


Broj 96/97 * Godina XI * septembar/rujan - oktobar/listopad 2010.

GLASNIK

ISSN 1840-0310


Prva konstituirajuća skupština P/GKFBiH Izbori za organe i članove organa Komore

Grupacija šumarstva i drvne industrije P/GKFBiH ukazala na probleme
Dobro poslovanje drvne industrije i šumarstva
u sjeni lošeg uređenja


Prva konstituirajuća skupština P/GKFBiH

Izbori za organe i članove organa P/GKFBiH za mandatni period 2010. do 2014. godine obavljani su na Prvoj konstituirajućoj sjednici Skupštine održanoj u Mostaru, dana 29. 09. 2010. godine. Donesena je odluka o verifikaciji i imenovanju 50 zastupnika u Skupštinu, 11 članova Upravnog odbora i pet članova Nadzornog odbora.

Za predsjednika Skupštine izabran je Hamdo Katica iz Sarajevskog kantona, a za potpredsjednika Ivo Garić iz Srednjobosanskog kantona. Za predsjednika, odnosno potpredsjednika Komore Federacije BiH imenovani su Jago Lasić i Avdo Rapa.

Odluke o izboru objavljuju se u Glasniku P/GKFBiH.

Na osnovu članova 26. i 29. Statuta Privredne/Gospodarske komore Federacije BiH, Skupština P/GKFBiH, na sjednici održanoj 29. 09. 2010. godine, donijela je

O D L U K U O VERIFIKACIJI MANDATA

Član 1.

Donesena je odluka o verifikaciji mandata poslovnim subjektima, članovima P/GKFBiH, i odluka kojom se konstatuju data ovlaštenja za zastupanje u Skupštini:

Naziv poslovnog subjekta Ovlašteni zastupnik

UNSKO-SANSKI KANTON BIHAĆ (5 zastupnika)

MEGGLE MLJEKARA d.o.o.	Kemal Hrnjić
DKS LOVERSAN d.o.o.	Hasib Beganović
JP VODOVOD d.o.o.	Mirsad Demirović
JKP KOMRAD d.o.o.	Amel Alagić
KRUPA KABINE d.o.o.	Sead Mujagić

POSAVSKA ŽUPANIJA ORAŠJE (4 zastupnika)

KOTURIĆ TONI d.o.o.	Marko Koturić
POSAVINA KOKA d.o.o.	Marko Damjanović
NOTTURNO d.o.o.	Drago Živković
RATAR d.o.o.	Suljo Tahirović

TUZLANSKI KANTON TUZLA (6 zastupnika)

NLB TUZLANSKA BANKA d.d.	Almir Šahinpašić
JAMBOSS d.o.o.	Mirsad Jusufović
DELING d.o.o.	Emir Delalić
PIVARA TUZLA d.d.	Adnan Imerović
UMEL DALEKOVODMONTAŽA d.o.o.	Nedžad Aščerić
BH TELECOM d.d. DIREKCIJA TUZLA	Enver Husićić

ZENIČKO-DOBOJSKI KANTON ZENICA (5 zastupnika)

NATRON-HAYAT d.o.o.	Azema Mulaosmanović
DUKAT d.o.o. MLIN I PEKARA	Muhamed Kopic

JP VODOVOD I KANALIZACIJA d.o.o.	Ekrem Kahrman
TVORNICA CEMENTA KAKANJ d.d.	Branimir Muidža
JP ELEKTROPRIVREDA BiH d.d. - PODRUŽNICA ELEKTRODISTRIBUCIJA Zenica	Sakib Jusić

BOSANSKO-PODRINJSKI KANTON GORAŽDE (4 zastupnika)

BEKTO-PRECISA d.o.o.	Mustafa Mandžo
ATTP CENTROPREVOZ d.o.o.	Hamza Bećirević
EKOPROM d.o.o.	Hasan Fejzić
AGROS d.o.o.	Elfad Mašala

SREDNJOBOSANSKI KANTON/ŽUPANIJA JAJCE (TRAVNIK) (5 zastupnika)

PAM-COLOR d.o.o.	Ivo Garić
SB FARM d.o.o.	Emir Hodžić
TERMO ZIEGEL NIGMA d.d.	Ivan Gardavski
BNT-TMiH d.d.	Abaz Mandžuka
BARBIĆ	Klementin Barbić

HERCEGOVAČKO-NERETVANSKI KANTON/ŽUPANIJA MOSTAR (6 zastupnika)

RFK-VALJČIĆI d.d.	Orhan Badžak
HTD ZENIT-BRO d.o.o.	Ivan Lakić
LAKS d.o.o.	Tanja Handžar
JP EP BiH HIDROELEKTRANE NA NERETVI JABLANICA	Edina Mežit
PODRUMI ANDRIJA d.o.o.	Miroslav Ćorić
ALUMINIJ	Josip Đogić

ZAPADNO-HERCEGOVAČKA ŽUPANIJA ŠIROKI BRIJEG (POSUŠJE) (4 zastupnika)

KRAŠ TRGOVINA d.o.o.	Slaven Zeljko
LOGOTIP d.o.o.	Željko Spaić
MEPAS d.o.o.	Mirko Grbešić
PRESAL EXTRUSION d.o.o.	Karlo Soldo

KANTON SARAJEVO (7 zastupnika)

UNION BANKA d.d.	Altijana Ćar
BBM d.o.o. Sarajevo	Sead Operta
LUTRIJA BOSNE I HERCEGOVINE d.o.o.	Akif Serdarević
BH TELECOM d.d. SARAJEVO	Hamdo Katica
ENERGOINVEST d.d.	Ibrahim Bosto
JP MEĐUNARODNI AERODROM „SARAJEVO“ d.o.o.	Mirzeta Šehović
ŠIPAD - KOMERC d.d.	Hamza Kazazić

HERCEGOVAČKO-BOSANSKA ŽUPANIJA LIVNO (4 zastupnika)

BEM d.o.o.	Boško Mihaljević
MLJEKARA LIVNO d.o.o.	Željko Marijan
ŠGD HERCEGBOSANSKE ŠUME d.o.o.	Milan Raštegorec
FINVEST DRVAR d.d.	Ivan Suban

Član 2.

Ova odluka stupa na snagu danom donošenja.
Odluka se objavljuje u Glasniku P/GKFBiH.

PREDSJEDNIK SKUPŠTINE
Ivo Garić, s.r.
Mostar, 29. 09. 2010. godine

Na osnovu članova 29. i 31. Statuta Privredne/Gospodarske komore Federacije BiH, Skupština P/GKFBiH, na sjednici održanoj 29. 09. 2010. godine, na osnovu izvještaja nadležnih izbornih tijela Komore, tajnim glasanjem, donijela je

O D L U K U
o izboru i verifikaciji mandata članova Upravnog odbora P/GKFBiH
za mandatni period 2010. - 2014. godina

Član 1.

U Upravni odbor Privredne/Gospodarske komore Federacije Bosne i Hercegovine izabrani su i verifikuju se mandat za period 2010. - 2014. godina sljedećim članovima:

1. Unsko-sanski kanton - Bihać
 - PIVOVARA BIHAĆ – ADEM IBRAHIMPAŠIĆ, dipl. ekonomista, direktor Pivovare Bihać.
2. Županija Posavska, Orašje
 - BOSANAC, ORAŠJE – HASAN NURKIĆ, mr. fitofarmacije, direktor.
3. Kanton Tuzla
 - SONILUX, TUZLA - NUSRET SOFTIĆ, magistar ekonomskih nauka, vlasnik i direktor.
4. Zeničko-dobojski kanton
 - RUDNIK MRKOG UGLJA, KAKANJ – MIRSAD JAŠARSPAHIĆ, dipl. inž. mašinstva, direktor Rudnika.
5. Bosansko-podrinjski kanton Goražde
 - UNIS GINEX, GORAŽDE - JUSUF HUBJER, diplomirani inženjer tehnologije, direktor.
6. Kanton/županija Središnja Bosna, Travnik
 - SARAJEVSKI KISELJAK, KISELJAK – JOSIP BILIĆ, dipl. inž. elektrotehnike, izvršni direktor za prodaju i finansije.
7. Hercegovačko-neretvanska županija/kanton, Mostar
 - JP ELEKTROPRIVREDA HZ HB d.d. Mostar - MATE-MATAN ŽARIĆ, dipl. inž. elektrotehnike, generalni direktor.
8. Zapadno-hercegovački kanton/županija Široki Brijeg - Posušje
 - SOLDI METALI, ŠIROKI BRIJEG – TOMO SOLDI, dipl. ekonomista, jedan od direktora firme.
9. Kanton Sarajevo
 - ELEKTROPRIVREDA BiH, SARAJEVO – AMER JERLAGIĆ, dipl. inž. elektrotehnike, generalni direktor.
 - SARAJEVOSIGURANJE, SARAJEVO – MIDHAT TERZIĆ, dipl. pravnik, direktor.
10. Herceg-bosanski kanton/županija, Livno
 - KAPIS, TOMISLAVGRAD – ILIJA PERKOVIĆ, dipl. ekonomista, direktor.

Član 2.

Ova odluka stupa na snagu danom donošenja.
Odluka se objavljuje u Glasniku P/GKFBiH.

PREDSJEDNIK SKUPŠTINE

Hamdo Katica, s.r.

Mostar, 29. 09. 2010. godine

Na osnovu članova 29. i 36. Statuta Privredne/Gospodarske komore Federacije Bosne i Hercegovine, Skupština P/GKFBiH, na sjednici 29. 09. 2010. godine, na osnovu izvještaja nadležnih izbornih tijela Komore, donijela je:

O D L U K U O IZBORU PREDsjedNIKA I POTPREDsjedNIKA SKUPŠTINE P/GKFBiH

Član 1.

Za predsjednika i potpredsjednika Skupštine Privredne/Gospodarske komore Federacije BiH za drugi mandatni period 2010. - 2014. godina, u skladu sa članom 28. Statuta P/GKFBiH, biraju se:

- HAMDO KATICA i
- IVO GARIĆ.

Član 2.

Hamdo Katica obavlja funkciju predsjednika Skupštine u prvoj i trećoj godini mandatnog perioda, a funkciju potpredsjednika u drugoj i četvrtoj godini mandatnog perioda.

Ivo Garić obavlja funkciju potpredsjednika Skupštine u prvoj i trećoj godini mandatnog perioda, a funkciju predsjednika u drugoj i četvrtoj godini mandatnog perioda.

Član 3.

Izmjenljivost mandata predsjednika i potpredsjednika Skupštine vrši se 29. septembra/rujna svake godine.

Član 4.

Ova odluka stupa na snagu danom donošenja i objavljuje se u Glasniku P/GKFBiH.
Odluka se dostavlja izabranim kandidatima.

PREDsjedNIK SKUPŠTINE

Ivo Garić, s.r.

Na osnovu članova 29. i 36. Statuta Privredne/Gospodarske komore Federacije Bosne i Hercegovine, Skupština P/GKFBiH, na sjednici održanoj 29. 09. 2010. godine, na osnovu izvještaja nadležnih izbornih tijela Komore, tajnim glasanjem, donijela je

O D L U K U

Član 1.

