
1

Policy Brief
Forum za evropske
integracije (FEI)

Asocijacija Alumni Centra za
interdisciplinarne postdiplom-
ske studije (ACIPS) je nevladino
udruženje eksperata u području
evropskih integracijskih proce-
sa, demokracije, ljudskih prava,
upravljanja državom, humani-
tarnih poslova, rodnih studija i
religijskih studija. Asocijacija je
osnovana u februaru 2003. godine,
kao rezultat aktivnosti Centra za
interdisciplinarne postdiplomske
studije Univerziteta u Sarajevu.
ACIPS je proizvod težnje da se na
jednom mjestu okupi intelektual-
ni i liderski potencijal magistara
ove obrazovne institucije. Članovi
organizacije aktivni su u vladinom
i nevladinom sektoru, civilnom
društvu i međunarodnim organi-
zacijama u BiH i regionu.
Primarni interes organizacije jeste
buđenje i razvijanje javne svijesti
o ključnim temama u društvu kroz
sprovođenje istraživačkih i studija
javnih politika. Osim direktnog
angažmana u kreiranju i istraživa-
nju politika, ACIPS također održava
redovnu komunikaciju sa političa-
rima, građanima BiH, predstavni-
cima NVO sektora i medija.

Dugoročni strateški ciljevi ACIPS-a su:
•	 Okupiti domaće stručnja-

ke koji će kroz članstvo u
ACIPS-u kao i kroz same
aktivnosti koje organizacija
sprovodi doprinijeti razvoju
b o s a n s ko h e rce g ova č ko g
društva;

•	 Identificirati najrelevantnija
pitanja u procesima evropskih
integracija i izazove sa kojima
se danas BiH suočava;

•	 Ostvariti visok standard ne-
zavisnog istraživanja politika,
primjenjivog u kontekstu BiH;

•	 Širiti rezultate istraživanja po-
litika i proistekle stavove rele-
vantnim interesnim stranama
i široj javnosti, te zagovarati
implementacije ovih rezultata;

•	 Ostvarivanje dijaloga i sarad-
nje sa drugim institucijama za
istraživanje politika, vladama
i organizacijama civilnog
društva u BiH i širem regionu.

acips@acips.ba
www.acips.ba

KADA ĆE IPA BITI U NAŠIM RUKAMA?
Uspostavljanje decentralizovanog sistema upravljanja fondovima EU

Sadržaj
Skraćenice	 1
Izvršni sažetak	 2
UVOD	 4
Metodologija	 5
1.	 NAPREDAK U UVOĐENJU DECENTRALIZOVANOG SISTEMA UPRAVLJANJA U BIH	 6
2.	 DIS IZ PERSPEKTIVE VODITELJA PROJEKATA	 7
2.1.	 Stavovi voditelja projekata	 8
2.2.	 Analiza stavova voditelja projekata	 8
3.	 DIS INSTITUCIONALNE STRUKTURE – ISKUSTVA IZ REGIJE	 10
4.	 KLJUČNE PREPORUKE ZA KREIRANJE POLITIKA	 12
Bibliografija	 15

Izvršni sažetak

Decentralizovano upravljanje sredstvima pomoći EU (DIS) je srednjoročni cilj Bosne i Hercegovine (BiH) na putu
ka kandidatskom statusu, odnosno punopravnom članstvu u Evropskoj uniji. Istraživanje je imalo za osnovni cilj
monitoring procesa uspostavljanja DIS-a, te fokusiranje na najveći izazov u procesu – sistem voditelja projekata.

Prvi dio istraživanja je fokusiran na procjenu nedostataka u uspostavljanju sistema DIS-a u postojećim admini-
strativnim strukturama, te evaluaciji kapaciteta da se preuzmu odgovornosti za decentralizovano upravljanje sred-
stvima EU. Drugi dio istraživanja je analizirao stavove voditelja projekata, koji su bez ikakve dileme ključna veza
između svih faza upravljanja projektnim ciklusom, odnosno fondova EU i krajnjih korisnika.

Analitički pregled pokazuje da je napredak u uspostavljanju DIS-a neznatan. Od marta do novembra 2009. godine
jedini napredak je u zvaničnim prijedlozima za nominovanje voditelja projekata od strane BiH institucija. I dalje
su ostala problematična pitanja pozicije DIPAK-a, nepostojanje Službenika za akreditaciju CAO, revidiranje odluke
o imenovanju SOP-a i SO-a, uspostavljanje JIP-ova i Jedinice za monitoring i evaluaciju, nezavisne revizije i ope-
rativnih sporazuma. Ono što se može posmatrati kao korak unazad jeste nominovanje prevelikog broja voditelja
projekata, ali i činjenica da postoji špekulacija da imenovani SO napušta tu poziciju.

Stavovi i položaj VP-a trebaju biti zabrinjavajući za institucije koje su zadužene za uspostavljanje DIS-a. VP-i smatraju da
su preopterećeni poslovima vezanim za upravljanje projektima, da nemaju dovoljno izgrađene kapacitete niti institucio-
nalnu podršku, a posebno je zabrinjavajuće nerazumijevanje problematike od strane njihovih rukovodilaca, ali i Savjeta
ministara BiH. Takva situacija je dovela do odbijanja svih VP-a da potpišu Operativne sporazume, a VP-i smatraju da ne
mogu da preuzmu odgovornosti, niti da obezbijede institucionalne strukture za implementaciju fondova IPA.

Istraživanje u svom završnom dijelu daje listu preporuka, od kojih su najznačajnije da se što prije imenuju osobe
u DIS strukturama, uključujući i voditelje projekata, te da se potpišu operativni sporazumi. Ključni preduslov za
ispunjavanje zahtijeva koji su pred BiH jeste prioritetna politička podrška procesu. Kasno prepoznat značaj DIS-a i
ignorisanje iskustava drugih zemalja donose gubljenje značajnih iznosa sredstava. Novi okviri za akreditaciju DIS-a
predstavljaju dominantno pesimistične scenarije, što mora biti demantovano.

2

Policy Brief
Forum za evropske
integracije (FEI)

Skraćenice
Za stručne pojmove za koje u pojedinim slučajevima postoje zvanični prijevodi BiH institucija, u listi skraćenica
je ponuđen i zvanični naziv na engleskom jeziku koji je korišten u dokumentima Evropske komisije.

Skraćenice vezane za opšte pojmove

ACIPS Asocijacija Alumni Centra za interdisciplinarne postdiplomske studije

ADS Agencija za državnu službu

AP Agencija za plaćanja

BiH Bosna i Hercegovina

DAK Državni koordinator pomoći

DEI Direkcija za evropske integracije

EI Evropske integracije

EK Evropska komisija

EU Evropska unija

EUP Upitnik popunjen od entitetskog programera

EZ Evropska zajednica

FBiH Federacija Bosne i Hercegovine

MFT Ministarstvo finansija i trezora

MIPD Višegodišnji indikativni plan
Multi-annual Indicative Planning Document

PHARE Pretpristupni instrument korišten u posljednjem krugu zemalja kandidatkinja (sada članica
EU) za podršku u tranziciji i izgradnju institucija (uporedivo sa komponentom I)
Pre-accession instrument for the last round of EU candidate countries (now MSs) for transiti-
onal support and institution building (comparable to IPA component I)

PMC Komitet za upravljanje programiranjem

PRAG Praktični vodič Evropske komisije kroz procedure i pravila za nabavu i ugovaranje, koji se pri-
mjenjuju na ugovore u sklopu pomoći EZ trećim zemljama
Practical Guide to contract procedures and procurement rules financed from the European
Communities in the context of external actions

PPC Komitet za projektno programiranje

RS Republika Srpska

UP Upitnik popunjen od voditelja projekata

3

Policy Brief
Forum za evropske
integracije (FEI)

Skraćenice vezane za DIS pojmove

CAO
eng. CAO

Službenik za akreditaciju
Competent Accrediting Officer, person accrediting the National Fund

CJFU
eng. CFCU

Centralna jedinica za finansiranje i ugovaranje
Central Financing and Contracting Unit – a coordinating implementing body

DF
eng. NF

Državni fond
National Fund

DIPAK
eng. NIPAC

Državni koordinator instrumenta za pretpristupnu pomoć
National IPA Coordinator – high-level official responsible for programming
and monitoring of IPA programmes on a national level in a beneficiary country

DIS Decentralizovani sistem upravljanja fondovima Evropske unije
Decentralised Implementation System

EDIS Prošireni Decentralizovani sistem upravljanja fondovima Evropske unije
Extended Decentralised Implementation System (situation where the the Co-
mmission does not perform ex-ante control over procurement)

IPA Instrument pretpristupne pomoći
Instrument for Pre-Accession

JIP

eng. PIU

Jedinica za implementaciju projekata – jedinica za podršku voditeljima projekata
(VP) i sektorsku koordinaciju unutar resornih ministarstava ili agencija/direkcija
Project/Programme Implementation Unit – a SPOs support and sectoral coor-
dinating unit within a line ministry or in an agency/directorate

