.Vakuf - Uskoplje	2.575	867.224	337
Jajce	3.280	1.102.251	336
Kiseljak	3.298	1.235.909	375
Kreševo	1.067	378.352	355
Novi Travnik	3.869	1.452.579	375
Travnik	8.406	3.187.306	379
Vitez	4.436	1.689.075	381
Kanton Središnja Bosna	39.062	14.257.061	365
Federacija BiH	346.538	139.867.321	404
UKUPNO MIO FBiH	412.539	153.296.466	372

Izvor podataka: Federalni zavod za mirovinsko i invalidsko osiguranje Mostar ; Obrada: Federalni zavod za programiranje razvoja

U sljedećoj tablici dani su pokazatelji razvijenosti kantona i Federacije BiH, na osnovu kojih su kantoni rangirani (nivo razvijenosti) u odnosu na prosjek Federacije BiH. Rang razvijenosti kantona urađen je na osnovu aritmetičke sredine 5 pokazatelja – stupanj zaposlenosti, stupanj nezaposlenosti, broj učenika osnovnih i srednjih škola na 1000 stanovnika, odsutno stanovništvo u odnosu na 1991. godinu i poreski prihodi po općinama po glavi stanovnika. Kanton Središnja Bosna rangiran je na 7. mjesto, od ukupno 10 kantona u Federaciji BiH.

Tablica 2.6: Nivo razvijenosti FBiH po kantonima za 2017. godinu

Kanton/županija	Stup. zapos. u %	Stup. nezap. u %	Broj učen. (osn+sred) na 1000 stan.	Prihodi po glavi stanovnika	Index odsut. stan.	Federacija BiH= 100					Indeks razvijenosti	Rang
						Stup. zap.	Stup. nez.	Broj učen. na 1000 stan.	Prihodi po glavi stan.	Odsut. stan.		
Kanton Sarajevo	45,5	33,9	126	292	-15,2	150,7	121,9	104,4	179,2	124,9	136,2	1
Zapadno – hercegovački	28,4	38,2	122	103	5,3	94,0	112,0	101,0	102,5	226,2	127,1	2
Hercegovačko – neretvanski	32,2	40,0	116	133	-18,4	106,6	107,8	95,7	132,7	109,1	110,4	3
Tuzlanski	27,3	50,4	122	71	-10,8	90,6	83,8	100,9	70,9	146,3	98,5	4
Bosansko – podrinski	42,5	32,9	122	126	-43,6	140,8	124,0	100,7	126,0	-15,9	95,1	5
Zeničko-dobojski	29,3	46,0	132	90	-24,9	97,0	93,8	109,1	90,0	76,8	93,3	6
Kanton Središnja Bosna	25,2	45,2	124	63	-25,8	83,6	95,8	102,1	63,4	72,2	83,4	7
Unsko-sanski	17,4	55,5	116	63	-21,5	57,7	72,0	95,9	62,7	93,3	76,3	8
Posavski	19,7	45,1	81	60	-33,2	65,3	95,9	66,9	59,9	35,7	64,8	9
Kanton 10	16,6	47,2	81	54	-29,9	55,0	91,0	66,6	53,8	52,2	63,7	10
FBiH	30,2	43,3	121	100	-20,2	100,0	100,0	100	100	100,0	100	

Izvor: Socioekonomski pokazatelji po općinama 2017.; Obrada podataka: Federalni zavod za programiranje razvoja

Poglavlje 3: Srednjoročna fiskalna strategija

Uvod

U ovom poglavlju su izložene projekcije prihoda od kojih se očekuje da su dostupni za financiranje javne potrošnje u srednjoročnom razdoblju, a na osnovu projiciranih makroekonomskih pokazatelja i postojećih poreskih politika.

Polazne osnove pri procjeni prihoda za razdoblje 2020. - 2022. godina su podaci Ministarstva financija o izvršenju proračuna za 2017. i 2018. godinu kao i plan Proračuna za tekuću 2019. godinu.

Fiskalna strategija

Strateški ciljevi ekonomske i fiskalne politike BiH i Federacije BiH

Sve države članice EU, kao i zemlje kandidati i potencijalni kandidati obavezale su se da će pripremom strateških dokumenata doprinijeti ka zajednički definiranim strateškim ciljevima Strategije Europa 2020 i Strategije Jugoistočna Europa 2020, te da će na toj osnovi pripremati operativne dokumente za implementaciju sredstava iz strukturnih ili IPA fondova³¹.

Strateški okvir BiH je izrađen na osnovu revizije Strategije razvoja BiH i Strategije socijalne uključenosti BiH, koje su bile pripremljene za razdoblje 2010. – 2014. godine, pri tome uzimajući u obzir postojeće sektorske i entitetske strategije, a s namjerom da se ustanovi veza sa strategijama Europa 2020, Jugoistočna Europa 2020, dokumentom strategije zemlje za planiranje sredstava iz fondova IPA, te setom mjera definiranih Sporazumom za rast i zapošljavanje u Bosni i Hercegovini.

Uzeti su u obzir važeći strateški dokumenti usvojeni od strane Vijeća ministara BiH kao i obaveze prema Sporazumu o stabilizaciji i pridruživanju BiH i EU. Dokument je strukturiran po ugledu na Strategiju Europske Unije 2020 te Strategiju Jugoistočna Europa 2020³² koju je usvojilo Vijeće ministara BiH. U obzir su uzeti i prioriteti koji proizlaze iz Strateškog dokumenta Europske komisije za BiH³³, Nacionalnog programa ekonomskih reformi (NERP), preporuka Sporazuma za prosperitet i zapošljavanje u BiH i drugih međunarodnih organizacija i/ili istraživanja.

Identifikacijom razvojnih područja u okviru ciljeva koji su usvojeni za Strategiju Jugoistočne Europe 2020, i koji su međusobno povezani, utvrđeni su i ciljevi BiH:

- *Integrirani rast* kroz promociju regionalne trgovine i uzajamnog investiranja te razvoja nediskriminativnih i transparentnih trgovinskih politika;
- *Pametni rast* predstavlja inovacije, digitalizaciju i mobilnost mladih ljudi, kao i opredjeljenje da budemo konkurentni na osnovu kvaliteta, a ne na osnovu cijene radne snage;
- *Održivi rast* se fokusira na balansiran regionalni razvoj i poboljšanu efikasnost i održivost upravljanja prirodnim resursima, kao podršku za povećanu samoodrživost ekonomije i društva i stvaranje poboljšanih uvjeta za lokalni razvoj i zapošljavanje;
- *Inkluzivni rast* je u funkciji povećanja zaposlenosti, razvoja vještina, inkluzivnog učešća na tržištu radne snage, inkluzivnog i kvalitetnog zdravstva i smanjenja siromaštva;

³¹ "BiH je pripremila i dostavila Europskoj komisiji radne verzije sektorskih planskih dokumenata za IPA II za sektore Javna uprava, Unutarnji poslovi i Pravda i osnovna prava za razdoblje 2015-2017. Ovi dokumenti će predstavljati osnovu za programiranje IPA II i pripremu IPA paketa za BiH. Indikativni iznosi sredstava za BiH su 39,7 mil. eura za 2015; 42,7 za 2016. i 43,7 za 2017. godinu."

³² Regionalno vijeće za suradnju (RCC), Strategija Jugoistočna Europa 2020. Strategija je usvojena 21. 11. 2013. godine na Ministarskoj konferenciji Investicionog komiteta Jugoistočne Europe od strane predstavnika svih zemalja Jugoistočne Europe

³³ Europska komisija, Bosna i Hercegovina, Strateški dokument za zemlju korisnicu, nacrt, ožujak 2014.

- *Upravljanje u funkciji rasta* podrazumijeva povećanje kapaciteta administracije za primjenu principa dobrog upravljanja na svim nivoima vlasti, jačanje vladavine prava i suzbijanje korupcije u cilju stvaranja poslovnog ambijenta i pružanja javnih usluga neophodnih za ekonomski i društveni razvoj.

Strateški ciljevi su:

- 1) Makroekonomska stabilnost
- 2) Unaprijediti razvoj konkurentnog ekonomskog okruženja
- 3) Razvoj ljudskih resursa
- 4) Povećati industrijsku konkurentnost
- 5) Unaprijediti kulturu i kreativne sektore
- 6) Ravnomjeran regionalni razvoj
- 7) Poboljšanje upravljanja okolišem i razvoj okolišne infrastrukture, uz povećanje otpornosti na klimatske promjene
- 8) Brži i efikasniji razvoj poljoprivrede i ruralni razvoj
- 9) Razvoj energetske potencijala, posebno obnovljivih izvora energije i povećanje energetske efikasnosti
- 10) Povećati mogućnosti za zapošljavanje
- 11) Promovirati inkluzivnost u obrazovanju
- 12) Smanjiti siromaštvo i socijalnu isključenost
- 13) Unaprijediti zdravstvenu zaštitu
- 14) Ubrzati proces tranzicije i izgradnje kapaciteta

Vlada Federacije BiH je u siječnju 2019. godine usvojila Program ekonomskih reformi Federacije BiH za razdoblje 2019-2021. godina (ERP FBiH), kao sastavni dio Programa ekonomskih reformi Bosne i Hercegovine (ERP BiH). Ovaj dokument predstavlja stratešku odrednicu reformskih prioriteta Vlade Federacije BiH za naredno srednjoročno razdoblje a u svrhu postizanja većeg stupanja konvergencije sa standardima EU.

Temeljni dokumenti koji opredjeljuju strateško usmjerenje ekonomske politike Vlade Federacije Bosne i Hercegovine u narednom razdoblju predstavljaju Program rada Vlade FBiH za mandatno razdoblje 2015. – 2018., Reformska agenda 2015. – 2018. BiH, Program ekonomskih reformi FBiH 2019. – 2021., kao i strateški okvir koji uključuje razvojne dokumente poput Strategije EU 2020, Strategije razvoja Jugoistočne Europe 2020., te sektorske strategije na nivou BiH i FBiH.

Prioriteti Vlade Federacije BiH u razdoblju 2020. - 2022. godine će biti usmjereni na projekte intenziviranja gospodarskog razvoja, jačanja unutrašnje društvene stabilnosti Federacije BiH i jačanja vladavine prava, kao i iniciranje i provedbu reformi usuglašenih s potrebama BiH. Vlada Federacije BiH će, u saradnji s drugim nivoima vlasti u BiH, raditi na euroatlantskim integracijama s ciljem osiguranja dugoročno održivog i stabilnog sistema koji će Federaciju BiH učiniti konkurentnijom.

Vlada Federacije BiH namjerava, obzirom da je stupio na snagu Zakon o razvojnom planiranju i upravljanju razvojem u Federaciji BiH, implementirati podzakonske akte predviđene ovim Zakonom. Na taj način će se sredstvima planiranim u DOP-u ostvariti bolja povezanost između strateških planova i strateških dokumenata, kako bi se omogućila njihova implementacija.

Promjene u oporezivanju poreza na dohodak i u obvezi plaćanja doprinosa

Obzirom da je jedan od ciljeva Reformske agende osiguranje srednjoročne fiskalne održivosti kroz znatno smanjenje opterećenja na rad, isto se može postići smanjenjem ukupne stope doprinosa s 41,5 % na 33,5 %, proširenjem porezne osnovice poreza na dohodak zbog sistema plaće, te uključivanjem u osnovicu ranije neoporezivih naknada. S ciljem zaštite zaposlenih s najnižim primanjima u društvu od negativnih posljedica promjene u sistemu doprinosa, predlaže se usvajanje novog **zakona o porezu na dohodak i zakona o doprinosima**, kako bi se umanjilo porezno opterećenje ove kategorije.

U narednom razdoblju očekuje se završetak započete reforme u oblasti oporezivanja dohotka. U strukturi ukupnih poreznih prihoda, konsolidiranih na nivou Federacije BiH, prihodi po osnovu

poreza na dohodak, na osnovu podataka o izvršenju za 2018. godinu, uzimaju učešće od 8,8 %, s tendencijom rasta u odnosu na promatrano prethodno razdoblje.

Promatrajući prihodovnu stranu, cilj propisa je i osigurati srednjoročnu fiskalnu održivost kantonalnih proračuna, u koje se prihodi po osnovu poreza na dohodak uplaćuju, a koji će uslijed smanjenja javnih prihoda po osnovu jednog izvora dohotka biti kompenzirani oporezivanjem drugog izvora dohotka (ulaganje kapitala, nagradnih igara i igara na sreću, ostali dohodak). Na taj način, planirane izmjene će imati neutralan efekt na ukupan nivo ostvarenja javnih prihoda po ovoj kategoriji.

Na bazi pometnutih činjenica, pripremljeni su propisi o porezu na dohodak i doprinosima, koji su još 2017. godine od strane Vlade FBiH upućeni u parlamentarnu proceduru. Ukoliko se propisi usvoje tijekom 2019. godine, očekuje se njihova primjena od 1. 1. 2020. godine, čime se stvaraju pravne pretpostavke za suzbijanje sive ekonomije i implementaciju aktivnosti na smanjenju administrativnih prepreka u cilju povećanja nivoa zaposlenosti.

Promjene u oporezivanju poreza na dobit

Usvajanjem novog Zakona o porezu na dobit 2016. godine, njihovo učešće se povećalo na 8,92 % u 2017. godini, odnosno 9,05 % u 2018. godini. Povećanje prihoda na ime poreza na dobit svakako je i posljedica oporezivanja prihoda nerezidenata, koji se ostvaruju na teritoriji Federacije BiH. U narednom razdoblju nastavit će se analiza trendova kretanja poreza na dobit i utjecaja zakonskih odredbi na poslovanje pravnih osoba, a u svrhu stvaranja povoljnog poslovnog okruženja.

Promjene u oporezivanju poreza na imovinu

U cilju pojednostavljenja poslovnog okruženja, u narednom razdoblju Vlada Federacije planira donijeti jedinstveni zakon o oporezivanju imovine na nivou FBiH. Sadašnji propisi koji uređuju oporezivanje posjeda i prometa imovine uređeni su na nivou deset kantona i na nivou jedinica lokalne samouprave, te postoji 20 zakona koji reguliraju istu materiju. U narednom razdoblju planirano je analiziranje propisa na nivou kantona, te predlaganje kvalitetnijih pravnih rješenja.

Promjene fiskalnih sistema

Siva ekonomija je prepoznata kao glavni faktor utjecaja na fiskalnu politiku, te je u narednom razdoblju fokus na mjere porezne politike, kojima se može utjecati na smanjenje neformalne ekonomije. Implementacija porezne politike same po sebi iziskuje visoke administrativne i transakcijske troškove za proračune i vlade, jer mora uspostaviti i održavati sistem u cilju ublažavanja utaje poreza. S druge strane, siva ekonomija, čija je glavna uloga i razlog djelovanja utaja poreza, znači da izvan zvanične statistike ostaju mnogi prihodi, što posljedično utiče i na iskazivanje BDP-a obzirom da isti tada ne odražava realnu ekonomsku situaciju. Posljedično navedenom, ne postoji točna slika stanja, što lančano može utjecati na donošenje pogrešnih odluka u vezi s ekonomijom entiteta i države, te u cilju povećanja prihoda uzrokovati dodatna opterećenja poreznih obveznika, koji poštuju zakon.

Također, u cilju smanjenja sive ekonomije, predloženim pojačanim mjerama nadzora i jačom kontrolom obveznika, kroz izmjene i dopune Zakona o fiskalnim sistemima u Federaciji Bosne i Hercegovine, koje je Dom naroda Parlamenta Federacije BiH je na 18. vanrednoj sjednici, održanoj 19. 4. 2018. godine razmatrao i prihvatio, stvoriti će se jača porezna disciplina, smanjiti neloyalna konkurencija, te bolje urediti tržište u Federaciji BiH.

Promjene u tretmanu pristojbi

Pored prednje navedenih mjera, u cilju unapređenja sistema upravljanja javnim financijama, nastavak aktivnosti je vezan i za Registar pristojbi i naknada u Federaciji BiH, koji je Vlada FBiH usvojila krajem 2017. godine.

- Federalno ministarstvo financija će nastaviti na aktivnosti za iznalaženjem pravnih rješenja u kontekstu ustavnih nadležnosti svih nivoa vlasti, radi kontrole uvođenja i

povećanja parafiskalnih nameta, propisivanja obaveze plaćanja pristojbi i naknada, uključivanjem donosioca propisa u reguliranju ove oblasti.

Strateški ciljevi ekonomske i fiskalne politike Kantona Središnja Bosna

Sabor Kantona je na XVI. sjednici održanoj 12. 7. 2016. godine usvojio **Strategiju razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina**³⁴. Strategija razvitka predstavlja ključni strateško-planski dokument koji treba poticati i usmjeravati budući rast i razvoj Kantona. Strategija je urađena uz uvažavanje postojećih strateških dokumenata po vertikalnom i horizontalnom nivou, postojećeg socio-ekonomskog stanja i razvojnih prioriteta i potreba Kantona, raspoloživih i budućih kapaciteta Kantona te pozitivnih društveno-ekonomskih odnosa u okruženju. Definirana su tri strateška pravca djelovanja za Kanton Središnja Bosna do 2020. godine:

- 1) Ojačati gospodarski sektor održivim korištenjem raspoloživih potencijala, prirodnih resursa, nasljeđa i tradicije.
- 2) Unaprijediti obrazovanje, zdravstvenu i socijalnu zaštitu te sigurnost građana.
- 3) Poboljšati infrastrukturu, komunalne usluge i stanje okoliša.

Ovom Strategijom KSB će biti zvanično zastupljena u participativnoj izradi Strategije razvoja FBiH, kao i kompatibilna sa strategijom na nivou države BiH, kako bi se osiguralo da se prioriteti KSB izraze na federalnom i državnom nivou.

Pored ove Strategije u fokusu Vlade Kantona su i sektorske strategije, kao što je **Strategija razvoja obrazovanja za razdoblje 2014. - 2021. godine**, za koju je 2013. godine Vlada KSB dala suglasnost Ministarstvu prosvjete, znanosti, kulture i sporta na pokretanje postupka za izradu, i **Strategije razvoja turizma KSB za razdoblje 2013. – 2023. godine**, za koju je Vlada na prijedlog Ministarstva gospodarstva dala suglasnost na Odluku o dodjeli ugovora za usluge izrade strategije „Univerzitetu Zenica“ Pravni fakultet – Institut za društvena istraživanja. **Strategija gospodarskog razvoja Kantona Središnja Bosna za razdoblje 2013. - 2023. godina**, u kojoj je definirano pet strateških ciljeva, i to:

1. Kreiranje privlačnog poslovnog okruženja,
2. Kreiranje konkurentne ekonomije bazirane na razvoju MSP³⁵,
3. Razvoj poljoprivrede i industrije prerade poljoprivrednih proizvoda,
4. Razvoj prerađivačke industrije, i
5. Razvoj turizma.

U listopadu 2013. godine donesena je **Strategija komunikacija u Kantonu Središnja Bosna za razdoblje 2013. - 2018. godina**, a u ožujku 2014. god. usvojena je **Strategija upravljanja ljudskim resursima Vlade Kantona Središnja Bosna**. U srpnju 2016. godine donesena je **Strategije za borbu protiv korupcije za razdoblje 2015. - 2019.**, također imenovano je i kantonalno tijelo za sprječavanje korupcije i praćenje realizacije Strategije. U srpnju 2018. godine usvojeno je i Izvješće o radu Koordinacionog tijela za praćenje realizacije Strategije za unapređenje prava i položaja osoba s invaliditetom Kantona Središnja Bosna.

U narednom razdoblju očekuje se izrada i donošenje niza drugih strategija kao što su: Strategija gospodarenja poljoprivrednim zemljištem u Kantonu Središnja Bosna, Strategija razvoja i održavanja regionalnih cestovnih pravaca na području Kantona 2017.- 2026., Strategija zapošljavanja na području KSB, Strategija razvoja zdravstva KSB, Strategija suradnje Vlade KSB s nevladinim (neprofitnim) sektorom, Strategije razvoja prometa na području Kantona Središnja Bosna, Strategija razvoja sporta u Kantonu Središnja Bosna, Strategija razvoja kulture u Kantonu Središnja Bosna, Strategije za mlade Kantona Središnja Bosna.

³⁴ Kantonalni odbor za razvoj Kantona Središnja Bosna izradio je „Strategiju razvoja KSB 2016. – 2020.“ uz podršku Projekta integriranog lokalnog razvoja (ILD), zajedničke inicijative Vlade Švicarske i Razvojnog programa Ujedinjenih nacija (UNDP) u BiH uz angažiranje Innova Management Consulting d.o.o. Sarajevo.

³⁵ MSP – mala i srednja preduzeća.

Osim ovih dokumenata u fokusu Vlade su i drugi strateški dokumenti kao Kantonalni plan zaštite okoliša za razdoblje 2015. - 2025. i Plan upravljanja otpadom za područje Kantona Središnja Bosna za razdoblje 2015. – 2025.

Usvajanjem **Reformske agende**³⁶ između svih nivoa vlasti u BiH i Akcionog plan Kantona Središnja Bosna za realizaciju Reformske agende za BiH za razdoblje 2015-2018., u razdoblju 2020. - 2022. godine, Vlada Kantona će utvrđene strateške ciljeve nastojati ostvariti putem usmjeravanja prioriteta ka intenzivnijem gospodarskom razvitku i strukturnim reformama s ciljem održanja makroekonomske stabilnosti neophodnim za ekonomski rast, uvećanje zaposlenosti i životnog standarda građana. Ovim dokumentom Vlada Kantona precizira provođenje mjera na održivost javne potrošnje i povećanje konkurentnosti gospodarstva, aktivnosti koje će poboljšati poslovno okruženje i smanjiti opterećenja na rad, poboljšavanje efikasnosti javne uprave, jačanje kapaciteta tržišta rada, unapređenje fiskalne održivosti i financijsku stabilnost. Provedba ovog dokumenta značajno će utjecati na ekonomsku i fiskalnu politiku u Kantonu.

Vlada Kantona je na 110. sjednici, održanoj 14. 2. 2019. godine prihvatila **Program rada za 2019. godinu**, koji sadrži pregled najznačajnijih aktivnosti koje Vlada Kantona planira ostvariti kroz programsku godinu, nositelje pripreme i izrade materijala, kao i rokove u kojima će se pojedina pitanja razmatrati. U svojoj osnovi navedeni Program rada sastavljen je od pojedinačnih programa rada kantonalnih ministarstava, uprava i upravnih organizacija koji su razmatrani i prihvaćeni. Analizom navedenih pojedinačnih programa rada svih kantonalnih tijela uprave može se zaključiti da će strateški ciljevi Vlade Kantona, gledano po pojedinim oblastima, u 2019. godini biti sljedeći:

U oblasti unutarnjih poslova temeljni programski ciljevi sastojat će se od:

- provedbe mjera i aktivnosti iz Akcijskoga plana borbe protiv korupcije;
- kaznena djela iz oblasti zlouporabe opojnih droga;
- rasvjetljavanje kaznenih djela ratnih zločina i kaznenih djela iz poslijeratnog razdoblja;
- kaznena djela terorizma;
- sprječavanje i rasvjetljavanje teških kaznenih djela, kao što su teški slučajevi razbojstava i ubojstva iz ranijeg razdoblja;
- suzbijanje krađe motornih vozila;
- sigurnost prometa, s naglaskom na provođenje Plana rada za razdoblje 2018. – 2021.
- osiguravanje bržeg i učinkovitijeg odgovora policije u situacijama i potrebama izvanrednih angažiranja te zahtjeva za intervencijom, osiguravanje javnih okupljanja asistencijama, eventualnim blokadama cestovnih komunikacija i dr.

U oblasti pravosuđa i uprave temeljni programski ciljevi sastojat će se od:

- osiguranje najviših standarda ljudskih prava i sloboda utvrđenih međunarodnim aktima, Ustavom Federacije Bosne i Hercegovine i Ustavom Kantona Središnja Bosna; koordiniranje i sudjelovanje u dogradnji sustava kantonalnih tijela pravosuđa, tijela kantonalne i općinske uprave, službi za pravnu pomoć, notara, a sve u pogledu normativnopravnog uređenja, organiziranja kadrovske popune i poboljšanja njihovih uvjeta rada;
- jačanje funkcije nadzora nad radom tijela kantonalne i općinske uprave;
- poseban naglasak bit će usmjeren stvaranju institucionalnih i financijskih pretpostavki za uspostavu „Odjela Općinskoga suda u Travniku“ izvan sjedišta Suda, i to Odjela u Vitezu, za područje općine Vitez i područje općine Busovača, u skladu sa Zakonom o sudovima („Službene novine Federacije Bosne i Hercegovine“, broj: 38/05, 22/06, 63/10, 72/10 – ispravak teksta i 7/13), te rješavanju trajnog smještaja institucije Kantonalnoga pravobraniteljstva u Vitezu.

³⁶ Reformska agenda je tijesno povezana s ciljevima novog pristupa EU ekonomskom upravljanju na Zapadnom Balkanu i u skladu je s programom ekonomskih reformi.

U oblasti financija temeljni programski ciljevi sastojat će se:

- Implementaciji jedinstvene metodologije upravljanja javnim dugom Kantona. Učinci koji se očekuju realizacijom ovoga cilja jesu evidentiranje duga, jamstava i izvršenih plaćanja na jednom mjestu kako bi se osigurala fiskalna održivost.
- Uspostava i jačanje financijskog upravljanja i kontrola propisivanjem nedostajućih procedura. Učinci koji se očekuju realizacijom ovoga cilja ogledaju se u pružanju stručnog mišljenja o kvaliteti upravljanja i sustavima unutarnjih kontrola te davanju preporuka rukovodstvu.
- Učinkovito planiranje i izvršavanje proračuna. Rezultati koji se očekuju realizacijom toga cilja jesu: pravovremeno donošenje proračunskih dokumenata; jačanje proračunskog i trogodišnjeg planiranja nadogradnjom i razradom „e-Proračun“ aplikacije za planiranje proračuna; održive javne investicije i održivost postojećih programa; učinkovita alokacija sredstava između proračunskih korisnika u skladu sa strateškim prioritetima; bolje namjensko korištenje sredstava; jačanje procjene fiskalnog utjecaja propisa na proračun kroz obvezu dostave izjave o fiskalnoj procjeni te jačanje fiskalne kontrole.

U oblasti gospodarstva temeljni programski ciljevi sastojat će se:

- stvaranje povoljnijih uvjeta i cjelokupnog ambijenta za povećanje konkurentne sposobnosti i profitabilnosti industrijskih kapaciteta;
- stvaranje što povoljnijeg okruženja za djelovanje privatnog sektora i afirmaciju poduzetničkih inicijativa kao glavnih pokretača gospodarskoga razvoja;
- organiziranje specijalističkih programa edukacije iz javno-privatnog partnerstva za javna tijela i druge sudionike;
- s ciljem transparentnog postupka i jednake mogućnosti zapošljavanja u javnom sektoru, potrebno je donijeti propise kojima će se propisati postupak prijma u radni odnos u zavodima, agencijama, ravnateljstvima i upravnim organizacijama, pravnim osobama s javnim ovlastima na području Kantona, grada ili općine, u javnim ustanovama i javnim poduzećima čiji su osnivači kantoni, grad ili općina, te u gospodarskim društvima u kojima kantoni, grad ili općina sudjeluju s više od 50 % ukupnog kapitala;
- stavljanjem u funkciju mineralnih resursa Kantona otvaraju se nove investicije, povećava se broj zaposlenika, povećavaju se prihodi Kantona i općina od doprinosa, poreza i naknade za koncesiju.

U oblasti zdravstva i socijalne politike temeljni programski ciljevi sastojat će se:

- stvaranje uvjeta za povećanje zdravstvenoga standarda pacijenata;
- Znatnija financijska ulaganja u kadrovsko i materijalno jačanje stanja u zdravstvenim ustanovama;
- aktivnosti na akreditaciji zdravstvenih ustanova Kantona;
- donošenje nove Dokumentacijske osnove za razinu primarne zdravstvene djelatnosti.

U oblasti obrazovanja temeljni programski ciljevi sastojat će se:

- uvođenje sustava obrazovanja koji će biti sukladan zahtjevima tržišta rada i suvremenim tehnologijama, s naglaskom na mogućnosti brze prekvalifikacije;
- pojačano stručno osposobljavanje nastavničkog kadra;
- pojačati nadzor nad radom u školskim i visokoškolskim ustanovama nakon akreditacije.

U oblasti prostornog uređenja, gradnje, zaštite okoliša, povratka i stambenih poslova sastojat će se od:

- planiranje, izgradnja i uređenje zemljišta na kantonalnoj razini;
- provedba i primjena Prostornog plana Kantona Središnja Bosna;
- zaštita i unaprjeđenje okoline;
- ostvarivanje projekata obnove i razvoja;
- utvrđivanje stambene politike i aktivnosti na harmonizaciji stambene djelatnosti;

- implementacija zakona iz mjerodavnosti Ministarstva.

U oblasti poljoprivrede, vodoprivrede i šumarstva temeljni programski ciljevi sastojat će se od:

- poduzimanje aktivnosti na povećanju poljoprivredne proizvodnje kroz razne vidove poticaja i kroz stručnu edukaciju poljoprivrednih proizvođača, dok će se Programom zaštite zdravlja životinja u 2019 godini obuhvatiti kontrola i prevencija zaraznih bolesti koje su važne za područje Kantona;
- u oblasti vodoprivrede aktivnosti će biti usmjerene na primjenu propisa iz te oblasti, te izradu određenih projekata – studija i elaborata za male hidrocentrale, izvorišta pitkih i mineralnih voda, zaštitu izvorišta i dr.;
- u oblasti šumarstva i lovstva Ministarstvo će u suradnji s Kantonalnom upravom za šumarstvo poduzimati aktivnosti koje će biti usmjerene na zakonito i racionalno korištenje šuma, obnavljanje uništenog šumskog resursa i praćenje zdravstvenog stanja šuma, kao i reguliranju statusa lovišta na području Kantona;
- sve navedene aktivnosti bit će praćene pojačanim radom inspekcijeskoga odjela – inspektorata.

U oblasti braniteljske skrbi temeljni programski ciljevi sastojat će se:

- provedba federalnih zakona iz oblasti braniteljsko-invalidske skrbi;
- provedba Zakona o dopunskim pravima branitelja;
- sufinanciranje zapošljavanja branitelja i članova njihovih obitelji;
- izgradnja i uređenje grobalja u koja su pokopani poginuli branitelji;
- izgradnja i uređenje spomen-obilježja na poginule branitelje;
- obilježavanje značajnih datuma, događaja i ličnosti iz rata.

Temeljni programski ciljevi **Kantonalnog arhiva** sastojat će se:

- obavljanje poslova arhivskog nadzora nad radom, čuvanjem i zaštitom arhivske i registraturne građe;
- stručna obrada s ciljem zaštite arhivske građe;
- tehničko-tehnološka zaštita arhivske građe;
- osiguravanje uvjeta za korištenje arhivske građe.

Temeljni programski ciljevi **Kantonalna uprava za geodetske i imovinskopravne poslove** sastojat će se:

- uspostava katastra nekretnina u općinama Dobretići, Gornji Vakuf – Uskoplje, Jajce i Kiseljak, kao i nastavak daljnjih aktivnosti na pripremi podataka za izlaganje te na nastavak izlaganja;
- nastavak i uspostava nove zemljišne knjige na temelju podataka katastra u općinama u kojima je na snazi katastar zemljišta;
- u suradnji s općinama i Federalnom upravom nastaviti će sa započetim aktivnostima na izradi registra kućnih brojeva;
- raditi na pripremi i izradi kantonalnog geoportala, u što se trebaju uključiti sve institucije koje imaju dodira s prostornim podatcima.

Temeljni programski ciljevi **Kantonalni zavod za urbanizam, prostorno planiranje i zaštitu kulturno-povijesnoga naslijeđa** sastojat će se:

- usklađivanje postojeće prostorno-planske dokumentacije kantonalne i općinske razine;
- aktivnosti na izradi GIS-a Kantona i pružanje pomoći općinama na formiranju općinskih GIS baza u suradnji s Ministarstvom prostornog uređenja, gradnje, zaštite okoliša, povratka i stambenih poslova;
- aktivnosti na analizi stanja u oblasti zaštite okoline i izradi LEAP-a i drugih projekata u općinama.

U **oblasti civilne zaštite** temeljni programski ciljevi sastojat će se:

- aktivnosti na izradi i donošenju planskih dokumenta iz oblasti zaštite i spašavanja te zaštite od požara (Program razvoja zaštite i spašavanja ljudi i materijalnih dobara od prirodnih i drugih nesreća te zaštite od požara u Kantonu Središnja Bosna za razdoblje 2019. – 2026. godine i Plana zaštite od požara Kantona Središnja Bosna);
- opremiti i obučiti strukture zaštite i spašavanja;
- ojačati sustav zaštite od požara i vatroplintva;
- inicirati i pratiti provođenje preventivnih mjera zaštite i spašavanja.

Realizacija navedenih planiranih aktivnosti zavisit će prije svega od političke stabilnosti i institucionalne spremnosti nosioca aktivnosti, kao i drugih nepredviđenih događaja koji bi usporili i/ili odgodili realizaciju istih. Vlada će poticati unapređenje kapaciteta ministarstava i drugih organa uprave Kantona Središnja Bosna, kao što su novoformirani Ured za europske integracije i Ured za javne nabavke, za pripremu projektnih prijedloga za međunarodne i druge fondove u cilju namicanja izvanproračunskih sredstava za realizaciju programskih aktivnosti te poticati apliciranje na navedene fondove.

Kako bi se ostvarili navedeni ciljevi, nužno je osigurati izvore financiranja za provedbu istih te je u tu svrhu izražena veza između strateških ciljeva i proračunskih programa. Naime, strateškim planom definiraju se pravci djelovanja ministarstava i kantonalnih uprava, dok se proračunom definiraju programi, aktivnosti i projekti te osiguravaju sredstva potrebna za provedbu. Stoga je Strategija kao dokument polazna osnova za izradu Smjernica ekonomske i fiskalne politike za razdoblje 2020. – 2022.

Povezivanjem Programa javnih investicija (PJI) s procesom strateškog planiranja i proračunavanja, projekti javnih investicija se stavljaju u funkciju ostvarivanja sektorskih politika i strateških ciljeva definiranih u okviru mjerodavnosti institucija Kantona. Na taj način omogućena je bolja povezanost između prvenstvenih projekata i procesa alokacije svih raspoloživih sredstava za njihovu realizaciju, kao i planiranje raspodjele sredstava planiranih kroz proces izrade Dokumenta okvirnog proračuna koji usvaja Vlada, svake godine za trogodišnje razdoblje.

Program javnih investicija KSB priprema Ministarstvo financija kao potpora Vladi Kantona i institucijama Kantona za planiranje ulaganja i donošenje kvalitetnijih investicijskih odluka. PJI je instrument planiranja koji omogućava bolje korištenje sredstava proračuna i **pruža bolji pristup stranim izvorima financiranja**, s obzirom da raspoloživa proračunska sredstva nisu uvijek dostatna za višegodišnje financiranje projekata.

Zadaci Vlade Kantona Središnja Bosna povezani sa strateškim pravcima su usmjereni na dalje smanjivanje fiskalnih i financijskih rizika i poticanje ekonomskog rasta, te kontinuirana i održiva fiskalna konsolidacija, s posebnim naglaskom na poboljšanje izvršenja prihoda i racionalizaciji javnog sektora.

Promjene poreznih stopa se najčešće donose na nivou Federacije za sve kantone. Kanton Središnja Bosna kao niži nivo vlasti malo može izravno koristiti mjere fiskalne politike u poboljšanju ukupnog fiskalnog stanja Kantona. Kantoni su opterećeni financiranjem obrazovanja, policije i pravosuđa, jako malo imaju prostora za javne investicije. Potrebno je fiskalnu politiku Kantona pogledati u okviru realnog i mogućeg, odnosno u okviru izravnog i neizravnog utjecaja viših nivoa vlasti.

Financijsko stanje proračuna u većini kantona u Federaciji BiH je zabrinjavajuće. Kantoni su sve bliže stanju financijske neodrživosti. Osim niza objektivnih teškoća, značajni razlozi za financijsku krizu u funkcioniranju kantona u Federaciji BiH su neravnopravnost u raspodjeli javnih prihoda, otplati inozemnog duga, te organizaciji i funkcioniranju javnih poduzeća na prostoru Federacije BiH.

U **oblasti javnih prihoda** kontinuirano se provode i aktivnosti na sagledavanju zakonskih rješenja pripadnosti i raspodjele javnih prihoda u Federaciji BiH, s posebnim naglaskom na davanje

prijedloga za poboljšanje postojećeg vertikalnog i horizontalnog izjednačavanja sistema raspodjele prihoda od neizravnih poreza, što je ujedno i osnova za pripremu novog Zakona o pripadnosti javnih prihoda. U kreiranju novog Zakona o pripadnosti javnih prihoda u Federaciji BiH u odnosu na važeći Zakon, Ministarstvo financija KSB u prosincu 2015. godine, predložilo je Federalnom ministarstvu financija:

- da se udio prihoda s jedinstvenog računa koji pripada Federaciji raspodjeljuje kako slijedi:
 - a) financiranje funkcija Federacije 27,4 %,
 - b) financiranje funkcija kantona 60,0 %,
 - c) financiranje funkcija jedinica lokalne samouprave 9,4 %,
 - d) Upravitelji cesta 3,0 %, i
 - e) financiranje funkcija Grada Sarajeva 0,2 %.

Izmjenom udjela između Federacije, kantona i jedinica lokalne samouprave, doprinijelo bi pravednijoj raspodjeli prihoda s jedinstvenog računa, jer su kantoni opterećeni financiranjem sudstva, školstva i policije, kao najvećih proračunskih korisnika. Osigurati pravedniju raspodjelu javnih prihoda u cilju održivosti kantonalnih proračuna i stvaranje pretpostavki za zadovoljenje ustavnih nadležnosti kantona i jedinica lokalne samouprave, uvažavajući ekonomska i politička pitanja.

- da u sudjelovanju kantona u raspodjeli prihoda nema dodatnih diskriminirajućih koeficijenata za posebne rashodovne potrebe pojedinih kantona.

Ukidanjem dodatnih koeficijenata osigurala bi se pravednija raspodjela prihoda od neizravnih poreza između kantona u Federaciji BiH.

- da se porez na dobit poduzeća, banaka i drugih financijskih organizacija, društava za osiguranje i reosiguranje imovine i osoba, pravnih osoba elektroprivrede, pošte i telekomunikacija i pravnih osoba iz oblasti igara na sreću i zabavnih igara kojima je to djelatnost dijele u omjeru 50 % Federaciji i 50 % kantonima, uvažavajući mjesto nastanka, a ne prema mjestu registracije i sjedištu.

Racionalizirati način organiziranja javnih poduzeća, kao što su telekomi, elektroprivreda, rudnici, pošte i slično, a koja su u nadležnosti Vlade Federacije BiH, na način da se osigura jednako ostvarivanje interesa građana svih kantona kroz rad ovih poduzeća. Nužno je osigurati da svi kantoni i općine Federacije BiH učestvuju u raspodjeli sredstava licence telekom operatera, da se prihodi i porezi evidentiraju i raspodjeljuju uvažavajući mjesto nastanka, a ne prema mjestu registracije i sjedištu javnih poduzeća, tako da porez na dobit ovih poduzeća raspodjeljuje i po kantonima i općinama na kojima se ova dobit ostvaruje.

- da u sudjelovanju jedinica lokalne samouprave u raspodjeli prihoda nema dodatnih diskriminirajućih koeficijenata za posebne rashodovne potrebe jedinica lokalne samouprave čiji broj stanovnika prelazi 60.000.

Ukidanjem dodatnih koeficijenata osigurala bi se pravednija raspodjela prihoda od neizravnih poreza prema jedinicama lokalne samouprave i uravnotežio razvoj općina.

- da se prvo izvrši raspodjela sredstava s jedinstvenog računa, potom izdvajaju sredstva potrebna za financiranje vanjskog duga.

Iz entitetskih udjela se prvo izdvajaju sredstva potrebna za financiranje vanjskog duga, a ostatak raspoređuje između Federacije, Upravitelja cesta, kantona i jedinica lokalne samouprave. Nedopustivo je da kantoni i jedinice lokalne samouprave iz svog udjela vraćaju vanjski dug Federacije, koji se iz godine u godinu gomila. Za vraćanje inozemnog duga uvažavati princip da se javnim dugom zadužuju administrativne zajednice koje su i trošile sredstva. Otvoriti posebne račune za otplatu dospjelih anuiteta inozemnog duga, s koga će se vršiti preusmjeravanje sredstava od ovih uplata u skladu s važećim propisima o raspodjeli prihoda u Federaciji BiH.

Po preporukama i sugestijama MMF-a i uvažavajući inicijative korisnika, izvršene su analize i modeliranje pripadnosti i raspodjele javnih prihoda, radi stvaranja dokumentacijske osnove u

kreiranju novih zakonskih rješenja raspodjele javnih prihoda s posebnim naglaskom na prihode od neizravnih poreza. U narednom razdoblju bi se nakon ponovnog sagledavanja mogućih rješenja kao i nakon postizanja konsenzusa od svih zainteresiranih strana o odabranom prijedlogu modela raspodjele, pristupilo izradi prednacrtu novog Zakona o pripadnosti javnih prihoda u Federaciji Bosne i Hercegovine.

Preporuke za fiskalnu politiku

Fiskalna politika jedan je od osnovnih pokretača ostvarenja makroekonomskih ciljeva. Ključni cilj fiskalne politike je smanjenje javne potrošnje na održiv nivo i istovremeno efikasnija naplata javnih prihoda, te pravična alokacija javnih prihoda. Svrha DOP-a je prvenstveno definirati smjer i ciljeve fiskalne politike, kao i visinu financijskih planova proračunskih korisnika s naglaskom na daljnje provođenje fiskalne konsolidacije koja neće narušiti temelje ekonomskog rasta.

Zakonom o proračunima u Federaciji BiH iz 2013. godine³⁷ uspostavlja se Fiskalno koordinacijsko tijelo FBiH s ciljem osiguranja makroekonomske stabilnosti i fiskalne održivosti FBiH. Vlada imenuje ovo Tijelo, a u njegov sastav ulaze: federalni ministar financija, županijski ministri financija i predstavnik saveza općina i gradova. Fiskalno koordinacijsko tijelo odgovorno je za: koordinaciju fiskalne politike u FBiH; prijedlog fiskalnih ciljeva proračuna FBiH, županija, gradova, općina i vanproračunskih fondova; utvrđivanje makroekonomskih projekcija i projekcija ukupnih poreznih i neporeznih prihoda u FBiH; kontrolu implementacije fiskalnih pravila; prijedlog gornje granice zaduženja proračuna FBiH, županija, gradova, općina i vanproračunskih fondova; utvrđivanje stanja i projekciju duga u Federaciji; utvrđivanje mjera i aktivnosti radi osiguranja stabilnosti servisiranja duga; utvrđivanje kriterija i visinu novih zaduživanja u vezi s ukupnim ograničenjima zaduženja za narednu fiskalnu godinu i dr. nadležnosti u skladu s članom 41. Zakona o proračunima FBiH.

U narednom razdoblju Vladi treba biti imperativ prilagođavanja strukture javnih rashoda tako da podržava rast i razvoj. Uzimajući ovo u obzir, Vlada treba poduzeti niz mjera kako bi očuvala i ojačala fiskalnu stabilnost kroz implementaciju slijedećih prioritarnih politika i pripadajućih mjera:

- 1. Ojačati fiskalnu poziciju, odnosno smanjiti akumulirani fiskalni deficit** - Potrebno je smanjivati javnu potrošnju kako bi se proračunska sredstva u većoj mjeri koristila za razvojne ciljeve i fiskalne stimulanse u vidu javnih ulaganja. Restrukturiranje proračuna vlada doprinijet će osiguranju fiskalne održivosti na dulji rok. Posebnu pozornost posvetit alokaciji proračunskih sredstava za provedbu strukturnih reformi, provesti aktivnosti u svrhu definiranja potencijala za učinkovitije korištenje proračunskih sredstava te nastaviti sa strogom kontrolom rashodovne strane proračuna. K tome, sav višak prihoda u odnosu na planirane iskoristiti za daljnje smanjenje akumuliranog deficita. Sukladno Zakonu o proračunima, ostvareni deficit iz prethodnih godina Vlada je dužna pokriti planiranjem sredstava u proračunu za pokriće ostvarenog deficita u narednih pet fiskalnih godina.³⁸
- 2. Relativno smanjivati javne rashode, posebice tekuću javnu potrošnju** - Provođenje mjere uključuje kratkoročne aktivnosti na reduciranju troškova javnog sektora, dok na dulji rok zahtijeva provedbu reforme javne uprave i redefiniranje veličine i strukture javnog sektora u cilju povećavanja njegove učinkovitosti i smanjivanja opterećenja realnog sektora i stanovništva u pravcu smanjenja udjela neproaktivne javne potrošnje u korist produktivne. Pravila za jačanje fiskalne odgovornosti uređuju da prijedlozi zakona, uredbi, propisa i drugih akata koje Vlada donosi ili predlaže na donošenje Saboru moraju sadržavati procjenu financijskih efekata na proračun. Planirana tekuća bilanca proračuna mora biti pozitivna ili nula, izuzev u slučajevima elementarnih nepogoda ili stanja prirodne katastrofe koje proglasi zakonodavno tijelo i to u slučajevima kada visina utvrđene štete dosegne ili premaši 20% ostvarenih rashoda u prethodnoj fiskalnoj godini. Pravila za jačanje

³⁷ Službene novine FBiH, 102/13

³⁸ Zakon o izmjenama i dopunama Zakona o proračunima FBiH, Službene novine FBiH, 91/15

fiskalne odgovornosti također se odnose na županije, gradove, općine i izvanproračunske fondove.³⁹

3. **Smanjiti zaduženost Kantona** - Procedure zaduživanja i odobravanja od Ministarstva financija moraju se provoditi u skladu s odredbama Zakona o dugu, zaduživanju i garancijama u FBiH. U srednjoročnom razdoblju Proračun Kantona Središnja Bosna opterećivat će veći iznosi sredstava za otplate zaduženja koji je potrebno uključiti prilikom pripreme i usvajanja proračuna, odnosno uključiti prilikom kreiranja mjera fiskalne konsolidacije. U takvim okolnostima potrebno je uskladiti rashode s realnim očekivanim prihodima. U narednom razdoblju očekuje se aktivnija uloga Vlade u rješavanju problema preostalih obveze po izvršnim pravosnažnim sudskim presudama, temeljem potraživanja iz kolektivnih ugovora i radnog odnosa, što bi doprinijelo fiskalnoj stabilizaciji, smanjujući ova potraživanja i opterećenje na proračun.
4. **Povećati investicije iz proračuna i entitetskih razvojnih banaka** - Da bi se kreirali snažniji fiskalni stimulansi, kojima bi se trebao dati novi zamah rastu i razvitku, potrebno je jačati razvojne komponente u Proračunu i snažiti ulogu entitetskih razvojnih banaka u financiranju javnih i privatnih ulaganja. Provedba ove mjere podrazumijeva financiranje investicija u segmentu cestovne i druge infrastrukture koje bi, pored određenog doprinosa zapošljavanja i povećanju gospodarskih aktivnosti, trebale stvoriti pretpostavke za snažniji investicijski val i ekonomski rast na dugi rok. Prilikom ocjene projekata podobnih za financiranje iz proračuna nužno je s krajnjim oprezom sagledati i dugoročne fiskalne efekte projekata javnih ulaganja, uz procjenu mogućih prihoda od naknada za korištenje objekata i rashoda u proračunima za troškove održavanja kapitalnih objekata i infrastrukture. Potrebno je osigurati da alokacija sredstava preko razvojnih banaka bude učinkovita i racionalna, usmjerena na podizanje kompetitivnosti kompanija u Kantonu. S općinama s područja Kantona Središnja Bosna dogovoriti pružanje svih vidova pomoći (normativna, katastarska, tehnička i sl.) na realizaciji projekata "Plinifikacija Kantona", "Brza cesta" i "Plava voda".
5. **Harmonizirati i koordinirati procese proračunavanja** - Temeljna pretpostavka učinkovitog fiskalnog upravljanja u decentraliziranom fiskalnom sustavu jeste harmoniziran i koordiniran proces izrade proračuna. Mjera uključuje i potpuno uvođenje programskog proračunavanja. Uskladiti raspodjelu proračuna s prioritarnim politikama, uzimajući u obzir Strategiju razvitka Kantona i Strateški okvir BiH. Sukladno Zakonu o razvojnom planiranju i upravljanju razvojem u Federaciji BiH, obveza svih ministarstava i uprava je donošenje srednjoročnih strateških planova, koji moraju biti usklađeni s Strategijom razvitka Kantona, Programom rada Vlade, Proračunskim programima i projektima. Na taj način će se sredstvima planiranim u DOP-u, Programu javnih investicija i Proračunu, ostvariti bolja povezanost između strateških planova i strateških dokumenata, kako bi se omogućila njihova implementacija. Naime, strateškim planom definiraju se pravci djelovanja ministarstava i kantonalnih uprava, dok se proračunom definiraju programi, aktivnosti i projekti te osiguravaju sredstva potrebna za provedbu.
6. **Provedba poreznih reformi** – Nastavak reformi u sferi izravnih i neizravnih poreza, te aktivniju ulogu kantona i općina na polju redefiniranja politike oporezivanja i administriranja porezima, što predstavlja značajan čimbenik makroekonomske stabilnosti zbog fiskalnih i ekonomskih efekata na makroekonomski sustav i financijsku i ekonomsku poziciju kompanija. Pokretanje aktivnosti formiranja međuresorne radne skupine za iznalaženje rješenja u oblasti pripadnosti javnih prihoda u Federaciji BiH, s ciljem povećanja udjela za financiranje funkcija kantona i jedinica lokalne samouprave, doprinijelo bi pravednijoj raspodjeli prihoda s jedinstvenog računa, jer su kantoni opterećeni financiranjem sudstva, školstva i policije, kao najvećih proračunskih korisnika. Porezna politika u vidu poreznih poticaja treba da ima ekonomsku opravdanost, da je u funkciji prioriteta razvitka, tj. da potiče povećanje investicija, zapošljavanja, društvenog proizvoda i izvoza. Osobito, kada je u pitanju znanstveno-tehnološka infrastruktura temeljni poticaj po pitanju porezne politike se odnose na porezne olakšice za ulaganje u istraživanje i porezne olakšice u slučaju transfera visokih tehnologija za prve godine primjene.

³⁹ Više o reguliranju fiskalne odgovornosti u odredbama članova 39. do 45. Zakona o proračunima FBiH (Službene novine FBiH, 102/13)

7. **Smanjivati korupciju** - Korupcija nameće značajne ekonomske troškove tvrtkama i usporava proces ukupnog ekonomskog razvitka, stoga je nužno poduzeti snažne mjere na njenom suzbijanju⁴⁰, prije svega u oblasti otpočinjanja poslovanja (registracija tvrtke itd.) te vođenje poslovnih sporova pred sudskim tijelima.⁴¹ **Dosljedno provoditi Zakon o financijskom upravljanju i kontroli** i vršiti koordinaciju na nivou Kantona. Kontrola efikasnosti pružanja usluga će smanjiti korupciju, jer u slučaju kvalitetnog rada službi nema razloga za korumpiranost moraju postojati i sustavi odgovornosti te unutarnje i vanjske kontrole, radi smanjenja rizika od pojave nekažnjenog koruptivnog/neetičnog ponašanja,
8. **Provesti reformu javne uprave** - Provođenje reforme javne uprave predstavlja ključni čimbenik institucionalne reforme te predstavlja bitan preduvjet za realizaciju obveza iz procesa pridruživanja EU, reforma javne uprave, a također treba donijeti pozitivne fiskalne efekte u vidu smanjenja javne potrošnje. Očekivani rezultati ove reforme su: povećanje učinkovitosti i transparentnosti rada javnih institucija na svim razinama, smanjenje korupcije i transakcijskih troškova te veća javna odgovornost vladinih službenika prema građanima i javnosti za trošenje resursa koji su im povjereni. U sklopu reforme javne uprave, koja će uslijediti u Federaciji Bosne i Hercegovine, izvršiti analizu dosadašnje efikasnosti u radu kako bi se moglo pristupiti racionalizaciju broja zaposlenih u administraciji. Procijeniti financijske efekte toga i utvrditi program zbrinjavanja radnika koji bi eventualno ostali bez posla, s posebnim akcentom na mogućnost prijevremenog umirovljenja za one radnike koje bi to pravo mogli koristiti
9. **Izvršiti reviziju sustava financiranja obrazovanja** - Dosadašnji sustav financiranja obrazovanja nije zadovoljavajući te je nužno uvesti reviziju sustava mehanizama financiranja kao i kriterija za funkcioniranje prihoda i rashoda u obrazovanju.
10. **Fiskalno podupirati unapređenje poslovanja** – Pokrenuti inicijativu u reduciranju fiskalnih opterećenja i ostalih davanja, osigurat će sektoru gospodarstva povećanje rezidualne dobiti (dobit koja ostaje nakon podmirenja svih troškova uključujući troškove vlastitog kapitala) raspoložive za reinvestiranje u modernizaciju i proširenje kapaciteta. Ostvarivat će se kroz reviziju i ukidanje postojećih fiskalnih opterećenja državnih i entitetskih/BD institucija mjerodavnih za fiskalnu politiku.
11. **Poticati razvitak poslovnih zona** - Nužno je pravno odrediti kako definirati poslovnu zonu (u odnosu na komercijalnu, industrijsku zonu i sl.) sukladno suvremenim proizvodnim kretanjima. Postindustrijske tvrtke se više oslanjaju na modernu "infrastrukturu" koju čini IT tehnologija nego na fizičku infrastrukturu na koju se oslanjaju industrijske tvrtke. U okviru tih poslovnih zona posebice je važno poduprijeti one koje će imati izvozno orijentirane tvrtke, služeći kao eksportni inkubator.
12. **Uspostaviti registar svih ugovora** – Jedan od temeljnih načela jedinstvenog tržišta je da sve tvrtke moraju imati jednaku priliku za dobivanje javnih ugovora. Kod javnih ugovora potrebna je, bilo da se radi o radovima, opskrbi, ili uslugama, provedba sveobuhvatne kontrole regularnosti postupka javnih nabavi, od planiranja javnih nabavi do kontrole izvršenja ugovora poslije završenih tendera.
13. **Formirati Kantonalnu upravu za inspekcije** - Pojačati kapacitete kontrolno-nadzornih institucija u cilju bolje naplate prihoda, a posebice u oblasti doprinosa i kontrole poslodavaca u oblasti rada i upošljavanja (rada na crno). Pojačati naplatu naknada na temelju visokotarifnih roba i igara na sreću
14. **Nastaviti privatizaciju u Kantonu.**
15. **Privlačenje inozemnih izravnih investicija u Kantonu** - Ekspanzija investicijskih aktivnosti dovest će do povećanja proizvodne baze nužne za generiranje ekonomskog rasta. Također će privlačenje inozemnog kapitala dovesti do profiliranja domaćeg gospodarstva, kroz širenje lepeze izvoznih proizvoda, jer značajan dio stranih ulagača već ima definirane lance distribucije i prodaje proizvoda koji bi se mogli proizvesti u Kantonu. Ulaganja predstavljaju preduvjet za održavanje i povećanje proizvodnje, a samim tim i povećanje izvoza.

⁴⁰ Korupcija u BiH je izraženija na općinskoj i županijskoj razini nego na entitetskoj i državnoj razini (World Bank, 2009, Doing Business in Bosnia and Herzegovina. Washington, D.C: World Bank).

⁴¹ „Strategija i akcijski planovi su usvojeni, ali se ne provode na odgovarajući način. Nužna je intenzivnija istraga i krivično gonjenje“ (Komisija Europskih zajednica. 2007. Izvješće o napretku Bosne i Hercegovine u 2007. – Radni dokument osoblja Komisije. Sec (2007) 1430.)

