

**BOSNA I HERCEGOVINA
FEDERACIJA BOSNE I HERCEGOVINE
KANTON SARAJEVO
VLADA**

***DOKUMENT OKVIRNOG BUDŽETA KANTONA
SARAJEVO ZA PERIOD 2021. - 2023. god.***

Sarajevo, juli 2020. godina

Sadržaj

Pregled skraćenica	3
Lista tabela	4
Lista grafikona	4
1. Uvod u Dokument okvirnog budžeta Kantona Sarajevo za period 2021. -2023. godine	5
2. Strateški ciljevi ekonomske i fiskalne politike FBiH	6
3. Osnovni makroekonomski pokazatelji	8
3.1. Osnovni pokazatelji u proteklom periodu za KS	9
3.1.1. Industrija	9
3.1.2. Šumarstvo	10
3.1.3. Građevinarstvo	10
3.1.4. Trgovina	10
3.1.5. Turizam i ugostiteljstvo	11
3.1.6. Saobraćaj	11
3.1.7. Zaposlenost	11
3.1.8. Nezaposlenost	11
3.1.9. Plaće	12
3.1.10. Cijene	13
3.1.11. Vanjska trgovina	14
4. Osnovni pokazatelji ekonomske i fiskalne politike	17
5. Pretpostavke društvenog i privrednog razvoja za budžetsku i za sljedeće dvije godine	18
6. Procjena prihoda u Dokumentu okvirnog budžeta KS za period 2021-2023 g	20
7. Plan upravljanja javnim dugom KS	22
8. Upravljanje potrošnjom javnog sektora	24
9. Prioriteti potrošnje Vlade Kantona Sarajevo	27
10. Gornje granice rashoda budžetskih korisnika za period 2021. – 2023.godine po sektorima i organizacionim jedinicama	28

Pregled skraćenica

<i>Skraćenica</i>	<i>Puni naziv</i>
BHAS	Agencije za statistiku Bosne i Hercegovine
BiH	Bosna i Hercegovina
CPI	Consumer price index/ Indeks potrošačkih cijena
DEP	Direkcija za ekonomsko planiranje
EBRD	European Bank for Reconstruction and Development/Evropska banka za obnovu i razvoj
EU	Evropska unija
EUR	Euro valuta
FBiH	Federacija Bosne i Hercegovine
FIPA	Foreign Investment Promotion Agency/Agencija za unapređenje stranih investicija
KGF	Kreditno garantni fond
KM	Konvertibilna marka
KS	Kanton Sarajevo
KV	Kvalifikovani radnik
MMF	Međunarodni monetarni fond
NKV	Nekvalifikovani radnik
NSS	Niža stručna sprema
p.p.	Procentni poen
PDV	Porez na dodanu vrijednost
PKV	Polukvalifikovani radnik
PU FBiH	Porezna uprava Federacije Bosne i Hercegovine
SSS	Srednja stručna sprema
VKV	Visokokvalifikovan radnik
VŠS	Viša stručna sprema
VSS	Visoka stručna sprema

Lista tabela

Tabela 1: Osnovni makroekonomski pokazatelji za period 2018 – 2023. godine	8
Tabela 2: Rast industrijske proizvodnje.....	9
Tabela 3: Pad industrijske proizvodnje.....	9
Tabela 4: Ukupan broj nezaposlenih po stručnoj spremi (Decembar 2019. godine)	12
Tabela 5: Indeksi potrošačkih cijena za period 2016 – 2019. godine	14
Tabela 6: Projicirani prihodi za trogodišnji period 2021. - 2023. godine	21
Tabela 7: Pregled stanja duga i struktura po kreditima i obaveza za servisiranje za period 2021. - 2023. godine.....	23
Tabela 8: Utvrđeni limiti za budžetske korisnike	31
Tabela 9: Okvir kreditnog zaduženja za kapitalne projekte za 2021. godinu	37

Lista grafikona

Grafikon 1: Kadrovska struktura nezaposlenih osoba u KS (Decembar 2019. godine).....	12
Grafikon 2: Prosječna neto plaća u privrednim djelatnostima KS (Decembar 2019. godine).....	13
Grafikon 3: Vanjskotrgovinska razmjena BiH, FBiH i KS (Decembar 2019. godine).....	14
Grafikon 4: Izvoz top 10 roba za KS (Decembar 2019. godine)	15
Grafikon 5: Uvoz top 10 roba za KS (Decembar 2019. godine).....	15
Grafikon 6: Vanjskotrgovinska razmjena KS po općinama (Decembar 2019. godine).....	16