U Nadzorni odbor Privredne/Gospodarske komore Federacije Bosne i Hercegovine izabrani su i verifikuje se mandat za period 2010. - 2014. godina sljedećim članovima:

1. „BIVIS„ d.o.o. Livno (Josip Bilić)
2. CENTROTRANS-EUROLINES d.o.o. Sarajevo (Edin Lončarević)
3. KONFEKCIJA BORAC d.d. Travnik (Ahmet čurić)
4. DC GORAŽDE (Dževad Terović)
5. TIM - Tekstilna industrija, Mostar (Nikica Golemac)

Član 2.

Ova odluka stupa na snagu danom donošenja.
Odluka se objavljuje u Glasniku P/GKFBiH.

PREDsjedNIK SKUPŠTINE

Hamdo Katica, s.r.

Mostar, 29. 09. 2010. godine

Na osnovu članova 29. i 38. Statuta Privredne/Gospodarske komore Federacije Bosne i Hercegovine, Skupština P/GKFBiH, na sjednici održanoj 29. 09. 2010. godine, na osnovu izvještaja nadležnih izbornih tijela Komore, tajnim glasanjem, donijela je

ODLUKU

Član 1.

Konstatuje se da su izabrani za mandatni period 2010. do 2014. godine:

JAGO LASIĆ

za predsjednika P/GKFBiH u prvoj i trećoj godini mandatnog perioda, a za potpredsjednika u drugoj i četvrtoj godini mandatnog perioda.

AVDO RAPA

za potpredsjednika P/GKFBiH u prvoj i trećoj godini mandatnog perioda i za predsjednika u drugoj i četvrtoj godini mandatnog perioda.

Član 2.

Izmjenljivost mandata predsjednika i potpredsjednika vrši se primopredajom 29. septembra/rujna svake godine.

Član 4.

Ova odluka stupa na snagu danom donošenja.

Odluka se objavljuje u Glasniku P/GKFBiH.

Mostar, 29. 09. 2010. godine

PREDSJEDNIK SKUPŠTINE
Hamdo Katica, s.r.

GLASNIK

Privredna / Gospodarska komora
Federacije Bosne i Hercegovine
List izlazi mjesečno
Godina XI
Broj 96/97
septembar/rujan
oktobar/listopad 2010.

GLASNIK uređuje
Redakcijski kolegij:
Željana Bevanda,
glavni urednik,
Amela Kečo,
odgovorni urednik,
Članovi:
Mira Idrizović,
Šemsa Alimanović,
Ljubo Dadić

i Meliha Velić,
sekretar Redakcije.

Adresa:

Privredna / Gospodarska
komora FBiH
- za Glasnik -
71000 Sarajevo
Branislava Đurđeva 10/IV
Kontakt osoba: Meliha Velić
Telefon: 033/566-300
E-mail: m.velic@kfbih.com

Telefoni:

033/566-222 (centrala)
033/217-782
Faks: 033/217-783
www.kfbih.com

Izdavač:

"Privredna štampa" d.o.o.
Sarajevo


Općinski sud Sarajevo
UF/1-2219/05,
RB 1-3018
Identifikacioni broj
4200088140005
Identifikacioni broj PDV
200088140005

DTP: "Privredna štampa"
Štampa: RIMI Graf, Sarajevo,
Kotromanića 48
Besplatan primjerak

Dobro poslovanje drvne industrije i šumarstva u sjeni lošeg uređenja

Privredna/Gospodarska komora Federacije Bosne i Hercegovine i Grupacija šumarstva i drvne industrije organizirale su 24. septembra u Sarajevu konferenciju za medije na kojoj je predložena aktualna problematika u oblasti šumarstva i drvne industrije uprkos porastu proizvodnje i izvoza u oba sektora. Prema

podacima Federalnog zavoda za statistiku, proizvodnja u sektorima šumarstva i drvne proizvodnje je u porastu. Izvoz namještaja za pet mjeseci ove godine iznosio je 224.393.000 KM, a uvoz za taj isti period 37.587.000 KM. Ukupna proizvodnja šumskih sortimenata za pet mjeseci u odnosu na isti period 2009. godine je veća za dva posto, dok je proizvodnja od listača veća za tri posto. Ukupna prodaja šumskih sortimenata u istom periodu je veća za 12 posto, dok je proizvodnja sortimenata od četinjača veća za 22 posto, te od četinjača za tri posto. Prosječna neto plaća u preradi drveta za pet mjeseci je iznosila 421,42 KM uz 5.939 zaposlenih, u proizvodnji namještaja 451,95 KM uz 4.536 zaposlenih, te u šumarstvu 746,29 KM uz 5.008 zaposlenih. Dopredsjednik Grupacije Privredne komore FBiH Midhat Ahmetović je naglasio da sav pozitivan rad šumarske i drvne industrije ostaje u sjeni problema koji godinama prate tu oblast.

- Zakon o šumama je prestao da važi 27. 11. 2009. zbog segmenta neustavnosti u odnosu na pravo lokalne samouprave, odnosno lokalne zajednice, kršeći niz odredbi ove oblasti. Do danas nije donesen novi zakon o šumama, već se radi na osnovu Uredbe o šumama koja je s ustavnog i zakonskog aspekta upitna, te poražavajuća o pitanju rješavanja problema organiziranja šumarske privrede, reprodukcije šuma itd. - objasnio je Ahmetović.

Dodao je da je problem za donošenje zakona o šumama uplitanje politike, dok se mišljenje nauke, struke i privrede gotovo i ne uvažava. Veliki problem za bh. šumarstvo, također, predstavlja nedo-

Zakon o šumama prestao da važi 27. novembra 2009. godine zbog segmenta neustavnosti u odnosu na pravo lokalne samouprave kršeći niz odredbi ove oblasti. Do danas nije donesen novi zakon već se radi na osnovu Uredbe Vlade FBiH

statak uređenih ISO standarda, certifikacije šuma, te informacijskih sistema, što govori da je konkurentnost proizvoda šumarstva na niskom nivou. Savjetnica Grupacije šumarstva i drvne industrije FBiH šemsa Alimanović kaže da mnoge domaće kompanije rade po evropskim standardima, ali ne mogu

izvoziti jer njihovi proizvodi nisu certificirani.

- Naše kompanije najvjerojatnije kupuju trupce u Hrvatskoj, jer su njihovi trupci certificirani po evropskim standardima. To je sada trend u cijeloj Evropi i mi se moramo prilagoditi - rekla je Alimanović.

Predsjednik Grupacije Zdenko Laštro je naveo da je šumarstvo u BiH još na posljednjem mjestu prioriteta ljudima koji su odgovorni za tu granu privrede.

- Strategija razvoja poljoprivrede je izrađena 2006. godine. Ove godine je izrađena dugoročna strategija za vodoprivredu do 2022. godine, a šumarstvo još radi po Nacrtu plana šumarstva. Dakle, o strategiji još nema govora - objasnio je.

Predstavnik Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva Aziz Klisura kaže da zakon o šumarstvu nikada nije došao na dnevni red sjednica Vlade FBiH. Objasnio je da je trenutno na snazi Uredba o šumama i tako će biti do konačnog donošenja zakona, a tek tada šumarstvo BiH može stvarno napredovati.

/Fena/


Pušten u rad sistem za nadzor prometa naftnih derivata na benzinskim pumpama

Promet naftom i naftnim derivatima podliježe primjeni različitih propisa kojima se uređuje ova djelatnost. S obzirom na to da je nafta visokoprometna roba, to se na ovu djelatnost, prije svega, primjenjuju propisi kojima je uređena unutrašnja trgovina, zatim brojni zakonodavni dokumenti koji uređuju tehničke aspekte prometovanja derivata kako na maloprodajnim objektima - benzinskim pumpnim stanicama tako i kod same distribucije - prevoza autocisternama.

Poseban predmet normativnog regulisanja predstavlja kvalitativni aspekt djelatnosti, način pružanja usluga, kao i kvaliteta prometovanih derivata.

Značajan sistem kontrole u djelatnosti prometa nafte i naftnih derivata je način evidentiranja i kontrola prometa derivata, koja je regulisana Pravilnikom o načinu evidentiranja i kontrole prometa naftnih derivata i ostalih proizvoda i usluga na benzinskim pumpnim stanicama preko ugrađene opreme u FBiH.

Pravilnikom su propisani način evidentiranja i kontrola prometa derivata na pumpama pomoću elektronskih mjernih uređaja, tehnički uslovi za opremu, ugrađivanje, servisiranje opreme, kon-

Nakon završene procedure instaliranja odgovarajućeg softvera, informacioni sistem koji bi uvezao mjerne uređaje na benzinskim pumpama je zvanično pušten u rad početkom septembra u sjedištu Federalnog ministarstva trgovine. Na ovom prijemu su prisustvovali zvaničnici Vlade FBiH, brojni privrednici, predstavnici Udruženja promotnika naftnih derivata FBiH, kao i brojnih institucija koji će učestvovati u daljnjim aktivnostima na implementaciji ovog važnog projekta.

Uvezivanju automatskih mjernih uređaja u jedinstven sistem praćenja je prethodilo ispunjavanje brojnih uslova kako onih koji se odnose na benzinske pumpe tako i onih koje je trebalo ispuniti resorno ministarstvo.

S obzirom na to da se radi o skupim uređajima, te vrlo zahtjevnom softveru, rokovi predviđeni Pravilnikom za ugradnju novih sondi su od 2005. godine do danas više puta produžavani, prije svega, u cilju da se instalirani sistem utemelji na kvalitetnim osnovama kako bi nesmetano mogao ispuniti svoju svrhu.

Benzinske pumpne stanice su i prije donošenja ovog pravilnika imale odgovarajuće mjerne uređaje, koji su, uglavnom, funkcionisali na mehaničkom principu na bazi tzv. sondi. Ovi mjerni uređaji su u trenutku ugradnje na pumpama imali tipski atest od nadležnog instituta za mjeriteljstvo.

Pravilnikom koji je donesen 2005. godine propisane su tehničke karakteristike novih mjernih uređaja, nastale kao zahtjev savremenijeg sistema kontrole, tako da ugrađene sonde na određenom broju benzinskih pumpi nisu zadovoljavale propisane tehničke karakteristike.

U međuvremenu je na nekim od njih izvršena zamjena postojećih sondi, dok su na novoizgrađenim pumpama

ugrađivani novi mjerni uređaji.

Kontrola preko automatskih mjernih uređaja podrazumijeva mjerenje visine stuba goriva u rezervo-

aru, način uvezivanja ugrađene opreme na jedinstven informacioni sistem, te forma i sadržaj obavezujućih dokumenata.


voarima, mjerenje temperature goriva, gustoće goriva i visine vode kondenzata u tanku. Kontrola obuhvata i praćenje količina utočenog i istočenog goriva, stanje u tanku, te mogućnost provjere trenutnih dnevnih i periodičnih izvještaja.

Ovi mjerni uređaji ne mogu vršiti kontrolu kvalitete goriva.

Iako je osnovna svrha ovog sistema kontrole da nadležnom organu učini dostupnim podatke o prometovanim količinama goriva, činjenica je da

mjerni uređaj najviše koristi vlasniku benzinske pumpe, jer u svakom trenutku može dati podatke o raspoloživoj količini derivata, ili npr. dnevnoj potrošnji, kao i neke druge pokazatelje vezane za stanje u rezervoarima.

U narednom periodu planirana je implementacija i drugih projekata čime bi u cijelosti bio zaokružen sistem ove vrste kontrole u naftnom sektoru.