16. **Razviti politiku strateških proizvoda**⁴² - Nužno je da zemlja iz razloga sigurnosti i održivog razvitka ustanovi bilance potreba i stanja u kojima će poseban dio sačinjavati pregled ključnih izvoznih i uvoznih proizvoda. Potrebno je izvršiti pripreme radnje u smislu izrade analize izvoznih i uvoznih repromaterijala, komponenti i proizvoda. Radi smanjenja uvoza potrebno je stimulirati proizvodnju roba i usluga koje se ne proizvode u BiH ili proizvode u nedovoljno velikom opsegu, te se stoga uvoze, a postoje razvojne mogućnosti da se isti proizvodi ili njihovi supstituti proizvode u Kantonu Središnja Bosna. Ovo se posebice odnosi na hranu i energiju. Učinkovitim korištenjem ekonomije obujma uz učinkovitu diversifikaciju proizvoda stvorit će se mogućnost proizvodnje i plasiranja tržišnih viškova na međunarodnim tržištima.
17. **Jačati potporu izvoznima** - Niti postojeći, a kamoli potencijalni izvoznici, nisu dovoljno potaknuti finansijskim i drugim mjerama na povećanje izvoza te je nužno reducirati fiskalna opterećenja i ostala davanja u svrhu reinvestiranja u modernizaciju i proširenje kapaciteta, razviti sustav institucija, finansijskih shema, poreznih poticaja, jamstava, osiguranja itd.
18. **Poboljšati i harmonizirati poslovni ambijent** revizijom regulatornih mjera koje kompliciraju i produžavaju osnivanje, vođenje i zatvaranje poduzeća, te pojednostaviti i automatizirati registraciju poslovnih subjekata.
19. **Razvijati instrumente finansijske potpore razvitku MSP-ova** - Finansijski poticaji se ogledaju u poticajima iz proračuna i povoljnim kreditnim linijama. Poticaji iz proračuna su nužni za potporu posebnim programima: za mlade, žene, ruralno i socijalno poduzetništvo. Kreditnim linijama pod povoljnim uvjetima (duži rok otplate, grace razdoblje, niža ili nulta kamatna stopa, koja bi se financirala ili sufinancirala iz Proračuna KSB) osiguravaju se sredstva za investicije u proširenje postojećih kapaciteta, za nove procese i proizvode i samim tim za zapošljavanje određenog broja radnika.
20. **Osiguravati finansijsku potporu osnivanju MSP-ova** - Osnivanju novih poduzeća većina zemalja u okruženju i u EU pridaje posebnu pažnju u vidu raznih olakšica, uključivši i finansijske poticaje. Poticaji se odnose na bespovratna sredstva iz proračuna u vidu početnog kapitala (seed capital) i povoljnih kreditnih linija za rast start up poduzeća, posebice u oblasti naprednih tehnologija. Potrebno je proučiti mogućnost formiranja fondova rizik kapitala (joint venture), kao javno-privatnog partnerstva.
21. **Poticati razvitak inkubatora** - Nužno je provesti analizu funkcioniranja postojećih poslovnih inkubatora u drugim kantonima i ustanoviti barijere njihovom razvitku u našem Kantonu. Posebice je važno razmotriti koje usluge iz "paketa usluga" (prostor, zajedničke poslovne funkcije, informacije, usmjeravanje, konzalting, trening, financije, transfer tehnologija) pružaju inkubatori te izraditi nacrt daljeg razvitka uz unapređenje usluga inkubatora i početi promovirati sustav "poslovnih anđela".
22. **Poticati samozapošljavanje** - Jedna od mjera koja omogućava prevenciju i smanjenje dugoročne nezaposlenosti je i potpora samozapošljavanju. Promidžba samozapošljavanja kao jedne od opcija, te pružanje finansijske i tehničke potpore i poduzetničke obuke nezaposlenima su ključni mehanizmi koji mogu povećati stopu ekonomske aktivnosti i smanjiti stopu dugoročne nezaposlenosti.
23. **Potpore razvitku ruralnog i posebice ženskog poduzetništva** - Razvitak biznisa na selu treba usmjeravati prema korištenju sirovina koje se već nalaze u ruralnom prostoru, te razvitka usluga koje su potrebne ruralnom području. Potpora proizvodnji specifičnih geografski brandiranih proizvoda. Veliki broj ruralnih kućanstava u Kantonu ima dugu tradiciju prerade različitih stočarskih i biljnih proizvoda izravno na poljoprivrednom gazdinstvu. Proizvodi kao što su razne mesne prerađevine, sir i kajmak, te med i prerađevine od voća i povrća predstavljaju važan dio ruralne ekonomije i doprinose unapređivanju ekonomskog položaja obiteljskog gazdinstava. Preradom poljoprivredni proizvodi odnosno poljoprivredne sirovine dobivaju dodatnu

⁴² "Koreja je 1950. slijedila politiku supstitucije uvoza. Rast je iznosio svega 2 – 3%. No, početkom 1960-tih, potpuno je promijenila strategiju okrećući se prema vani, s naglaskom na trgovinu. To je povuklo rast na preko 7 %, održiv tijekom dugog razdoblja." (Bivši premijer i aktualni veleposlanik Republike Koreje i aktualni član Povjerenstva za rast i razvitak, Han Duck-soo, navedeno prema Commission on Growth and Development.2008.The Growth for Sustained Growth and Inclusive Development. Washington, D.C.: World Bank, p.23).

vrijednost, a time i bolju cijenu na tržištu. Dodatnu vrijednost također stvara ime, kvaliteta, poseban okus, oblik i dr. osobine, kao i poseban vid tehnologije proizvodnje.

Neizravni porezi koje prikuplja Uprava za neizravno oporezivanje (UINO)

Prihodi koje prikuplja Uprava za neizravno oporezivanje uključuju PDV, carinske dažbine, trošarine, cestarinu te ostale prihode i pristojbe koje ostvaruje Uprava u okviru svoje mjerodavnosti. Ovi prihodi se uplaćuju na Jedinствeni račun, a raspodjela se vrši na sljedeći način (prema članku 21. Zakona o sistemu neizravnog oporezivanja u BiH, «Službeni glasnik BiH», broj: 44/03, 52/04, 34/07, 49/09 i 32/13):

- najprije se izdvajaju sredstva na račun pričuva
- zatim sredstava za potrebno financiranje institucija BiH
- sukladno usvojenoj metodologiji Upravnog odbora Uprave za neizravno oporezivanje, ostatak se, sukladno odredbama Zakona o uplatama na jedinstveni račun i raspodjeli prihoda i metodologiji utvrđenoj Pravilnikom o izračunu koeficijenata doznačavanja entitetima, raspodjeljuje između entiteta i Brčko Distrikta
- iz entitetskih udjela se, zatim, izdvajaju sredstva potrebna za financiranje vanjskog duga.

Obveze i sustav plaćanja PDV-a reguliraju se Zakonom o porezu na dodanu vrijednost ("Službeni glasnik BiH", br. 9/05, 35/05, 100/08 i 33/17).

Politika trošarina regulirana je Zakonom o trošarinama u Bosni i Hercegovini ("Službeni glasnik BiH", br. 49/09, 49/14, 60/14 i 91/17). Projekcije prihoda od neizravnih poreza su zasnovane na pretpostavci nastavka harmonizacije trošarina na cigarete sa standardima EU i primjeni politike oporezivanja rezanog duhana prema izmjenama Zakona iz 2014. godine.⁴³ Politika trošarina na duhan u 2019. utvrđena je Zakonom o trošarinama i Odlukom⁴⁴ Upravnog odbora UNO. Očekuje se da će se zakonski plafon ukupne trošarine na cigarete od 176 KM/1000 cigareta za sve cjenovne kategorije cigareta dostići 2019. godine, čime bi bila okončana harmonizacija sa standardima EU u sferi oporezivanja cigareta⁴⁵.

Zakonom⁴⁶ o carinskoj politici u Bosni i Hercegovini uređuju se osnovni elementi carinske politike, te opća pravila i postupci koji se primjenjuju na robu koja se unosi i iznosi iz carinskog područja Bosne i Hercegovine.

Projektirani iznos neto naplate prihoda od neizravnih poreza za 2019. godinu iznosi 6.452,9 mil KM što je za 3,7% više nego u 2018. godini. Projektirani rast prihoda u apsolutnom iznosu iznosi 232,1 mil KM.

PDV

Najveći doprinos projektiranom apsolutnom rastu prihoda u 2019. godinu imaju prihodi od PDV-a (140,4 mil KM). Osnovni faktori koji su utjecali da projektirana stopa rasta godišnje naplate (3,7%) bude čak 1,3 p.p. ispod ostvarene stope rasta neto PDV-a u prvom kvartalu 2019. su:

⁴³ Nova politika je u primjeni od 1. 8. 2014. (Izmjene Zakona o trošarinama u BiH „Službeni glasnik BiH“ br. 49/14)

⁴⁴ Odluka o utvrđivanju specifične i minimalne trošarine na cigarete i iznos trošarine na duhan za pušenje za 2019. godinu (Službeni glasnik BiH br. 75/18).

⁴⁵ U parlamentarnoj proceduri se nalaze izmjene Zakona o trošarinama, koje je Upravni odbor UNO usvojio u 2018. godini, a koje podrazumijevaju uvođenje trogodišnjeg moratorija na povećanje specifične trošarine na cigarete, počevši od 2019. U međuvremenu je usvojena Odluka o utvrđivanju specifične i minimalne trošarine na cigarete i iznos trošarine na duhan za pušenje za 2019. godinu prema važećem Zakonu. S obzirom na očekivanja u vezi sa dostizanjem EU standarda u oporezivanju cigareta u 2019. godini eventualno usvajanje izmjena Zakona o trošarinama ne bi imalo stvarnih efekata na naplatu prihoda u razdoblju 2020-2022.

⁴⁶ Novi Zakon o carinskoj politici ("Službeni glasnik BiH" br. 58/15) primjenjivat će se tek od kolovoza 2019, a do tog datuma se primjenjuje stari Zakon o carinskoj politici ("Službeni glasnik BiH" br. 57/04, 51/06, 93/08, 54/10 i 76/11). Izuzetak je član 207. novog Zakona koji se primjenjuje od 25. 4. 2018.

1. Projekcije makroekonomskih pokazatelja na razini godine (DEP), prvenstveno rasta privatne potrošnje koja je ispod rasta prihoda u prvom kvartalu 2019.
2. Korištena pretpostavka o izostajanju kompenzacije obveza za trošarine i putarine iz potraživanja po osnovu PDV kredita u 2019. godini. S obzirom da neznatan dio kompenzacije obveza u 2018. godini izvršen u prvom kvartalu (3,0 mil KM), u narednom razdoblju (IV-XII 2019) se može očekivati niži rast prihoda od PDV-a nego u prvom kvartalu zbog veće osnovice za usporedbu u prethodnoj godini po ovom osnovu. Korištenje ove pretpostavke odrazilo se na projekcije prihoda od trošarina na derivate nafte i putarine u istom iznosu u suprotnom smjeru (+).

Carine

Projekcija prihoda od carina za 2019. godinu iznosi 302,3 mil KM, a zasnovana je na tekućim trendovima naplate i projekcijama rasta uvoza.

Trošarine

Projektirani iznos ukupnih prihoda od trošarina u 2019. godini iznosi 1.480,1 mil KM, što je za 35,4 mil KM ili 2,5% više od ostvarenja u 2018.

Najveći dio rasta trošarina u 2019. godini od potječe od projektiranog rasta trošarina na derivate nafte koji je značajan zbog korištene pretpostavke o izostanku kompenzacije obveza za trošarine i putarine iz potraživanja po osnovu PDV kredita u 2019. godini. U prilog projektiranom visokom rastu trošarina na derivate nafte idu i povoljni trendovi naplate ovih prihoda u prvom kvartalu 2019.

Rast maloprodajnih cijena duhanskih prerađevina stvara dodatne poticaje za supstituciju legalnih duhanskih prerađevina s nelegalnim ili ručno motanim cigaretama, što rezultira daljnjim sažimanjem vrijednosti legalnog tržišta duhanskih prerađevina i padom legalne potrošnje cigareta, mjerene brojem izdanih trošarinskih markica. U takvim okolnostima, uz pojačane mjere protiv jačanja crnog tržišta, u najboljem slučaju može se očekivati naplata prihoda od trošarina na razini naplate iz 2018.godine. Ukupnu situaciju će relaksirati činjenica da bi po procjenama ukupna trošarina sadržana u maloprodajnih cijena svih cigareta trebala u 2019. dostići zakonski prag od 176 KM/1000 cigareta.

Putarina

Projektirani iznos putarine u 2019. godini iznosi 656,4 mil KM što je za 5,8% više od ostvarenja u 2018. Projektirani rast putarine od 35,7 mil KM u 2019. zasnovan je na:

1. efektima rasta namjenske stope putarine u siječnju 2019 u odnosu na siječanj 2018 (izmjene Zakona o trošarinama primjenjuju se od 1. 2. 2018.),
2. Procjenama realnog rasta makroekonomskih pokazatelja (DEP)
3. Pretpostavke o izostanku kompenzacije obveza za putarinu iz potraživanja po osnovu PDV kredita u 2019. godini.

Projekcije prihoda

Projektirane stope rasta prihoda za 2020., 2021., i 2022. godinu iznose 2,7%, 3,0% i 3,3% respektivno. Projekcija prihoda u navedenom razdoblju zasnovana je na projektiranim relevantnim makroekonomskim pokazateljima, historijskoj sezonskoj shemi naplate i projekcijama pojedinih kategorija prihoda za 2019. godinu. Kao i u slučaju 2019. godine projekcije su izrađene na gotovinskoj osnovi. Pretpostavljeno je da neće biti kompenzacija obveza za trošarine i putarinu i potraživanja po osnovu PDV-a. Ukoliko ih eventualno bude to se može odraziti na odstupanja naplate od projekcija po vrstama prihoda, a ne na ukupnu naplatu neizravnih poreza.

Prihodi od putarine ne doprinose značajno projektiranom apsolutnom rastu prihoda u razdoblju 2020-2022. godine, zbog iscrpljivanja efekata rasta poreznih stopa. Projekcije trošarina (izuzev dijela trošarina na duhan koje se naplaćuju ad valorem) i putarine bazirane su na projekcijama

realnih stopa rasta odgovarajućih projekcija makroekonomskih pokazatelja, što je još jedan od razloga, pored pada udjela potrošnje u BDP, trenda pada projektiranih iznosa prihoda u BDP-u (vidjeti tablicu u nastavku).

Najveći generator suficita prihoda od neizravnih poreza u navedenom razdoblju je PDV, s obzirom na njegovo značajno učešće u prihodima, te planiranim stabilnim stopama rasta u skladu s projekcijama potrošnje. U sve tri navedene godine prihodi od PDV-a generiraju preko 70% apsolutnog godišnjeg projektiranog rasta prihoda .

Polazeći od pretpostavke da će proces harmonizacije trošarina na cigarete sa standardima EU biti okončan u 2019. godini u naredne tri godine može se očekivati stabilizacija tržišta duhanskih prerađevina, pa potom i oporavak. Ostvarenje navedenih prognoza ovisi o rastu dohotka, koji bi mogao utjecati da se pušači koji su ranije zbog visokih cijena cigareta prešli na rezani duhan ponovno vrate na potrošnju cigareta. U takvim okolnostima realno je očekivati prvo stagnaciju, a potom i opadanje tržišta rezanog duhana. Ipak, vrijednost tržišta cigareta neće na kraju planiranog razdoblja dostići razinu iz 2015.godine. Rapidno smanjenje proizvodnje domaćih cigareta tijekom 2018. imalo je za posljedicu promjenu strukture cigareta, odnosno supstituciju domaćih cigareta brendovima iz uvoza, što je u konačnici, dovelo do rasta prosječne ponderirane cijene cigareta u BiH iznad očekivane. Promjena strukture tržišta cigareta u korist uvoznih donijela je i promjene sheme naplate prihoda od trošarina⁴⁷ i u konačnici, višu naplatu trošarina u 2018. od očekivane. U navedenim okolnostima u 2020. je moguće očekivati rast prihoda od trošarina od 0,7%, a u 2021. i 2022. od 1%. Važan faktor ostvarenja prognoziranog rasta naplate prihoda od trošarina jeste efikasnost mjera za borbu protiv crnog tržišta.

⁴⁷ Trošarine na domaće cigarete se uplaćuju po mjesečnoj prijavi deset dana nakon isteka mjeseca, a trošarine na uvozne cigarete prilikom podizanja trošarinskih markica, što je mjesec – mjesec i po prije momenta uvoza/potrošnje.

Tablica 3.1: Projekcije prihoda od neizravnih poreza (2019-2022) (u milijunima KM)

Vrsta prihoda (neto)	Ostvareno	Projekcija				Projektirana stopa rasta			
	2018.	2019.	2020.	2021.	2022.	2019.	2020.	2021.	2022.
PDV	3.839,00	3.979,50	4.106,30	4.246,50	4.405,00	3,70%	3,20%	3,40%	3,70%
Trošarine	1.444,70	1.480,10	1.495,60	1.517,10	1.539,60	2,50%	1,00%	1,40%	1,50%
Carine	286,6	302,3	324,4	348,1	376,3	5,50%	7,30%	7,30%	8,10%
Putarina	620,7	656,4	668,3	681,6	695,9	5,80%	1,80%	2,00%	2,10%
Ostalo	29,7	34,6	35	35,4	35,8	16,40%	1,10%	1,20%	1,20%
UKUPNO	6.220,80	6.452,90	6.629,60	6.828,70	7.052,60	3,70%	2,70%	3,00%	3,30%
Namjenska putarina ⁴⁸	-385,9	-410,3	-417,7	-426	-435	6,30%	1,80%	2,00%	2,10%
SREDSTVA ZA RASPODJELU	5.834,90	6.042,70	6.211,90	6.402,70	6.617,70	3,60%	2,80%	3,10%	3,40%

Izvor podataka: Odjeljenje za makroekonomsku analizu (OMA) UIO BiH, svibanj/lipanj 2019. godine

⁴⁸ Namjenska putarina je do 1. 2. 2018. iznosila 0,10 KM/litar derivata nafte, a od 1. 2. 2018. 0,25 KM/litar derivata nafte

Prihodi kantona

Prihodi od neizravnih poreza s Jedinstvenog računa

Zakonom o pripadnost javnih prihoda u Federaciji BiH (Službene novine Federacije BiH, broj: 22/06, 43/08, 22/09, 35/14 i 94/15) je detaljno regulirana raspodjela prihoda od neizravnih poreza između Federacije, kantona, jedinica lokalne samouprave i direkcija za ceste.

Izmjenama i dopunama Zakona o pripadnosti javnih prihoda u Federaciji Bosne i Hercegovine (Službene novine Federacije BiH, broj 43/08), prihodi s jedinstvenog računa koji pripadaju Federaciji za financiranje funkcija kantona umanjeni su s 51,48 % na 49,7 %, za financiranje funkcija Federacije umanjeni su s 36,2 % na 34,93 %, privremeno, na ime financiranja naknada demobiliziranih nezaposlenim braniteljima 3,05 % od ostvarenih prihoda, do roka važenja Zakona o pravima demobiliziranih branitelja i članova njihovih obitelji ("Službene novine Federacije BiH", broj 61/06).

Pojedinačno sudjelovanje kantona u raspodjeli prihoda iz članka 6. ovog Zakona vrši se na osnovi formule koja se temelji na sljedećim omjerima: 57 % na osnovi broja stanovnika u kantonu; 6 % na osnovi površine kantona; 24 % na osnovi broja učenika u osnovnom obrazovanju; 13 % na osnovi broja učenika u srednjem obrazovanju.

Formula sadrži koeficijent, koji odražava posebne rashodovne potrebe Kantona Sarajevo. Taj koeficijent iznosi 2. Formula sadrži koeficijent koji odražava posebne rashodovne potrebe kantona s najmanjim prihodima po stanovniku po osnovi poreza na promet, kako slijedi: Bosansko-podrinjski kanton Goražde, koeficijent 1,8, Kanton 10, koeficijent 1,1. i Izmjenama i dopunama Zakona o pripadnosti javnih prihoda u Federaciji Bosne i Hercegovine (Službene novine Federacije BiH, broj 35/14) Posavski kanton, koeficijent 1,5.

Izmjenama Zakona (Sl. novine F BiH, broj 35/14) se osiguralo uključivanje Grada Sarajeva i općina Kantona Sarajevo u izravnu raspodjelu prihoda od neizravnih poreza s nivoa Federacije BiH. Izmjenama Zakona (Sl. novine F BiH, broj 94/15) financiranje funkcija kantona umanjeno je na 51,23 % umjesto prijašnjih 51,48 % prihoda s Jedinstvenog računa, a za financiranje funkcija Grada Sarajeva namijenjeno je 0,25 % a za „posebne rashodovne potrebe“ Kantona Sarajevo koeficijent je smanjen s 2 na 1,9658. Naime, prema prijašnjem Zakonu, kanton je dio prihoda određivao općinama i Gradu, što nije u skladu s Ustavom F BiH i ostalim zakonima o lokalnoj samoupravi.

Izračun udjela vrši se svake godine prema formuli: **Godina X(i) = b(i)**. Pri čemu je: **X(i)** - udio koji općina/kanton ima u iznosu sredstava određenom za općine/kantone prema stavku 1. članka 6. ovoga zakona; **b(i)** - udio koji određena općina/kanton ima u iznosu sredstava određenom za općine/kantone nakon primjene formula iz čl. 9. i 12. ovoga zakona.

Raspodjela prihoda od neizravnih poreza s jedinstvenog računa ukupno za Kanton Središnja Bosna (Kanton i općine Kantona) očekuje se u iznosu od 165,9 milijuna KM u 2019., što predstavlja **rast od 4,0 %** u odnosu na 2018. godinu po revidiranim projekcijama Sektora za poreznu politiku i javne prihode Federalnog ministarstva financija, i 172,4 milijuna u 2020. godini što predstavlja **rast od 3,9 %** u odnosu na 2019. godinu. U dvije naredne fiskalne godine ovi iznosi su projicirani na 178,4 milijuna KM u 2021. godini, te 188,3 milijuna KM u 2022. godini.

U tablici 3.2. dan je detaljan prikaz Izvršenja prihoda od neizravnih poreza Kantona i općina Kantona pojedinačno s Jedinstvenog računa za 2018. godinu, revidirane projekcije za 2019. g. i projekcije prihoda za razdoblje 2020. - 2022. godina⁴⁹.

⁴⁹Raspodjela prihoda za kantone i općine pojedinačno za 2019. godinu i razdoblje 2020-2022. godina urađena je u skladu s metodologijom propisanom Zakonom o pripadnosti javnih prihoda u Federaciji BiH ("Službene novine Federacije BiH", br. 22/06, 43/08, 22/09, 35/14 i 94/15), prema primjenjivanim koeficijentima raspodjele za 2019. godinu, utvrđenom Uputom o određivanju učešća kantona, jedinica lokalne samouprave i nadležnih kantonalnih

Tablica 3.2: Prihodi od neizravnih poreza iz raspodjele s Jedinstvenog računa u KM

Neizravni porezi	Izvršenje	Projekcije			
	2018.	2019.	2020.	2021.	2022.
Kanton Središnja Bosna	159.581.623	165.933.417	172.416.596	178.439.387	188.347.879
Kanton	133.918.288	139.032.067	144.464.185	149.510.553	157.812.667
općine	25.663.335	26.901.349	27.952.411	28.928.834	30.535.212
Bugojno	3.243.802	3.422.774	3.556.506	3.680.740	3.885.127
Busovača	1.828.736	1.921.017	1.996.073	2.065.799	2.180.510
Dobretići	162.755	168.178	174.749	180.853	190.895
Donji Vakuf	1.564.259	1.639.142	1.703.185	1.762.680	1.860.559
Fojnica	1.313.344	1.364.372	1.417.680	1.467.202	1.548.673
Gornji Vakuf-Uskoplje	2.192.675	2.295.272	2.384.951	2.468.261	2.605.320
Jajce	2.764.578	2.866.129	2.978.112	3.082.142	3.253.289
Kiseljak	1.837.778	1.925.755	2.000.996	2.070.894	2.185.888
Kresevo	549.299	568.488	590.700	611.334	645.281
Novi Travnik	2.457.152	2.596.097	2.697.529	2.791.759	2.946.781
Travnik	5.445.519	5.725.153	5.948.840	6.156.643	6.498.513
Vitez	2.303.439	2.408.970	2.503.091	2.590.528	2.734.376

Izvor: Projekcije rađene na bazi ukupnog plana prihoda na Jedinstvenom računu, preuzetog od strane Odjeljenja za makroekonomsku analizu Upravnog odbora Uprave za neizravno oporezivanje (OMA), travanj 2019. godine.

Prihodi od izravnih poreza

Projekcija prihoda od izravnih poreza rađene su po ustaljenoj metodologiji, prateći makroekonomske pokazatelje (GDP-nominalni i realni rast GDP-a, inflacija, potrošnja, investicije), uz praćenje godišnjih i sezonskih trendova ostvarenja prihoda u prethodnim godinama i izmjena propisa koji tretiraju određene oblasti.

Kantoni u skladu sa Zakonom o pripadnosti javnih prihoda u Federaciji BiH prikupljaju niz drugih izravnih poreza, koji uključuju porez na dobit pravnih osoba i porez na dohodak, zatim prihode po osnovu kantonalnih propisa o porezima na imovinu i niz neporeznih prihoda, koji im omogućavaju da financiraju ustavom utvrđene funkcije.

Porez na dobit

Usvajanjem Zakona o porezu na dobit 2016. godine, njihovo učešće se povećalo na 8,92 % u 2017. godini, odnosno 9,05 % u 2018. godini. Povećanje prihoda na ime poreza na dobit svakako je i posljedica oporezivanja prihoda nerezidenata, koji se ostvaruju na teritoriji Federacije BiH, te će se u narednom razdoblju vršiti kontinuirano obavještanje poreznih agenata o obavezi obračuna i obustave ovog prihoda.

Porez na dobit poduzeća izuzev banaka i drugih finansijskih organizacija predstavlja u cijelosti prihod kantona. **Procjena prihoda Kantona Središnja Bosna po osnovu ovog poreza za 2020. godinu** iznosi 24,9 milijuna KM, što predstavlja povećanje prihoda od 3,7 % u odnosu na 24,0 milijuna KM, koliko je po ovom osnovu predviđeno za 2019. godinu. Vidjeti tablicu 3.3.

Očekivani prihod poreza na dobit u 2021. godini iznosi 25,9 milijuna KM (rast od 3,8 % u odnosu na projekciju za 2020. g.) i 26,9 milijuna KM u 2022. godini (rast od 4,0 % u odnosu na projicirani iznos za 2021.).

U slijedećoj tablici navedeno je Izvršenje prihoda od poreza na dobit za 2018. godinu, revidirane projekcije za 2019. godinu i projekcije za razdoblje 2020. - 2022. godina za Kanton Središnja Bosna.

ustanova za ceste u prihodima od neizravnih poreza i načinu raspoređivanja tih prihoda za 2019. godinu („Službene novine Federacije BiH”, br. 102/18).

Tablica 3.3: Prihodi od poreza na dobit u KM

Vrsta prihoda	Izvršenje 2018.	Projekcije			
		2019.	2020.	2021.	2022.
Porez na dobit	22.015.509	24.015.545	24.904.120	25.850.477	26.884.496

Izvor: Sektor za poreznu politiku i javne prihode Federalnog ministarstva financija

Porez na dohodak

Zakonom o izmjenama Zakona o Pripadnosti javnih prihoda FBiH (Sl. Novine FBiH, br. 22/09), propisano je da kantonu pripada najviše 65,54 % (ranije 71,5 %) od poreza na dohodak uplaćenog u kantonu, a jedinici lokalne samouprave najmanje 34,46 % (ranije 28,5 %) od poreza na dohodak uplaćenog u svakoj jedinici lokalne samouprave.

Aktivnosti u oblasti porezne reforme usmjerene na modernizaciju porezne strukture u 2017. godini, Parlament Federacije BiH je usvojio Nacrt Zakona o porezu na dohodak kojim se proširuje osnovica dohotka na sve izvore, a posebno naknade iz radnog odnosa koje su do sada imale karakter neoporezivosti, i Nacrt Zakona o doprinosima kojim se smanjuju ukupni doprinosi na plaću sa sadašnjih 41,5 % na 33,5 %. Ukoliko se zakoni usvoje u ovoj godini, očekuje se primjena od 1. 1. 2019. godine, čime se stvaraju pravne pretpostavke koje omogućavaju suzbijanje sive ekonomije, i implementaciju aktivnosti na smanjenju administrativnih prepreka u cilju povećanja zaposlenosti.

Očekivani nivo prihoda po osnovu poreza na dohodak u 2019. god. za Kanton iznosi 18,5 milijuna KM, što predstavlja **povećanje** prihoda od **13,3 %** u odnosu na 16,3 milijuna KM prikupljenih u 2018. godini.

U 2020. godini projiciran je ukupan iznos prihoda po osnovu poreza na dohodak od 19,1 milijuna KM, što predstavlja **daljnje povećanje** od **3,7 %** u odnosu na očekivani nivo ovih prihoda u 2019. godini, porast ovih prihoda projiciran je i u narednim godinama, **4,4 %** u 2021. i **4,8 %** u 2022. godini, što iznosi 20,0 milijuna KM u 2021. te 20,9 milijuna u 2022. godini.

U sljedećoj tablici je navedeno Izvršenje prihoda od poreza na dohodak za 2018. godinu, revidirane projekcije za 2019. godinu i projekcije za razdoblje 2020. - 2022. godina za Kanton Središnja Bosna i općine Kantona⁵⁰.

Tablica 3.4: Prihodi od poreza na dohodak u KM

Vrsta prihoda	Izvršenje 2018.	Projekcije			
		2019.	2020.	2021.	2022.
Porez na dohodak	27.149.283	28.161.655	29.196.245	30.486.656	31.962.818
Kanton	16.291.799	18.457.149	19.135.219	19.980.954	20.948.431
Općine	10.857.483	9.704.506	10.061.026	10.505.702	11.014.387

Izvor: Sektor za poreznu politiku i javne prihode Federalnog ministarstva financija

Izvršenje prihoda s Jedinistvenog računa za 2018. godinu, revidirane projekcije 2019. godinu i projekcije prihoda s Jedinistvenog računa za razdoblje 2020. - 2022. godina Ravnateljstva za ceste KSB, urađeno od strane Sektora za poreznu politiku i javne prihode Federalnog ministarstva financija, može se vidjeti u sljedećoj tablici.

⁵⁰ Projicirani iznosi za proračune jedinica lokalne samouprave iskazani na osnovu minimalnog udjela, propisanog Zakonom o pripadnosti javnih prihoda u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", br. 22/06, 43/08, 22/09, 35/14 i 94/15). Kanton u skladu sa svojim propisima može vršiti raspodjelu većeg iznosa.

Tablica 3.5: Prihodi Ravnateljstva za ceste u KM

Vrsta prihoda	Izvršenje 2018.	Projekcije			
		2019.	2020.	2021.	2022.
Ravnateljstvo za ceste	7.483.833	8.130.400	8.399.447	8.657.417	9.055.601
Prihodi od neizravnih poreza iz raspodjele s Jedinstvenog računa	5.553.394	5.819.243	6.046.606	6.257.824	6.605.312
Prihodi od namjenske putarine za financiranje autocesta i cesta	1.930.439	2.311.158	2.352.841	2.399.593	2.450.289

Izvor: Sektor za poreznu politiku i javne prihode Federalnog ministarstva financija

Ostali porezi

Obuhvaćaju sve ostale poreze koji se naplaćuju po kantonalnim propisima nakon implementacije Zakona o porezu na dohodak, a čine ih:

- Porezi na plaću i radnu snagu (zaostale uplate poreza)
- Porez na imovinu
- Domaći porezi na dobra i usluge (zaostale obveze na temelju poreza na promet dobara i usluga)
- Ostali porezi

Očekivani nivo prihoda po osnovu poreza na plaće (zaostale uplate poreza), poreza na imovinu, domaćih poreza na dobra i usluge (zaostale obveze na temelju poreza na promet dobara i usluga) i ostalih poreza za Kanton Središnja Bosna očekuje se u iznosu od 0,9 mil. KM u 2020., 2021. i u 2022. godini.

Neporezni prihodi

Neporezni prihodi kantona uključuju:

- Prihodi od poduzetničkih aktivnosti i imovine i prihodi od pozitivnih tečajnih razlika (uključujući i vlastite prihode proračunskih korisnika)
- Naknade i pristojbe i prihodi od pružanja javnih usluga
- Novčane kazne (neporezne prirode)

Neporezni prihodi kantona u 2020. godini procjenjuju se na iznos od 15,4 milijuna KM, što predstavlja **rast od 2,5 %** u odnosu na očekivani iznos od 15,2 milijuna KM u 2019. godini. U 2021. godini procjenjuju se na iznos od 15,7 milijuna KM i 15,9 mil. KM u 2022. godini.

Iz projekcije prihoda Federalnog ministarstva financija, **Sektora za poreznu politiku i javne prihode** vidljivo je blago uvećanje svih vrsta prihoda koji su na raspolaganju kantonima i općinama. U Kantonu i općinama Kantona se u 2019. godini očekuje rast *neizravnih poreza* od 4,1 % u odnosu na prethodnu godinu. Projiciran je rast od 3,9 % u 2020. godini, 3,5 % u 2021. i 5,5 % u 2022. odnosu na prethodne godine.

U 2019. godini u Kantonu i općinama Kantona očekuje se rast *izravnih poreza* od 5,6 % u odnosu na planiranu 2018. godinu dok je u 2020. projicirano povećanje od 3,5 %, u 2021. 3,9 % i 4,2 % u 2022. godini u odnosu na prethodne godine.

Ako se tome dodaju i drugi prihodi (naknade i pristojbe, posebne naknade, novčane kazne i ostali neporezni prihodi), povećanje *ukupnih prihoda* za Kanton i općine Kantona u 2019. godini očekuje od 4,2 % u odnosu na 2018. godinu. Predviđa se rast u 2020. za 3,7 % i 3,5 % u 2021. godini, a u 2022. godini predviđa rast za 4,9 %, u odnosu na prethodne godine. Projekcije ukupnog okvira prihoda - kantoni, općine i ostali korisnici javnih prihoda kantonalnog nivoa prikazani su u tablici ispod.

Tablica 3.6: Projekcije ukupnog okvira prihoda - kantoni, općine/gradovi i ostali korisnici javnih prihoda kantonalnog nivoa u KM

Vrsta prihoda	Izvršenje	Projekcije			
	2018.	2019.	2020.	2021.	2022.
1. Prihodi od neizravnih poreza	167.135.591	174.063.817	180.816.042	187.096.804	197.403.480
1.1. Prihodi od neizravnih poreza iz raspodjele s Jedinstvenog računa ⁵¹	165.205.152	171.752.659	178.463.202	184.697.211	194.953.192
1.1.1. Kanton	133.988.424	139.032.067	144.464.185	149.510.553	157.812.667
1.1.2. Općine/gradovi	25.663.335	26.901.349	27.952.411	28.928.834	30.535.212
1.1.3. Upravitelji cesta	5.553.394	5.819.243	6.046.606	6.257.824	6.605.312
1.2. Prihodi od namjenske putarine za financiranje autocesta i cesta	1.930.439	2.311.158	2.352.841	2.399.593	2.450.289
2. Prihodi od izravnih poreza	55.939.728	59.079.070	61.167.189	63.579.329	66.281.403
2.1. Porez na dobit	22.015.509	24.015.545	24.904.120	25.850.477	26.884.496
2.2. Porez na dohodak (sa uključenim zaostalim obvezama) ⁵²	27.149.283	28.161.655	29.196.245	30.486.656	31.962.818
2.2.1. Kanton	16.291.799	18.457.149	19.135.219	19.980.954	20.948.431
2.2.2. Općine/gradovi	10.857.483	9.704.506	10.061.026	10.505.702	11.014.387
2.3. Porezi građana	6.771.307	6.901.869	7.066.824	7.242.196	7.434.089
2.4. Ostali porezi	3.630	0	0	0	0
1. Naknade i takse	19.964.048	20.462.516	21.082.474	21.742.277	22.463.618
2. Posebne naknade	10.653.191	10.926.014	11.296.150	11.700.011	12.142.020
3. Novčane kazne	3.136.992	3.218.554	3.310.282	3.406.281	3.508.469
4. Ostali neporezni prihodi	7.917.803	8.073.869	8.270.749	8.480.084	8.709.121
4.1. Transferi i grantovi drugih nivoa vlasti ⁵³	11.665.138	0	0	0	0
UKUPNO (I + II):	264.747.353	275.823.839	285.942.886	296.004.786	310.508.110

Uzimajući u obzir sve navedeno projekcije ovih prihoda su preuzete od Odjeljenja za makroekonomsku analizu (OMA) Uprave za neizravno oporezivanje BiH⁵⁴.

⁵¹ Izvršenje prihoda od neizravnih poreza u ukupnom okviru prihoda uključuje i zaostale obaveze po osnovu poreza na promet.

⁵² Projicirani iznosi za proračune jedinica lokalne samouprave iskazani na osnovu minimalnog udjela, propisanog Zakonom o pripadnosti javnih prihoda u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", br: 22/06, 43/08, 22/09, 35/14 i 94/15), dok su kod podataka o izvršenju iznosi prikazani prema primijenjenoj raspodjeli za danu godinu, obzirom da kanton u skladu sa svojim propisima može vršiti raspodjelu većeg iznosa od propisanog minimuma.

⁵³ Transferi i grantovi drugih nivoa vlasti su prikazani samo evidentno i ne ulaze u ukupan zbroj.

⁵⁴ Prema pretpostavkama Odjeljenja za makroekonomsku analizu Uprave za neizravno oporezivanje projekcije su bazirane na rastu makroekonomskim pokazateljima projiciranih od strane DEP-a, očekivanom (projicirani) ekonomskom rastu u glavnim izvoznim partnerima BiH iz Europske unije i zemlje regiona, a uzimajući u obzir efekte kontinuiranog usklađivanja stopa trošarina na duhan u BiH s minimalnim standardima u EU. U projekcije su također uključeni i efekti primjene Sporazuma o slobodnoj trgovini između BiH i EFTA.

Tablica 3.7: Izvršenje prihoda za 2017. i 2018., procjena za 2019. godinu i projekcije poreskih i neporeznih prihoda, primitaka i financiranja KSB za razdoblje 2020. – 2022., u 000 KM

Ekonom. kod	Opis	Ostvareno 2017.	Ostvareno 2018.	Procjena 2019.	Projekcije		
					2020.	2021.	2022.
	PRIHODI, PRIMICI I FINANCIRANJE	179.809	191.089	232.288	216.711	223.328	228.270
710000	PRIHODI OD POREZA	160.469	173.080	182.431	189.423	196.275	206.593
711000	Porezi na dobit pojedinaca i poduzeća	21.495	22.016	24.016	24.904	25.850	26.884
712000	Doprinosi za socijalnu zaštitu	0	0	0	0	0	0
713000	Porezi na plaću i radnu snagu (zaostale uplate poreza)	21	88	30	22	15	10
714000	Porez na imovinu	819	837	863	872	900	926
715000	Domaći porezi na dobra i usluge (zaostale obveze na temelju poreza na promet dobara i usluga)	71	16	31	24	16	10
716000	Porez na dohodak	14.157	16.204	18.457	19.135	19.981	20.948
717000	Prihodi od neizravnih poreza	123.905	133.918	139.032	144.464	149.511	157.813
719000	Ostali porezi	2	1	2	2	2	2
720000	NEPOREZNI PRIHODI	16.180	14.861	18.754	17.569	16.552	16.811
721000	Prihodi od poduzetničkih aktivnosti i imovine i prihodi od pozitivnih tečajnih razlika	1.521	1.183	4.527	3.028	1.701	1.701
722000	Naknade i pristojbe i prihodi od pružanja javnih usluga	11.635	10.571	11.129	11.386	11.622	11.803
723000	Novčane kazne (neporezne prirode)	3.024	3.108	3.098	3.156	3.229	3.307
730000	TEKUĆI TRANSFERI (TRANSFERI I DONACIJE)	2.949	2.793	3.314	3.834	3.740	3.709
731000	Primljeni tekući transferi od inozemnih vlada i međunarodnih organizacija	0	5	48	5	5	6
732000	Primljeni tekući transferi od ostalih razina vlasti	2.606	2.618	2.667	2.672	2.837	2.902
733000	Donacije	343	169	599	1.158	898	801
740000	KAPITALNI TRANSFERI	0	118	362	167	113	120
741000	Primljeni kapitalni transferi od inozemnih vlada i međunarodnih organizacija	0	66	310	57	63	70
742000	Kapitalni transferi od ostalih razina vlasti	0	52	52	110	50	50
770000	PRIHODI PO OSNOVI ZAOSTALIH OBEVA	95	51	50	30	20	15
777000	Prihodi po osnovi zaostalih obveza	95	51	50	30	20	15
810000	KAPITALNI PRIMICI	116	187	27.377	5.688	6.629	1.022
811000	Kapitalni primici od prodaje stalnih sredstava	16	87	69	68	71	76
813000	Primici od financijske imovine	100	100	249	337	576	946
814000	Primici od dugoročnog zaduživanja	0	0	27.059	5.284	5.982	0
815000	Primici od kratkoročnog zaduživanja	0	0	0	0	0	0

Ukupni nivo prihoda Kanton i općine Kantona

Projicirano je da će ukupni poreski i neporezni prihodi, primici i financiranje u Kantonu i općinama Kantona iznositi 302,9 mil KM u 2020. god., u usporedbi s Projiciranim iznosom od 327,6 mil KM za 2019., predstavlja pad od 7,6 %. Očekuje se da će ukupni prihodi iznositi 307,7 mil KM u 2021. god. i 316,0 mil KM u 2022. godini.

U narednoj tablici je izložena projekcija prihoda u Kantonu i općinama Kantona za razdoblje 2020. - 2022. god.

Tablica 3.8: Izvršenje prihoda za 2017. i 2018., procjena za 2019. godinu i projekcije za razdoblje 2020. – 2022. (Kanton i općine Kant.), u 000 KM

Ekonom. kod	Opis	Ostvareno 2017.	Ostvareno 2018.	Procjena 2019.	Projekcije		
					2020.	2021.	2022.
	PRIHODI, PRIMICI I FINANCIRANJE	251.429	274.600	327.640	302.853	307.720	315.964
710000	PRIHODI OD POREZA	200.877	217.686	227.243	235.441	243.755	256.569
711000	Porezi na dobit pojedinaca i poduzeća	21.515	22.034	24.047	24.922	25.871	26.913
712000	Doprinosi za socijalnu zaštitu						
713000	Porezi na plaću i radnu snagu (zaostale uplate poreza)	31	123	57	43	30	25
714000	Porez na imovinu	6.794	6.760	7.006	7.617	7.888	8.158
715000	Domaći porezi na dobra i usluge (zaostale obveze na temelju poreza na promet dobara i usluga)	89	21	36	37	26	24
716000	Porez na dohodak	23.558	26.972	28.505	29.364	30.657	32.463
717000	Prihodi od neizravnih poreza	148.884	161.771	167.582	173.448	179.270	188.974
719000	Ostali porezi	6	5	10	10	11	10
720000	NEPOREZNI PRIHODI	38.372	38.090	45.652	42.578	42.118	42.785
721000	Prihodi od poduzetničkih aktivnosti i imovine i prihodi od pozitivnih tečajnih razlika	3.696	3.872	7.090	5.645	4.447	4.562
722000	Naknade i pristojbe i prihodi od pružanja javnih usluga	31.615	31.081	35.430	33.748	34.411	34.883
723000	Novčane kazne (neporezne prirode)	3.062	3.137	3.132	3.186	3.260	3.339
730000	TEKUĆI TRANSFERI (TRANSFERI I DONACIJE)	9.199	10.905	11.749	11.382	11.506	11.735
731000	Primljeni tekući transferi od inozemnih vlada i međunarodnih organizacija	34	49	98	45	55	66
732000	Primljeni tekući transferi od ostalih razina vlasti	8.652	10.584	10.879	10.129	10.493	10.798
733000	Donacije	513	272	773	1.208	958	871
740000	KAPITALNI TRANSFERI	2.075	3.261	3.799	2.618	2.690	2.829
741000	Primljeni kapitalni transferi od inozemnih vlada i međunarodnih organizacija	97	230	840	97	103	110
742000	Kapitalni transferi od ostalih razina vlasti	1.978	3.031	2.958	2.521	2.587	2.720
770000	PRIHODI PO OSNOVI ZAOSTALIH OBEVEZA	95	1.851	50	30	20	15
777000	Prihodi po osnovi zaostalih obveza	95	1.851	50	30	20	15
810000	KAPITALNI PRIMICI	809	2.808	39.146	10.804	7.632	2.031
811000	Kapitalni primici od prodaje stalnih sredstava	652	336	1.766	1.109	1.041	1.055
813000	Primici od financijske imovine	146	172	322	411	609	976
814000	Primici od dugoročnog zaduživanja	11	2.300	31.059	6.284	5.982	
815000	Primici od kratkoročnog zaduživanja			6.000	3.000		

Tablica u nastavku teksta prikazuje konsolidirane procjene prihoda za Kanton i općine Kantona u razdoblju 2019. - 2022. god.

Tablica 3.9: Prognoze prihoda, primitaka i financiranja za razdoblje 2019. - 2022. g. (konsolidirane), u 000 KM

Ekonomski kod	Opis	Ostvareno 2018.			Procjena 2019.			Projekcije								
		Kanton	Općine	Ukupno	Kanton	Općine	Ukupno	2020.			2021.			2022.		
								Kanton	Općine	Ukupno	Kanton	Općine	Ukupno	Kanton	Općine	Ukupno
	PRIHODI, PRIMICI I FINANSIRANJE	190.972	83.628	274.600	232.288	95.352	327.640	216.711	86.142	302.853	223.328	84.392	307.720	228.270	87.694	315.964
710000	PRIHODI OD POREZA	173.080	44.606	217.686	182.431	44.812	227.243	189.423	46.019	235.441	196.275	47.480	243.755	206.593	49.975	256.569
711000	Porezi na dobit pojedinaca i poduzeća	22.016	19	22.034	24.016	32	24.047	24.904	18	24.922	25.850	21	25.871	26.884	29	26.913
712000	Doprinosi za socijalnu zaštitu															
713000	Porezi na plaću i radnu snagu	88	35	123	30	27	57	22	21	43	15	15	30	10	15	25
714000	Porez na imovinu	837	5.923	6.760	863	6.142	7.006	872	6.746	7.617	900	6.988	7.888	926	7.232	8.158
715000	Domaći porezi na dobra i usluge (zaostale obveze na temelju poreza na promet dobara i usluga)	16	5	21	31	5	36	24	13	37	16	10	26	10	14	24
716000	Porez na dohodak	16.204	10.768	26.972	18.457	10.048	28.505	19.135	10.229	29.364	19.981	10.677	30.657	20.948	11.515	32.463
717000	Prihodi od neizravnih poreza	133.918	27.853	161.771	139.032	28.550	167.582	144.464	28.984	173.448	149.511	29.760	179.270	157.813	31.162	188.974
719000	Ostali porezi	1	3	5	2	8	10	2	8	10	2	10	11	2	9	10
720000	NEPOREZNI PRIHODI	14.861	23.228	38.090	18.754	26.898	45.652	17.569	25.010	42.578	16.552	25.566	42.118	16.811	25.974	42.785
721000	Prihodi od poduzetničkih aktivnosti i imovine i prihodi od pozitivnih tečajnih razlika	1.183	2.689	3.872	4.527	2.563	7.090	3.028	2.618	5.645	1.701	2.746	4.447	1.701	2.862	4.562
722000	Naknade i pristojbe i prihodi od pružanja javnih usluga	10.571	20.510	31.081	11.129	24.301	35.430	11.386	22.362	33.748	11.622	22.789	34.411	11.803	23.080	34.883
723000	Novčane kazne (neporezne prirode)	3.108	30	3.137	3.098	34	3.132	3.156	30	3.186	3.229	30	3.260	3.307	32	3.339
730000	TEKUĆI TRANSFERI (TRANSFERI I DONACIJE)	2.793	8.112	10.905	3.314	8.435	11.749	3.834	7.548	11.382	3.740	7.766	11.506	3.709	8.026	11.735
731000	Primljeni tekući transferi od inostranih vlada i međunarodnih organizacija	5	44	49	48	50	98	5	40	45	5	50	55	6	60	66
732000	Primljeni tekući transferi od ostalih razina vlasti	2.618	7.966	10.584	2.667	8.212	10.879	2.672	7.458	10.129	2.837	7.656	10.493	2.902	7.896	10.798
733000	Donacije	169	102	272	599	174	773	1.158	50	1.208	898	60	958	801	70	871
740000	KAPITALNI TRANSFERI	3.261	3.261	362	3.437	3.799	167	2.451	2.618	113	2.577	2.690	120	2.710	2.829	
741000	Primljeni kapitalni transferi od inozemnih vlada i međunarodnih organizacija		230	230	310	530	840	57	40	97	63	40	103	70	40	110
742000	Kapitalni transferi od ostalih razina vlasti		3.031	3.031	52	2.907	2.958	110	2.411	2.521	50	2.537	2.587	50	2.670	2.720
770000	PRIHODI PO OSNOVI ZAOSTALIH OBVEZA	51	1.800	1.851	50		50	30		30	20		20	15		15
777000	Prihodi po osnovi zaostalih obveza	51	1.800	1.851	50		50	30		30	20		20	15		15
810000	KAPITALNI PRIMICI	187	2.620	2.808	27.377	11.770	39.146	5.688	5.115	10.804	6.629	1.003	7.632	1.022	1.009	2.031
811000	Kapitalni primici od prodaje stalnih sredstava	87	248	336	69	1.697	1.766	68	1.041	1.109	71	970	1.041	76	979	1.055
813000	Primici od finansijske imovine	100	72	172	249	73	322	337	74	411	576	33	609	946	30	976
814000	Primici od dugoročnog zaduživanja		2.300	2.300	27.059	4.000	31.059	5.284	1.000	6.284	5.982		5.982			
815000	Primici od kratkoročnog zaduživanja					6.000	6.000		3.000	3.000						

Rizici po projekcije prihoda

S obzirom na osnovne postavke projekcija neizravnih poreza i ukupne ekonomske uvjete u BiH i u svijetu ostvarenje projektirane razine prihoda od neizravnih poreza u razdoblju 2019. - 2022. je podložno sljedećim rizicima:

- Projekcije prihoda od neizravnih poreza usko su vezane za projekcije makroekonomskih pokazatelja DEP-a. Svako odstupanje ovih parametara od projektiranih vrijednosti predstavlja rizik za projekcije prihoda;
- Slabiji ekonomski oporavak glavnih izvoznih partnera BiH (EU, zemlje CEFTA) povećava razinu rizika za ostvarenje makroekonomskih projekcija, a time i projekcija prihoda od neizravnih poreza u cjelini;
- Jačanje crnog tržišta duhanskih prerađevina, uzrokovano bržim rastom poreznog opterećenja cigareta u BiH u odnosu na zemlje u okruženju, može ugroziti izvršenje projekcija prihoda od trošarina na cigarete;
- Slabljenje regionalne porezne konkurentnosti zbog pogoršanja politike neizravnih poreza u BiH u smislu rasta specifične trošarine na duhanske prerađevine dovest će do smanjenja eksterne potražnje (pogranične, tranzitne, turističke);
- Masovan odljev stanovništva može prouzročiti smanjenje oporezive potrošnje koju su nezaposlenih građani koji napuštaju BiH financirali dohodcima iz sive ekonomije ili iz doznaka iz inozemstva, kao i potrošnje radno-aktivnih osoba koje napuštaju BiH, čiji će se dohodak zbog seljenja obitelji većinom trošiti izvan BiH;
- Pojava eksternih šokova, u vidu rasta cijena nafte i derivata na svjetskom tržištu izvan sadašnjih očekivanja, pogodit će tržište derivata u BiH i negativno će se odraziti na potrošnju derivata, a time i na izvršenje projekcija prihoda od trošarina na derivate i putarine iz cijene naftnih derivata.

Poglavlje 4: Javna potrošnja

U ovom poglavlju dan je pregled strukture Proračuna po ekonomskoj klasifikaciji. Takva pregled predstavlja važan element procesa srednjoročnog planiranja proračuna, a koristi se za određivanje svih strukturalnih nejednakosti koje treba uzeti u obzir u procesu definiranja prioriteta izdataka i proračunskih ograničenja.

Opća struktura i trendovi

U ovom dijelu dan je pregled strukture Proračuna a posebno plaćama i naknadama u javnom sektoru (uključujući i broj zaposlenih), materijalnim troškovima, kapitalnoj potrošnji i transferima (u okviru Proračuna kantona i općina Kantona).

Grafikon 4.1: Planirana struktura potrošnje KSB za 2020. godinu

Kako se može vidjeti iz ranijeg grafikona, kao iz grafikona u nastavku teksta, problematika vezana za ovu strukturu je sljedeća:

- Veliki iznos proračunskih sredstava se alocira na plaće i naknade (62,7 % u 2020.) u odnosu na ukupan iznos proračunskih sredstava, s pozitivnim trendom smanjenja udjela bruto plaća i naknada u narednim godinama (61,2 % u 2021. i 60,2 % u 2022. godini).
- Nedovoljna alokacija proračunskih sredstava na kapitalne investicije (6,1 %). Grafikon ispod prikazuje strukturu potrošnje po godinama, u kome je vidljiv pad udjela kapitalnih izdataka s 8,3 % u 2019. na 2,4 % u 2022. godini.
- Sukladno članku 43. Zakona o proračunima, ostvareni deficit iz prethodnih godina Vlada je dužna pokriti planiranjem sredstava u proračunu za pokriće ostvarenog deficita, u narednih pet fiskalnih godina. Za pokriće dijela akumuliranog deficita iz prethodnih godina, u 2020. godini planirano je izdvojiti 1,1 mil. KM (0,5 %).

Grafikon 4.2: Struktura potrošnje za razdoblje 2018. - 2022. g.

Sektorska potrošnja proračuna KSB

U okviru planiranih sredstava u 2020. godini, za **školstvo** će se izdvojiti 89,5 mil KM (porast od 2,3 % u odnosu na 2019.), u 2021. godini 89,7 mil KM (porast od 0,3% u odnosu na 2020.) i 90,6 mil KM u 2022. godini (porast od 1,0 % u odnosu na 2021. godinu).

Na **javnu upravu** u narednoj godini će se izdvojiti 67,5 mil KM (pad od 31,0 % u odnosu na 2019.), u 2021. godini 68,4 mil KM (porast od 1,4 % u odnosu na 2020.) i 62,7 mil KM u 2022. godini (pad od 8,3 % u odnosu na 2021. godinu).

Na **MUP** u narednoj godini će se izdvojiti 39,4 mil KM (rast od 1,1 % u odnosu na 2019.), u 2021. godini 38,5 mil KM (pad od 2,5 % u odnosu na 2020.) i 38,8 mil KM u 2022. godini (rast od 1,0 % u odnosu na 2021. godinu).

Za **pravosuđe** u narednoj godini će se izdvojiti 15,0 mil KM (rast od 3,3 % u odnosu na 2019.), u 2021. godini 15,1 mil KM (porast od 0,8 % u odnosu na 2020.) i 15,2 mil KM u 2022. godini (porast od 1,0 % u odnosu na 2021. godinu).

Na **zakonodavnu vlast** u 2020. godini će se izdvojiti 3,3 mil KM (pad od 0,9 % u odnosu na 2019.), u 2021. godini 3,4 mil KM (porast od 3,6 % u odnosu na 2020.) i 3,6 mil KM u 2022. godini (porast od 3,8 % u odnosu na 2021. godinu).

U tablici 4.1 u nastavku teksta prikazana je potrošnja po sektorima proračuna za razdoblje 2019. g.- 2022. g.

Tablica 4.1: Potrošnja po sektorima za razdoblje 2019. g. - 2022. g. (u milijunima)

Korisnici proračuna	2019.	2020.	2021.	2022.
Zakonodavna vlast	3,33	3,30	3,42	3,55
MUP	39,01	39,44	38,45	38,83
Pravosuđe	14,47	14,95	15,07	15,21
Javna uprava	97,81	67,45	68,42	62,73
Školstvo	87,49	89,50	89,73	90,61
UKUPNO:	242,11	214,64	215,09	210,93

Što se tiče udjela u ukupnoj potrošnji proračuna KSB u 2020. godini, najveći udio u ukupnoj potrošnji ima obrazovanje (41,7 %), slijedi ga javna uprava (31,4 %) i MUP (18,4 %), dok pravosuđe (7,0 %) i zakonodavna vlast (1,5 %) imaju najmanji udio u ukupnoj potrošnji proračuna.

Planirana struktura potrošnje po sektorima za narednu proračunsku godinu je dana u grafikonu 4.3. u nastavku teksta.

Grafikon 4.3: Struktura potrošnje KSB po sektorima za 2020. g.

U narednim godinama vidljivi su ujednačeni (proporcionalni) odnosi u potrošnji po sektorima, obrazovanje će i dalje imati najveći udio, zatim javna uprava, dok će zakonodavna vlast zadržati najmanji udio.

U nastavku teksta su prikazani su odnosi planirane sektorske potrošnje po godinama, za razdoblje 2019. - 2022. godine.

Grafikon 4.4: Struktura planirane sektorske potrošnje za razdoblje 2019. -2022.

Proračunska potrošnja po funkcionalnoj klasifikaciji

Iz pregleda potrošnje Proračuna Kantona Središnja Bosna po funkcionalnoj klasifikaciji može se konstatirati da je najveći dio sredstava usmjeren prema aktivnostima obrazovanja, javnog reda i sigurnosti, socijalnoj pomoći i zaštiti i općim vladinim uslugama, te s obzirom na tu činjenicu može se kazati da je Proračun Kantona Središnja Bosna u jako malom obimu razvojnog karaktera.

U grafikonima 4.5. i 4.6., te u tablici 4.2 u nastavku teksta je dan kratak pregled proračunske potrošnje po funkcionalnoj klasifikaciji u Kantonu. U daljem tekstu su dana dodatna obrazloženja proračunskih prioriteta po funkcionalnoj klasifikaciji.

Grafikon 4.5: Struktura potrošnje po funkcionalnoj klasifikaciji za razdoblje 2019. - 2022. godine

Grafikon 4.6: Struktura planirane potrošnje po funkcionalnoj klasifikaciji u 2020. godini

Opće javne usluge

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 18,9 mil KM u 2020. g. što predstavlja pad od 4,9 % u odnosu na 2019.. g. Očekuje se daljnji pad potrošnje u 2021. g. na 16,8 mil KM i u 2022. g na 14,4 milijuna KM.

Obrana

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 1,4 mil KM u 2020. g. što predstavlja pad od 44,9 % u odnosu na 2019.. g. Očekuje se da potrošnja poraste u 2021. g. na 1,5 mil KM i blago padne u 2022. g na 1,4 milijuna KM.

Javni red i sigurnost

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 54,6 mil KM u 2020. g. što predstavlja rast od 1,7 % u odnosu na 2019..g. Očekuje se da potrošnja padne u 2021. g. na 53,7 mil KM i poraste u 2022. g na 54,3 milijuna KM.

Ekonomski poslovi

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 12,5 mil KM u 2020. g. što je pad od 52,0 % u odnosu na 2019.. g. Očekuje se da potrošnja poraste u 2021. g. na 13,1 milijuna KM i 2022. g. na 13,8 milijuna KM.

Zaštita životne sredine

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 1,3 mil KM U 2020. g., što predstavlja pad potrošnje u odnosu na 2019.. g. Očekuje se da potrošnja blago padne u 2021. i 2022. g. na 1,2 mil KM.