1. Uvod u Dokument okvirnog budžeta Kantona Sarajevo za period 2021. -2023. godine

U skladu sa Zakonom o budžetima FBiH („Službene novine FBiH“, broj: 102/13, 9/14, 13/14, 8/15, 91/15, 102/15, 104/16, 5/18, 11/19 i 99/19) Vlada Kantona Sarajevo dužna je usvojiti Dokument okvirnog budžeta do 30. juna. Obzirom da su Revidirane projekcije javnih prihoda za 2020. godinu i period 2021-2023. godina od strane Federalnog ministarstva finansija dostavljene 11.05.2020. godine, izrada Smjernica ekonomske i fiskalne politike nije dostavljena Vladi Kantona Sarajevo u zakonskom roku (tj. 15.05.2020.g.) te su iste zbog otežanih uslova rada izazvanih epidemijom COVID-19 od strane Vlade usvojene 11.06.2020.g.

Ministarstvo finansija je zbog otežanih uslova rada izazvanih epidemijom COVID-19 i zbog hitne izrade Izmjena i dopuna Budžeta Kantona Sarajevo za 2020.g. pripremio Instrukciju br.1 i istu 15.05.2020.g. dostavilo budžetskim korisnicima.

Usvojene Smjernice ekonomske i fiskalne politike bile su osnov za izradu Dokumenta okvirnog budžeta 2021-2023.g. Budžetski korisnici su do 01.06.2020.g. imali obavezu dostaviti zahtjev za DOB 2021-2023.g. Budžetski korisnici nisu u propisanom roku dostavili Ministarstvu finansija prijedloge prioriteta za izradu DOB-a (u pisanoj i elektronskoj formi) te na osnovu novonastale situacije izazvane pandemijom COVID-19, nije mogao biti ispoštovan Zakonom propisan rok za dostavljanje DOB-a Vladi Kantona Sarajevo na usvajanje.

Pored otežanih uslova rada Ministarstvo finansija Kantona sarajevo je do kraja juna sačinilo prijedlog Dokumenta okvirnog budžeta za 2021-2023.g. i isti dostavilo Vladi na razmatranje i usvajanje.

U skladu sa Zakonom o budžetima u Federaciji BiH („Službene novine FBiH“, broj: 102/13, 9/14, 13/14, 8/15, 91/15, 102/15, 104/16, 5/18, 11/19 i 99/19) Dokument okvirnog budžeta (DOB) je akt koji sadrži makroekonomske prognoze i projekcije budžetskih sredstava i izdataka za naredne tri godine i na njemu se zasniva priprema i izrada budžeta.

Postupak pripreme DOB-a počinje dostavljanjem Instrukcije broj 1 o načinu i elementima izrade DOB-a koja sadrži: osnovne ekonomske pretpostavke i smjernice za pripremu DOB-a, tabele pregleda prioriteta budžetskih korisnika, te dinamiku i rokove pripreme DOB-a. Izrada DOB-a zasniva se na procjeni privrednog razvoja, razvoja socijalnog sektora, makroekonomskih indikatora i prognozi prihoda i rashoda.

Glavni cilj Dokumenta okvirnog budžeta, kao ključnog strateškog dokumenta, je osigurati povezanost između prioriteta politika Vlade Kantona Sarajevo i načina na koje ona vrši raspodjelu budžetskih sredstava, kao i da doprinese razvoju strateškog planiranja prioriteta i ciljeva Vlade KS. Na osnovu navedenog DOB je ključni rezultat srednjoročnog procesa planiranja i izrade budžeta.

Trogodišnje planiranje budžeta svake godine za period od sljedeće tri godine obaveza je za sve korisnike budžetskih sredstava i vanbudžetskih fondova i prikazuju srednjoročne makroekonomske i fiskalne projekcije, srednjoročnu fiskalnu strategiju, prioritete potrošnje, te gornje granice rashoda budžetskih korisnika za narednu budžetsku godinu, kao i preliminarne procjene za sljedeće dvije godine za koje je izvršena projekcija prihoda. Stoga, ovakav proces pripreme DOB-a doprinosi razvoju strateškog planiranja prioriteta i ciljeva Vlade KS, te predstavlja osnovni dokument za raspodjelu budžetskih sredstava.

