
Bosna i Hercegovina

Federacija Bosne i Hercegovine

Hercegbosanska županija

Ministarstvo gospodarstva

Odjeljenje za upravljanje projektom

**PROGRAM JAVNIH INVESTICIJA
HERCEGBOSANSKE ŽUPANIJE
ZA RAZDOBLJE 2022. - 2024. GODINE**

Livno, lipanj 2021. godine

Vlada Hercegbosanske županije

www.vladahbz.com

Ministarstvo gospodarstva

Ministarica Dijana Puzigaća, dipl. socijalni radnik

mg@vladahbz.com

Odjeljenje za upravljanje projektom

Šef odjeljenja Petar Smiljanić, dipl. oec.

psmiljanic1@gmail.com

Stručni suradnik za upravljanje
i realizaciju Programa javnih investicija
Ilinka Krišto, dipl. oec
ilinkakristo@gmail.com

Obrada i priprema:

Petar Smiljanić, dipl. oec.

Ilinka Krišto, dipl.oec.

Sadržaj:

Uvod u Program javnih investicija Hercegbosanske županije 2022. – 2024. godine.....	4
Razlozi izrade Programa javnih investicija.....	4
Metodologija izrade PJI.....	8
Osnovne značajke PJI 2022. - 2024. godine	10
Definicije pojmova koje se koriste u PJI 2022.-2024. godine	11
Pregled dokumenta „Program javnih investicija HBŽ za razdoblje 2022. - 2024. godine“	14
Ukupna ulaganja u projekte	14
Tablica 1. Pregled projekata Programa javnih investicija Hercegbosanske županije koji se nalaze u PJI bazi	15
Tablica 2. Zbirni pregled projekata PJI HBŽ po podnositeljima	19
Tablica 3. Zbirni pregled projekata po vrsti i načinu financiranja, u KM.....	20
Tablica 4. Zbirni pregled ulaganja u projekte po godinama i strukturi financiranja, u KM.....	21
Kandidirani projekti.....	23
Tablica 5. Rang lista kandidiranih projekata HBŽ	23
Tablica 6. Kandidirani projekti po DAC sektorima, u KM.....	24
Tablica 7. Pregled kandidiranih projekata po DAC sektorima za koje je izvršeno rangiranje, u KM.....	25
Projekti u implementaciji.....	28
Tablica 8. Struktura financiranja projekata u implementaciji.....	28
Tablica 9. Ulaganja u projekte u implementaciji po DAC sektorima, u KM.....	33
Projekti javnih investicija definirani u kontekstu Strategije razvoja Bosne i Hercegovine.....	36
Tablica 10. Zbirni pregled ulaganja u projekte po strateškim ciljevima za SR/SSU	Error! Bookmark not defined.
Tablica 11. Projekti u implementaciji po strateškim ciljevima	38
Tablica 12. Projekti u implementaciji po strateškim ciljevima, prioritetima, mjerama	41
Tablica 13. Kandidirani projekti po strateškim ciljevima	Error! Bookmark not defined.
Tablica 14. Kandidirani projekti po strateškim ciljevima, prioritetima, mjerama	43.
Ključne oblasti za daljnje unapređenje Programa javnih investicija	47

Uvod u Program javnih investicija Hercegbosanske županije 2022. – 2024. godine

Razlozi izrade Programa javnih investicija

Ministarstvo gospodarstva Hercegbosanske županije (dalje HBŽ)-Odjeljenje za upravljanje projektom svake godine priprema Program javnih investicija (dalje PJI), što je zakonska obveza sukladno članku 30. Zakona o proračunima u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", br. 102/13, 9/14, 13/14, 8/15, 91/15, 102/15, 104/16,5/18 11/19 i 99/19). Vlada radi praćenja i realizacije javnih investicija, na prijedlog Ministarstva gospodarstva, odnosno Odjeljenja za upravljanje projektom, usvaja Program javnih investicija za razdoblje 2022. - 2024. godine.

Javne investicije predstavljaju dio sredstava proračuna planiranih za ulaganja u značajno povećanje vrijednosti nefinancijske imovine kroz stjecanje infrastrukture općeg značaja, lokalne infrastrukture, građevinskih objekata, zemljišta i opreme.

Svrha Programa je umanjiti *ad hoc* odlučivanje o investicijama, odbijanje investitora, neprihvatanje od strane šire zajednice, odustajanje investitora i kreditora zbog dugotrajne pripreme i isporuke investicijskih projekata, prekidanje projekata koji su u realizaciji zbog promjene vlasti i slično.

Ovi investicijski projekti predstavljaju ulaganja u razvoj HBŽ. Poboľšanjem i izgradnjom infrastrukture, uključujući pokretnu i nepokretnu imovinu, opremu i usluge koje su sastavni dio projekata, doprinijet će koristima za građane.

Program javnih investicija obuhvaća projekte koji direktno doprinose socijalnom ili ekonomskom razvoju i projekte razvoja administrativno-tehničkih kapaciteta koji nemaju direktan utjecaj na socioekonomski razvoj.

Program sadrži podatke o projektima po sektorima i podnositeljima prijedloga projekata, po izvorima, vrsti i načinu financiranja u trogodišnjem razdoblju prema načelu 1+2, po lokacijama na kojima se investicije realiziraju i podatke o realizaciji projekata po ciljevima utvrđenim strateškim okvirom.

Program javnih investicija obuhvaća:

- Projekte u implementaciji za čiju su realizaciju osigurani izvori financiranja ili je izvjesno da će biti osigurana sredstva za njihovo financiranje (u daljnjem tekstu: projekti u implementaciji) i

-
- Prioritetne projekte za koje nisu osigurani izvori financiranja u trenutku izrade programa javnih investicija (u daljnjem tekstu: kandidirani projekti).

Program javnih investicija sadrži detaljne podatke o projektima i programima koji uključuju i financijske podatke za fiskalnu i naredne dvije godine. Program javnih investicija povezan je s proračunskim ciklusom i služi kao osnova za godišnju izradu kapitalnog proračuna i za mobilizaciju i praćenje sredstava utrošenih za implementaciju projekta. Program javnih investicija ažurira se svake godine.

Program javnih investicija podrazumijeva skup pojedinačnih projekata, čijom se realizacijom osiguravaju određeni javni ciljevi.

Ciljevi programa javnih investicija:

1. Doprinijeti ostvarivanju sektorskih politika i strateških ciljeva;
2. Kontinuirano stvarati pretpostavke za usmjeravanje vanjskih izvora financiranja u prioritetne oblasti razvoja;
3. Unaprijediti upravljanje javnim financijama kroz usklađenost s procesom planiranja proračuna;
4. Stvaranje okvira za pripremu, implementaciju i praćenje projekata.

Osnovni cilj izrade Programa javnih investicija Hercegbosanske županije je usklađivanje razvojnih projekata sa realnim izvorima financiranja za njihovu realizaciju.

Program javnih investicija institucija HBŽ se priprema kao potpora Vladi HBŽ i institucijama županije 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 Programa javnih investicija sa procesom strateškog planiranja proračuna, projekti uključeni u Program javnih investicija se stavljaju u funkciju ostvarivanja sektorskih politika i strateških ciljeva definiranih u okviru nadležnosti Hercegbosanske županije i Federacije BiH. Na taj način omogućena je bolja povezanost između prioritetnih projekata i sredstava raspoloživih za njihovu realizaciju, kao i planiranje raspodjele sredstava kroz proces izrade Dokumenta okvirnog proračuna, kojeg usvaja Vlada svake godine za trogodišnje razdoblje.

Kako se PJI, pored kandidiranih projekata, sastoji i od projekata sa osiguranim izvorima financiranja, čija je realizacija u tijeku, PJI služi i kao osnova za analizu javnih investicija. Kao takav, prilikom planiranja ulaganja i donošenja investicijskih odluka, treba za Vladu HBŽ postati sredstvo za upravljanje razvojem i podizanje efikasnosti javnih investicija u Hercegbosanskoj županiji.

Kroz proces pripreme Programa pruža se podrška projektima koji su kandidirani uz učešće svih nivoa vlasti, poticanjem i primjenom transparentnih, participativnih metoda za identificiranje razvojnih prioriteta. Unatoč činjenici da su krajnji rezultati najvažniji za zajednicu, upravo

način identifikacije prioriteta i utvrđivanje rang liste prioriternih projekata na osnovu usuglašenih kriterija, od ključnog je značaja za ostvarivanje dugoročnih razvojnih ciljeva.

Stupanjem na snagu Uredbe o načinu i kriterijima za pripremu, izradu i praćenje realizacije programa javnih investicija ("Službene novine Federacije BiH", br. 106/14), između ostalog, utvrđeni su sadržaj programa javnih investicija, nositelji aktivnosti u procesu izrade programa javnih investicija, pristup PIMIS¹ sustavu (Sustav za unapređenje javnih investicija), procedura za pripremu programa javnih investicija (IP obrazac i unos podataka, podnositelji projektnih prijedloga, uvjeti za kandidiranje projekata, utvrđivanje prioriternih projekata za program javnih investicija), te obveze izvješćivanja o planu i utrošku sredstava.

Program javnih investicija Županije u koji su uključeni projekti gradova i općina priprema nadležni županijski organ (Ministarstvo gospodarstva, Odjeljenje za upravljanje projektom)² kojeg je odredila Vlada HBŽ.

Putem PIMIS-a³ vrši se kandidiranje projekata i ažuriranje podataka o projektima u implementaciji. PIMIS omogućava mrežni pristup za planiranje i praćenje projekata koji doprinose realizaciji ciljeva definiranih strateškim okvirom, srednjoročnim i godišnjim planovima. Kroz ovaj projekt omogućeno je kvalitetno upravljanje javnim investicijama, a time i efikasnije korištenje stranih i domaćih razvojnih sredstava. Za sve korisnike je omogućeno praćenje i ulazak u Sustav za potporu javnih investicija i Sustav za praćenje aktivnosti donatora. PIMIS sustav ima niz prednosti i unaprjeđuje efikasnost u radu službenika koji rade na planiranju javnih investicija, a i povećana je transparentnost za kandidirane projekte kroz dostupnost javnosti i donatorima putem web stranica.⁴ Županija je osigurala tehničke preduvjete na jednoj lokaciji za on-line pristup PIMIS-u i iz reda zaposlenika imenovala osobu⁵ ovlaštenu za unos podataka o županijskim, gradskim i općinskim projektima u PIMIS. Unos podataka u PIMIS vrši se kroz elektronski IP⁶ obrazac, koji je jednak za sve nivoe vlasti u Federaciji BiH. Podatke o projektu u PIMIS unosi županijski koordinator i na taj način se vrši kandidiranje projekata i ažuriranje podataka o projektima u implementaciji.

Program javnih investicija trogodišnji je dokument koji sadrži pregled ulaganja u projekte s podacima o ukupno potrebnim sredstvima, utrošenim sredstvima, te sredstvima planiranim za financiranje projekata iz proračuna, kredita, donacija i/ili drugih izvora.

Izvori za financiranje projekata su domaći (proračunska sredstva namijenjena za financiranje javnih investicija i sufinanciranje projekata koji se financiraju iz kredita i donacija, proračunska

¹PublicInvestment Management InformationSystem

²Odluka Vlade HBŽ broj: 01-02-109-1/15 od 30. srpnja 2015. godine o određivanju Ministarstva gospodarstva kao nadležnog organa u kojem je osnovano zasebno Odjeljenje za upravljanje projektom, zaduženo za pripremu, izradu i praćenje realizacije Programa javnih investicija.