Stambeni i zajednički poslovi

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 8,6 mil KM u 2020. g. što je pad od 55,4 % u odnosu na 2019.. g. Razlog ovog velikog pada leži u činjenici da su u 2019.. godini u ovom sektoru planirana sredstava u iznosu od 15,1 mil KM za regionalni vodovod „Plava voda“, dok su u 2020. i 2021. ova sredstva planirana u znatno manjem iznosu (5,3 mil KM u 2020., 6,0 mil KM u 2021. i 0,0 mil KM u 2022.). Očekuje se da potrošnja poraste u 2021. g. na 9,3 mil KM i padne u 2022. g. na 3,4 milijuna KM.

Zdravstvo

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 2,8 mil KM u 2020. g. što je pad potrošnje od 9,8 % u odnosu na 2019.. g. Očekuje se da potrošnja poraste u 2021. g. na 3,0 mil KM i 2022. g. na 3,3 milijuna KM.

Rekreacija, kultura i religija

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 2,9 mil KM u 2020. g. što predstavlja pad od 12,0 % u odnosu na 2019.. g. Očekuje se da potrošnja poraste u 2021. g. 3,2 mil KM i 2022. g 3,5 mil KM.

Obrazovanje

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 96,0 mil KM U 2020. g., što predstavlja rast od 1,3 % u odnosu na 2019.. g. Očekuje se da potrošnja poraste u 2021. g. na 97,0 mil KM i 2022. g. 98,3 milijuna KM.

Socijalna zaštita

Kantonalna potrošnja na ovaj sektor se očekuje u iznosu od 15,5 mil KM u 2020. g. što je pad od 10,7 % u odnosu na 2019.g. Očekuje se da potrošnja poraste u 2021.g. 16,3 mil KM i 2022. g 17,3 mil KM.

Konsolidirana struktura potrošnje po funkcionalnoj klasifikaciji ukupno za Kanton i općine Kantona prikazana u grafikonu 4.7., pokazuje da će se najviše sredstava u 2020.. godini potrošiti na sektor *obrazovanja* 33 %, zatim sektor *Opće javne usluge* 21 %, te sektor *Javni red i sigurnost* 19 %, što ukupno čini 73 % ukupne javne potrošnje.

Grafikon 4.7: Struktura planirane potrošnje po funk. klasifikaciji u 2020. godini (Kanton i općine Kantona)

U grafikonu ispod se vidi da se struktura konsolidirane potrošnje po funkcionalnoj klasifikaciji u Kantonu i općinama Kantona u razdoblju od 2020. do 2022. neće bitnije mijenjati, odnosno glavnina sektorske potrošnje i dalje će se odnositi na *Obrazovanje*, *Opće javne usluge* i *Javni red i sigurnost* s ukupnim udjelom od oko 73 % ukupne javne potrošnje (vidjeti Tablicu 4.3).

Grafikon 4.8: Struktura potrošnje po funkc. klasif. za razdoblje 2019. - 2022. godine (Kanton i općine Kantona)

Tablica 4.2: Potrošnja po funkcionalnoj klasifikaciji u Kantonu za razdoblje 2017. - 2022. g.

RASHODI PO FUNKCIONALNIM KATEGORIJAMA	Funkc. kod - Klasa	Ostvareno	Ostvareno	Plan	Projekcije		
		2017.	2018.	2019.	2020.	2021.	2022.
UKUPNO		173.045.768	186.370.428	242.108.526	214.639.717	215.090.286	210.933.359
OPĆE JAVNE USLUGE	01	15.136.166	16.334.823	19.914.770	18.934.038	16.797.212	14.411.000
OBRANA	02	886.675	1.146.174	2.619.400	1.442.940	1.459.220	1.404.700
JAVNI RED I SIGURNOST	03	44.725.585	45.990.996	53.678.189	54.566.500	53.714.700	54.257.875
EKONOMSKI POSLOVI	04	9.325.891	11.109.253	26.017.875	12.491.204	13.063.340	13.750.960
ZAŠTITA ŽIVOTNE SREDINE	05	1.655.153	1.536.556	1.945.000	1.340.500	1.244.600	1.249.100
STAMBENI I ZAJEDNIČKI POSLOVI	06	2.202.316	2.389.902	19.351.200	8.631.500	9.290.260	3.402.040
ZDRAVSTVO	07	1.740.247	1.831.067	3.127.500	2.819.800	3.048.900	3.300.400
REKREACIJA, KULTURA I RELIGIJA	08	2.784.145	3.329.829	3.318.172	2.919.300	3.211.600	3.533.900
OBRAZOVANJE	09	80.005.738	85.362.928	94.810.170	96.019.760	96.960.354	98.320.384
SOCIJALNA ZAŠTITA	10	14.583.852	17.338.900	17.326.250	15.474.175	16.300.100	17.303.000

Tablica 4.3: Konsolidirana potrošnja po funkcionalnoj klasifikaciji za razdoblje 2018. - 2022. g. (Kanton i općine Kantona), u mil. KM

RASHODI PO FUNKCIONALNIM KATEGORIJAMA	Funkc. kod - Klasa	Ostvareno			Plan			Projekcije								
		2018.			2019.			2020.			2021.			2022.		
		Kanton	Općine	Ukupno	Kanton	Općine	Ukupno	Kanton	Općine	Ukupno	Kanton	Općine	Ukupno	Kanton	Općine	Ukupno
UKUPNO		186,37	80,78	267,15	242,11	96,17	338,28	214,64	85,50	300,14	215,09	83,79	298,88	210,93	87,13	298,07
OPĆE JAVNE USLUGE	01	16,33	44,65	60,98	19,91	45,62	65,54	18,93	46,17	65,11	16,80	47,08	63,88	14,41	48,17	62,58
OBRANA	02	1,15	0,72	1,87	2,62	0,86	3,48	1,44	0,81	2,25	1,46	0,84	2,30	1,40	0,92	2,33
JAVNI RED I SIGURNOST	03	45,99	1,48	47,47	53,68	1,65	55,33	54,57	1,57	56,14	53,71	1,64	55,35	54,26	1,65	55,90
EKONOMSKI POSLOVI	04	11,11	6,06	17,17	26,02	13,79	39,81	12,49	9,62	22,11	13,06	7,19	20,26	13,75	7,91	21,66
ZAŠTITA ŽIVOTNE SREDINE	05	1,54	1,58	3,12	1,95	1,91	3,85	1,34	1,74	3,08	1,24	1,78	3,02	1,25	1,82	3,07
STAMBENI I ZAJEDNIČKI POSLOVI	06	2,39	9,74	12,13	19,35	14,41	33,77	8,63	9,14	17,77	9,29	8,76	18,05	3,40	9,84	13,24
ZDRAVSTVO	07	1,83	0,44	2,27	3,13	0,51	3,64	2,82	0,55	3,37	3,05	0,57	3,62	3,30	0,60	3,90
REKREACIJA, KULTURA I RELIGIJA	08	3,33	5,65	8,98	3,32	6,17	9,49	2,92	5,47	8,39	3,21	5,59	8,81	3,53	5,77	9,31
OBRAZOVANJE	09	85,36	2,76	88,13	94,81	2,60	97,41	96,02	2,52	98,54	96,96	2,59	99,55	98,32	2,68	101,00
SOCIJALNA ZAŠTITA	10	17,34	7,69	25,03	17,33	8,64	25,97	15,47	7,91	23,39	16,30	7,73	24,03	17,30	7,78	25,08

Plaće i naknade u javnom sektoru

U 2020. godini, ukupna očekivana potrošnja na plaće u Kantonu Središnja Bosna i općinama Kantona iznosi 139,7 mil KM, što predstavlja rast od 4,2 % u odnosu na 134,1 mil KM, koliko je planirano u 2019. godini.

Prosječne mjesečne plaće u 2020. godini za Kanton i općine Kantona (u javnom sektoru) su 973 KM po zaposlenom. Ukupni planirani broj zaposlenih na osnovu radnih sati u Kantonu i općinama Kantona u 2020. god. je 7.003, 7.005 u 2021. i 7.008 u 2022. godini. Projicirani nivo zaposlenosti u Kantonu za naredne tri godine je izložen u tablici 4.4.

Tablica 4.4: Plaće u javnom sektoru Konsolidirano (Kanton i općine Kantona)

R. b.	Opis	Ostvareno 2018.	Plan 2019.	Projekcije		
				2020.	2021.	2022.
1.	UKUPNO (2 + 9 + 14)	118.321.108	134.057.081	139.683.154	140.773.562	141.913.721
2.	Bruto plaće i naknade plaća (3+4+5)	106.163.791	120.305.751	125.459.888	126.414.624	127.407.899
3.	Neto plaće i naknade plaća (bez poreza na dohodak)	69.155.447	78.448.534	81.752.891	82.364.933	82.989.994
4.	Akontacija poreza na dohodak	3.956.238	4.736.427	4.939.408	4.979.608	5.018.306
5.	Doprinosi na teret zaposlenih (6+7+8)	33.052.105	37.120.790	38.767.589	39.070.083	39.399.598
6.	Za penzijsko i invalidsko osiguranje	18.129.979	20.313.846	21.235.924	21.397.572	21.576.469
7.	Za zdravstveno osiguranje	13.323.329	14.994.787	15.635.511	15.758.050	15.890.481
8.	Za zapošljavanje	1.598.797	1.812.157	1.896.154	1.914.461	1.932.648
9.	Doprinosi poslodavca (10+11+12+13)	12.142.689	13.732.230	14.202.866	14.338.038	14.484.522
10.	Za penzijsko i invalidsko osiguranje	6.408.131	7.249.029	7.492.150	7.566.215	7.644.705
11.	Za zdravstveno osiguranje	4.263.659	4.816.999	4.984.588	5.030.789	5.082.938
12.	Za zapošljavanje	532.957	605.402	629.228	637.834	647.279
13.	Za beneficirani radni staž	937.942	1.060.800	1.096.900	1.103.200	1.109.600
14.	Ostali doprinosi (na teret penzija i ostali doprinosi)	14.627	19.100	20.400	20.900	21.300
15.	Prosječan broj zaposlenih na osnovu radnih sati (cijeli broj)	6.908	6.947	7.003	7.005	7.008
16.	Prosječna (bruto) plaća	1.427	1.608	1.662	1.675	1.687
17.	Prosječna (neto) plaća	834	941	973	980	987

Sredstva za plaće planirana su na bazi postojećeg broja zaposlenih u Kantonu iz svibnja 2019. godine, kao i planiranog novog zapošljavanja, sukladno Proračunu KSB za 2019. godinu. Ukupna planirana potrošnja za plaće u proračunu Kantona Središnja Bosna u 2020. godini iznosi 118,2 mil KM, što čini 54,5 % ukupnog proračuna, u 2021. godini 118,9 mil KM (53,2 % ukupnog proračuna) i u 2022. godini 119,4 mil KM (52,3 % ukupnog proračuna). Porast planiranih sredstava u narednim godinama od 4,5 % u 2020., odnosno 0,5 % u 2021. i 2022. godini je prvenstveno zbog povećanja osnovice za obračun plaće, s 270 KM na 285 KM, koja se počinje obračunavati od 1. 7. 2019. godine.

Prosječna mjesečna neto plaća u 2020. kod proračunskih korisnika u Kantonu Središnja Bosna je 899 KM po zaposlenom.

Naredna tablica prikazuje potrošnju na plaće u javnom sektoru Kantona, te broj zaposlenih (na osnovu radnih sati) u razdoblju od 2018. do 2022. godine.

Tablica 4.5: Plaće u javnom sektoru Kantona

R. b.	Opis	Ostvareno 2018.	Plan 2019.	Projekcije		
				2020.	2021.	2022.
1.	UKUPNO (2 + 9 + 14)	99.848.480	113.137.482	118.178.500	118.798.250	119.429.648
2.	Bruto plaće i naknade plaća (3+4+5)	89.432.261	101.356.399	105.997.500	106.546.650	107.107.148
3.	Neto plaće i naknade plaća (bez poreza na dohodak)	58.165.463	65.920.800	68.939.300	69.296.400	69.661.000
4.	Akontacija poreza na dohodak	3.297.036	4.004.999	4.188.300	4.210.150	4.232.248
5.	Doprinosi na teret zaposlenih (6+7+8)	27.969.761	31.430.600	32.869.900	33.040.100	33.213.900
6.	Za penzijsko i invalidsko osiguranje	15.340.775	17.230.600	18.019.600	18.112.900	18.208.200
7.	Za zdravstveno osiguranje	11.275.881	12.679.700	13.260.300	13.329.000	13.399.100
8.	Za zapošljavanje	1.353.106	1.520.300	1.590.000	1.598.200	1.606.600
9.	Doprinosi poslodavca (10+11+12+13)	10.416.219	11.781.083	12.181.000	12.251.600	12.322.500
10.	Za penzijsko i invalidsko osiguranje	5.418.960	6.129.000	6.337.100	6.373.800	6.410.700
11.	Za zdravstveno osiguranje	3.608.282	4.081.100	4.219.600	4.244.100	4.268.600
12.	Za zapošljavanje	451.035	510.100	527.500	530.500	533.600
13.	Za beneficirani radni staž	937.942	1.060.800	1.096.900	1.103.200	1.109.600
14.	Ostali doprinosi (na teret penzija i ostali doprinosi)	0	0	0	0	0
15.	Prosječan broj zaposlenih na osnovu radnih sati (cijeli broj)	6.322	6.336	6.389	6.389	6.389
16.	Prosječna mjesečna (bruto) plaća	1.316	1.488	1.541	1.549	1.558
17.	Prosječna mjesečna (neto) plaća	767	867	899	904	909

Ukupni nivo potrošnje na **brutoplaće i naknade zaposlenih** Kantona i općina Kantona u 2020. godini projiciran je na iznos od 159,1 mil KM što čini 52,6 % ukupnih proračuna.

U Proračunu **Kantona** nivo potrošnje na bruto plaće i naknade zaposlenih u 2020. godini projiciran je na 135,9 mil KM, što predstavlja 62,7 % ukupnog proračuna Kantona.

Planirana ukupna izdvajanje za naknade zaposlenih iz Proračuna Kantona za razdoblje 2020. - 2022. god. kreće se od 17,7 mil KM u 2020. do 18,0 mil KM u 2022. godini, tako da se prosječna naknada u iznosu od 275 KM u 2020. do 279 KM u 2022. godini i ne bi se trebala značajnije mijenjati, pogledati tablicu 4.6.

Tablica 4.6: Naknade i broj zaposlenih u javnom sektoru Kantona

Opis	Ostvareno 2018.	Plan 2019.	Projekcije		
			2020.	2021.	2022.
Ukupna izdvajanja za naknade	15.235.817	17.379.036	17.722.200	17.853.800	17.987.600
Ukupnan broj zaposlenih u Institucijama Kantona	5.298	5.326	5.369	5.369	5.369
Prosječna naknada	240	272	275	277	279

Ukupan planirani broj zaposlenih financiranih iz Proračuna Kantona u 2020. godini je 5.369 zaposlenih (što je za 34 više u odnosu na broj zaposlenih s 31. 5. 2019. godine). Popuna radnih mjesta preporučuje se internom preraspodjelom, bez dodatnog zapošljavanja. Ukupni broj zaposlenih planiran i u 2021. i u 2022. godini je 5.369. Projicirani nivo zaposlenosti u Kantona po proračunskim korisnicima za naredne tri godine je izložen u tablici 4.7.

Tablica 4.7: Broj zaposlenih po proračunskim korisnicima

R. b.	Org. kod	Proračunski korisnik	Broj zapos. s 31.12.'17.	Broj zapos. s 31.12.'18.	Broj zap. s 31.5.'19.	Zahtjev pror. kor.	Projicirani broj zaposlenih		
							2020.	2021.	2022.
1	10010001	Sabor Kantona Središnja Bosna i izabrani dužnosnici zakonodavne vlasti	22	31	31	22	26	26	26
2	10020001	Stručna služba Sabora Kantona Središnja Bosna	4	4	4	6	6	6	6
3	11010001	Ured predsjednika Vlade Kantona Središnja Bosna	4	5	5	6	6	6	6
4	11020001	Stručna služba Vlade Kantona Središnja Bosna	6	6	6	6	6	6	6
5	11030001	Služba za zajedničke poslove tijela Kantona Središnja Bosna	26	26	23	30	28	28	28
6	11040001	Ured za zakonodavstvo Vlade Kantona Središnja Bosna	2	2	1	2	3	3	3
7	11050001	Ured za javne nabave za potrebe korisnika Proračuna Kantona Središnja Bosna	6	6	8	10	11	11	11
8	11060001	Ured za europske integracije, fondove, odnose s javnošću i	10	10	10	0	10	10	10
9	12010001	Ministarstvo unutarnjih poslova	1068	1102	1142	1208	1147	1147	1147
10	13010001	Ministarstvo pravosuđa i uprave	10	9	12	12	12	12	12
11	13020001	Kantonalni sud u Novom Travniku	45	50	48	48	49	49	49
12	13030001	Kantonalno tužiteljstvo	39	41	41	42	41	41	41
13	13050001	Kantonalno javno pravobraniteljstvo	7	7	7	7	7	7	7
14	13060001	Općinski sud u Travniku	121	129	127	125	127	127	127
15	13060002	Općinski sud u Bugojnu	54	57	58	56	58	58	58
16	13060003	Općinski sud u Jajcu	28	30	29	29	29	29	29
17	13060004	Općinski sud u Kiseljaku	39	43	44	44	44	44	44
18	14010001	Ministarstvo financija	32	29	32	34	32	32	32
19	15010001	Ministarstvo gospodarstva	71	69	74	0	74	74	74
20	16010001	Ministarstvo zdravstva i socijalne politike	15	17	19	22	19	19	19
21	17010001	Ministarstvo obrazovanja, znanosti, kulture i športa	34	35	35	37	39	39	39
22	17020000	OSNOVNO ŠKOLSTVO (SAŽETAK)	2274	2386	2.394	2.467	2389	2389	2389
23	17030000	SREDNJE ŠKOLSTVO (SAŽETAK)	1057	1005	985	1.032	999	999	999
24	18010001	Ministarstvo prostornog uređenja, gradnje, zaštite okoliša, povratka i stambenih poslova	25	27	26	29	29	29	29
25	19010001	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	32	33	35	35	35	35	35
26	19020001	Kantonalna uprava za šumarstvo	89	101	101	108	103	103	103
27	20010001	Kantonalna uprava za branitelje	7	7	7	7	7	7	7
28	21010001	Kantonalni arhiv	10	10	10	11	10	10	10
29	22010001	Kantonalni zavod za urbanizam, prostorno planiranje i zaštitu kulturno-povijesnog	6	5	5	7	6	6	6
30	23010001	Kantonalna uprava za geodetske i imovinskopravne poslove	6	6	6	6	6	6	6
31	24010001	Kantonalna uprava za civilnu zaštitu	9	10	10	12	11	11	11
UKUPNO			5158	5298	5335	5460	5369	5369	5369

Materijalni troškovi

Konsolidirana proračunska potrošnja Kantona i općina na materijalne troškove se procjenjuje na 43,4 mil KM u 2020. g. što predstavlja 14,3 % ukupnih proračuna.

Trend potrošnje na materijalne troškove u narednim godinama pokazuje ujednačen nivo potrošnje na materijalne troškove blizu 13,5 % ukupnih proračuna.

Ukupna izdvajanja za materijalne troškove Kantona procjenjuju se na 25,3 mil KM u 2020., što predstavlja 11,7 % ukupnog proračuna, u 2021. 25,6 mil KM (11,5 % ukupnog proračuna), u 2022. 25,9 mil KM (11,3 % ukupnog proračuna).

Općinska izdvajanja za materijalne troškove procjenjuju se na 18,1 mil KM u 2020., što predstavlja 21,1 % ukupnih proračuna općina, u 2021. 15,9 mil KM (18,9 % ukupnih proračuna općina), u 2022. 16,7 mil KM (19,1 % ukupnih proračuna općina).

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

Grafikon u nastavku teksta prikazuje relativne postotke plaća i materijalnih troškova u odnosu na ukupni proračun Kantona i općina u razdoblju od 2018. do 2022. godine i procijenjene promjene u razdoblju od 2018. do 2022. godine.

Grafikon 4.9: Komparativni odnos između materijalnih troškova i potrošnje na plaće i konsolidiranog proračuna za razdoblje 2018-2022. (Kanton i općine Kantona)

Postupno uvođenje programskog budžetiranja će u velikoj mjeri unaprijediti transparentnost pri raspodjeli resursa i pomoći Vladi kantona pri raspodjeli resursa na proračunske programe koji odražavaju najviše ekonomske i socijalne prioritete u kantonu. U isto vrijeme, proračunski korisnici i Vlada trebaju izvršiti sistematski pregled programa i usluga i, gdje to bude moguće, preraspodijeliti resurse s programa niskog prioriteta koji daju slabe rezultate ka programima višeg prioriteta.

Tekući transferi

Ukupna izdvajanja za transfere na području Kantona i općina Kantona u 2020. procjenjuju se na 58,0 mil KM, u 2021. procjenjuju se na 61,2 mil KM, u 2022. na 64,6 mil KM. Od toga, ukupna izdvajanja za transfere (tekuće i kapitalne) u kantonalnom proračunu u 2020. procjenjuju se na 33,5 mil KM što čini 15,5 % ukupnog proračuna. U 2021. procjenjuju se na 36,1 mil KM (16,2 % ukupnog proračuna kantona), u 2022. procjenjuju se na 39,3 mil KM (17,2 % ukupnog proračuna kantona).

Grafikon ispod prikazuje ukupna izdvajanja za tekuće i kapitalne transfere u kantonalnom proračunu, iz koje se može vidjeti pad tih izdvajanja u 2020. te postupni oporavak u narednim godinama. Razlog pada leži u činjenici da su Kapitalni transferi drugim razinama vlasti i fondovima - za sufinansiranje rekonstrukcije regionalnih putova u iznosu od 12,0 mil. KM, i Kapitalni transferi javnim poduzećima - Projekat "Regionalni vodovod Plava voda" u iznosu od 3,3 mil. KM planirani u 2019. godini, dok u narednim godinama nisu planirani. Također, povećanje plaća za posljedicu mora imati smanjenje ostalih rashoda, i to posebice smanjenje izdvajanja na tekuće transfere i kapitalne izdatke, imajući u vidu da naknade koji su zakonom regulirani, te materijalni troškovi, ne mogu biti značajnije smanjeni.

Grafikon 4.10: Tekući i kapitalni transferi KSB za razdoblje 2018. g. - 2022. g.

Najznačajnija izdvajanja za transfere u Kantonu su:

- Transfer za socijalna davanja (11,36 mil. KM u 2020., 12,32 mil. KM u 2021., 13,37 mil. KM u 2022.)
- Transferi u obrazovanju (5,40 mil. KM u 2020., 5,94 mil. KM u 2021., 6,54 mil. KM u 2022.)
- Transferi Ministarstva prostornog uređenja, gradnje, zaštite okoliša, povratka i stambenih poslova (1,04 mil. KM u 2020., 1,14 mil. KM u 2021., 1,26 mil. KM u 2022.)
- Transferi Fonda za zaštitu okoliša (1,30 mil. KM u 2020., 1,20 mil. KM u 2021., 1,20 mil. KM u 2022.)
- Transferi Ministarstva poljoprivrede, vodoprivrede i šumarstva (3,30 mil. KM u 2020., 3,47 mil. KM u 2021., 3,72 mil. KM u 2022.)
- Transferi Ministarstva gospodarstva (2,44 mil. KM u 2020., 2,62 mil. KM u 2021., 2,81 mil. KM u 2022.)
- Transferi Ministarstva financija (1,58 mil. KM u 2020., 1,73 mil. KM u 2021., 1,91 mil. KM u 2022.)
- Transferi Kantonalne uprave za branitelje (3,73 mil. KM u 2020., 4,10 mil. KM u 2021., 4,52 mil. KM u 2022.)

- Transferi Kantonalne uprave za civilnu zaštitu (0,79 mil. KM u 2020., 0,80 mil. KM u 2021., 0,78 mil. KM u 2022.)
- Transferi parlamentarnim političkim strankama, neovisnim kandidatima i samostalnim zastupnicima, te ostali transferi Sabora Kantona (1,00 mil. KM u 2020., 1,10 mil. KM u 2021., 1,21 mil. KM u 2022.)
- Transferi Kantonalne uprave za šumarstvo (0,22 mil. KM u 2020., 0,33 mil. KM u 2021., 0,43 mil. KM u 2022.)

Ukupna izdvajanja za tekuće i kapitalne transfere u konsolidiranim općinskim proračunima u 2020. procjenjuju se na 29,3 mil KM (34,1 % konsolidiranih općinskih proračuna), u 2021. procjenjuju se na 30,2 mil KM (35,9 % konsolidiranih općinskih proračuna), u 2022. 31,0 mil KM (35,4 % konsolidiranih općinskih proračuna).

Kapitalni izdatci KSB

U okviru proračuna Kantona Središnja Bosna u 2020. godini za kapitalne izdatke planira se izdvojiti 13,2 mil KM, pad od 34,7 % u odnosu na planirana izdvajanja u 2019. godini (6,1 % ukupnog proračuna), u 2021. 11,3 mil KM (5,0 % ukupnog proračuna) i u 2022. 5,4 mil KM (2,4 % ukupnog proračuna).

Najveći udio smanjenja ukupnih rashoda u narednim godinama, uz tekuće transfere iz istih razloga, imat će izdvajanja za kapitalne izdatke. Na nivou Kantona se očekuje da će u 2020. kapitalna potrošnja opasti za 7,0 mil KM (pad od 34,7 %) u odnosu na planiranu potrošnju u 2019. g. i prognozirano je da će u 2021. g. pasti za 14,7 %, a u 2022. godini 51,7 % u odnosu na prethodnu godinu. Treba imati u vidu da u ukupne kapitalne izdatke, osim izdataka za nabavu stalnih sredstava čine i izdaci za financijsku imovinu. U 2019. godini u kapitalne izdatke proračunom su planirana sredstva za izdatke za financijsku imovinu (pozajmljivanja javnim poduzećima) - Projekat "Regionalni vodovod Plava voda" u iznosu od 11,8 mil. KM, dok su u 2020. 2021. i 2022. godini ista uključena u znatno manjem iznosu (5,3 mil KM u 2020. i 6,0 mil. KM u 2021. i 0,0 mil. KM u 2022), što je i razlog ovolikom padu u projekciji za razdoblje 2020. – 2022. god. Ako se uspoređi 2020. i 2018. godina, planiran je rast kapitalnih izdataka od 105,0 % u 2020 godini (vidjeti Grafikon ispod).

Grafikon 4.11: Kapitalni izdatci KSB za razdoblje 2018. g. - 2022. g.

Ukupna izdvajanja za kapitalne izdatke u konsolidiranim općinskim proračunima u 2020. procjenjuju se na 11,0 mil KM (12,9 % konsolidiranih općinskih proračuna), u 2021. procjenjuju se na 10,9 mil KM (13,0 % konsolidiranih općinskih proračuna), u 2022. procjenjuju se na 12,1 mil KM (13,8 % konsolidiranih općinskih proračuna).

Financiranje kapitalnih i institucionalnih projekata u Kantonu i općinama Kantona

Program javnih investicija institucija KSB (PJI) se priprema kao potpora Vladi Kantona i institucijama Kantona za planiranje ulaganja i donošenje kvalitetnijih investicijskih odluka. PJI je instrument planiranja koji omogućava bolje korištenje sredstava proračuna i **pruža bolji pristup stranim izvorima financiranja**, s obzirom da raspoloživa proračunska sredstva nisu uvijek dostatna za višegodišnje financiranje projekata.

Povezivanjem PJI s procesom strateškog planiranja i budžetiranja, projekti javnih investicija se stavljaju u funkciju ostvarivanja sektorskih politika i strateških ciljeva definiranih u okviru mjerodavnosti institucija Kantona. Na taj način omogućena je bolja povezanost između prvenstvenih projekata i procesa alokacije svih raspoloživih sredstava za njihovu realizaciju, kao i planiranje raspodjele sredstava planiranih kroz proces izrade Dokumenta okvirnog proračuna koji usvaja Vlada, svake godine za trogodišnje razdoblje.

PJI bi trebao koristiti Institucijama Kantona u izradi njihovih kapitalnih proračuna. PJI će biti uključen u Dokument okvirnog proračuna, godišnji proračun, a također će služiti Sektoru za koordinaciju međunarodne ekonomske pomoći, u svrhu koordinacije s donatorima, u cilju utvrđivanja i definiranja njihovih planova ulaganja i osiguranja budućeg financiranja razvojnih projekata.

Ulaganja u projekte

PJI se sastoji se od pregleda ukupnih ulaganja u kandidirane projekte i pregleda ulaganja u projekte u implementaciji po sektorima i po lokacijama.

Kandidirani projekti su oni za koje nisu osigurana sredstva za financiranje, a sadrže podatke o ukupnoj vrijednosti projekta, odnosno ukupnom iznosu sredstava potrebnim za njihovu realizaciju.

Projekti u implementaciji su oni projekti za koji postoji važeća i zvanična odluka nadležnog tijela o osiguranju sredstava za implementaciju ili je izvjesno njihovo financiranje.

Program javnih investicija Kantona Središnja Bosna sadrži podatke o ukupno 146 projekata. Ukupna vrijednost svih projekata je 350.217.408 KM⁵⁵, od čega se 243.944.715 KM odnosi na 81 kandidiranih projekata, 80.147.703 KM na 37 projekata u implementaciji, 21.875.084 KM na 26 okončanih projekata i 4.249.906 KM na 2 otkazana projekta.

⁵⁵ Projekt Izgradnja Regionalnog vodovoda "Plava voda" nalazi se u Programu javnih investicija Federacije BiH za razdoblje 2020. - 2022. god. Projekt se implementira u dva kantona (Zeničko-dobojskom i Kantonu Središnja Bosna), a ne može se istovremeno nalaziti u dva programa javnih investicija (kantonalnim i federalnom). U Proračunu Kantona Središnja Bosna za 2018. godinu kod Ministarstva financija za ovaj projekt planirana su sredstva u iznosu od 11.759.100 KM, te 3.300.000 KM kod Ministarstva poljoprivrede, vodoprivrede i šumarstva, iz kredita Europske banke za razvoj i obnovu i Razvojne banke Vijeća Europe.

Tablica 4.8: Zbirni pregled projekata po načinu i izvoru financiranja⁵⁶

Status	Vrsta financiranja	Način financiranja	Ukupna vrijednost
U implementaciji	Domaća sredstva	Grant	14.449.078
		Kredit	27.000.000
		Proračun	24.840.120
		Vlastita sredstva	13.108.975
	Ino sredstva	Grant	65.000
		Kredit	684.530
Ukupno	U implementaciji		80.147.703
Ukupno	Kandidirani		243.944.715
Okončan	Domaća sredstva	Grant	2.874.191
		Kredit	3.916.339
		Proračun	4.306.195
		Vlastita sredstva	385.470
	Ino sredstva	Grant	392.888
		Kredit	10.000.000
Ukupno	Okončani		21.875.084
Ukupno	Otkazani		4.249.906
	UKUPNO		350.217.408

Grafikon 4.12: Pregled ukupnih ulaganja

Kandidirani projekti

Kandidirani projekt je projekt koji je prijavljen kroz IP obrazac ali nije odobren i predstavlja samo odraz planova institucije za buduća ulaganja. U Program javnih investicija 2020. - 2022. godina uključeni su kandidirani projekti za koje nisu osigurana sredstva za financiranje, a sadrže podatak o ukupnom iznosu sredstava potrebnih za njihovu realizaciju. Ukupna vrijednost 81 kandidiranih projekata unijetih u PIMIS⁵⁷, iznosi 243.944.715 KM. Pregled kandidiranih projekata po podnositeljima može se vidjeti u tablici ispod.

⁵⁶Odnosi se samo na projekte koji su dostavljeni Ministarstvu financija KSB na odgovarajućem IP obrascu, odnosno koji se nalaze u PIMIS bazi podataka.

⁵⁷ Projekti koji nisu zadovoljili kriterij minimalne vrijednosti (100.000 KM na općinskoj, a 500.000 KM na kantonalnoj razini) nisu unijeti u PIMIS, sukladno Uredbi o načinu i kriterijima za pripremu, izradu i praćenje realizacije programa javnih investicija ("Službene novine Federacije BiH", broj 106/14)

Ulaganja u projekte u implementaciji

Projekti u implementaciji su oni projekti za koji postoji važeća i zvanična odluka nadležnog tijela o osiguranju sredstava za implementaciju ili je izvjesno njihovo financiranje.

Od ukupne vrijednosti tekućih projekata uključenih u PJI 2020. - 2022. god., na projekte u implementaciji odnosi se na 37 projekata u vrijednosti od 80.147.703 KM. Pregled projekata u implementaciji po podnositeljima može se vidjeti u tablici 4.10.

Program javnih investicija KSB priprema Ministarstvo financija kao potpora Vladi Kantona i institucijama Kantona za planiranje ulaganja i donošenje kvalitetnijih investicijskih odluka. PJI je instrument planiranja koji omogućava bolje korištenje sredstava proračuna i **pruža bolji pristup stranim izvorima financiranja**. Imajući u vidu ograničenost resursa Kantona Središnja Bosna, Vlada nije u mogućnosti financirati sve projekte u traženim iznosima, s obzirom da raspoloživa proračunska sredstva nisu uvijek dostatna za višegodišnje financiranje projekata.

Detaljan analiza i pregled svih projekata s podacima o ulaganjima po godinama i izvorima financiranja, moći će se vidjeti u Programu javnih investicija KSB za razdoblje 2020. – 2022., koji Vlada treba uskoro donijeti.

Tablica 4.9: Kandidirani projekti po podnositeljima, u KM

Podnositelj	Šifra projekta	Naziv projekta	Ukupni troškovi projekta
Općina Bugojno	BGJ-1	Sanacija postojeće deponije komunalnog otpada Općine Bugojno i izgradnja pratećih sadržaja prilagođenih regionalnom konceptu odlaganja	4.651.066
	BGJ-2	Sanacija i asfaltiranje putne infrastrukture u Mjesnoj zajednici: Goruša: put kroz naselje Goruša, prema Kruševici i prema naselju Hum	268.334
	BGJ-3	Izgradnja vodozahvata i vodovoda Husića vrilo	560.000
	BGJ-4	Izgradnja glavnog kanalizacionog kolektora i kanalizacije Podgaj, Karadže	7.500.000
Općina Bugojno Ukupno			12.979.400
Općina Busovača	BSV-3	Rekonstrukcija i asfaltiranje lokalnog puta, dionica Kačuni-Hadrovica	1.416.744
	BSV-4	Rekonstrukcija i asfaltiranje puta – Tisovačka cesta	1.000.000
	BSV-5	Izgradnja kanalizacione mreže – Ravanski put	200.000
Općina Busovača Ukupno			2.616.744
Općina Dobretići	DBR-1	Sanacija izvorišta, bazena i crpne stanice Vukovići	95.886
	DBR-2	Izgradnja agrocentra za ljekovito bilje i mliječne proizvode	300.000
	DBR-3	Rekonstrukcija regionalnog puta R-413 b Gostilj - Dobretići - Jajce	3.800.000
	DBR-4	Rekonstrukcija lokalnog puta Luke - Šibovi	290.118
	DBR-5	Lokalni put Ugar - Zapeče - Kričići	450.000
	DBR-7	Zaštita izvorišta „Bunar – Studena - Osoje“	162.000
	DBR-8	Vodovod Melina	150.000
	DBR-11	Rekonstrukcija lokalnog puta Janjilo-Vukovići	585.898
	DBR-12	Rekonstrukcija lokalnog puta Pavlovići - Suhi vrh	485.202
Općina Dobretići Ukupno			6.319.104
Općina Gornji Vakuf-Uskoplje	GVU-1	Rekonstrukcija gradskih ulica sa podzemnim instalacijama vodovodne i kanalizacione mreže u užem urbanom području općine Gornji Vakuf - Uskoplje	6.800.000
Općina Gornji Vakuf-Uskoplje Ukupno			6.800.000
Općina Kiseljak	KSLJ-4	Regulacija korita rijeke „Lepenice“ P0-P12	1.000.000
Općina Kiseljak Ukupno			1.000.000
Općina Kreševo	KRŠ-3	Rekonstrukcija i asfaltiranje lokalnog puta Rakova Noga-Crnići	234.352
	KRŠ-7	Nastavak izgradnje vodovodne mreže u naselju Rakova Noga - Crnići	101.235
	KRŠ-11	Rekonstrukcija vodovodne mreže u užem gradskom jezgru Kreševa	428.773
	KRŠ-14	Rekonstrukcija i asfaltiranje lokalnog puta u naselju Vranci	150.000
	KRŠ-17	Rekonstrukcija i asfaltiranje dijela regionalnog puta R443a dionica Volujak - Han Ivica	2.000.000
	KRŠ-20	Izgradnja sportsko – rekreacijskog centra „Lopata“	20.000.000
	KRŠ-21	Nastavak rekonstrukcije lokalnog puta u naselju Bukva	100.000
Općina Kreševo Ukupno			23.014.360
Općina Novi Travnik	NTR-1	Plan prilagođavanja upravljanja otpadom	550.000
	NTR-4	Zatvaranje i uređenje ulice Kralja Tvrtka u Novom Travniku	1.500.000

Podnositelj	Šifra projekta	Naziv projekta	Ukupni troškovi projekta
Općina Novi Travnik Ukupno			2.050.000
Općina Travnik	TR-1	Izgradnja lijevog i desnog kanalizacionog kolektora gradskog područja općine Travnik	5.995.032
	TR-2	Izgradnja nove gradske ceste Travnik - Dolac (tunel)	9.000.000
	TR-3	Izgradnja primarnog kanalizacionog kolektora na potezu od Gluhe Bukovice do općine Vitez	2.144.158
	TR-4	Izgradnja Mješovite srednje škole Travnik	9.982.000
	TR-5	Rekonstrukcija lokalnog puta od GS-Tvornica mašina Travnik - motel "Bajra", Dolac n/L	580.000
	TR-6	Rekonstrukcija lokalnog puta Travnik - Dolac	580.000
	TR-7	Rekonstrukcija puta kružni tok „Pirota“-Meljanac	200.000
	TR-8	Rekonstrukcija lokalnog puta Turbe-Karaula	2.000.000
	TR-9	Nastavak izgradnje Privredno-sportsko-kulturnog centra Pirota	7.432.500
	TR-10	Rekonstrukcija lokalne ceste Mehurić R440–Dub–Vlašić (dionica Dub-Mokri do)	2.000.000
	TR-11	Sanacija klizišta Zagrađe-Luke u mjestu Zagrađe (Luke), MZ Zagrađe	425.239
	TR-12	Izgradnja kanalizacione mreže u centralnom dijelu naselja Turbe – glavni kolektor	593.800
	TR-13	Izgradnja biciklističke staze	573.851
	TR-14	Izgradnja mosta Gladnik, Nova Bila	160.000
	TR-15	Izgradnja mosta AMD-Kanare	150.000
	TR-16	Rekonstrukcija lokalnog puta Turbe-Škulji-Djaci	500.000
	TR-17	Izgradnja fekalne kanalizacije Dolac-Putičevo-Nova Bila	3.100.000
	TR-18	Izgradnja mosta kod Tehničke škole	240.000
	TR-19	Rekonstrukcija lokalnog puta Turbe-Potkraj-Đelilovac	760.000
	TR-20	Izgradnja vodovoda Karaula	2.000.000
	TR-21	Izgradnja vodovoda Polomski potok	900.000
	TR-22	Izgradnja vodovoda Zaseljačka rijeka	1.100.000
Općina Travnik Ukupno			50.416.580
Općina Vitez	VTZ-7	Upravljanje otpadom i izgradnja reciklažnog dvorišta	800.000
	VTZ-8	Rekonstrukcija puteva na Općini Vitez	2.162.161
	VTZ-9	Rekonstrukcija vodovodne mreže i izgradnja novih vodovodnih sistema	1.342.161
	VTZ-10	Izgradnja mosta preko rijeke Lašve	1.200.000
	VTZ-11	Obnova fasada na javnim objektima i objektima zajedničkog stanovanja (energijska efikasnost)	1.000.000
	VTZ-12	Rekonstrukcija javne rasvjete	450.000
Općina Vitez Ukupno			6.954.322
Kantonalno ravnateljstvo za ceste	KDC SBK-3	Rekonstrukcija regionalnog puta R440 Stara Bila – Han Bila – Gluha Bukovica – Prilivode – Obodnik (Kotor Varoš), dionica Mehurić – Gluha Bukovica, L= 3 km	1.500.000
	KDC SBK-6	Rekonstrukcija regionalnog puta R443: Kiseljak – Kreševo-Tarčin, dionica st. km 12+000 – km 13+300, L=1,3 km	900.000
Kantonalno ravnateljstvo za ceste Ukupno			2.400.000
Ministarstvo obrazovanja, znanosti, kulture i sporta	VSBKMONKS-1	Usklađivanje predškolskog, osnovnog, srednjeg obrazovanja (srednjeg stručnog) odgoja i obrazovanja, kao i obrazovanja odraslih sa društvenim i gospodarskim potrebama KSB/SBK	1.300.000

Podnositelj	Šifra projekta	Naziv projekta	Ukupni troškovi projekta
	VSBKMONKS-2	Unapređenje kapaciteta rukovođenja odgojno-obrazovnim ustanovama kao i kontinuirano stručno usavršavanje i vrednovanje uposlenika u odgojno-obrazovnim ustanovama	600.000
	VSBKMONKS-3	Unapređenje sustava za obrazovanje i obuku odraslih	1.000.000
	VSBKMONKS-4	Obnova, izgradnja i opremanje odgojno-obrazovnih ustanova	10.000.000
	VSBKMONKS-5	Unapređenje oblasti kulture i športa	4.000.000
Ministarstvo obrazovanja, znanosti, kulture i sporta Ukupno			16.900.000
Ministarstvo poljoprivrede, vodoprivrede i šumarstva	VSBKPVŠ-1	Rekonstrukcija i izgradnja lokalne ceste II reda R 654 Kačuni-Fojnica (spoj sa R 438)	18.000.000
Ministarstvo poljoprivrede, vodoprivrede i šumarstva Ukupno			18.000.000
Ministarstvo prostornog uređenja, građenja, zaštite okoliša, povratka i stambenih poslova	VSBKMPUOP-1	Investicija u održivo upravljanje otpadom i infrastrukturu za održivo upravljanje otpadom za općine Travnik, Novi Travnik, Vitez i Busovača	79.000.000
Ministarstvo prostornog uređenja, građenja, zaštite okoliša, povratka i stambenih poslova Ukupno			79.000.000
Ministarstvo zdravstva i socijalne politike	VSBKMZSP-1	Unapređenje energetske efikasnosti i uvođenje obnovljivih izvora energije	1.100.000
	VSBKMZSP-2	SOLARNI SISTEM ZA PRIPREMU POTROŠNE TOPLE VODE - PTV	630.000
	VSBKMZSP-3	PROJEKAT ADAPTACIJE PROSTORA KUHINJE, VEŠERAJA I KOTLOVNICE I NABAVKA TEHNIČKE OPREME	950.000
	VSBKMZSP-4	NABAVKA MEDICINSKE OPREME – MAGNETNA REZONANCA	2.000.000
	VSBKMZSP-5	IZRADA TERMO FASADE NA ZGRADI JU BOLNICA TRAVNIK	390.000
	VSBKMZSP-6	NABAVKA OPREME ZA POTREBE CENTRALNE STERILIZACIJE	450.000
	VSBKMZSP-7	UTOPLJAVANJE CENTRALNOG OBJEKTA JAVNE USTANOVE DOM ZDRAVLJA BUSOVAČA	180.205
	VSBKMZSP-9	Adaptacija i opremanje centralne sterilizacije u bolnici	740.000
	VSBKMZSP-10	Energetski efikasna bolnica	526.000
	VSBKMZSP-11	Informatizacija bolnice	1.505.000
	VSBKMZSP-12	Izgradnja šeste lamele	2.156.000
	VSBKMZSP-13	Opremanje odjela kirurških disciplina u bolnici	522.000
	VSBKMZSP-14	Tehnički sektor bolnice u funkciji pružanja zdravstvene zaštite	536.000
	VSBKMZSP-15	Upravljanje medicinskim otpadom	587.000
	VSBKMZSP-16	Prostorno proširenje kapaciteta Doma zdravlja – izgradnja 1 lamele	900.000
	VSBKMZSP-17	Opremanje službi dijagnostičkih disciplina u bolnici	1.802.000
	VSBKMZSP-18	Sanacija podnih površina u bolnici	520.000
	Ministarstvo zdravstva i socijalne politike Ukupno		
UKUPNO			243.944.715

Tablica 4.10: Projekti u implementaciji po podnositeljima, u KM

Podnositelj	Šifra projekta	Naziv projekta	Ukupni troškovi projekta
Općina Busovača	BSV-1	Izgradnja kanalizacione mreže u SRC Busovačka planina s ciljem zaštite vodozahvata Duboki i Crni potok vodosnadbijevanja građana Općine Busovača	450.000
Općina Busovača Ukupno			450.000
Općina Dobretići	DBR-6	Lokalni put Gornji Orašac - Ugar	1.255.000
	DBR-10	Vodovod za naselje Milaševci u općini Dobretići	973.294
	DBR-13	Izgradnja lokalnog puta Tevsica – Prokosac	100.000
Općina Dobretići Ukupno			2.328.294
Općina Kiseljak	KSLJ-8	"Dom zdravlja" Kiseljak	4.500.000
Općina Kiseljak Ukupno			4.500.000
Općina Kreševo	KRŠ-1	Rekonstrukcija i asfaltiranje lokalnog puta Crnički Kamenik i Komari	58.805
	KRŠ-4	Rekonstrukcija i asfaltiranje lokalnog puta Botunja - Zabrdje	204.829
	KRŠ-8	Plan prilagođavanja upravljanja otpadom za deponiju Dubrave - Zatvaranje tehnički neuređene deponije – Glavni projekat sanacije postojeće deponije komunalnog otpada Općine Kreševo i izgradnja pratećih objekata prilagođenih regionalnom konceptu odlaganja	10.631.231
	KRŠ-16	Rekonstrukcija i asfaltiranje dijela regionalnog puta R443 dionica Kiseljak - Kreševo - Blinje	9.000.000
	KRŠ-19	Regulacija rijeke Kreševčice i uređenje obale u naseljenom mjestu Kreševo	400.341
Općina Kreševo Ukupno			20.295.206
Općina Novi Travnik	NTR-2	Rekonstrukcija vodovoda Muholjici i Bukvići općina Novi Travnik	125.000
	NTR-3	Fekalna kanalizacija za naselja Pećine i Ruda	280.300
	NTR-5	Rehabilitacija lokalne saobraćajnice za Pečuj	300.000
	NTR-8	Gradski stadion Novi Travnik	310.315
Općina Novi Travnik Ukupno			1.015.615
Kantonalno ravnateljstvo za ceste	DC SBK-2	Rekonstrukcija regionalnog puta R653: Kačuni – Lugovi – Moštre, dionica Lugovi L=500 m.	590.000
	DC SBK-4	Sanacija asfaltnih kolovoza na svim regionalnim putevima	2.435.000
	DC SBK-5	Rekonstrukcija regionalnog puta R654: Kačuni – Fojnica, dionica st. km 1+700 do km 3+400, L=1,5 km.	900.000
	DC SBK-7	Rekonstrukcija regionalnog puta R443: Kiseljak – Kreševo-Tarčin, dionica st. km 2+500 – km 6+000, L=3,5 km.	3.900.000
	DC SBK-8	Rekonstrukcija region. puta R439, Novi Travnik – Gornji Vakuf/Uskoplje dionica Zagrijlje – Pavlovica, st. 15+400 do 17+500, L= 2,1 km	1.100.000
	DC SBK-9	Izgradnja region. puta R439, Novi Travnik – Gornji Vakuf/Uskoplje dionica P Luka – Bistrica L= 12 km	5.280.000
	DC SBK-10	Sanacija asfaltnog sloja regionalnog puta R438: Gromiljak – Fojnica, L=7 km.	1.000.000
	DC SBK-11	Sanacija asfaltnog sloja regionalnog puta R437: Fojnica – Dusina, dionica Bakovići - Gojevići, L=3 km.	870.000
	DC SBK-12	Rekonstrukcija regionalnog puta R413b: Gostilj – Dobretići – Jajce, dionica Veliki Do – Kuprešani, L=0,6 km+1,2 km =1,8 km.	1.450.000
	DC SBK-13	Izgradnja region. puta R413a, Dolac(Travnik) – Han Bila – Ovnak-Stranjani - Zenca, dionica Gostunj – Mosor – Guča Gora - Han Bila, L= 7 km	5.300.000
	DC SBK-14	Rekonstrukcija dionica puta sa izgradnjom pješačkih staza kroz naselja, rekonstrukcija i sanacija oštećenih dionica, sanacija oštećenja, na svim regionalnim putevima	7.620.000
Kantonalno ravnateljstvo za ceste Ukupno			30.445.000
Kantonalna uprava za geodetske i	KUGIPSBK-2	Harmonizacija podataka katastra nekretnina	884.530

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Podnositelj	Šifra projekta	Naziv projekta	Ukupni troškovi projekta
imovinskopravne poslove	KUGIPSBK-3	Uspostava katastra nekretnina	1.200.000
	KUGIPSBK-4	Projekat označavanja naselja, ulica i trgova nazivima i zgrada kućnim brojevima s izradom registra prostornih jedinica na području SBK	1.165.603
Kantonalna uprava za geodetske i imovinskopravne poslove Ukupno			3.250.133
Kantonalni arhiv	KASBK-1	Renoviranje i dogradnja arhivske zgrade	1.914.625
Kantonalni arhiv Ukupno			1.914.625
Ministarstvo unutarnjih poslova	VSBMUP-3	Izrada CIPS lokacije u PS Vitez, PS Busovača, PS Kiseljak, PS Fojnica	610.000
	VSBMUP-5	Izgradnja zgrada Policijske stanice Kreševo	1.870.274
	VSBMUP-6	Proširenje sistema radarskih uređaja sa foto registracijom	1.600.000
	VSBMUP-7	Uvođenje digitalnog radio sistema za potrebe MUP-a Srednjobosanskog Kantona	1.080.000
	VSBMUP-8	Izgradnja zgrade Policijske stanice Donji Vakuf	2.263.354
Ministarstvo unutarnjih poslova Ukupno			7.423.628
Ministarstvo zdravstva i socijalne politike	VSBMZSP-8	Sanacija i adaptacija potkrovlja i prizemlja zgrade 2/3 JZU "Dom zdravlja" Jajce	386.000
	VSBMZSP-19	Nabava opreme i informatizacija javnog zdravstvenog sustava u KSB	5.500.000
Ministarstvo zdravstva i socijalne politike Ukupno			5.886.000
Vlada Kantona Središnja Bosna	VSBK-1	Rekonstrukcija i nadogradnja zgrade Vlade SBK/KSB na lokaciji Aleja Konzula u Travniku	2.639.202
Ministarstvo poljoprivrede, vodoprivrede i šumarstva Ukupno			2.639.202
UKUPNO			80.147.703

Ukupni dug kantona

Stanje javnog duga KSB u razdoblju od 2016. - 2018. godine

Sukladno Zakonu o dugu, zaduživanju i jamstvima u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, br: 86/07, 24/09, 44/10 i 30/16), Kanton Središnja Bosna se u 2009. godini zadužio u okviru Stand-by aranžmana s MMF-om, kao potpora Proračunu KSB radi ublažavanja učinaka svjetske ekonomske krize i rješavanja fiskalnog rebalansa. Kredit po osnovu Prijenosa kreditnih sredstava po III StandBy aranžmanu MMF-a s Vladom FBiH iznosi 6,0 milijuna KM, uz rok otplate od 5 godina, grace razdoblje 3 godine (uračunato u rok otplate, počevši od dana doznačavanja svake tranše) uz promjenjivu kamatnu stopu (određuje je MMF za SDR, a na dan zaduživanja ona je iznosila 1,45 % godišnje).

Dana 4. 2. 2013. god. zaključen je Ugovor o reprogramu obveza po osnovu III Stand-by aranžmana s MMF-om između Federacije Bosne i Hercegovine koju zastupa Federalno ministarstvo financija i Kantona Središnja Bosna koju zastupa Ministarstvo financija Kantona, broj 08-14-5077/12, u iznosu od 6,0 milijuna KM, s rokom otplate 5 godina i grace razdobljem do 3 godine. Kamata će se obračunavati po referentnoj kamatnoj stopi MMF-a za SDR koja je promjenjiva, obračunavat će se tromjesečno s pripadajućim troškovima i naknadama.

Kanton Središnja Bosna u 2014. godini zadužio u iznosu od 10 mil. KM za saniranje deficita kod konzorcija Intesa Sanpaolo i UniCredit banke, uz kamatnu stopu 6,5 % + šestomjesečni EURIBOR⁵⁸ fluktuirajući na godišnjem nivou, rok otplate 84 mjeseca, uz grace razdoblje od 12 mjeseci i naknadu za obradu kredita od 0,75 % od iznosa kredita, jednokratno.

Ugovor o kreditnom zaduženju Kantona Središnja Bosna s Federacijom BiH iz sredstava dodatnog financiranja po IV Stand by aranžmanu Međunarodnog monetarnog fonda, potpisan je 20. listopada 2014. godine. Kredit u iznosu od 3.816.000,00 KM, služi kao potpora proračunu, s rokom otplate od 5 godina, grace razdobljem od 3 godine i kamatnom stopom od 1,08 %⁵⁹ na godišnjem nivou.

Ugovor o kreditu između Razvojna banka Federacije BiH i Kantona Središnja Bosna potpisan je 19. rujna 2015. godine u iznosu od 1,4 mil. KM, za financiranje projekta izgradnje regionalnog puta R443a: Kreševo – Lepenica, dionica Resnik (spoj s R443 Kreševo) – Volujak, dužine L = 1,6 km), na rok otplate od 84 mjeseca, grace razdobljem od 12 mjeseci i kamatnom stopom od 4 %.⁶⁰ Vlada Kantona je s Kantonalnim ravnateljstvom za ceste sklopila ugovor u kome je definirano da se Kanton zadužuje za cjelokupan iznos, od čega iznos glavnice od 600.000,00 KM, s pripadajućim kamatama i ostalim troškovima preuzima kao kreditnu obvezu Kantonalno ravnateljstvo za ceste.

Vlada Kantona Središnja Bosna zadužila se u rujnu i listopadu 2016. godine u iznosu od 12 mil. KM, za isplate prema izvansudskim nagodbama o podmirenju obveza iz izvršnih sudskih presuda, zaposlenicima u školstvu, oblasti unutarnjih poslova i pravosudnim institucijama te za naknade odvjjetničkim kućama.

Ovaj kredit realiziran je kroz tri kreditna aranžmana i to:

- Intese SanPaolo banci d.d. u iznosu od 6 mil. KM, uz rok otplate od 60 mjeseci, grace razdoblje 12 mjeseci (uključen u rok otplate), kamatna stopa 3,57 % (EKS 3,74 %) na godišnjoj razini i naknada za obradu kredita 0,47 %.

⁵⁸ Euribor (euro interbank offered rate) je referentna kamatna stopa koja se utvrđuje na europskom međubankarskom tržištu. Utvrđuje se dnevno kao prosječna stopa po kojoj reprezentativne banke međusobno daju u zajam neosigurana novčana sredstva. 6-mjesečni euribor je negativan i trenutačno iznosi -0,24 % i povijesno je na najnižim razinama, u 2008. je prelazio i 5 %. Zajmoprimci u Bosni i Hercegovini koji imaju kredite s promjenjivom stopom koja koristi EURIBOR kao referentnu stopu trebali bi biti svjesni činjenice da referentna stopa u bilo kojem momentu može narasti i da će se to isto desiti s kamatnom stopom na njihove kredite.

⁵⁹ Kamatna stopa je promjenljiva, koju određuje MMF za SDR

⁶⁰ Efektivna kamatna stopa iznosi 4,36 %, na dan donošenja Odluke o odobravanju kredita.

- UniCredit banci d.d. u Iznosu od 4 mil. KM, rok otplate 60 mjeseci, grace razdoblje 12 mjeseci (uključen u rok otplate), kamatna stopa 4,25 % (EKS 4,33 %) na godišnjoj razini i naknada za obradu kredita 0,20 %.
- UniCredit banci d.d. u Iznosu od 2 mil. KM, rok otplate 72 mjeseca, grace razdoblje 12 mjeseci (uključen u rok otplate), kamatna stopa 4,20 % (EKS 4,26 %) na godišnjoj razini i naknada za obradu kredita 0,20 %.

Sabor Kantona je na 29. sjednici održanoj 17. travnja 2018. donio Odluku o dugoročnom kreditnom zaduženju Kantona Središnja Bosna u iznosu od 12 mil. KM kod Razvojne banke Federacije Bosne i Hercegovine za sufinansiranje rekonstrukcije regionalnih putova. Projekti rekonstrukcije regionalnih putova Kantona Središnja Bosna mogu se vidjeti u tablici ispod.