KO Koordinacioni Odbor za IPA
IPA Coordination Board (exists in BiH, not regulated by DIS rules)

Komponenta I
Component I

Oblast IPA intervencija – podrška u tranziciji i izgradnji institucija
An area of IPA intervention - transition assistance and institution building

Komponenta II
Component II

Oblast IPA intervencija – programi prekogranične saradnje
An area of IPA intervention - cross-border cooperation programmes

Komponenta III
Component III

Oblast IPA intervencija – programi regionalnog razvoja
An area of IPA intervention - regional development programmes

Komponenta IV Compo-
nent IV

Oblast IPA intervencija – programi razvoja ljudskih resursa
An area of IPA intervention - human resource development programmes

OS Operativni sporazum

SO
eng. NAO

Službenik za ovjeravanje
National Authorising Officer – high-level official responsible for sound financial
management of IPA programmes on a national level in a beneficiary country

SOP
eng. PAO

Službenik za odobravanje programa – osoba odgovorna za aktivnosti CJFU
Programme Authorising Officer – person responsible for the actions of the
CFCU

VP
eng. SPO

Voditelji projekata – osoba zadužena za rad JIP-ova
Senior Programme Officer – person responsible for the work of the PIUs

4

Policy Brief
Forum za evropske
integracije (FEI)

1	 Evropska komisija. EU Regional Poli-
cy 2007-2013: Working for the regions. DG
REGIO, Brisel, januar 2008, str. 3.
2	 Holandski ekonomski institut (NEI).
Absorption capacity for Structural Funds in
the Regions of Slovenia. Finalni izvještaj
NEI za Agenciju za regionalni razvoj Slove-
nije, Ljubljana, 2002.
3	 Žeravčević, Goran. „ Analiza institu-
cionalne suradnje između vladinog i nevla-
dinog sektora u BiH“. Kronauer Consulting,
Sarajevo, 2008. godina
4	 Knežević, Ivan. „Decentralizacija
donosi više novca“. Intervju, dnevni list
Dnevnik, Novi Sad, 8. mart 2009. godine

UVOD

EU izdvaja ogromna sredstva u kohezionu politiku,
odnosno u niz vrijednosti koji se opisuje princi-
pom solidarnosti. Imajući u vidu da je najbogatija
zemlja EU, Luksemburg, bogatija približno 700%
od najsiromašnije zemlje – Rumunije1, EU ulaže
značajna sredstva kroz pretpristupne, strukturne i
kohezione fondove u jačanje ekonomske, društve-
ne i teritorijalne kohezije, što je zasnovano Ugovo-
rom o EU. Pretpristupni fondovi jesu priprema za
strukturne fondove, a njihov značaj u političkom i
finansijskom smislu raste. Zbog toga je jedan od
ključnih termina u procesima pridruženja EU, ali i
po pridruživanju, „apsorpcioni kapacitet“. Radi se
o kapacitetu zemlje da koristi raspoložive fondo-
ve, za šta je neophodan adekvatno uspostavljen
sistem korištenja sredstava, što podrazumijeva
ispunjavanje određenih administrativnih, makroe-
konomskih i finansijskih uslova2. Ne postoji držav-
na administracija na svijetu koja bi bez priprema,
zasnovano na vlastitim kapacitetima i resursima,
mogla povući sva sredstva, zbog čega se i uvodi
decentralizirani sistem upravljanja fondovima EU
(DIS). Da je uvođenje efikasnog sistema složen
proces pokazuju iskustva Grčke, Španije i Portugala
kojima je trebalo šest godina da dovedu apsorpciju
na 80% namijenjene im financijske pomoći.3

Bitno je razumjeti da koheziona politika EU nema za
osnovni cilj maksimizaciju privlačenja fondova EU, već
suštinski uticaj, odnosno izmjene u načinu funkcioni-
sanja administracija. Efikasan pristup ovim izazovima
ima katalitičke efekte koji se prije svega ogledaju u
promjenama implementacionih sistema, ali u na-
prednim fazama imaju velike uticaje na društveno-
ekonomski razvoj.

Instrument pretpristupne pomoći EU (IPA) je ključna
i najznačajnija finansijska, a kroz nju i stručna, podrš-
ka procesu evropskih integracija BiH, te je samim tim
priprema za efikasniju apsorpciju tih sredstava jako
značajna za proces pridruživanja Evropskoj uniji. BiH
kao zemlja sa statusom potencijalnog kandidata za
članstvo u EU ima pristup IPA komponentama 1 i 2
u režimu centralizovanog-dekoncentrisanog sistema
implementacije fondova EU. U ovom trenutku finan-
sijska pomoć EU je u nadležnosti Delegacije Evropske
komisije (EK), što znači da ona vrši ugovaranje, finan-
siranje, implementaciju, monitoring i evaluaciju. Us-
postavljanje decentralizovanog implementacionog

sistema (DIS) upravljanja sredstvima Evropske unije
(EU) u BiH, odnosno preuzimanje nadležnosti od De-
legacije EK je cilj, ali i kompleksan zadatak, stavljen
pred državne institucije, prvenstveno pred nosioce
procesa: Ministarstvo finansija i trezora (MFT) i Di-
rekciju za evropske integracije (DEI)

Iako uvođenje DIS-a znači više odgovornosti i više troško-
va za administraciju BiH i entiteta, postoje najmanje dva
razloga zašto bi to trebalo biti prioritetno pitanje:
•	 direktni finansijski razlozi – postoji politički kon-

cenzus na svim nivoima vlasti da BiH treba da
dobije kandidatski status za članstvo u EU. Kada
BiH dobije kandidatski status i uspostavi DIS moći
će koristiti najznačajnije IPA komponente u obla-
stima regionalnog razvoja (komponenta 3), ru-
ralnog razvoja (komponenta 5) i razvoja ljudskih
resursa (komponenta 4). Tek su to komponente
čiju će korist osjetiti šire stanovništvo u BiH.

•	 razvoj administrativnih kapaciteta za DIS po-
boljšava imidž zemlje u Evropskoj komisiji (EK) i
razvija kapacitete zemlje da napreduje u procesu
EU integracija lakše. To se posebno odnosi na dva
izuzetno zahtijevna poglavlja „Regionalna po-
litika i koordinacija strukturnih instrumenata“ i
„Finansijska kontrola“.

Nakon uspostavljanja DIS-a, EK prati njegovo funk-
cionisanje i moguće propuste, posebno manjak
transparentnosti, korupciju, loše praćenje rokova i
kvalitet dokumenata, slabu obučenost službenika,
ali i načine na koje zemlja ispravlja definisane ne-
dostatke. Svaki propust se kažnjava, što je vidljivo
na iskustvima Rumunije, Bugarske i Hrvatske. Ru-
muniji je u avgustu 2008. privremeno obustavljena
isplata 150 miliona eura zbog nedostataka u DIS-u
i zanemarivanja vlasti da sprovode akcioni plan za
prevazilaženje tih nedostataka. Sredinom 2008. go-
dine Bugarskoj je suspendovano, pa poslije i trajno
oduzeto više od 800 miliona eura dodijeljene po-
moći, a povučene su i akreditacije za dvije vladine
agencije zadužene za upravljanje sredstvima, a sve
zbog jasnih naznaka korupcije i mogućnosti da se
dešavaju prevare u distribuciji novca.4 Početkom
2008. Hrvatskoj su privremeno zamrznuti projekti
iz programa PHARE 2006 (130 miliona eura), i za
pet miliona eura smanjena sredstva iz programa
IPA, te su stavljeni pod znak pitanja svih 750 mili-
ona eura koje ima na raspolaganju do 2011. godi-
ne5 zbog nedovoljno razvijenog sistema kontrole u
CJFU, velikih vremenskih zaostataka u ugovaranju

5

Policy Brief
Forum za evropske
integracije (FEI)

5	 Tomljanović, Nina. Ministarstvo
financija: Hrvatska nije izgubila sredstva.
Neovisni magazin Nacional, 15. januar
2008. http://www.nacional.hr/articles/
view/41777/, pristupljeno 9. aprila 2008.
godine i Fabrio, Bisera. Hrvatska gubi 750
milijuna eura. Nacionalni tjednik Globus,
broj 893, http://www.globus.com.hr/Cla-
nak.aspx?BrojID=248&ClanakID=6929,
pristupljeno 9. aprila 2008. godine
6	 Knežević, Ivan. „Decentralizacija
donosi više novca“. Intervju, dnevni list
Dnevnik, Novi Sad, 8.mart 2009.godine
7	 Leo Quinlan, tim lider. Projekat EU
izgradnje kapaciteta Ministarstva finan-
sija i trezora BiH, Intervju, 3. novembar
2009. godine.
8	 Ministarstva civilnih poslova, Mi-
nistarstva spoljne trgovine i ekonomskih
odnosa, Ministarstva transporta i komuni-
kacija i Ministarstva pravde.
9	 Ministarstvo za ekonomske odnose
i koordinaciju RS, Ministarstvo rada i bo-
račko invalidske zaštite RS, Ministarstvo
privrede energetike i razvoja RS i Ministar-
stvo nauke i tehnologije RS.

koji su zaključivani netom prije isteka krajnjih roko-
va, nedovoljne obuke službenika, ali i malog broja
službenika u CJFU.