Amela KEČO, dipl. pravnik

Zaključci

SEKCIJA OBNOVLJIVIH IZVORA ENERGIJE

Na sastanku Odbora Sekcije OIE Privredne/Gospodarske komore Federacije BiH, održanom 24. 08. 2010. godine u Fojnici, raspravljalo se o aktuelnim problemima i novim administrativnim blokadama razvoja projekata obnovljivih izvora energije u FBiH, te konstatovano da se u cilju rješavanja aktuelnih problema Sekcija obrati javnosti. U pismu od 06. 09. 2010. godine, koje je potpisao predsjednik Sekcije prof. dr. Mehmed Behmen, navodi se:

1. Sekcija obnovljivih izvora energije Privredne/Gospodarske komore FBiH je pozdravila donošenje Uredbe o korištenju obnovljivih izvora energije (OIE) od Vlade FBiH. Međutim, nastali su problemi u implementaciji Uredbe, posebno zbog nedonošenja ostalih akata vezanih uz Uredbu od nadležnog Federalnog ministarstva energije, rudarstva i industrije, koji su trebali pravno, normativno i tehnički da zaokruže ovu oblast i da uspostave mogućnosti za njeno tržišno funkcionisanje. Kako je u procesu izrade zakona o obnovljivim izvorima energije, dolazi do pojave raznih špekulacija o sudbini i namjeri već donesene Uredbe, a o čemu ne može da se dobije informacija resornog Ministarstva. U međuvremenu, događaju se neki procesi suprotni zakonodavstvu iz ove oblasti, razne blokade i otklanjanje projekata što otežava situaciju u ovom sektoru i dodatno narušava i onako slab investicioni rejting BiH kod stranih investitora.
2. Kod donošenja Indikativnog plana razvoja proizvodnje 2011 - 2020. (NOS BiH, juli 2010.) pokazalo se kakvi sve problemi i neregularnosti mogu nastati usljed nedostatka ili nepridržavanja odgovarajućih pravila ili tehničkih normi zbog čega je Sekcija prema obrađivaču (NOS BiH) odgovarajuće reagirala. U odnosu na konkretne primjedbe svojih članica na povrede njihovih prava, Sekcija će, u skladu sa statutarnom obavezom, raditi na njihovoj zaštiti i na institucionalnoj razini.
3. Zbog uočenih problema Odbor Sekcije od Federalnog ministarstva energije, rudarstva i industrije traži plan implementacije Uredbe sa aktivnostima, te punu informaciju o toku izrade nacrtu zakona o obnovljivim izvorima energije radi uključivanja Sekcije u njegovo donošenje. Istovremeno, Sekcija je zauzela stav da se preko Državne regulatorne komisije (DERK) zatraži deblokada postupaka za rješavanje zahtjeva za priključak na mrežu od Elektroprenosa BiH uzrokovanog neregularnostima u procesu donošenja Indikativnog plana proizvodnje 2011 - 2020. i hitnom pristupanju izradi studijskog dokumenta mogućnosti uključivanja vjetroelektrana u EES BiH.
4. Sekcija traži od svih nadležnih da uredi sektor obnovljivih izvora energije pravno, normativno i tehnički radi sprečavanja ponašanja po principu „sam svoj majstor“, kako bi se ovaj sektor doveo bar u ravnopravan položaj sa zemljama okruženja i postao prihvatljiv za poduzetničke aktivnosti stranih i domaćih investitora, čime se, pored razvoja istraživačko-stručnih kapaciteta, omogućava i razvoj domaće industrije i njeno prilagođavanje savremenim tehnološkim trendovima.

L.S.

Nove investicije - novi imidž BiH

Željeznice FBiH: Uspostavljena direktna željeznička linija Sarajevo - Bihać


Nova direktna, redovna željeznička linija na relaciji Sarajevo – Bihać - Sarajevo startala je 16. 09. 2010. godine, na osnovu dogovora Uprava željeznica FBiH i željeznica RS.

U saobraćaju je jedan par vozova koji je sastavljen od tri vagona.

Na svečanoj ceremoniji, koja je upriličena na sarajevskoj željezničkoj stanici, prisustvovali su brojni politički zvaničnici, predstavnici privrede i građani.

Nova linija je uspostavljena kao rezultat potrebe građana i privrede Unsko-sanskog kantona da se željeznicom uveže Bihać sa Sarajevom, kao i sa ostalim dijelovima BiH.

Realizacijom ovog projekta željeznice BiH nastoje da u privrednom sistemu BiH zauzmu poziciju koja im i pripada, a to je prepoznatljivo tržišno orijentirano preduzeće, koje će biti konkurentno, a da istovremeno ostvari svoju osnovnu funkciju kao kvalitetan servis građana i privrede.

Centrotrans-Eurolines d.d. Sarajevo: Osam novih autobusa

Osam novih autobusa za gradski prevoz kompanije Centrotrans-Eurolines pušteno je u pogon nakon javne prezentacije u autobazi kompanije.

Ukupna vrijednost investicije je 1.500.000 KM. Planom poslovanja Centrotrans je ukupno planirano za nabavku autobusa i obnovu postojećeg voznog parka četiri mil. KM, a realizacija ovih investicija je predviđena za 2010. i 2011. godinu.

Prema riječima generalnog direktora Centrotrans-Eurolinesa Safudina Čengića, investicija se, uglavnom, odnosi na kupovinu 20 MAN autobusa nove generacije njemačke proizvodnje.

„Autobusi posjeduju motore `Euro 3´ generacije koji smanjuju ispuštanje štetnih gasova. Svaki autobus posjeduje platformu za prihvat invalidnih osoba u kolicima i osoba s dječijim kolicima, te niske podove koji olakšavaju kretanje starijih osoba,“ kazao je Čengić.


Autobusi raspolažu sa 42 sjedeća i 83 stajaća mjesta, dugi su 15 metara i opremljeni s tri para dvokrilnih vrata koja omogućuju bolji promet putnika u autobusima.

HIFA PETROL d.o.o. Sarajevo: Uskoro otvaranje dvije nove benzinske pumpe

HIFA GROUP iz Tešnja je kompanija koje se može pohvaliti činjenicom da se kriza nije reflektirala na njen razvoj.

Vizija i cilj menadžmenta HIFA grupe kao najvećeg distributera nafte i naftnih derivata u Bosni i Hercegovini sa najvećim domaćim lancem benzinskih pumpnih stanica, sa svojim razvojnim smjerom i poslovnom strategijom, je ekonomsku krizu iskoristila kao ambijent za širenje svog poslovanja.

Kao rezultat dobrog planiranja, organizacijskih sposobnosti i svakako iskustvenog i stručnog znanja, naftno tržište Bosne i Hercegovine uskoro očekuje realizacija vrijednih investicija - otvaranje novih benzinskih pumpnih stanica HIFA PETROL članice HIFA grupe, u Zenici i Tešnju, čime će se obezbijediti i 40 novih radnih mjesta.


Ukupna vrijednost ove investicije iznosi četiri mil. KM, a investicije za 2010. godinu su planirane u iznosu od pet mil. KM.

Prema riječima izvršnog direktora HIFA PETROL Muharema Ahmetlića, osnovni zadatak Hifa grupe je pratiti tržišna pravila, a to, prije svega, znači, ne gubiti kvalitet svojih proizvoda, zadržati kvalitet usluge, što dokazuje svoju vrijednost kroz zadovoljstvo sve većeg broja naših kupaca. Jasna poslovna politika, finansijska stabilnost, ljudski resursi i mnogi drugi pokazatelji govore nam da ćemo nastaviti pozitivan razvoj i širenje naše grupe, na naše, ali i zadovoljstvo naših kupaca.

Elektroprivreda BiH d.d. Sarajevo: Ozvaničen početak istražnih radova za buduću HE Vranduk


Predsjedavajući Predsjedništva BiH, federalni premijer, ministar za energiju, rudarstvo i industriju u Vladi FBiH, premijer Zeničko-dobojskog kantona, načelnik zeničke općine i generalni direktor Javnog preduzeća Elektroprivreda BiH, kao i brojni drugi zvaničnici iz političkog i privrednog života prisustvovali su 15. septembra, u naselju Vranduk, početku istražnih radova za buduću istoimenu hidrocentralu.

Izgradnja protočne hidrocentrale „Vranduk,, instalirane snage oko 20 megavata, trebala bi trajati oko četiri godine, a vrijednost investicije je stotinu miliona KM.

Izgradnjom HE „Vranduk,, najviše koristi treba imati lokalna zajednica, kojoj će pripasti najveći dio od koncesione naknade, kao i više infrastrukturnih objekata, koji će biti izgrađeni u okviru „Programa prijateljskog okruženja,, koji su Općina Zenica i Elektroprivreda BiH potpisali prije nekoliko mjeseci.

Generalni direktor EPBiH Amer Jerlagić je izjavio da se radi o objektu koji nema veću snagu, ali simbolično predstavlja veliki projekt, jer njime započinje dugogodišnji ciklus realizacije većeg broja elektroenergetskih objekata, među kojima devet hidrocentrala, pet termoelektrana i dvije vjetroelektrane. Njihova vrijednost je više milijardi KM.

*Amela KEČO, dipl. pravnik
a.keco@kfbih.com*

Stručno i edukativno o čeliku

Sektor metalske i elektro industrije P/GKFBiH predstavio je svojim članovima „Priručnik o čeliku: Vrste i karakteristike čelika za kovane i valjane proizvode prema svjetskim standardima,, autorice Zinaide Pašić


Ova knjiga koja je upravo izašla iz štampe, a čija je prva verzija bila na engleskom jeziku (februara 2009.), djelo je u maniru vrhunski opremljenih i preglednih priručnika. U uvodnom dijelu priručnika date su osnovne opservacije o čeliku, strukturi, osobinama, tehnologiji proizvodnje i prerade, te uticajima pojedinih legirajućih elemenata.

Priručnik objedinjava analitičan pristup sortimanskim performansama čelika kao bitnog konstrukcijskog materijala. Istovremeno precizira korisnicima sintezu svega što je važno znati o sveukupnim aspektima modernog odnosa spram standar-

dizacijskih normi i opće filozofije i politike kvaliteta.

Značaj i uloga ovog djela ne ogleda se samo u tome što dolazi u vrijeme kada se privredna i industrijsko-tehnološka karta Bosne i Hercegovine usklađuje sa savremenim konceptima tržišnog poslovanja nego i u primarnoj potrebi da se stručnoj javnosti ponudi sveukupan pregled relevantnih podataka o manje-više potpunog skali domaćih čelika i proizvoda od čelika koji stoji u zavidnom stepenu, usklađen sa svim zahtjevima i premisama standardizacijskih trendova kako na regionalnom tako i na svjetskom planu.

Priručnik je nastao kao rezultat dugogodišnjeg stručnog rada i iskustva autorice u oblasti razvoja proizvodnih tehnologija, proizvoda i kontrole kvaliteta proizvoda u željezari Zenica, kao i potrebe da se na jednom mjestu daju pregledi standardiziranih čelika za valjane i kovane proizvode, sa njihovim osnovnim karakteristikama.

U Priručniku, na oko 450 strana A5 formata, date su pregledne tabele osnovnih karakteristika čelika za kovanje i valjanje standardiziranih prema vrstama/kvalitetima čelika i njihovoj namjeni, odnosno preradi u određene vrste proizvoda iz proizvodnog programa željezare „Zenica,, danas ArcelorMittal Zenica.