³Projekt „Razvoj integriranog, funkcionalnog i transparentnog javnog informacijskog sustava za upravljanje javnim investicijama – PIMIS“ koji se realizira na temelju Sporazuma o bespovratnom zajmu između Ministarstva financija i trezora BiH i Ministarstva vanjskih poslova Nizozemske, u okviru Nizozemske konstitucije.

⁴U Ministarstvu financija i trezora se nalazi i centralni PIMIS server, na koji se prepisuju podaci o projektima sa primarnih servera. Podaci sa centralnog PIMIS servera su dostupni na www.mft.gov.ba

⁵Županijski koordinator

⁶Informacije o projektu

sredstva od GSM licence, sredstva županije, općina, javnih poduzeća, fondova, banaka i krajnjih korisnika za sufinansiranje projekata) i ino (kreditni ili donacije međunarodnih financijskih institucija-Svjetska banka, Europska investicijska banka, Europska komisija, te vlade pojedinih zemalja).

Radi usklađivanja sektora između entiteta i BiH institucija, klasifikacija sektora i podsektora u PJI u dobroj mjeri, koliko se moglo približiti, urađena je prema dvije međunarodno prihvaćene klasifikacije: DAC⁷ nomenklaturi i COFOG⁸ nomenklaturi objavljene od strane Odjeljenja za statistiku Ujedinjenih nacija.

Podnositelji prijedloga projekta i programa koji se kandidiraju u Program javnih investicija F BiH mogu biti:

1. Organi uprave Federacije;
2. Organi uprave županija;
3. Jedinice lokalne samouprave, putem županija;
4. Upravne organizacije, odnosno upravne ustanove u okviru uprave ili samostalne upravne ustanove (zavodi, direkcije, agencije, instituti i sl.) i
5. Javna poduzeća iz nadležnosti Federacije putem resornog federalnog ministarstva, odnosno javna poduzeća iz nadležnosti županija i općina putem županije.

Osnovni kriteriji za prihvaćanje projekta i programa u PIMIS bazu su:

- Da su sva polja u IP obrascu u potpunosti popunjena,
- Da su projekti i programi koji se unose u PIMIS bazu formulirani tako da zadovolje kriterije minimalne vrijednosti.

Da bi projekt bio kandidiran u PJI uz kriterij kvalitete (doprinosi gospodarskom razvoju, donosi nove prihode, povezuje postojeću infrastrukturu, potiče upotrebu naprednih tehnologija, minimalnog je štetnog utjecaja na okoliš, povećava ekonomsku konkurentnost, doprinosi očuvanju postojećih radnih mjesta i zapošljavanju i od neposrednog je značaja za socijalno ugrožene kategorije) mora zadovoljiti i kriterij minimalne vrijednosti. Uredbom su propisani i kriteriji minimalne vrijednosti po kojima se projekti kandidiraju u program javnih investicija, i to:

- Minimalna ukupna vrijednost projekta koji se kandidira u PJI Federacije je 1.000.000,00 KM;
- Minimalna ukupna vrijednost projekta definiranog na županijskoj razini koji se kandidira u PJI županije je 500.000,00 KM;

⁷Development Assistance Committee - Sustav klasifikacije sektora na osnovu standardne kodne strukture Odbora za pomoć u razvoju (DAC), Organizacije za ekonomsku suradnju i razvoj (OECD). Radi harmonizacije sektora između entiteta i BiH institucija, klasifikacija sektora i podsektora u PJI je prema dvije međunarodno prihvaćene klasifikacije: DAC nomenklaturi i COFOG nomenklaturi

⁸Classification of the Functions of the Government – za analizu funkcionalne strukture investicija koristi se klasifikacija vladinih funkcija Ujedinjenih nacija – COFOG (Classification of the Functions of the Government) objavljena od strane Odjeljenja za statistiku Ujedinjenih nacija

-
- Minimalna ukupna vrijednost projekta definiranog na gradskoj ili općinskoj razini koji se kandidira u PJI županije je 100.000,00 KM.

Procedure za identifikaciju i formulaciju projekata, tehniku bodovanja i rangiranja prioriternih projekata kandidiranih u Program javnih investicija F BiH, metodologijom propisuje Federalno ministarstvo financija.

Projekti koji su uključeni u PJI financiraju se iz sredstava koja se osiguravaju u proračunima u Federaciji, donacijama, zaduživanjem, vlastitim sredstvima, te drugim izvorima financiranja. Samo onaj projekt koji je uvršten u Program javnih investicija može se financirati proračunskim sredstvima ili zaduživanjem, uz izuzetak projekata koji služe ublažavanju posljedica izazvanih nastankom izvanrednih i nepredvidivih događaja (elementarne nepogode, vanjski šokovi ili krize).

PJI HBŽ 2022. - 2024. Godine obuhvaća samo one projekte koji su popunjeni na IP obrascu i dostavljeni Ministarstvu gospodarstva, Odjeljenju za upravljanje projektom, odnosno samo one projekte koji se nalaze u PIMIS bazi podataka.

Metodologija izrade PJI

PJI se priprema i donosi svake godine prema kalendaru utvrđenom Zakonom o proračunima u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, br.102/13, 9/14, 13/14, 8/15, 91/15, 102/15, 104/16,5/18 i 11/19). u skladu sa Uredbom o načinu i kriterijima za pripremu, izradu i praćenje realizacije programa javnih investicija („Službene novine Federacije BiH“, br. 106/14)

U izradi Programa javnih investicija Federacije BiH sudjeluju Federalno ministarstvo financija, Federalni organi uprave, Povjerenstvo za PJI Federacije (u daljem tekstu: Povjerenstvo), vlade županija, nadležni županijski organ, županijski organi uprave, jedinice lokalne samouprave, samostalne upravne organizacije, specijalizirane organizacije i posebna tijela (zavodi, direkcije, agencije, instituti i sl., u daljem tekstu: agencija) i javna poduzeća.

Županije sukladno Uredbi, imaju obavezu donijeti svoj program javnih investicija u koji su uključeni projekti gradova i općina (u daljem tekstu: PJI županije). Vlada županije, na prijedlog Nadležnog županijskog organa⁹, donosi PJI županije.

Nakon usvajanja Nacrta od strane Vlade HBŽ isti se dostavlja Federalnom ministarstvu financija.

Program javnih investicija F BiH priprema se i donosi prema sljedećem kalendaru:

- do 15. veljače - Ministarstvo financija dostavlja mjerodavnim ministarstvima informaciju o projektu sa zahtjevom za popunjavanje obrazaca za izradu Programa javnih investicija F BiH (u daljnjem tekstu: IP obrazac);

⁹ U našem slučaju Ministarstvo gospodarstva, Odjeljenje za upravljanje projektom

-
- do 15. travnja - mjerodavna ministarstva dostavljaju Ministarstvu financija popunjene IP obrasce;
 - do 15. lipnja - Ministarstvo financija priprema Nacrt programa javnih investicija F BiH i dostavlja Vladi;
 - do 30. lipnja - Vlada usvaja Nacrt programa javnih investicija F BiH;
 - do 15. rujna obavljaju se konzultacije između Ministarstva financija i proračunskih korisnika u svezi s izradom prijedloga Programa javnih investicija BiH;
 - do 25. rujna - mjerodavna ministarstva dostavljaju Ministarstvu financija revidirane IP obrasce;
 - do 20. listopada Ministarstvo financija dostavlja Vladi Prijedlog programa javnih investicije F BiH;
 - do 15. studenog - Vlada donosi Program javnih investicija F BiH.

Sadržaj IP obrasca koji je identičan za Federaciju, županije, gradove i općine propisuje Ministarstvo financija.

Županije dostavljaju Federalnom ministarstvu financija nacrt svoga programa javnih investicija do 01. lipnja, a Program javnih investicija nakon što ga donese Vlada županije, do 10. listopada. Uz Program javnih investicija F BiH, Ministarstvo financija Vladi dostavlja i županijske Programe javnih investicija.

Nakon donošenja Programa javnih investicija F BiH, Ministarstvo financija taj program, zajedno sa županijskim programima javnih investicija, dostavlja Ministarstvu financija i trezora, radi izrade Programa javnih investicija Bosne i Hercegovine.

Program javnih investicija Hercegbosanske županije je pripremljen na osnovu podataka u potpunim, potpisanim i ovjerenim IP obrascima o projektima koji su dostavljeni Ministarstvu gospodarstva, odnosno Odjeljenju za upravljanje projektom Hercegbosanske županije, od strane ministarstava i općina HBŽ i uprave za ceste HBŽ, a koji su potom unijeti u PIMIS.

Sukladno članku 9. Uredbe o načinu i kriterijima za pripremu, izradu i praćenje realizacije programa javnih investicija ("Službene novine Federacije BiH", br. 106/14), procedura za pripremu PJI županijeM počinje slanjem dopisa sa zahtjevom za popunjavanje IP obrasca koji Nadležni županijskim organ do 10. veljače dostavlja županijskim organima uprave, županijskim agencijama, gradovima, općinama i JP u nadležnosti Vlade županije, odnosno jedinice lokalne samouprave.

Županijski koordinator dostavlja do 10. travnja nadležnom županijskom organu popunjene i ovjerene IP obrasce za županijske projekte čija je ukupna vrijednost veća od 500.000 KM, odnosno za gradske i općinske projekte čija je ukupna vrijednost veća od 100.000 KM.

Uz IP obrazac Koordinator, odnosno Županijski koordinator Nadležnom županijskom organu dostavlja i Obrazac za ocjenu prijedloga projekta.

Nadležni županijski organ utvrđuje rang listu prioriternih projekata kandidiranih za PJI županije na temelju broja bodova koje je Povjerenstvo za PJI županije dodijelilo projektu.

Nadležni županijski organ, nacrt PJI županije koji je usvojila Vlada županije, dostavlja Federalnom ministarstvu financija do 1. lipnja.

Proces izrade PJI kantona:

*Odnosno nosilac aktivnosti kojeg odredi vlada kantona

Program javnih investicija Hercegbosanske županije se priprema i donosi sukladno:

- Zakonu o proračunima u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", br. 102/13, 9/14, 13/14, 8/15, 9/15, 102/15, 104/16, 5/18 i 11/19);
- Uredbi o načinu i kriterijima za pripremu, izradu i praćenje realizacije programa javnih investicija („Službene novine F BiH“ broj: 106/14.);
- Odluci Vlade Hercegbosanske županije broj: 01-02-109-1/15 od 30. srpnja 2015. godine o određivanju Ministarstva gospodarstva kao nadležnog organa u kojem je osnovano zasebno Odjeljenje za upravljanje projektom, zaduženo za pripremu, izradu i praćenje realizacije Programa javnih investicija.
- Rješenju Vlade HBŽ o imenovanju županijskog povjerenstva za analizu i ocjenjivanje projekata javnih investicija, broj: 01-02-43-1/16 od 25.02.2016. godine

Osnovne značajke PJI 2022. - 2024. godine

- Okvir planiranja ulaganja od 3 godine je u skladu s razdobljem određenim za pripremu Dokumenta okvirnog proračuna;

-
- Fleksibilnost – priprema se svake godine po "rolling" sistemu;
 - Suglasje kalendara pripreme Programa javnih investicija s kalendarom za pripremu Dokumenta okvirnog proračuna;
 - Klasifikacija projekata prema izvjesnosti financiranja - posebno su predstavljeni projekti za koje su odobrena sredstva za razliku od projektnih ideja koje odražavaju planove i ubuduće zahtjeve proračunskih korisnika za financiranjem projekata;
 - Suglasje odobrenih i planiranih projekata sa sredstvima planiranim Dokumentom okvirnoga proračuna;
 - Ostvarena je veza između odobrenih projekata javnih investicija sa strateškim ciljevima iz Prijedloga Razvojne strategije BiH i sektorskim/institucionalnim strateškim planovima;

Definicije pojmova koje se koriste u PJI 2022.-2024. godine

Program javnih investicija je trogodišnji dokument koji sadrži pregled ulaganja u projekte s podacima o ukupno potrebnim, nedostajućim i utrošenim sredstvima, te sredstvima planiranim za financiranje projekata iz proračuna, kredita, donacija i/ili drugih izvora za godine na koje se dokument odnosi i za razdoblje nakon toga.