Jedini način za mjerenje uspješnosti DIS-a, jeste nje-
gova uspješnost da apsorbuje raspoloživa sredstva.
Što se prije DIS uspostavi, bit će više vremena za nje-
govo usavršavanje i efikasnu apsorpciju kada se otvori
više fondova, kako po kvalitetu, tako i po kvantitetu.
BiH treba izbjeći rizik da, poput Hrvatske, Vlada pre-
pozna značaj DIS-a tek onda kada počne da bespo-
vratno gubi ogromne raspoložive fondove.

Analizama uvođenja DIS-a u zemljama regiona, doš-
lo se do prosječnog vremena potrebnog za uvođenje
DIS-a od oko 36 mjeseci.6 Brzina efikasnog uvođenja
DIS-a direktno je proporcionalna direktnom učešću i
konsenzusu državnih institucija uključenih u proces iz-
gradnje sistema. U BiH do ovoga trenutka proces traje
48 mjeseci i još uvijek nije završena nulta faza. Prema
nezvaničnim procjenama proces će do akreditacije tra-
jati 67 mjeseci, do jula 2011. godine.6 U kratkoročnoj
perspektivi, nema suštinskog značaja da li će DIS biti
akreditovan danas ili u julu 2011. godine, ali to ima
dva značajna efekta u srednjem roku. Prvi je da šalje
signal EK da BiH administracija nije spremna da efika-
sno rješava zadatke koji proizilaze iz procesa integra-
cija, što direktno utiče na obim raspoloživih fondova,
dok je drugi negativan efekat nemogućnost testiranja
sistema i njegove izgradnje kroz praktičan rad na fon-
dovima koji su BiH sada na raspolaganju. Sve zemlje u
regionu uvode DIS na efikasniji način od BiH.

Istraživanje ima za cilj objektivno sagledavanje tre-
nutnog stanja, uzroka zastoja, te davanja preporuka
za prevazilaženje problema, odnosno što skorijeg
uspostavljanja apsorpcionih kapaciteta, kako bi se
povećali efekti fondova EU.

Metodologija

Kao nastavak ACIPS-ovog istraživanja „Decentrali-
zirani sistem upravljanja fondovima Evropske unije
(DIS) – analitički pregled njihovog značaja i razvo-
ja u BiH“, koje je objavljeno u martu 2009. godine,
ovo istraživanje, sa jedne strane, analitički pristupa
problematici onih koji vode procese institucionalne
izgradnje (Ministarstva finansija i trezora i Direkci-
je za evropske integracije). Stoga su u prvom dijelu
istraživanja analizirani zvanični dokumenti BiH i EK,
literatura, te obavljeni intervjui sa stručnjacima koji
su zaduženi za uvođenje DIS-a u BiH, u cilju dobivanja
trenutne slike o uspostavljanju DIS-a.

Sa druge strane, istraživanje se fokusiralo na buduće
implementatore projekata (voditelje projekata na
nivou resornih ministarstava), a kako bi se došlo do
potpune slike o razvoju sistema u toku istraživanja se
koristio upitnik, kao metodološko sredstvo za priku-
pljanje podataka, mišljenja i stavova voditelja proje-
kata o uspostavljanju DIS-a.

Ovo istraživanje je prvo istraživanje koje eksplicit-
no navodi stavove voditelja projekata i kao takvo
može se iskoristiti kao vodič u kreiranju politika
Bosne i Hercegovine vezanim za DIS. U ove svrhe,
upitnici su distribuirani prema posljednjoj ažuri-
ranoj listi prijedloga za VP-e na kojoj ima 56 no-
minacija. Dobijena je povratna informacija koja
iznosi 41% od ukupnog uzorka.8 Gotovo svi VP-i,
preko 90% njih, koji su do sada vodili projekte su
poslali odgovore na upitnike. Također su uključeni
i entitetski programeri kako bi se dobilo mišljenje
sa nivoa entiteta koji će biti posebno značajni u
implementaciji IPA komponenata 3, 4 i 59- učesto-
vao je uzorak od približno 15%, s tim što su odgo-
vori pristigli samo iz RS-a.

6

Policy Brief
Forum za evropske
integracije (FEI)

10	 Okvirni sporazum je potpisan
20. februara 2008. godine, a ratifikovan
Odlukom Predsjedništva BiH u julu 2008.
godine.
11	 Strategiju DIS-a usvojilo je Vijeće
ministara BiH u decembru 2005.godine.
Direkcija za evropske integracije BiH i Mi-
nistarstvo finansija i trezora BiH izradili su
prijedlog revidirane Stratergije DIS-a pod
nazivom “Strategija za primjenu decentra-
liziranog sistema upravljanja programima
pomoći Evropske zajednice u Bosni i Her-
cegovini”. Vijeće ministara BiH je, na 53.
sjednici, održanoj 23. juna 2008., usvojilo
revidiranu verziju Strategije DIS-a.
12	 Markuš, Ranko. Hadžikadunić, Emir.
„Decentralizirani sistem upravljanja fon-
dovima Evropske unije (DIS) – analitički
pregled njegovog značaja i razvoja u BiH“.
ACIPS, mart 2009, str. 9 i 14-15.
13	 U analizi ACIPS-a od marta 2009.
godine se ne koristi izraz DIPAK, već NIPAK,
što je skraćenica engl. National IPA Coordi-
nator, a samim tim i zvanična skraćenica
EC. Imajući u vidu da se u dokumentima
Savjeta ministara pominje pozicija DIPAK,
odnosno da je zvanični prijevod pozicije
Državni IPA koordinator, u ovoj analizi se
koristi taj termin.
14	 Leo Quinlan, tim lider. Projekat EU
izgradnje kapaciteta Ministarstva finan-
sija i trezora BiH. Intervju, 3. novembar
2009. godine.

1. NAPREDAK U UVOĐENJU
DECENTRALIZOVANOG SISTEMA
UPRAVLJANJA U BIH

Prvi dio istraživanja je fokusiran na procjenu nedo-
stataka u uspostavljanju sistema DIS-a u postojećim
administrativnim strukturama, te evaluaciji kapacite-
ta da se preuzmu odgovornosti za decentralizovano
upravljanje sredstvima EU. Uspostavljanjem efikasne
države BiH će biti sposobna da odgovori na zahtjeve
EU uz razumnu socijalnu i ekonomsku cijenu.

U periodu 2007 - 2011. godine zemljama kandida-
tima (Turska, Hrvatska i Makedonija) je u budžetu
EU alocirano ukupno 4,2 milijarde eura, a zemljama
potencijalnim kandidatima gotovo duplo manje
- 2,4 milijarde eura, od čega BiH u tom periodu
može da očekuje 440 miliona eura. Ovi fondovi će iz
godine u godinu rasti, posebno od momenta kada
akreditujemo DIS i dobijemo status zemlje kandi-
data. Drugim riječima, onoliko koliko razvijemo ka-
pacitete za programiranje i implementaciju, toliko
ćemo novca moći dobiti.

Cilj je iskoristiti najveći dio sredstava na koja ćemo
imati pravo. Imajući u vidu da se radi o javnim fon-
dovima, postupak dolaženja do njih je kompetitivan,
konkurentan i birokratizovan, a DIS je jedini sistem
koji EU prepoznaje za rad sa fondovima.

BiH je preuzela međunarodne obaveze uspostavljanja
DIS-a Okvirnim sporazumom potpisanim sa Komi-
sijom evropskih zajednica o pravilima saradnje koja
se odnosi na finansijsku pomoć Evropske komisije u
okviru realizacije pomoći putem Instrumenta pretpri-
stupne pomoći.10

Proces uvođenja DIS-a u BiH je otpočeo i prije potpisiva-
nja Sporazuma, u decembru 2005. godine, usvajanjem
„Strategije BiH za primjenu decentraliziranog sistema
upravljanja programima pomoći EU”, koja je zasnovana
na iskustvima država korisnica PHARE programa.11 Stra-
tegija sadrži strukture i organe DIS-a, opis njihovih nad-
ležnosti i odgovornosti, kao i detaljne analize nadležnih
organa i nosilaca funkcija, čije formiranje je neophodno,
kao i kratak opis procesa akreditacije pomenutih struk-
tura, što bi se moglo tumačiti kao skraćena i pojedno-
stavljena verzija Mape puta. Uporedo s tim, Ministarstvo
finansija i trezora (MFT) je uz podršku Evropske komisije i
programa tehničke podrške uspješno radilo na uspostavi
neophodnih struktura i izgradnji njihovih kapaciteta.