U praksi se čelik, uglavnom, klasifikuje prema osobinama usluga. Tako su čelici za kovane proizvode, uglavnom, kvalitetni legirani, podijeljeni u 17 kvalitetnih grupa prema njihovoj primarnoj namjeni, dok su čelici za valjane proizvode razvrstani u sedam grupa, prema hemijskom sastavu i načinu dezoksidacije.

Za svaku grupu čelika u tabelarnom prikazu dati su osnovni parametri:

standardna numeracija (oznake i brojevi čelika), hemijski sastav, mehaničke osobine, parametri prerade i namjena. Date su, također, uporedne oznake čelika: interne oznake proizvođača, te oznake po EN i ISO standardima i nacionalnim standardima industrijskih zemalja. Priručnik je obogaćen i dodatnim preglednim tabelama za opću tehničku upotrebu, te pregledom aktuelnih domaćih standarda za ovu oblast.

Cjelovit karakter djela, potpuna usklađenost sa svim evropskim i svjetskim pristupima u ovoj oblasti ne samo da Priručniku daju kapitalne performanse bitne za opć i nivo bh. metalurškog naučno-stručnog potencijala i njegovog svjetskog renomea, nego ukazuju na one segmente njegove primjene koji su podjednako i interesno nužni, ali i edukativno obavezni. Stoga Komora preporučuje ovo vrijedno djelo:

- Visokoškolskim institucijama, građevinskim, mašinskim, metalurškim i drugim tehničkim fakultetima koji imaju predmete koji proučavaju vrstu i osobine čelika kao konstrukcijskog materijala;
- Naučnoistraživačkim institucijama koje rade na planu operacijskih istraživanja u većini industrijskih grana;
- Kompanijama i privrednim subjektima koje imaju kapacitete za proizvodnju i preradu čelika, kao i postrojenja za metaloperadu i sve oblike finalizacije čelika;
- Trgovačkim preduzećima koja se bave trgovinom čeličnim proizvodima za sve aspekte ugovora po važećim tehničkim normama;
- Projektantskim i konsalting ustanovama i sličnim organizacijama;
- Institucijama na nivou države koje se bave standardizacijom i mjeriteljstvom.

Teško je i nabrojati sve aspekte primjene, neprocjenjive koristi ovakvog stručnog djela čiju tehničku akreditaciju predstavlja uspjeh ideja objedinjenja svih relevantnih podataka na jednom mjestu uz istovremenu nominaciju i prezentaciju svih svjetskih kako nacionalnih standarda tako i harmoniziranih EN standarda Evropske unije, koji se odnose na vrste i karakteristike čelika i proizvode od čelika, uz činjenicu da je prevedeno i na engleski jezik. Cijena Priručnika je 50,00 KM, a više informacija možete dobiti na adresi autorice:

Dipl. inž. Zinaida Pašić, glavni inženjer za standardizaciju i certifikaciju «ArcelorMittal Zenica» d.o.o Kralja Tvrtka I broj 17, 72000 Zenica, Bosna i Hercegovina

Tel: ++387 (032) 467-042; mob: 061/691-845

E-mail: zinaida.pasic@arcelormittal.com

Priredila: mr. Nafija ŠEHIĆ - MUŠIĆ

Domaći distributer lider u uvozu naftnih derivata

Prema evidenciji Federalnog ministarstva trgovine, na osnovu podataka dostavljenih od distributera naftnih derivata u Federaciji Bosni i Hercegovini, od 01. 01. do 30. 06. 2010. godine, realiziran je uvoz nafte i derivata nafte u iznosu od 278.515 tona, što je manje za 22,5% u odnosu na isti period prošle godine.

U odnosu na pokazatelje iz prethodnih godina, u kojima nisu evidentirane nabavke derivata u rafineriji u Bosanskom Brodu, ove godine je

Drugi razlog, zbog kojeg je evidentiran manji uvoz derivata u FBiH, jeste činjenica da se već ina nabavki derivata za velike potrošače vrši u drugom dijelu godine, posebno krajem godine. Podaci će biti kompletniji tek po godišnjem izvještaju, a oni će sigurno pokazati da je ispunjen uvoz planiran energetske potrebama za 2010. godinu.

Za razliku od ranijih obračunskih perioda, u ovom polugodišnjem izvještaju prvi put

je zabilježeno da je jedna domaća kompanija, ali, u pravom smislu domaća, vodeća firma u uvozu naftnih derivata na našem tržištu. Riječ je o kompaniji „Hifa-oil,“ d.o.o.Tešanj. Ovo je važan podatak za cijeli naftni sektor, jer je izvorno domaća firma ovog puta vodeća u uvozu, pored evropskih kompanija, prisutnih na našem tržištu, koje su dugo godina bile najveći prometnici derivatima.

Najveći uvoz naftnih derivata u posmatranom periodu zabilježen je iz sljedećih zemalja:


bilansom energetskih potreba za 2010. godinu uvedena obaveza evidentiranja podataka o nabavljenoj količini naftnih derivata iz rafinerije u Bosanskom Brodu isključivo na osnovu podataka dobivenih od prometnika naftnih derivata u FBiH.

Razlika od 22,7% u odnosu na uvoz u istom periodu 2009. godine ne znači da se radi o manjem uvozu, ili pak o manjim potrebama FBiH, već o količini derivata nabavljenih u domaćoj rafineriji.

Prema objavljenim podacima, od I do IV mjeseca 2010. godine iz rafinerije u Bosanskom Brodu je nabavljena 121.461 tona naftnih derivata.

- Republika Hrvatska 197.605 t (70,95%),
- Italija 37.238 t (13,37%),
- Mađarska 21.420 t (7,69%).

Kada je riječ o najvećim uvoznocima u FBiH, izdvojili su se:

- „Hifa-oil,“ d.o.o.Tešanj 19,42%,
- „Holdina,“ d.o.o. Sarajevo 18,96%,
- „Energopetrol“ d.d. Sarajevo 17,67%,
- „Petrol BH Oil Company“ 11,96%,
- „Antunović“ d.o.o. Orašje 10%.

Evidentno je da samo pet firmi participira u cjelokupnom uvozu sa 78,01%, i pored liberalizacije uvoza u BiH i brojnih kompanija koje se bave prometom nafte i naftnih derivata.

A. K.


Gradačački sajam

Manifestacija koja prati tržište

Gradačac je 41. put domaćin međunarodnog sajma poljoprivrede i prehrambene industrije koji je godinama izrastao u jednu od najvećih specijalizovanih manifestaciju u Bosni i Hercegovini. Ovogodišnja smotra održana je od 15. do 19. 9. 2010. godine.

Tim povodom upriličili smo razgovor sa Mehmedalijom Mahmutovićem, izvršnim direktorom Gradačačkog sajma.

Možete li reći nešto više o Sajmu? Ko su posjetioci i kako se odlučuju da dođu?

- Posjetioci su, prije svega, poslovni ljudi: proizvođači, kupci i neminovno posrednici - trgovci. Dolaze obično planski - ciljano, znaju s kime se žele susresti i razgovarati, informisati i ugovarati poslove.

nologijama. Zanimaju ih sjemenski i sadni materijal, zaštitna sredstva, gnojiva, alati, krupna i sitna mehanizacija.

Zadnjih godina primjetne su organizirane posjete iz svih dijelova BiH. Naime, općinske organizacije penzionera u svojim godišnjim programima planiraju jednodnevne izlete i posjete Gradačcu, upravo u vrijeme Sajma.

Bosna i Hercegovina je, upravo kao i njeno tržište, suviše mala da bi organizirala usko specijalizirane sajamske manifestacije. Gradačački sajam je postao prepoznatljiv u cijelom regionu. Kažite nam koliko on može biti uporediv sa velikim izložbenim manifestacijama u evropskim zemljama?


Sa otvaranja Sajma

Među njima prepoznatljiva je kategorija neposrednih poljoprivrednih proizvođača, iz primarne proizvodnje. Oni se žele upoznati sa novim sredstvima rada, novim teh-

- BiH nije mala za organizovanje specijalizovanih manifestacija, ali je suviše mala za ovoliki broj specijalizovanih i općih sajmova. Podsjećam da je, u bivšoj nam

zajedničkoj državi, Zajednica sajamskih gradova brojala 11 članica, od toga iz BiH samo dva: Sarajevo i Gradačac. Danas na prostoru BiH, od Bihaća do Bratunca i Goražda, od Brčkog do Neuma, malo je mjesta koja ne organizuju manifestaciju posvećenu nekoj od voćaka: trešnji, malini, jagodi, šljivi, jabuki i grožđu, smokvi, maslini, plus sajmovi male i velike privrede, namještaja, odjeće i obuće, knjige i učila itd.

Tako usitnjeni i česti sajmovi u BiH teško mogu biti uporedivi sa sličnima u Evropi.


Mehmedalija Mahmutović uručuje priznanje

Zainteresirati brojne izlagače, organizirati učešće brojnih zvaničnika, posjetitelja u svega nekoliko dana, na jednom malom prostoru, potruditi se da svi budu zadovoljni je posao koji zahtijeva velike napore. Koliko je ljudi angažirano na nivou tog organizatorskog dijela?

- Brojnim učesnicima i gostima Sajma u Gradačcu doprinosi i tradicija. Naša je sreća što se tradicija ne može kupiti ili naručiti. Naravno, profesionalan pristup pripremi svakog posla je neophodan. Ista postava Gradačačkog sajma je pripremala svih 15 poslijeratnih manifestacija, ali niko ne smije pomisliti kako je sve naučio o ovoj djelatnosti. Naš je princip: izlagaču se mora biti na raspolaganju da se što kvalitetnije predstavi, da ima rezultate od nastupa, da ga i narednih godina imamo kao učesnika.

Na pripremi i realizaciji sajma i sajamskih sadržaja angažovano je četiri do pet osoba,

koje unutrašnjom organizacijom preduzeća imaju i druga zaduženja.

Sigurno imate planova i za naredne godine. Predviđate li eventualno proširenje sajma ili ćete i dalje ostati „vjerni„ poljoprivredi i prehrambenoj industriji?

- Ostajemo vjerni tradiciji, za Gradačac je dovoljna jedna sajamska manifestacija godišnje, jer bi više njih devalviralo nivo postojeće.

Čini se da je provjereno, ipak, najbolje?

- Upravo tako.

Ekonomska kriza je prisutna u svim sferama privrednog života. Da li se uticaj krize osjeća i u radu ove manifestacije?

- Ekonomska kriza je evidentna i u firmama i u kućama. Pogodila je i male i velike gotovo ravnomjerno. Jedan dio učesnika odustaje od nastupa na sajmovima, drugi se skromnije predstavljaju, na manjem prostoru ili skromnije opremljenom.

Smatrate li da su dovoljno iskorištene mogućnosti i nadležnosti Komore, posebno kada je u pitanju promovisanje i zaštita interesa domaćih kompanija?

- Komore sva tri nivoa mi tretiramo kao naše suorganizatore. Ali, može i treba biti više koordinacije na relaciji: MI - KOMORA. Kolektivni nastupi regija, država, komora ili drugih asocijacija su jeftiniji, racionalniji i efikasniji. U tom dijelu možemo više zajednički poraditi.

Istine radi, veća kritika pripada nama nego komorama, nismo previše tražili da nam se pomogne.


Sajam u Gradačcu je zajednički interes, zato ćemo zajedno poraditi da on postane BiH smotra dostignuća iz oblasti poljoprivrede i prehrambene industrije.