Strateški okvir obuhvaća sve dokumente strateške važnosti na temelju kojih se pripremaju programi ili planovi.

Projektom se smatra projekt ili program kao sredstvo organiziranja međusobno povezanih aktivnosti u određeni redoslijed kako bi se ostvarili unaprijed određeni ciljevi u određenom vremenskom okviru i u okviru raspoloživih sredstava, a čijom se realizacijom doprinosi implementaciji integriranih i sektorskih razvojnih dokumenata svih razina vlasti u Federaciji, socijalnom ili ekonomskom razvoju i razvoju administrativno-tehničkih kapaciteta.

Jedinica za upravljanje projektom je organizacijska jedinica osnovana u okviru federalnog organa uprave, županijskog organa uprave, jedinice lokalne samouprave, agencije, odnosno javnog poduzeća i odgovorna je za implementaciju projekta koji je odobrila Vlada Federacije.

PIMIS je Informacijski sustav za upravljanje javnim investicijama uspostavljen pri Ministarstvu gospodarstva, Odjeljenje za upravljanje projektom, a koji služi za upravljanje i izvješćivanje o sredstvima razvoja u HBŽ i omogućava online pristup za planiranje i praćenje svih projekata definiranih strateškim okvirom i srednjoročnim i godišnjim planovima i doprinose njihovoj realizaciji.

Definicija kategorija projekata

U Programu javnih investicija izloženi su investicijski projekti koji prikazuju razvojne planove i strateške sektorske prioritete. Projekti su prikazani po vrsti ulaganja, tipu i statusu.

Podjela projekata po vrsti ulaganja:

Investicije u socio-ekonomski razvoj (javne investicije) predstavljaju ulaganja u značajno povećanje vrijednosti nefinancijske imovine, a podrazumijevaju stjecanje infrastrukture općeg značaja, lokalne infrastrukture, građevinskih objekata, zemljišta i opreme.

Investicije u izgradnju administrativno-tehničkih kapaciteta su investicije u nepokretnu imovinu koja je neophodna za zemlju (npr. obrana, zatvori, ambasade, administrativne zgrade, itd.), unapređenje znanja i vještina ljudskih kapaciteta unutar javnih institucija i oblastima koji nisu razvojnog karaktera. Ovi projekti mogu biti kapitalnog ili institucionalnog tipa.

Tip projekta:

Kapitalne investicije su projekti u kojima je dominantno ulaganje u kapitalna dobra kao što su objekti, oprema, sredstva za rad, i slično. Kapitalni projekti uključuju kupovinu zemljišta, građenje, rekonstrukciju, renoviranje, rušenje, opremu, te studije potrebne za provedbu određenog projekta. Drugim riječima, kapitalni projekti trebaju služiti javnom interesu, imati dug vijek trajanja ili znatno produljiti vijek trajanja postojeće imovine, imati tržišnu cijenu, imati osobine nekretnina.

Institucionalne investicije su projekti u kojima je dominantno ulaganje u povećanje kapaciteta institucija.

Podjela projekata po statusu:

Kandidirani projekt je projekt koji je prijavljen kroz IP obrazac ali nije odobren i predstavlja samo odraz planova institucije za buduća ulaganja.

Odobreni projekt je projekt za koji postoji odluka o financiranju mjerodavnog tijela ili institucije. Ovi projekti se uključuju u PJI samo ako imaju osigurana sredstva za financiranje.

Projekt u implementiranju je projekt koji je odobren, ima osigurana sredstva za financiranje i počelo je njegovo implementiranje.

Otkazan je projekt koji je imao status kandidiran ili u implementaciji ali je institucija odustala od projekta i povlači ga iz PJI.

Završen je projekt koji je u potpunosti realiziran bez obzira jesu li utrošena sva predviđena sredstva.

Projekti se financiraju iz domaćih sredstava (proračun i sufinanciranje) i iz ino sredstava (donatorska sredstva i krediti).

Definicija kategorija sredstava

Sredstva za financiranje projekata su definirana po sljedećim kategorijama:

Odobrena sredstva su sredstva za koje postoji zvanična i važeća odluka nadležnog tijela o odobrenju sredstava za projekt. Odobrena sredstva moraju biti jednaka troškovima projekta da bi projekt bio uključen u PJI.

Osigurana sredstva su sredstva koja su temeljem važeće odluke, nadležnog tijela o odobrenju sredstava za projekt, dodijeljena projektu iz proračuna. Također, sva sredstva odobrena od strane donatora i kreditora se smatraju osiguranim sredstvima.

Realizirana sredstva su osigurana sredstva utrošena na realizaciju projekata.

Nerealizirana sredstva predstavljaju osigurana, ali još uvijek neutrošena sredstva.

Planirana sredstva su sredstva planirana za implementaciju odobrenih projekata predviđena u Dokumentu okvirnog proračuna.

Nedostajuća sredstva predstavljaju razliku između ukupno odobrenih i potrebnih sredstava za implementiranje projekata.

Pregled dokumenta „Program javnih investicija HBŽ za razdoblje 2022. - 2024. godine“

Ukupna 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 potrebnih 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 **Hercegbosanske županije** pripremljen je na osnovu podataka u potpunim, potpisanim i ovjerenim IP obrascima o projektima koji su dostavljeni Ministarstvu gospodarstva, odnosno Odjeljenju za upravljanje projektom Hercegbosanske županije od strane ministarstava i općina Hercegbosanske županije i Uprave za ceste HBŽ.

PJI sadrži podatke o ukupno 44 projekta. Ukupna vrijednost svih projekata je 257.479.294 KM, od čega se 225.428.409 KM odnosi na 27 kandidiranih projekata i 32.050.885 KM na 17 projekata u implementaciji.

Pregled broja uključenih projekata po podnositeljima je sljedeći:

- **Ministarstvo unutarnjih poslova 1.** projekt u implementaciji;
- **Ministarstvo poljoprivrede, vodoprivrede i šumarstva 3.** projekta (2. kandidirana 1. u implementaciji)
- **Ministarstvo rada, zdravstva, socijalne skrbi i prognanih 1.** kandidirani projekt;
- **Uprava za ceste HBŽ 1.** projekt u implementaciji;
- **Općina Livno 15.** projekata (10 kandidiranih i 5 projekata u implementaciji);
- **Općina Drvar 7.** projekata (6 kandidiranih i 1 projekt u implementaciji);
- **Općina Glamoč 4.** projekta u implementaciji;
- **Općina Bosansko grahovo 3.** projekta (1 kandidirani i 2 projekta u implementaciji);
- **Općina Kupres 8.** kandidiranih projekata i 1 projekt u implementaciji;
- **Općina Tomislavgrad 1.** projekt u implementaciji;

Tablica 1. Pregled projekata Programa javnih investicija Hercegbosanske županije koji se nalaze u PJI bazi

Redni broj	Naziv projekta	Podnositelj	Vrsta projekta	Tip investicije	Status	Status obrade	Stvarni početak	Stvarni završetak	Ukupna vrijednost
1	Agronomski institut za zootehniku sa sjedištem u Kupresu	Općina Kupres	Investicije u izgradnju administrativno-tehničkih kapaciteta	Institucionalne	Kandidiran	U PJI	2021	2025	2.000.000
2	Asfaltiranje gradskih ulica i postavljanje horizontalne i vertikalne signalizacije	Općina Kupres	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	Kandidiran	U PJI	2121	2022	150.000
3	Bazeni SRC-a Drvar	Općina Drvar	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	1.331.304
4	Elektrifikacija povratničkih naselja/lokacija na području opštine Glamoč	Općina Glamoč	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2016	2023	1.988.000
5	Izgradnja Gradske tržnice	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	2023	2.406.713
6	Izgradnja Kolektora i Prečišćivača	Općina Kupres	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	Kandidiran	U PJI	2021	2025	2.781.000
7	Izgradnja Sportske dvorane u Kupresu	Općina Kupres	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	U implementaciji	U PJI	2020	2024	1.600.000
8	Izgradnja Sportskih terena Čajuša	Općina Kupres	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	2021	2023	2.000.000
9	Izgradnja fekalne kanalizacije dionica Trg kralja Tomislava – Klaonica	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	2021	2023	325.000
10	Izgradnja fekalne kanalizacije u gradu Livnu Faza I - Izgradnja glavnog kanalizacijskog kolektora za prikupljanje fekalnih otpadnih voda u naseljima Rapovine i Žabljak	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2019	2023	1.700.000
11	Izgradnja infrastrukture u poljoprivredno poslovnoj zoni „Brda“ Općina Livno 1. faza	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	1.644.416
12	Izgradnja komunalne infrastrukture u poslovnoj zoni Rupe	Općina Kupres	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	Kandidiran	U PJI	2021	2024	585.702
13	Izgradnja prometnice - "Ulica Blajburških žrtava" u Livnu	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2018	2021	894.368

14	Izgradnja putne infrastrukture, elektro infrastrukture i uređenje pojila na planinskim pašnjacima „Kruzi“	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	2022	300.000
15	Izgradnja sportske dvorane u Glamoču	Općina Glamoč	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2020	2024	1.300.000
16	Izgradnja vodovoda „Livanjski horizont“ – Sjeverni krak	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2015	2023	6.848.000
17	Izgradnje infrastrukture u poslovnoj zoni Rasadnik	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	5.770.520
18	Izrada Prostornog plana područja općine Livno	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Institucionalne	Kandidiran	U PJI	-	2023	516.500
19	Navodnjavanje Duvanjskog polja	VK10 Ministarstvo poljoprivrede, vodoprivrede i šumarstva	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	78.233.200
20	Navodnjavanje Livanjskog polja	VK10 Ministarstvo poljoprivrede, vodoprivrede i šumarstva	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	96.813.585
21	Obnova zgrade MUP-a HBŽ-e	VK10 Ministarstvo unutarnjih poslova	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	U implementaciji	U PJI	2019	2021	746.561
22	Postrojenje za pročišćavanje otpadnih voda grada Livna	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	10.616.500
23	Prometna i komunalna infrastruktura u naselju Podvornica - Zgona	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2020	2025	1.540.520
24	Prostorno planska dokumentacija opštine Drvar	Općina Drvar	Investicije u izgradnju administrativno-tehničkih kapaciteta	Institucionalne	Kandidiran	U PJI	-	-	110.000
25	Putovi i ulice Drvara	Općina Drvar	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2014	2020	2.314.008
26	REKONSTRUKCIJA ZGRADE OŠ "GRAHOVO" BOSANSKO GRAHOVO SA PROŠIRENJE FISKULTURNE SALE FISKULTURNE SALE Rekonstrukcija zgrad	Općina Bosansko Grahovo	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	U implementaciji	U PJI	2018	2021	357.681
27	Regulacija korita rijeke Bistrice	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2011	2022	1.840.723
28	Rekonstrukcija bivše zgrade policije i preuređenje u zgradu Opštine	Općina Glamoč	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	U implementaciji	U PJI	2020	2023	500.000
29	Rekonstrukcija i adaptacija dijela prostora Doma zdravlja Tomislavgrad za potrebe obiteljske medicine i stomatologije.	VK10 Ministarstvo rada, zdravstva, socijalne skrbi i prognanih	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	2019	2023	397.301
30	Rekonstrukcija i asfaltiranje lokalnih makadamskih putova na području općine Glamoč	Općina Glamoč	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2018	2022	922.000