U martovskom ACIPS-ovom istraživanju zaključeno je
da uspostavljanje DIS-a u BiH napreduje nezadovolja-
vajućom dinamikom, a kao konsekvenca je predviđe-
no pomjeranje datuma moguće akreditacije u odnosu
na Strategijom predviđeni novembar 2009. godine.
Preporukama vezanim za institucionalnu izgradnju u
najkraćem je definisano sljedeće12:
•	 Definisanje položaja i pozicije DIPAK-a13,
•	 Usklađivanje imenovanja Službenika za ovjera-

vanje (SO) i Službenika za odobravanje programa
(SOP) sa IPA regulativom,

•	 Formalno nominovanje voditelja projekata (VP)
od strane resornih ministarstava, te njihovo po-
tvrđivanje (imenovanje) od strane SOP-a.

Osim toga definisano je kao neophodno i formiranje
sljedećih tijela:
•	 Nezavisne kancelarije za reviziju – Organ za revi-

ziju (Revision Authority - RA)
•	 Uspostavljanje Jedinica za implementaciju proje-

kata (JIP)
•	 Jedinice za monitoring i evaluaciju (u okviru DEI-ja).

Na žalost, monitoring urađen krajem 2009. godi-
ne, pokazao je da nije bilo značajnijih napredaka u
odnosu na prvobitno stanje (vidi tabelu 1). Gene-
ralizujući se može reći da je ova godina izgubljena
zbog presporog procesa izbora direktora DEI-ja14,
ali i rangiranja ovog pitanja kao neprioritetnog
od strane donosilaca odluka u BiH. Na taj način se
nisu ispunili zadaci zacrtani Revidiranim prijedlo-
gom Strategije za primjenu DIS-a, koji je je posta-
vio za cilj da BiH podnese aplikaciju za dodjelu DIS
akreditacije u junu 2009. godine.

7

Policy Brief
Forum za evropske
integracije (FEI)

15	 Commission Staff Working Docu-
ment – Technical Annexes to the Report
from the Commission to the Council, the
European Parliament and the European
Economic and Social Committee 2007
Annual IPA Report, Brussels, 15. decembar
2008. godine {COM(2008) 850 final}
16	 Letica, Vera. Pomoćnik ministra
u Ministarstvu finansija i trezora BiH, na
poziciji SOP-a. Intervju, 3. novembar 2009.
godine
17	 Tarik Cerić. Direkcija za evropske in-
tegracije BiH. Intervju, mart 2009. godine
18	 Odluka o uspostavi voditelja pro-
jekata u ministarstvima i drugim tijelima
uprave Bosne i Hercegovine o utvrđivanju
nadležnosti i nužnoj institucionalnoj pot-
pori Službeni glasnik BiH, br.05/09. Sara-
jevo, 26. januar 2009. godine, član 4.

Tabela 1: Nedostaci definisani u toku dva istraživanja

Vrijeme istraživanja Neophodne strukture za
uspostavljanje DIS-a

Mart 2009. godine Novembar 2009. godine

Definisani
nedostaci

Im
en

ov
an

ja
DIPAK Pozicija DIPAK-a Pozicija DIPAK-a

Službenik za akreditaciju
CAO

Službenik za akreditaciju
CAO

Službenik za akredita-
ciju CAO

SOP-a (eng. PAO) SOP (PAO) – revizija
odluke

SOP – PAO (revizija
odluke)

Imenovanje SO-a (eng.
NAO)

SO (NAO) – revizija
odluke

Imenovanje SO – NAO

Voditelji projekata: nomi-
novanje i imenovanje

Voditelji projekata: no-
minovanje i imenovanje

Voditelji projekata: ime-
novanje od SOP-a

 Ti
jel

a

Državni fond Završeno Završeno

CJFU Završeno Završeno

Jedinica za monitoring
i evaluaciju (u okviru
DEI-ja)

Jedinica za monitoring
i evaluaciju (u okviru
DEI-ja)

Jedinica za monitoring
i evaluaciju (u okviru
DEI-ja)

Uspostavljanje JIP-a Uspostavljanje JIP-ova Uspostavljanje JIP-ova

Nezavisna vanjska revizija Nezavisna vanjska
revizija

Nezavisna vanjska
revizija

OS

SOP-a i VP-a
DIPAK-a i VP-a

SOP-a i VP-a
DIPAK-a i VP-a

SOP-a i VP-a
DIPAK-a i VP-a

Čak je i EK u toku 2008. godine u svojim zvaničnim do-
kumentima izrazila očekivanja da „Direkcija za evrop-
ske integracije priprema DIS strategiju sa ciljem da
dobije akreditaciju do februara 2009.godine“15 Iako se
eksplicitno ne navodi, pretpostavka je da se ovdje radi
o nacionalnoj akreditaciji, nakon čega nastupa faza u
kojoj se zahtijeva od strane Evropske komisije, a koja
traje minimalno šest mjeseci.

Dominantna je ocjena da je razlog za ovakvu situ-
aciju nedostatak političke podrške procesu, koja
proizilazi više iz nerazumijevanja njegovog značaja,
a ne iz stvarne želje da se proces blokira. Postoji bo-
jazan da će se kasno propoznati značaj DIS-a, te da
BiH neće puno naučiti na iskustvima drugih zemalja,
odnosno da će prvih nekoliko godina po otvaranju
fondova izgubiti značajne iznose sredstava. Novi
okviri za akreditaciju DIS-a predstavljaju dominan-
tno pesimistične scenarije.16

2. DIS iz perspektive voditelja projekata

Voditelji projekata su bez ikakve dileme ključna veza
između svih faza upravljanja projektnim ciklusom,
odnosno fondova EU i krajnjih korisnika. To će da dođe
do izražaja u narednim fazama korištenja IPA fondova,
kada će se fondovi otvoriti i kompanijama, lokalnoj za-
jednici, nevladinim organizacijama.17 Odluka o uspo-
stavi voditelja projekata18 definiše trideset i jednu (31)
odgovornost VP-a u oblastima programiranja, praće-
nja realizacije i finansijskog upravljanja projekata. Te
odgovornosti VP-i preuzimaju potpisivanjem Opera-
tivnih sporazuma (OS), a činjenica da su svi VP-i odbili
da potpišu OS postavlja ovo pitanje kao najkritičnije u
procesu uspostavljanja DIS-a. Zbog toga se istraživanje
fokusiralo na stavove VP-a po ovim pitanjima.

Bez maksimalnog angažmana VP-a neće biti efikasnog
DIS-a. Pored toga postoje nedostaci u komunikaciji, po-

8

Policy Brief
Forum za evropske
integracije (FEI)

19 Letica, Vera. Pomoćnik ministra u
Ministarstvu finansija i trezora BiH, na poziciji
SOP-a. Intervju, 3. novembar 2009. godine.
20 EUP 4 i 6 (upitnik popunjen od enti-
tetskog programera, zaveden pod br. 4 i 6).

znavanju i razumijevanju procesa između VP-a, DEI-ja
i Ministarstva fi nansija i trezora. Potencijalni VP-i su u
velikom broju stava da DEI i MFT žele da ispune obaveze
koje proiziliaze iz sporazumnog odnosa sa EK (progra-
miranje i praćenje tokova novca), dok sa druge strane
postoji stav da potencijalni VP-i nisu dovoljno anga-
žovani u samom procesu. Takva situacija bez efi kasno
uspostavljene pozicije i ojačane uloge VP-a je apsurdna,
jer se ne uspostavljaju kapaciteti koji bi trebali da im-
plementiraju projekte, odnosno troše sredstva.

Istraživanje je utvrdilo da MFT i DEI imaju zadovolja-
vajuće kapacitete za uspostavljanje DIS-a, dok postoji
nedostatak informacija vezan za gotovo sve aspekte
koji se odnose na VP-e (broj, obučenost, podrška ili
lični stavovi). Zbog toga se pristupilo istraživanju sta-
vova potencijalnih VP-a, kao jednom od elemenata o
kojem nema dovoljno informacija.

2.1 Stavovi voditelja projekata

Uvođenje DIS-a je novost za bh. administraciju, te u
početku unosi dosta kompleksnosti u proces uprav-
ljanja IPA fondovima, odnosno projektima fi nansira-
nim kroz njih. Ohrabrujuća je činjenica da niti jedan
anketirani VP nije odgovorio da mu nisu jasne osnove
na kojima DIS funcioniše, iako je gotovo trećina njih
odgovorila da su im osnove DIS-a tek djelimično jasne.