Tablica 4.11: Projekti rekonstrukcije regionalnih putova Kantona Središnja Bosna, u KM

R.b.	Naziv projekta	Vrijedn. Investicije (KM)	Kredit Kantonalna direkcija (KM)	Kredit KSB (KM)	Ukupno (KM)
1	Izgradnja region. puta R439, Novi Travnik – Gornji Vakuf/Uskoplje dionica P Luka – Bistrica L= 12 km	6.000.000	2.000.000	4.000.000	6.000.000
2	Izgradnja region. puta R413a, Dolac – Han Bila – Ovnak, dionica Gostunj – Mosor – Guča Gora - Han Bila, L= 7 km	5.000.000	1.700.000	3.300.000	5.000.000
3	Rekonstrukcija R443: Kiseljak – Kreševo-Tarčin, dionicast. km 2+500 – km 6+000, L=3,5 km.	2.500.000	850.000	1.650.000	2.500.000
4	Sanacija asfaltnog sloja na R437: Fojnica – Dusina, dionica Bakovići - Gojevići, L=3 km	700.000	200.000	500.000	700.000
5	Sanacija asfaltnog sloja na R438: Gromiljak – Fojnica, L=7 km.	1.000.000	350.000	650.000	1.000.000
6	Rekonstrukcija R413b: Gostilj – Dobretići – Jajce, dionica Veliki Do – Kuprešani, L=0,6 km+1,2 km =1,8 km	1.400.000	400.000	1.000.000	1.400.000
7	Rekonstrukcija R653: Kačuni – Lugovi – Moštre, dionica Lugovi L=500 m	500.000	200.000	300.000	500.000
8	Rekonstrukcija R654: Kačuni – Fojnica, dionica st. km 1+700 do km 3+400, L=1,5 km	900.000	300.000	600.000	900.000
	Ukupno: (36,3 km)	18.000.000	6.000.000	12.000.000	18.000.000

Uvjeti za kreditna sredstva Razvojne banke F BiH su: rok otplate 12 godina, grace razdoblje do siječnja 2019. godine, kamatna stopa 2,5 % na godišnjem nivou i troškovi obrade kredita 0,3 %. Vrijeme amortizacije kapitalne investicije je 25 godina uz stopu amortizacije od 4 % godišnje.

Ukupan dug u Kantonu Središnja Bosna na dan 31. 12. 2018. godine iznosio je 29,7 mil. KM, koji se odnosi na unutarne dugoročne postojeće kredite (Konzorcij Intesa Sanpaolo i UniCredit banka, Prijenos kreditnih sredstava po IV Stand By aranžmanu MMFa s Vladom FBiH, Razvojna banka Federacije BiH, Intesa Sanpaolo Banka d.d. BiH i UniCredit Bank). Izdana jamstva i Obaveze za pravosnažne presude i izvršna Rješenja koja se vode izvanbilančno, nisu uključena u ukupno stanje zaduženosti, a ukupno iznose 38,4 mil. KM i predstavljaju potencijalne obaveze Kantona. Stanje duga Kantona Središnja Bosna u razdoblju 2016. - 2018. godina, prikazano je u sljedećoj tablici.

Tablica 4.12: Stanje duga Kantona Središnja Bosna u razdoblju 2016. - 2018. godina, u KM

Opis		Kreditor		2016.	2017.	2018.
Postojeći krediti, od čega	Unutarnji dugoročni	MMF/FBiH - Prijenos kreditnih sredstava po III Stand By aranžmanu MMFa s Vladom FBiH	Glavnica	2.666.667	0	0
			Kamate i ostali troš.	0	0	0
		Konzorcij Intesa Sanpaolo i UniCredit banka	Glavnica	7.500.016	5.833.360	4.166.699
			Kamate i ostali troš.	1.065.583	618.992	316.221
		MMF/FBiH - Prijenos kreditnih sredstava po IV Stand By aranžmanu MMFa s Vladom FBiH	Glavnica	3.816.000	3.339.000	1.431.000
			Kamate i ostali troš.	150.636	90.995	34.262
		Razvojna banka F BiH	Glavnica	1.361.112	1.127.784	894.456
			Kamate i ostali troš.	161.104	110.942	70.114
		Intesa Sanpaolo Banka d.d. BiH	Glavnica	6.000.000	5.625.000	4.125.000
			Kamate i ostali troš.	585.886	376.368	203.576
		UniCredit Bank	Glavnica	4.000.000	3.833.333	2.833.333
			Kamate i ostali troš.	479.054	312.563	172.299
		UniCredit Bank	Glavnica	2.000.000	1.933.333	1.533.333
			Kamate i ostali troš.	278.178	195.657	123.759
		Razvojna banka F BiH	Glavnica	0	0	12.000.000
			Kamate i ostali troš.	0	0	1.763.213
Ukupno glavnica				27.343.795	21.691.811	26.983.821
Ukupno kamate				2.720.440	1.705.518	2.683.444
Ukupno krediti				30.064.235	23.397.329	29.667.265
Obaveze po osnovu vrijednosnih papira	Unutarnji kratkoročni			0	0	0
Kratkoročni krediti i zajmovi				19.413	32.100	0
Ukupno krediti i kratkoročni dug				30.083.649	23.429.429	29.667.265
Izdana jamstva	Inozemni	Općina Kiseljak - Bank Austria Creditanstalt AG - Beč	Glavnica	9.118.351	7.815.730	6.513.108
			Kamate i ostali troš.	430.549	317.561	221.742
	Unutarnji dugoročni	Kantonalno ravnateljstvo za ceste Kantona Središnja Bosna - Razvojna banka Federacije BiH	Glavnica	722.212	388.876	55.540
			Kamate i ostali troš.	40.611	12.149	354
		Kantonalno ravnateljstvo za ceste Kantona Središnja Bosna - Razvojna banka Federacije BiH	Glavnica	0	0	6.000.000
			Kamate i ostali troš.	0	0	881.851
Ministarstvo zdravstva i socijalne politike (Union banka dd)	Glavnica	0	424.154	0		
Drugo	Unutarnji	Pravosnažne sudske presude i izvršna Rješenja (izvanbilančna evidencija)	Glavnica	26.617.766	20.396.008	24.731.492
Ukupno potencijalne obveze				36.929.489	29.354.478	38.404.088

Povećanje ukupnog stanja duga u 2018. godini u odnosu na 2017. godinu posljedica je novog zaduženja u 2018. godini u iznosu od 12,0 mil. KM kod Razvojne banke Federacije Bosne i Hercegovine za sufinansiranje rekonstrukcije regionalnih putova Kantona.

Grafikon 4.13: Stanje duga i potencijalnih obveza Kantona Središnja Bosna u 2018. godini

Kanton Središnja Bosna je 25. 3. 2009. godine izdao Jamstvo⁶¹ br. 01/09 općini Kiseljak na kredit u iznosu 4.995.149,00 EUR (9.769.662,27 KM, što čini 100 % iznosa kredita) za financiranje Projekta izgradnje vodovoda Fojnica – Kiseljak i kanalizacijskog kolektora Lepenica – Kiseljak. Kreditor je Bank AustriaCreditanstalt AG – Beč, rok otplate kredita je 12 godina uz grejs-razdoblje od 4,5 godina i kamatnu stopu od 0 %, a krajnji rok dospeljeća garancije je 1. 1. 2024. godine.

Vlada Kantona Središnja Bosna je 17. kolovoza 2012. godine, donijela Odluku o izdavanju Jamstva Kantonalnom ravnateljstvu za ceste Kantona Središnja Bosna za kredit kod Razvojne banke Federacije Bosne i Hercegovine, namijenjen za rekonstrukciju regionalne cestovne infrastrukture. Kredit je u iznosu 2 mil. KM, rok otplate kredita je 6 godina (72 mjeseca), u jednakim ratama uz grejs-razdoblje od 3 mjeseca i kamatnu stopu od 5 % (EKS 5,47 %), troškove obrade kredita od 1 %, a zadnja rata dospeljeva 28. 2. 2019. godine.

Sabor Kantona Središnja Bosna je na 31. sjednici održanoj 3. 7. 2018. godine, donio Odluku o davanju suglasnosti na Odluku o izdavanju jamstva Kantonalnom ravnateljstvu za ceste za osiguranje kredita kod Razvojne banke Federacije Bosne i Hercegovine namijenjenog za rekonstrukciju regionalne putne infrastrukture. Kredit je u iznosu 6 mil. KM, rok otplate 12 godina, grace razdoblje do siječnja 2019. godine, kamatna stopa 2,5 % na godišnjem nivou i troškovi obrade kredita 0,3 %. Vrijeme amortizacije kapitalne investicije je 25 godina uz stopu amortizacije od 4 % godišnje.

31. 12. 2018. godine ukupni *dug Kantona* iznosio je 29,7 mil. KM, a ukupni dug *općina Kantona* iznosio je 21,9 mil. KM, od čega na dugoročne obveze (kredite, zajmove i ostale dugoročne obveze) odnosi 21,7 mil. KM, a 0,2 mil. KM na kratkoročne kredite i zajmove.

Stanje ukupnog (konsolidiranog) duga u Kantonu i općinama Kantona na dan 31. 12. 2018. godine je 51,5 mil. KM, od toga se na kreditno zaduženje odnosi 51,3 mil. KM i 0,2 mil. KM na kratkoročne kredite i zajmove.

⁶¹ Izdana jamstva nisu uključena u ukupno stanje zaduženosti, obzirom da ne predstavljaju dug Kantona, već potencijalni dug, koji će biti plaćen u slučaju neizmirenja obaveza od strane krajnjih korisnika.

Projekcija otplate i stanja duga Kantona Središnja Bosna u razdoblju od 2019. - 2022. godine

Sabor Kantona je 29. listopada 2015. donio Odluku o prihvaćanju zaduženja⁶² prema ugovoru o zajmu između Bosne i Hercegovine i Europske banke za obnovu i razvoj te Bosne i Hercegovine i Razvojne banke Vijeća Europe, za projekt Izgradnja Regionalnog vodovoda „Plava voda“ u ukupnom iznosu od 7.700.000,00 EUR-a. Ukupno zaduženje sastojalo bi se od zaduženja u iznosu od 3.850.000,00 EUR-a na osnovu kredita Europske banke za obnovu i razvoj i zaduženja u iznosu od 3.850.000,00 EUR-a na osnovu kredita Razvojne banke Vijeća Europe.

Uvjeti za kreditna sredstva EBRD-a su: rok otplate 15 godina, grace razdoblje 3 godine, kamatna stopa 1 % + šestomjesečni EURIBOR, jednokratna provizija 1 % na iznos glavnice i provizija na neiskorišten raspoloživi iznos zajma 0,5 % godišnje.

Uvjeti za kreditna sredstva CEB-a su: rok otplate do 20 godina, grace razdoblje do 5 godina, kamatna stopa bit će fiksna, posebno za svaku tranšu povlačenja, a ovisit će o valuti plaćanja svake tranše kredita, o iznosu svake tranše, kao i razdoblju otplate.

Sudjelovanje pojedinih subjekata u povratu ukupnog kreditnog zaduženja, u iznosu od 22.000.000,00 EUR, je kako slijedi:

– Fond za zaštitu okoliša Federacije Bosne i Hercegovine	5.500.000,00 EUR ili 25,00 %
– Zeničko-dobojski kanton	3.850.000,00 EUR ili 17,50 %
– Grad Zenica / JKP	7.621.000,00 EUR ili 34,64 %
– Kanton Središnja Bosna	1.650.000,00 EUR ili 7,50 %
– Općina Novi Travnik / JKP	1.276.000,00 EUR ili 5,80 %
– Općina Vitez / JKP	757.000,00 EUR ili 3,44 %
– Općina Busovača / JKP	1.346.000,00 EUR ili 6,12 %
Ukupno	22.000.000,00 EUR ili 100,00 %.

Međusobna prava i obveze subjekata koji sudjeluju u povratu i krajnjih korisnika kreditnih sredstava uredit će se posebnim ugovorima.

Projekcije stanja duga Kantona Središnja Bosna u razdoblju 2019. - 2022. godina, prikazane su u tablici ispod.

62 Realizacija kredita se očekuje do kraja 2018. godine.

Tablica 4.13: Projekcije stanja duga Kantona Središnja Bosna u razdoblju 2019. - 2022. godina, u KM

Opis		Kreditor		2019.	2020.	2021.	2022.
Postojeći krediti, od čega	Unutarnji dugoročni	Konzorcij Intesa Sanpaolo i UniCredit banka	Glavnica	2.500.037	833.376	0	0
			Kamate i ostali troš.	113.655	12.631	0	0
		Razvojna banka F BiH	Glavnica	661.128	427.800	194.472	0
			Kamate i ostali troš.	38.619	16.389	3.560	0
		Intesa Sanpaolo Banka d.d. BiH	Glavnica	2.625.000	1.125.000	0	0
			Kamate i ostali troš.	83.463	15.996	0	0
		UniCredit Bank	Glavnica	1.833.333	833.333	0	0
			Kamate i ostali troš.	73.271	15.910	0	0
		UniCredit Bank	Glavnica	1.133.333	733.333	333.333	0
			Kamate i ostali troš.	68.120	28.953	6.293	0
		Razvojna banka F BiH	Glavnica	11.043.473	9.999.989	8.956.505	7.913.021
			Kamate i ostali troš.	1.473.236	1.208.412	970.426	758.526
Novi dug - projekcije	Inozemni	Novi dug - Europska banka za obnovu i razvoj	Glavnica	7.558.986	7.307.561	6.811.943	6.076.085
			Kamate i ostali troš.	453.502	404.075	345.844	280.289
		Novi dug - Razvojna banka Vijeća Europe	Glavnica	0	0	7.558.986	7.307.561
			Kamate i ostali troš.	0	0	408.018	386.278
Ukupno glavnica				27.355.291	21.260.393	23.855.239	21.296.667
Ukupno kamate				2.303.867	1.702.367	1.734.141	1.425.094
Ukupno krediti				29.659.158	22.962.760	25.589.380	22.721.761
Izdana jamstva	Inozemni	Općina Kiseljak - Bank Austria Creditanstalt AG - Beč	Glavnica	5.210.486	3.907.865	2.605.243	1.302.622
			Kamate i ostali troš.	143.093	81.425	37.114	9.972
	Unutarnji dugoročni	Kantonalno ravnateljstvo za ceste Kantona Središnja Bosna - Razvojna banka Federacije BiH	Glavnica	5.521.742	5.000.006	4.478.270	3.956.534
			Kamate i ostali troš.	736.842	604.412	485.398	379.427
Drugo	Unutarnji	Pravosnažne sudske presude i izvršna Rješenja (izvanbilančna evidencija)	Glavnica	24.731.492	24.731.492	24.731.492	24.731.492
Ukupno potencijalne obveze				36.343.656	34.325.200	32.337.517	30.380.047

U projekcijama za 2020. godinu predviđa se smanjenje novog kreditnog zaduženja (stanja duga) za 6,7 mil. KM ili za 22,6 % u odnosu na planirano zaduženje u 2019. godini. U 2021. godini projicirano je povećanje zaduženosti za 2,6 mil. KM, (11,4 %) u odnosu na 2020. godinu, dok je u 2022. godini projicirano daljnje smanjenje zaduženosti za 2,9 mil. KM (11,2 %) u odnosu na 2021. godinu.

Obveze po postojećim i novim kreditima Kantona Središnja Bosna dane su u tablici 4.14., a potencijalne obveze Kantona po jamstvima u tablici 4.15. Treba naglasiti, da ukupnim obvezama treba pridodati i obaveze za pravosnažne sudske presude i izvršna Rješenja iz radnih prava, koja s 31. 12. 2018. godinu samo za glavnica iznose 24,7 mil. KM.

Tablica 4.14: Obveze Kantona Središnja Bosna po kreditima u razdoblju 2019. - 2029. godina, u KM

Opis	Kreditor		2019.	2020.	2021.	2022.	2023.	2024.	2025.	2026.	2027.	2028.	2029.	
Postojeći dug	Konzorcij Intesa Sanpaolo i UniCredit banke	Glavnica	1.666.661	1.666.661	833.376	0	0	0	0	0	0	0	0	
		Kamata i ost. troš.	202.566	101.025	12.631	0	0	0	0	0	0	0	0	0
	MMF/FBiH - Prijenos kreditnih sredstava po IV. Stand By aranžmanu MMFa s Vladom FBiH	Glavnica	1.431.000	0	0	0	0	0	0	0	0	0	0	0
		Kamata i ost. troš.	34.262	0	0	0	0	0	0	0	0	0	0	0
	Razvojna banka Federacije BiH	Glavnica	233.328	233.328	233.328	194.472	0	0	0	0	0	0	0	0
		Kamata i ost. troš.	31.495	22.230	12.829	3.560	0	0	0	0	0	0	0	0
	Intesa Sanpaolo Banka d.d. BiH	Glavnica	1.500.000	1.500.000	1.125.000	0	0	0	0	0	0	0	0	0
		Kamata i ost. troš.	120.114	67.466	15.996	0	0	0	0	0	0	0	0	0
	UniCredit Bank	Glavnica	1.000.000	1.000.000	833.333	0	0	0	0	0	0	0	0	0
		Kamata i ost. troš.	99.028	57.361	15.910	0	0	0	0	0	0	0	0	0
	UniCredit Bank	Glavnica	400.000	400.000	400.000	333.333	0	0	0	0	0	0	0	0
		Kamata i ost. troš.	55.639	39.167	22.660	6.293	0	0	0	0	0	0	0	0
Razvojna banka Federacije BiH	Glavnica	956.527	1.043.484	1.043.484	1.043.484	1.043.484	1.043.484	1.043.484	1.043.484	1.043.484	1.043.484	1.043.484	1.043.484	
	Kamata i ost. troš.	289.976	264.824	237.987	211.899	185.812	160.190	133.638	107.551	81.464	55.556	29.290		
Projekcije novog duga	Europska banka za obnovu i razvoj	Glavnica	48.411	251.424	495.618	735.858	714.834	714.834	714.834	714.834	714.834	714.834	714.834	
		Kamata i ost. troš.	141.605	49.427	58.231	65.555	60.406	53.086	45.886	38.446	31.125	23.805	16.525	
	Razvojna banka Vijeća Europe	Glavnica	0	0	48.411	251.424	495.618	735.858	714.834	714.834	714.834	714.834	714.834	
		Kamata i ost. troš.	0	0	1.909	21.740	42.714	63.275	60.406	53.086	45.886	38.446	31.125	
UKUPNO	Glavnica	7.235.927	6.094.898	5.012.551	2.558.572	2.253.936	2.494.176	2.473.151	2.473.151	2.473.151	2.473.151	2.473.151	2.473.151	
	Kamata i ost. troš.	974.685	601.500	378.153	309.047	288.932	276.550	239.930	199.082	158.475	117.806	76.941		
	Ukupno	8.210.612	6.696.398	5.390.704	2.867.618	2.542.868	2.770.726	2.713.081	2.672.233	2.631.626	2.590.957	2.550.092		

Tablica 4.15: Potencijalne obveze Kantona Središnja Bosna po izdanim jamstvima u razdoblju 2019. - 2029. godina, u KM

Opis	Kreditor		2019.	2020.	2021.	2022.	2023.	2024.	2025.	2026.	2027.	2028.	2029.	
Jamstva	Općina Kiseljak - Bank Austria Creditanstalt AG - Beč	Glavnica	1.302.622	1.302.622	1.302.622	1.302.622	1.302.622	0	0	0	0	0	0	
		Kamata i ost. troš.	78.649	61.668	44.311	27.142	9.972	0	0	0	0	0	0	0
	Kantonalno ravnateljstvo za ceste Kantona Središnja Bosna - Razvojna banka Federacije BiH	Glavnica	55.540	0	0	0	0	0	0	0	0	0	0	0
		Kamata i ost. troš.	354	0	0	0	0	0	0	0	0	0	0	0
	Kantonalno ravnateljstvo za ceste Kantona Središnja Bosna - Razvojna banka Federacije BiH	Glavnica	478.258	521.736	521.736	521.736	521.736	521.736	521.736	521.736	521.736	521.736	521.736	521.736
		Kamata i ost. troš.	145.009	132.430	119.014	105.971	92.928	80.114	66.841	53.797	40.754	27.797	14.667	
UKUPNO	Glavnica	1.836.420	1.824.358	1.824.358	1.824.358	1.824.358	1.824.358	521.736	521.736	521.736	521.736	521.736	521.736	
	Kamata i ost. troš.	224.012	194.098	163.325	133.113	102.900	80.114	66.841	53.797	40.754	27.797	14.667		
	Ukupno	2.060.432	2.018.456	1.987.683	1.957.470	1.927.258	601.850	588.577	575.533	562.490	549.533	536.403		

Poglavlje 5: Proračunski prioriteti za razdoblje 2020. - 2022. g.

Uvod

Proračun je primarni instrument za izradu politika svake vlade. On je sredstvo putem kojeg se strateški ciljevi vlade prevode u usluge, programe i aktivnosti koje ispunjavaju socijalne i ekonomske potrebe njenih građana.

Sve se vlade širom svijeta suočavaju s dilemom zahtjeva za sredstvima za programe i usluge koje nadmašuju nivo raspoloživih sredstava. Ni Kanton Središnja Bosna nije izuzetak u tom smislu. Suočeno sa zahtjevima proračunskih korisnika i prioritetima koji nadilaze nivo raspoloživih sredstava, Vlada Kantona je obavezna da donosi odluke o tome koje su najvažnije prioritetne politike. Idealno, ti prioriteti bi trebali biti usklađeni sa srednjoročnim i dugoročnim društvenim i ekonomskim razvojnim i političkim ciljevima Kantona Središnja Bosna.

U ovom poglavlju su izložene preporuke Ministarstva financija o srednjoročnim proračunskim prioritetima i početnim proračunskim ograničenjima za 2020. god. i za dvije naredne godine, zasnovanim na analizi poduzetoj od strane Odjela za proračun Ministarstva financija Kantona Središnja Bosna.

Ova analiza uzima u obzir informacije proračunskih korisnika po pitanju prioritetnih politika indikativnih procjena potrošnje. Obzirom da se radi o preporukama zasnovanim na analizi raspoloživih podataka, donošenje konačnih odluka (gornjih granica rashoda) je odgovornost Vlade Kantona Središnja Bosna.

Ove preporuke o proračunskim ograničenjima uglavnom su zasnovane na projiciranim ukupnim prihodima u 2020., te ograničenom rastu u naredne dvije godine, koji je prilagođen trenutnoj ekonomskoj situaciji. Ova proračunska ograničenja za 2020. godinu služe kao početni okvir unutar kojeg resorna ministarstva i ostali proračunski korisnici mogu razviti svoje detaljne zahtjeve za 2020. godinu.

Proračunski korisnici Kantona Središnja Bosna su imali obvezu pripremiti i dostaviti Ministarstvu financija svoje Tablice pregleda prioriteta proračunskih korisnika. Cilj ovih tablica je da proračunskim korisnicima pruže mogućnost da doprinesu izradi Dokumenta okvirnog proračuna za razdoblje 2020. – 2022. godina tako što će odrediti svoje ključne prioritete za raspodjelu proračuna za 2020. godinu i za naredne dvije godine, u skladu s ciljevima ekonomskih i društvenih politika.

Pregled prioriteta Kantona Središnja Bosna za razdoblje 2020. – 2022. godine

Nakon što Ministarstvo financija u veljači pošalje Instrukcije za proračunske korisnike br. 1, od proračunskih korisnika se traži da popune "Tablice pregleda prioriteta proračunskih korisnika" i dostave ih Ministarstvu financija do 15. travnja. Svrha ovih tablica je da se proračunskim korisnicima pruži mogućnost da dostave ulazne informacije potrebne za izradu DOP-a za razdoblje od 2020. do 2022. godine. Korisnici u tim tablicama prikazuju svoje glavne prioritete za alokaciju sredstava za 2020. godine i sljedeće dvije fiskalne godine, a koji su u skladu s kantonalnim ekonomskim i socijalnim ciljevima politika, uključujući i one koje se nalaze u Strategiji razvitka Kantona Središnja Bosna.

Počevši od prošle godine u primjeni je eBudget informacijski sustav za planiranje i upravljanje proračunom. Cilj uvođenja eBudget aplikacije se ogleda u povećanju učinkovitosti planiranja i

upravljanja proračunom u skladu s najboljim europskim praksama. eBudget će podržati sve faze proračunskog ciklusa: planiranje, upravljanje i realizaciju. Implementacija eBudget sustava zasnovana je na centraliziranim bazama podataka, koje će omogućiti svim proračunskim korisnicima pripremu proračuna preko online sustava.

U kontekstu svakog od programa, tamo gdje je to primjenljivo, potrebno je uključiti i dimenziju rodne ravnopravnosti i istu u tekstualnom dijelu obrazložiti. U eBudget - Informacijskom sustavu za planiranje i upravljanje proračunom aspekt rodne ravnopravnosti korisnici će iskazati prilikom unosa sredstava po ekonomskim kategorijama rashoda, a za mjere učinka u okviru obrazloženja programa.

Informacije dostavljene u tablicama imaju svrhu da potaknu određivanje prioriteta (i ponovo određivanje prioriteta) za alokaciju proračunskih sredstava na one programe i aktivnosti koji najviše doprinose ostvarenju najvažnijih ciljeva ekonomskih i socijalnih politika. Pregled programa s ciljevima i mjerama učinaka po korisnicima razdoblje od 2020. do 2022. godine prikazan je u tablici ispod.

Tablica 5.1: Pregled programa s ciljevima i mjerama učinaka po korisnicima za razdoblje od 2020. do 2022. godine

Razdjel	Glava	Prorač. korisnik	Program	Naziv programa	Ciljevi programa	Mjere učinka		
						Krajnji rezultat	Izlazni rezultat	Efikasnost
10	01	0001	2002	Provođenje zakonodavne vlasti	Osiguranje efektivnog nadzora rada Vlade, predlaganje i usvajanje Zakona, program pregleda politika i zakona			
10	02	0001	2006	Opći poslovi za potrebe Sabora	Stručna služba vrši stručne poslove za potrebe Skupštine / Sabora SBK / KSB, radnih tijela Skupštine / Sabora, predsjedavajućeg, zamjenika predsjedavajućeg Skupštine / Sabora, kao i drugih tijela, koji se odnose na: - pripremu i organizaciju sjednica Skupštine / Sabora i radnih tijela; - pripremu materijala po nalogu Skupštine / Sabora i praćenje njihovog izvršavanja; - izradu i praćenje izvršenja rješenja i drugih akata iz domena kadrovskih poslova Skupštine / Sabora (imenovanja, razrješenja i sl.); - prevođenje i lektorisanje materijala za Skupštinu / Sabor i radna tijela; - administrativno-tehničke i stručno-operativne poslove za Skupštinu i radna tijela.			
11	01	0001	2003	Podrška radu Premijera i Vlade SBK	Omogućavanje funkcionisanja Premijera kantona kroz obezbjeđenje administrativnih, savjetodavnih i pratećih usluga. Obavljanje svih uslužnih poslova za Vladu SBK	Kvalitetna podrška Vladi SBK i premijeru SBK	Dopisi upućeni svim ministarstvima, organima uprave i službama koje osniva kanton, vezano za navedenu problematiku u cilju održavanja društvenog standarda na zavidnom nivou.	Obezbeđenje maksimalne efikasnosti kroz navedene aktivnosti.
11	02	0001	2001	Podrška radu Vlade	Pripremanje i organiziranje sjednica vlade. Pripremanje i organiziranje sjednica vlade. Pripremanje materijala potrebnog za sjednice Vlade, organiziranje sjednica i otpremanje materijala.	Postotak održanih sjednica Vlade	Broj sjednica Vlade	Trošak po sjednici Vlade
11	03	0001	2004	Tehnička podrška za rad kantonalnih organa uprave	Osigurati što bolje uslove za rad Vlade i organa uprave, kako u pogledu osiguranja poslovnih prostorija, tako u pogledu opreme i ljudstva. Prostor osiguravamo kroz izgradnju i rekonstrukciju objekata i kroz zakup poslovnih prostora. Opremu osiguravamo u skladu sa zahtjevima uposlenika. Ljudstvo osiguravamo kroz prijem uposlenika u skladu sa Pravilnikom o unutrašnjoj organizaciji i sistematizaciji SZP.	Prosječno vrijeme za realizaciju javnih nabava, o provođenju postupaka nabava, osiguravanju fer konkurentnosti. Progres u smislu centraliziranog sistema javnih nabava. Povratne informacije u smislu izvještaja o centraliziranom sistemi javnih nabava, procenat smanjenja javne potrošnje.	Broj riješenih zahtjeva proračunskih korisnika	Trošak po zahtjevu
11	04	0001	2005	Usklađivanje pravnih akata s Ustavom kantona	Usklađivanje pravnih akata s Ustavom kantona, davanje mišljenja na zakone i druge opće akte koje donosi Vlada kantona, izrada prečišćenog teksta akta ako je tim aktom dato ovlaštenje, praćenje objave propisa u službenim novinama.	Postotak usklađenost pravnih propisa koje donosi Vlada Kantona.	Broj danih mišljenja.	Trošak po danom mišljenju.
11	05	0001	2009	Javna nabava	Ured za javne nabave za potrebe korisnika Proračuna KSB/SBK osnovan je kao nezavisan Centralni nabavni i stručno-operativni organ za provođenje javnih nabavki za potrebe korisnika Proračuna KSB/SBK. Svojim radom osigurava zakonit i transparentan postupak obavljanja procedura javnih nabava, pripremu, tokove postupaka, izvršenje i kontrolu procesa javnih nabava.	Povratne informacije u smislu izvještaja o zakonitom i transparentnom provođenju procedura javnih nabava, o provođenju postupaka nabava, osiguravanju fer konkurentnosti. Progres u smislu centraliziranog sistema javnih nabava. Povratne informacije u smislu izvještaja o centraliziranom sistemi javnih nabava, procenat smanjenja javne potrošnje.	Broj pripremljenih izvještaja o rezultatima javnih nabava na nivou specifičnih i centraliziranih javnih nabava. Postotak usklađenosti, procjena kvaliteta, sveobuhvatnosti, i transparentnosti javnih nabava	- Racionalizacija u trošenju javnih sredstava - Uštede u Proračunu - Centraliziran sistem javnih nabava - Transparentnost - Javnost i efikasnost

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Prorač. korisnik	Program	Naziv programa	Ciljevi programa	Mjere učinka		
						Krajnji rezultat	Izlazni rezultat	Efikasnost
11	06	0001	2007	Usklađivanje sa zakonodavstvom EU i upravljanje pretpriputnim fondovima	Doprinositi procesu EU integracija u BiH, povećati koordinaciju i saradnju tijela koja učestvuju u EU integracijama kao i privlačenju investicija na području kantona, stvaranje mreže ljudi u ministarstvima koji su obučeni da mogu pisati i realizovati projekte odobrene od strane IPA i drugih fondova.	Uspostavljen sistem integracionih procesa na nivou Srednjobosanskog kantona.	- Broj usvojenih i implementiranih dokumenata - Broj apliciranih projekta na nivou godine.	-Trošak po broju usvojenih i implementiranih dokumenata, - Trošak po broju apliciranih projekata na nivou godine
12	01	0001	2401	Javni red i mir, sigurnost u prometu	Obezbjedeње sigurnosti u prometu, obezbjedeње javnog reda i mira, obezbjedeње sigurnosti građana i zaštita imovine fizičkih i pravnih lica	Smanjenje broja saobraćajnih nezgoda, smanjenje broja prekršaja po javnom redu i miru, smanjenje krivičnih djela, povećanje procenta rasvjetljenja počinjenih krivičnih djela	Broj podnesenih zahtjeva za pokretanje prekršajnog postupka, broj obavljenih saobraćajnih kontrola, broj podnesenih krivičnih prijava.	Prosječan trošak po prekršajnom nalogu, prosječan trošak po podnesenoj krivičnoj prijavi. prosječan trošak po kontrolnoj aktivnosti
			2402	Pružanje usluga građanima	Efikasno pružanje usluga građanima po podnesenim zahtjevima: izdavanje ličnih dokumenata, registracija vozila, upisi u matične knjige i sl.	Efikasno postupanje po zahtjevima građana: izdavanje ličnih karti, izdavanje putnih isprava, registracija vozila, upisi u matične knjige i sl.	Broj izdatih ličnih dokumenata, broj izdatih rješenja, registrovanih vozila, broj upisa državljanstva, broj upisanih u matične evidencije	Prosječan trošak po predmetu (rješenje, uvjeremlje, registracija vozila, lični dokument)
13	01	0001	2014	Koordinacija i upravljanje pravosuđem	Doprinijeti poboljšanju efikasnosti i transparentnosti u oblasti pravosuđa Učinkovita i transparentna javna uprava, u službi građana Kantona Osigurati pravovremeno izvršavanje poslova iz nadležnosti Ministarstva pravosuđa i uprave Kantona Središnja Bosna	Stupanje na snagu Zakona iz oblasti pravosuđa i uprave Alternativna sankcija rad za opće dobro na slobodi se primjenjuje Osigurana materijalna sredstva za neometano funkcioniranje pravosudnih institucija Stručno obrađeni pravilnici i data mišljenja Izvršeni nadzori nad radom notara u odnosu na plan Izrađena rješenja iz oblasti registracije udruženja građana i promjena u registru Broj inspekcijских pregleda u odnosu na plan	Broj usvojenih zakona i podzakonskih propisa iz oblasti pravosuđa i uprave Broj osoba koje su zamijenile kaznu zatvora ili novčanu kaznu radom za opće dobro na slobodi Ukupna godišnja materijalna sredstva izdvojena za rad pravosudnih institucija iz proračuna Kantona Broj obrađenih pravilnika i datih mišljenja Broj izvršenih nadzora Broj izrađenih rješenja o upisu u registar te broj rješenja o promjeni Broj izvršenih inspekcijских pregleda	Očekivani godišnji rezultat Prosječni troškovi po jednoj osobi Troškovi po pravosudnoj instituciji Prosječni troškovi i vrijeme potrebno za obradu pravilnika i davanje mišljenja Prosječni troškovi po jednom nadzoru Prosječni troškovi po Rješenju Prosječni troškovi po inspekcijском pregledu
13	02	0001	2013	Vođenje sudskih postupaka	Zadobiti i održavati povjerenje građana u sud uvažavajući pri tome načela nepristranosti, transparentnosti, javnosti, pravičnosti i jednakosti u uvjetima u kojima se svim građanima garantira sigurnosti i zaštita, te time doprinijeti ostvarivanju principa vladavine prava "da pravda bude učinkovita, dostupna i jednaka za sve". Program je usklađen s prioriternim ciljem "Smanjiti opasnost od kažnjivih i devijantnih ponašanja i povećati stupanj sigurnosti građana" u okviru strateškog cilja "Unaprijediti kvalitet življenja i održivog društvenog okruženja", Strategije razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina	Broj riješenih a) građanskih b) krivičnih c) upravnih predmeta u odnosu na priliv Prosječno vrijeme potrebno za rješavanje a) krivičnih b) građanskih c) upravnih predmeta od datuma zaprimanja do datuma rješavanja Zadovoljstvo građana koji traže primjenu legitimnih odluka suda (mjereno brojem žalbi i pritužbi na rad suda)	Broj riješenih a) građanskih b) krivičnih c) upravnih predmeta u odnosu na priliv, te u odnosu na zacrtani Plan rješavanja predmeta	Prosječni troškovi po predmetu Prosječni troškovi po odluci suda Prosječni troškovi po pravnom pitanju
13	03	0001	2015	Suzbijanje korupcije i	Poduzimanje zakonom određivanje mjera (u pogledu istražnih radnji i otkrivanje i gonjenje lica koja su učinila krivična djela koja su u	Broj riješenih krivičnih slučajeva u odnosu na plan	Broj riješenih a) građanskih b) krivičnih slučajeva u	Prosječni troškovi po slučaju Prosječni troškovi po odluci

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Prorač. korisnik	Program	Naziv programa	Ciljevi programa	Mjere učinka		
						Krajnji rezultat	Izlazni rezultat	Efikasnost
				organiziranog kriminaliteta i drugih krivičnih djela	nadležnosti sudova. Program je usklađen s prioriternim ciljem "smanjiti opasnost od kažnjivih i devijantnih ponašanja i povećati stepen sigurnosti građana u okviru strateškog cilja "Unaprijediti kvalitet življenja i održivog društvenog okruženja". Strategija razvitka Srednjobosanskog kantona za razdoblje 2016-2020.godine.	Broj slučajeva spremnih za sud po tužitelju Broj sprovedenih odluka tužilaštva, broj uloženi žalbi, broj podignutih optužnica, broj riješenih prijava, obustave i neprovođenje istrage)	odnosu na plan Broj slučajeva spremnih za sud po tužitelju Broj sprovedenih odluka suda Broj zastupljenih pravnih pitanja Dnevni prosjek pritvorenog broja izvršitelja krivičnih djela Dnevni prosjek broja izvršitelja krivičnih djela kojima se odredi društveno koristan rad	tužilaštva Prosječni troškovi po pravnom pitanju Broj uspješnih gonjenja po tužitelju
13	05	0001	2013	Vođenje sudskih postupaka	Pružanje efektivnih i pravovremenih usluga registra i pravosuđa za rasprave o slučajevima krivičnog i građanskog prava u adekvatnom broju dobro održanih sudova. Program je usklađen s prioriternim ciljem "Smanjiti opasnost od kažnjivih i devijantnih ponašanja i povećati stupanj sigurnosti građana" u okviru strateškog cilja "Unaprijediti kvalitet življenja i održivog društvenog okruženja", Strategije razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na broj prijavljenih slučajeva Prosječno vrijeme potrebno za rješavanje a) krivičnih b) građanskih slučajeva od datuma podnošenja do datuma rješavanja Stopa uspjeha u zastupanju vladinog stava Zadovoljstvo građana koji traže primjenu legitimnih odluka suda (mjereno brojem žalbi i pritužbi na rad suda) Zadovoljstvo vladinih agencija izradom zakonskih akata	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na plan Broj slučajeva spremnih za sud po tužitelju Broj sprovedenih odluka suda Broj zastupljenih pravnih pitanja Dnevni prosjek pritvorenog broja izvršitelja krivičnih djela Dnevni prosjek broja izvršitelja krivičnih djela kojima se odredi društveno koristan rad	Prosječni troškovi po slučaju Prosječni troškovi po odluci suda Prosječni troškovi po pravnom pitanju Broj uspješnih gonjenja po tužitelju
13	06	0001	2013	Vođenje sudskih postupaka	Pružanje efektivnih i pravovremenih usluga registra i pravosuđa za rasprave o slučajevima krivičnog i građanskog prava u adekvatnom broju dobro održanih sudova. Program je usklađen s prioriternim ciljem "Smanjiti opasnost od kažnjivih i devijantnih ponašanja i povećati stupanj sigurnosti građana" u okviru strateškog cilja "Unaprijediti kvalitet življenja i održivog društvenog okruženja", Strategije razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na broj prijavljenih slučajeva Prosječno vrijeme potrebno za rješavanje a) krivičnih b) građanskih slučajeva od datuma podnošenja do datuma rješavanja Stopa uspjeha u zastupanju vladinog stava Zadovoljstvo građana koji traže primjenu legitimnih odluka suda (mjereno brojem žalbi i pritužbi na rad suda) Zadovoljstvo vladinih agencija izradom zakonskih akata	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na plan Broj slučajeva spremnih za sud po tužitelju Broj sprovedenih odluka suda Broj zastupljenih pravnih pitanja Dnevni prosjek pritvorenog broja izvršitelja krivičnih djela Dnevni prosjek broja izvršitelja krivičnih djela kojima se odredi društveno koristan rad	Prosječni troškovi po slučaju Prosječni troškovi po odluci suda Prosječni troškovi po pravnom pitanju Broj uspješnih gonjenja po tužitelju
13	06	0002	2013	Vođenje sudskih postupaka	Pružanje efektivnih i pravovremenih usluga pravosuđa za postupke u slučajevima krivičnog i građanskog prava u adekvatnom broju dobro održanih sudova. Program je usklađen s prioriternim ciljem "Smanjiti opasnost od kažnjivih i devijantnih ponašanja i povećati stupanj sigurnosti građana" u okviru strateškog cilja "Unaprijediti kvalitet življenja i	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na broj prijavljenih slučajeva Prosječno vrijeme potrebno za rješavanje a) krivičnih b) građanskih slučajeva od datuma podnošenja do	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na plan Broj slučajeva spremnih za sud po tužitelju Broj sprovedenih odluka	Prosječni troškovi po slučaju Prosječni troškovi po odluci suda Prosječni troškovi po pravnom pitanju Broj uspješnih gonjenja po

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Prorač. korisnik	Program	Naziv programa	Ciljevi programa	Mjere učinka		
						Krajnji rezultat	Izlazni rezultat	Efikasnost
					održivog društvenog okružja", Strategije razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina	datuma rješavanja Stopa uspjeha u zastupanju vladinog stava Zadovoljstvo građana koji traže primjenu legitimnih odluka suda (mjereno brojem žalbi i pritužbi na rad suda) Zadovoljstvo vladinih agencija izradom zakonskih akata	suda Broj zastupljenih pravnih pitanja Dnevni prosjek pritvorenog broja izvršitelja krivičnih djela Dnevni prosjek broja izvršitelja krivičnih djela kojima se odredi društveno koristan rad	tužitelju
13	06	0003	2013	Vođenje sudskih postupaka	Pružanje efektivnih i pravovremenih usluga registra i pravosuđa za rasprave o slučajevima krivičnog i građanskog prava u adekvatnom broju dobro održanih sudova. Program je usklađen s prioritarnim ciljem "Smanjiti opasnost od kažnjivih i devijantnih ponašanja i povećati stupanj sigurnosti građana" u okviru strateškog cilja "Unaprijediti kvalitet življenja i održivog društvenog okružja", Strategije razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na broj prijavljenih slučajeva Prosječno vrijeme potrebno za rješavanje a) krivičnih b) građanskih slučajeva od datuma podnošenja do datuma rješavanja Stopa uspjeha u zastupanju vladinog stava Zadovoljstvo građana koji traže primjenu legitimnih odluka suda (mjereno brojem žalbi i pritužbi na rad suda) Zadovoljstvo vladinih agencija izradom zakonskih akata	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na plan Broj slučajeva spremnih za sud po tužitelju Broj sprovedenih odluka suda Broj zastupljenih pravnih pitanja Dnevni prosjek pritvorenog broja izvršitelja krivičnih djela Dnevni prosjek broja izvršitelja krivičnih djela kojima se odredi društveno koristan rad	Prosječni troškovi po slučaju Prosječni troškovi po odluci suda Prosječni troškovi po pravnom pitanju Broj uspješnih gonjenja po tužitelju
13	06	0004	2013	Vođenje sudskih postupaka	Pružanje efektivnih i pravovremenih usluga registra i pravosuđa za rasprave o slučajevima krivičnog i građanskog prava u adekvatnom broju dobro održanih sudova. Program je usklađen s prioritarnim ciljem "Smanjiti opasnost od kažnjivih i devijantnih ponašanja i povećati stupanj sigurnosti građana" u okviru strateškog cilja "Unaprijediti kvalitet življenja i održivog društvenog okružja", Strategije razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na broj prijavljenih slučajeva Prosječno vrijeme potrebno za rješavanje a) krivičnih b) građanskih slučajeva od datuma podnošenja do datuma rješavanja Stopa uspjeha u zastupanju vladinog stava Zadovoljstvo građana koji traže primjenu legitimnih odluka suda (mjereno brojem žalbi i pritužbi na rad suda) Zadovoljstvo vladinih agencija izradom zakonskih akata	Broj riješenih a) građanskih b) krivičnih slučajeva u odnosu na plan Broj slučajeva spremnih za sud po tužitelju Broj sprovedenih odluka suda Broj zastupljenih pravnih pitanja Dnevni prosjek pritvorenog broja izvršitelja krivičnih djela Dnevni prosjek broja izvršitelja krivičnih djela kojima se odredi društveno koristan rad	Prosječni troškovi po slučaju Prosječni troškovi po odluci suda Prosječni troškovi po pravnom pitanju Broj uspješnih gonjenja po tužitelju
14	01	0001	2017	Upravljanje javnim financijama	Učinkovito upravljanje javnim financijama, Učinkovito planiranje i izvršenje Proračuna Kantona Središnja Bosna; Poboľšanje fiskalne i proračunske odgovornosti, provođenje dosljedne i efektivne proračunske kontrole proračunskih korisnika; Učinkovito poslovanje riznice i upravljanje novčanim tokovima; Uspostava i implementacija jedinstvene metodologije upravljanja javnim dugom Kantona, servisiranje duga kako bi se osigurala fiskalna održivost; Srednjoročno programiranje javnih investicija Kantona Središnja Bosna; Provođenje Strategije razvitka Kantona Središnja Bosna za razdoblje	Nacrt budžeta i godišnji proračun podneseni Vladi u okviru zakonom predviđenog roka. Ocjena fiskalne održivosti Ukupna fiskalna bilanca Stupanj izvršenja proračunskih ciljeva. Odnos duga prema BDP-u Postotak preporuka koje je Ministarstvo usvojilo.	Broj obrađenih proračunskih korisnika Prosječan broj dana za izvršavanje plaćanja obveza Izvršenje plaćanja u odnosu na operativni plan Broj transakcija u riznici Stopa rasta prihoda Broj pripremljenih računovodstvenih izvještaja	Stupanj izvršenja proračuna Prosječan trošak po korisniku Prosječni troškovi prikupljanja prihoda Trošak po izvršenoj uplati i isplati Troškovi interne revizije izraženi u postotku ukupnih troškova Ministarstva

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Prorač. korisnik	Program	Naziv programa	Ciljevi programa	Mjere učinka		
						Krajnji rezultat	Izlazni rezultat	Efikasnost
					2016. – 2020. godina., Projekcije javnih prihoda u skladu sa proračunskim kalendarom. Uspostava i jačanje finansijskog upravljanja i kontrola i interne revizije; Pružanje stručnog mišljenja o kvaliteti upravljanja i sustavima unutarnjih kontrola, te davanju preporuka rukovodstvu.	Stopa usklađenosti.	Broj zaposlenih koji primaju plaće i naknade Broj izvršenih revizija u odnosu na plan Broj danih preporuka	financija Postotak ostvarenja plana revizije
15	01	0001	1201	Poticaj razvoja gospodarstvu	Ojačati privredni sektor održivim korištenjem raspoloživih potencijala i prirodnih resursa, uvodjenjem novih proizvodnih linija, povećanjem stope uposlenosti,	Statistički podaci na nivou Kantona koji govore o povećanju BDP, povećanja broja uposlenih kroz osnivanja novih malih, srednjih i velikih poduzeća, kroz povećanja prosječne bruto plaće na nivou Kantona, rast i razvijenost Kantona u odnosu na druge Kantone, privlačenje stranih investicija, razvoj održivog turizma.	Broj izdatih licenci prijevoznicima, zaključenih ugovora o koncesijama i korištenju prirodnih resursa, broj realizovanih transfera i subvencija korisnicima.	Prosječan iznos transfera po korisniku, ostvareni prihod po koncesionaru
16	01	0001	2101	Poboljšanje zdravstvene usluge	Poboljšanje zdravstvene usluge, kroz izradu smjernica, normativa i prijedloga zakonskih rješenja. Opremanje zdravstvenih ustanova kroz informatizaciju i dijagnostičku opremu.	Bolja zdravstvena usluga u javnim zdravstvenim ustanovama.	Opremanje javnih zdravstvenih ustanova kroz informatizaciju i dijagnostičku opremu.	trošak po javnoj zdravstvenoj ustanovi.
			2201	Poboljšanje socijalne usluge	Poboljšanje socijalne usluge, kroz izradu smjernica, upustava i prijedloga zakonskih rješenja. Zakona o socijalnoj zaštiti, zaštiti obitelji s djecom i zaštiti civilnih žrtava rata.	Bolja socijalna skrb	Iznos socijalnih davanja za korisnike socijalne skrbi.	Trošak po korisniku
17	01	0001	2301	Osnovno i srednje obrazovanje, kultura i šport	Cilj programa Ministarstva obrazovanja, znanosti, kulture i športa Kantona Središnja Bosna je poboljšati organiziranost, financiranje i upravljanje procesima obrazovnih ustanova	Kvalitetno obrazovanje na području cijelog Kantona mjerljivo prema Standardima osiguranja kvalitete u EU (upravljanje i rukovođenje školom; podučavanje i učenje; učenička postignuća; podrška učenicima; organizacija i sadržaj NPP-a; ljudski resursi, sustav i proces osiguranja kvalitete)	Broj djece integrirane u redovno obrazovanje, broj djece koja završavaju osnovno i srednje obrazovanje	Trošak po jednom učeniku, procenat prolaznosti po školama.
17	02		2302	Osnovnoškolsko obrazovanje	Osigurati kvalitetno osnovno obrazovanje za učenike uzrasta od 6 do 15 godina kroz poboljšanje uvjeta obrazovanja i unapređenje nastavnih planova i programa. Program je usklađen s prioriternim ciljem "Poboljšati kvalitet obrazovanja" u okviru strateškog cilja "Unaprijediti kvalitet življenja i održiv društvenog okruženja", Strategije razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina	Postotak učenika koji pohađaju osnovnu školu (po starosti, školskoj godini i spolu) Postotak učenika koji postižu državni standard pismenosti po nomenklaturi Postotak učenika koji redovno završavaju osnovnu školu	Broj učenika Broj nastavnika Broj upisane djece u osnovne škole Broj učenika koji nastavljaju sa školovanjem	Prosječni troškovi po učeniku Odnos između broja učenika i nastavnika Administrativni trošak po učeniku u odnosu na međunarodne norme
17	03		2303	Srednješkolsko obrazovanje	Osigurati kvalitetno srednje obrazovanje za učenike uzrasta od 15 do 20 godina kroz poboljšanje uvjeta obrazovanja i unapređenje nastavnih planova i programa. Program je usklađen s prioriternim ciljem "Poboljšati kvalitet obrazovanja" u okviru strateškog cilja "Unaprijediti kvalitet življenja i održiv društvenog okruženja", Strategije razvitka Kantona Središnja Bosna za razdoblje 2016. – 2020. godina.	Stopa završavanja srednjeg obrazovanja Stopa prolaznosti Stopa zapošljavanja učenika u prvoj godini po završetku srednje škole Postotak učenika koji postižu državni standard pismenosti po nomenklaturi Udio onih koji nakon završene srednje škole nastavljaju sa visokim obrazovanjem	Broj učenika Broj profesora Broj upisanih učenika u srednje škole Broj učenika koji završe srednju školu Broj učenika koji nastavljaju sa školovanjem Broj ponavljača	Prosječni troškovi po učeniku Odnos između broja učenika i profesora Administrativni trošak po učeniku u odnosu na međunarodne norme
18	01	0001	3101	Prostorno uređenje, građenja, zaštite okoliša,	Realiziranje projekata izrade nove i izmjene i dopune postojeće PP dokumentacije općinskog i kantonalnog nivoa. Vođenje prvostupajskih upravnih postupaka, izdavanja lokacijskih informacija urbanističkih suglasnosti, odobrenja za građenje i uporabnih dozvola. Vođenje inspekciskog nadzora nad građenjem i provođenje	Uspostavljanje prostornih planova, urbanističkih dozvola, okolišnih dozvola, dozvola za upravljanje otpadom.	Broj efikasno urađenih planova, urbanističkih dozvola, okolišnih dozvola.	Troškovi po urađenoj dozvoli (urbanističkoj, okolišnoj, za upravljanje otpadom)

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Prorač. korisnik	Program	Naziv programa	Ciljevi programa	Mjere učinka		
						Krajnji rezultat	Izlazni rezultat	Efikasnost
				povratka i stambenih poslova	prostorno planske dokumentacije.Izdavanje okolišnih dozvola, i dozvola za upravljanje otpadom.Potpورا u radu ekoloških udruga. Saniranje divljih deponija.Obnova i i povratak kroz zgradnju infrastrukture i održiv povratak.			
18	02	0001	3401	Zaštita okoliša	Djelatnost fonda obuhvaća poslove u vezi s pribavljanjem sredstava, poticanjem i financiranjem pripreme, provedbe i razvitka programa, projekata i sličnih aktivnosti u oblasti očuvanja, održivog korištenja, zaštite i unapređenja stanja okoliša te korištenje obnovljivih izvora energije.	Čista voda,čist zrak i čisto tlo.	Realizirani broj projekata koji osiguravaju dugoročnu zaštitu i očuvanje zraka, tla i vode.	Trošak po jednom realiziranom projektu.
19	01	0001	1101	Razvoj poljoprivrede	održivost i razvoj segmenata ,poljoprivreda ,vodoprivreda i šumarstvo.,stvaranje stabilne osnove za život kontrolisan razvoj te stvaranje značajne pretpostavke za budućnost	Realizacija faze razvoja zacrtane strategijom razvoja SBK/KSB u okviru djelatnosti Ministarstva Poljoprivrede Vodoprivrede i Šumarstva a u okviru ogromnih zahtjeva i nedostajehih sredstava za razvoj.	U okviru nedostojehih sredstava odnosno ukupno planiranih sredstava a uzevši u obzir ukupnu situaciju u navedenim segmentima kao rezultat historijske kategorije iz predhodnih perioda koji se ogleda u ukupnom zastoju razvoja te na bazi toga veoma skromnih startnih osova u predhodnom budžetskom periodu ostvareni su zadovoljavajući rezultati.	Ovaj parametar u bliskoj je vezi sa izlaznim rezultatima te za prethodni budžetski period u odnosu na rezultate mže se konstatovati efikasan razvojni period.
19	02	0001	1102	Upravljanje, gospodarenje i zaštita šumskih resursa	Očuvanje trajnosti gospodarenja šumama, odnosno upotrebe i korištenja šuma i šumskih zemljišta na način i sa intenzitetom koji će očuvati njihovu bioraznolikost, obnovljivost i vitalnost, te povećati njihov potencijal da danas i u budućnosti obavljaju značajne ekološke,ekonomske i socijalne funkcije na lokalnom i globalnom nivou, a da se pri tom ne ugrozi funkcionisanje drugih ekosistema			
20	01	0001	2202	Poboljšanje kvaliteta zdravstvenih usluga BIZ-e SBK	Zdravstvena zaštita korisnika BIZ-e i članova njihovih porodicaZakon o pravima branilaca i članova njihovih porodica, kao i Zakon o dopunskim pravima branilaca i članova njihovih porodica,zahtjeva sredstva za redovnu isplatu njihovih stečenih prava,koja se sa rastom troškova zdravstvenih usluga , stalno povećavaju.Broj korisnika koji ostvaruju prava se stalno povećava po različitim grantovima što je evidentno,kroz realizaciju troškova liječenja,prekvalifikacijeza samozapošljavanje,Zakonske revizije, te školovanja djece demobilisanih branitelja.	Pozitivno riješeni svi zahtjevi korisnika BIZ-e u skladu s programima i kriterijima i Zakonu o pravima branilaca i članova njihovih porodica i Zakonu o dopunskim pravima branilaca i članova njihovih porodica.	Što veći broj riješenih zahtjeva u odnosu na broj ukupno podnesenih zahtjeva kao i drugih planiranih i izvršenih zadataka po programima i kriterijima BIZ-e.	Brzo i kvalitetno rješavanje zahtjeva korisnika BIZ-e u predviđenom zakonskom roku sa brojem uposlenih.
21	01	0001	2012	Arhivska djelatnost	Osigurati i zaštititi arhivsku građu i registarturski materijal na području Kantona središnja Bosna	Zaštićena arhivska građa u KSB/SBK	Zaštićena arhivska građe u Arhivu *izvršn nadzor nad nad arhivskom građom van arhiva *vršeni ostali poslovi arhivske djelatnost	Troškovi po dužnom metaru čuvane, preuzete, obrađene i zaštićene arhivske građe; troškovi po uposlenom
22	01	0001	2011	Razvoj i upravljanje prostornim uređenjem	Pokrivenost područja SBK/KSB prostorno-planskom dokumentacijom na temelju koje će se poboljšati efikasnost državne uprave i omogućiti razvoj kantona u svim segmentima	Efikasna državna uprava	Važeća prostorno planska dokumentacija.	Efikasnost se može mjeriti pokrivenošću prostora SBK/KSB u km2 , prostorno planskom dokumentacijom višeg i nižeg reda.
23	01	0001	2008	Izmjere i upravljanje geodetskim	Ciljevi su: -Uspostava katastra nekretnina na prostoru cijelog Kantona kao osnovu evidencije nekretnina i predaju podataka o nekretninama	Uspostavljen jedinstven katastar nekretnina.	Uspostavljen katastar nekretnina za 100 000 parcela.	Trošak po urađenoj parceli.

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Prorač. korisnik	Program	Naziv programa	Ciljevi programa	Mjere učinka		
						Krajnji rezultat	Izlazni rezultat	Efikasnost
				evidencijama	zemljišnoj knjizi radi uspostave prava na nekretninama. -Rekonstrukcija odvojenih sustava (katastra i zemljišne knjige) te njihova integracija u jedan novi jedinstveni sustav zemljišne administracije.			
24	01	0001	2010	Zaštita ljudi i materijalnih dobara od prirodnih i drugih nesreća	Poboljšanje sistema zaštite i spašavanja kako u općinama Srednjobosanskog kantona tako i na nivou Kantona. Provođenje preventivnih mjera a u cilju kontinuirane zaštite ljudi i materijalnih dobara, te pružanja pomoći u slučaju proglašenja stanja prirodne nesreće. Opremanje službi kako bi odgovorili zadacima u pružanju pomoći.	Stopa ugroženosti ljudi i materijalnih dobara od prirodnih i drugih nesreća.	Broj ugroženih ljudi.	Trošak po ugroženoj osobi.

Pregled indikativnih granica rashoda KSB za razdoblje 2020. – 2022. godine

Ministarstvo financija je napravilo sveobuhvatnu analizu Tablica pregleda prioriteta proračunskih korisnika dostavljenih od strane korisnika, na osnovu koje je izrađen preliminarni nacrt proračuna Kantona za naredne tri godine. Preliminarni nacrt proračuna sadrži indikativne gornje granice rashoda za svakog proračunskog korisnika uzimajući u obzir ciljeve proračunskih korisnika i prijedloge visokoprioritetne potrošnje.

Stoga se slijedeće preporuke za proračunska ograničenja zasnivaju na ograničenom rastu raspoloživih prihoda, ciljanom primarnom proračunskom bilancom, te prilagodbama za očekivane nove politike i aktivnosti koje će imati implikacije po proračun.

Na osnovu ukupno raspoloživih sredstava za financiranje proračuna Kantona Središnja Bosna u narednom trogodišnjem razdoblju (a imajući u vidu projicirane prihode u 2020., te polagani rast u naredne dvije godine), ukupan proračunski okvir Kantona za 2020. godinu je 612,7 mil KM, 223,3 mil KM u 2021. godini, i 228,3 mil KM u 2022. godini.