31	Rekonstrukcija krova zgrade spomen doma "Gavrilo Princip" Bosansko Grahovo	Općina Bosansko Grahovo	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	U implementaciji	U PJI	2020	2021	449.024
32	Rekonstrukcija vodovodne mreže Bosansko Grahovo	Općina Bosansko Grahovo	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	2018	2024	1.274.377
33	Sanacija (rehabilitacija) i izvanredno održavanje županijskih cesta.	Uprava za ceste	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2021	2023	3.900.000
34	Sanacija gubitaka vodoopskrbnog sustava općine Livno	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	7.000.000
35	Sanacija kanalizacione mreže u općini Drvar	Općina Drvar	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	1.175.030
36	Sekundarna kanalizacijska mreža u naseljima Žabljak –Rapovine	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	3.623.490
37	Sekundarna vodovodna mreža za naselja Čelebić, Kovačić, Strupnić, Lusnić i Ljubunčić	Općina Livno	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	1.825.031
38	Sjeverni dio parkinga za vozila (pacijenata) Doma zdravlja Tomislavgrad	Općina Tomislavgrad	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	U implementaciji	U PJI	2019	2023	150.000
39	Uređenje korita rijeke Unac nizvodno od Drvara	Općina Drvar	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	2.534.278
40	Utopljanje zgrade općine Drvar	Općina Drvar	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	Kandidiran	U PJI	-	-	113.256
41	Vodoopskrba	Općina Kupres	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	Kandidiran	U PJI	2021	2025	1.000.000
42	Zamjena javne rasvjete LED rasvjetom u općini Kupres	Općina Kupres	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	2021	2024	241.207
43	Zamjena javne rasvjete općine Drvar energetski efikasnom LED rasvjetom	Općina Drvar	Investicije u socio-ekonomski razvoj (RIP)	Kapitalne	Kandidiran	U PJI	-	-	660.000
44	Zavod za hranu i veterinarstvo Hercegbosanske županije	VK10 Ministarstvo poljoprivrede, vodoprivrede i šumarstva	Investicije u izgradnju administrativno-tehničkih kapaciteta	Kapitalne	U implementaciji	U PJI	2010	2021	5.000.000

Tablica 2. Zbirni pregled projekata HBŽ po podnositeljima

Status	Podnositelj	Broj projekata	Ukupna vrijednost
Kandidiran	Općina Bosansko Grahovo	1	1.274.377
	Općina Drvar	6	5.923.868
	Općina Kupres	7	8.757.909
	Općina Livno	10	34.028.170
	VK10 Ministarstvo rada, zdravstva, socijalne skrbi i prognanih	1	397.301
	VK10 Ministarstvo poljoprivrede, vodoprivrede i šumarstva	2	175.046.785
Kandidiran ukupno		27	225.428.410
U implementaciji	Općina Bosansko Grahovo	2	806.705
	Općina Drvar	1	2.314.008
	Općina Glamoč	4	4.710.000
	Općina Kupres	1	1.600.000
	Općina Livno	5	12.823.611
	Općina Tomislavgrad	1	150.000
	Uprava za ceste	1	3.900.000
	VK10 Ministarstvo poljoprivrede, vodoprivrede i šumarstva	1	5.000.000
	VK10 Ministarstvo unutarnjih poslova	1	746.561
U implementaciji ukupno		17	32.050.885
UKUPNO		44	257.479.295

Kandidirani projekti

Projekti u implementaciji

U implementaciji Min. polj. vodoprivrede i šumarstva 15,60%, Općina Tomislavgrad 0,47%, Općina Livno 40,01%, Općina Glamoč 14,70%, Općina Drvar 7,22%, Min. unutarnjih poslova 2,33%, Općina B. Grahovo 2,52%.

Tablica 3. Zbirni pregled projekata po vrsti i načinu financiranja, u KM

Status	Vrsta financiranja	Način financiranja	Ukupna vrijednost
Kandidiran	Domaća sredstva	Grant	15.078.245
		Kredit	5.000.000
		Proračun	30.950.391

		Vlastita sredstva	8.616.680
	Ino sredstva	Grant	165.456.185
		Kredit	326.909
Kandidiran ukupno			225.428.410
U implementaciji	Domaća sredstva	Grant	8.209.836
		Proračun	15.958.029
		Vlastita sredstva	6.383.020
	Ino sredstva	Grant	1.500.000
U implementaciji ukupno			32.050.885
UKUPNO			257.479.295

Projekti u implementaciji financiraju se domaćim i ino sredstvima.

Domaća sredstva su proračunska sredstva namijenjena za financiranje javnih investicija i sufinanciranje projekata financiranih iz kredita i donacija, prihodi prikupljeni od GSM licence, sredstva županija, gradova, općina, javnih poduzeća, fondova, domaćih banaka i krajnjih korisnika za sufinanciranje projekata.

Ino sredstva su krediti ili donacije međunarodnih financijskih institucija (Svjetska banka, Međunarodna banka za obnovu i razvoj, Europska investiciona banka, Europska banka za obnovu i razvoj, Razvojna banka Vijeća Europe, Međunarodni fond za poljoprivredni razvoj), Europske komisije, te Vlade pojedinih zemalja.

Projekti u implementaciji se financiraju, najvećim djelom domaćim sredstvima (95,32%, odnosno 30.550.885 KM), od čega domaćim grantom 26,84% odnosno u iznosu 8.202.836 KM, proračunom 52,23%, odnosno 15.958.092 KM, kreditom 16,99%, i vlastitim sredstvima 20,89%, odnosno 6.383.020 KM.

Inozemno financiranje 4,90% se odnosi na ino grant vrijednosti 1.500.000 KM

Tablica 4. Zbirni pregled projekata po godinama i strukturi financiranja, u KM

Status	Vrsta financiranja	Način financiranja	Ukupna vrijednost	Utrošeno u prethodnim godinama	% utrošenih sredstava	Plan za tekuću godinu	Utrošeno u tekućoj godini	2022.	2023.	2024.	Plan za naredni period
Kandidiran	Domaća sredstva	Grant	15.078.245			2.716.696		2.833.440	2.413.439	2.707.814	4.406.854
		Kredit	5.000.000								5.000.000
		Proračun	30.950.391	11.600	0,4%	740.000		1.940.000	1.365.000	3.056.500	23.837.291
		Vlastita sredstva	8.616.680			210.000		1.110.000	1.160.000	1.770.000	4.366.680
	Ino sredstva	Grant	165.456.185			1.554.161		4.066.328	8.189.657	24.037.828	127.599.211
		Kredit	326.909					115.000	115.000	96.909	
Kandidiran ukupno			225.428.410	11.600		5.220.857		10.064.768	13.243.096	31.669.051	165.210.036
U implementaciji	Domaća sredstva	Grant	8.209.836	2.413.254	29,39%	1.489.611	91.615	1.694.605	1.393.727	891.139	327.500
		Proračun	15.958.029	6.711.196	42,06%	1.788.440	200.000	4.027.495	3.119.772	281.126	
		Vlastita sredstva	6.383.020	1.277.707	20,02%	250.000	30.292	1.594.840	1.686.000	1.430.000	144.473
	Ino sredstva	Grant	1.500.000	939.872	62,66%	150.000		150.000	210.128	50.000	
U implementaciji ukupno			32.050.885	11.342.029		3.678.051	321.907	7.466.940	6.409.627	2.652.265	471.973
UKUPNO			257.479.295	11.353.629		8.898.908	321.907	17.531.708	19.652.723	34.321.316	165.682.009

Način financiranja projekata u implementaciji

Na implementaciju projekata do 31.12. 2020. godine utrošeno je 11.342.029 KM ili 35,38% njihove ukupne vrijednosti. Za 2022. godinu planirana su ukupna sredstva u iznosu od 7.466.940 KM, od čega se 53,94% odnosi na proračunska sredstva, 21,36% na vlastita sredstva, 22,69% na domaći grant i 2,% na ino sredstva, odnosno ino grant.

Planirano je da će u razdoblju 2022.-2024. godine na projekte u implementaciji biti utrošeno ukupno 16.528.368832 KM. Od planiranih ulaganja za ovo razdoblje predviđena je realizacija po godinama: u 2022. godini 7.466.940 KM, u 2023. godini 6.409.627 KM, u 2024. godini 2.652.832 KM.

Plan za naredni period, za projekte u implementaciji iznosi 471.973 KM.

Ukupna vrijednost **kandidiranih projekata** iznosi 225.428.410 KM, odnosno 87,55% ukupnih ulaganja u projekte. Plan načina financiranja kandidiranih projekata ima sljedeću strukturu: Domaća sredstva u iznosu 59.645.316 KM, odnosno 26,46% ukupne vrijednosti, od čega su proračunska sredstva 30.956.391 KM ili 52%, vlastita sredstva 8.616.680 KM ili 14,44%, domaći grant 15.078.245 KM ili 25,28% i kreditna sredstva 5.000.000 KM ili 8,38%.

Inozemna sredstva, odnosno ino grant je u iznosu 165.456.185 KM ili 73,40%, ino kredit iznosi 326.909 KM, odnosno 0,15% od ukupnih sredstava.

Planirani način financiranja kandidiranih projekata

Plan za tekuću godinu kandidiranih projekata iznosi 5.220.857 KM, od čega su proračunska sredstva u iznosu 740.000 KM, vlastita sredstava u iznosu 210.000 KM, domaći grant 2.716.696

KM te inozemni grant 1.554.161 KM. Za 2022. godinu planirana su ukupna sredstva u iznosu 10.064.768 KM, za 2023. godinu 13.243.096 KM, za 2024. godinu 31.696.051 KM, te za naredni period 165.210.036 KM.

Kandidirani projekti

Redni Broj	Podnositelj	Naziv projekata	Vrijednost projekta, u KM	Prosječan broj bodova	Planirani početak implementacije
1.	Općina Kupres	Izgradnja kolektora i pročišćavača	2.781.000,00	95,86	2021.
2.	MRZSSP	Rekonstrukcija i adaptacija dijela prostora Doma zdravlja Tomislavgrad za potrebe obiteljske medicine i stomatologije	397.301,00	95,67	2019.
3.	Općina Livno	Sekundarna kanalizacijska mreža u naseljima Žabljak-Rapovine	3.623.490,00	94,43	-
4.	Općina Kupres	Izgradnja komunalne infrastrukture u Poslovnoj zoni Rupe	585.702, 00	93,86	2021.
5.	Općina Livno	Izgradnja Gradske tržnice	2.406.713,00	93,86	-
6.	Općina Kupres	Agronomski institut za zootehniku sa sjedištem u Kupresu	2.000.000,00	93,71	2021.
7.	Općina Livno	Sekundarna vodovodna mreža za naselja Čelebić, Kovačić, Strupnić, Lusnić i Ljubunčić	1.825.031,00	93,57	-
8.	Općina Livno	Izrada Prostornog plana područja općine Livno	516.500,00	93,43	-
9.	Općina Bosansko Grahovo	Rekonstrukcija vodovodne mreže Bosansko Grahovo	1.274.377,00	92,86	2018.
10.	Općina Livno	Izgradnja infrastrukture u poslovnoj zoni Rasadnik	5.770.520,00	92,14	-
11.	Općina Livno	Sanacija gubitaka vodoopskrbnog sustava općine Livno	7.000.000,00	92,14	-
12.	Općina Livno	Izgradnja infrastrukture u poljoprivredno poslovnoj zoni „Brda“ Općine Livno 1. Faza	1.644.416,00	91,86	-
13.	MPVŠ	Navodnjavanje Duvanjskog polja	78.233.200,00	91,71	-
14.	MPVŠ	Navodnjavanje Livanjskog polja	96.813.585,00	91,57	-
15.	Općina Kupres	Vodoopskrba Kupresa	1. 000.000,00	90,71	2021.
16.	Općina Kupres	Asfaltiranje i rekonstrukcija gradskih ulica i postavljanje vertikalne i horizontalne signalizacije	150.000,00	90,43	2021.
17.	Općina Livno	Izgradnja fekalne kanalizacije Trg kralja Tomislava-Klaonica u Livnu	325.000,00	88,43	2021.
18.	Općina Drvar	Sanacija kanalizacione mreže na području općine Drvar	1.175.030,18	88,43	-
19.	Općina Livno	Postrojenje za pročišćavanje otpadnih voda grada Livna	10.616.500,00	87,29	-
20.	Općina Kupres	Zamjena javne rasvjete Led rasvjetom u općini Kupres	241.207,00	86,57	2021.
21.	Općina Livno	Izgradnja putne infrastrukture, elektro infrastrukture i uređenje pojila na planinskim pašnjacima „Kruzi	300.000,00	84,86	-
22.	Općina Drvar	Prostorno planska dokumentacija općine Drvar	110.000,00	84,43	-
23.	Općina Kupres	Izgradnja sportskih terena Čajuša	2.000.000,00	82,29	2021.
24.	Općina Drvar	Zamjena javne rasvjete općine Drvar energetski efikasnom LED rasvjetom	660.000,00	80,71	-