Grafi kon: Odgovor na pitanje „Da li su Vam jasne
osnove funkcionisanja DIS-a?“

Ipak, VP-i su praktično u procesu implementacije fon-
dova najduže i sarađivali sa task menadžerima EK na
razvoju projekata fi nansiranim od EU. Sa druge strane,
apsurdno je da su upravo VP-i sada u DIS-u karika koja
zvanično ne postoji, sa veoma ograničenim nivoom po-
znavanja procesa.19 U toku istraživanja pokazalo se da
postoji određeni broj VP-a koji nisu obučeni za obaveze
koje se od njih očekuju. Iako DEI konstantno organizuje
obuke za VP-e, samo 35% ispitanika ovog istraživanja

je odgovorilo potvrdno da je prošlo obuke, dok drugih
52% smatra da su im specifi čna znanja nepotpuna, a
13% njih misli da ih uopšte nema. Na entitetskom ni-
vou vlada čak lošije mišljenje o obukama, pa je 85%
intervjuisanih izjavilo da je djelimično prošlo obuke, a
15% da nije uopšte, tako da i nema onih koji su rekli da
su završili ciklus potrebnih obuka. Nadalje, entitetski
programeri insistiraju na dodatnim, besplatnim i vre-
menski ravnomjerno raspoređenim obukama, što uka-
zuje na njihovo nezadovoljstvo načinima, kvalitetom
i frekventnošću njihovog uključivanja u iste.20 Takav
rezultat je djelimično posljedica proširivanja odgovor-
nosti VP-a kroz uvođenje DIS-a, pa tako i oni koji su
obučeni za programiranje, imaju određene rezerve da
li će moći da obavljaju dodatne aktivnosti sa uspjehom.

Grafi kon: Da li ste prošli potrebne obuke za VP?

Pored toga je telefonsko anketiranje onih koji nisu
odgovorili na upitnike pokazalo da postoji dio onih
koji nisu uopšte upoznati sa procesom i da je upravo
to razlog iz kojeg nisu željeli da popune upitnik.

2.2 Analiza stavova voditelja projekata

Stavovi i položaj VP-a trebaju biti zabrinjavajući za
institucije koje su zadužene za uspostavljanje DIS-a.
Prvenstveno je problem što VP-i nisu zvanično ime-
novani, pa su u praksi svi koji obavljaju te poslove tek
vršioci dužnosti VP-a. Voditelji projekata smatraju da su
preopterećeni poslovima vezanim za upravljanje pro-
jektima, da nemaju dovoljno izgrađene kapacitete, niti
institucionalnu podršku, a posebno je zabrinjavajuće
nerazumijevanje problematike od strane rukovodilaca.
Takva situacija je dovela do odbijanja svih VP-a da pot-
pišu Operativne sporazume (OS), a VP-i smatraju da ne
mogu da preuzmu odgovornosti, niti da obezbijede in-
stitucionalne strukture za implementaciju fondova IPA.

NE
13%

DA
35%

9

Policy Brief
Forum za evropske
integracije (FEI)

21 UP 6 (upitnik popunjen od VP-a, zave-
den pod br. 6)

Naime, potpisivanjem OS, VP-i preuzimaju šire obave-
ze nego što su predviđene Odlukom Savjeta ministara
o uspostavljanju funkcije VP-a (Službeni glasnik BiH
05/09), ali se preuzimanjem tih odgovornosti krše
odredbe drugih zakona kao npr. Zakona o državnoj
službi u institucijama BiH, odnosno da preuzmu na
sebe da će da rade nešto što im nije drugim aktima o
unutrašnjoj organizaciji i postavljanju dato u nadlež-
nost. Većina VP-a insistira na tome da OS mora potpi-
sati menadžment institucija, a samim time i preuzeti
ulogu VP-a. Drugo rješenje je da se izmijeni Odluka o
uspostavljanju funkcije VP-a kako bi se nadležnosti VP
uskladile s onim što predviđa Operativni sporazum. Sa-
dašnji nedostaci iz ugla VP-a su se ogledali u tome da
DEI nije imao dovoljne kapacitete da pomogne poje-
dinačnim zahtjevima VP-a u procesu programiranja sa
stručnog aspekta, jer je broj VP-a veliki, a oni nisu imali
dovoljnu podršku unutar institucija. To je djelimično
prevaziđeno pružanjem pomoći stranih eksperata to-
kom programiranja IPA 2009.

U toku istraživanja je uočeno da VP-i imaju jako malo in-
formacija o samom procesu uspostavljanja DIS-a, te da
praktično ne postoji sistemska komunikacija vezana za
VP-e, te je neophodno definisati komunikaciju po služ-
benoj dužnosti horizontalno, ali i vertikalno. Ovakvom
situacijom posebno su nezadovoljni entitetski programeri.

Može se konstatovati i da rukodioci institucija, kako na
državnom tako i na entitetskom nivou, nisu u dovoljnoj
mjeri upoznati sa cjelokupnim procesom programira-
nja. U tom smislu rukovodiocima je potrebno približiti
proces, odnosno koje aktivnosti VP-a provode, te koji
nivo stručnosti je potreban, odnosno koliko vremena
za obavljanje istih. Ovo bi se moglo riješti analizom
obima poslova po pojedinačnim službenicima, što je
i bilo predloženo od strane eksperata EK.

Pored toga, VP-i do sada nisu prisustvovali sastan-
cima na kojima su se u razgovoru sa EK „branili“
kandidovani projekti i budžeti, te se dešava da su
nezadovoljni donesenim odlukama i mišljenja su da
nisu bili zastupani na odgovarajući način. Upravo su
VP-i koji su kandidovali projekat jedine osobe koje
mogu stručno i argumentovano da ga brane. Prigo-
vori VP-a su da su se budžeti smanjivali linerano, pa
su oni koji su realno planirali budžete bili u nepovolj-
nijoj poziciji, a službenici DEI-ja nisu stručni da pro-
cijene specifičnost određene oblast, niti njen značaj
za pojedina ministarstva. Opšte je mišljenje da po-
stojeći resursi i kapaciteti nisu dovoljno iskorišteni

i uključeni u proces programiranja što je potrebno
izmijeniti u narednom periodu.

Veliki problem je informisanje javnosti o načinu pro-
gramiranja za IPA sredstva, pa se često stvara slika
postojećeg novca koji svi mogu da uzmu za svoje
projekte, a državne institucije u tome izgledaju kao
prepreka. Sve dok se ne dobije akreditacija DIS-a, EK
vodi glavnu riječ po pitanju programiranja i krajnjeg
usmjeravanja izbora projektnih ideja, a to treba na
transparentan način biti dostupno i javnosti.

Određeni broj VP-a je bio nezadovoljan dostupnošću
MIPD-a koji definiše prioritetne oblasti iz kojih je kasnije
moguće predlagati projekte. U tome ključnu ulogu ima
EK, a u narednom periodu treba veću ulogu da uzmu
domaće institucije, a kada se to desi sistemi komunika-
cije i protoka informacija moraju biti mnogo bolji nego
što su to sada. Informacije nisu dostupne javnosti, bez
obzira da li je ona zainteresovana za njih ili ne.

Na kraju, uspostavljanje Jedinica za implementaciju
projekata (JIP), jedinica za podršku VP-a i sektorsku
koordinaciju unutar resornih ministarstava ili agen-
cija/direkcija, se može pretvoriti u stvarni problem
na nivou institucija BiH iz više razloga. Osnovni su
potencijalno povećanje javne potrošnje, nepostojanje
metodologije za njihovo uspostavljanje i mali nivo
znanja o zadacima koji će ih čekati u budućnosti.

Pozicija VP-a treba biti sistemski definisana, počev-
ši od sistematizacije unutar ministarstava, koja će
predviđati poziciju VP-a21 i sistemsku podršku, što
podrazumijeva kreiranje JIP-ova. Pored nedostatka
JIP-ova, nezadovoljstvo VP-a počiva na činjenicama
da nemaju stvarne nadležnosti za poslove koje bi
trebali da prihvate potpisivanjem OS, da im se nivo
redovnog posla nije smanjio, ali i da u najvećem broju
slučajeva nadređeni rukovodilac nije upoznat sa faza-
ma programiranja.

Sistem komunikacija unutar postojećih struktura DIS-
a je na nezadovoljavajućem nivou. Bez potpisivanja
Operativnih sporazuma, ali i potpisivanja finansijskog
sporazuma između Evropske komisije i BiH, kojim se
uređuju međusobni odnosi i komunikacija u vezi sa
programiranjem, provođenjem i praćenjem projekata,
nemoguće je u potpunosti organizovati sistem komuni-
kacija unutar sistema. Organizacija sistema komunika-
cije mora u potpunosti biti formalizovana, sa svođenjem
mogućnosti za slobodne interpretacije na minimum.

10

Policy Brief
Forum za evropske
integracije (FEI)

3. DIS institucionalne strukture –
iskustva iz regije

Gore opisani izazovi nisu samo specifikum BiH, te su
se u većem ili manjem intenzitetu sa njima susretale
i druge zemlje koje su uvodile DIS. Za BiH bi posebno
dragocjena bila iskustva zemalja iz regiona zbog niza
zajedničkih sadržitelja javnih uprava. Sistemi koje
uspostavljaju te zemlje su veoma slični, a gotovo u
potpunosti mogu biti preneseni u BiH.