Prijedlog zakona o izmjenama i dopunama Zakona o mineralnim đubrivima

Vijeće ministara BiH utvrdilo je Prijedlog zakona o izmjenama i dopunama Zakona o mineralnim đubrivima, koji će Ministarstvo vanjske trgovine i ekonomskih odnosa dostaviti Parlamentarnoj skupštini BiH na razmatranje po osnovnoj zakonodavnoj proceduri.

Izmjenama i dopunama Zakona pojačava se kontrola mineralnog đubriva prilikom uvoza i prometa s ciljem osiguranja kvaliteta i unapređenja uvjeta za njegovo korištenje u poljoprivrednoj proizvodnji.

Prijedlog zakona o izmjenama i dopunama Zakona o zaštiti ličnih podataka

Vijeće ministara BiH utvrdilo je Prijedlog zakona o izmjenama i dopunama Zakona o zaštiti ličnih podataka, koji je usklađen s legislativom EU. Agencija za zaštitu ličnih/osobnih podataka u Bosni i Hercegovini dostavit će Prijedlog zakona Parlamentarnoj skupštini BiH na razmatranje po osnovnoj zakonodavnoj proceduri.

Izmjenama i dopunama ovog zakona, između ostalog, naglašava se pojam privatnosti i zaštite podataka u odnosu na dosadašnju tajnost podataka, čime BiH terminološki i suštinski usklađuje propise u ovoj oblasti s Direktivom 95/4 Evropskog parlamenta i Vijeća o zaštiti pojedinaca u oblasti obrade ličnih podataka.

Odluka o otvaranju privremenog graničnog prijelaza prema Crnoj Gori, Metaljka - Metaljka za fitosanitarni inspeksijski nadzor

Vijeće ministara BiH, na prijedlog Ministarstva vanjske trgovine i ekonomskih odnosa, donijelo je Odluku o otvaranju privremenog graničnog prijelaza prema Crnoj Gori, Metaljka - Metaljka za fitosanitarni inspeksijski nadzor.

Fitosanitarni inspeksijski nadzor bit će uspostavljen od dana usvajanja ove odluke do 31. 12. 2010. godine utorkom i četvrtkom od 10:00 do 18:00 sati, s tim da se preko ovog graničnog prijelaza neće moći uvoziti pošiljke robe za koje je potrebna saglasnost nadležnog ministarstva poljoprivrede (sadni materijal, sjeme, micelij za gljive i sredstva za zaštitu bilja).

Usvojena Strategija javnih nabavki

Vijeće ministara BiH usvojilo je Strategiju razvoja sistema javnih nabavki u BiH od 2010. do 2015. godine. Strategija je zasnovana na obavezama iz Programa prioriteta usklađivanja u zakonodavnim aktivnostima za provođenje Evropskog partnerstva i Privremenog sporazuma. Njen cilj je jačanje sistema javnih nabavki kroz uvođenje novih mehanizama i alata radi ostvarenja osnovnih principa javnih nabavki - transparentnog i efikasnog korištenja javnih sredstava.

Namjera je da provođenje Strategije podstakne razvoj konkurentnosti na tržištu robe, usluga i radova koje nabavljaju svi ugovorni organi u BiH, zatim integriranje tržišta BiH u tržište zemalja potpisnica CEFTA sporazuma, te, konačno, integriranje bh. tržišta u tržište Evropske unije.

Predviđeno je poboljšanje postupka organizacije i upravljanja dodijeljenim javnim sredstvima s ciljem postizanja najboljih ekonomskih efekata u sistemu javnih nabavki, kao i stručno osposobljavanje i usavršavanje radi unapređenja vještina i znanja zaposlenika koji provode postupke javnih nabavki.

Strategijom su planirani uvođenje i primjena savremenih komunikacionih

tehnologija u sistem javnih nabavki, te osiguranje pravne zaštite svim učesnicima u tom procesu s ciljem zaštite njihovih prava i izvršavanja preuzetih obaveza.

Donesen trogodišnji akcijski plan za zapošljavanje

Akcijski plan zapošljavanja u Federaciji BiH od 2010. do 2013. godine, razmatran i usvojen na sjednici Vlade FBiH, ima za cilj smanjenje stope dugoročno neuposlenih i drugih teško zapošljivih kategorija.

Ovo treba ostvariti provedbom institucionalnih mjera, uspostavljanjem mehanizama koordinacije između institucija i interesnih grupa, poboljšanjem u obrazovnom sistemu i uspostavljanjem sistema cjeloživotnog učenja, te mjerama usmjerenim na cijelu populaciju nezaposlenih i njene specifične podgrupe.

Kao jedna od ciljnih grupa su nezaposlene žene, a cilj je da se stopa njihove zaposlenosti povećava za 1,5 posto godišnje.

Druga ciljna grupa su mladi, a cilj je povećanje stope njihove zaposlenosti za dva posto godišnje.

Također, treba osigurati zapošljavanje hendikepiranih osoba, pripadnika romske populacije i dugoročno nezaposlenih.

Prijedlog zakona o izmjenama i dopunama Zakona o željeznicama FBiH

Prijedlog zakona o izmjenama i dopunama Zakona o željeznicama FBiH, koji je nakon parlamentarne rasprave o Nacrtu utvrđen na sjednici federalne Vlade, rezultat je potrebe usklađivanja postojećeg sa zakonima o privrednim društvima i o javnim preduzećima.

Istovremeno, predloženi zakon predstavlja osnivački akt na osnovu kojeg će se društvo upisati u sudski registar kod nadležnog suda u Sarajevu.

Prijedlog zakona o dopunama Zakona o privrednim društvima

Dom naroda Parlamenta FBiH usvojio je Prijedlog zakona o dopunama zakona o privrednim društvima, kojeg je utvrdila Vlada FBiH.

Izdavanje šumskog zemljišta

Vlada FBiH je donijela Odluku kojom se propisuju uslovi i način davanja šumskog zemljišta u državnom vlasništvu u zakup.

Utvrđeno je da se šumsko zemljište može dati u zakup radi izgradnje privremenih objekata čija je gradnja predviđena ugovorom o koncesiji, izgradnje GSM stanica, podizanja višegodišnjih nasada, ukoliko ne narušavaju funkcije šume i kod uzgoja divljači. Ugovor o zakupu s korisnikom zaključuje Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva nakon provedenog javnog poziva, osim u slučaju kada se zemljište daje u zakup koncesionaru ili ovlaštenom privrednom društvu, na osnovu pravosnažne odluke nadležnog organa kojom se ostvaruje određeno pravo na predmetno zemljište.

Kriterij za odabir najpovoljnijeg ponuđača je visina zakupnine koja ne može biti niža od početne cijene naznačene u javnom pozivu. Ako su dva ili više ponuđača ponudila iste zakupnine, prednost imaju osobe s prebivalištem ili sjedištem u jedinici lokalne samouprave na čijoj je teritoriji predmetno zemljište.

Pravo služnosti na šumskom zemljištu se može uspostaviti radi izgradnje vodovodne i kanalizacione mreže, plinovoda, elektrovodova, služnog puta, te za druge namjene, ako je za to proglašen javni interes.

Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva će šumsko zemljište za zakup i pravo služnosti davati na period koji ne može biti duži od deset godina, a postupak davanja će provesti stručna komisija koju imenuje federalni ministar.

Boravišne takse

Vlada FBiH je, na prijedlog Federalnog ministarstva okoliša i turizma, donijela dvije odluke: o utvrđivanju visine boravišne takse za fizičke osobe koje su registrovane za pružanje usluga smještaja u domaćinstvu i o utvrđivanju visine boravišne takse za 2011. godinu.

Ovisno o razredu turističkog mjesta i koeficijentu za fizičke osobe registrovane za pružanje usluga smještaja u domaćinstvu utvrđen je iznos od 60 KM za A razred turističkog mjesta, za B razred 48 KM, za C razred 42 KM i za D razred 30 KM. Drugom odlukom boravišna taksa za sljedeću godinu utvrđena je u visini ovisnoj o turističkim razredima i različitim rasponima u glavnoj sezoni, predsezoni i vansezoni.

Obnovljiva energija

Vlada FBiH utvrdila je i Nacrt zakona o korištenju obnovljivih izvora energije i kogeneracije (OIEiK). Cilj Zakona je promoviranje proizvodnje iz OIEiK radi potrošnje na domaćem tržištu i povećanje udjela ovako dobijene energije u ukupnoj potrošnji, te osiguranje razvika poticajnih mehanizama, regulatornog okvira i tehničke infrastrukture OIEiK.

Proizvodnja električne energije na ovaj način ima višestruke pozitivne učinke, kao što su: zaštita okoliša, smanjenje korištenja fosilnih goriva, stvaranje povoljnog ozračja za domaće i inozemne investicije, uvođenje i poticanje upotrebe novih tehnologija, doprinos održivom razvoju, kao i povećanje sigurnosti u snabdijevanju električnom energijom.

Pod obnovljivim izvorima energije podrazumijevaju se: vodotoci, vjetar, valovi, plima i oseka, biomasa, biogas, gas iz postrojenja za preradu otpada, poljoprivredni gas, te geotermalna i akumulirana solarna energija. Elektrane koje na ovaj način proizvode energiju svrstane su u četiri razreda: mikroelektrane (do 150 kW), minielektrane (od 151 kW do 1 MW), male elektrane (do 10 MW) i velike elektrane (više od 10 MW).

Zakonom se uspostavlja Operator za OIEiK, sa sjedištem u Sarajevu, čiji petočlani Upravni odbor, na prijedlog nadležnog federalnog ministarstva, imenuje Vlada FBiH.

Novi zakon o struji

Vlada FBiH je utvrdila i u parlamentarnu proceduru uputila Nacrt zakona o električnoj energiji u FBiH. Novi tekst ovog zakona urađen je u saradnji s USAID-om. Njime se uređuje: funkcionisanje elektroenergetskog sektora, elektroprivredne djelatnosti, razvoj tržišta električne energije i institucija za reguliranje tržišta, opći uvjeti za isporuku električne energije, planiranje i razvoj, izgradnja, rekonstrukcija i održavanje elektroenergetskih objekata, nadzor nad provođenjem zakona i druga pitanja od značaja za obavljanje elektroprivredne djelatnosti u FBiH.

Propisano je, također, da su prenos i aktivnosti vezane za prenos energije, međunarodna trgovina, kao i upravljanje i vođenje elektroenergetskog sistema, koji nisu regulirani ovim zakonom, u nadležnosti BiH.

Zakon predstavlja pravni okvir za stvaranje uvjeta za razvoj tržišta električne energije i s tog aspekta njegovi ciljevi su da podstiče: razvoj, kao i domaća i strana ulaganja u oblasti elektroenergetike, sigurnost snabdijevanja kupaca, uključivanje u međunarodno tržište putem jedinstvenog tržišta električne energije u BiH, ekonomično i racionalno korištenje električne energije, energetska efikasnost, uvođenje konkurencije, transparentnost i sprečavanje neželjenih efekata monopola, te zaštitu okoliša.

Kontrola Razvojne banke

Vlada je izmijenila i dopunila Uredbu o kriterijima i načinu vođenja nadzora nad poslovanjem Razvojne banke FBiH.