25.	Općina Drvar	Uređenje korita rijeke Unac nizvodno od Drvara	2.534.277,50	77,71	-
26.	Općina Drvar	Utopljanje zgrade općine Drvar	113.256,00	76,29	-
27.	Općina Drvar	Bazeni SRC-a Drvar	1.331.303,74	71,71	-

Povjerenstvo za Program javnih investicija HBŽ je, u skladu sa Kriterijima i načelima za ocjenjivanje, analiziralo i ocijenilo sve projektne prijedloge koji zadovoljavaju minimalne kvalifikacijske kriterije i za koje je dostavljena odgovarajuća prateća dokumentacija sukladno članku 12. Uredbe. Svi kandidirani projekti su ocijenjeni od strane Povjerenstva (ukupno 27 projekta), što znači da nema projekata koji nisu bili predmet ocjenjivanja i koji ne mogu biti financirani proračunskim sredstvima ili zaduživanjem. Na osnovu broja bodova koje je Povjerenstvo dodijelilo svakom od projekata, nadležni županijski organ je ustvrdio rang listu prioriternih projekata kandidiranih za PJI HBŽ 2022.-2024. Ti projekti su podobni za financiranje proračunskim sredstvima, zaduživanjem ili za izdavanje garancije Federacije, županije, grada ili općine.

Tablica 6. Kandidirani projekti po DAC sektorima, u KM

DAC Sektor	Broj kandidiranih projekata	Ukupna vrijednost
122 Osnovno zdravstvo	1	397.301
140 Vodoopskrba i sanitacija	11	32.740.408
210 Transport I skladištenje	1	150.000
230 Proizvodnja I opskrba energijom	2	901.207
311 Poljoprivreda	5	179.753.498
321Industrija	1	1.644.416
323 Građevinarstvo	3	7.215.080
332 Turizam	1	2.000.000
430 Ostale višesektorske aktivnosti	2	626.500
UKUPNO	27	225.428.410

Tablica 7. Pregled kandidiranih projekata po DAC sektorima za koje je izvršeno rangiranje, u KM

DAC Sektor	Podnositelj	Naziv projekta	Ukupna vrijednost
122 Osnovno zdravstvo	VK10 Ministarstvo rada, zdravstva, socijalne skrbi i prognanih	Rekonstrukcija i adaptacija dijela prostora Doma zdravlja Tomislavgrad za potrebe obiteljske medicine i stomatologije.	397.301
122 Osnovno zdravstvo ukupno			397.301
140 Vodoopskrba I sanitacija	Općina Bosansko Grahovo	Rekonstrukcija vodovodne mreže Bosansko Grahovo	1.274.377
	Općina Drvar	Sanacija kanalizacione mreže u općini Drvar	1.175.030
		Uređenje korita rijeke Unac nizvodno od Drvara	2.534.278
	Općina Kupres	Izgradnja Kolektora i Prečišćivača	2.781.000
		Izgradnja komunalne infrastrukture u poslovnoj zoni Rupe	585.702
		Vodoopskrba	1.000.000
	Općina Livno	Izgradnja fekalne kanalizacije dionica Trg kralja Tomislava – Klaonica	325.000
		Postrojenje za pročišćavanje otpadnih voda grada Livna	10.616.500
		Sanacija gubitaka vodoopskrbnog sustava općine Livno	7.000.000
		Sekundarna kanalizacijska mreža u naseljima Žabljak –Rapovine	3.623.490
		Sekundarna vodovodna mreža za naselja Čelebić, Kovačić, Strupnić, Lusnić i Ljubunčić	1.825.031
140 Vodoopskrba I sanitacija ukupno			32.740.408
210 Transport I skladištenje	Općina Kupres	Asfaltiranje gradskih ulica i postavljanje horizontalne i vertikalne signalizacije	150.000
210 Transport I skladištenje ukupno			150.000
230 Proizvodnja I opskrba energijom	Općina Drvar	Zamjena javne rasvjete općine Drvar energetski efikasnom LED rasvjetom	660.000
	Općina Kupres	Zamjena javne rasvjete LED rasvjetom u općini Kupres	241.207
230 Proizvodnja I opskrba enegijom ukupno			901.207
311 Poljoprivreda	Općina Kupres	Agronomski institut za zootehniku sa sjedištem u Kupresu	2.000.000
	Općina Livno	Izgradnja Gradske tržnice	2.406.713
		Izgradnja putne infrastrukture, elektro infrastrukture i uređenje pojila na planinskim pašnjacima „Kruzi“	300.000
	VK10 Ministarstvo poljoprivrede, vodoprivrede i šumarstva	Navodnjavanje Duvanjskog polja	78.233.200
Navodnjavanje Livanjskog polja		96.813.585	
311 Poljoprivreda ukupno			179.753.498
321 Industrija	Općina Livno	Izgradnja infrastrukture u poljoprivredno poslovnoj zoni „Brda“ Općina Livno 1. faza	1.644.416
321 Industrija ukupno			1.644.416
323 Građevinarstvo	Općina Drvar	Bazeni SRC-a Drvar	1.331.304
		Utopljanje zgrade općine Drvar	113.256
	Općina Livno	Izgradnje infrastrukture u poslovnoj zoni Rasadnik	5.770.520
323 Građevinarstvo ukupno			7.215.080
332 Turizam	Općina Kupres	Izgradnja Sportskih terena Čajuša	2.000.000
332 Turizam			2.000.000
430 Ostale višesektorske aktivnosti	Općina Drvar	Prostorno planska dokumentacija opštine Drvar	110.000
	Općina Livno	Izrada Prostornog plana područja općine Livno	516.500
430 Ostale višesektorske aktivnosti Ukupno			626.500
			225.428.410

UKUPNO	
---------------	--

Broj kandidiranih projekata u PJI za razdoblje 2022.-2024. godine je 27 projekata ukupne vrijednosti 225.428.410 KM.

Najveći broj projekata kandidirano je u sektoru Vodoopskrba i sanitacija, 11 projekata ukupne vrijednosti 32.740.408 KM, zatim u okviru sektora Poljoprivreda 5 projekata ukupne vrijednosti 179.753.498 KM, u okviru sektora Građevinarstvo 3 projekta ukupne vrijednosti 7.215.080 KM, u okviru sektora Proizvodnja i opskrba energijom 2 projekta ukupne vrijednosti 901.207 KM, u okviru sektora Ostale višestruke aktivnosti 2 projekta vrijednosti 626.500 KM, u okviru sektora Transport i skladištenje 1 projekt vrijednosti 150.000, u okviru sektora Osnovno zdravstvo 1 projekt vrijednosti 397.301 KM, u okviru sektora Industrija 1 projekt vrijednosti 1.644.416 KM, i u okviru sektora Turizam 1 projekt vrijednosti 2.000.000 KM.

Prema sektorima i podnositeljima projektnih prijedloga, u okviru sektora Vodoopskrba i sanitacija 2 projekta ukupne vrijednosti 3.709.308 KM je podnijela općina Drvar, 5 projekta ukupne vrijednosti 23.390.021 KM podnijela je općina Livno te 3 projekta ukupne vrijednosti 4.366.702 KM općina Kupres.

U okviru sektora Poljoprivreda 2 projekta ukupne vrijednosti 175.046.785 KM podnijelo je Ministarstvo poljoprivrede, vodoprivrede i šumarstava, 2 projekta vrijednosti 2.706.713 KM podnijela je Općina Livno, 1 projekt iznosa 2.000.000 KM podnijela je općina Kupres.

U okviru sektora Građevinarstvo 2 projekta podnosi općina Drvar u vrijednosti 1.444.560 KM te jedan projekt općina Livno vrijednosti 5.770.520 KM.

U sektoru Poizvodnja i opskrba energijom jedan projekt je podnijela općina Drvar u vrijednosti 660.000 KM te jedan projekt općina Kupres u iznosu 241.207 KM.

U okviru sektora Ostale višestruke aktivnosti jedan projekt podnosi općina Drvar vrijednosti 110.000 KM i jedan projekt općina Livno u iznosu 516.500 KM.

U sektoru Osnovno zdravstvo jedan projekt podnosi Ministarstvo rada, zdravstva, socijalne skrbi prognanih u vrijednosti 397.301 KM.

U okviru sektora Transport i skladištenje općina Kupres podnosi jedan projekt u iznosu od 150.000 KM.

U sektoru Industrija jedan projekt podnosi općina Livno u vrijednosti 1.644.416 KM.

U okviru sektora Turizam jedan projekt je podnijela općina Kupres iznosa 2.000.000 KM.

Projekti u implementaciji

Tablica 8. Struktura financiranja projekata u implementaciji

Podnositelj	DAC Sektor	Naziv projekta	Vrsta financiranja	Način financiranja	Izvor financiranja	Ukupna vrijednost	Utrošeno u prethodnim godinama	Plan za tekuću godinu	Utrošeno u tekućoj godini	Plan za 2022.	Plan za 2023.	Plan za 2024.	Plan za naredni period
Općina Bosansko Grahovo	110 OBRAZOVANJE	Rekonstrukcija zgrade OŠ "grahovo Bosansko Grahovo sa proširenjem fiskulturne sale	Domaća sredstva	Grant	Fondovi vlastito učešće	357.681	333.717	23.964					
	Rekonstrukcija zgrade OŠ "grahovo Bosansko Grahovo sa proširenjem fiskulturne sale ukupno					357.681	333.717	23.964					
	110 OBRAZOVANJE ukupno					357.681	333.717	23.964					
	160 OSTALE USLUGE I SOCIJALNA INFRASTRUKTURA	Rekonstrukcija krova zgrade spomen doma "Gavrilo Princip" Bosansko Grahovo	Domaća sredstva	Grant	Fondovi vlastito učešće	449.024		449.024					
	Rekonstrukcija krova zgrade spomen doma "Gavrilo Princip" Bosansko Grahovo ukupno					449.024		449.024					
160 OSTALE USLUGE I SOCIJALNA INFRASTRUKTURA ukupno					449.024		449.024						
Općina Drvar	210 TRANSPORT I SKLADIŠTENJE	Putovi i ulice Drvara	Domaća sredstva	Grant	Budžet kantona - sufinansiranje	2.314.008	1.032.502	80.000		600.000	300.753	300.753	
	Putovi i ulice Drvara ukupno					2.314.008	1.032.502	80.000		600.000	300.753	300.753	
Općina Glamoč	210 TRANSPORT I SKLADIŠTENJE	Rekonstrukcija i asfaltiranje lokalnih makadamskih putova na području općine Glamoč	Domaća sredstva	Grant	Ostala domaća sredstva	700.000	290.395	70.000		139.605	200.000		
				Proračun	Budžet općine - sufinansiranje	222.000	98.746	17.000		49.254	57.000		
	Rekonstrukcija i asfaltiranje lokalnih makadamskih putova na području općine Glamoč ukupno					922.000	389.141	87.000		188.859	257.000		
	210 TRANSPORT I SKLADIŠTENJE ukupno					3.236.008	1.421.643	167.000		788.859	557.753	300.753	
323 GRAĐEVINARSTVO	Rekonstrukcija bivše zgrade policije i	Domaća sredstva	Grant	Ostala domaća sredstva	350.000		75.000		150.000	125.000			