Ključno otvoreno pitanje jeste ono vezano za pozicio-
niranje DIS tijela unutar institucija BiH. S obzirom da je
uvođenje DIS-a tehničko-ekspertsko pitanje, svakako
je neophodno da se analiziraju iskustva iz regiona,
odnosno u zemljama koje su za korak ispred nas u pro-
cesu pridruživanja EU. Tabela koja slijedi daje pregled
pozicioniranja struktura DIS-a u Crnoj Gori, Hrvatskoj,
Srbiji, iz čega se mogu izvući određeni zaključci.

Analizirajući regionalna rješenja, dolazimo do za-
ključka da postoji zajednička logika u imenovanjima
vezanim za DIS. U dvije od tri analizirane zemlje DIPAK
je pozicioniran na mjesto potpredsjednika vlade zadu-
ženog za evropske integracije, dok je u trećem slučaju
na toj poziciji državni sekretar za koordinaciju EU fon-
dova. Ove pozicije su ekvivalentne DEI-ju u BiH. U sva
tri slučaja poziciju CAO-a obavlja ministar finansija, dok
poziciju SOP-a obavljaju pomoćnici ministara u tom
ministarstvu. Pozicija SO-a je riješena na izgled razno-
vrsnije, obavljaju je državni sekretar, načelnik i savjet-
nik u ministarstvu finansija, ali je zajednički sadržilac
da je i ta funkcija locirana u ministarstvima finansija.

Ako se pretpostavi da će u rješavanju institucionalnog
pozicioniranja strukture DIS-a doći do odgovarajućeg
rješenja uz pomoć Delegacije EK, ostaje problema-
tično pitanje imenovanja VP-a. U BiH trenutno ima
predloženih 56 VP-a, dok su analize tehničkih, ka-
drovskih i materijalnih potreba i resursa pokazale da
BiH ne treba da ima više od 20-25 voditelja projekata,
posebno imajući u vidu da su VP-i osobe koje imaju
autoritet unutar institucija, koje odgovaraju dinamič-
ki, tehnički, materijalno, te da imaju podređene ljude
koji će im pomagati u čitavom procesu. Veliki broj
VP-a je uzrokovao devalvaciju koncepta autoriteta i
odgovornosti, što je nadalje uzrokovalo problem sa
Operativnim sporazumima u kojima VP-i formalno-
pravno potpisuju dokument u kojem su oni odgovorni
za procese unutar institucije. I na ovom mjestu se
mogu iskoristiti prakse zemalja iz regiona.
Posebno je značajno iskustvo Republike Hrvatske,
gdje je za svaku komponentu IPA imenovana odgo-
vorna institucija za njeno provođenje, dok su državni
sekretari institucija imenovani za VP-e. Prema sadaš-
njim bh. propisima jedino bi sekretar institucije mo-
gao da garantuje da će unutar iste biti uspostavljena
odgovarajuća organizacija sa stabilnim internim pro-
cedurama za implementaciju projekata, jedino sekre-
tar može da garantuje da je uspostavio i kontrolisao
sistem upravljanja i interne kontrole, da svi zaposle-
ni koji su vezani za implementaciju IPA finansiranih
projekata imaju potrebno znanje i upoznati su sa
procedurama; da će se u budžetu institucije obezbi-
jediti sufinansiranje i slično. Dakle, imenovanje VP-a
bi trebalo ići u drugom smjeru od trenutnog, koje je
fokusirano na resornom pristupu.

Tabela 2: Komparativna regionalna analiza pozicioniranja DIS struktura

Država DIPAK CAO SO SOP

Republika
Srbija

Potpredsjednik Vlade za
evropske integracije,
Božidar Đelić

Ministarka
finansija, Diana
Dragutinović

Državni sekretar u
Ministarstvu finansija,
Vuk Đoković

Pomoćnik ministra u
Ministarstvu finansija,
Jelena Gerzina

Republika
Hrvatska

Državni sekretar u Uredu za
razvojne strategije i koordinaciju
EU fondova, Hrvoje Dolanec

Ministar
finansija,
Ivan Šuker

Načelnica u
Ministarstvu finansija,
Dubravka Flinta

Državni sekretar u
Ministarstvu finansi-
ja, Ivana Maletić

Republika
Crna Gora

Potpredsjednik Vlade za
evropske integracije,
Gordana Đurović

Ministar
finansija
dr Igor Lukšić

Samostalni savjetnik
Nataša Kovačević u
Ministarstvu finansija

Pomoćnik ministra
za trezor
Dušan Perović

(izvori: Republika Srbija, Savet za evropske integracije. „Informacija o merama usmerenim na ubrzanje procesa pristupanja Srbije Evropskoj Uniji, januar-juni 2009“. Beograd,
10. juli 2009. godine, str.8; Ministarstvo finansija Crne Gore. Informacija o drugoj fazi uspostavljanja decentralizovanog sistema implementacije upravljanja sredstvima EU u
Crnoj Gori. Podgorica, decembar 2009. godine, str.3; Central Office for Development Strategy and Coordination of EU Funds. A Handbook on Financial Cooperation and European
Union Supported Programmes in Croatia. Zagreb, 2009; Misir, Marica. voditeljica odsjeka Ministarstvo gospodarstva, rada i poduzetništva “Provedba Operativnog programa
Razvoj ljudskih potencijala 2007 - 2009”. Uprava za međunarodnu suradnju u području rada i socijalne sigurnosti Zagreb, 19. studenoga 2009. godine)

11

Policy Brief
Forum za evropske
integracije (FEI)

22	 Direkcija za evropske integracije
BiH. Strategija za primjenu decentralizo-
vanog sistema implementacije (DIS) za
upravljanje programima pomoći Evropske
zajednice u Bosni i Hercegovini, Revidirana
verzija, april 2008. godine, str. 12.
23	 Irena Šotra. Task menadžer za DIS
Delegacije EK u BiH. Intervju, 21. oktobar
2009. godine.
24	 Direkcija za evropske integracije,
Sektor za koordinaciju pomoći. ”Spisak
viših državnih službenika (SPO-a) za
upravljanje programima pomoći“. Sarajevo
11.09.2009. godine; Prezentacija Direkcije
za evropske integracije BiH. -„Prijedlog za
diskusiju o izboru VP-i“. Sarajevo, septem-
bar 2009. godine.

Sa jedne strane ukoliko službenici budu angažo-
vani po principu „radne grupe“, oni će imati svoja
redovna zaduženja i u programskim ciklusima kada
institucija ne bude implementirala projekte IPA23,
ali ostaje pitanje da li će njihovi drugi poslovi uticati
na angažman unutar JIP-a, ukoliko JIP bude imao
značajna zaduženja.

Argumentacija za „model odjeljenja“ je da će se za-
poslenici jako dobro obučiti i imati dovoljno prakse
da postanu stručnjaci u polju pripreme i implemen-
tacije IPA projekata, što bi posebno došlo do izražaja
vremenom, sa porastom količina ponuđenih sred-
stava. Najznačajnije pitanje jeste da li je realistično
očekivati osnivanje JIP pri trenutnom broju VP-a24? To
znači da bi prema prijedlogu o prosječno 3 službeni-
ka u JIP-ovima, bh. administracija morala da zaposli
ili premjesti sa drugih prekobrojnih pozicija oko 170
službenika, a u ministarstvima sa najvećim brojem
VP-a (civilnih poslova – 9 VP-a ili spoljnoj trgovini –
11 VP-a) čak po 30 novih službenika.

U sažimanju regionalnih iskustava, BiH bi trebala
uspostaviti strukture po ugledu na analizirane ze-
mlje. Nadalje, ukoliko je to moguće, svako ministar-
stvo bi trebalo imati po jednog VP-a. Imajući u vidu
kompleksnost pojedinih ministarstava i institucija,
maksimalan broj VP-a na državnom nivou ne bi tre-
bao biti veći od 25, a zavisno od mogućnosti institu-
cija JIP-ovi bi trebali biti osnovani na jedan od dva
analizirana načina.

Razlog za racionalizaciju broja VP-a jeste i obezbje-
đivanje odgovarajuće podrške unutar institucija,
odnosno jedinica za implementaciju projekata (JIP).
Prilikom definisanja načina uspostavljanja JIP-ova, o

čemu se u BiH trenutno ni ne razmišlja, treba uzeti u
obzir različite teoretske i praktične modalitete, koji su
bazirani na dva osnovna teoretska modela koji mogu
biti primijenjeni u BiH, a kako slijedi:

1. opcija – model radne grupe 2. opcija – model odjeljenja unutar institucije

Službenici zaposleni u JIP-u trebaju biti već postojeći
službenici institucija, koji bi dio svoga radnog vreme-
na prema zvaničnoj sistematizaciji odvojili za rad u
JIP-u, a JIP bi bio forma radne grupe koja bi se sastaja-
la po potrebi. Službenici bi dobijali dodatne treninge
na poljima u kojima bi bili angažovani unutar JIP-a.