Rashodi za razdoblje 2020. – 2022. godina, sačinjeni su na bazi zahtjeva proračunskih korisnika, uz uvažavanje zakonskih obaveza, politika i prioriteta Vlade Kantona, te ažuriranih makroekonomskih projekcija i procjena raspoloživih proračunskih sredstava. Rashodi proračuna Kantona planirani su prvenstveno na bazi nastavka provođenja mjera štednje i politika koje je Vlada definirala tijekom 2017., 2018. i 2019. godine a koje imaju za cilj smanjenje potrošnje proračunskih sredstava.

Ukupni nivo zahtjeva za dodatnim sredstvima je značajno premašio nivo raspoloživih sredstava za financiranje proračunskih korisnika Kantona Središnja Bosna u narednom trogodišnjem razdoblju. Tablica 5.2. prikazuje sažeti prikaz prioriternih programa i zahtjeva proračunskih korisnika, indikativnih gornjih granice rashoda za svakog proračunskog korisnika, uključujući podjelu na bruto plaće, naknade i doprinose, te na materijalne izdatke, transfere i kapitalne izdatke.

Tablica 5.2: Proračunski zahtjevi i pregled predloženih početnih gornjih granica rashoda po korisnicima za razdoblje od 2020. do 2022. godine, u KM

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
						SVEUKUPNO	186.360.796	243.075.953	230.574.602	229.814.038	224.705.314	215.639.717	216.090.286	211.933.359
10						SABOR KANTONA SREDIŠNJA BOSNA I IZABRANI DUŽNOSNICI ZAKONODAVNE VLASTI	2.533.707	3.332.400	3.894.850	3.899.350	3.901.850	3.303.900	3.422.700	3.554.000
	01	0001				Sabor Kantona Središnja Bosna i izabrani dužnosnici zakonodavne vlasti	2.402.197	3.162.600	3.669.350	3.671.350	3.671.350	3.089.600	3.205.900	3.334.300
			2002			Provođenje zakonodavne vlasti	2.402.197	3.162.600	3.669.350	3.671.350	3.671.350	3.089.600	3.205.900	3.334.300
				10		Opći prihodi i primici	2.402.197	3.162.600	3.669.350	3.671.350	3.671.350	3.089.600	3.205.900	3.334.300
					61	TEKUĆI RASHODI	2.351.570	3.062.600	3.569.350	3.571.350	3.571.350	3.084.400	3.198.600	3.323.300
					611	Plaće i naknade troškova zaposlenih	841.597	1.231.700	1.686.000	1.686.000	1.686.000	1.405.800	1.413.200	1.420.600
					612	Doprinosi poslodavca i ostali doprinosi	79.115	119.400	160.000	160.000	160.000	137.200	137.900	138.600
					613	Izdaci za materijal, sitni inventar i usluge	381.108	601.500	613.500	615.500	615.500	541.900	547.800	553.800
					614	Tekući transferi i drugi tekući rashodi	1.049.750	1.110.000	1.109.850	1.109.850	1.109.850	999.500	1.099.700	1.210.300
					82	KAPITALNI IZDATCI	50.627	100.000	100.000	100.000	100.000	5.200	7.300	11.000
					821	Izdaci za nabavu stalnih sredstava	50.627	100.000	100.000	100.000	100.000	5.200	7.300	11.000
	02	0001				Stručna služba Sabora Kantona Središnja Bosna	131.510	169.800	225.500	228.000	230.500	214.300	216.800	219.700
			2006			Opći poslovi za potrebe Sabora	131.510	169.800	225.500	228.000	230.500	214.300	216.800	219.700
				10		Opći prihodi i primici	131.510	169.800	225.500	228.000	230.500	214.300	216.800	219.700
					61	TEKUĆI RASHODI	128.817	158.400	213.500	216.000	218.500	213.100	215.100	217.100
					611	Plaće i naknade troškova zaposlenih	91.750	106.200	150.000	150.000	150.000	157.100	158.000	158.900
					612	Doprinosi poslodavca i ostali doprinosi	8.365	9.200	14.000	14.000	14.000	14.500	14.600	14.700
					613	Izdaci za materijal, sitni inventar i usluge	28.702	43.000	49.500	52.000	54.500	41.500	42.500	43.500
					82	KAPITALNI IZDATCI	2.693	11.400	12.000	12.000	12.000	1.200	1.700	2.600
					821	Izdaci za nabavu stalnih sredstava	2.693	11.400	12.000	12.000	12.000	1.200	1.700	2.600
11						VLADA KANTONA SREDIŠNJA BOSNA	2.356.001	4.627.342	5.188.038	3.985.700	4.111.400	4.859.738	3.659.600	3.800.200
	01	0001				Ured predsjednika Vlade Kantona Središnja Bosna	369.810	359.472	317.700	355.300	425.800	263.700	266.400	269.500
			2003			Podrška radu Premijera i Vlade SBK	369.810	359.472	317.700	355.300	425.800	263.700	266.400	269.500
				10		Opći prihodi i primici	369.810	359.472	317.700	355.300	425.800	263.700	266.400	269.500
					61	TEKUĆI RASHODI	369.242	310.472	302.700	335.300	340.800	262.500	264.700	266.900
					611	Plaće i naknade troškova zaposlenih	123.345	150.700	211.000	234.900	235.900	188.300	189.400	190.500
					612	Doprinosi poslodavca i ostali doprinosi	11.998	13.700	19.500	21.700	21.700	17.800	17.900	18.000
					613	Izdaci za materijal, sitni inventar i usluge	51.965	62.100	72.200	78.700	83.200	56.400	57.400	58.400
					614	Tekući transferi i drugi tekući rashodi	181.934	83.972				0	0	0
					82	KAPITALNI IZDATCI	568	49.000	15.000	20.000	85.000	1.200	1.700	2.600
					821	Izdaci za nabavu stalnih sredstava	568	49.000	15.000	20.000	85.000	1.200	1.700	2.600
	02	0001				Stručna služba Vlade Kantona Središnja Bosna	242.468	257.800	256.500	263.500	270.600	253.200	256.000	259.200
			2001			Podrška radu Vlade	242.468	257.800	256.500	263.500	270.600	253.200	256.000	259.200
				10		Opći prihodi i primici	242.468	257.800	256.500	263.500	270.600	253.200	256.000	259.200
					61	TEKUĆI RASHODI	238.350	254.000	252.600	258.300	263.200	252.000	254.300	256.600
					611	Plaće i naknade troškova zaposlenih	135.472	155.600	149.300	150.300	151.500	161.100	162.000	162.900
					612	Doprinosi poslodavca i ostali doprinosi	12.442	13.900	13.400	13.600	13.800	14.500	14.600	14.700

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					613	Izdaci za materijal, sitni inventar i usluge	90.435	84.500	89.900	94.400	97.900	76.400	77.700	79.000
					82	KAPITALNI IZDATCI	4.118	3.800	3.900	5.200	7.400	1.200	1.700	2.600
					821	Izdaci za nabavu stalnih sredstava	4.118	3.800	3.900	5.200	7.400	1.200	1.700	2.600
03	0001					Služba za zajedničke poslove tijela Kantona Središnja Bosna	1.165.860	3.257.170	3.546.938	2.227.500	2.273.600	3.471.438	2.256.400	2.379.800
			2004			Tehnička podrška za rad kantonalnih organa uprave	1.165.860	3.257.170	3.546.938	2.227.500	2.273.600	3.471.438	2.256.400	2.379.800
				10		<i>Opći prihodi i primici</i>	<i>1.007.039</i>	<i>2.108.600</i>	<i>2.220.200</i>	<i>2.227.500</i>	<i>2.273.600</i>	<i>2.144.700</i>	<i>2.256.400</i>	<i>2.379.800</i>
					61	TEKUĆI RASHODI	979.725	2.071.500	2.153.100	2.160.400	2.165.600	2.139.100	2.248.500	2.367.900
					611	Plaće i naknade troškova zaposlenih	412.089	427.000	515.400	519.600	521.000	515.600	518.400	521.200
					612	Doprinosi poslodavca i ostali doprinosi	36.756	36.100	45.700	46.000	46.200	45.800	46.100	46.400
					613	Izdaci za materijal, sitni inventar i usluge	530.880	608.400	592.000	594.800	598.400	577.700	584.000	590.300
					615	Kapitalni transferi	0	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.100.000	1.210.000
					82	KAPITALNI IZDATCI	27.315	37.100	67.100	67.100	108.000	5.600	7.900	11.900
					821	Izdaci za nabavu stalnih sredstava	27.315	37.100	67.100	67.100	108.000	5.600	7.900	11.900
				30		<i>Namjenski prihodi</i>	<i>158.820</i>	<i>1.148.570</i>	<i>1.326.738</i>	<i>0</i>	<i>0</i>	<i>1.326.738</i>	<i>0</i>	<i>0</i>
					61	TEKUĆI RASHODI	0	100.000				0	0	0
					614	Tekući transferi i drugi tekući rashodi	0	100.000				0	0	0
					82	KAPITALNI IZDATCI	158.820	1.048.570	1.326.738	0	0	1.326.738	0	0
					821	Izdaci za nabavu stalnih sredstava	158.820	1.048.570	1.326.738	0	0	1.326.738	0	0
04	0001					Ured za zakonodavstvo Vlade Kantona Središnja Bosna	69.219	76.500	129.800	140.500	143.000	139.200	140.900	142.800
			2005			Usklađivanje pravnih akata s Ustavom kantona	69.219	76.500	129.800	140.500	143.000	139.200	140.900	142.800
				10		<i>Opći prihodi i primici</i>	<i>69.219</i>	<i>76.500</i>	<i>129.800</i>	<i>140.500</i>	<i>143.000</i>	<i>139.200</i>	<i>140.900</i>	<i>142.800</i>
					61	TEKUĆI RASHODI	66.911	73.500	126.800	137.000	138.000	138.600	140.000	141.400
					611	Plaće i naknade troškova zaposlenih	54.701	57.600	101.300	110.000	110.000	116.500	117.200	117.900
					612	Doprinosi poslodavca i ostali doprinosi	5.284	4.600	9.900	10.500	10.500	11.600	11.700	11.800
					613	Izdaci za materijal, sitni inventar i usluge	6.927	11.300	15.600	16.500	17.500	10.500	11.100	11.700
					82	KAPITALNI IZDATCI	2.308	3.000	3.000	3.500	5.000	600	900	1.400
					821	Izdaci za nabavu stalnih sredstava	2.308	3.000	3.000	3.500	5.000	600	900	1.400
05	0001					Ured za javne nabave za potrebe korisnika Proračuna Kantona Središnja Bosna	201.346	352.000	546.500	602.800	602.800	394.300	398.400	403.200
			2009			Javna nabava	201.346	352.000	546.500	602.800	602.800	394.300	398.400	403.200
				10		<i>Opći prihodi i primici</i>	<i>201.346</i>	<i>352.000</i>	<i>546.500</i>	<i>602.800</i>	<i>602.800</i>	<i>394.300</i>	<i>398.400</i>	<i>403.200</i>
					61	TEKUĆI RASHODI	193.759	332.000	525.500	581.800	581.800	392.100	395.300	398.500
					611	Plaće i naknade troškova zaposlenih	133.009	221.800	359.650	410.750	410.750	284.000	285.600	287.200
					612	Doprinosi poslodavca i ostali doprinosi	12.711	20.000	31.350	35.800	35.800	26.300	26.500	26.700
					613	Izdaci za materijal, sitni inventar i usluge	48.039	90.200	134.500	135.250	135.250	81.800	83.200	84.600
					82	KAPITALNI IZDATCI	7.587	20.000	21.000	21.000	21.000	2.200	3.100	4.700
					821	Izdaci za nabavu stalnih sredstava	7.587	20.000	21.000	21.000	21.000	2.200	3.100	4.700
06	0001					Ured za europske integracije, fondove, odnose s javnošću i kvalitete prema međunarodnom standardu Kantona Središnja Bosnu	307.299	324.400	390.600	396.100	395.600	337.900	341.500	345.700

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
			2007			Usklađivanje sa zakonodavstvom EU i upravljanje pretpristupnim fondovima	307.299	324.400	390.600	396.100	395.600	337.900	341.500	345.700
				10		<i>Opći prihodi i primici</i>	307.299	324.400	390.600	396.100	395.600	337.900	341.500	345.700
					61	TEKUĆI RASHODI	304.947	323.000	388.600	394.100	394.600	335.900	338.700	341.500
					611	Plaće i naknade troškova zaposlenih	215.825	234.200	248.000	253.000	253.000	251.900	253.400	254.900
					612	Doprinosi poslodavca i ostali doprinosi	20.476	22.200	23.000	23.500	23.500	23.800	24.000	24.200
					613	Izdaci za materijal, sitni inventar i usluge	68.646	66.600	117.600	117.600	118.100	60.200	61.300	62.400
					82	KAPITALNI IZDATCI	2.352	1.400	2.000	2.000	1.000	2.000	2.800	4.200
					821	Izdaci za nabavu stalnih sredstava	2.352	1.400	2.000	2.000	1.000	2.000	2.800	4.200

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
12						MINISTARSTVO UNUTARNJIH POSLOVA	32.819.509	39.005.520	43.772.176	41.911.750	43.048.472	39.441.500	38.449.500	38.828.400
	01	0001				Ministarstvo unutarnjih poslova	32.819.509	39.005.520	43.772.176	41.911.750	43.048.472	39.441.500	38.449.500	38.828.400
			2401			Javni red i mir, sigurnost u prometu	26.368.570	31.583.894	35.249.186	32.998.800	34.007.483	31.592.400	30.623.700	30.928.000
				10		<i>Opći prihodi i primici</i>	26.139.277	30.143.940	35.134.186	32.886.800	33.895.483	31.477.400	30.511.700	30.816.000
					61	TEKUĆI RASHODI	25.398.366	29.132.940	29.936.410	30.836.800	31.581.750	29.991.100	30.161.400	30.331.200
					611	Plaće i naknade troškova zaposlenih	19.225.827	22.027.840	22.442.400	23.039.800	23.520.000	23.024.200	23.145.800	23.268.000
					612	Doprinosi poslodavca i ostali doprinosi	2.818.266	3.201.750	3.277.260	3.375.000	3.510.000	3.378.000	3.394.900	3.411.900
					613	Izdaci za materijal, sitni inventar i usluge	3.313.167	3.859.350	4.176.750	4.382.000	4.513.750	3.548.900	3.580.700	3.613.300
					616	Izdaci za kamate	41.106	44.000	40.000	40.000	38.000	40.000	40.000	38.000
					82	KAPITALNI IZDATCI	740.911	1.011.000	5.197.776	2.050.000	2.313.733	1.486.300	350.300	484.800
					821	Izdaci za nabavu stalnih sredstava	740.911	1.011.000	5.197.776	2.050.000	2.313.733	1.486.300	350.300	484.800
				20		<i>Vlastiti prihodi</i>	227.013	222.234	115.000	112.000	112.000	115.000	112.000	112.000
					61	TEKUĆI RASHODI	0	2.944	15.000	12.000	12.000	15.000	12.000	12.000
					613	Izdaci za materijal, sitni inventar i usluge	0	2.944	15.000	12.000	12.000	15.000	12.000	12.000
					82	KAPITALNI IZDATCI	227.013	219.290	100.000	100.000	100.000	100.000	100.000	100.000
					821	Izdaci za nabavu stalnih sredstava	227.013	219.290	100.000	100.000	100.000	100.000	100.000	100.000
				30		<i>Namjenski prihodi</i>	2.280	1.217.720	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	2.280	1.217.720	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	2.280	1.217.720	0	0	0	0	0	0
			2402			Pružanje usluga građanima	6.450.938	7.421.626	8.522.990	8.912.950	9.040.989	7.849.100	7.825.800	7.900.400
				10		<i>Opći prihodi i primici</i>	6.394.185	7.363.860	8.322.990	8.712.950	8.840.989	7.649.100	7.625.800	7.700.400
					61	TEKUĆI RASHODI	6.306.976	7.244.860	7.472.990	7.712.950	7.900.750	7.406.000	7.454.900	7.503.400
					611	Plaće i naknade troškova zaposlenih	4.806.457	5.506.960	5.610.600	5.759.950	5.880.000	5.756.100	5.786.400	5.817.000
					612	Doprinosi poslodavca i ostali doprinosi	313.141	355.750	364.140	375.000	390.000	375.300	377.200	379.100
					613	Izdaci za materijal, sitni inventar i usluge	1.177.102	1.371.150	1.488.250	1.568.000	1.621.250	1.264.600	1.281.300	1.297.800
					616	Izdaci za kamate	10.276	11.000	10.000	10.000	9.500	10.000	10.000	9.500
					82	KAPITALNI IZDATCI	87.209	119.000	850.000	1.000.000	940.239	243.100	170.900	197.000
					821	Izdaci za nabavu stalnih sredstava	87.209	119.000	850.000	1.000.000	940.239	243.100	170.900	197.000

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda			
									2020.	2021.	2022.	2020.	2021.	2022.	
				20		<i>Vlastiti prihodi</i>	56.753	57.766	200.000	200.000	200.000	200.000	200.000	200.000	200.000
				61		TEKUĆI RASHODI	0	2.944	0	0	0	0	0	0	0
				613		Izdaci za materijal, sitni inventar i usluge	0	2.944	0	0	0	0	0	0	0
				82		KAPITALNI IZDATCI	56.753	54.822	200.000	200.000	200.000	200.000	200.000	200.000	200.000
				821		Izdaci za nabavu stalnih sredstava	56.753	54.822	200.000	200.000	200.000	200.000	200.000	200.000	200.000
13						MINISTARSTVO PRAVOSUĐA I UPRAVE	13.768.555	15.486.569	17.016.109	17.768.832	18.829.399	15.916.800	16.064.200	16.236.475	
	01	0001				Ministarstvo pravosuđa i uprave	794.683	1.013.900	995.400	1.009.700	1.027.600	971.800	997.000	1.024.900	
			2014			Koordinacija i upravljanje pravosuđem	794.683	1.013.900	995.400	1.009.700	1.027.600	971.800	997.000	1.024.900	
				10		<i>Opći prihodi i primici</i>	794.683	1.013.900	995.400	1.009.700	1.027.600	971.800	997.000	1.024.900	
				61		TEKUĆI RASHODI	788.657	1.003.900	988.900	1.002.700	1.017.100	969.400	993.600	1.019.800	
				611		Plaće i naknade troškova zaposlenih	313.401	429.600	410.500	410.500	410.500	446.800	449.400	452.000	
				612		Doprinosi poslodavca i ostali doprinosi	22.644	31.700	30.800	30.800	30.800	33.500	33.700	33.900	
				613		Izdaci za materijal, sitni inventar i usluge	253.937	342.600	347.600	351.400	355.200	309.100	312.500	316.000	
				614		Tekući transferi i drugi tekući rashodi	198.675	200.000	200.000	210.000	220.600	180.000	198.000	217.900	
				82		KAPITALNI IZDATCI	6.026	10.000	6.500	7.000	10.500	2.400	3.400	5.100	
				821		Izdaci za nabavu stalnih sredstava	6.026	10.000	6.500	7.000	10.500	2.400	3.400	5.100	
	02	0001				Kantonalni sud u Novom Travniku	2.105.106	2.322.500	2.857.800	3.130.200	3.428.300	2.512.900	2.532.100	2.554.400	
			2013			Vođenje sudskih postupaka	2.105.106	2.322.500	2.857.800	3.130.200	3.428.300	2.512.900	2.532.100	2.554.400	
				10		<i>Opći prihodi i primici</i>	2.105.106	2.321.500	2.857.800	3.130.200	3.428.300	2.512.900	2.532.100	2.554.400	
				61		TEKUĆI RASHODI	2.100.241	2.301.500	2.718.100	2.990.500	3.288.600	2.503.100	2.518.300	2.533.700	
				611		Plaće i naknade troškova zaposlenih	1.612.393	1.735.600	2.079.800	2.288.300	2.516.600	1.946.600	1.956.800	1.967.100	
				612		Doprinosi poslodavca i ostali doprinosi	153.580	162.700	194.800	214.300	235.700	184.600	185.600	186.600	
				613		Izdaci za materijal, sitni inventar i usluge	334.268	403.200	443.500	487.900	536.300	371.900	375.900	380.000	
				82		KAPITALNI IZDATCI	4.865	20.000	139.700	139.700	139.700	9.800	13.800	20.700	
				821		Izdaci za nabavu stalnih sredstava	4.865	20.000	139.700	139.700	139.700	9.800	13.800	20.700	
				20		<i>Vlastiti prihodi</i>	0	1.000				0	0	0	
				61		TEKUĆI RASHODI	0	1.000				0	0	0	
				613		Izdaci za materijal, sitni inventar i usluge	0	1.000				0	0	0	
	03	0001				Kantonalno tužiteljstvo	1.680.132	1.875.118	1.982.010	1.991.010	2.050.010	1.996.500	2.011.600	2.029.300	
			2015			Suzbijanje korupcije i organiziranog kriminaliteta i drugih krivičnih djela	1.680.132	1.875.118	1.982.010	1.991.010	2.050.010	1.996.500	2.011.600	2.029.300	
				10		<i>Opći prihodi i primici</i>	1.621.917	1.850.400	1.980.010	1.989.010	2.048.010	1.994.500	2.009.600	2.027.300	
				61		TEKUĆI RASHODI	1.620.631	1.840.400	1.970.010	1.979.010	1.984.010	1.986.300	1.998.100	2.010.000	
				611		Plaće i naknade troškova zaposlenih	1.301.880	1.471.600	1.582.785	1.582.785	1.582.785	1.617.300	1.625.800	1.634.400	
				612		Doprinosi poslodavca i ostali doprinosi	124.097	138.300	147.225	147.225	147.225	153.000	153.800	154.600	
				613		Izdaci za materijal, sitni inventar i usluge	194.654	230.500	240.000	249.000	254.000	216.000	218.500	221.000	
				82		KAPITALNI IZDATCI	1.286	10.000	10.000	10.000	64.000	8.200	11.500	17.300	
				821		Izdaci za nabavu stalnih sredstava	1.286	10.000	10.000	10.000	64.000	8.200	11.500	17.300	
				20		<i>Vlastiti prihodi</i>	0	2.000	2.000	2.000	2.000	2.000	2.000	2.000	
				61		TEKUĆI RASHODI	0	2.000	2.000	2.000	2.000	2.000	2.000	2.000	
				613		Izdaci za materijal, sitni inventar i usluge	0	2.000	2.000	2.000	2.000	2.000	2.000	2.000	

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
				40		Donacije	58.215	22.718	0	0	0	0	0	0
					61	TEKUĆI RASHODI	58.215	22.718	0	0	0	0	0	0
					611	Plaće i naknade troškova zaposlenih	51.767	18.935	0	0	0	0	0	0
					612	Doprinosi poslodavca i ostali doprinosi	5.187	2.183	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.261	1.600	0	0	0	0	0	0
05	0001					Kantonalno javno pravobraniteljstvo	225.321	243.500	293.800	293.800	293.800	242.600	245.300	248.400
			2013			Vođenje sudskih postupaka	225.321	243.500	293.800	293.800	293.800	242.600	245.300	248.400
				10		<i>Opći prihodi i primici</i>	225.321	243.500	293.800	293.800	293.800	242.600	245.300	248.400
					61	TEKUĆI RASHODI	222.750	233.500	284.800	284.800	284.800	241.200	243.300	245.400
					611	Plaće i naknade troškova zaposlenih	161.012	177.800	222.700	222.700	222.700	186.400	187.500	188.600
					612	Doprinosi poslodavca i ostali doprinosi	14.788	16.200	17.000	17.000	17.000	17.100	17.200	17.300
					613	Izdaci za materijal, sitni inventar i usluge	46.950	39.500	45.100	45.100	45.100	37.700	38.600	39.500
					82	KAPITALNI IZDATCI	2.571	10.000	9.000	9.000	9.000	1.400	2.000	3.000
					821	Izdaci za nabavu stalnih sredstava	2.571	10.000	9.000	9.000	9.000	1.400	2.000	3.000
03	0001					Općinski sud u Travniku	4.574.983	4.979.251	5.131.845	5.382.010	5.640.532	5.138.800	5.181.000	5.231.075
			2013			Vođenje sudskih postupaka	4.574.983	4.979.251	5.131.845	5.382.010	5.640.532	5.138.800	5.181.000	5.231.075
				10		<i>Opći prihodi i primici</i>	4.574.983	4.975.351	5.127.945	5.378.110	5.636.557	5.134.900	5.177.100	5.227.100
					61	TEKUĆI RASHODI	4.507.724	4.908.000	5.091.195	5.340.573	5.596.157	5.109.500	5.141.500	5.173.700
					611	Plaće i naknade troškova zaposlenih	3.238.743	3.562.200	3.685.605	3.869.885	4.063.378	3.779.000	3.799.000	3.819.000
					612	Doprinosi poslodavca i ostali doprinosi	300.788	327.000	339.990	356.989	374.838	350.500	352.300	354.100
					613	Izdaci za materijal, sitni inventar i usluge	968.193	1.018.800	1.065.600	1.113.699	1.157.941	980.000	990.200	1.000.600
					82	KAPITALNI IZDATCI	67.259	67.351	36.750	37.537	40.400	25.400	35.600	53.400
					821	Izdaci za nabavu stalnih sredstava	67.259	67.351	36.750	37.537	40.400	25.400	35.600	53.400
				20		<i>Vlastiti prihodi</i>	0	3.900	3.900	3.900	3.975	3.900	3.900	3.975
					61	TEKUĆI RASHODI	0	3.900	3.900	3.900	3.975	3.900	3.900	3.975
					613	Izdaci za materijal, sitni inventar i usluge	0	3.900	3.900	3.900	3.975	3.900	3.900	3.975
	0002					Općinski sud u Bugojnu	2.023.356	2.355.800	2.923.406	3.038.938	3.312.450	2.280.400	2.299.500	2.322.300
			2013			Vođenje sudskih postupaka	2.023.356	2.355.800	2.923.406	3.038.938	3.312.450	2.280.400	2.299.500	2.322.300
				10		<i>Opći prihodi i primici</i>	2.023.356	2.355.800	2.920.906	3.036.438	3.309.950	2.277.900	2.297.000	2.319.800
					61	TEKUĆI RASHODI	2.020.923	2.330.800	2.617.206	2.732.738	3.006.250	2.266.300	2.280.700	2.295.300
					611	Plaće i naknade troškova zaposlenih	1.476.467	1.699.500	1.919.156	2.015.114	2.216.613	1.658.600	1.667.300	1.676.200
					612	Doprinosi poslodavca i ostali doprinosi	140.385	159.800	173.250	181.913	200.105	155.700	156.500	157.300
					613	Izdaci za materijal, sitni inventar i usluge	404.071	471.500	524.800	535.711	589.532	452.000	456.900	461.800
					82	KAPITALNI IZDATCI	2.433	25.000	303.700	303.700	303.700	11.600	16.300	24.500
					821	Izdaci za nabavu stalnih sredstava	2.433	25.000	303.700	303.700	303.700	11.600	16.300	24.500
				20		<i>Vlastiti prihodi</i>	0	0	2.500	2.500	2.500	2.500	2.500	2.500
					61	TEKUĆI RASHODI	0	0	2.500	2.500	2.500	2.500	2.500	2.500
					613	Izdaci za materijal, sitni inventar i usluge	0	0	2.500	2.500	2.500	2.500	2.500	2.500
	0003					Općinski sud u Jajcu	911.253	1.008.800	984.709	984.709	983.709	1.015.400	1.024.400	1.035.100
			2013			Vođenje sudskih postupaka	911.253	1.008.800	984.709	984.709	983.709	1.015.400	1.024.400	1.035.100
				10		<i>Opći prihodi i primici</i>	911.253	1.008.800	984.709	984.709	983.709	1.015.400	1.024.400	1.035.100

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					61	TEKUĆI RASHODI	910.596	983.800	928.709	928.709	927.709	1.009.600	1.016.200	1.022.800
					611	Plaće i naknade troškova zaposlenih	706.007	767.400	715.400	715.400	715.400	796.000	800.300	804.600
					612	Doprinosi poslodavca i ostali doprinosi	64.923	70.500	65.500	65.500	65.500	73.200	73.600	74.000
					613	Izdaci za materijal, sitni inventar i usluge	139.667	145.900	147.809	147.809	146.809	140.400	142.300	144.200
					82	KAPITALNI IZDATCI	657	25.000	56.000	56.000	56.000	5.800	8.200	12.300
					821	Izdaci za nabavu stalnih sredstava	657	25.000	56.000	56.000	56.000	5.800	8.200	12.300
		0004				Općinski sud u Kiseljaku	1.453.721	1.687.700	1.847.139	1.938.465	2.092.998	1.758.400	1.773.300	1.791.000
			2013			Vođenje sudskih postupaka	1.453.721	1.687.700	1.847.139	1.938.465	2.092.998	1.758.400	1.773.300	1.791.000
				10		<i>Opći prihodi i primici</i>	<i>1.453.721</i>	<i>1.687.700</i>	<i>1.847.139</i>	<i>1.938.465</i>	<i>2.092.998</i>	<i>1.758.400</i>	<i>1.773.300</i>	<i>1.791.000</i>
					61	TEKUĆI RASHODI	1.438.309	1.667.700	1.827.139	1.918.465	2.072.998	1.749.600	1.760.900	1.772.400
					611	Plaće i naknade troškova zaposlenih	1.046.465	1.185.200	1.285.931	1.350.235	1.417.750	1.275.800	1.282.500	1.289.400
					612	Doprinosi poslodavca i ostali doprinosi	98.022	108.500	120.290	126.300	189.479	117.900	118.500	119.100
					613	Izdaci za materijal, sitni inventar i usluge	293.822	374.000	420.918	441.930	465.769	355.900	359.900	363.900
					82	KAPITALNI IZDATCI	15.412	20.000	20.000	20.000	20.000	8.800	12.400	18.600
					821	Izdaci za nabavu stalnih sredstava	15.412	20.000	20.000	20.000	20.000	8.800	12.400	18.600

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
14						MINISTARSTVO FINANCIJA	11.855.578	35.700.550	15.729.900	15.192.100	6.706.600	15.452.700	15.019.800	6.706.000
	01	0001				Ministarstvo financija	11.855.578	35.700.550	15.729.900	15.192.100	6.706.600	15.452.700	15.019.800	6.706.000
			2017			Upravljanje javnim financijama	11.855.578	35.700.550	15.729.900	15.192.100	6.706.600	15.452.700	15.019.800	6.706.000
				10		<i>Opći prihodi i primici</i>	<i>11.355.578</i>	<i>11.941.450</i>	<i>10.446.200</i>	<i>9.209.900</i>	<i>6.706.600</i>	<i>10.169.000</i>	<i>9.037.600</i>	<i>6.706.000</i>
					61	TEKUĆI RASHODI	4.619.778	4.685.450	4.331.000	4.177.000	4.127.800	4.067.400	4.015.700	4.133.700
					611	Plaće i naknade troškova zaposlenih	815.062	941.300	1.022.000	1.030.000	1.040.000	999.700	1.005.300	1.011.000
					612	Doprinosi poslodavca i ostali doprinosi	62.275	71.800	78.000	78.500	79.000	78.600	79.000	79.400
					613	Izdaci za materijal, sitni inventar i usluge	800.132	880.600	866.000	877.000	887.000	799.100	807.400	815.700
					614	Tekući transferi i drugi tekući rashodi	2.090.344	1.811.750	1.750.000	1.800.000	1.800.000	1.575.000	1.732.500	1.905.800
					615	Kapitalni transferi	15.000	0				0	0	0
					616	Izdaci za kamate	836.964	980.000	615.000	391.500	321.800	615.000	391.500	321.800
					82	KAPITALNI IZDATCI	6.735.800	7.256.000	6.115.200	5.032.900	2.578.800	6.101.600	5.021.900	2.572.300
					821	Izdaci za nabavu stalnih sredstava	27.811	16.000	20.000	20.000	20.000	6.400	9.000	13.500
					823	Izdaci za otplate dugova	6.707.989	7.240.000	6.095.200	5.012.900	2.558.800	6.095.200	5.012.900	2.558.800
				30		<i>Namjenski prihodi</i>	<i>0</i>	<i>23.759.100</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
					61	TEKUĆI RASHODI	0	12.000.000	0	0	0	0	0	0
					615	Kapitalni transferi	0	12.000.000	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	0	11.759.100	0	0	0	0	0	0
					822	Izdaci za financijsku imovinu	0	11.759.100	0	0	0	0	0	0
				40		<i>Donacije</i>	<i>500.000</i>	<i>0</i>				<i>0</i>	<i>0</i>	<i>0</i>
					61	TEKUĆI RASHODI	500.000	0				0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					615	Kapitalni transferi	500.000	0				0	0	0
				70		Namjenski primici	0	0	5.283.700	5.982.200	0	5.283.700	5.982.200	0
					82	KAPITALNI IZDATCI	0	0	5.283.700	5.982.200	0	5.283.700	5.982.200	0
					822	Izdaci za financijsku imovinu	0	0	5.283.700	5.982.200	0	5.283.700	5.982.200	0
15						MINISTARSTVO GOSPODARSTVA	4.822.146	5.607.000	6.285.634	6.729.020	7.225.610	5.427.400	5.628.600	5.852.300
	01	0001				Ministarstvo gospodarstva	4.822.146	5.607.000	6.285.634	6.729.020	7.225.610	5.427.400	5.628.600	5.852.300
			1201			Poticaj razvoja gospodarstvu	4.822.146	5.607.000	6.285.634	6.729.020	7.225.610	5.427.400	5.628.600	5.852.300
				10		Opći prihodi i primici	4.422.146	4.957.000	5.615.634	6.059.020	6.555.610	4.757.400	4.958.600	5.182.300
					61	TEKUĆI RASHODI	4.253.404	4.832.196	5.585.634	6.029.020	6.525.610	4.742.600	4.937.800	5.151.100
					611	Plaće i naknade troškova zaposlenih	1.988.475	2.202.100	2.343.100	2.293.200	2.292.300	2.339.900	2.352.400	2.365.100
					612	Doprinosi poslodavca i ostali doprinosi	176.445	191.900	209.114	204.500	204.500	206.100	207.200	208.300
					613	Izdaci za materijal, sitni inventar i usluge	485.220	473.000	478.420	482.320	485.810	427.900	432.400	437.000
					614	Tekući transferi i drugi tekući rashodi	1.603.264	1.965.196	2.555.000	3.049.000	3.543.000	1.768.700	1.945.800	2.140.700
					82	KAPITALNI IZDATCI	168.741	124.805	30.000	30.000	30.000	14.800	20.800	31.200
					821	Izdaci za nabavu stalnih sredstava	168.741	124.805	30.000	30.000	30.000	14.800	20.800	31.200
				30		Namjenski prihodi	400.000	650.000	670.000	670.000	670.000	670.000	670.000	670.000
					61	TEKUĆI RASHODI	400.000	650.000	670.000	670.000	670.000	670.000	670.000	670.000
					614	Tekući transferi i drugi tekući rashodi	400.000	650.000	670.000	670.000	670.000	670.000	670.000	670.000
16						MINISTARSTVO ZDRAVSTVA I SOCIJALNE POLITIKE	14.928.224	15.641.300	18.772.200	18.622.300	19.177.600	13.717.300	14.684.100	15.546.700
	01	0001				Ministarstvo zdravstva i socijalne politike	14.928.224	15.641.300	18.772.200	18.622.300	19.177.600	13.717.300	14.684.100	15.546.700
			2101			Poboljšanje zdravstvene usluge	4.209.072	3.715.501	6.193.000	5.397.100	5.251.400	2.936.200	3.030.000	2.887.000
				10		Opći prihodi i primici	3.659.072	3.665.501	6.143.000	5.347.100	5.201.400	2.886.200	2.980.000	2.837.000
					61	TEKUĆI RASHODI	1.838.758	1.825.501	4.243.000	4.347.100	4.401.400	1.886.200	1.980.000	2.037.000
					611	Plaće i naknade troškova zaposlenih	350.871	420.223	490.000	540.000	590.000	449.100	454.300	459.100
					612	Doprinosi poslodavca i ostali doprinosi	24.827	32.212	36.000	40.000	44.000	34.500	34.800	35.500
					613	Izdaci za materijal, sitni inventar i usluge	235.723	373.372	467.000	467.100	467.400	361.500	365.400	369.400
					614	Tekući transferi i drugi tekući rashodi	886.403	999.694	1.250.000	1.300.000	1.300.000	1.041.100	1.125.500	1.173.000
					615	Kapitalni transferi	340.934	0	2.000.000	2.000.000	2.000.000	0	0	0
					82	KAPITALNI IZDATCI	1.820.313	1.840.000	1.900.000	1.000.000	800.000	1.000.000	1.000.000	800.000
					821	Izdaci za nabavu stalnih sredstava	1.820.313	1.840.000	1.900.000	1.000.000	800.000	1.000.000	1.000.000	800.000
				30		Namjenski prihodi	550.000	0				0	0	0
					82	KAPITALNI IZDATCI	550.000	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	550.000	0				0	0	0
				60		Primljeni kapitalni transferi	0	50.000	50.000	50.000	50.000	50.000	50.000	50.000
					61	TEKUĆI RASHODI	0	50.000	50.000	50.000	50.000	50.000	50.000	50.000
					614	Tekući transferi i drugi tekući rashodi	0	50.000	50.000	50.000	50.000	50.000	50.000	50.000
			2201			Poboljšanje socijalne usluge	10.719.153	11.925.799	12.579.200	13.225.200	13.926.200	10.781.100	11.654.100	12.659.700
				10		Opći prihodi i primici	8.937.959	10.175.799	10.829.200	11.475.200	12.176.200	9.031.100	9.904.100	10.909.700
					61	TEKUĆI RASHODI	8.937.959	10.175.799	10.829.200	11.475.200	12.176.200	9.031.100	9.904.100	10.909.700
					611	Plaće i naknade troškova zaposlenih	219.076	262.377	295.000	320.000	345.000	270.400	269.200	268.400
					612	Doprinosi poslodavca i ostali doprinosi	19.336	25.088	28.000	31.000	33.000	26.800	26.900	26.600

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					613	Izdaci za materijal, sitni inventar i usluge	168.584	267.028	279.200	279.200	279.200	216.100	218.400	220.600
					614	Tekući transferi i drugi tekući rashodi	8.530.963	9.621.306	10.227.000	10.845.000	11.519.000	8.517.800	9.389.600	10.394.100
				50		<i>Primljeni tekući transferi</i>	<i>1.781.194</i>	<i>1.750.000</i>	<i>1.750.000</i>	<i>1.750.000</i>	<i>1.750.000</i>	<i>1.750.000</i>	<i>1.750.000</i>	<i>1.750.000</i>
					61	TEKUĆI RASHODI	1.781.194	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000
					614	Tekući transferi i drugi tekući rashodi	1.731.194	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000
					615	Kapitalni transferi	50.000	0				0	0	0

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
17						MINISTARSTVO OBRAZOVANJA, ZNANOSTI, KULTURE I ŠPORTA	86.352.742	95.957.170	97.619.106	97.845.583	97.212.723	97.569.235	98.362.484	99.848.884
	01	0001				Ministarstvo obrazovanja, znanosti, kulture i športa	8.070.413	8.470.470	9.911.800	9.911.800	9.911.800	8.070.600	8.628.500	9.243.700
			2301			Osnovno i srednje obrazovanje, kultura i šport	8.070.413	8.470.470	9.911.800	9.911.800	9.911.800	8.070.600	8.628.500	9.243.700
				10		<i>Opći prihodi i primici</i>	<i>7.521.446</i>	<i>7.828.610</i>	<i>9.211.800</i>	<i>9.211.800</i>	<i>9.211.800</i>	<i>7.370.600</i>	<i>7.928.500</i>	<i>8.543.700</i>
					61	TEKUĆI RASHODI	7.368.717	7.828.110	9.211.800	9.211.800	9.211.800	7.362.800	7.917.500	8.527.200
					611	Plaće i naknade troškova zaposlenih	944.431	996.800	1.129.400	1.129.400	1.129.400	1.185.200	1.191.700	1.198.300
					612	Doprinosi poslodavca i ostali doprinosi	76.493	81.700	97.900	97.900	97.900	101.100	101.700	102.300
					613	Izdaci za materijal, sitni inventar i usluge	846.480	747.406	969.500	969.500	969.500	674.400	681.600	689.000
					614	Tekući transferi i drugi tekući rashodi	5.497.214	6.002.204	7.015.000	7.015.000	7.015.000	5.402.100	5.942.500	6.537.600
					615	Kapitalni transferi	4.100	0				0	0	0
					82	KAPITALNI IZDATCI	152.729	500				7.800	11.000	16.500
					821	Izdaci za nabavu stalnih sredstava	152.729	500				7.800	11.000	16.500
				20		<i>Vlastiti prihodi</i>	<i>485.687</i>	<i>600.000</i>	<i>700.000</i>	<i>700.000</i>	<i>700.000</i>	<i>700.000</i>	<i>700.000</i>	<i>700.000</i>
					61	TEKUĆI RASHODI	446.992	570.000	617.000	617.000	617.000	617.000	617.000	617.000
					613	Izdaci za materijal, sitni inventar i usluge	446.992	570.000	617.000	617.000	617.000	617.000	617.000	617.000
					82	KAPITALNI IZDATCI	38.695	30.000	83.000	83.000	83.000	83.000	83.000	83.000
					821	Izdaci za nabavu stalnih sredstava	38.695	30.000	83.000	83.000	83.000	83.000	83.000	83.000
				40		<i>Donacije</i>	<i>63.280</i>	<i>0</i>				<i>0</i>	<i>0</i>	<i>0</i>
					61	TEKUĆI RASHODI	63.280	0				0	0	0
					614	Tekući transferi i drugi tekući rashodi	63.280	0				0	0	0
				50		<i>Primljeni tekući transferi</i>	<i>0</i>	<i>41.860</i>				<i>0</i>	<i>0</i>	<i>0</i>
					61	TEKUĆI RASHODI	0	41.860				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	41.860				0	0	0
					82	KAPITALNI IZDATCI	0	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0				0	0	0
	02	0001				Prva osnovna škola, Bugojno	1.292.951	1.437.000	1.423.200	1.424.200	1.426.700	1.457.700	1.471.000	1.487.600
			2302			Osnovnoškolsko obrazovanje	1.292.951	1.437.000	1.423.200	1.424.200	1.426.700	1.457.700	1.471.000	1.487.600
				10		<i>Opći prihodi i primici</i>	<i>1.288.669</i>	<i>1.433.500</i>	<i>1.418.600</i>	<i>1.419.600</i>	<i>1.422.100</i>	<i>1.453.100</i>	<i>1.466.400</i>	<i>1.483.000</i>
					61	TEKUĆI RASHODI	1.288.669	1.433.500	1.414.100	1.414.100	1.414.100	1.442.300	1.451.200	1.460.200
					611	Plaće i naknade troškova zaposlenih	1.028.200	1.152.100	1.143.000	1.143.000	1.143.000	1.168.600	1.174.800	1.181.100

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					612	Doprinosi poslodavca i ostali doprinosi	91.634	105.800	102.700	102.700	102.700	107.100	107.700	108.300
					613	Izdaci za materijal, sitni inventar i usluge	168.834	175.600	168.400	168.400	168.400	166.600	168.700	170.800
					82	KAPITALNI IZDATCI	0	0	4.500	5.500	8.000	10.800	15.200	22.800
					821	Izdaci za nabavu stalnih sredstava	0	0	4.500	5.500	8.000	10.800	15.200	22.800
				20		<i>Vlastiti prihodi</i>	<i>4.282</i>	<i>3.500</i>	<i>4.600</i>	<i>4.600</i>	<i>4.600</i>	<i>4.600</i>	<i>4.600</i>	<i>4.600</i>
					61	TEKUĆI RASHODI	105	500	500	500	500	500	500	500
					613	Izdaci za materijal, sitni inventar i usluge	105	500	500	500	500	500	500	500
					82	KAPITALNI IZDATCI	4.177	3.000	4.100	4.100	4.100	4.100	4.100	4.100
					821	Izdaci za nabavu stalnih sredstava	4.177	3.000	4.100	4.100	4.100	4.100	4.100	4.100
		0002				Druga osnovna škola, Bugojno	1.438.733	1.573.100	1.538.482	1.534.700	1.561.900	1.613.800	1.620.400	1.635.200
			2302			Osnovnoškolsko obrazovanje	1.438.733	1.573.100	1.538.482	1.534.700	1.561.900	1.613.800	1.620.400	1.635.200
				10		<i>Opći prihodi i primici</i>	<i>1.435.456</i>	<i>1.565.100</i>	<i>1.530.482</i>	<i>1.529.700</i>	<i>1.551.900</i>	<i>1.605.800</i>	<i>1.615.400</i>	<i>1.625.200</i>
					61	TEKUĆI RASHODI	1.408.084	1.565.100	1.515.482	1.519.700	1.531.900	1.605.800	1.615.400	1.625.200
					611	Plaće i naknade troškova zaposlenih	1.162.509	1.298.000	1.237.982	1.242.000	1.250.000	1.343.600	1.350.800	1.358.100
					612	Doprinosi poslodavca i ostali doprinosi	103.636	116.900	110.400	112.000	112.500	121.600	122.300	123.000
					613	Izdaci za materijal, sitni inventar i usluge	141.940	150.200	167.100	165.700	169.400	140.600	142.300	144.100
					82	KAPITALNI IZDATCI	27.372	0	15.000	10.000	20.000	0	0	0
					821	Izdaci za nabavu stalnih sredstava	27.372	0	15.000	10.000	20.000	0	0	0
				20		<i>Vlastiti prihodi</i>	<i>3.276</i>	<i>4.000</i>	<i>5.000</i>	<i>5.000</i>	<i>5.000</i>	<i>5.000</i>	<i>5.000</i>	<i>5.000</i>
					82	KAPITALNI IZDATCI	3.276	4.000	5.000	5.000	5.000	5.000	5.000	5.000
					821	Izdaci za nabavu stalnih sredstava	3.276	4.000	5.000	5.000	5.000	5.000	5.000	5.000
				40		<i>Donacije</i>	<i>0</i>	<i>4.000</i>	<i>3.000</i>	<i>0</i>	<i>5.000</i>	<i>3.000</i>	<i>0</i>	<i>5.000</i>
					82	KAPITALNI IZDATCI	0	4.000	3.000	0	5.000	3.000	0	5.000
					821	Izdaci za nabavu stalnih sredstava	0	4.000	3.000	0	5.000	3.000	0	5.000
		0003				Treća osnovna škola, Bugojno	923.539	1.024.300	1.060.691	1.019.890	1.046.530	1.047.600	1.057.400	1.069.700
			2302			Osnovnoškolsko obrazovanje	923.539	1.024.300	1.060.691	1.019.890	1.046.530	1.047.600	1.057.400	1.069.700
				10		<i>Opći prihodi i primici</i>	<i>918.450</i>	<i>1.008.800</i>	<i>1.053.691</i>	<i>1.012.890</i>	<i>1.039.530</i>	<i>1.040.600</i>	<i>1.050.400</i>	<i>1.062.700</i>
					61	TEKUĆI RASHODI	886.784	998.800	968.691	980.390	1.004.530	1.032.400	1.038.900	1.045.400
					611	Plaće i naknade troškova zaposlenih	705.717	801.100	772.420	780.550	800.200	839.800	844.400	849.000
					612	Doprinosi poslodavca i ostali doprinosi	62.373	71.800	70.560	71.500	73.700	75.700	76.100	76.500
					613	Izdaci za materijal, sitni inventar i usluge	118.694	125.900	125.711	128.340	130.630	116.900	118.400	119.900
					82	KAPITALNI IZDATCI	31.666	10.000	85.000	32.500	35.000	8.200	11.500	17.300
					821	Izdaci za nabavu stalnih sredstava	31.666	10.000	85.000	32.500	35.000	8.200	11.500	17.300
				20		<i>Vlastiti prihodi</i>	<i>5.089</i>	<i>10.500</i>	<i>7.000</i>	<i>7.000</i>	<i>7.000</i>	<i>7.000</i>	<i>7.000</i>	<i>7.000</i>
					82	KAPITALNI IZDATCI	5.089	10.500	7.000	7.000	7.000	7.000	7.000	7.000
					821	Izdaci za nabavu stalnih sredstava	5.089	10.500	7.000	7.000	7.000	7.000	7.000	7.000
				40		<i>Donacije</i>	<i>0</i>	<i>5.000</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
					82	KAPITALNI IZDATCI	0	5.000	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	5.000	0	0	0	0	0	0
		0004				Osnovna škola "Bristovi", Bristovi, Bugojno	793.857	911.900	852.776	854.476	855.776	915.500	921.700	927.900
			2302			Osnovnoškolsko obrazovanje	793.857	911.900	852.776	854.476	855.776	915.500	921.700	927.900

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
				10		<i>Opći prihodi i primici</i>	791.325	901.900	845.776	847.476	848.776	908.500	914.700	920.900
					61	TEKUĆI RASHODI	768.866	901.900	838.776	839.476	840.776	908.500	914.700	920.900
					611	Plaće i naknade troškova zaposlenih	582.257	683.900	634.400	634.400	634.400	701.800	705.600	709.400
					612	Doprinosi poslodavca i ostali doprinosi	50.895	60.800	56.000	56.000	56.000	62.300	62.700	63.100
					613	Izdaci za materijal, sitni inventar i usluge	135.714	157.200	148.376	149.076	150.376	144.400	146.400	148.400
					82	KAPITALNI IZDATCI	22.459	0	7.000	8.000	8.000	0	0	0
					821	Izdaci za nabavu stalnih sredstava	22.459	0	7.000	8.000	8.000	0	0	0
				20		<i>Vlastiti prihodi</i>	2.532	2.000	3.000	3.000	3.000	3.000	3.000	3.000
					61	TEKUĆI RASHODI	732	500	500	500	500	500	500	500
					613	Izdaci za materijal, sitni inventar i usluge	732	500	500	500	500	500	500	500
					82	KAPITALNI IZDATCI	1.800	1.500	2.500	2.500	2.500	2.500	2.500	2.500
					821	Izdaci za nabavu stalnih sredstava	1.800	1.500	2.500	2.500	2.500	2.500	2.500	2.500
				40		<i>Donacije</i>	0	8.000	4.000	4.000	4.000	4.000	4.000	4.000
					82	KAPITALNI IZDATCI	0	8.000	4.000	4.000	4.000	4.000	4.000	4.000
					821	Izdaci za nabavu stalnih sredstava	0	8.000	4.000	4.000	4.000	4.000	4.000	4.000
		0005				Osnovna škola "Gračanica", Gračanica kod Bugojna	650.509	722.900	721.300	696.300	696.300	730.800	737.900	746.600
			2302			Osnovnoškolsko obrazovanje	650.509	722.900	721.300	696.300	696.300	730.800	737.900	746.600
				10		<i>Opći prihodi i primici</i>	650.509	717.900	721.300	696.300	696.300	730.800	737.900	746.600
					61	TEKUĆI RASHODI	632.019	717.900	686.300	686.300	686.300	725.600	730.600	735.600
					611	Plaće i naknade troškova zaposlenih	472.665	542.100	510.900	510.900	510.900	559.100	562.100	565.100
					612	Doprinosi poslodavca i ostali doprinosi	41.762	48.600	45.600	45.600	45.600	50.200	50.500	50.800
					613	Izdaci za materijal, sitni inventar i usluge	117.591	127.200	129.800	129.800	129.800	116.300	118.000	119.700
					82	KAPITALNI IZDATCI	18.490	0	35.000	10.000	10.000	5.200	7.300	11.000
					821	Izdaci za nabavu stalnih sredstava	18.490	0	35.000	10.000	10.000	5.200	7.300	11.000
				40		<i>Donacije</i>	0	5.000	0	0	0	0	0	0
					61	TEKUĆI RASHODI	0	1.258				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	1.258				0	0	0
					82	KAPITALNI IZDATCI	0	3.742	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	3.742	0	0	0	0	0	0
		0006				Osnovna škola "Drvetine", Drvetine, Bugojno	516.871	555.900	588.694	604.281	605.461	576.500	582.300	589.400
			2302			Osnovnoškolsko obrazovanje	516.871	555.900	588.694	604.281	605.461	576.500	582.300	589.400
				10		<i>Opći prihodi i primici</i>	516.084	553.600	586.394	601.981	603.161	574.200	580.000	587.100
					61	TEKUĆI RASHODI	489.379	553.600	581.394	596.981	598.161	569.800	573.800	577.800
					611	Plaće i naknade troškova zaposlenih	395.147	448.900	472.300	483.000	483.000	467.600	470.200	472.800
					612	Doprinosi poslodavca i ostali doprinosi	34.901	40.400	42.000	44.500	44.500	42.300	42.600	42.900
					613	Izdaci za materijal, sitni inventar i usluge	59.331	64.300	67.094	69.481	70.661	59.900	61.000	62.100
					82	KAPITALNI IZDATCI	26.704	0	5.000	5.000	5.000	4.400	6.200	9.300
					821	Izdaci za nabavu stalnih sredstava	26.704	0	5.000	5.000	5.000	4.400	6.200	9.300
				20		<i>Vlastiti prihodi</i>	787	2.300	2.300	2.300	2.300	2.300	2.300	2.300
					61	TEKUĆI RASHODI	0	200	200	200	200	200	200	200
					613	Izdaci za materijal, sitni inventar i usluge	0	200	200	200	200	200	200	200

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda			
									2020.	2021.	2022.	2020.	2021.	2022.	
					82	KAPITALNI IZDATCI	787	2.100	2.100	2.100	2.100	2.100	2.100	2.100	2.100
					821	Izdaci za nabavu stalnih sredstava	787	2.100	2.100	2.100	2.100	2.100	2.100	2.100	2.100
		0007				"Prva osnovna škola", Bugojno	771.348	998.838	864.750	872.800	892.200	897.900	904.000	910.100	910.100
			2302			Osnovnoškolsko obrazovanje	771.348	998.838	864.750	872.800	892.200	897.900	904.000	910.100	910.100
				10		<i>Opći prihodi i primici</i>	765.083	889.500	861.750	869.800	889.200	894.900	901.000	907.100	907.100
					61	TEKUĆI RASHODI	764.763	889.500	846.750	854.800	874.200	894.900	901.000	907.100	907.100
					611	Plaće i naknade troškova zaposlenih	573.196	648.200	613.000	619.100	636.900	667.800	671.400	675.000	675.000
					612	Doprinosi poslodavca i ostali doprinosi	51.631	58.300	54.800	55.400	57.000	60.200	60.600	61.000	61.000
					613	Izdaci za materijal, sitni inventar i usluge	139.936	183.000	178.950	180.300	180.300	166.900	169.000	171.100	171.100
					82	KAPITALNI IZDATCI	320	0	15.000	15.000	15.000	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	320	0	15.000	15.000	15.000	0	0	0	0
				20		<i>Vlastiti prihodi</i>	567	3.000	3.000	3.000	3.000	3.000	3.000	3.000	3.000
					82	KAPITALNI IZDATCI	567	3.000	3.000	3.000	3.000	3.000	3.000	3.000	3.000
					821	Izdaci za nabavu stalnih sredstava	567	3.000	3.000	3.000	3.000	3.000	3.000	3.000	3.000
				40		<i>Donacije</i>	0	106.338	0	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	0	106.338	0	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	106.338	0	0	0	0	0	0	0
				50		<i>Primljeni tekući transferi</i>	5.698	0				0	0	0	0
					82	KAPITALNI IZDATCI	5.698	0				0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	5.698	0				0	0	0	0