		preuređenje u zgradu Opštine		Proračun	Budžet općine sufinansiranje	150.000		60.000		50.000	40.000		
Rekonstrukcija bivše zgrade policije i preuređenje u zgradu Opštine ukupno						500.000		135.000		200.000	165.000		
323 GRAĐEVINARSTVO ukupno						500.000		135.000		200.000	165.000		
730 Humanitarna pomoć u rekonstrukciji i obnovi	Elektrifikacija povratničkih naselja/lokacija na području opštine Glamoč	Domaća sredstva	Grant	Ostala domaća sredstva	1.350.000	159.614	20.000		380.000	400.000	390.386		
			Proračun	Budžet općine - sufinansiranje	138.000	114.534			23.466				
			Vlastita sredstva	Javna preduzeća - vlastito učešće	500.000	430.000			20.000	20.000	30.000		
Elektrifikacija povratničkih naselja/lokacija na području opštine Glamoč ukupno						1.988.000	704.148	20.000		426.466	420.000	420.386	
730 HUMANITARNA POMOĆ U REKONSTRUKCIJI I OBNOVI ukupno						1.988.000	704.148	20.000		426.466	420.000	420.386	
998 NEALOCIRANO / NESPECIFICIRANO	Izgradnja sportske dvorane u Glamoču	Domaća sredstva	Grant	Ostala domaća sredstva	481.623		481.623						
			Proračun	Budžet općine - sufinansiranje	818.377		50.000		256.126	256.126	256.126		
Izgradnja sportske dvorane u Glamoču ukupno						1.300.000		531.623		256.126	256.126	256.126	
Općina Kupres	998 NEALOCIRANO / NESPECIFICIRANO	Izgradnja Sportske dvorane u Kupresu	Domaća sredstva	Grant	Budžet FBiH - Sufinansiranje projekata	450.000	150.000	100.000	91.615	100.000	50.000	50.000	
				Vlastita sredstva	Općina budžet	150.000	50.000	50.000	30.292	50.000			
			Ino sredstva	Grant	Vlada Hrvatske	1.000.000	700.000	100.000		100.000	50.000	50.000	
			Izgradnja Sportske dvorane u Kupresu ukupno						1.600.000	900.000	250.000	121.907	250.000
998 NEALOCIRANO / NESPECIFICIRANO ukupno						2.900.000	900.000	781.623	121.907	506.126	356.126	356.126	

Općina Livno	140 VODOOPSKRBA I SANITACIJA	Izgradnja fekalne kanalizacije u gradu Livnu Faza I - Izgradnja glavnog kanalizacijskog kolektora za prikupljanje fekalnih otpadnih voda u naseljima Rapovine i Žabljak	Domaća sredstva	Grant	Budžet FBiH - javne investicije	530.000	187.026	50.000		150.000	142.974			
				Vlastita sredstva	Općina budžet	1.170.000	504.000	100.000		300.000	266.000			
				Izgradnja fekalne kanalizacije u gradu Livnu Faza I - Izgradnja glavnog kanalizacijskog kolektora za prikupljanje fekalnih otpadnih voda u naseljima Rapovine i Žabljak ukupno		1.700.000	691.026	150.000		450.000	408.974			
		Izgradnja vodovoda „Livanjski horizont“ – Sjeverni krak	Domaća sredstva	Grant	Budžet FBiH - javne investicije	300.000	260.000	40.000						
				Proračun	Općina budžet	6.548.000	2.733.574	900.000		2.914.426				
		Izgradnja vodovoda „Livanjski horizont“ – Sjeverni krak ukupno		6.848.000	2.993.574	940.000		2.914.426						
		Regulacija korita rijeke Bistrice	Domaća sredstva	Proračun	Budžet FBiH - GSM licenca	500.000	500.000							
					Budžet kantona - sufinansiranje	339.707	339.707							
					Općina budžet	1.001.016	386.793	300.000		314.223				
		Regulacija korita rijeke Bistrice ukupno		1.840.723	1.226.500	300.000		314.223						
		140 VODOOPSKRBA I SANITACIJA ukupno		10.388.723	4.911.100	1.390.000		3.678.649						

	323 GRAĐEVINARSTVO	Izgradnja prometnice - "Ulica Blajburških žrtava" u Livnu	Domaća sredstva	Proračun	Budžet FBiH - sufinansiranje	415.000	415.000							
					Općina budžet	479.368	367.927	111.440						
		Izgradnja prometnice - "Ulica Blajburških žrtava" u Livnu ukupno					894.368	782.927	111.440					
		Prometna i komunalna infrastruktura u naselju Podvornica - Zgona	Domaća sredstva	Grant	Budžet FBiH - GSM licenca	600.000		100.000		100.000	100.000	100.000	200.000	
				Vlastita sredstva	Općina budžet	940.520	196.047	100.000		100.000	200.000	200.000	144.473	
		Prometna i komunalna infrastruktura u naselju Podvornica - Zgona ukupno					1.540.520	196.047	200.000		200.000	300.000	300.000	344.473
323 GRAĐEVINARSTVO ukupno					2.434.888	979.001	311.440		200.000	300.000	300.000	344.473		
Općina Tomislavgrad	120 ZDRAVSTVO	Sjeverni dio parkinga za vozila (pacijenata) Doma zdravlja Tomislavgrad	Domaća sredstva	Grant	Budžet FBiH - sufinansiranje	127.500						127.500		
				Vlastita sredstva	Ostala domaća sredstva	22.500	22.500							
		Sjeverni dio parkinga za vozila (pacijenata) Doma zdravlja Tomislavgrad ukupno					150.000	22.500					127.500	
		120 ZDRAVSTVO ukupno					150.000	22.500					127.500	
Uprava za ceste	323 GRAĐEVINARSTVO	Sanacija (rehabilitacija) i izvanredno održavanje županijskih cesta.	Domaća sredstva	Grant	Budžet FBiH - potrošačka jedinica	200.000			75.000	75.000	50.000			
				Proračun	Budžet kantona - sufinansiranje	100.000			20.000	25.000	25.000			

				Vlastita sredstva	Budžet kantona - potrošačka jedinica	3.600.000	75.160			1.124.840	1.200.000	1.200.000	
	Sanacija (rehabilitacija) i izvanredno održavanje županijskih cesta ukupno					3.900.000	75.160			1.219.840	1.300.000	1.275.000	
	323 GRAĐEVINARSTVO Ukupno					3.900.000	75.160			1.219.840	1.300.000	1.275.000	
VK10 Ministarstvo poljoprivrede, vodoprivrede i šumarstva	311 POLJOPRIVRE DA	Zavod za hranu i veterinarstvo Hercegbosanske županije	Domaća sredstva	Proračun	Budžet kantona - potrošačka jedinica	4.500.000	1.618.915	150.000		200.000	2.531.085		
			Ino sredstva	Grant	Ostala ino sredstva	500.000	239.872	50.000		50.000	160.128		
	Zavod za hranu i veterinarstvo Hercegbosanske županije ukupno					5.000.000	1.858.787	200.000		250.000	2.691.213		
	311 POLJOPRIVREDA ukupno					5.000.000	1.858.787	200.000		250.000	2.691.213		
VK10 Ministarstvo unutarnjih poslova	150 VLADIN SEKTOR I CIVILNO DRUŠTVO	Obnova zgrade MUP-a HBŽ-e	Domaća sredstva	Proračun	Budžet kantona - potrošačka jedinica	746.561	136.000	200.000	200.000	200.000	210.561		
	Obnova zgrade MUP-a HBŽ-e ukupno					746.561	136.000	200.000	200.000	200.000	210.561		
	150 VLADIN SEKTOR I CIVILNO DRUŠTVO ukupno					746.561	136.000	200.000	200.000	200.000	210.561		
UKUPNO						32.050.885	11.342.056	3.678.051	321.907	7.469.940	6.000.653	2.652.265	471.973

Tablica 9. Ulaganja u projekte u implementaciji po DAC sektorima

DAC Sektor	Broj projekata	Ukupna vrijednost	Struktura vrijedosti projekata (%)	Utrošeno u prethodnim godinama	% utrošenih sredstava	Planirano u tekućoj godini	Utrošeno u tekućoj godini	Plan za 2022.	Plan za 2023.	Plan za 2024.	Plan za naredni period
111 Obrazovanje, bez navedenog nivoa	1	357.681	1,12%	333.717	93,30%	23.964					
122 Osnovno zdravstvo	1	150.000	0,47%	22.500	15%						127.500
140 Vodoopskrba i sanitacija	3	10.388.723	32,41%	4.911.100	47,27%	1.390.000		3.678.649	408.974		
151 Vladin sektor i civilno društvo, općenito	1	746.561	2,33%	136.000	18,22%	200.000	200.000	200.000	210.561		
160 Ostale usluge i socijalna infrastruktura	1	449.024	1,40%			449.024					
210 Transport i skladištenje	2	3.236.008	10,10%	1.421.643	43,93%	167.000		788.859	557.753	300.753	
311 Poljoprivreda	1	5.000.000	15,60%	1.858.787	37,17%	200.000		250.000	2.691.213		
323 Građevinarstvo	4	6.834.888	21,33%	1.054.134	15,42%	446.440		1.619.840	1.765.000	1.575.000	344.473
730 Humanitarna pomoć u rekonstrukciji i obnovi	1	1.988.000	6,20%	704.148	35,42%	20.000		423.466	420.000	420.386	
998 Nealocirano/nespecificirano	2	2.900.000	9,05%	900.000	31,03%	781.623	121.907	506.126	356.126	356.126	
UKUPNO	17	32.050.885	100%	11.342.029	35,39%	3.678.051	321.907	7.466.940	6.409.627	2.652.265	471.973

Plan ulaganja po DAC sektorima za razdoblje 2022.-2024.

Za razdoblje 2022.-2024. godine najveća ulaganja su planirana u sektoru Građevinarstva u ukupnom iznosu 4.959840 KM, sektor Vodoopskrbe i sanitacije u iznosu 4.087.623 KM. Poljoprivreda u ukupnom iznosu 2.896.213 KM. Transport i skladištenje u iznosu 1.647.365 KM. Humanitarna pomoć u rekonstrukciji i obnovi u ukupnom planiranom iznosu 1.263.852 KM. Nealocirano/Nespecificirano u iznosu 1.218.378 KM. i sektor Vladin sektor i civilno društvo u ukupnom iznosu od 460.561 KM.

Najveća ukupna vrijednost projekata je u sektoru Vodoopskrba i sanitacija u iznosu do 10.388.723 KM od čega je do kraja 2020. godine utrošeno 4.911.100 KM.

Ukupna vrijednost projekata u implementaciji po DAC sektorima

Projekti javnih investicija definirani u kontekstu Strategije razvoja Bosne i Hercegovine

Analizom relacije između projekata iz Programa javnih investicija i strateških ciljeva iz Nacrta Strategije razvoja BiH, odbije se uvid u kapacitet institucija za pravilno alociranje sredstava za osiguravanje financiranja realizacije razvojnih prioriteta.