Osnivanje JIP-a u kojima će biti zaposleni služ-
benici puno radno vrijeme. Iako ne najdirektnije,
takav model je opisan i u Strategiji za primjenu
DIS-a u BiH, koja predlaže formiranje Jedinica sa
2-4 zaposlenih22.

12

Policy Brief
Forum za evropske
integracije (FEI)

4. Ključne preporuke za
kreiranje politika

Iz istraživanja i procesa monitoringa proisteklo je 12 preporuka, podijeljenih u 3 dijela: imenovanja, pravni okvir
i ostale preporuke. Preporuke vezana za imenovanja (4) i pravni okvir (4) predstavljaju aktivnosti od najvećeg
prioriteta za uspostavljanje DIS-a u BiH, dok su se ostale preporuke (4) nametnule u toku istraživanja kao mini-
mum neophodnih aktivnosti da se kvaliteta sistema unaprijedi i da se proces ubrza.

Imenovanja

Preporuka Objašnjenje

Uvođenje DIS-a ne
treba biti politički već
tehnički proces, sa viso-
kom prioritetizacijom i
imenovanim visokopo-
zicioniranim menadže-
rom projekta

Ne postoji politička podrška procesu, koja proizilazi više iz nerazumijevanja, a ne
iz stvarne želje da se proces blokira. Ukoliko se kasno prepozna značaj DIS-a od
strane političara, iskustva pokazuju da će u prvih nekoliko godina, po otvaranju
značajnijih iznosa fondova, BiH izgubiti značajne iznose sredstava.

Mapa puta koja se razvija treba biti shvaćena kao logički okvir „Projekta za uvo-
đenje DIS-a“. Taj projekat treba imati menadžera iz kabineta predsjedavajućeg
Savjeta ministara, koji će u saradnji sa Odborom za provedbu Strategije za De-
centralizovano upravljanje sredstvima fondova EU (DIS) mjesečno izvještavati
Savjet ministara o napretku u procesu. Ovo je možda neuobičajena preporuka,
ali trenutno uvođenje DIS-a nema direktno odgovornu osobu, te zbog toga pro-
ces nema stvarnog vlasnika.

Što prije imenovati sve
službenike i tijela neop-
hodna za uspostavlja-
nje DIS-a

Prvi i osnovni korak je imenovanje svih službenika neophodnih za nesmetano
funkcionisanje DIS-a. U ovom trenutku sistem nema sve imenovane službenike,
što pokazuje da uspostavljanju DIS-a nije pristupljeno kao prioritetnom zadatku.
•	 Službenik za akreditaciju CAO
•	 Svi neophodni VP-i
•	 Jedinica za monitoring i evaluaciju u okviru DEI-a
•	 Jedinice za implementaciju projekata
•	 Nezavisna revizija
Potrebno napraviti analizu sa rješenjima iz susjednih zemalja, prije svega Hr-
vatske (uključujući i probleme sa kojima se susretala), te napraviti paralelu sa
stanjem u BiH i preporuke koja bi se pozitivna iskustva mogla primjeniti.

Revidirati odluke o
imenovanjima za SOP i
SO, te razriješiti otvore-
no pitanje SO-a

Službenici SO-a i SOP-a su imenovani u skladu sa regulativama EU koje više nisu
na snazi. Zbog toga imenovanja treba izvršiti u skladu sa novim regulativama.
To će pomoći i da se iskristališe situacija sa pozicijom SO-a, jer trenutno postoje
špekulacije da će mjesto pomoćnika ministra finansija ostati upražnjeno. Ima-
jući u vidu da procedura zapošljavanja u organizaciji Agencije za državnu službu
(ADS) traje minimalno sedam mjeseci, to može uticati na usporavanje uspostav-
ljanja i akreditacije DIS-a, posebno imajući u vidu da akreditacija počinje od SO-
a, ali se sa njim i završava.

Direktor DEI-a mora da
preuzme ulogu DIPAK-a

DEI bi na ovaj način u potpunosti preuzeo programiranje, što i jeste njihova
osnovna uloga. Time bi se razdvojile funkcije programiranja i implementacije,
ali bi se i slijedile dobre prakse drugih zemalja.

13

Policy Brief
Forum za evropske
integracije (FEI)

25	 Stjepanović, Zoran. Pomoćnik mini-
stra u Ministarstvu za ekonomske odnose
i koordinaciju RS i koordinator planiranja
u RS. Pismeno dostavljeni komentari, 17.
novembar 2009. godine.

Pravni okvir

Preporuka Objašnjenje

Kreirati i usvojiti za
institucije obaveznu
metodologiju za izbor
VP-a i za osnivanje Jedi-
nica za implementaciju
projekata

Metodologija treba uspostaviti niz kriterija, poput budžetskih ograničenja, veliči-
ne institucija i uloge institucija u narednim fazama procesa evropskih integracija.
Treba razmotriti mogućnost da sekretari ministarstava obavljaju poslove VP-a,
ali i da manje institucije ne uspostavljaju pozicije VP-a samostalno. U tom slučaju
bi više manjih institucija moglo imenovati jednog VP-a ili se manje institucije
mogu vezati za VP-e u srodnim većim institucijama, koje ga već imaju. Prema
stručnim procjenama broj VP-a na državnom nivou ne bi trebao biti veći od 25.

Uspostavljanje VP-a je prvi korak u institucionalnom prilagođavanju imple-
mentaciji evropskih strukturnih politika, pa ih treba zbog toga razumjeti kao
nukleus budućih odjeljenja i tretirati veoma ozbiljno, u suprotnom sistem će se
kasnije susresti sa velikim poteškoćama oko apsorpcijske sposobnosti države.

Pitanje JIP-ova stvara niz nejasnoća u ovom trenutku, pa ga treba definisati
smjernicama. DEI u saradnji sa institucijama mora u najkraćem vremenskom
periodu definisati metodologiju za osnivanje JIP-ova (imajući u vidu postojeće
kapacitete i finansijska ograničenja), kako bi se izbjegli nesporazumi prisutni u
prethodnim fazama uspostave DIS-a, odnosno individualni pristupi u rješavanju
značajnih sistemskih pitanja.

Obezbijediti sve predu-
slove za potpisivanje
Operativnih sporazuma

Za akreditaciju DIS-a neophodno je sklopiti Operativne sporazume između vo-
ditelja projekata (VP) i Službenika za odobravanje programa pomoći (SOP), te
između voditelja projekata i DIPAK-a, na osnovu zaključenih finansijskih spora-
zuma između EK i BiH, o provođenju IPA programa. Postoji nacrt Operativnog
sporazuma, ali niti jedan do sada nije potpisan, što predstavlja značajan pro-
blem u procesu akreditacije, odnosno napretka u razvoju DIS-a.

Za sve zahtjeve iz DIS-a Savjet ministara treba da donese odgovarajuće akte koji
će biti pravno obavezuaadnji sa institucijama moraju a; roz članstvo u ACIPS-u
kao i kroz same aktivnosti koje organizacija sprovodi doprinijeti razvjući za sve.
To obuhvata i nove obaveze koje se stavljaju pred VP-e. Rješenja o imenovanjima
VP-a treba da dobiju jasno naznačena prava i obaveze, tj. odgovornosti, a obave-
zno ih treba uskladiti sa obavezama definisanim u Operativnim sporazumima.

Pravilnike institucija na
svim nivoima ažurirati u
skladu sa zahtjevima pro-
cesa evropskih integracija

Sve pozicije odgovorne za integrisanje evropskih politika (ne samo vezane za
DIS i IPA), moraju se uključiti u Pravilnike o radu, kao nove, jer ih do sada nije
bilo. To se prvenstveno odnosi na VP-e i JIP-ove, ali i na ostale pozicije.

Uspostavljanje i im-
plementacija DIS-a
u BiH, treba da bude
usklađena sa posto-
jećim nadležnostima
i ovlaštenjima nivoa
vlasti u BiH

To su prije svega fiskalni sistem, priprema i izvršenje budžeta, javna ulaganja,
trezorski sistem, računovodstveni sistem i izvještavanje, upravljanje dugom,
interne kontrole i interna revizija, i na kraju eksterna revizija javnog sektora,
koja treba da vrši eksternu ocjenu ispunjavanja postavljenih ciljeva, ili drugi za-
htijevani vid eksterne revizije. O svemu ovome potrebno je detaljno raspraviti sa
nadležnim institucijama i donijeti odgovarajuća rješenja. Svaki drugi pristup će
usporiti cijeli proces i neće donijeti efikasna rješenja.25

14

Policy Brief
Forum za evropske
integracije (FEI)

26	 Leo Quinlan, tim lider. Projekat EU
izgradnje kapaciteta Ministarstva finan-
sija i trezora BiH, intervju, 3. novembar
2009. godine

Ostale preporuke
Preporuka Objašnjenje

Sprovesti analizu opterećenja poslom
svih službenika od kojih se očekuje da
aktivno učestvuju u DIS-u.