Shodno odredbama Zakona o Razvojnoj banci FBiH, izmjenjene i dopune Uredbe o kriterijima i načinu vođenja nadzora nad poslovanjem Razvojne banke donosi Vlada FBiH, na prijedlog Agencije za bankarstvo FBiH, uvažavajuć i specifičnosti poslovanja Banke. Izmjene i dopune odnose se na to što se postojećoj odredbi koja glasi „da vrijednost zaloga treba biti veća za najmanje 50 posto od iznosa potraživanja Banke“ dodaje nova alineja da „izuzetno vrijednost zaloga može biti jednaka iznosu potraživanja Banke ukoliko Vlada FBiH u funkciji Skupštine o tome donese posebnu odluku“.

Uredba je uređena radi ulaska Banke u poslovne odnose sa značajnim investitorima kojima predstavlja problem obezbjeđenje u vrijednosti većoj za 50 posto od iznosa potraživanja Banke.

Prijedlog zakona o deviznom poslovanju FBiH

Dom naroda Federalnog parlamenta usvojio je i Prijedlog zakona o deviznom poslovanju FBiH, koji predstavlja novi korak ka usaglašavanju domaćeg zakonodavstva sa zakonodavstvom Evropske unije.

Od 1. oktobra zabranjeno primanje eura

U FBiH od 1. oktobra ove godine ugostiteljski objekti, trgovine, tržišni centri i turističke agencije više neće smjeti od gostiju, kupaca ili klijenata da primaju euro, kao sredstvo plaćanja za kupljenu robu ili pruženu uslugu.

Odluku o „izgonu eura“ kao platne valute Vlada FBiH regulisala je kroz nedavno usvojeni, dopunjeni Zakon o deviznom poslovanju.

Ukoliko tržišna inspekcija, ili finansijska policija, u blagajni nekog ugostiteljskog objekta, trgovine, šoping-centra, ili turističke agencije zatekne valutu euro, prema novim zakonskim pravilima, vlasnik će morati platiti novčane kazne od 500 do 15.000 KM.

Mijenjaju se 34 akta

Dom naroda Federalnog parlamenta prihvatio je izmjene više federalnih zakona, u okviru tzv. Projekta giljotina propisa kojim je predviđeno uklanjanje pojedinih zakonskih odredbi koje su se pokazale nedjelotvornima u praksi.

Riječ je o implementaciji prve faze Projekta regulatorne reforme na nivou FBiH, čiji predlagatelj je Zakonodavno-pravna komisija Doma naroda.

Ovim projektom predviđena je izmjena 34 zakonska akta, sa ciljem unapređenja poslovnog ambijenta i ohrabivanja investicija, te stimuliranja razvoja poduzetništva.

Pripremila: Mira IDRIZOVIĆ

Inflacija

Godišnja inflacija u augustu 2010. godine u Bosni i Hercegovini bila je 1,7%.

Cijene proizvoda i usluga, koji se koriste za ličnu potrošnju u BiH mjerene indeksom potrošačkih cijena, u avgustu 2010. u odnosu na avgust 2009. godine više su za 1,7%. U avgustu 2010. godine u odnosu na avgust 2009. godine u odjeljku Hrana i bezalkoholna pića, u prosjeku, su porasle cijene za 0,1%, zbog prosječnog povećanja cijena unutar grupe bezalkoholnih pića od 1,0%, što je uzrokovano višim cijenama unutar grupe kafa, čaj i kakao za 2,3% radi poskupljenja mljevene kafe za 2,6%, čaja za 1,2% i kakaa za 2,3%. U grupi hrane cijene su, u prosjeku, ostale nepromijenjene. Ipak kod pojedinih proizvoda je evidentiran godišnji porast, odnosno smanjenje cijena.

Stope promjene cijena prehrambenih proizvoda u avgustu 2010. u odnosu na isti period 2009. godine:

puter	20,4%	piletina	-3,3%
sećer	18,9%	brašno	-4,6%
sir	13,4%	riža	-5,3%
med	4,6%	jabuke	-6,0%
mlijeko	2,1%	jaja	-8,1%
margarin	1,2%	juneće meso bez	
banane	0,4%	kosti	-8,4%
luk	0,4%	krompir	-13,8%
polubijeli hljeb	0,3%	ulje	-19,1%
grah	-1,4%		

U odjeljku Stanovanje, voda, električna energija, plin i drugi energenti evidentirano je povećanje cijena za 2,9% u grupi vodosnabdijevanje i različite komunalne usluge za 1,7% radi viših cijena vodosnabdijevanja za 1,3%, komunalnih usluga za 1,6% i kanalizacije za 2,5%, te u grupi električna energija, plin i drugi energenti za 3,6% zbog viših cijena električne energije za 3,5%, plina za 22%, tečnih goriva za 14,5%, čvrstih goriva za 2% i centralnog grijanja za 3,2%.

U zemljama regije su zabilježene stope inflacije na godišnjem nivou: u Sloveniji 2,3%, Hrvatskoj 0,9% i Srbiji 6,6%.

Prosječne mjesečne bruto plaće

Prosječna mjesečna bruto plaća po zaposlenome u pravnim osobama u BiH za juli 2010. iznosila je 1.216 KM, što pokazuje nominalni pad za 0,5% u odnosu na decembar 2009. godine.

Prosječna mjesečna bruto plaća za juli 2010. u odnosu na isti mjesec prošle godine nominalno je viša za 0,8%.

Najveći porast, u poredenju sa istim mjesecom 2009. godine, ima sektor prerađivačka industrija (D) od 5,2 indeksna poena, a slijede ga sektori trgovina na veliko i malo, popravak motornih vozila i motocikala, te predmeta za ličnu upotrebu i domaćinstvo (G), te sektor hoteli i restorani (H) sa 4,9 indeksna poena.

Ako se juli 2010. upoređuje sa prosjekom 2009. godine, najveći porast je imao sektor prerađivačka industrija (D) za 5,2 indeksna poena, slijede ga sektor trgovina na veliko i malo, popravak motornih vozila i motocikala, te predmeta za ličnu upotrebu i domaćinstvo (G) sa 4,8 indeksna poena i sektor hoteli i restorani (H) sa povećanjem od 4,1 indeksni poen.

Prosječne mjesečne isplaćene neto plaće

Prosječna mjesečna isplaćena neto plaća po zaposlenome u pravnim osobama u BiH za juli 2010. iznosila je 799 KM, što pokazuje nominalni pad za 0,4%, u odnosu na decembar 2009. godine.

Prosječna mjesečna isplaćena neto plaća za juli 2010. u odnosu na isti mjesec prošle godine nominalno je viša za 0,8%.

U poredenju sa istim mjesecom 2009. godine, najveće povećanje imao je sektor trgovina na veliko i malo, popravak motornih vozila i motocikala, te predmeta za ličnu upotrebu i domaćinstvo (G) za 5,1 indeksni poen, slijedi ga sektor prerađivačka industrija (D) sa povećanjem od 4,8 indeksnih poena i sektor hoteli i restorani (H) sa 4,4 indeksna poena.

Ako se juli 2010. upoređuje sa prosjekom 2009. godine, najveći porast je imao sektor prerađivačka industrija (D) za 5,2 indeksna poena, slijede ga sektor trgovina na veliko i malo, popravak motornih vozila i motocikala, te predmeta za ličnu upotrebu i domaćinstvo (G) sa 4,7 indeksnih poena i sektor hoteli i restorani (H) sa povećanjem od 3,9 indeksnih poena.

Zaposlenost i nezaposlenost

U julu 2010. broj zaposlenih u pravnim osobama BiH iznosio je 677.290, a od toga su 274.843 žene. U odnosu na juni 2010. broj zaposlenih u pravnim osobama je ostao isti, dok se broj zaposlenih žena povećao za 0,1%. U poredenju sa julom 2009. godine, najveći indeks zaposlenja imao je sektor finansijsko posredovanje (J) sa 9,1 indeksnim poenom, slijedi ga sektor prijevoz, skladištenje i veze (I) sa 8,0 indeksnih poena, te sektor obradovanja (M) sa povećanjem od 3,3 indeksna poena. Kod ženske radne snage na prvom mjestu je sektor prijevoz, skladištenje i veze (I) sa povećanjem od 14,1 indeksnih poena, slijede ga sektor ribarstva (B) sa 7,6 indeksnih poena i sektor finansijsko posredovanje (J) sa povećanjem od 7,5 indeksnih poena.

U julu 2010. broj nezaposlenih u BiH iznosio je 516.045.

Broj nezaposlenih u julu 2010. povećao se za 0,8%, dok se broj nezaposlenih žena povećao za 0,9% u odnosu na juni 2010. godine.

Ako poredimo nezaposlene po kvalifikacionoj strukturi, uočava se da je najveći broj nezaposlenih osoba sa VKV i KV kvalifikacijom 187.457, slijede osobe sa NK – 160.333 i sa srednjom stručnom spremom 123.963 osobe. Kao nezaposleni vodi se najmanji broj osoba višeg obrazovanja, tj. VSS - 7.336, slijede ih osobe sa visokom školskom spremom 20.873 (uključujući doktore nauka i magistre), što je znak da oni lakše dolaze do posla. Udio ženske populacije u nezaposlenima iznosi 50,4 procenata ili u apsolutnom iznosu 259.909 osoba ženskoga spola. U toj populaciji najveći broj nezaposlenih je nekvalifikovanih ženskih osoba NK 83.220, sa srednjom stručnom spremom 76.383, a sa VKV i KV kvalifikacijom 75.185 osoba.

Indeks potrošačkih cijena

Mjesečna deflacija u avgustu 2010. godine u Bosni i Hercegovini bila je 0,2%. Cijene proizvoda i usluga, koji se koriste za ličnu potrošnju u BiH, mjerene indeksom potrošačkih cijena, u avgustu 2010. u odnosu na juli niže su, u prosjeku, za 0,2%.

Posmatrano po odjeljcima prema namjeni potrošnje (po međunarodnoj klasifikaciji - COICOP), u avgustu 2010. u odnosu na juli najviše su snižene cijene u odjeljku Stanovanje,

voda, električna energija, plin i drugi energenti za 0,5% radi nižih cijena u grupi vodosnabdijevanja i ostalih komunalnih usluga za 4,2%, što je uzrokovano nižim cijenama vodosnabdijevanja za 8,3%. U odjeljku Hrana i bezalkoholna pića, u prosjeku, su snižene cijene za 0,4% radi nižih cijena u grupi hrane za 0,5%, što je uzrokovano nižim cijenama mesa za 0,4%, sezonskog voća za 4,9% i povrća za 3,1%. Iako je u odjeljku Hrane i bezalkoholnih pića u avgustu 2010. godine u odnosu na juli zabilježen prosječan pad cijena, cijene pojedinih proizvoda su rasle.

Stope promjene cijena prehrambenih proizvoda avgust - juli 2010. godine:

krastavci	27,8%
luk	8,2%
salata	8,1%
orasi	6,7%
ulje	3,8%
puter	3,6%
med	2,9%
kafa	1,8%
mineralna voda	
- gazirana	1,2%
sir	1,0%
šećer	0,9%
pšenično brašno	
- bijelo	0,8%
grah	0,8%
margarin	0,6%

U odjeljku Odjeca i obuća snižene su cijene za 0,4%, što je uzrokovano sezonskim sniženjima odjeće za 0,2% i obuće 1,1%. U odjeljku Prijevoz evidentirano je prosječno sniženje cijena za 0,1% radi nižih cijena u grupi upotrebe prijevoznih sredstava za 0,2%, zbog nižih cijena goriva i maziva za 0,3%.