Program javnih investicija HBŽ za razdoblje 2022. - 2024. godine obuhvaća ovu vrstu analize. Ukazivanjem na ovaj važan aspekt planiranja projekata javnih investicija, želi se postupno pridonijeti boljoj stratejskoj usmjerenosti procesa identifikacije i odobravanja projekata javnih investicija. Sadržaj budućeg državnog razvojnog plana, koji je temelj za izradu strateškog okvira za korištenje IPA fondova i napredak u procesu Europskih integracija, temeljit će se na projektima i Programu javnih investicija koji vode realizaciji strateških razvojnih ciljeva. U tom kontekstu Program javnih investicija treba predstavljati jedan od ključnih referentnih dokumenata za izradu Strategije razvoja HBŽ.

Doprinos projekata uključenih u Program javnih investicija HBŽ realizaciji strategija razvoja prikazan je klasifikacijom projekata po strateškim ciljevima.

Tablica 10. Zbirni pregled ulaganja u projekte po strateškim ciljevima za SR/SSU

Status	Strateški cilj	Ukupna vrijednost	Struktura ukupne vrijednosti po cilju	Plan za 2022.	Plan za 2023.	Plan za 2024.	Planirano u narednom periodu
Kandidiran	92. Konkurentnost (do 2015.)	2.230.118	0,9%	200.000	780.000	585.702	464.416
	93. Zapošljavanje (do 2015.)	5.770.520	2,3%	600.000	600.000	550.000	4.020.520
	94. Održivi razvitak (do 2015.)	215.030.471	83,5%	7.514.768	11.863.096	30.553.349	160.327.799
	95. Strategija socijalne uključenosti u BiH (do 2015.)	2.397.301	0,9%	1.750.000			397.301
U implementaciji	94. Održivi razvitak (do 2015.)	29.997.619	11,7%	7.066.940	6.034.066	2.652.265	471.973
	95. Strategija socijalne uključenosti u BiH (do 2015.)	2.053.266	0,8%	400.000	375.561		

Tablica 11. Projekti u implementaciji po strateškim ciljevima

Strateški cilj	Strateški specifični cilj	Ukupna vrijednost	Struktura ukupne vrijednosti po podcilju	Plan za 2022.	Plan za 2023.	Plan za 2024.	Planirano u narednom periodu
94. Održivi razvitak (do 2015.)	1. Poljoprivreda, proizvodnja hrane i ruralni razvoj.	17.658.000	55,1%	4.282.877	3.724.339	776.512	
	2. Ekologija i razvoj energetskeg potencijala.	3.540.723	11,8%	764.223	408.974		
	3. Transport i komunikacije.	8.798.896	29,4%	2.019.840	1.900.753	1.875.753	471.973
95. Strategija socijalne uključenosti u BiH (do 2015.)	1. Socijalna politika u funkciji zapošljavanja	1.246.561	3,9%	400.000	375.561		
	3. Poboššati obrazovanje	806.705	2,7%				

Strateški ciljevi

Najveća vrijednost projekata u implementaciji vezana je za cilj Održivi razvoj u iznosu 28.397.619 KM, odnosno 94,81%, zatim Strategija socijalne uključenosti u BiH u iznosu 1.553.266 KM, odnosno 5,19%, dok za Konkurentnost, strateške ciljeve Makroekonomsku stabilnost i Zapošljavanje nije bilo dostavljenih projekata, odnosno potpunjenih IP obrazaca.

Za ostvarivanje cilja Održivi razvitak identificirano je 12 projekata u ukupnoj vrijednosti od 28.397.619 KM, od toga 16.058.000 KM vrijednosti projekata je identificirano u specifičnom cilju (podcilju) Poljoprivreda, proizvodnja hrane i ruralni razvoj, uvjeta života i diverzifikacije prihoda ruralne zaposlenosti, odnosno 5 projekata. Dalje 3.540.723 KM vrijednosti projekata je identificirano u specifičnom cilju Ekologija i razvoj energetskeg potencijala, odnosno 2 projekta, prioriteta razviti koncepciju mjerenja održivosti razvoja i razvoja okolišne infrastrukture. Zatim 8.798.896 KM vrijednosti projekata je identificirano u specifičnom cilju Transport i komunikacije, odnosno 5 projekata prioriteta zadovoljenje i povećanje mobilnosti roba i ljudi te doprinos ukupnom održivom društvenom i ekonomskom razvoju. Za ostvarivanje cilja Strategija socijalne uključenosti u BiH identificirano je 3 projekta u ukupnoj vrijednosti od 1.553.266 KM. Od toga jedan projekt specifičnog cilja (podcilja) socijalna politika u funkciji zapošljavanja u vrijednosti 746.561 KM, te dva projekta specifičnog cilja poboljšanje obrazovanja u iznosu od 806.705 KM.

Ostali projekti u implementaciji (2 projekata) nemaju identificiran doprinos projekta realizaciji jednog od pet strateških razvojnih ciljeva iz Nacrta Strategije razvoja BiH što je vidljivo u slijedećoj tablici.

Tablica 12. Projekti u implementaciji po strateškim ciljevima, prioritetima, mjerama

Tip investicije	Vrsta projekta	Strateški cilj	Strateški specifični cilj	Strateški prioritet	Strateška mjera	Naziv projekta	Ukupna vrijednost, u KM	
Kapitalne	Investicije u izgradnju administrativno-tehničkih kapaciteta	94. Održivi razvitak (do 2015.)	1. Poljoprivreda, proizvodnja hrane i ruralni razvoj.	1. Uspostavljanje funkcionalnog institucionalnog kapaciteta za poljoprivredu i ruralni razvoj	2. Formiranje nedostajućih institucija za poljoprivredu i ruralni razvoj.	Zavod za hranu i veterinarstvo Hercegbosanske županije	5.000.000	
				4. Pобоljšanje uvjeta života I diverzifikacije prihoda ruralne zaposlenosti	3. Promocija ruralnog turizma	Izgradnja sportske dovrane u Kupresu	1.600.000	
		95. Strategija socijalne uključenosti u BiH (do 2015.)	1. Socijalna politika u funkciji zapošljavanja	2. Osigurati pristup svim dobrima, uslugama, resursima i pravima koje će poboljšati njihovo aktivno učešće na tržištu rada	2. Osigurati adekvatan sustav informiranja za socijalno isključene osobe o javnim programima koji podržavaju socijalnu i radnu integraciju socijalno isključenih kategorija	Obnova zgrade MUP-a HBŽ-e	746.561	
				3. Poboljšati obrazovanje	3. Uskladiti sustav obrazovanja s potrebama tržišta rada, te potrebama ekonomskog i socijalnog razvitka	1. Uspostaviti socijalno partnerstvo u obrazovanju	Rekonstrukcija krova zgrade spomen doma "Gavrilo Princip" Bosansko Grahovo	449.024
					4. Nastavak procesa integriranja BiH u EU obrazovni prostor	1. Poboljšanje kompetencija i mobilnosti unutar BiH i EU	Rekonstrukcija zgrade OŠ "Grahovo" Bosansko Grahovo sa proširenjem fiskulturne sale	357.681
				1. Socijalna politika u funkciji zapošljavanja	3. Jačati mehanizme socijalnog dijaloga I razviti partnerstva I participaciju svih relevantnih aktera na različitim razinama	1. Izgraditi institucionalni okvir za unaprijeđenje ekonomsko-socijalnog dijaloga u BiH sukladno eu načelima	Rekonstrukcija bivše zgrade policije I preuređenje u zgradu općine	500.000
	Investicije u socio-ekonomski razvoj (RIP)	94. Održivi razvitak (do 2015.)	2. Ekologija I razvoj energetskih potencijala	2. Razviti koncepciju mjerenja održivosti razvoja I razvoja okolinske infrastrukture		Izgradnja fekalne kanalizacije u gradu Livnu Faza I - Izgradnja glavnog kanalizacijskog kolektora za prikupljanje fekalnih	1.700.000	

						otpadnih voda u naseljima Rapovine i Žabljak	
						Regulacija korita rijeke Bistrice	1.840.723
			1. Poljoprivreda, proizvodnja hrane i ruralni razvoj.	4. Pобољшanje uslova života i diverzifikacije prihoda ruralne zaposlenosti.	3. Promocija ruralnog turizma.	Elektrifikacija povratničkih naselja/lokacija na području opštine Glamoč	1.988.000
						Izgradnja sportske dvorane u Glamoču	1.300.000
						Izgradnja vodovoda „Livanski horizont“ – Sjeverni krak	6.848.000
						Rekonstrukcija i asfaltiranje lokalnih makadamskih putova na području općine Glamoč	922.000
			3. Transport i komunikacije.	1. Zadovoljenje i povećanje mobilnosti roba i ljudi te doprinos ukupnom održivom društvenom i ekonomskom razvoju.	1. Izgraditi nedostajuću transportnu infrastrukturu, naročito planirane autoceste i brze ceste, koje povezuju velike privredne i administrativne centre u BiH te povećavaju regionalnu povezanost u BiH.	Izgradnja prometnice - "Ulica Blajburških žrtava" u Livnu	894.368
						Prometna i komunalna infrastruktura u naselju Podvornica - Zgona	1.540.520
					2. Rekonstruisati i modernizovati postojeću infrastrukturu (puta, željezničku mrežu, riječne luke te aerodrome).	Putovi i ulice Drvara	2.314.008
						Sanacija (rehabilitacija) i izvanredno održavanje županijskih cesta.	3.900.000
						Sjeverni dio parkinga za vozila (pacijenata) Doma zdravlja Tomislavgrad	150.000

Tablica 13. Kandidirani projekti po strateškim ciljevima

Strateški cilj	Strateški specifični cilj	Ukupna vrijednost	Struktura ukupne vrijednosti po podcilju
92. Konkurentnost (do 2015.)	3. Naučno-tehnološka i poslovna infrastruktura	2.230.118	1,0%
93. Zapošljavanje (do 2015.)	1. Razvoj malih i srednjih preduzeća i otvaranje novih radnih mjesta	5.770.520	2,6%
94. Održivi razvitak (do 2015.)	1. Poljoprivreda, proizvodnja hrane i ruralni razvoj.	192.359.529	85,9%
	2. Ekologija i razvoj energetskeg potencijala.	22.520.941	10%
	3. Transport i komunikacije.	150.000	0,1%
95. Strategija socijalne uključenosti u BiH (do 2015.)	1. Socijalna politika u funkciji zapošljavanja	2.000.000	0,9%
	4. Poboľjšati zdravstvenu zaštitu	397.301	0,2%

Strateški ciljevi kandidiranih projekata

Najveći broj kandidiranih projekata u okviru Strategije razvoja BiH vezano je za ciljeve Održivi razvoj (20 projekt) u ukupnoj vrijednosti 213.514.887 KM, odnosno 95,35%, Strategija Konkurentnost (2 projekta) vrijednosti 2.203.118 KM, odnosno 1,%, Zapošljavanje (1 projekt) u vrijednosti 5.770.520 KM, odnosno 2,58% i Strategija socijalne uključenost (2 projekta) vrijednost 2.397.301KM, odnosno 1,07%. Za cilj Makroekonomska stabilnost nije bilo projektnih prijedloga u PIMIS-u HBŽ.

Ostali kandidirani projekti (1 projekt) nemaju identificiran doprinos projekta realizaciji jednog od pet strateških razvojnih ciljeva iz Nacrta Strategije razvoja BiH, što je vidljivo u sljedećoj tablici.