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0008				Osnovna škola "Berta Kučera", Jajce	1.854.411	2.070.200	1.804.100	1.824.100	1.804.100	2.136.400	2.175.800	2.180.400
			2302			Osnovnoškolsko obrazovanje	1.854.411	2.070.200	1.804.100	1.824.100	1.804.100	2.136.400	2.175.800	2.180.400
				10		<i>Opći prihodi i primici</i>	1.769.911	2.017.400	1.744.100	1.744.100	1.744.100	2.076.400	2.095.800	2.120.400
					61	TEKUĆI RASHODI	1.724.069	2.017.400	1.744.100	1.744.100	1.744.100	2.059.400	2.072.000	2.084.700
					611	Plaće i naknade troškova zaposlenih	1.365.957	1.585.300	1.400.000	1.400.000	1.400.000	1.645.300	1.654.100	1.663.000
					612	Doprinosi poslodavca i ostali doprinosi	122.829	142.900	130.000	130.000	130.000	148.000	148.800	149.600
					613	Izdaci za materijal, sitni inventar i usluge	235.283	289.200	214.100	214.100	214.100	266.100	269.100	272.100
					82	KAPITALNI IZDATCI	45.842	0				17.000	23.800	35.700
					821	Izdaci za nabavu stalnih sredstava	45.842	0				17.000	23.800	35.700
				40		<i>Donacije</i>	84.500	51.300	60.000	80.000	60.000	60.000	80.000	60.000
					61	TEKUĆI RASHODI	0	1.300				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	1.300				0	0	0
					82	KAPITALNI IZDATCI	84.500	50.000	60.000	80.000	60.000	60.000	80.000	60.000
					821	Izdaci za nabavu stalnih sredstava	84.500	50.000	60.000	80.000	60.000	60.000	80.000	60.000
				50		<i>Primljeni tekući transferi</i>	0	1.500				0	0	0
					82	KAPITALNI IZDATCI	0	1.500				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	1.500				0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda				
									2020.	2021.	2022.	2020.	2021.	2022.		
	0009		2302	10		Osnovna škola "13. rujan", Jajce	1.782.414	2.106.100	2.003.000	1.913.000	1.873.000	2.055.600	2.009.000	2.026.900		
						Osnovnoškolsko obrazovanje	1.782.414	2.106.100	2.003.000	1.913.000	1.873.000	2.055.600	2.009.000	2.026.900		
						Opći prihodi i primici	1.782.414	2.066.100	1.931.800	1.906.800	1.871.800	1.984.400	2.002.800	2.025.700		
						61	TEKUĆI RASHODI	1.782.414	1.959.100	1.871.800	1.871.800	1.871.800	1.969.600	1.982.000	1.994.500	
						611	Plaće i naknade troškova zaposlenih	1.302.751	1.446.600	1.367.700	1.367.700	1.367.700	1.480.800	1.488.700	1.496.600	
						612	Doprinosi poslodavca i ostali doprinosi	120.095	134.000	125.600	125.600	125.600	136.700	137.400	138.100	
						613	Izdaci za materijal, sitni inventar i usluge	359.567	378.500	378.500	378.500	378.500	352.100	355.900	359.800	
						82	KAPITALNI IZDATCI	0	107.000	60.000	35.000	0	14.800	20.800	31.200	
						821	Izdaci za nabavu stalnih sredstava	0	107.000	60.000	35.000	0	14.800	20.800	31.200	
						20	Vlastiti prihodi	0	0	1.200	1.200	1.200	1.200	1.200	1.200	
						61	TEKUĆI RASHODI	0	0	1.200	1.200	1.200	1.200	1.200	1.200	
						613	Izdaci za materijal, sitni inventar i usluge	0	0	1.200	1.200	1.200	1.200	1.200	1.200	
						40	Donacije	0	40.000	70.000	5.000	0	70.000	5.000	0	
						82	KAPITALNI IZDATCI	0	40.000	70.000	5.000	0	70.000	5.000	0	
						821	Izdaci za nabavu stalnih sredstava	0	40.000	70.000	5.000	0	70.000	5.000	0	
	0010			2302	10		Osnovna škola "Braća Jezercić", Divičani, Jajce	696.079	740.600	806.300	806.300	806.300	777.100	785.000	795.000	
							Osnovnoškolsko obrazovanje	696.079	740.600	806.300	806.300	806.300	777.100	785.000	795.000	
							Opći prihodi i primici	672.883	739.300	795.000	795.000	795.000	765.800	773.700	783.700	
							61	TEKUĆI RASHODI	671.944	739.300	778.000	778.000	778.000	758.800	763.900	769.000
							611	Plaće i naknade troškova zaposlenih	508.522	586.100	565.700	565.700	565.700	613.700	617.100	620.500
							612	Doprinosi poslodavca i ostali doprinosi	46.422	53.400	51.800	51.800	51.800	52.900	53.200	53.500
							613	Izdaci za materijal, sitni inventar i usluge	117.000	99.800	160.500	160.500	160.500	92.200	93.600	95.000
							82	KAPITALNI IZDATCI	940	0	17.000	17.000	17.000	7.000	9.800	14.700
							821	Izdaci za nabavu stalnih sredstava	940	0	17.000	17.000	17.000	7.000	9.800	14.700
							20	Vlastiti prihodi	696	1.300	1.300	1.300	1.300	1.300	1.300	1.300
							61	TEKUĆI RASHODI	0	800	800	800	800	800	800	800
							613	Izdaci za materijal, sitni inventar i usluge	0	800	800	800	800	800	800	800
82	KAPITALNI IZDATCI	696	500	500	500	500	500	500	500							
821	Izdaci za nabavu stalnih sredstava	696	500	500	500	500	500	500	500							
40	Donacije	22.500	0	10.000	10.000	10.000	10.000	10.000	10.000							
82	KAPITALNI IZDATCI	22.500	0	10.000	10.000	10.000	10.000	10.000	10.000							
821	Izdaci za nabavu stalnih sredstava	22.500	0	10.000	10.000	10.000	10.000	10.000	10.000							
0011			2302	10		Osnovna škola "Gornji Vakuf", Gornji Vakuf - Uskoplje	1.165.662	1.278.500	1.272.458	1.297.503	1.323.049	1.323.700	1.335.800	1.350.900		
						Osnovnoškolsko obrazovanje	1.165.662	1.278.500	1.272.458	1.297.503	1.323.049	1.323.700	1.335.800	1.350.900		
						Opći prihodi i primici	1.165.662	1.277.300	1.272.458	1.297.503	1.323.049	1.323.700	1.335.800	1.350.900		
						61	TEKUĆI RASHODI	1.158.199	1.277.300	1.252.458	1.277.503	1.303.049	1.313.900	1.322.000	1.330.200	
						611	Plaće i naknade troškova zaposlenih	949.862	1.059.000	1.038.462	1.059.230	1.080.413	1.099.500	1.105.400	1.111.300	
						612	Doprinosi poslodavca i ostali doprinosi	85.208	95.700	93.534	95.404	97.312	99.900	100.400	101.000	
						613	Izdaci za materijal, sitni inventar i usluge	123.129	122.600	120.462	122.869	125.324	114.500	116.200	117.900	
						82	KAPITALNI IZDATCI	7.463	0	20.000	20.000	20.000	9.800	13.800	20.700	
						821	Izdaci za nabavu stalnih sredstava	7.463	0	20.000	20.000	20.000	9.800	13.800	20.700	
						20	Vlastiti prihodi	0	1.200				0	0	0	
						82	KAPITALNI IZDATCI	0	1.200				0	0	0	

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					821	Izdaci za nabavu stalnih sredstava	0	1.200				0	0	0
		0012				Osnovna škola "Voljevac", Voljevac	739.680	789.200	869.990	789.990	800.390	806.500	814.500	824.300
			2302			Osnovnoškolsko obrazovanje	739.680	789.200	869.990	789.990	800.390	806.500	814.500	824.300
				10		<i>Opći prihodi i primici</i>	<i>737.581</i>	<i>787.400</i>	<i>866.990</i>	<i>786.990</i>	<i>797.390</i>	<i>803.500</i>	<i>811.500</i>	<i>821.300</i>
					61	TEKUĆI RASHODI	717.115	787.400	766.990	766.990	767.390	797.500	803.100	808.700
					611	Plaće i naknade troškova zaposlenih	509.941	579.700	563.000	563.000	563.000	600.800	604.100	607.400
					612	Doprinosi poslodavca i ostali doprinosi	44.056	50.500	48.700	48.700	48.700	52.400	52.700	53.000
					613	Izdaci za materijal, sitni inventar i usluge	163.119	157.200	155.290	155.290	155.690	144.300	146.300	148.300
					82	KAPITALNI IZDATCI	20.466	0	100.000	20.000	30.000	6.000	8.400	12.600
					821	Izdaci za nabavu stalnih sredstava	20.466	0	100.000	20.000	30.000	6.000	8.400	12.600
				20		<i>Vlastiti prihodi</i>	<i>2.098</i>	<i>1.800</i>	<i>3.000</i>	<i>3.000</i>	<i>3.000</i>	<i>3.000</i>	<i>3.000</i>	<i>3.000</i>
					82	KAPITALNI IZDATCI	2.098	1.800	3.000	3.000	3.000	3.000	3.000	3.000
					821	Izdaci za nabavu stalnih sredstava	2.098	1.800	3.000	3.000	3.000	3.000	3.000	3.000
		0013				Osnovna škola "Pajić Polje", Pajić Polje	773.215	884.000	867.077	864.077	859.077	891.300	897.000	907.700
			2302			Osnovnoškolsko obrazovanje	773.215	884.000	867.077	864.077	859.077	891.300	897.000	907.700
				10		<i>Opći prihodi i primici</i>	<i>771.870</i>	<i>872.000</i>	<i>860.477</i>	<i>860.477</i>	<i>855.477</i>	<i>884.700</i>	<i>893.400</i>	<i>904.100</i>
					61	TEKUĆI RASHODI	771.870	872.000	835.477	835.477	835.477	877.900	883.800	889.700
					611	Plaće i naknade troškova zaposlenih	608.054	695.000	663.611	663.611	663.611	706.500	710.400	714.300
					612	Doprinosi poslodavca i ostali doprinosi	53.855	62.900	59.526	59.526	59.526	63.800	64.200	64.600
					613	Izdaci za materijal, sitni inventar i usluge	109.961	114.100	112.340	112.340	112.340	107.600	109.200	110.800
					82	KAPITALNI IZDATCI	0	0	25.000	25.000	20.000	6.800	9.600	14.400
					821	Izdaci za nabavu stalnih sredstava	0	0	25.000	25.000	20.000	6.800	9.600	14.400
				20		<i>Vlastiti prihodi</i>	<i>1.345</i>	<i>9.000</i>	<i>3.600</i>	<i>3.600</i>	<i>3.600</i>	<i>3.600</i>	<i>3.600</i>	<i>3.600</i>
					61	TEKUĆI RASHODI	1.245	3.000	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.245	3.000	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	100	6.000	3.600	3.600	3.600	3.600	3.600	3.600
					821	Izdaci za nabavu stalnih sredstava	100	6.000	3.600	3.600	3.600	3.600	3.600	3.600
				40		<i>Donacije</i>	<i>0</i>	<i>3.000</i>	<i>3.000</i>	<i>0</i>	<i>0</i>	<i>3.000</i>	<i>0</i>	<i>0</i>
					82	KAPITALNI IZDATCI	0	3.000	3.000	0	0	3.000	0	0
					821	Izdaci za nabavu stalnih sredstava	0	3.000	3.000	0	0	3.000	0	0
		0014				Osnovna škola "Uskoplje", Gornji Vakuf - Uskoplje	1.315.546	1.474.500	1.298.400	1.298.400	1.298.400	1.516.700	1.530.900	1.548.500
			2302			Osnovnoškolsko obrazovanje	1.315.546	1.474.500	1.298.400	1.298.400	1.298.400	1.516.700	1.530.900	1.548.500
				10		<i>Opći prihodi i primici</i>	<i>1.258.523</i>	<i>1.466.000</i>	<i>1.297.200</i>	<i>1.297.200</i>	<i>1.297.200</i>	<i>1.515.500</i>	<i>1.529.700</i>	<i>1.547.300</i>
					61	TEKUĆI RASHODI	1.253.571	1.466.000	1.287.200	1.287.200	1.287.200	1.504.100	1.513.700	1.523.300
					611	Plaće i naknade troškova zaposlenih	987.639	1.103.700	1.050.600	1.050.600	1.050.600	1.151.000	1.157.200	1.163.400
					612	Doprinosi poslodavca i ostali doprinosi	91.530	101.200	85.000	85.000	85.000	107.100	107.700	108.300
					613	Izdaci za materijal, sitni inventar i usluge	174.402	261.100	151.600	151.600	151.600	246.000	248.800	251.600
					82	KAPITALNI IZDATCI	4.952	0	10.000	10.000	10.000	11.400	16.000	24.000
					821	Izdaci za nabavu stalnih sredstava	4.952	0	10.000	10.000	10.000	11.400	16.000	24.000
				20		<i>Vlastiti prihodi</i>	<i>0</i>	<i>8.500</i>	<i>1.200</i>	<i>1.200</i>	<i>1.200</i>	<i>1.200</i>	<i>1.200</i>	<i>1.200</i>
					61	TEKUĆI RASHODI	0	3.500	1.200	1.200	1.200	1.200	1.200	1.200
					613	Izdaci za materijal, sitni inventar i usluge	0	3.500	1.200	1.200	1.200	1.200	1.200	1.200
					82	KAPITALNI IZDATCI	0	5.000				0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
				40	821	Izdaci za nabavu stalnih sredstava	0	5.000				0	0	0
						<i>Donacije</i>	57.023	0				0	0	0
					82	KAPITALNI IZDATCI	57.023	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	57.023	0				0	0	0

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0015				Prva osnovna škola, Donji Vakuf	1.789.766	1.913.967	1.818.600	1.818.600	1.818.600	1.942.300	1.960.100	1.982.600
			2302			Osnovnoškolsko obrazovanje	1.789.766	1.913.967	1.818.600	1.818.600	1.818.600	1.942.300	1.960.100	1.982.600
				10		<i>Opći prihodi i primici</i>	1.789.766	1.903.200	1.818.600	1.818.600	1.818.600	1.942.300	1.960.100	1.982.600
					61	TEKUĆI RASHODI	1.708.903	1.903.200	1.808.600	1.808.600	1.808.600	1.927.100	1.938.800	1.950.600
					611	Plaće i naknade troškova zaposlenih	1.348.493	1.547.300	1.465.200	1.465.200	1.465.200	1.580.100	1.588.500	1.597.000
					612	Doprinosi poslodavca i ostali doprinosi	120.636	140.800	132.100	132.100	132.100	143.800	144.600	145.400
					613	Izdaci za materijal, sitni inventar i usluge	239.775	215.100	211.300	211.300	211.300	203.200	205.700	208.200
					82	KAPITALNI IZDATCI	80.863	0	10.000	10.000	10.000	15.200	21.300	32.000
					821	Izdaci za nabavu stalnih sredstava	80.863	0	10.000	10.000	10.000	15.200	21.300	32.000
				20		<i>Vlastiti prihodi</i>	0	4.300				0	0	0
					61	TEKUĆI RASHODI	0	2.000				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	2.000				0	0	0
					82	KAPITALNI IZDATCI	0	2.300				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	2.300				0	0	0
				20		<i>Vlastiti prihodi</i>	0	6.467				0	0	0
					61	TEKUĆI RASHODI	0	6.467				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	6.467				0	0	0
					82	KAPITALNI IZDATCI	0	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0				0	0	0
		0016				Osnovna škola "Hasan Kjafija-Pruščak", Prusac	544.941	623.000	618.648	621.000	689.450	635.400	641.600	649.400
			2302			Osnovnoškolsko obrazovanje	544.941	623.000	618.648	621.000	689.450	635.400	641.600	649.400
				10		<i>Opći prihodi i primici</i>	542.337	619.200	618.648	621.000	689.450	635.400	641.600	649.400
					61	TEKUĆI RASHODI	538.838	619.200	583.648	584.000	584.450	630.200	634.300	638.400
					611	Plaće i naknade troškova zaposlenih	436.204	510.800	475.600	475.600	475.600	523.100	525.900	528.700
					612	Doprinosi poslodavca i ostali doprinosi	39.926	46.700	43.400	43.400	43.400	47.900	48.200	48.500
					613	Izdaci za materijal, sitni inventar i usluge	62.708	61.700	64.648	65.000	65.450	59.200	60.200	61.200
					82	KAPITALNI IZDATCI	3.499	0	35.000	37.000	105.000	5.200	7.300	11.000
					821	Izdaci za nabavu stalnih sredstava	3.499	0	35.000	37.000	105.000	5.200	7.300	11.000
				20		<i>Vlastiti prihodi</i>	1.492	0				0	0	0
					82	KAPITALNI IZDATCI	1.492	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	1.492	0				0	0	0
				40		<i>Donacije</i>	1.112	3.800				0	0	0
					61	TEKUĆI RASHODI	1.112	800				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.112	800				0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					82	KAPITALNI IZDATCI	0	3.000				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	3.000				0	0	0
		0017				Treća osnovna škola, Oborci	463.114	528.800	567.084	560.666	569.159	544.400	549.700	556.200
			2302			Osnovnoškolsko obrazovanje	463.114	528.800	567.084	560.666	569.159	544.400	549.700	556.200
				10		<i>Opći prihodi i primici</i>	<i>462.928</i>	<i>528.500</i>	<i>567.084</i>	<i>560.666</i>	<i>569.159</i>	<i>544.400</i>	<i>549.700</i>	<i>556.200</i>
					61	TEKUĆI RASHODI	456.944	528.500	522.084	540.666	559.159	540.400	544.100	547.800
					611	Plaće i naknade troškova zaposlenih	361.383	427.100	419.107	431.680	444.630	442.400	444.800	447.200
					612	Doprinosi poslodavca i ostali doprinosi	31.717	37.700	36.977	38.086	39.229	39.200	39.400	39.600
					613	Izdaci za materijal, sitni inventar i usluge	63.845	63.700	66.000	70.900	75.300	58.800	59.900	61.000
					82	KAPITALNI IZDATCI	5.984	0	45.000	20.000	10.000	4.000	5.600	8.400
					821	Izdaci za nabavu stalnih sredstava	5.984	0	45.000	20.000	10.000	4.000	5.600	8.400
				20		<i>Vlastiti prihodi</i>	<i>0</i>	<i>300</i>				<i>0</i>	<i>0</i>	<i>0</i>
					61	TEKUĆI RASHODI	0	300				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	300				0	0	0
				40		<i>Donacije</i>	<i>186</i>	<i>0</i>				<i>0</i>	<i>0</i>	<i>0</i>
					61	TEKUĆI RASHODI	186	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	186	0				0	0	0
		0018				Četvrta osnovna škola "Torlakovac", Torlakovac, Donji Vakuf	420.885	480.300	464.700	472.300	474.900	495.400	500.500	506.800
			2302			Osnovnoškolsko obrazovanje	420.885	480.300	464.700	472.300	474.900	495.400	500.500	506.800
				10		<i>Opći prihodi i primici</i>	<i>420.885</i>	<i>480.300</i>	<i>464.700</i>	<i>472.300</i>	<i>474.900</i>	<i>495.400</i>	<i>500.500</i>	<i>506.800</i>
					61	TEKUĆI RASHODI	420.885	480.300	459.700	467.300	469.900	491.400	494.900	498.400
					611	Plaće i naknade troškova zaposlenih	335.086	388.900	371.600	371.600	371.600	403.300	405.600	407.900
					612	Doprinosi poslodavca i ostali doprinosi	28.687	33.600	31.800	31.800	31.800	34.800	35.000	35.200
					613	Izdaci za materijal, sitni inventar i usluge	57.112	57.800	56.300	63.900	66.500	53.300	54.300	55.300
					82	KAPITALNI IZDATCI	0	0	5.000	5.000	5.000	4.000	5.600	8.400
					821	Izdaci za nabavu stalnih sredstava	0	0	5.000	5.000	5.000	4.000	5.600	8.400
		0019				Osnovna škola "Safvet-beg Bašagić", Novi Travnik	1.154.306	1.175.700	1.311.800	1.111.800	1.111.800	1.210.100	1.221.500	1.235.800
			2302			Osnovnoškolsko obrazovanje	1.154.306	1.175.700	1.311.800	1.111.800	1.111.800	1.210.100	1.221.500	1.235.800
				10		<i>Opći prihodi i primici</i>	<i>1.101.987</i>	<i>1.174.200</i>	<i>1.310.300</i>	<i>1.110.300</i>	<i>1.110.300</i>	<i>1.208.600</i>	<i>1.220.000</i>	<i>1.234.300</i>
					61	TEKUĆI RASHODI	950.692	1.174.200	1.110.300	1.110.300	1.110.300	1.198.800	1.206.200	1.213.600
					611	Plaće i naknade troškova zaposlenih	799.389	986.100	920.000	920.000	920.000	1.012.700	1.018.200	1.023.700
					612	Doprinosi poslodavca i ostali doprinosi	73.054	89.500	85.000	85.000	85.000	92.200	92.700	93.200
					613	Izdaci za materijal, sitni inventar i usluge	78.249	98.600	105.300	105.300	105.300	93.900	95.300	96.700
					82	KAPITALNI IZDATCI	151.295	0	200.000	0	0	9.800	13.800	20.700
					821	Izdaci za nabavu stalnih sredstava	151.295	0	200.000	0	0	9.800	13.800	20.700
				20		<i>Vlastiti prihodi</i>	<i>348</i>	<i>1.200</i>				<i>1.500</i>	<i>1.500</i>	<i>1.500</i>
					61	TEKUĆI RASHODI	348	1.200				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	348	1.200				0	0	0
					82	KAPITALNI IZDATCI	0	0	1.500	1.500	1.500	1.500	1.500	1.500
					821	Izdaci za nabavu stalnih sredstava	0	0	1.500	1.500	1.500	1.500	1.500	1.500
				40		<i>Donacije</i>	<i>51.971</i>	<i>300</i>				<i>0</i>	<i>0</i>	<i>0</i>
					61	TEKUĆI RASHODI	0	300				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	300				0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					82	KAPITALNI IZDATCI	51.971	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	51.971	0				0	0	0
				60		<i>Primljeni kapitalni transferi</i>	0	0	0	0	0	0	0	0
					61	TEKUĆI RASHODI	0	0	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	0	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	0	0	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0	0	0	0	0	0	0
		0020				Osnovna škola "Edhem Mulabdić", Opara	967.966	1.115.500	1.023.531	1.024.244	1.025.029	1.115.544	1.126.344	1.139.944
			2302			Osnovnoškolsko obrazovanje	967.966	1.115.500	1.023.531	1.024.244	1.025.029	1.115.544	1.126.344	1.139.944
				10		<i>Opći prihodi i primici</i>	967.026	1.110.200	1.017.887	1.018.600	1.019.385	1.109.900	1.120.700	1.134.300
					61	TEKUĆI RASHODI	961.715	1.109.200	1.017.887	1.018.600	1.019.385	1.100.500	1.107.500	1.114.500
					611	Plaće i naknade troškova zaposlenih	751.525	887.400	796.500	796.500	796.500	889.000	893.800	898.600
					612	Doprinosi poslodavca i ostali doprinosi	68.376	81.200	73.100	73.100	73.100	81.300	81.800	82.300
					613	Izdaci za materijal, sitni inventar i usluge	141.813	140.600	148.287	149.000	149.785	130.200	131.900	133.600
					82	KAPITALNI IZDATCI	5.311	1.000				9.400	13.200	19.800
					821	Izdaci za nabavu stalnih sredstava	5.311	1.000				9.400	13.200	19.800
				20		<i>Vlastiti prihodi</i>	940	5.300	5.644	5.644	5.644	5.644	5.644	5.644
					61	TEKUĆI RASHODI	0	2.718	2.300	2.300	2.300	2.300	2.300	2.300
					613	Izdaci za materijal, sitni inventar i usluge	0	2.718	2.300	2.300	2.300	2.300	2.300	2.300
					82	KAPITALNI IZDATCI	940	2.582	3.344	3.344	3.344	3.344	3.344	3.344
					821	Izdaci za nabavu stalnih sredstava	940	2.582	3.344	3.344	3.344	3.344	3.344	3.344

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0021				Osnovna škola "Mehmedalija Mak Dizdar", Vodovod	509.906	581.800	578.923	592.158	598.421	574.860	580.860	588.360
			2302			Osnovnoškolsko obrazovanje	509.906	581.800	578.923	592.158	598.421	574.860	580.860	588.360
				10		<i>Opći prihodi i primici</i>	508.770	568.500	577.663	590.898	597.161	573.600	579.600	587.100
					61	TEKUĆI RASHODI	503.370	568.500	563.663	577.798	592.161	569.000	573.100	577.300
					611	Plaće i naknade troškova zaposlenih	364.153	423.200	418.489	431.043	443.975	433.600	436.000	438.500
					612	Doprinosi poslodavca i ostali doprinosi	32.409	36.800	36.359	37.450	38.574	34.600	34.800	35.000
					613	Izdaci za materijal, sitni inventar i usluge	106.809	108.500	108.815	109.305	109.612	100.800	102.300	103.800
					82	KAPITALNI IZDATCI	5.400	0	14.000	13.100	5.000	4.600	6.500	9.800
					821	Izdaci za nabavu stalnih sredstava	5.400	0	14.000	13.100	5.000	4.600	6.500	9.800
				20		<i>Vlastiti prihodi</i>	1.137	3.300	1.260	1.260	1.260	1.260	1.260	1.260
					61	TEKUĆI RASHODI	287	1.300				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	287	1.300				0	0	0
					82	KAPITALNI IZDATCI	850	2.000	1.260	1.260	1.260	1.260	1.260	1.260
					821	Izdaci za nabavu stalnih sredstava	850	2.000	1.260	1.260	1.260	1.260	1.260	1.260
				40		<i>Donacije</i>	0	10.000	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	0	10.000	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	10.000	0	0	0	0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0022				Osnovna škola "Musa Čazim Catić", Trenica, Novi Travnik	607.458	691.200	814.643	757.643	757.643	757.300	704.300	712.900
			2302			Osnovnoškolsko obrazovanje	607.458	691.200	814.643	757.643	757.643	757.300	704.300	712.900
				10		Opći prihodi i primici	596.680	690.100	744.043	747.043	747.043	686.700	693.700	702.300
					61	TEKUĆI RASHODI	576.028	690.100	742.543	745.543	745.543	681.300	686.100	690.900
					611	Plaće i naknade troškova zaposlenih	428.999	528.500	577.344	577.344	577.344	531.700	534.700	537.700
					612	Doprinosi poslodavca i ostali doprinosi	38.181	46.100	49.799	49.799	49.799	42.900	43.200	43.500
					613	Izdaci za materijal, sitni inventar i usluge	108.849	115.500	115.400	118.400	118.400	106.700	108.200	109.700
					82	KAPITALNI IZDATCI	20.652	0	1.500	1.500	1.500	5.400	7.600	11.400
					821	Izdaci za nabavu stalnih sredstava	20.652	0	1.500	1.500	1.500	5.400	7.600	11.400
				20		Vlastiti prihodi	780	1.100	600	600	600	600	600	600
					82	KAPITALNI IZDATCI	780	1.100	600	600	600	600	600	600
					821	Izdaci za nabavu stalnih sredstava	780	1.100	600	600	600	600	600	600
				40		Donacije	9.997	0	10.000	10.000	10.000	10.000	10.000	10.000
					82	KAPITALNI IZDATCI	9.997	0	10.000	10.000	10.000	10.000	10.000	10.000
					821	Izdaci za nabavu stalnih sredstava	9.997	0	10.000	10.000	10.000	10.000	10.000	10.000
				60		Primljeni kapitalni transferi	0	0	60.000	0	0	60.000	0	0
					82	KAPITALNI IZDATCI	0	0	60.000	0	0	60.000	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0	60.000	0	0	60.000	0	0
		0023				Osnovna škola "Novi Travnik", Novi Travnik	1.086.926	1.200.095	1.199.100	1.204.100	1.203.600	1.212.000	1.223.900	1.238.800
			2302			Osnovnoškolsko obrazovanje	1.086.926	1.200.095	1.199.100	1.204.100	1.203.600	1.212.000	1.223.900	1.238.800
				10		Opći prihodi i primici	1.085.759	1.192.400	1.197.100	1.202.100	1.201.600	1.210.000	1.221.900	1.236.800
					61	TEKUĆI RASHODI	1.085.759	1.192.400	1.172.100	1.182.100	1.201.600	1.200.000	1.207.900	1.215.800
					611	Plaće i naknade troškova zaposlenih	854.680	937.500	926.000	933.000	950.000	956.400	961.600	966.800
					612	Doprinosi poslodavca i ostali doprinosi	78.813	84.500	83.000	84.000	85.000	81.700	82.200	82.700
					613	Izdaci za materijal, sitni inventar i usluge	152.266	170.400	163.100	165.100	166.600	161.900	164.100	166.300
					82	KAPITALNI IZDATCI	0	0	25.000	20.000	0	10.000	14.000	21.000
					821	Izdaci za nabavu stalnih sredstava	0	0	25.000	20.000	0	10.000	14.000	21.000
				20		Vlastiti prihodi	1.167	2.000	2.000	2.000	2.000	2.000	2.000	2.000
					61	TEKUĆI RASHODI	1.012	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.012	0				0	0	0
					82	KAPITALNI IZDATCI	155	2.000	2.000	2.000	2.000	2.000	2.000	2.000
					821	Izdaci za nabavu stalnih sredstava	155	2.000	2.000	2.000	2.000	2.000	2.000	2.000
				40		Donacije	0	5.695	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	0	5.695	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	5.695	0	0	0	0	0	0
		0024				Osnovna škola "fra Marijan Sunjić", Stojkovići, Novi Travnik	630.797	730.300	726.990	719.580	707.380	720.000	728.600	738.000
			2302			Osnovnoškolsko obrazovanje	630.797	730.300	726.990	719.580	707.380	720.000	728.600	738.000
				10		Opći prihodi i primici	624.967	729.500	726.590	718.080	705.880	719.600	727.100	736.500
					61	TEKUĆI RASHODI	612.927	728.500	702.590	704.080	689.880	713.400	718.400	723.400
					611	Plaće i naknade troškova zaposlenih	459.581	537.400	507.000	507.000	491.800	535.600	538.500	541.400
					612	Doprinosi poslodavca i ostali doprinosi	40.950	49.200	45.000	45.000	45.000	44.900	45.200	45.500
					613	Izdaci za materijal, sitni inventar i usluge	112.395	141.900	150.590	152.080	153.080	132.900	134.700	136.500
					82	KAPITALNI IZDATCI	12.040	1.000	24.000	14.000	16.000	6.200	8.700	13.100

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					821	Izdaci za nabavu stalnih sredstava	12.040	1.000	24.000	14.000	16.000	6.200	8.700	13.100
				20		<i>Vlastiti prihodi</i>	0	0	400	1.500	1.500	400	1.500	1.500
					61	TEKUĆI RASHODI	0	0	400	1.500	1.500	400	1.500	1.500
					613	Izdaci za materijal, sitni inventar i usluge	0	0	400	1.500	1.500	400	1.500	1.500
				40		<i>Donacije</i>	5.830	800	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	5.830	800	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	5.830	800	0	0	0	0	0	0
		0027				Osnovna škola "Travnik", Travnik	1.609.007	1.720.100	1.744.500	1.742.600	1.577.700	1.747.400	1.754.900	1.775.200
			2302			Osnovnoškolsko obrazovanje	1.609.007	1.720.100	1.744.500	1.742.600	1.577.700	1.747.400	1.754.900	1.775.200
				10		<i>Opći prihodi i primici</i>	1.579.593	1.710.100	1.728.500	1.735.100	1.569.700	1.731.400	1.747.400	1.767.200
					61	TEKUĆI RASHODI	1.558.367	1.710.100	1.703.500	1.715.100	1.548.700	1.718.600	1.729.400	1.740.200
					611	Plaće i naknade troškova zaposlenih	1.169.930	1.303.500	1.280.000	1.285.000	1.115.100	1.323.400	1.330.400	1.337.400
					612	Doprinosi poslodavca i ostali doprinosi	106.511	119.900	110.000	110.000	110.000	113.300	113.900	114.500
					613	Izdaci za materijal, sitni inventar i usluge	281.925	286.700	313.500	320.100	323.600	281.900	285.100	288.300
					82	KAPITALNI IZDATCI	21.226	0	25.000	20.000	21.000	12.800	18.000	27.000
					821	Izdaci za nabavu stalnih sredstava	21.226	0	25.000	20.000	21.000	12.800	18.000	27.000
				20		<i>Vlastiti prihodi</i>	13.779	5.000	5.000	5.500	5.000	5.000	5.500	5.000
					61	TEKUĆI RASHODI	0	0	500	500	500	500	500	500
					613	Izdaci za materijal, sitni inventar i usluge	0	0	500	500	500	500	500	500
					82	KAPITALNI IZDATCI	13.779	5.000	4.500	5.000	4.500	4.500	5.000	4.500
					821	Izdaci za nabavu stalnih sredstava	13.779	5.000	4.500	5.000	4.500	4.500	5.000	4.500
				40		<i>Donacije</i>	15.636	5.000	11.000	2.000	3.000	11.000	2.000	3.000
					61	TEKUĆI RASHODI	0	5.000				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	5.000				0	0	0
					82	KAPITALNI IZDATCI	15.636	0	11.000	2.000	3.000	11.000	2.000	3.000
					821	Izdaci za nabavu stalnih sredstava	15.636	0	11.000	2.000	3.000	11.000	2.000	3.000
		0028				Osnovna škola "Kalibunar", Travnik	690.901	798.200	776.408	804.943	831.122	778.200	786.300	796.500
			2302			Osnovnoškolsko obrazovanje	690.901	798.200	776.408	804.943	831.122	778.200	786.300	796.500
				10		<i>Opći prihodi i primici</i>	682.129	788.200	776.408	804.943	831.122	778.200	786.300	796.500
					61	TEKUĆI RASHODI	675.130	788.200	745.908	765.843	786.122	771.600	777.000	782.500
					611	Plaće i naknade troškova zaposlenih	480.613	582.800	545.385	561.746	578.598	576.800	579.900	583.100
					612	Doprinosi poslodavca i ostali doprinosi	43.285	52.500	49.337	50.817	52.341	48.100	48.400	48.700
					613	Izdaci za materijal, sitni inventar i usluge	151.232	152.900	151.186	153.280	155.183	146.700	148.700	150.700
					82	KAPITALNI IZDATCI	6.998	0	30.500	39.100	45.000	6.600	9.300	14.000
					821	Izdaci za nabavu stalnih sredstava	6.998	0	30.500	39.100	45.000	6.600	9.300	14.000
				20		<i>Vlastiti prihodi</i>	8.773	10.000	0	0	0	0	0	0
					61	TEKUĆI RASHODI	1.351	10.000				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.351	10.000				0	0	0
					82	KAPITALNI IZDATCI	7.422	0	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	7.422	0	0	0	0	0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0029				Osnovna škola "Turbe", Turbe	1.868.714	2.100.860	2.329.100	2.329.100	2.329.100	2.108.600	2.128.100	2.152.700
			2302			Osnovnoškolsko obrazovanje	1.868.714	2.100.860	2.329.100	2.329.100	2.329.100	2.108.600	2.128.100	2.152.700
				10		Opći prihodi i primici	1.822.924	2.095.500	2.328.100	2.328.100	2.328.100	2.107.600	2.127.100	2.151.700
					61	TEKUĆI RASHODI	1.806.895	2.071.100	2.018.100	2.018.100	2.018.100	2.091.000	2.103.800	2.116.700
					611	Plaće i naknade troškova zaposlenih	1.445.761	1.676.300	1.630.000	1.630.000	1.630.000	1.722.600	1.731.800	1.741.100
					612	Doprinosi poslodavca i ostali doprinosi	130.011	151.900	142.100	142.100	142.100	141.700	142.500	143.300
					613	Izdaci za materijal, sitni inventar i usluge	231.123	242.900	246.000	246.000	246.000	226.700	229.500	232.300
					82	KAPITALNI IZDATCI	16.029	24.400	310.000	310.000	310.000	16.600	23.300	35.000
					821	Izdaci za nabavu stalnih sredstava	16.029	24.400	310.000	310.000	310.000	16.600	23.300	35.000
				20		Vlastiti prihodi	789	500	1.000	1.000	1.000	1.000	1.000	1.000
					61	TEKUĆI RASHODI	0	500	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	500	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	789	0	1.000	1.000	1.000	1.000	1.000	1.000
					821	Izdaci za nabavu stalnih sredstava	789	0	1.000	1.000	1.000	1.000	1.000	1.000
				40		Donacije	45.000	4.860	0	0	0	0	0	0
					61	TEKUĆI RASHODI	0	860				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	860				0	0	0
					82	KAPITALNI IZDATCI	45.000	4.000	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	45.000	4.000	0	0	0	0	0	0
		0030				Osnovna škola "Karaula", Karaula	780.965	899.630	1.038.530	1.043.730	1.114.730	920.730	929.630	940.730
			2302			Osnovnoškolsko obrazovanje	780.965	899.630	1.038.530	1.043.730	1.114.730	920.730	929.630	940.730
				10		Opći prihodi i primici	780.965	893.000	1.032.000	1.037.200	1.108.200	914.200	923.100	934.200
					61	TEKUĆI RASHODI	763.290	893.000	996.000	1.001.200	1.072.200	907.000	913.000	919.000
					611	Plaće i naknade troškova zaposlenih	591.096	705.700	780.000	780.000	840.000	726.200	730.200	734.200
					612	Doprinosi poslodavca i ostali doprinosi	52.493	62.600	69.400	69.400	72.000	64.500	64.900	65.300
					613	Izdaci za materijal, sitni inventar i usluge	119.701	124.700	146.600	151.800	160.200	116.300	117.900	119.500
					82	KAPITALNI IZDATCI	17.675	0	36.000	36.000	36.000	7.200	10.100	15.200
					821	Izdaci za nabavu stalnih sredstava	17.675	0	36.000	36.000	36.000	7.200	10.100	15.200
				20		Vlastiti prihodi	0	200	100	100	100	100	100	100
					61	TEKUĆI RASHODI	0	200	100	100	100	100	100	100
					613	Izdaci za materijal, sitni inventar i usluge	0	200	100	100	100	100	100	100
				40		Donacije	0	6.430	5.000	5.000	5.000	5.000	5.000	5.000
					61	TEKUĆI RASHODI	0	1.430				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	1.430				0	0	0
					82	KAPITALNI IZDATCI	0	5.000	5.000	5.000	5.000	5.000	5.000	5.000
					821	Izdaci za nabavu stalnih sredstava	0	5.000	5.000	5.000	5.000	5.000	5.000	5.000
				50		Primljeni tekući transferi	0	0	1.430	1.430	1.430	1.430	1.430	1.430
					61	TEKUĆI RASHODI	0	0	1.430	1.430	1.430	1.430	1.430	1.430
					613	Izdaci za materijal, sitni inventar i usluge	0	0	1.430	1.430	1.430	1.430	1.430	1.430
		0031				Osnovna škola "Dolac n/L", Dolac n/L	635.458	799.000	768.775	820.882	823.551	801.100	858.500	867.800
			2302			Osnovnoškolsko obrazovanje	635.458	799.000	768.775	820.882	823.551	801.100	858.500	867.800
				10		Opći prihodi i primici	635.458	766.500	717.575	719.682	722.351	749.900	757.300	766.600
					61	TEKUĆI RASHODI	629.498	741.500	711.575	713.682	715.851	743.700	748.600	753.500

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					611	Plaće i naknade troškova zaposlenih	530.407	611.500	581.800	581.800	581.800	617.200	620.600	624.000
					612	Doprinosi poslodavca i ostali doprinosi	47.121	53.500	52.000	52.000	52.000	54.400	54.700	55.000
					613	Izdaci za materijal, sitni inventar i usluge	51.970	76.500	77.775	79.882	82.051	72.100	73.300	74.500
					82	KAPITALNI IZDATCI	5.960	25.000	6.000	6.000	6.500	6.200	8.700	13.100
					821	Izdaci za nabavu stalnih sredstava	5.960	25.000	6.000	6.000	6.500	6.200	8.700	13.100
				20		<i>Vlastiti prihodi</i>	0	1.200	1.200	1.200	1.200	1.200	1.200	1.200
					61	TEKUĆI RASHODI	0	1.200	1.200	1.200	1.200	1.200	1.200	1.200
					613	Izdaci za materijal, sitni inventar i usluge	0	1.200	1.200	1.200	1.200	1.200	1.200	1.200
				40		<i>Donacije</i>	0	31.300	50.000	100.000	100.000	50.000	100.000	100.000
					82	KAPITALNI IZDATCI	0	30.000	50.000	100.000	100.000	50.000	100.000	100.000
					821	Izdaci za nabavu stalnih sredstava	0	30.000	50.000	100.000	100.000	50.000	100.000	100.000
					61	TEKUĆI RASHODI	0	1.300				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	1.300				0	0	0
		0032				Osnovna škola "Guča Gora", Guča Gora	658.625	768.500	704.000	704.000	776.000	767.200	774.600	783.800
			2302			Osnovnoškolsko obrazovanje	658.625	768.500	704.000	704.000	776.000	767.200	774.600	783.800
				10		<i>Opći prihodi i primici</i>	658.625	748.500	699.000	699.000	771.000	762.200	769.600	778.800
					61	TEKUĆI RASHODI	626.784	748.500	679.000	679.000	751.000	756.400	761.400	766.500
					611	Plaće i naknade troškova zaposlenih	501.620	606.100	519.000	519.000	560.000	619.600	623.000	626.500
					612	Doprinosi poslodavca i ostali doprinosi	44.507	53.900	45.000	45.000	48.000	54.900	55.200	55.500
					613	Izdaci za materijal, sitni inventar i usluge	80.658	88.500	115.000	115.000	143.000	81.900	83.200	84.500
					82	KAPITALNI IZDATCI	31.840	0	20.000	20.000	20.000	5.800	8.200	12.300
					821	Izdaci za nabavu stalnih sredstava	31.840	0	20.000	20.000	20.000	5.800	8.200	12.300
				20		<i>Vlastiti prihodi</i>	0	0	0	0	0	0	0	0
					61	TEKUĆI RASHODI	0	0	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	0	0	0	0	0	0	0
				40		<i>Donacije</i>	0	20.000	5.000	5.000	5.000	5.000	5.000	5.000
					82	KAPITALNI IZDATCI	0	20.000	5.000	5.000	5.000	5.000	5.000	5.000
					821	Izdaci za nabavu stalnih sredstava	0	20.000	5.000	5.000	5.000	5.000	5.000	5.000
		0033				Osnovna škola "Han Bila", Han Bila	1.118.352	1.267.200	1.171.200	1.210.400	1.262.000	1.295.500	1.317.300	1.321.900
			2302			Osnovnoškolsko obrazovanje	1.118.352	1.267.200	1.171.200	1.210.400	1.262.000	1.295.500	1.317.300	1.321.900
				10		<i>Opći prihodi i primici</i>	1.112.452	1.247.200	1.151.200	1.180.400	1.242.000	1.275.500	1.287.300	1.301.900
					61	TEKUĆI RASHODI	1.087.247	1.246.200	1.131.200	1.160.400	1.212.000	1.266.100	1.274.100	1.282.100
					611	Plaće i naknade troškova zaposlenih	854.095	974.500	870.000	890.000	920.000	1.005.600	1.011.000	1.016.400
					612	Doprinosi poslodavca i ostali doprinosi	75.327	88.000	82.000	85.000	90.000	89.600	90.100	90.600
					613	Izdaci za materijal, sitni inventar i usluge	157.826	183.700	179.200	185.400	202.000	170.900	173.000	175.100
					82	KAPITALNI IZDATCI	25.205	1.000	20.000	20.000	30.000	9.400	13.200	19.800
					821	Izdaci za nabavu stalnih sredstava	25.205	1.000	20.000	20.000	30.000	9.400	13.200	19.800
				20		<i>Vlastiti prihodi</i>	5.900	10.000	6.000	10.000	10.000	6.000	10.000	10.000
					61	TEKUĆI RASHODI	450	0	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	450	0	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	5.450	10.000	6.000	10.000	10.000	6.000	10.000	10.000
					821	Izdaci za nabavu stalnih sredstava	5.450	10.000	6.000	10.000	10.000	6.000	10.000	10.000
				40		<i>Donacije</i>	0	10.000	14.000	20.000	10.000	14.000	20.000	10.000

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					82	KAPITALNI IZDATCI	0	10.000	14.000	20.000	10.000	14.000	20.000	10.000
					821	Izdaci za nabavu stalnih sredstava	0	10.000	14.000	20.000	10.000	14.000	20.000	10.000
		0034				Osnovna škola "Mehurići", Mehurići	1.650.762	1.818.700	1.798.000	1.798.000	1.798.000	1.869.400	1.886.500	1.907.500
			2302			Osnovnoškolsko obrazovanje	1.650.762	1.818.700	1.798.000	1.798.000	1.798.000	1.869.400	1.886.500	1.907.500
				10		<i>Opći prihodi i primici</i>	<i>1.650.762</i>	<i>1.817.200</i>	<i>1.796.500</i>	<i>1.796.500</i>	<i>1.796.500</i>	<i>1.867.900</i>	<i>1.885.000</i>	<i>1.906.000</i>
					61	TEKUĆI RASHODI	1.650.762	1.817.200	1.791.500	1.791.500	1.791.500	1.854.900	1.866.800	1.878.700
					611	Plaće i naknade troškova zaposlenih	1.152.851	1.318.400	1.279.000	1.279.000	1.279.000	1.383.000	1.390.400	1.397.800
					612	Doprinosi poslodavca i ostali doprinosi	103.294	117.200	114.000	114.000	114.000	123.900	124.600	125.300
					613	Izdaci za materijal, sitni inventar i usluge	394.616	381.600	398.500	398.500	398.500	348.000	351.800	355.600
					82	KAPITALNI IZDATCI	0	0	5.000	5.000	5.000	13.000	18.200	27.300
					821	Izdaci za nabavu stalnih sredstava	0	0	5.000	5.000	5.000	13.000	18.200	27.300
				40		<i>Donacije</i>	<i>0</i>	<i>1.500</i>	<i>1.500</i>	<i>1.500</i>	<i>1.500</i>	<i>1.500</i>	<i>1.500</i>	<i>1.500</i>
					61	TEKUĆI RASHODI	0	0	1.500	1.500	1.500	1.500	1.500	1.500
					613	Izdaci za materijal, sitni inventar i usluge	0	0	1.500	1.500	1.500	1.500	1.500	1.500
					82	KAPITALNI IZDATCI	0	1.500	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	1.500	0	0	0	0	0	0

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0035				Osnovna škola "Nova Bila", Nova Bila	1.057.200	1.174.650	1.058.171	1.069.197	1.280.052	1.185.600	1.195.900	1.209.600
			2302			Osnovnoškolsko obrazovanje	1.057.200	1.174.650	1.058.171	1.069.197	1.280.052	1.185.600	1.195.900	1.209.600
				10		<i>Opći prihodi i primici</i>	<i>1.031.874</i>	<i>1.120.800</i>	<i>1.024.971</i>	<i>1.036.697</i>	<i>1.247.552</i>	<i>1.152.400</i>	<i>1.163.400</i>	<i>1.177.100</i>
					61	TEKUĆI RASHODI	1.010.956	1.120.800	1.006.771	1.016.697	1.222.552	1.143.800	1.151.300	1.158.900
					611	Plaće i naknade troškova zaposlenih	734.900	827.500	723.127	730.358	752.268	862.200	866.800	871.500
					612	Doprinosi poslodavca i ostali doprinosi	66.207	74.200	63.561	64.196	66.122	77.500	77.900	78.300
					613	Izdaci za materijal, sitni inventar i usluge	209.849	219.100	220.083	222.143	404.162	204.100	206.600	209.100
					82	KAPITALNI IZDATCI	20.918	0	18.200	20.000	25.000	8.600	12.100	18.200
					821	Izdaci za nabavu stalnih sredstava	20.918	0	18.200	20.000	25.000	8.600	12.100	18.200
				20		<i>Vlastiti prihodi</i>	<i>1.330</i>	<i>6.000</i>	<i>2.500</i>	<i>2.500</i>	<i>2.500</i>	<i>2.500</i>	<i>2.500</i>	<i>2.500</i>
					61	TEKUĆI RASHODI	1.330	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.330	0				0	0	0
					82	KAPITALNI IZDATCI	0	6.000	2.500	2.500	2.500	2.500	2.500	2.500
					821	Izdaci za nabavu stalnih sredstava	0	6.000	2.500	2.500	2.500	2.500	2.500	2.500
				40		<i>Donacije</i>	<i>23.996</i>	<i>47.850</i>	<i>30.700</i>	<i>30.000</i>	<i>30.000</i>	<i>30.700</i>	<i>30.000</i>	<i>30.000</i>
					61	TEKUĆI RASHODI	1.971	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.971	0				0	0	0
					82	KAPITALNI IZDATCI	22.025	47.850	30.700	30.000	30.000	30.700	30.000	30.000
					821	Izdaci za nabavu stalnih sredstava	22.025	47.850	30.700	30.000	30.000	30.700	30.000	30.000
		0036				Osnovna škola "Muhsin Rizvić", Fojnica	1.716.187	1.867.500	1.900.043	1.902.543	1.904.924	1.933.900	1.951.800	1.974.400
			2302			Osnovnoškolsko obrazovanje	1.716.187	1.867.500	1.900.043	1.902.543	1.904.924	1.933.900	1.951.800	1.974.400
				10		<i>Opći prihodi i primici</i>	<i>1.711.163</i>	<i>1.861.500</i>	<i>1.897.543</i>	<i>1.900.043</i>	<i>1.902.424</i>	<i>1.931.400</i>	<i>1.949.300</i>	<i>1.971.900</i>

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					61	TEKUĆI RASHODI	1.649.628	1.860.500	1.843.543	1.845.043	1.847.424	1.916.200	1.928.000	1.939.900
					611	Plaće i naknade troškova zaposlenih	1.326.344	1.499.500	1.483.938	1.483.938	1.483.938	1.564.800	1.573.200	1.581.700
					612	Doprinosi poslodavca i ostali doprinosi	119.611	136.600	132.486	132.486	132.486	142.100	142.900	143.700
					613	Izdaci za materijal, sitni inventar i usluge	203.672	224.400	227.119	228.619	231.000	209.300	211.900	214.500
					82	KAPITALNI IZDATCI	61.535	1.000	54.000	55.000	55.000	15.200	21.300	32.000
					821	Izdaci za nabavu stalnih sredstava	61.535	1.000	54.000	55.000	55.000	15.200	21.300	32.000
				20		<i>Vlastiti prihodi</i>	<i>5.024</i>	<i>6.000</i>	<i>2.500</i>	<i>2.500</i>	<i>2.500</i>	<i>2.500</i>	<i>2.500</i>	<i>2.500</i>
					61	TEKUĆI RASHODI	0	0	500	500	500	500	500	500
					613	Izdaci za materijal, sitni inventar i usluge	0	0	500	500	500	500	500	500
					82	KAPITALNI IZDATCI	5.024	6.000	2.000	2.000	2.000	2.000	2.000	2.000
					821	Izdaci za nabavu stalnih sredstava	5.024	6.000	2.000	2.000	2.000	2.000	2.000	2.000
		0037				Osnovna škola "Ivan Goran Kovačić", Gojevići, Fojnica	684.500	775.440	869.626	870.210	820.460	928.300	936.400	896.500
			2302			Osnovnoškolsko obrazovanje	684.500	775.440	869.626	870.210	820.460	928.300	936.400	896.500
				10		<i>Opći prihodi i primici</i>	<i>684.500</i>	<i>773.900</i>	<i>768.626</i>	<i>769.210</i>	<i>769.460</i>	<i>827.300</i>	<i>835.400</i>	<i>845.500</i>
					61	TEKUĆI RASHODI	683.500	773.900	768.626	769.210	769.460	820.700	826.100	831.500
					611	Plaće i naknade troškova zaposlenih	539.773	619.900	613.000	613.000	613.000	665.100	668.700	672.300
					612	Doprinosi poslodavca i ostali doprinosi	49.621	56.200	56.400	56.400	56.400	61.000	61.400	61.800
					613	Izdaci za materijal, sitni inventar i usluge	94.107	97.800	99.226	99.810	100.060	94.600	96.000	97.400
					82	KAPITALNI IZDATCI	1.000	0				6.600	9.300	14.000
					821	Izdaci za nabavu stalnih sredstava	1.000	0				6.600	9.300	14.000
				40		<i>Donacije</i>	<i>0</i>	<i>1.540</i>	<i>101.000</i>	<i>101.000</i>	<i>51.000</i>	<i>101.000</i>	<i>101.000</i>	<i>51.000</i>
					82	KAPITALNI IZDATCI	0	1.540	101.000	101.000	51.000	101.000	101.000	51.000
					821	Izdaci za nabavu stalnih sredstava	0	1.540	101.000	101.000	51.000	101.000	101.000	51.000
		0038				Osnovna škola "Vitez", Vitez (b)	1.427.602	1.691.700	2.154.800	2.385.300	936.000	1.754.700	1.785.900	1.806.300
			2302			Osnovnoškolsko obrazovanje	1.427.602	1.691.700	2.154.800	2.385.300	936.000	1.754.700	1.785.900	1.806.300
				10		<i>Opći prihodi i primici</i>	<i>1.426.388</i>	<i>1.688.800</i>	<i>2.138.000</i>	<i>2.353.500</i>	<i>904.200</i>	<i>1.737.900</i>	<i>1.754.100</i>	<i>1.774.500</i>
					61	TEKUĆI RASHODI	1.418.807	1.688.800	2.131.000	2.343.500	894.200	1.724.300	1.735.000	1.745.800
					611	Plaće i naknade troškova zaposlenih	1.121.632	1.345.400	1.730.000	1.930.000	460.000	1.391.400	1.398.900	1.406.400
					612	Doprinosi poslodavca i ostali doprinosi	100.222	121.700	130.000	140.000	150.000	125.600	126.300	127.000
					613	Izdaci za materijal, sitni inventar i usluge	196.953	221.700	271.000	273.500	284.200	207.300	209.800	212.400
					82	KAPITALNI IZDATCI	7.581	0	7.000	10.000	10.000	13.600	19.100	28.700
					821	Izdaci za nabavu stalnih sredstava	7.581	0	7.000	10.000	10.000	13.600	19.100	28.700
				20		<i>Vlastiti prihodi</i>	<i>1.214</i>	<i>2.100</i>	<i>1.800</i>	<i>1.800</i>	<i>1.800</i>	<i>1.800</i>	<i>1.800</i>	<i>1.800</i>
					61	TEKUĆI RASHODI	0	300				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	300				0	0	0
					82	KAPITALNI IZDATCI	1.214	1.800	1.800	1.800	1.800	1.800	1.800	1.800
					821	Izdaci za nabavu stalnih sredstava	1.214	1.800	1.800	1.800	1.800	1.800	1.800	1.800
				40		<i>Donacije</i>	<i>0</i>	<i>0</i>	<i>15.000</i>	<i>30.000</i>	<i>30.000</i>	<i>15.000</i>	<i>30.000</i>	<i>30.000</i>
					82	KAPITALNI IZDATCI	0	0	15.000	30.000	30.000	15.000	30.000	30.000
					821	Izdaci za nabavu stalnih sredstava	0	0	15.000	30.000	30.000	15.000	30.000	30.000
				50		<i>Primljeni tekući transferi</i>	<i>0</i>	<i>800</i>				<i>0</i>	<i>0</i>	<i>0</i>
					82	KAPITALNI IZDATCI	0	800				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	800				0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0039				Osnovna škola "Dubravica", Vitez, Preočica	1.190.416	1.408.300	1.494.360	1.525.360	1.525.360	1.495.400	1.496.100	1.513.400
			2302			Osnovnoškolsko obrazovanje	1.190.416	1.408.300	1.494.360	1.525.360	1.525.360	1.495.400	1.496.100	1.513.400
				10		Opći prihodi i primici	1.188.119	1.402.200	1.438.260	1.482.260	1.482.260	1.439.300	1.453.000	1.470.300
					61	TEKUĆI RASHODI	1.185.169	1.401.900	1.421.760	1.465.760	1.465.760	1.427.500	1.436.400	1.445.400
					611	Plaće i naknade troškova zaposlenih	946.306	1.122.100	1.121.000	1.161.000	1.161.000	1.153.800	1.160.000	1.166.200
					612	Doprinosi poslodavca i ostali doprinosi	84.953	99.700	95.000	99.000	99.000	102.600	103.200	103.800
					613	Izdaci za materijal, sitni inventar i usluge	153.910	180.100	205.760	205.760	205.760	171.100	173.200	175.400
					82	KAPITALNI IZDATCI	2.950	300	16.500	16.500	16.500	11.800	16.600	24.900
					821	Izdaci za nabavu stalnih sredstava	2.950	300	16.500	16.500	16.500	11.800	16.600	24.900
				20		Vlastiti prihodi	2.297	6.100	6.100	6.100	6.100	6.100	6.100	6.100
					61	TEKUĆI RASHODI	1.690	3.000	3.000	3.000	3.000	3.000	3.000	3.000
					613	Izdaci za materijal, sitni inventar i usluge	1.690	3.000	3.000	3.000	3.000	3.000	3.000	3.000
					82	KAPITALNI IZDATCI	607	3.100	3.100	3.100	3.100	3.100	3.100	3.100
					821	Izdaci za nabavu stalnih sredstava	607	3.100	3.100	3.100	3.100	3.100	3.100	3.100
				40		Donacije	0	0	50.000	37.000	37.000	50.000	37.000	37.000
					82	KAPITALNI IZDATCI	0	0	50.000	37.000	37.000	50.000	37.000	37.000
					821	Izdaci za nabavu stalnih sredstava	0	0	50.000	37.000	37.000	50.000	37.000	37.000
		0040				Osnovna škola "Vitez", Vitez (h)	1.435.509	1.715.700	2.006.650	1.894.440	1.974.132	1.958.300	1.793.600	1.812.000
			2302			Osnovnoškolsko obrazovanje	1.435.509	1.715.700	2.006.650	1.894.440	1.974.132	1.958.300	1.793.600	1.812.000
				10		Opći prihodi i primici	1.430.072	1.554.300	1.646.350	1.713.640	1.793.332	1.598.000	1.612.800	1.631.200
					61	TEKUĆI RASHODI	1.409.626	1.554.300	1.616.350	1.693.640	1.773.332	1.586.200	1.596.200	1.606.300
					611	Plaće i naknade troškova zaposlenih	1.083.877	1.207.400	1.243.650	1.305.840	1.371.132	1.246.400	1.253.000	1.259.700
					612	Doprinosi poslodavca i ostali doprinosi	97.504	109.900	112.200	118.000	123.700	113.800	114.400	115.000
					613	Izdaci za materijal, sitni inventar i usluge	228.245	237.000	260.500	269.800	278.500	226.000	228.800	231.600
					82	KAPITALNI IZDATCI	20.446	0	30.000	20.000	20.000	11.800	16.600	24.900
					821	Izdaci za nabavu stalnih sredstava	20.446	0	30.000	20.000	20.000	11.800	16.600	24.900
				20		Vlastiti prihodi	3.978	4.500	4.500	4.500	4.500	4.500	4.500	4.500
					82	KAPITALNI IZDATCI	3.978	4.500	4.500	4.500	4.500	4.500	4.500	4.500
					821	Izdaci za nabavu stalnih sredstava	3.978	4.500	4.500	4.500	4.500	4.500	4.500	4.500
				30		Namjenski prihodi	0	0	6.300	6.300	6.300	6.300	6.300	6.300
					61	TEKUĆI RASHODI	0	0	6.300	6.300	6.300	6.300	6.300	6.300
					613	Izdaci za materijal, sitni inventar i usluge	0	0	6.300	6.300	6.300	6.300	6.300	6.300
				40		Donacije	1.458	56.900	99.500	70.000	70.000	99.500	70.000	70.000
					61	TEKUĆI RASHODI	1.458	6.300				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.458	6.300				0	0	0
					82	KAPITALNI IZDATCI	0	50.600	99.500	70.000	70.000	99.500	70.000	70.000
					821	Izdaci za nabavu stalnih sredstava	0	50.600	99.500	70.000	70.000	99.500	70.000	70.000
				50		Primljeni tekući transferi	0	100.000	250.000	100.000	100.000	250.000	100.000	100.000
					82	KAPITALNI IZDATCI	0	100.000	250.000	100.000	100.000	250.000	100.000	100.000
					821	Izdaci za nabavu stalnih sredstava	0	100.000	250.000	100.000	100.000	250.000	100.000	100.000