U istom periodu prosječan rast cijena je zabilježen u odjeljku Alkoholna pića i duhan, Rekreacija i kultura i Restorani i hoteli sve za 0,1%. U odjeljku Alkoholna pića i duhan zabilježen je rast cijena u grupi alkoholnih pića za 0,3% radi viših cijena jakih alkoholnih pića za 0,2% i piva 0,4%. U odjeljku Rekreacija i kultura evidentiran je rast cijena u grupi usluga rekreacije i kulture za 0,6%, radi viših cijena sportskih i usluga rekreacije za 5,9%, te u grupi novina, knjiga i pisaceg pribora za 0,1% radi viših cijena školskog pribora za 0,7%. U odjeljku Restorani i hoteli evidentiran je prosječan rast cijena u grupi usluga ishrane za 0,2%, radi viših cijena ishrane u restoranima i kafeima za 0,2%.

Indeksi industrijske proizvodnje

Industrijska proizvodnja u Federaciji Bosne i Hercegovine u avgustu 2010. godine u odnosu na prosječnu mjesečnu proizvodnju iz 2009. godine veća je za 4%, u odnosu na proizvodnju iz istog mjeseca prošle godine veća je za 0,9%, dok je u odnosu na juli ove godine veća za 0,6%. Ukupna industrijska proizvodnja od januara do avgusta 2010. godine u odnosu na isti period 2009. godine veća je za 1,5%.

Prema glavnim industrijskim grupacijama industrijskih proizvoda, za januar - avgust 2010. godine u odnosu na isti period 2009. godine proizvodnja bilježi povećanje intermedijarnih proizvoda, osim energije za 5,3%, trajnih proizvoda za široku potrošnju za 39,5% i netrajnih proizvoda za široku potrošnju za 0,6%, dok je zabilježeno smanjenje energije za 3,5% i kapitalnih proizvoda za 13,5%.

Zaposlenost

U julu 2010. godine ukupan broj zaposlenih u Federaciji BiH iznosio je 423.735, što predstavlja smanjenje broja zaposlenih za 0,03% u odnosu na juni 2010. godine.

U odnosu na godišnji prosjek broja zaposlenih u 2009. godini, došlo je do smanjenja za 0,7%.

Prosječna neto plaća

Prosječna mjesečna isplaćena neto plaća po zaposlenom za juli 2010. godine, u FBiH, iznosila je 804,15 KM, što je nominalno i realno više za 0,2% u odnosu na juni 2010. godine. Istovremeno, viša je nominalno za 1,4%, a realno manja za 0,1% u odnosu na isti mjesec prethodne godine.

Indeksi cijena proizvođača industrijskih proizvoda

Ukupan indeks cijena proizvođača industrijskih proizvoda u avgustu 2010. godine viši je za

0,3% u odnosu na prethodni mjesec.

Posmatrano prema glavnim industrijskim grupacijama, indeks cijena intermedijarnih proizvoda osim energije viši je za 0,7%, netrajnih proizvoda za široku potrošnju za 0,2% a kapitalnih proizvoda za 0,1%.

Pad indeksa cijena registrovan je kod energije za 0,1%.

U grupaciji trajni proizvodi za široku potrošnju indeks cijena se nije mijenjao u ovom mjesecu.

Ukupan indeks cijena proizvođača industrijskih proizvoda u avgustu 2010. viši je za 1,5% u odnosu na isti mjesec prethodne godine, a u odnosu na decembar 2009. godine niži je za 2,0%.

Za osam mjeseci ove u odnosu na isti period prethodne godine ukupan indeks cijena proizvođača industrijskih proizvoda je niži za 0,8%, a u posljednjih dvanaest u odnosu na prethodnih dvanaest mjeseci je niži za 1,8%.

Ukupan indeks cijena proizvođača industrijskih proizvoda u avgustu 2010. niži je za 1,4% u odnosu na prosječan indeks iz 2009. godine.

Indeksi potrošačkih cijena

Ukupan indeks potrošačkih cijena u avgustu 2010. godine niži je za 0,2% u odnosu na prethodni mjesec.

Ukupan indeks potrošačkih cijena u avgustu 2010. je viši za 1,5% u odnosu na isti mjesec prethodne godine i za 0,7% u odnosu na decembar 2009. godine.

Za osam mjeseci ove u odnosu na isti period prethodne godine ukupan indeks potrošačkih cijena je viši za 1,5%, a u posljednjih dvanaest u odnosu na prethodnih dvanaest mjeseci za 0,6%.

Ukupan indeks potrošačkih cijena u avgustu 2010. godine je viši za 1,1% u odnosu na prosjek 2009. godine.

Glavni tajnik UNWTO-a u Mostaru


Turizam je jedna od najvećih industrija u svijetu.

Tako i kod nas ima jaku podlogu za razvoj i veliki potencijal kojim bi mogao zauzeti jednu od vodećih uloga u cjelokupnom bh. gospodarstvu

Bosnu i Hercegovinu sa svojim prirodnim naslijeđem i bogatom ponudom u svijetu sve više prepoznaju kao atraktivnu destinaciju koja ima mnogo toga za ponuditi, koja može zadovoljiti sve zahtjevnije današnje turiste i nove trendove na tržištu.

Pokazatelj rasta popularnosti BiH kao turističke zemlje je i nedavni posjet glavnog tajnika Svjetske turističke organizacije - UNWTO Taleb Rifai-a koji je na poziv ministra okoliša i turizma u Vladi Federacije BiH Nevenka Hercega došao u službeni posjet Mostaru.

Prilikom te posjete održan je zajednički radni sastanak na kojem su se s glavnim tajnikom UNWTO-a susreli i predstavnici turističkih zajednica, udruga i privatnog sektora.

Zaključak je bio da je pitanje razvoja turizma i konkurentnog turističkog proizvoda od velike važnosti za FBiH, te da se traži koordiniran pristup temeljen na kolektivnoj viziji i snažnom partnerstvu.

Svjetska turistička organizacija posebnu pažnju poklanja razvoju održivog turizma sa većim na-

glaskom na zemlje u razvoju, baš kao što je to i BiH.

Naglasio je da čelnici turističkog sektora u BiH moraju biti svjesni iznimne prirodne ljepote zemlje i jedinstvenosti kulturnog naslijeđa, te to iskoristiti u cilju zauzimanja pravog mjesta u budućnosti.

Ministar Herceg se složio i dodao da je, osim harmonizacije zakonodavnog okvira sa standardima EU, bitan i marketing. želi se produljiti sezona, razviti posebni oblici turizma i ponude, kao i novi razvojni pomaci koji će biti rezultat i daljnje suradnje sa Svjetskom turističkom organizacijom.

Održan je sastanak i sa prof. dr. sci. Vladom Majstorićem, rektorom Sveučilišta u Mostaru, i prof. dr. sci. Zoranom Primorcem, dekanom Fakulteta prirodoslovno-matematičkih znanosti na kojem se razgovaralo o novim tehnološko-obrazovnim trendovima i planovima UNWTO-a na umrežavanju znanja u okviru kapaciteta zemalja članica.

Nakon tog sastanka u Rektoratu Sveučilišta u Mostaru, glavni tajnik UNWTO-a sa suradnicima, i u pratnji domaćina ministra Hercega, veleposlanice željane Zovko i gradonačelnika Ljube Bešlića, posjetio je Stari most i staru gradsku jezgru Mostara koji su upisani na UNESCO-ovu listu zaštićene kulturne baštine.

Turistička struka diljem svijeta uvijek sa pozornosti i zanimanjem prati aktivnosti glavnog tajnika Svjetske turističke organizacije, pa se nadamo da će ovaj njegov posjet pomoći da BiH postane još poznatija i prepoznatljivija turistička destinacija u svijetu.

*Danijela LOVRIĆ
lovric.danijela@yahoo.com*

Turizam

Dobri rezultati u prvoj polovici 2010. godine

Statistika u prvih šest mjeseci ove godine pokazuje dobre rezultate u turizmu Bosne i Hercegovine.

U prvoj polovici 2010. godine BiH je posjetilo 307.453 turista, što je za 11,37% više nego u istom periodu 2009. godine.

Najviše turista i u dolascima i noćenjima je bilo iz Hrvatske, Slovenije, Turske, Srbije, Italije, Njemačke, Austrije itd, a zabilježen pad onih iz Belgije, Norveške, Mađarske, u odnosu na prijašnje podatke.

Također je ostvareno 633.196 noćenja, što je pak za 6,24 % više nego u istom periodu prethodne godine, a zadržavanje je bilo, u prosjeku, dva dana.

BiH je raspolagala sa 25.395 ležaja, što je više za 7,11% nego prethodne godine.

Povećan je broj turista u destinacijama kulturnog, planinskog, kongresnog, posebno religioznog turizma.

Naime, za Međugorje će ovo biti rekordna godina po broju hodočasnika, budući da ih je samo u sedam mjesecu bilo oko 200.000, a konačan broj će se znati pri kraju godine, kada se zaključi turistička sezona.

Zbog uvijek prisutnog problema - brojnih neprijavljenih gostiju ne možemo znati točne brojke prihoda ostvarenog od turizma, ali svi podaci upućuju na to da je ovo jedna od profitabilnijih industrijskih grana u državi i da će se ona u budućnosti razvijati samo naprednije.

Turizam u BiH čeka svijetla budućnost!

D. L.

Jedinstveno tržište bazirano na „tri stuba,,

EU mora ubrzati implementaciju zajedničke regulative u sektoru energije. Energetska politika trebala bi biti bazirana na „tri stuba,,: konkurentnost, sigurnost snabdijevanja energijom i održivost

U junu 2010. godine radna grupa predstavnika Evropskog parlamenta prezentirala je izvještaje u vezi sa sigurnosti snabdijevanja energijom, jedinstvenim tržištem energije i obnovljivim izvorina energije.

Zastupnik Evropskog parlamenta Jacek Saryusz-Wolski (PPE, Poljska) zaključio je da su aktivnosti u sektoru energije na kojima treba raditi kako slijedi: implementacija se treba ubrzati uz pomoć snažnije političke volje svih zemalja članica EU; jedinstveno tržište energije ne može biti efikasno uz odsustvo sigurnog snabdijevanja energijom; finansijska kompenzacija na evropskom nivou neophodna je kako bi se podstakle investicije u sektor energije. Španski senator Felix Lavilla Martinez istaknuo je potrebu postizanja potpune međusobne povezanosti, kao preduvjeta za kreiranje jedinstvenog tržišta. Samo na ovaj način cijene energije mogu biti snižene, imajući tako pozitivan uticaj na potrošače. Bolja energijska efikasnost unaprijedila bi konkurentnost, dok bi snabdjevači energijom mogli preusmjeriti svoje investicije ka razvoju alternativnih izvora energije. Tokom svog završnog govora, predsjednik Evropskog parlamenta Jerzy Buzek rekao je da bi uvođenje obnovljivih izvora energije trebalo biti glavni prioritet buduće Energetske politike EU kojom bi se unaprijedila konkurentnost među evropskim kompanijama. Potvrdio je pitanje pravnog osnova buduće Evropske energetske zajednice, oblasti u kojoj bi saradnja bila najbolje rješenje, ali su ti razgovori tek nedavno inicirani. Joaquin Almunia, potpredsjednik Evropske komisije, iskazao je svoju podršku ovom „sistemu od tri stuba,, podsjećajući da bi energija trebala biti dostupna za industriju i za potrošače na isti

način. Prema njegovim riječima, jedinstveno tržište energije ne može biti izgrađeno u jednom danu. Zbog toga je trenutni prioritet usredsrediti se na regionalnu saradnju unutar EU. Na kraju, Almunia je rekao da nacionalni i internacionalni parlamentarni dijalog treba postati „pravilo, a ne izuzetak, jer je dijalog dio rješenja,,.