Tablica 14. Kandidirani projekti po strateškim ciljevima, prioritetima, mjerama

Tip investicije	Vrsta projekta	Strateški cilj	Strateški specifični cilj	Strateški prioritet	Strateška mjera	Naziv projekta	Ukupna vrijednost, u KM
Institucionalne	Investicije u izgradnju administrativno-tehničkih kapaciteta	94. Održivi razvitak (do 2015.)	1. Poljoprivreda, proizvodnja hrane i ruralni razvoj.	1. Uspostavljanje funkcionalnog institucionalnog kapaciteta za poljoprivredu i ruralni razvoj	2. Formiranje nedostajućih institucija za poljoprivredu i ruralni razvoj.	Agronomski institut za zootehniku sa sjedištem u Kupresu	2.000.000
			2. Ekologija i razvoj energetskih potencijala.	3. Osigurati jače integriranje politika zaštite okoliša s politikama ostalih sektora.	1. Transponovati okolišne zahtjeve ZAHTJEVE EU u relevantne sektorske politike.	Prostorno planska dokumentacija opštine Drvar	110.000
	Investicije u socio-ekonomski razvoj (RIP)	94. Održivi razvitak (do 2015.)	2. Ekologija i razvoj energetskih potencijala.	1. Korištenje obnovljivih i neobnovljivih prirodnih resursa u osiguranju održivog razvoja.	1. Harmonizacija okvira i jačanje kapaciteta institucija na svim nivoima u BiH.	Izrada Prostornog plana područja općine Livno	516.500
Kapitalne	Investicije u izgradnju administrativno-tehničkih kapaciteta	92. Konkurentnost (do 2015.)	3. Naučno-tehnološka i poslovna infrastruktura	1. Izgraditi savremenu naučno-tehnološku i poslovnu bazu	2. Poticati razvoj poslovnih zona	Izgradnja komunalne infrastrukture u poslovnoj zoni Rupe	585.702
		94. Održivi razvitak (do 2015.)	1. Poljoprivreda, proizvodnja hrane i ruralni razvoj.	1. Uspostavljanje funkcionalnog institucionalnog kapaciteta za poljoprivredu i ruralni razvoj	1. Kadrovska jačanje postojećih institucija.	Vodoopskrba	1.000.000
				4. Pобољшanje uslova života i diverzifikacije prihoda ruralne zaposlenosti.	3. Promocija ruralnog turizma.	Izgradnja Kolektora i Prečišćivača	2.781.000
			2. Ekologija i razvoj energetskih potencijala.	1. Korištenje obnovljivih i neobnovljivih prirodnih resursa u osiguranju održivog razvoja.	1. Harmonizacija okvira i jačanje kapaciteta institucija na svim nivoima u BiH.	Utoplјavanje zgrade općine Drvar	113.256
			3. Transport i komunikacije.	1. Zadovoljenje i povećanje mobilnosti roba i ljudi te doprinos ukupnom održivom društvenom i ekonomskom razvoju.	1. Izgraditi nedostajuću transportnu infrastrukturu, naročito planirane autoceste i brze ceste, koje povezuju velike privredne i administrativne centre	Asfaltiranje gradskih ulica i postavljanje horizontalne i vertikalne signalizacije	150.000

					u BiH te povećavaju regionalnu povezanost u BiH.				
Investicije u socio-ekonomski razvoj (RIP)	92. Konkurentnost (do 2015.)	3. Naučno-tehnološka i poslovna infrastruktura	1. Izgraditi savremenu naučno-tehnološku i poslovnu bazu		2. Poticati razvoj poslovnih zona	Izgradnja infrastrukture u poljoprivredno poslovnoj zoni „Brda“ Općina Livno 1. faza	1.644.416		
	94. Održivi razvitak (do 2015.)	1. Poljoprivreda, proizvodnja hrane i ruralni razvoj.	2. Pобољшanje konkurentnosti u proizvodnji, preradi i trgovini uz podizanje nivoa kvaliteta i sigurnosti domaćih proizvoda.	3. Očuvanje prirode i racionalno gazdovanje prirodnim resursima.	1. Unapređenje poljoprivrednog zemljišta.	3. Podrška za uvođenje sistema kontrole kvaliteta.	Navodnjavanje Duvanjskog polja	78.233.200	
							Navodnjavanje Livanjskog polja	96.813.585	
						1. Podrška razvoju ruralnog i posebno ženskog preduzetništvo.	3. Promocija ruralnog turizma.	Izgradnja Gradske tržnice	2.406.713
								Sanacija gubitaka vodoopskrbnog sustava općine Livno	7.000.000
			4. Pобољшanje uslova života i diverzifikacije prihoda ruralne zaposlenosti.	3. Promocija ruralnog turizma.	Izgradnja putne infrastrukture, elektro infrastrukture i uređenje pojila na planinskim pašnjacima „Kruzi“	300.000			
					Sekundarna vodovodna mreža za naselja Čelebić, Kovačić, Strupnić, Lusnić i Ljubunčić	1.825.031			
			2. Ekologija i razvoj energetskih potencijala.	2. Razviti koncepciju mjerenja održivosti razvoja i razvoja okolinske infrastrukture.	4. Poticati razvoj energetskog sektora	1. Ojačati institucionalni okvir	Zamjena javne rasvjete LED rasvjetom u općini Kupres	241.207	
							Rekonstrukcija vodovodne mreže Bosansko Grahovo	1.274.377	
	Izgradnja fekalne kanalizacije dionica Trg kralja Tomislava – Klačanica	325.000							
	Postrojenje za pročišćavanje otpadnih voda grada Livna	10.616.500							
	Sekundarna kanalizacijska mreža u naseljima Žabljak –Rapovine	3.623.490							
	1. Unaprijediti instrumente aktivnog tržišta rada za	Bazeni SRC-a Drvar	1.331.304						

					uključivanje socijalno isključenih kategorija		
				3. Osigurati jače integrisanje politika zaštite okoliša s politikama ostalih sektora.	1. Transponovati okolišne zahtjeve ZAHTJEVE EU u relevantne sektorske politike.	Uređenje korita rijeke Unac nizvodno od Drvara	2.534.278
					2. Uspostaviti odgovarajuće kapacitete na nivou BiH radi realizacije međunarodnih ugovora o okolišu	Sanacija kanalizacione mreže u općini Drvar	1.175.030
					4. Podsticati razvoj energetskog sektora.	4. Poboljšati sigurnost sistema.	Zamjena javne rasvjete općine Drvar energetski efikasnom LED rasvjetom
		93. Zapošljavanje	1. Razvoj malih i srednjih poduzeća i otvaranje novih radnih mjesta	2. Poboljšati uvjete za stvaranje novih MSP-ova		Izgradnje infrastrukture u poslovnoj zoni Rasadnik	5.770.520
		95. Strategija socijalne uključenosti u BiH (do 2015.)	1. Socijalna politika u funkciji zapošljavanja	2. Osigurati pristup svim dobrima, uslugama, resursima i pravima koje će poboljšati njihovo aktivno učešće na tržištu rada	1. Unaprijediti instrumente aktivnog tržišta rada za uključivanje socijalno isključenih kategorija	Izgradnja Sportskih terena Čajuša	2.000.000
			4. Poboljšati zdravstvenu zaštitu	2. Unaprijediti primarnu zdravstvenu zaštitu sa fokusom na obitelj i zajednicu	1. Povećati dostupnost usluga u primarnoj zdravstvenoj zaštiti	Rekonstrukcija i adaptacija dijela prostora Doma zdravlja Tomislavgrad za potrebe obiteljske medicine i stomatologije.	397.301

Ključne oblasti za daljnje unapređenje Programa javnih investicija

Program javnih investicija značajno ovisi o kvalitetu strateškog planiranja i kapacitetu institucija za kvalitetno utvrđivanje i formulaciju razvojnih projekata i planiranje rashoda.

Ključne oblasti za daljnje unapređenje Programa javnih investicija:

- Pozicioniranje PJI kao ključnog instrumenta za implementaciju strateških razvojnih ciljeva na osnovu Razvojne strategije HBŽ i Strategije razvoja BiH;
- Da Županijska razvojna agencija počne raditi u punom kapacitetu na izradi projekata od važnosti za Županiju;
- Izrada strateških smjernica za planiranje ulaganja i donošenje investicijskih odluka;
- Izradu strateških dokumenata na temelju jedinstvene metodologije (u suradnji s Direkcijom za ekonomsko planiranje i Uredom koordinatora za reformu javne uprave);
- Veći fokus na izradi kriterija za rangiranje projektnih prijedloga radi izrade kvalitetne osnove za kvalitetnije donošenje razvojnih investicionih odluka i optimalnu alokaciju razvojnih resursa;
- Razvijen sustav u institucijama za filtriranje projektnih ideja u odnosu na strateške ciljeve prije upućivanja prijedloga projekata za uključivanje u Program javnih investicija;
- Daljnje usuglašavanje Programa javnih investicija s procesom pripreme proračuna;
- Povećana kontrola institucija nad provedbom donatorskih projekata uključujući i informacije o finansijskom upravljanju projektima;
- Uspostava svrsishodnog srednjoročnog okvira rashoda i povećanje kapaciteta institucija ka pružanju kvalitetnih inputa prigodom primjene novog sustava proračunskog planiranja;
- Definiran i obavezan sustav strateškog planiranja koji uključuje mehanizme za određivanje strateških prvenstava i prioriternih programa;
- Uspostava i formaliziranje funkcije planiranja i praćenja i evaluacije u svim institucijama;

Unapređenju izrade, donošenja i implementacije Programa javnih investicija kao i povezanost sa drugim razvojnim dokumentima doprinose i aktivnosti koje su se provele i koje se još provode na nivou Federacije Bosne i Hercegovine:

Ministarstvo financija i trezora BiH, uz podršku Vlade Kraljevine Nizozemske, realizira projekt „Razvoj integriranog, funkcionalnog i transparentnog javnog informacionog sustava za upravljanje javnim investicijama – PIMIS“.

Kroz ovaj projekt je omogućeno kvalitetno upravljanje javnim investicijama, a time i efikasnije korištenje stranih i domaćih razvojnih sredstava.

Novi softver za upravljanje javnim investicijama – PIMIS instaliran je u Ministarstvu financija i trezora BiH, Ministarstvu financija Republike Srpske, Federalnom ministarstvu

financija, te na središnji server gdje će, nakon što entitetske vlade i Vijeće ministara usvoje pojedinačne programe javnih investicija, biti upisani podaci o svim projektima.¹⁰

Donošenje novog Zakona o proračunima u Federaciji Bosne i Hercegovine („Službene novine F BiH“, broj: 102/13) ima za cilj povećanje financijske discipline i unaprjeđenje fiskalne odgovornosti, kao i bolju regulativu odnosno unaprjeđenje propisa, s obzirom da su u praksi uočeni određeni problemi i nedostaci u njegovoj primjeni, a naročito u dijelu koji se odnosi na način i rokove izrade i donošenja proračuna i Dokumenta okvirnog proračuna kao i ne osnivanja zasebnih organizacionih jedinica za upravljanje Programom javnih investicija.

U Zakonu se uvodi novo poglavlje koje se odnosi na obavezu izrade Programa javnih investicija Federacije BiH i županijskih programa javnih investicija, i kojim je propisan cilj, sadržaj i kalendar za pripremu i donošenje Programa javnih investicija.

Normiranje sustava strateškog planiranja i upravljanja razvojem ima za cilj ojačati koordinaciju i korištenje javnih sredstava i drugih resursa na odgovoran, transparentan, efektivan i efikasan način radi ostvarivanja kvalitetnijeg i boljeg života građana.

¹⁰Više na web stranici Ministarstva financija i trezora Bosne i Hercegovine - <http://www.mft.gov.ba>