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0041				Osnovna škola "Bila", Bila	915.555	1.056.700	1.007.050	1.017.550	1.021.150	1.083.850	1.082.350	1.095.150
			2302			Osnovnoškolsko obrazovanje	915.555	1.056.700	1.007.050	1.017.550	1.021.150	1.083.850	1.082.350	1.095.150
				10		Opći prihodi i primici	911.317	1.049.800	992.400	1.014.700	1.018.300	1.069.200	1.079.500	1.092.300
					61	TEKUĆI RASHODI	910.818	1.049.800	992.400	1.014.700	1.018.300	1.061.000	1.068.000	1.075.000
					611	Plaće i naknade troškova zaposlenih	683.752	796.500	743.000	762.000	764.000	816.500	820.900	825.300
					612	Doprinosi poslodavca i ostali doprinosi	61.290	73.000	67.000	68.700	69.000	74.600	75.000	75.400
					613	Izdaci za materijal, sitni inventar i usluge	165.776	180.300	182.400	184.000	185.300	169.900	172.100	174.300
					82	KAPITALNI IZDATCI	499	0				8.200	11.500	17.300
					821	Izdaci za nabavu stalnih sredstava	499	0				8.200	11.500	17.300
				20		Vlastiti prihodi	2.257	2.900	2.850	2.850	2.850	2.850	2.850	2.850
					61	TEKUĆI RASHODI	653	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	653	0				0	0	0
					82	KAPITALNI IZDATCI	1.605	2.900	2.850	2.850	2.850	2.850	2.850	2.850
					821	Izdaci za nabavu stalnih sredstava	1.605	2.900	2.850	2.850	2.850	2.850	2.850	2.850
				40		Donacije	1.980	4.000	11.800	0	0	11.800	0	0
					61	TEKUĆI RASHODI	1.980	2.000				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.980	2.000				0	0	0
					82	KAPITALNI IZDATCI	0	2.000	11.800	0	0	11.800	0	0
					821	Izdaci za nabavu stalnih sredstava	0	2.000	11.800	0	0	11.800	0	0
		0042				Osnovna škola "Dubravica", Vitez	896.139	989.000	1.279.462	1.063.979	1.092.066	1.332.576	1.120.100	1.136.800
			2302			Osnovnoškolsko obrazovanje	896.139	989.000	1.279.462	1.063.979	1.092.066	1.332.576	1.120.100	1.136.800
				10		Opći prihodi i primici	893.362	937.400	930.086	936.479	959.466	983.200	992.600	1.004.200
					61	TEKUĆI RASHODI	857.685	935.900	927.086	932.479	954.466	975.800	982.200	988.600
					611	Plaće i naknade troškova zaposlenih	650.444	707.200	696.528	705.379	719.486	749.200	753.200	757.200
					612	Doprinosi poslodavca i ostali doprinosi	59.960	64.700	67.515	58.466	60.220	69.700	70.100	70.500
					613	Izdaci za materijal, sitni inventar i usluge	147.280	164.000	163.043	168.634	174.760	156.900	158.900	160.900
					82	KAPITALNI IZDATCI	35.677	1.500	3.000	4.000	5.000	7.400	10.400	15.600
					821	Izdaci za nabavu stalnih sredstava	35.677	1.500	3.000	4.000	5.000	7.400	10.400	15.600
				20		Vlastiti prihodi	2.777	31.600	2.200	2.500	2.600	2.200	2.500	2.600
					61	TEKUĆI RASHODI	0	1.600				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	1.600				0	0	0
					82	KAPITALNI IZDATCI	2.777	30.000	2.200	2.500	2.600	2.200	2.500	2.600
					821	Izdaci za nabavu stalnih sredstava	2.777	30.000	2.200	2.500	2.600	2.200	2.500	2.600
				40		Donacije	0	20.000	197.176	125.000	130.000	197.176	125.000	130.000
					82	KAPITALNI IZDATCI	0	20.000	197.176	125.000	130.000	197.176	125.000	130.000
					821	Izdaci za nabavu stalnih sredstava	0	20.000	197.176	125.000	130.000	197.176	125.000	130.000
				50		Primljeni tekući transferi	0	0	150.000	0	0	150.000	0	0
					82	KAPITALNI IZDATCI	0	0	150.000	0	0	150.000	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0	150.000	0	0	150.000	0	0
		0043				Osnovna škola Kačuni, Kačuni	1.975.186	2.398.900	2.522.416	2.432.222	2.412.222	2.320.600	2.342.000	2.369.200
			2302			Osnovnoškolsko obrazovanje	1.975.186	2.398.900	2.522.416	2.432.222	2.412.222	2.320.600	2.342.000	2.369.200
				10		Opći prihodi i primici	1.945.186	2.293.900	2.522.416	2.432.222	2.412.222	2.320.600	2.342.000	2.369.200
					61	TEKUĆI RASHODI	1.909.493	2.291.400	2.348.416	2.372.222	2.372.222	2.301.400	2.315.100	2.328.800

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					611	Plaće i naknade troškova zaposlenih	1.551.582	1.899.800	1.910.656	1.975.082	1.975.082	1.924.300	1.934.700	1.945.100
					612	Doprinosi poslodavca i ostali doprinosi	137.769	168.300	170.760	177.590	177.590	169.800	170.700	171.600
					613	Izdaci za materijal, sitni inventar i usluge	220.142	223.300	267.000	219.550	219.550	207.300	209.700	212.100
					82	KAPITALNI IZDATCI	35.693	2.500	174.000	60.000	40.000	19.200	26.900	40.400
					821	Izdaci za nabavu stalnih sredstava	35.693	2.500	174.000	60.000	40.000	19.200	26.900	40.400
				20		<i>Vlastiti prihodi</i>	0	5.000				0	0	0
					82	KAPITALNI IZDATCI	0	5.000				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	5.000				0	0	0
				40		<i>Donacije</i>	30.000	100.000				0	0	0
					82	KAPITALNI IZDATCI	30.000	100.000				0	0	0
					821	Izdaci za nabavu stalnih sredstava	30.000	100.000				0	0	0
			0044			Osnovna škola "Busovača", Busovača	1.063.227	1.189.100	1.133.260	1.133.260	1.133.260	1.236.000	1.247.600	1.262.100
			2302			Osnovnoškolsko obrazovanje	1.063.227	1.189.100	1.133.260	1.133.260	1.133.260	1.236.000	1.247.600	1.262.100
				10		<i>Opći prihodi i primici</i>	1.060.516	1.185.900	1.110.060	1.110.060	1.110.060	1.212.800	1.224.400	1.238.900
					61	TEKUĆI RASHODI	1.057.233	1.185.900	1.110.060	1.110.060	1.110.060	1.203.200	1.210.900	1.218.600
					611	Plaće i naknade troškova zaposlenih	854.134	927.100	886.560	886.560	886.560	952.800	958.000	963.200
					612	Doprinosi poslodavca i ostali doprinosi	78.202	84.200	85.000	85.000	85.000	88.700	89.200	89.700
					613	Izdaci za materijal, sitni inventar i usluge	124.897	174.600	138.500	138.500	138.500	161.700	163.700	165.700
					82	KAPITALNI IZDATCI	3.283	0				9.600	13.500	20.300
					821	Izdaci za nabavu stalnih sredstava	3.283	0				9.600	13.500	20.300
				20		<i>Vlastiti prihodi</i>	2.711	3.200	3.200	3.200	3.200	3.200	3.200	3.200
					82	KAPITALNI IZDATCI	2.711	3.200	3.200	3.200	3.200	3.200	3.200	3.200
					821	Izdaci za nabavu stalnih sredstava	2.711	3.200	3.200	3.200	3.200	3.200	3.200	3.200
				40		<i>Donacije</i>	0	0	20.000	20.000	20.000	20.000	20.000	20.000
					82	KAPITALNI IZDATCI	0	0	20.000	20.000	20.000	20.000	20.000	20.000
					821	Izdaci za nabavu stalnih sredstava	0	0	20.000	20.000	20.000	20.000	20.000	20.000
			0045			Osnovna škola "Kaonik", Kaonik	422.211	500.600	485.830	467.520	469.216	503.350	488.350	494.550
			2302			Osnovnoškolsko obrazovanje	422.211	500.600	485.830	467.520	469.216	503.350	488.350	494.550
				10		<i>Opći prihodi i primici</i>	422.211	479.700	465.380	467.070	468.766	482.900	487.900	494.100
					61	TEKUĆI RASHODI	410.617	479.700	465.380	467.070	468.766	478.900	482.300	485.700
					611	Plaće i naknade troškova zaposlenih	315.482	373.600	359.610	361.130	362.655	374.500	376.600	378.700
					612	Doprinosi poslodavca i ostali doprinosi	28.801	34.500	34.070	34.240	34.411	35.500	35.700	35.900
					613	Izdaci za materijal, sitni inventar i usluge	66.334	71.600	71.700	71.700	71.700	68.900	70.000	71.100
					82	KAPITALNI IZDATCI	11.594	0	0	0	0	4.000	5.600	8.400
					821	Izdaci za nabavu stalnih sredstava	11.594	0	0	0	0	4.000	5.600	8.400
				20		<i>Vlastiti prihodi</i>	0	900	450	450	450	450	450	450
					61	TEKUĆI RASHODI	0	100				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	100				0	0	0
					82	KAPITALNI IZDATCI	0	800	450	450	450	450	450	450
					821	Izdaci za nabavu stalnih sredstava	0	800	450	450	450	450	450	450
				40		<i>Donacije</i>	0	20.000	20.000	0	0	20.000	0	0
					82	KAPITALNI IZDATCI	0	20.000	20.000	0	0	20.000	0	0
					821	Izdaci za nabavu stalnih sredstava	0	20.000	20.000	0	0	20.000	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0046				Osnovna škola "Kiseljak 1", Bilalovac	1.804.555	2.189.300	1.984.100	1.985.900	1.987.400	2.224.600	2.245.200	2.271.200
			2302			Osnovnoškolsko obrazovanje	1.804.555	2.189.300	1.984.100	1.985.900	1.987.400	2.224.600	2.245.200	2.271.200
				10		Opći prihodi i primici	1.797.010	2.178.300	1.967.800	1.969.400	1.970.900	2.208.300	2.228.700	2.254.700
					61	TEKUĆI RASHODI	1.791.440	2.178.300	1.967.800	1.969.400	1.970.900	2.190.100	2.203.200	2.216.400
					611	Plaće i naknade troškova zaposlenih	1.492.471	1.805.300	1.658.100	1.659.400	1.660.600	1.830.000	1.839.800	1.849.700
					612	Doprinosi poslodavca i ostali doprinosi	132.222	162.400	147.900	148.200	148.500	163.500	164.400	165.300
					613	Izdaci za materijal, sitni inventar i usluge	166.747	210.600	161.800	161.800	161.800	196.600	199.000	201.400
					82	KAPITALNI IZDATCI	5.570	0				18.200	25.500	38.300
					821	Izdaci za nabavu stalnih sredstava	5.570	0				18.200	25.500	38.300
				20		Vlastiti prihodi	551	4.000	1.800	2.000	2.000	1.800	2.000	2.000
					61	TEKUĆI RASHODI	0	0	300	500	500	300	500	500
					613	Izdaci za materijal, sitni inventar i usluge	0	0	300	500	500	300	500	500
					82	KAPITALNI IZDATCI	551	4.000	1.500	1.500	1.500	1.500	1.500	1.500
					821	Izdaci za nabavu stalnih sredstava	551	4.000	1.500	1.500	1.500	1.500	1.500	1.500
				40		Donacije	6.994	7.000	14.500	14.500	14.500	14.500	14.500	14.500
					82	KAPITALNI IZDATCI	6.994	7.000	14.500	14.500	14.500	14.500	14.500	14.500
					821	Izdaci za nabavu stalnih sredstava	6.994	7.000	14.500	14.500	14.500	14.500	14.500	14.500

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0047				Osnovna škola "Kiseljak 2", Zabrđe	387.062	462.400	459.276	450.897	451.518	473.900	478.900	489.000
			2302			Osnovnoškolsko obrazovanje	387.062	462.400	459.276	450.897	451.518	473.900	478.900	489.000
				10		Opći prihodi i primici	387.062	459.400	459.276	450.897	447.518	473.900	478.900	485.000
					61	TEKUĆI RASHODI	387.062	459.400	454.276	445.897	446.018	470.100	473.500	476.900
					611	Plaće i naknade troškova zaposlenih	319.753	372.300	376.500	368.000	368.000	385.800	388.000	390.200
					612	Doprinosi poslodavca i ostali doprinosi	27.940	33.300	33.355	33.355	33.355	34.500	34.700	34.900
					613	Izdaci za materijal, sitni inventar i usluge	39.369	53.800	44.421	44.542	44.663	49.800	50.800	51.800
					82	KAPITALNI IZDATCI	0	0	5.000	5.000	1.500	3.800	5.400	8.100
					821	Izdaci za nabavu stalnih sredstava	0	0	5.000	5.000	1.500	3.800	5.400	8.100
				40		Donacije	0	3.000	0	0	4.000	0	0	4.000
					61	TEKUĆI RASHODI	0	0	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	0	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	0	3.000	0	0	4.000	0	0	4.000
					821	Izdaci za nabavu stalnih sredstava	0	3.000	0	0	4.000	0	0	4.000
		0048				Osnovna škola "Kiseljak", Kiseljak	1.234.049	1.401.500	1.298.500	1.331.200	1.364.600	1.434.400	1.448.300	1.465.900
			2302			Osnovnoškolsko obrazovanje	1.234.049	1.401.500	1.298.500	1.331.200	1.364.600	1.434.400	1.448.300	1.465.900
				10		Opći prihodi i primici	1.219.188	1.392.100	1.289.500	1.322.200	1.355.600	1.425.400	1.439.300	1.456.900
					61	TEKUĆI RASHODI	1.217.958	1.392.100	1.289.500	1.322.200	1.355.600	1.413.000	1.421.900	1.430.800
					611	Plaće i naknade troškova zaposlenih	957.943	1.116.300	1.025.000	1.043.000	1.061.000	1.141.700	1.147.900	1.154.100
					612	Doprinosi poslodavca i ostali doprinosi	88.248	102.200	91.500	93.000	94.500	105.700	106.300	106.900
					613	Izdaci za materijal, sitni inventar i usluge	171.766	173.600	173.000	186.200	200.100	165.600	167.700	169.800

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					82	KAPITALNI IZDATCI	1.230	0	0	0	0	12.400	17.400	26.100
					821	Izdaci za nabavu stalnih sredstava	1.230	0	0	0	0	12.400	17.400	26.100
				20		<i>Vlastiti prihodi</i>	9.708	9.400	9.000	9.000	9.000	9.000	9.000	9.000
					61	TEKUĆI RASHODI	308	400	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	308	400	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	9.400	9.000	9.000	9.000	9.000	9.000	9.000	9.000
					821	Izdaci za nabavu stalnih sredstava	9.400	9.000	9.000	9.000	9.000	9.000	9.000	9.000
				40		<i>Donacije</i>	5.153	0	0	0	0	0	0	0
					61	TEKUĆI RASHODI	5.153	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	5.153	0				0	0	0
					82	KAPITALNI IZDATCI	0	0	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0	0	0	0	0	0	0
		0049				Osnovna škola "Gromiljak", Gromiljak	529.901	592.500	562.800	556.600	556.600	599.500	606.200	613.900
			2302			Osnovnoškolsko obrazovanje	529.901	592.500	562.800	556.600	556.600	599.500	606.200	613.900
				10		<i>Opći prihodi i primici</i>	528.424	588.000	558.900	552.200	552.200	595.600	601.800	609.500
					61	TEKUĆI RASHODI	528.424	577.360	548.900	547.200	547.200	590.600	594.800	599.000
					611	Plaće i naknade troškova zaposlenih	418.623	452.400	429.600	429.600	429.600	467.800	470.300	472.800
					612	Doprinosi poslodavca i ostali doprinosi	38.363	40.500	40.200	40.200	40.200	43.100	43.400	43.700
					613	Izdaci za materijal, sitni inventar i usluge	71.438	84.460	79.100	77.400	77.400	79.700	81.100	82.500
					82	KAPITALNI IZDATCI	0	10.640	10.000	5.000	5.000	5.000	7.000	10.500
					821	Izdaci za nabavu stalnih sredstava	0	10.640	10.000	5.000	5.000	5.000	7.000	10.500
				20		<i>Vlastiti prihodi</i>	1.477	4.500	3.900	4.400	4.400	3.900	4.400	4.400
					61	TEKUĆI RASHODI	478	1.300	1.300	1.400	1.400	1.300	1.400	1.400
					613	Izdaci za materijal, sitni inventar i usluge	478	1.300	1.300	1.400	1.400	1.300	1.400	1.400
					82	KAPITALNI IZDATCI	999	3.200	2.600	3.000	3.000	2.600	3.000	3.000
					821	Izdaci za nabavu stalnih sredstava	999	3.200	2.600	3.000	3.000	2.600	3.000	3.000
				40		<i>Donacije</i>	0	0	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	0	0	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0	0	0	0	0	0	0
		0050				Osnovna škola "Brestovsko", Brestovsko	444.629	505.300	568.100	570.100	624.000	571.700	532.000	538.500
			2302			Osnovnoškolsko obrazovanje	444.629	505.300	568.100	570.100	624.000	571.700	532.000	538.500
				10		<i>Opći prihodi i primici</i>	444.629	505.300	523.100	570.100	624.000	526.700	532.000	538.500
					61	TEKUĆI RASHODI	442.122	505.300	519.800	566.500	620.100	522.700	526.400	530.100
					611	Plaće i naknade troškova zaposlenih	358.609	411.400	423.600	463.400	509.700	429.800	432.200	434.600
					612	Doprinosi poslodavca i ostali doprinosi	32.894	37.800	38.900	42.700	46.900	39.800	40.000	40.200
					613	Izdaci za materijal, sitni inventar i usluge	50.620	56.100	57.300	60.400	63.500	53.100	54.200	55.300
					82	KAPITALNI IZDATCI	2.507	0	3.300	3.600	3.900	4.000	5.600	8.400
					821	Izdaci za nabavu stalnih sredstava	2.507	0	3.300	3.600	3.900	4.000	5.600	8.400
				40		<i>Donacije</i>	0	0	45.000	0	0	45.000	0	0
					82	KAPITALNI IZDATCI	0	0	45.000	0	0	45.000	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0	45.000	0	0	45.000	0	0
		0051				Osnovna škola "Lepenica", Lepenica	428.877	501.900	472.590	477.440	482.210	520.800	526.100	532.500
			2302			Osnovnoškolsko obrazovanje	428.877	501.900	472.590	477.440	482.210	520.800	526.100	532.500

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
				10		<i>Opći prihodi i primici</i>	427.813	500.600	471.790	476.640	481.410	520.000	525.300	531.700
				61		TEKUĆI RASHODI	422.210	495.600	471.790	476.640	481.410	516.400	520.200	524.000
				611		Plaće i naknade troškova zaposlenih	324.100	380.100	360.370	363.960	367.610	402.500	404.700	406.900
				612		Doprinosi poslodavca i ostali doprinosi	28.212	33.100	31.100	31.410	31.720	35.100	35.300	35.500
				613		Izdaci za materijal, sitni inventar i usluge	69.898	82.400	80.320	81.270	82.080	78.800	80.200	81.600
				82		KAPITALNI IZDATCI	5.603	5.000				3.600	5.100	7.700
				821		Izdaci za nabavu stalnih sredstava	5.603	5.000				3.600	5.100	7.700
				20		<i>Vlastiti prihodi</i>	1.064	1.300	800	800	800	800	800	800
				82		KAPITALNI IZDATCI	1.064	1.300	800	800	800	800	800	800
				821		Izdaci za nabavu stalnih sredstava	1.064	1.300	800	800	800	800	800	800
		0052				Osnovna škola "dr. Boris Corić", Kreševo	877.015	1.014.895	919.400	878.800	831.700	1.038.700	1.043.100	1.044.600
			2302			Osnovnoškolsko obrazovanje	877.015	1.014.895	919.400	878.800	831.700	1.038.700	1.043.100	1.044.600
				10		<i>Opći prihodi i primici</i>	871.768	1.013.300	911.400	873.300	831.700	1.030.700	1.037.600	1.044.600
				61		TEKUĆI RASHODI	871.768	1.013.300	911.400	873.300	831.700	1.030.700	1.037.600	1.044.600
				611		Plaće i naknade troškova zaposlenih	669.396	741.600	706.000	711.200	716.500	770.200	774.400	778.600
				612		Doprinosi poslodavca i ostali doprinosi	61.592	68.300	65.000	65.000	65.200	71.100	71.500	71.900
				613		Izdaci za materijal, sitni inventar i usluge	140.780	203.400	140.400	97.100	50.000	189.400	191.700	194.100
				20		<i>Vlastiti prihodi</i>	0	0	8.000	5.500	0	8.000	5.500	0
				82		KAPITALNI IZDATCI	0	0	8.000	5.500	0	8.000	5.500	0
				821		Izdaci za nabavu stalnih sredstava	0	0	8.000	5.500	0	8.000	5.500	0
				40		<i>Donacije</i>	5.247	0	0	0	0	0	0	0
				82		KAPITALNI IZDATCI	5.247	0	0	0	0	0	0	0
				821		Izdaci za nabavu stalnih sredstava	5.247	0	0	0	0	0	0	0
				60		<i>Primljeni kapitalni transferi</i>	0	1.595				0	0	0
				61		TEKUĆI RASHODI	0	250				0	0	0
				613		Izdaci za materijal, sitni inventar i usluge	0	250				0	0	0
				82		KAPITALNI IZDATCI	0	1.346				0	0	0
				821		Izdaci za nabavu stalnih sredstava	0	1.346				0	0	0
		0053				Osnovna škola "Vitovlje", Vitovlje	429.376	522.310	508.675	502.700	502.700	539.975	545.800	553.000
			2302			Osnovnoškolsko obrazovanje	429.376	522.310	508.675	502.700	502.700	539.975	545.800	553.000
				10		<i>Opći prihodi i primici</i>	429.376	521.100	508.600	502.600	502.600	539.900	545.700	552.900
				61		TEKUĆI RASHODI	427.886	521.100	498.600	498.600	498.600	535.300	539.200	543.100
				611		Plaće i naknade troškova zaposlenih	336.884	406.600	391.000	391.000	391.000	426.000	428.400	430.800
				612		Doprinosi poslodavca i ostali doprinosi	29.256	34.900	33.800	33.800	33.800	36.600	36.800	37.000
				613		Izdaci za materijal, sitni inventar i usluge	61.746	79.600	73.800	73.800	73.800	72.700	74.000	75.300
				82		KAPITALNI IZDATCI	1.490	0	10.000	4.000	4.000	4.600	6.500	9.800
				821		Izdaci za nabavu stalnih sredstava	1.490	0	10.000	4.000	4.000	4.600	6.500	9.800
				20		<i>Vlastiti prihodi</i>	0	0	75	100	100	75	100	100
				61		TEKUĆI RASHODI	0	0	75	100	100	75	100	100
				613		Izdaci za materijal, sitni inventar i usluge	0	0	75	100	100	75	100	100
				40		<i>Donacije</i>	0	1.210				0	0	0
				61		TEKUĆI RASHODI	0	1.210				0	0	0
				613		Izdaci za materijal, sitni inventar i usluge	0	1.210				0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0054				Katolički školski centar "Petar Barbarić", Osnovna škola Travnik, Travnik	1.385.238	1.628.085	1.618.500	1.645.900	1.654.500	1.671.400	1.707.200	1.723.600
			2302			Osnovnoškolsko obrazovanje	1.385.238	1.628.085	1.618.500	1.645.900	1.654.500	1.671.400	1.707.200	1.723.600
				10		Opći prihodi i primici	1.378.714	1.600.800	1.566.500	1.573.900	1.585.600	1.619.400	1.635.200	1.654.700
					61	TEKUĆI RASHODI	1.377.882	1.600.636	1.561.500	1.566.900	1.577.600	1.607.600	1.618.600	1.629.800
					611	Plaće i naknade troškova zaposlenih	931.983	1.053.600	1.010.500	1.012.000	1.014.500	1.088.100	1.094.000	1.099.900
					612	Doprinosi poslodavca i ostali doprinosi	84.808	95.900	91.000	92.000	94.000	98.900	99.400	99.900
					613	Izdaci za materijal, sitni inventar i usluge	361.091	451.136	460.000	462.900	469.100	420.600	425.200	430.000
					82	KAPITALNI IZDATCI	832	164	5.000	7.000	8.000	11.800	16.600	24.900
					821	Izdaci za nabavu stalnih sredstava	832	164	5.000	7.000	8.000	11.800	16.600	24.900
				20		Vlastiti prihodi	0	2.400	2.500	2.000	2.400	2.500	2.000	2.400
					61	TEKUĆI RASHODI	0	1.700	1.800	1.500	1.700	1.800	1.500	1.700
					613	Izdaci za materijal, sitni inventar i usluge	0	1.700	1.800	1.500	1.700	1.800	1.500	1.700
					82	KAPITALNI IZDATCI	0	700	700	500	700	700	500	700
					821	Izdaci za nabavu stalnih sredstava	0	700	700	500	700	700	500	700
				40		Donacije	6.524	20.400	30.000	20.000	26.500	30.000	20.000	26.500
					82	KAPITALNI IZDATCI	6.524	20.400	30.000	20.000	26.500	30.000	20.000	26.500
					821	Izdaci za nabavu stalnih sredstava	6.524	20.400	30.000	20.000	26.500	30.000	20.000	26.500
				50		Primljeni tekući transferi	0	4.485	19.500	50.000	40.000	19.500	50.000	40.000
					82	KAPITALNI IZDATCI	0	4.485	19.500	50.000	40.000	19.500	50.000	40.000
					821	Izdaci za nabavu stalnih sredstava	0	4.485	19.500	50.000	40.000	19.500	50.000	40.000
		0055				Osnovna škola "Jajce", Kruščića	1.155.670	1.545.300	989.780	1.223.069	1.223.069	1.476.300	1.489.800	1.506.900
			2302			Osnovnoškolsko obrazovanje	1.155.670	1.545.300	989.780	1.223.069	1.223.069	1.476.300	1.489.800	1.506.900
				10		Opći prihodi i primici	1.155.670	1.440.300	983.780	1.217.069	1.217.069	1.470.300	1.483.800	1.500.900
					61	TEKUĆI RASHODI	1.152.511	1.436.300	983.780	1.217.069	1.217.069	1.459.100	1.468.100	1.477.300
					611	Plaće i naknade troškova zaposlenih	928.844	1.163.100	774.600	1.007.890	1.007.890	1.196.900	1.203.400	1.209.900
					612	Doprinosi poslodavca i ostali doprinosi	82.790	104.200	89.180	89.179	89.179	106.500	107.100	107.700
					613	Izdaci za materijal, sitni inventar i usluge	140.876	169.000	120.000	120.000	120.000	155.700	157.600	159.700
					82	KAPITALNI IZDATCI	3.159	4.000				11.200	15.700	23.600
					821	Izdaci za nabavu stalnih sredstava	3.159	4.000				11.200	15.700	23.600
				20		Vlastiti prihodi	0	0	4.000	4.000	4.000	4.000	4.000	4.000
					61	TEKUĆI RASHODI	0	0	2.000	2.000	2.000	2.000	2.000	2.000
					613	Izdaci za materijal, sitni inventar i usluge	0	0	2.000	2.000	2.000	2.000	2.000	2.000
					82	KAPITALNI IZDATCI	0	0	2.000	2.000	2.000	2.000	2.000	2.000
					821	Izdaci za nabavu stalnih sredstava	0	0	2.000	2.000	2.000	2.000	2.000	2.000
				40		Donacije	0	100.000	2.000	2.000	2.000	2.000	2.000	2.000
					82	KAPITALNI IZDATCI	0	100.000	2.000	2.000	2.000	2.000	2.000	2.000
					821	Izdaci za nabavu stalnih sredstava	0	100.000	2.000	2.000	2.000	2.000	2.000	2.000
				50		Primljeni tekući transferi	0	5.000				0	0	0
					61	TEKUĆI RASHODI	0	5.000				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	5.000				0	0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda					
									2020.	2021.	2022.	2020.	2021.	2022.			
03	03	0001	2303	10		Srednja stručna škola, Bugojno	1.104.469	1.162.600	1.256.569	1.229.875	1.271.487	1.163.500	1.173.800	1.186.600			
						Srednješkolsko obrazovanje	1.104.469	1.162.600	1.256.569	1.229.875	1.271.487	1.163.500	1.173.800	1.186.600			
						Opći prihodi i primici	1.092.792	1.126.100	1.233.069	1.206.375	1.247.987	1.140.000	1.150.300	1.163.100			
						61 TEKUĆI RASHODI	1.092.067	1.109.100	1.143.069	1.176.375	1.212.987	1.131.600	1.138.500	1.145.400			
						611 Plaće i naknade troškova zaposlenih	921.693	937.000	947.225	975.676	1.007.376	967.900	973.100	978.300			
						612 Doprinosi poslodavca i ostali doprinosi	85.030	87.800	88.000	91.000	94.000	84.200	84.700	85.200			
						613 Izdaci za materijal, sitni inventar i usluge	85.344	84.300	107.844	109.699	111.611	79.500	80.700	81.900			
						82 KAPITALNI IZDATCI	724	17.000	90.000	30.000	35.000	8.400	11.800	17.700			
						821 Izdaci za nabavu stalnih sredstava	724	17.000	90.000	30.000	35.000	8.400	11.800	17.700			
						20	Vlastiti prihodi	11.677	21.500	8.500	8.500	8.500	8.500	8.500			
						61 TEKUĆI RASHODI	1.646	16.500	3.500	3.500	3.500	3.500	3.500	3.500			
						613 Izdaci za materijal, sitni inventar i usluge	1.646	16.500	3.500	3.500	3.500	3.500	3.500	3.500			
						82 KAPITALNI IZDATCI	10.031	5.000	5.000	5.000	5.000	5.000	5.000	5.000			
						821 Izdaci za nabavu stalnih sredstava	10.031	5.000	5.000	5.000	5.000	5.000	5.000	5.000			
						40	Donacije	0	15.000	15.000	15.000	15.000	15.000	15.000			
			82 KAPITALNI IZDATCI	0	15.000	15.000	15.000	15.000	15.000	15.000	15.000						
			821 Izdaci za nabavu stalnih sredstava	0	15.000	15.000	15.000	15.000	15.000	15.000	15.000						
			0002						Srednja tehnička škola, Bugojno	1.202.278	1.284.900	1.382.700	1.396.200	1.408.400	1.342.000	1.352.100	1.366.000
			2303						Srednješkolsko obrazovanje	1.202.278	1.284.900	1.382.700	1.396.200	1.408.400	1.342.000	1.352.100	1.366.000
			10						Opći prihodi i primici	1.199.937	1.215.900	1.283.700	1.298.200	1.310.400	1.243.000	1.254.100	1.268.000
			61 TEKUĆI RASHODI	1.154.922	1.215.900	1.283.700	1.298.200	1.310.400	1.234.000	1.241.500	1.249.100						
			611 Plaće i naknade troškova zaposlenih	956.497	1.005.100	987.000	993.000	1.000.000	1.031.900	1.037.400	1.042.900						
			612 Doprinosi poslodavca i ostali doprinosi	87.533	92.800	95.000	98.000	98.200	89.100	89.600	90.100						
			613 Izdaci za materijal, sitni inventar i usluge	110.893	118.000	201.700	207.200	212.200	113.000	114.500	116.100						
			82 KAPITALNI IZDATCI	45.015	0				9.000	12.600	18.900						
			821 Izdaci za nabavu stalnih sredstava	45.015	0				9.000	12.600	18.900						
			20						Vlastiti prihodi	2.341	20.000	9.000	8.000	8.000	9.000	8.000	8.000
			61 TEKUĆI RASHODI	2.341	13.000	2.000	2.000	2.000	2.000	2.000	2.000						
			613 Izdaci za materijal, sitni inventar i usluge	2.341	13.000	2.000	2.000	2.000	2.000	2.000	2.000						
			82 KAPITALNI IZDATCI	0	7.000	7.000	6.000	6.000	7.000	6.000	6.000						
			821 Izdaci za nabavu stalnih sredstava	0	7.000	7.000	6.000	6.000	7.000	6.000	6.000						
			40						Donacije	0	49.000	90.000	90.000	90.000	90.000	90.000	90.000
			82 KAPITALNI IZDATCI	0	49.000	90.000	90.000	90.000	90.000	90.000	90.000						
			821 Izdaci za nabavu stalnih sredstava	0	49.000	90.000	90.000	90.000	90.000	90.000	90.000						
			0003						Mješovita srednja škola Bugojno, Bugojno	1.126.425	1.171.100	1.383.770	1.378.770	1.373.770	1.222.600	1.228.300	1.236.700
			2303						Srednješkolsko obrazovanje	1.126.425	1.171.100	1.383.770	1.378.770	1.373.770	1.222.600	1.228.300	1.236.700
			10						Opći prihodi i primici	1.114.665	1.165.600	1.366.570	1.366.570	1.366.570	1.205.400	1.216.100	1.229.500
			61 TEKUĆI RASHODI	1.109.764	1.165.600	1.366.570	1.366.570	1.366.570	1.196.600	1.203.700	1.210.900						
			611 Plaće i naknade troškova zaposlenih	925.090	974.600	1.183.820	1.183.820	1.183.820	1.009.000	1.014.300	1.019.700						
			612 Doprinosi poslodavca i ostali doprinosi	85.517	90.800	99.550	99.550	99.550	91.700	92.200	92.700						
			613 Izdaci za materijal, sitni inventar i usluge	99.158	100.200	83.200	83.200	83.200	95.900	97.200	98.500						
			82 KAPITALNI IZDATCI	4.901	0				8.800	12.400	18.600						
			821 Izdaci za nabavu stalnih sredstava	4.901	0				8.800	12.400	18.600						

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
				20		<i>Vlastiti prihodi</i>	6.978	500	7.200	7.200	7.200	7.200	7.200	7.200
				61		TEKUĆI RASHODI	1.348	0	1.000	1.000	1.000	1.000	1.000	1.000
				613		Izdaci za materijal, sitni inventar i usluge	1.348	0	1.000	1.000	1.000	1.000	1.000	1.000
				82		KAPITALNI IZDATCI	5.630	500	6.200	6.200	6.200	6.200	6.200	6.200
				821		Izdaci za nabavu stalnih sredstava	5.630	500	6.200	6.200	6.200	6.200	6.200	6.200
				40		<i>Donacije</i>	4.782	5.000	10.000	5.000	0	10.000	5.000	0
				82		KAPITALNI IZDATCI	4.782	5.000	10.000	5.000	0	10.000	5.000	0
				821		Izdaci za nabavu stalnih sredstava	4.782	5.000	10.000	5.000	0	10.000	5.000	0
		0004				Mješovita srednja škola "Gornji Vakuf", Gornji Vakuf - Uskoplje	803.397	952.428	880.964	868.464	903.782	895.500	904.200	915.500
			2303			Srednješkolsko obrazovanje	803.397	952.428	880.964	868.464	903.782	895.500	904.200	915.500
				10		<i>Opći prihodi i primici</i>	799.131	895.000	877.464	864.964	900.282	892.000	900.700	912.000
				61		TEKUĆI RASHODI	789.150	895.000	872.464	859.964	895.282	883.800	889.200	894.700
				611		Plaće i naknade troškova zaposlenih	666.202	754.200	725.000	710.000	740.000	750.600	754.600	758.700
				612		Doprinosi poslodavca i ostali doprinosi	61.224	68.200	66.364	66.364	69.682	64.200	64.600	65.000
				613		Izdaci za materijal, sitni inventar i usluge	61.724	72.600	81.100	83.600	85.600	69.000	70.000	71.000
				82		KAPITALNI IZDATCI	9.980	0	5.000	5.000	5.000	8.200	11.500	17.300
				821		Izdaci za nabavu stalnih sredstava	9.980	0	5.000	5.000	5.000	8.200	11.500	17.300
				20		<i>Vlastiti prihodi</i>	4.267	3.500	3.500	3.500	3.500	3.500	3.500	3.500
				61		TEKUĆI RASHODI	0	0	0	0	0	0	0	0
				613		Izdaci za materijal, sitni inventar i usluge	0	0	0	0	0	0	0	0
				82		KAPITALNI IZDATCI	4.267	3.500	3.500	3.500	3.500	3.500	3.500	3.500
				821		Izdaci za nabavu stalnih sredstava	4.267	3.500	3.500	3.500	3.500	3.500	3.500	3.500
				40		<i>Donacije</i>	0	53.928	0	0	0	0	0	0
				61		TEKUĆI RASHODI	0	10.988				0	0	0
				613		Izdaci za materijal, sitni inventar i usluge	0	10.988				0	0	0
				82		KAPITALNI IZDATCI	0	42.940	0	0	0	0	0	0
				821		Izdaci za nabavu stalnih sredstava	0	42.940	0	0	0	0	0	0
		0005				Srednja škola "Uskoplje", Gornji Vakuf - Uskoplje	925.519	995.600	1.022.440	1.080.490	1.080.440	1.017.500	1.037.300	1.039.900
			2303			Srednješkolsko obrazovanje	925.519	995.600	1.022.440	1.080.490	1.080.440	1.017.500	1.037.300	1.039.900
				10		<i>Opći prihodi i primici</i>	917.435	990.500	1.017.340	1.065.490	1.075.440	1.012.400	1.022.300	1.034.900
				61		TEKUĆI RASHODI	910.147	988.500	1.012.340	1.060.490	1.070.440	1.003.600	1.009.900	1.016.300
				611		Plaće i naknade troškova zaposlenih	753.389	819.200	835.500	878.000	921.000	843.300	847.800	852.400
				612		Doprinosi poslodavca i ostali doprinosi	70.811	74.400	77.000	80.800	43.400	71.700	72.100	72.500
				613		Izdaci za materijal, sitni inventar i usluge	85.948	94.900	99.840	101.690	106.040	88.600	90.000	91.400
				82		KAPITALNI IZDATCI	7.288	2.000	5.000	5.000	5.000	8.800	12.400	18.600
				821		Izdaci za nabavu stalnih sredstava	7.288	2.000	5.000	5.000	5.000	8.800	12.400	18.600
				20		<i>Vlastiti prihodi</i>	8.084	5.100	5.100	5.000	5.000	5.100	5.000	5.000
				61		TEKUĆI RASHODI	695	3.000	800	1.000	1.000	800	1.000	1.000
				613		Izdaci za materijal, sitni inventar i usluge	695	3.000	800	1.000	1.000	800	1.000	1.000
				82		KAPITALNI IZDATCI	7.389	2.100	4.300	4.000	4.000	4.300	4.000	4.000
				821		Izdaci za nabavu stalnih sredstava	7.389	2.100	4.300	4.000	4.000	4.300	4.000	4.000
				40		<i>Donacije</i>	0	0	0	10.000	0	0	10.000	0
				82		KAPITALNI IZDATCI	0	0	0	10.000	0	0	10.000	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
			0006		821	Izdaci za nabavu stalnih sredstava	0	0	0	10.000	0	0	10.000	0
						Mješovita srednja škola Donji Vakuf, Donji Vakuf	838.377	872.300	807.000	807.000	807.000	871.900	880.200	890.500
			2303			Srednješkolsko obrazovanje	838.377	872.300	807.000	807.000	807.000	871.900	880.200	890.500
				10		<i>Opći prihodi i primici</i>	829.214	862.600	799.800	799.800	799.800	864.700	873.000	883.300
					61	TEKUĆI RASHODI	814.944	861.600	799.800	799.800	799.800	857.900	863.400	868.900
					611	Plaće i naknade troškova zaposlenih	664.894	690.100	659.100	659.100	659.100	695.800	699.600	703.400
					612	Doprinosi poslodavca i ostali doprinosi	60.253	63.500	60.600	60.600	60.600	59.500	59.800	60.100
					613	Izdaci za materijal, sitni inventar i usluge	89.797	108.000	80.100	80.100	80.100	102.600	104.000	105.400
					82	KAPITALNI IZDATCI	14.270	1.000				6.800	9.600	14.400
					821	Izdaci za nabavu stalnih sredstava	14.270	1.000				6.800	9.600	14.400
				20		<i>Vlastiti prihodi</i>	4.162	7.200	7.200	7.200	7.200	7.200	7.200	7.200
					61	TEKUĆI RASHODI	0	7.200	7.200	7.200	7.200	7.200	7.200	7.200
					613	Izdaci za materijal, sitni inventar i usluge	0	7.200	7.200	7.200	7.200	7.200	7.200	7.200
					82	KAPITALNI IZDATCI	4.162	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	4.162	0				0	0	0
				40		<i>Donacije</i>	5.000	0				0	0	0
					82	KAPITALNI IZDATCI	5.000	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	5.000	0				0	0	0
				50		<i>Primljeni tekući transferi</i>	0	2.500				0	0	0
					82	KAPITALNI IZDATCI	0	2.500				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	2.500				0	0	0

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
			0007			"Mješovita srednja škola", Novi Travnik	908.873	951.200	606.700	597.000	597.300	952.800	952.000	963.500
						Srednješkolsko obrazovanje	908.873	951.200	606.700	597.000	597.300	952.800	952.000	963.500
				10		<i>Opći prihodi i primici</i>	897.863	941.600	590.700	591.000	591.300	936.800	946.000	957.500
					61	TEKUĆI RASHODI	897.863	941.600	590.700	591.000	591.300	929.200	935.300	941.400
					611	Plaće i naknade troškova zaposlenih	698.144	735.700	491.600	491.700	491.800	733.000	736.900	740.800
					612	Doprinosi poslodavca i ostali doprinosi	64.627	67.100	43.400	43.400	43.400	62.000	62.400	62.800
					613	Izdaci za materijal, sitni inventar i usluge	135.092	138.800	55.700	55.900	56.100	134.200	136.000	137.800
					82	KAPITALNI IZDATCI	0	0				7.600	10.700	16.100
					821	Izdaci za nabavu stalnih sredstava	0	0				7.600	10.700	16.100
				20		<i>Vlastiti prihodi</i>	11.011	9.600	2.000	2.000	2.000	2.000	2.000	2.000
					61	TEKUĆI RASHODI	3.126	4.600	500	500	500	500	500	500
					613	Izdaci za materijal, sitni inventar i usluge	3.126	4.600	500	500	500	500	500	500
					82	KAPITALNI IZDATCI	7.885	5.000	1.500	1.500	1.500	1.500	1.500	1.500
					821	Izdaci za nabavu stalnih sredstava	7.885	5.000	1.500	1.500	1.500	1.500	1.500	1.500
				40		<i>Donacije</i>	0	0	14.000	4.000	4.000	14.000	4.000	4.000
					82	KAPITALNI IZDATCI	0	0	14.000	4.000	4.000	14.000	4.000	4.000
					821	Izdaci za nabavu stalnih sredstava	0	0	14.000	4.000	4.000	14.000	4.000	4.000

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0008				Srednja škola "Novi Travnik", Novi Travnik	1.077.583	1.256.506	1.284.700	1.284.700	1.284.700	1.324.800	1.335.000	1.347.500
			2303			Srednješkolsko obrazovanje	1.077.583	1.256.506	1.284.700	1.284.700	1.284.700	1.324.800	1.335.000	1.347.500
				10		Opći prihodi i primici	976.800	1.054.200	1.039.700	1.039.700	1.039.700	1.079.800	1.090.000	1.102.500
					61	TEKUĆI RASHODI	976.800	1.054.200	1.034.700	1.034.700	1.034.700	1.072.000	1.079.000	1.086.000
					611	Plaće i naknade troškova zaposlenih	799.574	853.400	850.000	850.000	850.000	880.800	885.600	890.400
					612	Doprinosi poslodavca i ostali doprinosi	73.868	78.000	78.500	78.500	78.500	75.800	76.200	76.600
					613	Izdaci za materijal, sitni inventar i usluge	103.358	122.800	106.200	106.200	106.200	115.400	117.200	119.000
					82	KAPITALNI IZDATCI	0	0	5.000	5.000	5.000	7.800	11.000	16.500
					821	Izdaci za nabavu stalnih sredstava	0	0	5.000	5.000	5.000	7.800	11.000	16.500
				20		Vlastiti prihodi	5.205	20.000	5.000	5.000	5.000	5.000	5.000	5.000
					61	TEKUĆI RASHODI	772	11.000	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	772	11.000	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	4.433	9.000	5.000	5.000	5.000	5.000	5.000	5.000
					821	Izdaci za nabavu stalnih sredstava	4.433	9.000	5.000	5.000	5.000	5.000	5.000	5.000
				40		Donacije	95.577	182.306	150.000	150.000	150.000	150.000	150.000	150.000
					82	KAPITALNI IZDATCI	95.577	182.306	150.000	150.000	150.000	150.000	150.000	150.000
					821	Izdaci za nabavu stalnih sredstava	95.577	182.306	150.000	150.000	150.000	150.000	150.000	150.000
				50		Primljeni tekući transferi	0	0	90.000	90.000	90.000	90.000	90.000	90.000
					82	KAPITALNI IZDATCI	0	0	90.000	90.000	90.000	90.000	90.000	90.000
					821	Izdaci za nabavu stalnih sredstava	0	0	90.000	90.000	90.000	90.000	90.000	90.000
		0009				Srednja glazbena škola Jakova Gotovca, Novi Travnik	444.351	503.700	514.302	523.130	535.884	507.500	512.500	518.500
			2303			Srednješkolsko obrazovanje	444.351	503.700	514.302	523.130	535.884	507.500	512.500	518.500
				10		Opći prihodi i primici	438.002	502.000	512.302	521.130	533.884	505.500	510.500	516.500
					61	TEKUĆI RASHODI	430.728	502.000	512.302	521.130	533.884	502.100	505.700	509.300
					611	Plaće i naknade troškova zaposlenih	341.543	393.800	406.082	413.550	422.114	400.400	402.600	404.800
					612	Doprinosi poslodavca i ostali doprinosi	30.393	34.900	35.650	36.400	37.100	34.400	34.600	34.800
					613	Izdaci za materijal, sitni inventar i usluge	58.792	73.300	70.570	71.180	74.670	67.300	68.500	69.700
					82	KAPITALNI IZDATCI	7.274	0				3.400	4.800	7.200
					821	Izdaci za nabavu stalnih sredstava	7.274	0				3.400	4.800	7.200
				20		Vlastiti prihodi	1.200	1.700	2.000	2.000	2.000	2.000	2.000	2.000
					82	KAPITALNI IZDATCI	1.200	1.700	2.000	2.000	2.000	2.000	2.000	2.000
					821	Izdaci za nabavu stalnih sredstava	1.200	1.700	2.000	2.000	2.000	2.000	2.000	2.000
				40		Donacije	5.149	0				0	0	0
					82	KAPITALNI IZDATCI	5.149	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	5.149	0				0	0	0
		0010				Mješovita srednja tehnička škola, Travnik	1.452.474	1.536.200	1.622.700	1.675.450	1.703.050	1.543.500	1.557.400	1.574.600
			2303			Srednješkolsko obrazovanje	1.452.474	1.536.200	1.622.700	1.675.450	1.703.050	1.543.500	1.557.400	1.574.600
				10		Opći prihodi i primici	1.437.321	1.522.800	1.610.700	1.663.450	1.691.050	1.531.500	1.545.400	1.562.600
					61	TEKUĆI RASHODI	1.419.066	1.521.800	1.610.700	1.663.450	1.691.050	1.520.700	1.530.200	1.539.800
					611	Plaće i naknade troškova zaposlenih	1.123.425	1.197.300	1.255.000	1.295.600	1.316.000	1.208.500	1.214.900	1.221.400
					612	Doprinosi poslodavca i ostali doprinosi	103.045	110.300	116.250	120.000	122.000	103.000	103.600	104.200
					613	Izdaci za materijal, sitni inventar i usluge	192.595	214.200	239.450	247.850	253.050	209.200	211.700	214.200
					82	KAPITALNI IZDATCI	18.255	1.000	0	0	0	10.800	15.200	22.800

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					821	Izdaci za nabavu stalnih sredstava	18.255	1.000	0	0	0	10.800	15.200	22.800
				20		<i>Vlastiti prihodi</i>	11.186	13.400	12.000	12.000	12.000	12.000	12.000	12.000
					61	TEKUĆI RASHODI	1.044	1.400	0	0	0	0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.044	1.400	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	10.142	12.000	12.000	12.000	12.000	12.000	12.000	12.000
					821	Izdaci za nabavu stalnih sredstava	10.142	12.000	12.000	12.000	12.000	12.000	12.000	12.000
				40		<i>Donacije</i>	3.966	0				0	0	0
					82	KAPITALNI IZDATCI	3.966	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	3.966	0				0	0	0
		0011				Mješovita srednja ekonomsko-ugostiteljska škola Travnik, Travnik	986.893	991.000	1.053.300	1.070.800	1.067.800	988.000	997.400	1.009.200
			2303			Srednješkolsko obrazovanje	986.893	991.000	1.053.300	1.070.800	1.067.800	988.000	997.400	1.009.200
				10		<i>Opći prihodi i primici</i>	979.532	987.000	1.049.300	1.066.800	1.063.800	984.000	993.400	1.005.200
					61	TEKUĆI RASHODI	967.998	987.000	1.039.300	1.056.800	1.056.800	976.200	982.400	988.700
					611	Plaće i naknade troškova zaposlenih	783.675	785.400	840.000	840.000	840.000	783.500	787.700	792.000
					612	Doprinosi poslodavca i ostali doprinosi	71.380	72.300	68.000	68.000	68.000	66.700	67.100	67.500
					613	Izdaci za materijal, sitni inventar i usluge	112.943	129.300	131.300	148.800	148.800	126.000	127.600	129.200
					82	KAPITALNI IZDATCI	11.534	0	10.000	10.000	7.000	7.800	11.000	16.500
					821	Izdaci za nabavu stalnih sredstava	11.534	0	10.000	10.000	7.000	7.800	11.000	16.500
				20		<i>Vlastiti prihodi</i>	2.109	4.000	4.000	4.000	4.000	4.000	4.000	4.000
					82	KAPITALNI IZDATCI	2.011	4.000	4.000	4.000	4.000	4.000	4.000	4.000
					821	Izdaci za nabavu stalnih sredstava	2.011	4.000	4.000	4.000	4.000	4.000	4.000	4.000
					61	TEKUĆI RASHODI	97	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	97	0				0	0	0
				40		<i>Donacije</i>	5.252	0				0	0	0
					82	KAPITALNI IZDATCI	5.252	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	5.252	0				0	0	0
		0012				Mješovita srednja škola "Travnik", Travnik	1.555.682	1.578.300	1.622.300	1.681.500	1.743.000	1.630.200	1.645.500	1.664.400
			2303			Srednješkolsko obrazovanje	1.555.682	1.578.300	1.622.300	1.681.500	1.743.000	1.630.200	1.645.500	1.664.400
				10		<i>Opći prihodi i primici</i>	1.500.793	1.521.300	1.564.200	1.622.300	1.682.700	1.572.100	1.586.300	1.604.100
					61	TEKUĆI RASHODI	1.500.793	1.519.300	1.559.100	1.617.100	1.677.400	1.560.700	1.570.300	1.580.100
					611	Plaće i naknade troškova zaposlenih	1.191.530	1.201.900	1.233.200	1.282.500	1.333.800	1.257.100	1.263.800	1.270.600
					612	Doprinosi poslodavca i ostali doprinosi	109.419	109.900	114.200	118.700	123.400	107.400	108.000	108.600
					613	Izdaci za materijal, sitni inventar i usluge	199.844	207.500	211.700	215.900	220.200	196.200	198.500	200.900
					82	KAPITALNI IZDATCI	0	2.000	5.100	5.200	5.300	11.400	16.000	24.000
					821	Izdaci za nabavu stalnih sredstava	0	2.000	5.100	5.200	5.300	11.400	16.000	24.000
				20		<i>Vlastiti prihodi</i>	54.889	57.000	58.100	59.200	60.300	58.100	59.200	60.300
					61	TEKUĆI RASHODI	50.390	41.700	42.500	43.300	44.100	42.500	43.300	44.100
					613	Izdaci za materijal, sitni inventar i usluge	50.390	41.700	42.500	43.300	44.100	42.500	43.300	44.100
					82	KAPITALNI IZDATCI	4.498	15.300	15.600	15.900	16.200	15.600	15.900	16.200
					821	Izdaci za nabavu stalnih sredstava	4.498	15.300	15.600	15.900	16.200	15.600	15.900	16.200

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0013				Srednja škola "Travnik", Nova Bila	800.677	837.400	878.715	922.205	846.841	848.400	854.100	859.900
			2303			Srednješkolsko obrazovanje	800.677	837.400	878.715	922.205	846.841	848.400	854.100	859.900
				10		Opći prihodi i primici	795.599	815.900	869.715	913.205	837.841	839.400	845.100	850.900
					61	TEKUĆI RASHODI	780.813	815.900	869.715	913.205	837.841	839.400	845.100	850.900
					611	Plaće i naknade troškova zaposlenih	582.227	598.900	639.135	671.091	704.645	634.300	637.700	641.200
					612	Doprinosi poslodavca i ostali doprinosi	54.224	54.500	59.955	62.952	66.100	54.700	55.000	55.300
					613	Izdaci za materijal, sitni inventar i usluge	144.361	162.500	170.625	179.162	67.096	150.400	152.400	154.400
					82	KAPITALNI IZDATCI	14.786	0				0	0	0
					821	Izdaci za nabavu stalnih sredstava	14.786	0				0	0	0
				20		Vlastiti prihodi	5.079	21.500	9.000	9.000	9.000	9.000	9.000	9.000
					61	TEKUĆI RASHODI	2.402	15.500	3.000	3.000	3.000	3.000	3.000	3.000
					613	Izdaci za materijal, sitni inventar i usluge	2.402	15.500	3.000	3.000	3.000	3.000	3.000	3.000
					82	KAPITALNI IZDATCI	2.677	6.000	6.000	6.000	6.000	6.000	6.000	6.000
					821	Izdaci za nabavu stalnih sredstava	2.677	6.000	6.000	6.000	6.000	6.000	6.000	6.000
		0014				Srednja mješovita škola "Zijah Dizdarević" Fojnica, Fojnica	1.028.831	1.136.600	1.155.500	1.190.500	1.228.500	1.112.200	1.123.000	1.136.500
			2303			Srednješkolsko obrazovanje	1.028.831	1.136.600	1.155.500	1.190.500	1.228.500	1.112.200	1.123.000	1.136.500
				10		Opći prihodi i primici	1.013.135	1.099.600	1.153.500	1.188.500	1.226.500	1.110.200	1.121.000	1.134.500
					61	TEKUĆI RASHODI	1.000.340	1.098.600	1.153.500	1.188.500	1.226.500	1.101.600	1.108.900	1.116.300
					611	Plaće i naknade troškova zaposlenih	802.809	851.000	865.000	885.000	905.000	867.900	872.700	877.500
					612	Doprinosi poslodavca i ostali doprinosi	70.511	73.600	77.000	78.500	80.000	70.400	70.800	71.200
					613	Izdaci za materijal, sitni inventar i usluge	127.020	174.000	211.500	225.000	241.500	163.300	165.400	167.600
					82	KAPITALNI IZDATCI	12.795	1.000				8.600	12.100	18.200
					821	Izdaci za nabavu stalnih sredstava	12.795	1.000				8.600	12.100	18.200
				20		Vlastiti prihodi	6.811	7.000	2.000	2.000	2.000	2.000	2.000	2.000
					82	KAPITALNI IZDATCI	6.811	7.000	2.000	2.000	2.000	2.000	2.000	2.000
					821	Izdaci za nabavu stalnih sredstava	6.811	7.000	2.000	2.000	2.000	2.000	2.000	2.000
				40		Donacije	8.885	30.000	0	0	0	0	0	0
					61	TEKUĆI RASHODI	2.000	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	2.000	0				0	0	0
					82	KAPITALNI IZDATCI	6.885	30.000	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	6.885	30.000	0	0	0	0	0	0
		0015				Mješovita srednja škola "Vitez", Vitez	546.158	598.100	594.200	595.800	608.200	598.400	604.900	612.600
			2303			Srednješkolsko obrazovanje	546.158	598.100	594.200	595.800	608.200	598.400	604.900	612.600
				10		Opći prihodi i primici	545.845	595.100	591.200	592.600	605.000	595.400	601.700	609.400
					61	TEKUĆI RASHODI	540.240	595.100	586.200	587.600	600.000	590.600	594.900	599.200
					611	Plaće i naknade troškova zaposlenih	422.375	422.600	442.000	442.000	442.000	429.300	431.700	434.100
					612	Doprinosi poslodavca i ostali doprinosi	38.413	38.400	43.000	43.400	43.400	36.500	36.700	36.900
					613	Izdaci za materijal, sitni inventar i usluge	79.452	134.100	101.200	102.200	114.600	124.800	126.500	128.200
					82	KAPITALNI IZDATCI	5.605	0	5.000	5.000	5.000	4.800	6.800	10.200
					821	Izdaci za nabavu stalnih sredstava	5.605	0	5.000	5.000	5.000	4.800	6.800	10.200
				20		Vlastiti prihodi	314	3.000	3.000	3.200	3.200	3.000	3.200	3.200
					61	TEKUĆI RASHODI	314	200	200	400	400	200	400	400
					613	Izdaci za materijal, sitni inventar i usluge	314	200	200	400	400	200	400	400