Evropska komisija je 24. juna 2010. godine donijela odluku da pošalje 35 odvojenih zahtjeva prema 20 zemalja članica, tražeći potpuno transponiranje i implementaciju različitih aspekata evropskog zakonodavstva vezanog za kreiranje jedinstvenog tržišta energije i plina. Ovi propisi fokusirani su na objedinjavanje kapaciteta i transparentnosti tržišta energije i plina. Te zemlje članice moraju ispuniti zahtjeve koji će, u slučaju kršenja prava EU, djelovati kao „razložna mišljenja,,. Ukoliko odgovori ne budu zadovoljavajući, Komisija može te slučajeve prezentirati Evropskom sudu pravde. Dotičnih 20 zemalja članica su: Austrija, Belgija, Bugarska, Češka Republika, Njemačka, Španija, Francuska, Grčka, Mađarska, Irska, Italija, Luksemburg, Holandija, Poljska, Portugal, Rumunija, Slovenija, Slovačka, Švedska i Velika Britanija. Glavna kršenja tiču se nemogućnosti distribucijskih operatera energije i plina da obezbijede informacije, spriječavajući tako pristup snabdjevača mrežama; kao i sistem raspodjele mrežnih kapaciteta koji ne odgovara postavljenim standardima, te se zbog toga distributivne mreže energije i plina u navedenim zemljama članicama ne koriste u najboljim uvjetima. Komisija smatra kako nema koordinacije i prekogranične saradnje između operatera i državnih vlasti. Ovaj aspekt je važan za unapređenje raspodjele mrežnih kapaciteta na pograničnim tačkama na takav način da postojeća energetska mreža može najbolje odgovoriti i regionalnim potrebama i potrebama EU.

*Pripremila: Lejla SADIKOVIĆ
l.sadikovic@kftbih.com*

Europska unija

Sedmi okvirni program FP7 (FP - Framework Programme) je glavni instrument Europske unije za financiranje znanstvenih istraživanja i razvoja

Programi pomažu pri organizaciji saradnje između univerziteta, istraživačkih centara i industrije (uključujući mala i srednja poduzeća), te pružaju financijsku podršku za njihove zajedničke projekte. Prvi ciklus okvirnih programa počeo je 1984. godine. Za razliku od prethodnih, koji su trajali od tri do pet godina, sedmi okvirni program traje sedam godina, od 1. januara 2007. do kraja 2013. godine. FP7 je dizajniran tako da poboljša uspješnost u odnosu na prethodne programe, koji su imali za cilj formiranje Europskog istraživačkog područja (European Research Area - ERA) i razvijanje ekonomije Europe zasnovane na znanju.

Ukupni budžet iznosi 50,5 milijardi eura za sedmogodišnji program FP7, te dodatnih 2,7 milijardi eura za petogodišnji Euroatom program za nuklearna istraživanja.

Koje su razlike između FP7 i njegovih prethodnika?

Iako se gradi na dostignućima svojih prethodnika, Sedmi okvirni program nije samo „još jedan Okvirni program“. U svom sadržaju, organizaciji, načinima implementacije i sredstvima upravljanja, FP7 je oblikovan kao najvažniji doprinos ponovnom oživljavanju Lisabonske strategije.

Novi elementi u FP7 uključuju:

Naglasak na istraživačke teme više nego na „instrumente“.

- Značajno pojednostavljenje operacija.
- Fokus na razvoj istraživanja koja odgovaraju potrebama europske industrije, kroz rad Tehnoloških platformi i novih Zajedničkih tehnoloških inicijativa.
- Uspostavljanje Europskog istraživačkog vijeća, koje će financirati najbolje od europske znanosti.

- Integracija međunarodne saradnje u sva četiri programa.
- Razvoj regija znanja.

Sudjelovanje u financijskom riziku kao sredstvo koje ima za cilj uključivanje privatnih investicija u istraživanje.

Vijeće Europske unije naglasilo je ključnu važnost znanja i inovacije i time centralnu ulogu istraživanja, te je postavilo novi strateški cilj za sljedeće desetljeće:

Postati najkonkurentnija, a i najdinamičnija ekonomija na svijetu - zasnovana na znanju, sposobna održati ekonomski rast i postići potpuno zapošljavanje uz veći broj zaposlenja i bolja radna mjesta, te veću društvenu koheziju.

Za postizanje tog cilja određena je nova strategija:

- Priprema tranzicije u ekonomiji i društvo zasnovano na znanju kroz bolje javne politike za informacijsko društvo, te istraživanje i razvoj, kao i ubrzanjem strukturnih reformi za konkurentnost i inovaciju, te dovršenjem unutrašnjeg tržišta;
- Modernizacija europskog socijalnog modela, investiranjem u ljude i borbom protiv društvenog isključivanja;
- Održavanje zdrave ekonomske perspektive i povoljnog razvoja kroz odgovarajuću makroekonomsku politiku.

Trokat znanje - obrazovanje - istraživanje i inovacija predstavlja glavni alat za dostizanje postavljenih ciljeva, a znanje i nematerijalna roba imaju centralnu ulogu u stvaranju ekonomskog, društvenog i kulturnog bogatstva.

Fondovi EU na raspolaganju BiH

Europska komisija objavila je nove pozive naučnoistraživačkim institucijama i djelatnicima da prijave projekte u okviru naučno-tehnološke saradnje kroz FP7, EUREKA i COST programe.

Aplikacije mogu podnijeti pojedinci ili institucije iz zemalja EU, zemalja kandidata i potencijalnih kandidata među koje spada i Bosna i Hercegovina.

Sedmi okvirni program FP7 (Framework Programme) glavni je instrument Europske unije za financiranje projekata naučnog istraživanja i razvoja. Novac iz ovog fonda na raspolaganju je istraživačkim centrima, univerzitetima i industriji.

BiH je postala pridružena članica FP7, što znači da će istraživači, univerziteti, udruženja ili kompanije iz BiH moći učestvovati u svim FP7 pozivima za prijedloge projekata i takmičiti se sa ostalim učesnicima iz država članica EU. Cilj je dobijanje sredstava za financiranje naučnoistraživačkih radova, kao i da se inicira mobilnost bh.

istraživača u zemlje EU, koje država trenutno ne može osigurati niti financirati.

Ministarstvo civilnih poslova BiH, kao partnerska institucija, podsjeća i na već otvorene pozive u okviru FP7 u kojima mogu učestvovati institucije i istraživači iz naše zemlje.

EUREKA je paneuropska mreža za podršku tržišno orijentiranim, industrijskim naučnoistraživačkim projektima.

Formirana je 1985. godine kao međuvladina inicijativa, a za razliku od Sedmog okvirnog programa FP7, Eureka je više namijenjen poduzećima. Predviđa realizaciju projekata iz oblasti: elektronike, informacione i komunikacione tehnologije, industrijske proizvodnje, materijala i transporta, energetike, hemije, fizike i egzaktne nauke. Da biste se prijavili za ovaj program, pošto BiH nije EUREKA članica, potrebno je imati najmanje dva partnera iz zemalja članica EUREKA programa, s tim da projekt mora voditi partner iz industrije. EUREKA projekti su prilično veliki, vrijednost im je od oko milion eura i više, pa stoga moraju završiti proizvodom na tržištu.

Program COST (Europska saradnja u oblasti naučnih i tehničkih istraživanja) je međuvladin instrument podrške saradnji naučnika i istraživača iz oblasti nauke i tehnologije iz čitave Europe. COST je najstariji okvir naučne saradnje europskih zemalja uspostavljen 1971. godine, a uz EUREKA i FP7 predstavlja jednu od najznačajnijih inicijativa EU u oblasti nauke i istraživanja. Aktivnosti COST-a usmjerene su na devet oblasti: biomedicina i molekularna bionauka, prehrambeni proizvodi i poljoprivreda, šumarstvo, proizvodi i usluge, sirovine, fizika i nanonauka, hemija i molekularna nauka i tehnologije, ekosistem i okoliš, informacione i komunikacione tehnologije, transport i ruralni razvoj, pojedinci, društva, kulture i zdravlje. Za BiH je, nakon što je 26. maja 2009. godine postala članica COST-a, otvorena mogućnost pristupa.

Sredstva koja daje COST su povezana sa FP7, te iznose 210 miliona eura, uz mogućnost dobivanja dodatnih 40 miliona, ovisno o rezultatima izvještaja 2010. godine. Detaljnije informacije o programima mogu se pronaći na portalu Europske komisije - CORDIS.

*Pripremila: M. IDRIZOVIĆ
m.idrizovic@kfbih.com*

- ▣ Komora Federacije BiH
- ▣ Komorska mreža
- ▣ Evropska unija
- ▣ Ponuda i potražnja
- ▣ Novosti i aktuelnosti
- ▣ Glasnik KFBiH
- ▣ Publikacije
- ▣ Linkovi
- ▣ Udruženje prometnika naftnih derivata FBiH
- ▣ UMEI - Udruženje metalske i elektro industrije
- ▣ Kontakti

Privredna/Gospodarska komora FBiH


Business novosti i aktuelnosti

- ŠUMARSTVO I DRVNA INDUSTRIJA U OGRONOMNIM
- NA SARAJEVSKOJ BERZI OD PONEDELJLIKA
- GODIŠNI IZVJEŠTAJ AGENCIJE MOODY'S O BIH
- PREVENT: GODINA USPJEHA UPRKOS KRIZI
- SASE: NA DANAŠNEM TRGOVANJU UKUPAN
- U ZENICI U FEBRUARU REGIONALNA
- HLADNOĆA PODGRIJAVA CIJENE NAFTE
- Održivo Upravljanje Mineralnim Sirovinama -

• Privredna/Gospodarska komora FBiH je asocijacija konstituirana novembra 1999. godine, a nastala je kao posljedica usaglašavanja organizacije...

[ostale vijesti »](#)

Prijava za članove

Login

- Zaboravili ste podatke?
- Servisi za članove

Evropska Unija

Da bi što bolje pripremila svoje članove i pomogla im da što kvalitetnije...


- Institucije i tijela EU
- EU Zakonodavstvo
- EU Programi i fondovi

Članstvo u komori

Članstvo u privrednoj / gospodarskoj komori sa sobom nosi niz prednosti...


- Prednosti članstva u Komori FBiH
- Izjava o pristupanju u članstvo
- Odluka o članarinama PUGKFBiH

EU update aktuelnosti vezane za EU

- Vijesti Direktorata za proširenje EU od 22.
- VIJESTI DEREKTORATA 02.12.2009. GODINE
- OBAVIJEST O JAVNOM POZIVU
- NAJAVE
- EU predlaže smanjenje emisije štetnih plinova u
- Milijuni eura za razvoj prometne infrastrukture u
- Održana promocija knjige 'Zaštita okoliša i
- Bivše komunističke zemlje poboljšavaju se na

[ostale EU aktuelnosti »](#)