Bez te analize nemoguće je objektivno sagledati koliki stvarni
doprinos pojedini službenik može dati sistemu, te napraviti pre-
poruke kako da se sistem unaprijedi.26

Posebno vrednovati i nagrađivati
doprinose službenika koji se bave
fondovima EU

U skladu sa procjenom, doprinose treba vrednovati na poseban
način, jer se tu radi o dodatnim potrebnim znanjima koji drža-
vi donose velika finansijska razvojna sredstva, ali i kvalitativni
napredak u procesu pridruživanja EU. Nagrađivanje ne mora da
bude finansijske prirode, već se zaposlenici mogu motivisati iz-
gradnjom kapaciteta, omogućavanjem nastavka školovanja ili
individualnim karijernim planovima.

U saradnji sa entitetima kreirati
optimalne strukture za upravljanje
projektima, a entitetske programere
tretirati kao ravnopravne članove
DIS-a

Entitetske institucije moraju biti uključene u samu strukturu i pro-
ces kako bi mogle da preuzmu odgovornost za projekte za koje su
oni vlasnici i korisnici, a to se dalje odnosni na kantone i lokalnu
zajednicu. To ne znači da će doći do velikog broja VP-a, jer na odre-
đeni način entitetski VP može se reći da čine i Jedinice za podršku
državnom VP-u s obzirom da državni VP nema mandat niti mo-
gućnost da kontroliše direktno projekte na drugim nivoima vlasti.
Zbog toga entitetski programeri moraju biti dio redovnih struktu-
ra komunikacije i izgradnje kapaciteta.

Mapa puta za uvođenje DIS-a u BiH
treba imati dva scenarija – optimi-
stični i realni

Trenutno predviđanje da će akreditacija biti dobijena sredinom
2011. godine je vjerovatno kreirana na pretpostavci sporog razvo-
ja DIS-a do sada, ali bi trebalo napraviti dva scenarija, u kojem bi
juni 2011. bio realni, mada treba ostaviti mogućnost da se sistem
akredituje i ranije. Da bi se omogućilo praćenje napretka u doku-
ment treba uključiti indikatore za praćenje napretka.

I pored zastoja u toku 2009. godine, Bosna i Hercegovina je još uvijek na dobrom putu uspostavljanja funkcio-
nalne strukture DIS-a. Sveopšti zaključak ovoga istraživanja je da je, i pored već jako dugog vremena od kada se
institucije bave ovim pitanjem, stvarni napredak mali. Međutim, uzroci za napredak nisu nedostatak kapacite-
ta, već neprioritetizacija ovog pitanja na najvišem političkom nivou. Takva situacija treba biti promijenjena što
prije, kako bi sistem dobio akreditaciju prije Mapom puta zacrtanih rokova.

15

Policy Brief
Forum za evropske
integracije (FEI)

Bibliografija

1.	 Central Office for Development Strategy and Coordination of EU Funds. A Handbook on Financial Coopera-
tion and European Union Supported Programmes in Croatia. Zagreb, 2009.

2.	 Commission of The European Communities Commission Staff Working Document, 2007 Annual IPA Report,
{Com(2008) 850 Final}, Brisel, 15. decembar 2008. godine.

3.	 Delegation of European Commission in BiH. GAP Assessment Report on the state of readiness of the Bosnia
and Herzegovina Authorities for DIS Accreditation, draft 2008. godine.

4.	 Direkcija evropskih integracija - Strategija za primjenu Decentralizovanog sistema implementacije (DIS) za
upravljanje programima pomoći Evropske zajednice u Bosni i Hercegovini. Revidirana verzija – Prijedlog,
april 2008. godine.

5.	 Ennis, Gerard. Ekspert EK, intervju, mart 2009. godine.
6.	 Evropska komisija. Commission Staff Working Document Croatia 2007 Progress Report, Brisel, 6. novembar

2007. godine.
7.	 Evropska komisija. EU Regional Policy 2007-2013: Working for the regions. DG REGIO, Brisel, januar 2008. godine.
8.	 Evropska komisija. Instrument for Pre-Accession Assistance (IPA) - Multi-annual Indicative Planning Docu-

ment (MIPD) 2009-2011 Bosnia and Herzegovina. Brisel, 1. juli 2009. godine.
9.	 Holandski ekonomski institut (NEI) - Absorption capacity for Structural Funds in the Regions of Slovenia.

Finalni izvještaj NEI za Agenciju za regionalni razvoj Slovenije, Ljubljana, 2002. godine.
10.	 Horvat, Andrej. Absorption problems in the EU Structural Funds – Some aspects regarding administrative

absorption capacity in the Czech Republic, Estonia, Hungary, Slovakia and Slovenia. 2004. godine.
11.	 Jennings, Robert. Illaste, Kristel. Dimos,George. T.A. to the BiH Directorate for European Integration in the

DIS process - Final Report, 21. juli 2009, str. 13.
12.	 Kovač, Zdenka. Profesorica na Gea-College Ljubljana i bivša ministrica (2002-2004.) za regionalni razvoj

Republike Slovenije. Intervju, 24. novembar 2009. godine.
13.	 Letica, Vera. Pomoćnik ministra u Ministarstvu finansija i trezora BiH, na poziciji SOP-a. Intervju, 3. no-

vembar 2009. godine.
14.	 Markuš, Ranko. Hadžikadunić, Emir. „Decentralizirani sistem upravljanja fondovima Evropske Unije (DIS) –

analitički pregled njegovog značaja i razvoja u BiH“. ACIPS, mart 2009. godine.
15.	 Ministarstvo finansija Crne Gore. Informacija o drugoj fazi uspostavljanja decentralizovanog sistema im-

plementacije upravljanja sredstvima EU u Crnoj Gori. Podgorica, decembar 2009. godine.
16.	 Pyres, John. Bivši ataše Delegacije Evropske komisije u BiH. Intervju, 2009. godina
17.	 Quinlan, Leo. Tim lider projekta EU izgradnje kapaciteta Ministarstva finansija i trezora BiH, Intervju, 3.

novembar 2009. godine.
18.	 Republika Srbija, Savet za evropske integracije. „Informacija o merama usmerenim na ubrzanje procesa

pristupanja Srbije Evropskoj Uniji, januar-juni 2009“. Beograd, 10. juli 2009. godine, str. 8.
19.	 Robson, Colin. Real World Research. Blackwell Publishing, Oksford, 2003, str. 238
20.	 Stjepanović, Zoran. Pomoćnik ministra u Ministarstvu za ekonomske odnose i koordinaciju RS i Koordinator

planiranja u RS. Pismeno dostavljeni komentari, 17. novembar 2009. godine.
21.	 Šotra, Irena. Task menadžer za DIS, Delegacije EK u BiH. Intervju, 21. oktobar 2009. godine.
22.	 Tarik Cerić. Direkcija za evropske integracije BiH. Intervju, 29. oktobar 2009. godine.
23.	 Žeravčević, Goran. „Analiza institucionalne suradnje između vladinog i nevladinog sektora u BiH“. Kronauer

Consulting, Sarajevo, 2008. godine.

16

Policy Brief
Forum za evropske
integracije (FEI)

KADA ĆE IPA BITI U NAŠIM RUKAMA?
Uspostavljanje decentralizovanog sistema upravljanja fondovima EU

Izdavač: Asocijacija Alumni Centra za interdisciplinarne postdiplomske studije
 (ACIPS), Zmaja od Bosne 8, 71000 Sarajevo
Za izdavača: Sanel Huskić
Istraživač: Ranko Markuš
Lektura: Lajla Zaimović Kurtović
Dizajn i prelom: Enes Huseinčehajić
Štampa: CPU

Sarajevo, januar 2010.

BIOGRAFIJA AUTORA

Ranko Markuš, je diplomirao ekonomiju, magistrirao Demokratiju i ljudska pra-
va u Centru za interdisciplinarne postdiplomske studije. Zaposlen je kao zamjenik
rukovodioca tima Projekta zapošljavanja mladih u BiH. Prije angažmana na ovom
projektu radio je kao savjetnik u Konzorciju Ekonomskog fakulteta iz Londona kao
tehnička podrška Direkciji za ekonomsko planiranje BiH u procesu stvaranja nove
generacije strateških dokumenata. Između ostalih aktivnosti gospodin Markuš je
radio kao konsultant Vlade Crne Gore, u ime Evropske komisije, prilikom pripreme
projektnog prijedloga za Nacionalni plan razvoja Crne Gore, koautor je CASE-ove
studije fi nansirane od Evropske komisije u BiH „Ispunjavanje kopenhaških kriterija

za pristupanje u EU“, te koautor ACIPS-ove studije „Stvaranje optimalnih struktura za apsorpciju EU fondova i
modela poboljšanja koordinacije donatorskih aktivnosti u BiH“. Objavljivao je niz članaka vezanih za evropske
integracije u časopisu „Novi pogledi“, kao i u drugim časopisima.