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda			
									2020.	2021.	2022.	2020.	2021.	2022.	
					82	KAPITALNI IZDATCI	0	2.800	2.800	2.800	2.800	2.800	2.800	2.800	2.800
					821	Izdaci za nabavu stalnih sredstava	0	2.800	2.800	2.800	2.800	2.800	2.800	2.800	2.800
		0016				Srednja škola "Vitez", Vitez	1.168.146	1.240.400	1.189.151	1.223.412	1.222.450	1.228.000	1.249.400	1.253.600	
			2303			Srednješkolsko obrazovanje	1.168.146	1.240.400	1.189.151	1.223.412	1.222.450	1.228.000	1.249.400	1.253.600	
				10		<i>Opći prihodi i primici</i>	<i>1.165.227</i>	<i>1.222.400</i>	<i>1.188.151</i>	<i>1.211.912</i>	<i>1.220.450</i>	<i>1.227.000</i>	<i>1.237.900</i>	<i>1.251.600</i>	
					61	TEKUĆI RASHODI	1.117.348	1.222.400	1.188.151	1.211.912	1.220.450	1.218.000	1.225.300	1.232.700	
					611	Plaće i naknade troškova zaposlenih	946.105	1.035.400	998.804	1.018.780	1.025.150	1.040.300	1.045.800	1.051.400	
					612	Doprinosi poslodavca i ostali doprinosi	87.617	96.000	91.136	92.959	93.150	89.600	90.100	90.600	
					613	Izdaci za materijal, sitni inventar i usluge	83.626	91.000	98.211	100.173	102.150	88.100	89.400	90.700	
					82	KAPITALNI IZDATCI	47.879	0				9.000	12.600	18.900	
					821	Izdaci za nabavu stalnih sredstava	47.879	0				9.000	12.600	18.900	
				20		<i>Vlastiti prihodi</i>	<i>2.919</i>	<i>8.000</i>	<i>1.000</i>	<i>1.500</i>	<i>2.000</i>	<i>1.000</i>	<i>1.500</i>	<i>2.000</i>	
					61	TEKUĆI RASHODI	2.919	6.900				0	0	0	
					613	Izdaci za materijal, sitni inventar i usluge	2.919	6.900				0	0	0	
					82	KAPITALNI IZDATCI	0	1.100	1.000	1.500	2.000	1.000	1.500	2.000	
					821	Izdaci za nabavu stalnih sredstava	0	1.100	1.000	1.500	2.000	1.000	1.500	2.000	
				40		<i>Donacije</i>	<i>0</i>	<i>10.000</i>	<i>0</i>	<i>10.000</i>	<i>0</i>	<i>0</i>	<i>10.000</i>	<i>0</i>	
					82	KAPITALNI IZDATCI	0	10.000	0	10.000	0	0	10.000	0	
					821	Izdaci za nabavu stalnih sredstava	0	10.000	0	10.000	0	0	10.000	0	
		0017				Mješovita srednja škola Busovača, Busovača	921.529	957.300	1.035.500	1.129.508	1.253.735	968.700	974.400	991.700	
			2303			Srednješkolsko obrazovanje	921.529	957.300	1.035.500	1.129.508	1.253.735	968.700	974.400	991.700	
				10		<i>Opći prihodi i primici</i>	<i>911.531</i>	<i>955.800</i>	<i>1.025.000</i>	<i>1.122.708</i>	<i>1.241.435</i>	<i>958.200</i>	<i>967.600</i>	<i>979.400</i>	
					61	TEKUĆI RASHODI	906.392	954.300	1.009.000	1.106.708	1.211.435	950.200	956.400	962.600	
					611	Plaće i naknade troškova zaposlenih	726.816	759.900	792.440	871.684	958.851	763.900	768.100	772.300	
					612	Doprinosi poslodavca i ostali doprinosi	64.111	67.300	70.290	77.319	85.050	62.900	63.300	63.700	
					613	Izdaci za materijal, sitni inventar i usluge	115.465	127.100	146.270	157.705	167.534	123.400	125.000	126.600	
					82	KAPITALNI IZDATCI	5.139	1.500	16.000	16.000	30.000	8.000	11.200	16.800	
					821	Izdaci za nabavu stalnih sredstava	5.139	1.500	16.000	16.000	30.000	8.000	11.200	16.800	
				20		<i>Vlastiti prihodi</i>	<i>1.520</i>	<i>1.500</i>	<i>1.500</i>	<i>1.800</i>	<i>2.300</i>	<i>1.500</i>	<i>1.800</i>	<i>2.300</i>	
					61	TEKUĆI RASHODI	0	1.500				0	0	0	
					613	Izdaci za materijal, sitni inventar i usluge	0	1.500				0	0	0	
					82	KAPITALNI IZDATCI	1.520	0	1.500	1.800	2.300	1.500	1.800	2.300	
					821	Izdaci za nabavu stalnih sredstava	1.520	0	1.500	1.800	2.300	1.500	1.800	2.300	
				40		<i>Donacije</i>	<i>8.479</i>	<i>0</i>	<i>9.000</i>	<i>5.000</i>	<i>10.000</i>	<i>9.000</i>	<i>5.000</i>	<i>10.000</i>	
					82	KAPITALNI IZDATCI	8.479	0	9.000	5.000	10.000	9.000	5.000	10.000	
					821	Izdaci za nabavu stalnih sredstava	8.479	0	9.000	5.000	10.000	9.000	5.000	10.000	
		0018				Srednja škola "Busovača", Busovača	968.252	989.300	1.234.400	1.295.820	1.295.820	1.025.000	1.034.300	1.045.900	
			2303			Srednješkolsko obrazovanje	968.252	989.300	1.234.400	1.295.820	1.295.820	1.025.000	1.034.300	1.045.900	
				10		<i>Opći prihodi i primici</i>	<i>965.543</i>	<i>985.400</i>	<i>1.228.400</i>	<i>1.289.820</i>	<i>1.289.820</i>	<i>1.019.000</i>	<i>1.028.300</i>	<i>1.039.900</i>	
					61	TEKUĆI RASHODI	958.356	983.400	1.228.400	1.289.820	1.289.820	1.011.200	1.017.300	1.023.400	
					611	Plaće i naknade troškova zaposlenih	788.582	814.800	1.063.500	1.116.675	1.116.675	848.400	852.900	857.400	
					612	Doprinosi poslodavca i ostali doprinosi	74.676	76.000	75.300	79.065	79.065	74.300	74.700	75.100	
					613	Izdaci za materijal, sitni inventar i usluge	95.098	92.600	89.600	94.080	94.080	88.500	89.700	90.900	

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					82	KAPITALNI IZDATCI	7.187	2.000				7.800	11.000	16.500
					821	Izdaci za nabavu stalnih sredstava	7.187	2.000				7.800	11.000	16.500
				20		<i>Vlastiti prihodi</i>	211	3.900	2.000	2.000	2.000	2.000	2.000	2.000
					61	TEKUĆI RASHODI	105	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	105	0				0	0	0
					82	KAPITALNI IZDATCI	105	3.900	2.000	2.000	2.000	2.000	2.000	2.000
					821	Izdaci za nabavu stalnih sredstava	105	3.900	2.000	2.000	2.000	2.000	2.000	2.000
				40		<i>Donacije</i>	2.499	0	4.000	4.000	4.000	4.000	4.000	4.000
					82	KAPITALNI IZDATCI	2.499	0	4.000	4.000	4.000	4.000	4.000	4.000
					821	Izdaci za nabavu stalnih sredstava	2.499	0	4.000	4.000	4.000	4.000	4.000	4.000

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
		0019				Srednja strukovna škola "Jajce", Jajce	1.098.859	1.143.700	1.165.900	1.184.792	1.210.100	1.173.800	1.184.700	1.198.500
			2303			Srednješkolsko obrazovanje	1.098.859	1.143.700	1.165.900	1.184.792	1.210.100	1.173.800	1.184.700	1.198.500
				10		<i>Opći prihodi i primici</i>	1.097.313	1.141.000	1.164.400	1.183.292	1.208.600	1.172.300	1.183.200	1.197.000
					61	TEKUĆI RASHODI	1.090.416	1.141.000	1.155.900	1.178.292	1.203.600	1.163.300	1.170.600	1.178.100
					611	Plaće i naknade troškova zaposlenih	866.483	904.500	912.000	929.000	951.000	933.200	938.200	943.200
					612	Doprinosi poslodavca i ostali doprinosi	80.300	82.900	83.500	85.100	86.650	79.900	80.300	80.800
					613	Izdaci za materijal, sitni inventar i usluge	143.633	153.600	160.400	164.192	165.950	150.200	152.100	154.100
					82	KAPITALNI IZDATCI	6.897	0	8.500	5.000	5.000	9.000	12.600	18.900
					821	Izdaci za nabavu stalnih sredstava	6.897	0	8.500	5.000	5.000	9.000	12.600	18.900
				20		<i>Vlastiti prihodi</i>	1.546	2.700	1.500	1.500	1.500	1.500	1.500	1.500
					61	TEKUĆI RASHODI	0	1.000				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	0	1.000				0	0	0
					82	KAPITALNI IZDATCI	1.546	1.700	1.500	1.500	1.500	1.500	1.500	1.500
					821	Izdaci za nabavu stalnih sredstava	1.546	1.700	1.500	1.500	1.500	1.500	1.500	1.500
		0020				Srednja škola "Nikola Šop", Jajce	775.565	839.200	838.063	865.184	887.069	853.100	863.000	874.600
			2303			Srednješkolsko obrazovanje	775.565	839.200	838.063	865.184	887.069	853.100	863.000	874.600
				10		<i>Opći prihodi i primici</i>	774.461	829.000	823.063	848.184	868.069	838.100	846.000	855.600
					61	TEKUĆI RASHODI	748.506	829.000	823.063	848.184	868.069	832.300	837.800	843.300
					611	Plaće i naknade troškova zaposlenih	585.766	643.700	630.673	647.146	658.219	656.500	660.000	663.500
					612	Doprinosi poslodavca i ostali doprinosi	53.817	59.600	58.100	59.700	61.300	56.500	56.800	57.100
					613	Izdaci za materijal, sitni inventar i usluge	108.923	125.700	134.290	141.338	148.550	119.300	121.000	122.700
					82	KAPITALNI IZDATCI	25.956	0				5.800	8.200	12.300
					821	Izdaci za nabavu stalnih sredstava	25.956	0				5.800	8.200	12.300
				20		<i>Vlastiti prihodi</i>	1.104	10.200	15.000	17.000	19.000	15.000	17.000	19.000
					61	TEKUĆI RASHODI	456	1.800				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	456	1.800				0	0	0
					82	KAPITALNI IZDATCI	648	8.400	15.000	17.000	19.000	15.000	17.000	19.000

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					821	Izdaci za nabavu stalnih sredstava	648	8.400	15.000	17.000	19.000	15.000	17.000	19.000
		0021				Srednja škola "Ivan Goran Kovačić", Kiseljak	1.193.655	1.249.100	1.352.497	1.275.718	1.250.359	1.372.100	1.315.700	1.298.300
			2303			Srednješkolsko obrazovanje	1.193.655	1.249.100	1.352.497	1.275.718	1.250.359	1.372.100	1.315.700	1.298.300
				10		<i>Opći prihodi i primici</i>	<i>1.188.668</i>	<i>1.242.700</i>	<i>1.247.397</i>	<i>1.238.618</i>	<i>1.245.259</i>	<i>1.267.000</i>	<i>1.278.600</i>	<i>1.293.200</i>
					61	TEKUĆI RASHODI	1.181.373	1.233.700	1.242.397	1.233.618	1.240.259	1.257.200	1.264.800	1.272.500
					611	Plaće i naknade troškova zaposlenih	1.006.500	1.044.100	1.046.037	1.036.232	1.042.873	1.074.600	1.080.300	1.086.100
					612	Doprinosi poslodavca i ostali doprinosi	92.166	94.100	94.860	94.860	94.860	90.700	91.200	91.700
					613	Izdaci za materijal, sitni inventar i usluge	82.707	95.500	101.500	102.526	102.526	91.900	93.300	94.700
					82	KAPITALNI IZDATCI	7.295	9.000	5.000	5.000	5.000	9.800	13.800	20.700
					821	Izdaci za nabavu stalnih sredstava	7.295	9.000	5.000	5.000	5.000	9.800	13.800	20.700
				20		<i>Vlastiti prihodi</i>	<i>4.988</i>	<i>6.400</i>	<i>5.100</i>	<i>5.100</i>	<i>5.100</i>	<i>5.100</i>	<i>5.100</i>	<i>5.100</i>
					61	TEKUĆI RASHODI	2.168	100	100	100	100	100	100	100
					613	Izdaci za materijal, sitni inventar i usluge	2.168	100	100	100	100	100	100	100
					82	KAPITALNI IZDATCI	2.819	6.300	5.000	5.000	5.000	5.000	5.000	5.000
					821	Izdaci za nabavu stalnih sredstava	2.819	6.300	5.000	5.000	5.000	5.000	5.000	5.000
				40		<i>Donacije</i>	<i>0</i>	<i>0</i>	<i>80.000</i>	<i>12.000</i>	<i>0</i>	<i>80.000</i>	<i>12.000</i>	<i>0</i>
					82	KAPITALNI IZDATCI	0	0	80.000	12.000	0	80.000	12.000	0
					821	Izdaci za nabavu stalnih sredstava	0	0	80.000	12.000	0	80.000	12.000	0
				50		<i>Primljeni tekući transferi</i>	<i>0</i>	<i>0</i>	<i>20.000</i>	<i>20.000</i>	<i>0</i>	<i>20.000</i>	<i>20.000</i>	<i>0</i>
					82	KAPITALNI IZDATCI	0	0	20.000	20.000	0	20.000	20.000	0
					821	Izdaci za nabavu stalnih sredstava	0	0	20.000	20.000	0	20.000	20.000	0
		0022				Srednja strukovna škola, Fojnica	1.066.864	1.130.000	1.098.250	1.104.750	1.111.350	1.132.150	1.142.450	1.155.250
			2303			Srednješkolsko obrazovanje	1.066.864	1.130.000	1.098.250	1.104.750	1.111.350	1.132.150	1.142.450	1.155.250
				10		<i>Opći prihodi i primici</i>	<i>1.060.096</i>	<i>1.109.500</i>	<i>1.090.900</i>	<i>1.097.400</i>	<i>1.104.000</i>	<i>1.124.800</i>	<i>1.135.100</i>	<i>1.147.900</i>
					61	TEKUĆI RASHODI	1.054.051	1.109.500	1.090.900	1.097.400	1.104.000	1.116.600	1.123.600	1.130.600
					611	Plaće i naknade troškova zaposlenih	854.890	906.100	884.400	890.900	897.500	923.500	928.500	933.500
					612	Doprinosi poslodavca i ostali doprinosi	77.925	82.400	80.600	80.600	80.600	78.200	78.600	79.000
					613	Izdaci za materijal, sitni inventar i usluge	121.236	121.000	125.900	125.900	125.900	114.900	116.500	118.100
					82	KAPITALNI IZDATCI	6.046	0	0	0	0	8.200	11.500	17.300
					821	Izdaci za nabavu stalnih sredstava	6.046	0	0	0	0	8.200	11.500	17.300
				20		<i>Vlastiti prihodi</i>	<i>6.767</i>	<i>7.500</i>	<i>7.350</i>	<i>7.350</i>	<i>7.350</i>	<i>7.350</i>	<i>7.350</i>	<i>7.350</i>
					61	TEKUĆI RASHODI	1.714	100				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.714	100				0	0	0
					82	KAPITALNI IZDATCI	5.054	7.400	7.350	7.350	7.350	7.350	7.350	7.350
					821	Izdaci za nabavu stalnih sredstava	5.054	7.400	7.350	7.350	7.350	7.350	7.350	7.350
				40		<i>Donacije</i>	<i>0</i>	<i>13.000</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
					82	KAPITALNI IZDATCI	0	13.000	0	0	0	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	13.000	0	0	0	0	0	0
		0023				Srednja škola "Kreševo", Kreševo	695.720	764.296	680.600	689.800	696.700	773.600	784.700	795.800
			2303			Srednješkolsko obrazovanje	695.720	764.296	680.600	689.800	696.700	773.600	784.700	795.800
				10		<i>Opći prihodi i primici</i>	<i>688.445</i>	<i>747.896</i>	<i>663.600</i>	<i>669.300</i>	<i>674.700</i>	<i>756.600</i>	<i>764.200</i>	<i>773.800</i>

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					61	TEKUĆI RASHODI	684.033	746.896	650.100	655.300	670.700	750.000	754.900	759.800
					611	Plaće i naknade troškova zaposlenih	551.080	606.300	508.200	508.500	514.000	615.300	618.700	622.100
					612	Doprinosi poslodavca i ostali doprinosi	50.414	54.800	52.700	53.000	55.000	52.000	52.300	52.600
					613	Izdaci za materijal, sitni inventar i usluge	82.539	85.796	89.200	93.800	101.700	82.700	83.900	85.100
					82	KAPITALNI IZDATCI	4.411	1.000	13.500	14.000	4.000	6.600	9.300	14.000
					821	Izdaci za nabavu stalnih sredstava	4.411	1.000	13.500	14.000	4.000	6.600	9.300	14.000
				20		<i>Vlastiti prihodi</i>	<i>1.675</i>	<i>6.400</i>	<i>6.000</i>	<i>6.000</i>	<i>6.000</i>	<i>6.000</i>	<i>6.000</i>	<i>6.000</i>
					61	TEKUĆI RASHODI	1.675	2.059				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	1.675	2.059				0	0	0
					82	KAPITALNI IZDATCI	0	4.341	6.000	6.000	6.000	6.000	6.000	6.000
					821	Izdaci za nabavu stalnih sredstava	0	4.341	6.000	6.000	6.000	6.000	6.000	6.000
				40		<i>Donacije</i>	<i>5.600</i>	<i>10.000</i>	<i>11.000</i>	<i>14.500</i>	<i>16.000</i>	<i>11.000</i>	<i>14.500</i>	<i>16.000</i>
					61	TEKUĆI RASHODI	5.600	0				0	0	0
					613	Izdaci za materijal, sitni inventar i usluge	5.600	0				0	0	0
					82	KAPITALNI IZDATCI	0	10.000	11.000	14.500	16.000	11.000	14.500	16.000
					821	Izdaci za nabavu stalnih sredstava	0	10.000	11.000	14.500	16.000	11.000	14.500	16.000
		0024				Katolički školski centar "Petar Barbarić", Gimnazija Travnik, Travnik	906.047	954.600	1.035.756	1.050.775	1.056.489	966.900	979.400	986.200
			2303			Srednješkolsko obrazovanje	906.047	954.600	1.035.756	1.050.775	1.056.489	966.900	979.400	986.200
				10		<i>Opći prihodi i primici</i>	<i>906.047</i>	<i>939.600</i>	<i>1.018.756</i>	<i>1.030.775</i>	<i>1.041.489</i>	<i>949.900</i>	<i>959.400</i>	<i>971.200</i>
					61	TEKUĆI RASHODI	905.883	939.436	1.018.756	1.030.775	1.041.489	942.300	948.700	955.100
					611	Plaće i naknade troškova zaposlenih	663.737	697.100	773.660	783.299	791.131	707.800	711.700	715.600
					612	Doprinosi poslodavca i ostali doprinosi	60.624	63.500	61.711	61.711	62.328	59.700	60.000	60.300
					613	Izdaci za materijal, sitni inventar i usluge	181.522	178.836	183.385	185.765	188.030	174.800	177.000	179.200
					82	KAPITALNI IZDATCI	164	164				7.600	10.700	16.100
					821	Izdaci za nabavu stalnih sredstava	164	164				7.600	10.700	16.100
				20		<i>Vlastiti prihodi</i>	<i>0</i>	<i>10.000</i>	<i>7.000</i>	<i>5.000</i>	<i>7.500</i>	<i>7.000</i>	<i>5.000</i>	<i>7.500</i>
					82	KAPITALNI IZDATCI	0	10.000	7.000	5.000	7.500	7.000	5.000	7.500
					821	Izdaci za nabavu stalnih sredstava	0	10.000	7.000	5.000	7.500	7.000	5.000	7.500
				40		<i>Donacije</i>	<i>0</i>	<i>5.000</i>	<i>10.000</i>	<i>15.000</i>	<i>7.500</i>	<i>10.000</i>	<i>15.000</i>	<i>7.500</i>
					82	KAPITALNI IZDATCI	0	5.000	10.000	15.000	7.500	10.000	15.000	7.500
					821	Izdaci za nabavu stalnih sredstava	0	5.000	10.000	15.000	7.500	10.000	15.000	7.500
			0025			Elči Ibrahim-pašina medresa u Travniku	1.321.938	1.479.900	1.292.190	1.292.190	1.292.190	1.460.100	1.469.600	1.479.200
				2303		Srednješkolsko obrazovanje	1.321.938	1.479.900	1.292.190	1.292.190	1.292.190	1.460.100	1.469.600	1.479.200
				10		<i>Opći prihodi i primici</i>	<i>1.321.938</i>	<i>1.479.900</i>	<i>1.292.190</i>	<i>1.292.190</i>	<i>1.292.190</i>	<i>1.460.100</i>	<i>1.469.600</i>	<i>1.479.200</i>
					61	TEKUĆI RASHODI	1.321.938	1.479.900	1.280.800	1.280.800	1.280.800	1.460.100	1.469.600	1.479.200
					611	Plaće i naknade troškova zaposlenih	949.026	1.098.300	924.500	924.500	924.500	1.090.700	1.096.600	1.102.500
					612	Doprinosi poslodavca i ostali doprinosi	85.109	99.600	84.000	84.000	84.000	91.300	91.800	92.300
					613	Izdaci za materijal, sitni inventar i usluge	287.803	282.000	272.300	272.300	272.300	278.100	281.200	284.400
					82	KAPITALNI IZDATCI	0	0	11.390	11.390	11.390	0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	0	11.390	11.390	11.390	0	0	0

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda														
									2020.	2021.	2022.	2020.	2021.	2022.												
18	01	0001	3101	10		MINISTARSTVO PROSTORNOG UREĐENJA, GRADNJE, ZAŠTITE OKOLIŠA, POVRATKA I STAMBENIH POSLOVA	3.691.045	4.224.100	3.646.900	3.555.900	3.571.700	3.569.400	3.583.900	3.710.800												
						Ministarstvo prostornog uređenja, gradnje, zaštite okoliša, povratka i stambenih poslova	2.206.740	2.324.100	2.346.900	2.355.900	2.371.700	2.269.400	2.383.900	2.510.800												
						Prostorno uređenje, građenja, zaštite okoliša, povratka i stambenih poslova	2.206.740	2.324.100	2.346.900	2.355.900	2.371.700	2.269.400	2.383.900	2.510.800												
						<i>Opći prihodi i primici</i>	2.206.740	2.324.100	2.346.900	2.355.900	2.371.700	2.269.400	2.383.900	2.510.800												
						61	TEKUĆI RASHODI	2.198.696	2.317.100	2.316.900	2.345.900	2.361.700	2.263.600	2.375.700	2.498.500											
						611	Plaće i naknade troškova zaposlenih	700.488	808.000	830.000	852.000	863.000	889.100	893.900	898.900											
						612	Doprinosi poslodavca i ostali doprinosi	60.220	67.900	68.000	73.000	76.500	76.400	76.800	77.200											
						613	Izdaci za materijal, sitni inventar i usluge	230.873	286.200	258.900	260.900	262.200	258.600	261.500	264.500											
						614	Tekući transferi i drugi tekući rashodi	1.187.114	1.155.000	1.160.000	1.160.000	1.160.000	1.039.500	1.143.500	1.257.900											
						615	Kapitalni transferi	20.000	0				0	0	0											
						82	KAPITALNI IZDATCI	8.044	7.000	30.000	10.000	10.000	5.800	8.200	12.300											
						821	Izdaci za nabavu stalnih sredstava	8.044	7.000	30.000	10.000	10.000	5.800	8.200	12.300											
						19	01	0001	3401	10		Fond za zaštitu okoliša Kantona Središnja Bosna	1.484.306	1.900.000	1.300.000	1.200.000	1.200.000	1.300.000	1.200.000	1.200.000						
												Zaštita okoliša	1.484.306	1.900.000	1.300.000	1.200.000	1.200.000	1.300.000	1.200.000	1.200.000						
												<i>Opći prihodi i primici</i>	54.980	0	0	0	0	0	0	0						
												61	TEKUĆI RASHODI	54.980	0	0	0	0	0	0						
												614	Tekući transferi i drugi tekući rashodi	54.980	0	0	0	0	0	0						
												19	01	0001	1101	10		<i>Namjenski prihodi</i>	1.429.326	1.900.000	1.300.000	1.200.000	1.200.000	1.300.000	1.200.000	1.200.000
61	TEKUĆI RASHODI	1.429.326	1.900.000	1.300.000	1.200.000													1.200.000	1.300.000	1.200.000						
614	Tekući transferi i drugi tekući rashodi	1.429.326	1.900.000	1.300.000	1.200.000													1.200.000	1.300.000	1.200.000						
19	01	0001	1101	30														<i>Namjenski prihodi</i>	886.109	6.002.000	1.620.000	1.620.000	1.680.000	1.620.000	1.620.000	1.680.000
																		61	TEKUĆI RASHODI	886.109	5.942.000	1.620.000	1.620.000	1.680.000	1.620.000	1.620.000
																		613	Izdaci za materijal, sitni inventar i usluge	0	15.000				0	0
																		614	Tekući transferi i drugi tekući rashodi	886.109	2.627.000	1.620.000	1.620.000	1.680.000	1.620.000	1.620.000
																		615	Tekući transferi i drugi tekući rashodi	0	3.300.000				0	0
																		82	KAPITALNI IZDATCI	0	60.000				0	0

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					821	Izdaci za nabavu stalnih sredstava	0	60.000				0	0	0
				70		Namjenski primici	0	0				0	0	0
					61	TEKUĆI RASHODI	0	0				0	0	0
					615	Kapitalni transferi	0	0				0	0	0
	02	0001				Kantonalna uprava za šumarstvo	2.494.210	4.373.575	3.435.427	3.619.351	3.826.466	2.992.504	3.141.400	3.307.600
			1102			Upravljanje, gospodarenje i zaštita šumskih resursa	2.494.210	4.373.575	3.435.427	3.619.351	3.826.466	2.992.504	3.141.400	3.307.600
				10		<i>Opći prihodi i primici</i>	<i>2.494.210</i>	<i>1.621.575</i>	<i>1.963.427</i>	<i>2.016.351</i>	<i>2.081.466</i>	<i>1.520.504</i>	<i>1.538.400</i>	<i>1.562.600</i>
					61	TEKUĆI RASHODI	2.372.497	1.586.575	1.863.427	1.916.351	1.981.466	1.499.904	1.509.500	1.519.200
					611	Plaće i naknade troškova zaposlenih	1.652.374	1.219.530	1.354.960	1.382.160	1.421.121	1.160.904	1.167.200	1.173.600
					612	Doprinosi poslodavca i ostali doprinosi	142.536	103.345	185.592	188.980	194.134	96.500	97.000	97.500
					613	Izdaci za materijal, sitni inventar i usluge	321.667	263.700	322.875	345.211	366.211	242.500	245.300	248.100
					614	Tekući transferi i drugi tekući rashodi	255.921	0	0	0	0	0	0	0
					82	KAPITALNI IZDATCI	121.713	35.000	100.000	100.000	100.000	20.600	28.900	43.400
					821	Izdaci za nabavu stalnih sredstava	121.713	35.000	100.000	100.000	100.000	20.600	28.900	43.400
				30		<i>Namjenski prihodi</i>	<i>0</i>	<i>2.752.000</i>	<i>1.472.000</i>	<i>1.603.000</i>	<i>1.745.000</i>	<i>1.472.000</i>	<i>1.603.000</i>	<i>1.745.000</i>
					61	TEKUĆI RASHODI	0	2.737.000	1.472.000	1.603.000	1.745.000	1.472.000	1.603.000	1.745.000
					611	Plaće i naknade troškova zaposlenih	0	997.670	931.896	950.850	978.048	1.147.896	1.170.850	1.203.048
					612	Doprinosi poslodavca i ostali doprinosi	0	84.555				100.000	105.000	110.000
					613	Izdaci za materijal, sitni inventar i usluge	0	0				0	0	0
					614	Tekući transferi i drugi tekući rashodi	0	1.654.775	540.104	652.150	766.952	224.104	327.150	431.952
					82	KAPITALNI IZDATCI	0	15.000				0	0	0
					821	Izdaci za nabavu stalnih sredstava	0	15.000				0	0	0
20						KANTONALNA UPRAVA ZA BRANITELJE	4.473.522	5.032.000	6.153.950	7.149.900	7.719.650	4.566.200	4.948.100	5.368.100
	01	0001				Kantonalna uprava za branitelje	4.473.522	5.032.000	6.153.950	7.149.900	7.719.650	4.566.200	4.948.100	5.368.100
			2202			Poboljšanje kvaliteta zdravstvenih usluga BIZ-e SBK	4.473.522	5.032.000	6.153.950	7.149.900	7.719.650	4.566.200	4.948.100	5.368.100
				10		<i>Opći prihodi i primici</i>	<i>4.473.522</i>	<i>5.032.000</i>	<i>6.153.950</i>	<i>7.149.900</i>	<i>7.719.650</i>	<i>4.566.200</i>	<i>4.948.100</i>	<i>5.368.100</i>
					61	TEKUĆI RASHODI	4.463.294	5.032.000	6.153.950	7.149.900	7.719.650	4.564.800	4.946.100	5.365.100
					611	Plaće i naknade troškova zaposlenih	190.443	208.400	226.400	229.500	241.150	219.800	221.000	222.200
					612	Doprinosi poslodavca i ostali doprinosi	17.916	19.600	19.600	19.900	20.600	20.800	21.000	21.200
					613	Izdaci za materijal, sitni inventar i usluge	539.718	658.500	897.950	1.155.500	1.214.600	593.200	599.800	606.500
					614	Tekući transferi i drugi tekući rashodi	3.715.217	4.145.500	5.010.000	5.745.000	6.243.300	3.731.000	4.104.300	4.515.200
					82	KAPITALNI IZDATCI	10.228	0				1.400	2.000	3.000
					821	Izdaci za nabavu stalnih sredstava	10.228	0				1.400	2.000	3.000
21						KANTONALNI ARHIV	344.848	451.300	856.190	1.243.771	827.642	819.100	978.382	754.700
	01	0001				Kantonalni arhiv	344.848	451.300	856.190	1.243.771	827.642	819.100	978.382	754.700
			2012			Arhivska djelatnost	344.848	451.300	856.190	1.243.771	827.642	819.100	978.382	754.700
				10		<i>Opći prihodi i primici</i>	<i>338.671</i>	<i>378.100</i>	<i>774.990</i>	<i>1.133.771</i>	<i>715.642</i>	<i>737.900</i>	<i>868.382</i>	<i>642.700</i>
					61	TEKUĆI RASHODI	218.200	272.100	324.990	555.689	365.642	287.900	290.300	292.700
					611	Plaće i naknade troškova zaposlenih	166.246	212.600	255.050	267.802	281.192	229.300	230.600	231.900
					612	Doprinosi poslodavca i ostali doprinosi	15.079	18.500	22.540	236.687	24.850	20.300	20.500	20.700
					613	Izdaci za materijal, sitni inventar i usluge	36.875	41.000	47.400	51.200	59.600	38.300	39.200	40.100

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
					82	KAPITALNI IZDATCI	120.470	106.000	450.000	578.082	350.000	450.000	578.082	350.000
					821	Izdaci za nabavu stalnih sredstava	120.470	106.000	450.000	578.082	350.000	450.000	578.082	350.000
				20		<i>Vlastiti prihodi</i>	6.177	73.200	81.200	110.000	112.000	81.200	110.000	112.000
					61	TEKUĆI RASHODI	6.177	23.200	21.200	24.630	26.400	21.200	24.630	26.400
					613	Izdaci za materijal, sitni inventar i usluge	6.177	23.200	21.200	24.630	26.400	21.200	24.630	26.400
					82	KAPITALNI IZDATCI	0	50.000	60.000	85.370	85.600	60.000	85.370	85.600
					821	Izdaci za nabavu stalnih sredstava	0	50.000	60.000	85.370	85.600	60.000	85.370	85.600
22						KANTONALNI ZAVOD ZA URBANIZAM, PROSTORNO PLANIRANJE I ZAŠTITU KULTURNO-POVIJESNOG NASLIJEĐA	195.801	199.600	255.580	263.140	302.509	229.700	232.200	235.100
	01	0001				Kantonalni zavod za urbanizam, prostorno planiranje i zaštitu kulturno-povijesnog naslijeđa	195.801	199.600	255.580	263.140	302.509	229.700	232.200	235.100
			2011			Razvoj i upravljanje prostornim uređenjem	195.801	199.600	255.580	263.140	302.509	229.700	232.200	235.100
				10		<i>Opći prihodi i primici</i>	195.801	199.600	255.580	263.140	302.509	229.700	232.200	235.100
					61	TEKUĆI RASHODI	165.712	194.600	250.580	258.140	297.509	228.500	230.500	232.500
					611	Plaće i naknade troškova zaposlenih	123.811	142.600	188.580	193.290	226.424	176.300	177.300	178.300
					612	Doprinosi poslodavca i ostali doprinosi	11.704	12.700	16.800	17.400	20.385	16.300	16.400	16.500
					613	Izdaci za materijal, sitni inventar i usluge	30.197	39.300	45.200	47.450	50.700	35.900	36.800	37.700
					82	KAPITALNI IZDATCI	30.090	5.000	5.000	5.000	5.000	1.200	1.700	2.600
					821	Izdaci za nabavu stalnih sredstava	30.090	5.000	5.000	5.000	5.000	1.200	1.700	2.600
23						KANTONALNA UPRAVA ZA GEODETSKE I IMOVINSKOPRAVNE POSLOVE	278.303	402.400	393.000	342.500	361.500	385.700	328.100	340.900
	01	0001				Kantonalna uprava za geodetske i imovinskopravne poslove	278.303	402.400	393.000	342.500	361.500	385.700	328.100	340.900
			2008			Izmjere i upravljanje geodetskim evidencijama	278.303	402.400	393.000	342.500	361.500	385.700	328.100	340.900
				10		<i>Opći prihodi i primici</i>	278.303	402.400	393.000	342.500	361.500	385.700	328.100	340.900
					61	TEKUĆI RASHODI	278.303	396.400	387.000	336.500	355.500	384.500	326.400	338.300
					611	Plaće i naknade troškova zaposlenih	156.151	170.300	176.000	183.000	190.000	180.700	181.700	182.700
					612	Doprinosi poslodavca i ostali doprinosi	14.530	15.800	17.000	19.000	21.000	16.900	17.000	17.100
					613	Izdaci za materijal, sitni inventar i usluge	30.458	40.300	44.000	44.500	44.500	36.900	37.700	38.500
					615	Kapitalni transferi	77.165	170.000	150.000	90.000	100.000	150.000	90.000	100.000
					82	KAPITALNI IZDATCI	0	6.000	6.000	6.000	6.000	1.200	1.700	2.600
					821	Izdaci za nabavu stalnih sredstava	0	6.000	6.000	6.000	6.000	1.200	1.700	2.600
24						KANTONALNA UPRAVA ZA CIVILNU ZAŠTITU	1.146.199	2.619.400	1.416.840	1.422.420	1.432.600	1.449.740	1.466.020	1.460.500
	01	0001				Kantonalna uprava za civilnu zaštitu	1.146.199	2.619.400	1.416.840	1.422.420	1.432.600	1.449.740	1.466.020	1.460.500
			2010			Zaštita ljudi i materijalnih dobara od prirodnih i drugih nesreća	1.146.199	2.619.400	1.416.840	1.422.420	1.432.600	1.449.740	1.466.020	1.460.500
				10		<i>Opći prihodi i primici</i>	455.608	652.400	654.700	664.900	703.800	687.600	708.500	731.700
					61	TEKUĆI RASHODI	417.608	647.400	654.700	664.900	703.800	685.400	705.400	727.000
					611	Plaće i naknade troškova zaposlenih	273.186	340.900	431.000	431.000	453.000	397.200	399.400	401.600
					612	Doprinosi poslodavca i ostali doprinosi	25.983	31.100	39.000	39.000	40.000	37.000	37.200	37.400
					613	Izdaci za materijal, sitni inventar i usluge	74.939	95.100	104.400	114.600	120.800	88.900	90.200	91.500
					614	Tekući transferi i drugi tekući rashodi	43.500	180.300	80.300	80.300	90.000	162.300	178.600	196.500
					82	KAPITALNI IZDATCI	38.000	5.000				2.200	3.100	4.700
					821	Izdaci za nabavu stalnih sredstava	38.000	5.000				2.200	3.100	4.700

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

Razdjel	Glava	Proračunski korisnik	Program	Izvor financ.	Ekonom. kod	Naziv	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
									2020.	2021.	2022.	2020.	2021.	2022.
				30		<i>Namjenski prihodi</i>	690.591	1.967.000	762.140	757.520	728.800	762.140	757.520	728.800
				61		TEKUĆI RASHODI	591.551	1.560.000	672.596	666.748	628.028	672.596	666.748	628.028
				613		Izdaci za materijal, sitni inventar i usluge	52.841	77.200	47.300	47.300	48.800	47.300	47.300	48.800
				614		Tekući transferi i drugi tekući rashodi	508.710	1.482.800	625.296	619.448	579.228	625.296	619.448	579.228
				615		Kapitalni transferi	30.000	0				0	0	0
				82		KAPITALNI IZDATCI	99.040	407.000	89.544	90.772	100.772	89.544	90.772	100.772
				821		Izdaci za nabavu stalnih sredstava	99.040	407.000	89.544	90.772	100.772	89.544	90.772	100.772
99						RIZNICA	0	967.427				1.000.000	1.000.000	1.000.000
	99	9999				Riznica	0	967.427				1.000.000	1.000.000	1.000.000
				10		<i>Opći prihodi i primici</i>	0	967.427				1.000.000	1.000.000	1.000.000
				60		TEKUĆA PRIČUVA	0	967.427				1.000.000	1.000.000	1.000.000
				600		Tekuća pričuva	0	967.427				1.000.000	1.000.000	1.000.000

Prilozi:**Prilog 1: Projekcije prihoda, primitaka i financiranja KSB po izvorima financiranja za razdoblje 2019. - 2022. g., u KM**

Izvor prih.	Ekonomski kod	VRSTA PRIHODA	Izvršenje za 2017. godinu	Izvršenje za 2018. godinu	Procjena 2019.	Projekcije		
						2020.	2021.	2022.
1	2	3	5	6	7	8	9	10
		UKUPNO PRIHODI, PRIMITCI I FINANCIRANJE	179.809.231	191.089.424	232.288.017	216.710.854	223.328.320	228.270.000
10		<i>Opći prihodi i primici</i>	171.749.693	184.147.239	188.434.145	199.198.141	206.966.216	217.845.141
	71	PRIHODI OD POREZA	160.468.419	173.079.213	182.430.200	189.421.900	196.273.800	206.592.500
	711	Porezi na dobit pojedinaca i poduzeća	21.494.850	22.015.567	24.015.500	24.904.100	25.850.400	26.884.400
	713	Porezi na plaću i radnu snagu	21.470	87.693	30.000	22.000	15.000	10.000
	714	Porez na imovinu	819.299	836.778	863.400	871.700	900.000	926.100
	715	Domaći porezi na dobra i usluge (zaostale obveze na temelju poreza na promet dobara i usluga)	70.690	16.316	31.200	23.800	16.000	10.000
	716	Porez na dohodak	14.156.663	16.203.702	18.457.100	19.135.200	19.980.900	20.948.400
	717	Prihodi od neizravnih poreza	123.904.751	133.918.288	139.032.000	144.464.100	149.510.500	157.812.600
	719	Ostali porezi	696	869	1.000	1.000	1.000	1.000
	72	NEPOREZNI PRIHODI	10.962.437	10.659.165	4.927.646	8.889.571	9.132.346	9.219.371
	721	Prihodi od poduzetničkih aktivnosti i imovine i prihodi od pozitivnih tečajnih razlika	1.521.317	882.858	810.800	810.800	810.800	810.800
	722	Naknade i pristojbe i prihodi od pružanja javnih usluga	6.417.474	6.668.375	1.018.446	4.923.271	5.092.146	5.101.371
	723	Novčane kazne (neporezne prirode)	3.023.645	3.107.932	3.098.400	3.155.500	3.229.400	3.307.200
	73	TEKUĆI TRANSFERI (TRANSFERI I DONACIJE)	100.529	53.150	654.455	395.070	830.070	926.070
	731	Primljeni tekući transferi od inozemnih vlada i međunarodnih organizacija				4.500	5.000	5.500
	732	Primljeni tekući transferi od ostalih razina vlasti	25	52.994	654.455	390.570	825.070	920.570
	733	Donacije	100.504	157				
	74	KAPITALNI TRANSFERI	7.404	117.828	54.344	57.200	63.100	69.900
	741	Primljeni kapitalni transferi od inozemnih vlada i međunarodnih organizacija		65.811	54.344	57.200	63.100	69.900
	742	Kapitalni transferi od ostalih razina vlasti	7.404	52.017				
	77	PRIHODI PO OSNOVI ZAOSTALIH OBVEZA	95.203	50.539	50.000	30.000	20.000	15.000
	777	Prihodi po osnovi zaostalih obveza	95.203	50.539	50.000	30.000	20.000	15.000
	81	KAPITALNI PRIMICI	115.702	187.344	317.500	404.400	646.900	1.022.300
	811	Kapitalni primici od prodaje stalnih sredstava	15.697	87.340	68.800	67.700	71.300	76.300
	813	Primici od financijske imovine	100.004	100.004	248.700	336.700	575.600	946.000
	814	Primici od dugoročnog zaduživanja						
	815	Primici od kratkoročnog zaduživanja						
20		<i>Vlastiti prihodi</i>	1.950.296	843.906	1.393.100	1.404.729	1.435.154	1.438.329
	72	NEPOREZNI PRIHODI	1.950.296	843.906	1.393.100	1.404.729	1.435.154	1.438.329
	722	Naknade i pristojbe i prihodi od pružanja javnih usluga	1.950.296	843.906	1.393.100	1.404.729	1.435.154	1.438.329

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

30		<i>Namjenski prihodi</i>	3.268.363	3.358.730	39.396.390	7.157.178	5.856.820	6.030.100
	71	PRIHODI OD POREZA	1.026	416	1.026	940	820	700
	719	Ostali porezi	1.026	416	1.026	940	820	700
	72	NEPOREZNI PRIHODI	3.267.337	3.358.315	12.313.664	7.156.238	5.856.000	6.029.400
	721	Prihodi od poduzetničkih aktivnosti i imovine i prihodi od pozitivnih tečajnih razlika		300.000	3.716.290	2.216.738	890.000	890.000
	722	Naknade i pristojbe i prihodi od pružanja javnih usluga	3.267.337	3.058.315	8.597.374	4.939.500	4.966.000	5.139.400
	73	TEKUĆI TRANSFERI (TRANSFERI I DONACIJE)			22.600			
	733	Donacije			22.600			
	81	KAPITALNI PRIMICI			27.059.100			
	814	Primici od dugoročnog zaduživanja			27.059.100			
	815	Primici od kratkoročnog zaduživanja						
40		<i>Donacije</i>	292.111	265.471	1.106.642	1.276.176	1.026.500	925.000
	72	NEPOREZNI PRIHODI			119.880	118.000	128.500	124.000
	721	Prihodi od poduzetničkih aktivnosti i imovine i prihodi od pozitivnih tečajnih razlika						
	722	Naknade i pristojbe i prihodi od pružanja javnih usluga			119.880	118.000	128.500	124.000
	73	TEKUĆI TRANSFERI (TRANSFERI I DONACIJE)	292.111	265.471	730.806	1.158.176	898.000	801.000
	731	Primljeni tekući transferi od inozemnih vlada i međunarodnih organizacija		5.153	48.140			
	732	Primljeni tekući transferi od ostalih razina vlasti	57.501	91.384	106.300			
	733	Donacije	234.611	168.934	576.366	1.158.176	898.000	801.000
	74	KAPITALNI TRANSFERI			255.956			
	741	Primljeni kapitalni transferi od inozemnih vlada i međunarodnih organizacija			255.956			
50		<i>Primljeni tekući transferi</i>	2.548.767	2.474.078	1.906.145	2.280.930	2.011.430	1.981.430
	73	TEKUĆI TRANSFERI (TRANSFERI I DONACIJE)	2.548.767	2.474.078	1.906.145	2.280.930	2.011.430	1.981.430
	732	Primljeni tekući transferi od ostalih razina vlasti	2.548.767	2.474.078	1.906.145	2.280.930	2.011.430	1.981.430
60		<i>Primljeni kapitalni transferi</i>			51.595	110.000	50.000	50.000
	74	KAPITALNI TRANSFERI			51.595	110.000	50.000	50.000
	742	Kapitalni transferi od ostalih razina vlasti			51.595	110.000	50.000	50.000
70		<i>Namjenski primitci</i>				5.283.700	5.982.200	
	81	KAPITALNI PRIMICI				5.283.700	5.982.200	
	814	Primici od dugoročnog zaduživanja				5.283.700	5.982.200	
	815	Primici od kratkoročnog zaduživanja						

Prilog 2: Pregled ukupnih početnih gornjih granica rashoda po izvorima financiranja za razdoblje od 2020. do 2022. godine, u KM

Izvor finan.	Ekonomski kod	Naziv rashoda i izdatka	Izvršenje 2018	Izmjene i dopune Proračuna za 2019.	Zahtjev proračunskih korisnika			Indikativne granice rashoda		
					2020.	2021.	2022.	2020.	2021.	2022.
1	2	3	4	5	6	7	8	9	10	11
		UKUPNO RASHODI I IZDATCI	186.370.428	243.075.953	230.574.602	229.814.038	224.705.314	215.639.717	216.090.286	211.933.359
10		Opći prihodi i primici	178.302.780	199.222.081	213.061.889	213.451.934	214.280.455	198.127.004	199.728.182	201.508.500
	60	RASHODI	166.959.002	188.052.557	195.746.273	201.609.825	204.923.393	188.064.004	191.508.000	195.453.900
	600	Tekuća pričuva		967.427				1.000.000	1.000.000	1.000.000
	611	Plaće i naknade troškova zaposlenih	104.616.311	117.718.830	119.213.276	121.973.254	122.704.838	122.571.804	123.229.600	123.891.700
	612	Doprinosi poslodavca i ostali doprinosi	10.411.032	11.694.345	11.869.294	12.350.364	12.479.006	12.081.000	12.146.600	12.212.500
	613	Izdaci za materijal, sitni inventar i usluge	23.331.170	26.323.033	27.759.553	28.632.061	29.382.375	24.497.100	24.789.600	25.085.100
	614	Tekući transferi i drugi tekući rashodi	27.254.944	29.143.922	33.089.150	35.122.646	36.887.874	26.099.100	28.710.700	31.585.300
	615	Kapitalni transferi	457.199	1.170.000	3.150.000	3.090.000	3.100.000	1.150.000	1.190.000	1.310.000
	616	Izdaci za kamate i ostale naknade	888.347	1.035.000	665.000	441.500	369.300	665.000	441.500	369.300
	82	KAPITALNI IZDATCI	11.343.778	11.169.524	17.315.616	11.842.109	9.357.062	10.063.000	8.220.182	6.054.600
	821	Izdaci za nabavu stalnih sredstava	4.635.789	3.929.524	11.220.416	6.829.209	6.798.262	3.967.800	3.207.282	3.495.800
	823	Izdaci za otplate dugova	6.707.989	7.240.000	6.095.200	5.012.900	2.558.800	6.095.200	5.012.900	2.558.800
20		Vlastiti prihodi	1.021.838	1.393.100	1.404.729	1.435.154	1.438.329	1.404.729	1.435.154	1.438.329
	61	TEKUĆI RASHODI	536.369	769.865	740.275	743.030	745.875	740.275	743.030	745.875
	613	Izdaci za materijal, sitni inventar i usluge	536.369	769.865	740.275	743.030	745.875	740.275	743.030	745.875
	82	KAPITALNI IZDATCI	485.469	623.235	664.454	692.124	692.454	664.454	692.124	692.454
	821	Izdaci za nabavu stalnih sredstava	485.469	623.235	664.454	692.124	692.454	664.454	692.124	692.454
30		Namjenski prihodi	4.117.126	39.396.390	7.157.178	5.856.820	6.030.100	7.157.178	5.856.820	6.030.100
	61	TEKUĆI RASHODI	3.306.986	24.889.000	5.740.896	5.766.048	5.929.328	5.740.896	5.766.048	5.929.328
	611	Plaće i naknade troškova zaposlenih		997.670	931.896	950.850	978.048	1.147.896	1.170.850	1.203.048
	612	Doprinosi poslodavca i ostali doprinosi		84.555				100.000	105.000	110.000
	613	Izdaci za materijal, sitni inventar i usluge	52.841	92.200	53.600	53.600	55.100	53.600	53.600	55.100
	614	Tekući transferi i drugi tekući rashodi	3.224.145	8.414.575	4.755.400	4.761.598	4.896.180	4.439.400	4.436.598	4.561.180
	615	Kapitalni transferi	30.000	15.300.000						
	82	KAPITALNI IZDATCI	810.140	14.507.390	1.416.282	90.772	100.772	1.416.282	90.772	100.772
	821	Izdaci za nabavu stalnih sredstava	810.140	2.748.290	1.416.282	90.772	100.772	1.416.282	90.772	100.772
	822	Izdaci za finacijsku imovinu		11.759.100						
40		Donacije	1.141.792	1.106.642	1.276.176	1.026.500	925.000	1.276.176	1.026.500	925.000
	61	TEKUĆI RASHODI	640.955	61.931	1.500	1.500	1.500	1.500	1.500	1.500
	611	Plaće i naknade troškova zaposlenih	51.767	18.935						
	612	Doprinosi poslodavca i ostali doprinosi	5.187	2.183						
	613	Izdaci za materijal, sitni inventar i usluge	20.721	40.813	1.500	1.500	1.500	1.500	1.500	1.500
	614	Tekući transferi i drugi tekući rashodi	63.280							
	615	Kapitalni transferi	500.000							
	82	KAPITALNI IZDATCI	500.837	1.044.711	1.274.676	1.025.000	923.500	1.274.676	1.025.000	923.500
	821	Izdaci za nabavu stalnih sredstava	500.837	1.044.711	1.274.676	1.025.000	923.500	1.274.676	1.025.000	923.500

Dokument okvirnog proračuna Kantona Središnja Bosna za razdoblje 2020. – 2022. god.

50		Primljeni tekući transferi	1.786.892	1.906.145	2.280.930	2.011.430	1.981.430	2.280.930	2.011.430	1.981.430
	61	TEKUĆI RASHODI	1.781.194	1.796.860	1.751.430	1.751.430	1.751.430	1.751.430	1.751.430	1.751.430
	613	Izdaci za materijal, sitni inventar i usluge		46.860	1.430	1.430	1.430	1.430	1.430	1.430
	614	Tekući transferi i drugi tekući rashodi	1.731.194	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000	1.750.000
	615	Kapitalni transferi	50.000							
	82	KAPITALNI IZDATCI	5.698	109.285	529.500	260.000	230.000	529.500	260.000	230.000
	821	Izdaci za nabavu stalnih sredstava	5.698	109.285	529.500	260.000	230.000	529.500	260.000	230.000
60		Primljeni kapitalni transferi		51.595	110.000	50.000	50.000	110.000	50.000	50.000
	61	TEKUĆI RASHODI		50.250	50.000	50.000	50.000	50.000	50.000	50.000
	613	Izdaci za materijal, sitni inventar i usluge		250						
	614	Tekući transferi i drugi tekući rashodi		50.000	50.000	50.000	50.000	50.000	50.000	50.000
	82	KAPITALNI IZDATCI		1.346	60.000			60.000		
	821	Izdaci za nabavu stalnih sredstava		1.346	60.000			60.000		
70		Namjenski primici			5.283.700	5.982.200		5.283.700	5.982.200	
	82	KAPITALNI IZDATCI			5.283.700	5.982.200		5.283.700	5.982.200	
	821	Izdaci za nabavu stalnih sredstava								
	822	Izdaci za finacijsku imovinu			5.283.700	5.982.200		5.283.700	5.982.200	
		Broj zaposlenika	5.298	5.326	5.460	5.460	5.460	5.369	5.369	5.369

Prilog 3: Projekcija rashoda i izdataka po ekonomskoj klasifikaciji Kantona za razdoblje 2020. - 2022. (u KM)

Ekonom. kod	Vrsta rashoda	Ostvareno	Ostvareno	Ostvareno	Izmjene Proračuna KSB	Projekcije		
		2016.	2017.	2018.		2019.	2020.	2021.
	UKUPNI RASHODI I IZDATCI	180.963.340	179.809.231	191.089.424	243.075.953	216.710.854	223.328.320	228.270.000
600000	Tekuća rezerva			0	967.427	1.000.000	1.000.000	1.000.000
610000	Ukupni tekući rashodi	166.473.126	162.246.090	173.224.505	214.653.035	195.348.105	198.820.008	202.932.033
611000	Plaće i naknade troškova zaposlenih	98.051.269	98.665.255	104.668.078	118.735.435	123.719.700	124.400.450	125.094.748
612000	Doprinosi poslodavaca i ostali doprinosi	9.901.131	9.952.878	10.416.219	11.781.083	12.181.000	12.251.600	12.322.500
613000	Izdaci za materijal, sitni inventar i usluge	18.393.166	19.477.054	23.941.101	27.273.021	25.293.905	25.589.160	25.889.005
614000	Tekući transferi i drugi tekući rashidi	38.094.520	32.419.676	32.273.563	39.358.497	32.338.500	34.947.298	37.946.480
615000	Kapitalni transferi	339.517	693.783	1.037.199	16.470.000	1.150.000	1.190.000	1.310.000
616000	Izdaci za kamate	1.693.522	1.037.445	888.347	1.035.000	665.000	441.500	369.300
	Ukupni kapitalni izdaci	2.624.269	5.147.689	6.437.933	8.456.391	7.912.712	5.275.178	5.442.526
821000	Izdaci za nabavu stalnih sredstava	2.624.269	5.147.689	6.437.933	8.456.391	7.912.712	5.275.178	5.442.526
822000	Izdaci za finansijsku imovinu		0	0	11.759.100	5.283.700	5.982.200	0
823000	Izdaci za otplate dugova	4.372.216	5.651.989	6.707.989	7.240.000	6.095.200	5.012.900	2.558.800
	Pokriće akumuliranog deficita	7.493.729	6.763.463	4.718.997	0	1.071.137	7.238.034	16.336.641
	Broj zaposlenih	5.155	5.158	5.298	5.326	5.369	5.369	5.369

Prilog 4: Konsolidirana projekcija rashoda po ekonomskoj klasifikaciji i broj zaposlenih za razdoblje 2020. - 2022. (u tisućama KM)

Ekon. kod	Vrsta rashoda	Ostvareno			Proračun			Projekcije								
		2018.			2019.			2020.			2021.			2022.		
		Kanton	Općine	Ukupno	Kanton	Općine	Ukupno	Kanton	Općine	Ukupno	Kanton	Općine	Ukupno	Kanton	Općine	Ukupno
	UKUPNI RASHODI I IZDATCI	191.089	82.461	273.550	243.076	96.348	339.423	216.711	85.833	302.544	223.328	84.070	307.398	228.270	87.394	315.664
600000	Tekuća rezerva	0	577	577	967	862	1.829	1.000	930	1.930	1.000	945	1.945	1.000	977	1.977
610000	Ukupni tekući rashodi	173.225	62.683	235.908	214.653	75.367	290.020	195.348	70.967	266.315	198.820	70.005	268.825	202.932	72.096	275.028
611000	Plaće i naknade troškova zaposlenih	104.668	18.658	123.326	118.735	21.034	139.770	123.720	21.210	144.930	124.400	21.602	146.002	125.095	22.058	147.153
612000	Doprinosi poslodavaca i ostali doprinosi	10.416	1.742	12.158	11.781	1.963	13.744	12.181	2.031	14.212	12.252	2.091	14.343	12.323	2.164	14.486
613000	Izdaci za materijal, sitni inventar i usluge	23.941	13.515	37.456	27.273	22.639	49.912	25.294	18.092	43.385	25.589	15.860	41.449	25.889	16.650	42.539
614000	Tekući transferi i drugi tekući rashidi	32.274	24.970	57.243	39.358	26.320	65.679	32.339	25.620	57.958	34.947	26.264	61.211	37.946	26.698	64.645
615000	Kapitalni transferi	1.037	3.496	4.534	16.470	3.009	19.479	1.150	3.684	4.834	1.190	3.928	5.118	1.310	4.283	5.593
616000	Izdaci za kamate	888	302	1.191	1.035	401	1.436	665	331	996	442	260	701	369	242	612
	Ukupni kapitalni izdaci	6.438	19.200	25.638	8.456	20.119	28.575	7.913	13.936	21.849	5.275	13.121	18.396	5.443	14.322	19.765
821000	Izdaci za nabavu stalnih sredstava	6.438	13.489	19.927	8.456	16.345	24.802	7.913	10.841	18.754	5.275	10.703	15.978	5.443	11.864	17.306
822000	Izdaci za finansijsku imovinu	0	2.300	2.300	11.759	200	11.959	5.284	200	5.484	5.982	200	6.182	0	200	200
823000	Izdaci za otplate dugova	6.708	3.411	10.119	7.240	3.574	10.814	6.095	2.895	8.990	5.013	2.218	7.231	2.559	2.258	4.817
	Pokriće akumuliranog deficita	4.719	0	4.719	0	0	0	1.071	0	1.071	7.238	0	7.238	16.337	0	16.337
	Broj zaposlenih	5.298	545	5.843	5.326	573	5.899	5.369	575	5.944	5.369	577	5.946	5.369	580	5.949