Efikasan i uspješan proces srednjoročnog planiranja budžeta zahtijeva posvećenost i racionalnost svih relevantnih učesnika u budžetskom procesu (uključujući Vladu KS, Skupštinu KS, Ministarstvo finansija (te informacije koje se dobivaju iz FMF-a) i korisnike budžeta KS).

Stoga, u skladu sa Zakonom o budžetima u Federaciji Bosne i Hercegovine, pripremljen je DOB KS za period 2021.-2023. godina. DOB postavlja makroekonomske, fiskalne i sektorske politike u centar budžetskih procesa, prepoznavajući da je godišnji budžet jedan od osnovnih instrumenata kojima se realizuju ciljevi srednjoročne razvojne strategije, kako Kantona, tako i viših nivoa vlasti. Takođe, ovim dokumentom, na osnovu definisanih ekonomskih pokazatelja za šire ekonomsko okruženje (prije svega FBiH) utvrđuje se i fiskalni kapacitet Kantona u narednom trogodišnjem periodu.

Dokument okvirnog budžeta KS za period 2021. - 2023. god. sadrži:

1. Uvod u DOB KS za period 2021.-2023. godinu,
2. Strateški ciljevi ekonomske i fiskalne politike FBiH,
3. Osnovni makroekonomski pokazatelji,
4. Osnovni pokazatelji ekonomske i fiskalne politike,
5. Pretpostavke društvenog i privrednog razvoja za budžetsku i za sljedeće dvije godine,
6. Procjena prihoda u DOB KS za period 2021.-2023. godina,
7. Plan upravljanja javnim dugom KS,
8. Upravljanje potrošnjom javnog sektora,
9. Rashodi KS za period 2021.-2023. godine

Ministarstvo finansija KS predlaže Vladi KS usvajanje ovog dokumenta (DOB-a 2021.-2023. godina), u čijem sklopu su ukupne gornje granice ukupnog budžeta za narednu godinu i okvirne ukupne iznose za naredne dvije godine, kao i pojedinačne gornje granice rashoda budžetskih korisnika.

Uzimajući kao polaznu osnovu činjenicu da KS ima veoma ograničen utjecaj na kreiranje fiskalne politike općenito, a koja se odražava na ekonomsku situaciju u KS, ovaj DOB KS za 2021.-2023. počinje strateškim ciljevima ekonomske i fiskalne politike FBiH, koji predstavljaju temelj za strateška opredjeljenja KS u narednom periodu.

2. Strateški ciljevi ekonomske i fiskalne politike FBiH

Federalni zavod za programiranje razvoja je u februaru 2020. godine objavio radnu verziju Strategije razvoja FBiH 2021.-2027. koja će pored koordinacije i usaglašavanja razvojnih prioriteta i politika u FBiH, istovremeno odražavati prioritete Bosne i Hercegovine utvrđene u procesu evropskih integracija, kao i globalno prihvaćene ciljeve održivog razvoja.

Strategijom razvoja FBiH 2021.-2027. utvrđeno je pet strateških ciljeva za FBiH¹, a oni uključuju:

- 1) Ubrzan ekonomski razvoj
- 2) Inkluzivan i prosperitetan društveni razvoj
- 3) Održiv okolišni razvoj
- 4) Efikasan razvoj infrastrukture
- 5) Efikasne, transparentne i odgovorne javne institucije

U okviru svakog strateškog cilja za FBiH razvijeni su prioritetni strateški ciljevi i mjere za njihovo ispunjenje koji uključuju sljedeće:

- 1) Prvi strateški cilj (Ubrzan ekonomski razvoj) uključuje sljedeće prioritete:
 1. Podržavati proizvodnju proizvoda veće dodane vrijednosti, koji su prepoznatljivi i atraktivni za izvoz
 2. Podržavati transfer i razvoj tehnologija
 3. Povećati digitaliziranost ekonomije
 4. Povećati štednju i investicije
 5. Snažno razvijati mala i srednja preduzeća
 6. Unaprijediti turističku ponudu
 7. Unaprjeđivati djelovanje tržišnog mehanizma
- 2) Drugi strateški cilj (Inkluzivan i prosperitetan društveni razvoj) uključuje sljedeće prioritete:
 1. Smanjivati neaktivnost i nezaposlenost, naročito dugoročnu
 2. Unaprijediti obrazovni sistem
 3. Poboljšavati ishode zdravstvenog sistema
 4. Poboljšati položaj mladih, stabilnost obitelji i rast stanovništva
 5. Smanjiti siromaštvo i socijalnu isključenost
- 3) Treći strateški cilj (Održiv okolišni razvoj) uključuje sljedeće prioritete:
 1. Unaprijediti zaštitu i korištenje prirodnih resursa
 2. Unaprjeđivati kvalitet zraka
 3. Povećati energijsku efikasnost u FBiH
 4. Započeti realizaciju plana energetske tranzicije
- 4) Četvrti strateški cilj (Efikasan razvoj infrastrukture) uključuje sljedeće prioritete:
 1. Razvijati razvojne koridore
 2. Poticati razvoj IT infrastrukture
 3. Poticati razvoj transportne infrastrukture
 4. Poticati razvoj ruralne infrastrukture
- 5) Peti strateški cilj (Efikasne, transparentne i odgovorne javne institucije) uključuje sljedeće prioritete:
 1. Unaprjeđivati vladavinu prava
 2. Staviti javnu upravu u službu građana
 3. Unaprjeđivati odgovornost u oblasti javnih finansija
 4. Smanjivati korupciju

¹Federalni zavod za programiranje razvoja (2020): *Strategija razvoja FBiH 2021. – 2027. – RADNA VERZIJA*, Sarajevo.

3. Osnovni makroekonomski pokazatelji

Na osnovu podataka Direkcije za ekonomsko planiranje iz aprila 2020. godine u nastavku slijedi tabelarni prikaz osnovnih makroekonomskih pokazatelja za period 2018 – 2023. godine.

Tabela 1: Osnovni makroekonomski pokazatelji za period 2018 – 2023. godine

Indikator	Zvanični podaci	Projekcije				
	2018	2019	2020	2021	2022	2023
Nominalni BDP u mil KM	34,023	35,365	34,846	36,340	38,077	39,826
Nominalni rast u %	5.2	3.9	-1.5	4.3	4.8	4.6
BDP deflator (prethodna godina = 100)	101.9	100.7	100.9	101.4	101.7	101.4
Realni BDP u mil KM (prethodna godina = 100)	33,399	35,116	34,551	35,826	37,449	39,286
Realni rast u %	3.3	3.2	-2.3	2.8	3.1	3.2
Inflacija mjerena indeksom potrošačkih cijena u %	1.4	0.6	0.2	1.2	1.3	1.4
Potrošnja u mil KM	32,048	32,931	32,736	33,670	34,830	36,055
Realni rast u %	2.0	1.8	-1.0	1.4	1.7	1.7
Vladina potrošnja u mil KM	6,611	6,776	6,959	7,098	7,325	7,545
Realni rast u %	0.9	1.0	1.9	0.5	0.7	0.5
Privatna potrošnja u mil KM	25,437	26,155	25,777	26,572	27,505	28,510
Realni rast u %	2.3	2.0	-1.7	1.7	1.9	2.1
Investicije (bruto) u stalna sredstva u mil KM	6,310	6,857	6,215	6,735	7,397	8,077
Realni rast u %	9.2	8.3	-10.5	7.1	8.1	7.7
Vladine investicije u mil KM	859	954	920	1,042	1,176	1,307
Realni rast u %	15.4	9.4	-5.0	11.6	10.0	8.5
Privatne investicije u mil KM	5,451	5,903	5,295	5,692	6,222	6,769
Realni rast u %	8.3	8.1	-11.4	6.3	7.8	7.5
Uvoz u mil KM	19,097	19,955	18,549	19,478	20,828	22,520
Nominalni rast u %	6.7	4.5	-7.0	5.0	6.9	8.1
Realni rast u %	3.7	2.5	-6.1	3.2	4.5	5.1
Izvoz u mil KM	14,087	14,850	13,821	14,726	15,976	17,471
Nominalni rast u %	10.0	5.4	-6.9	6.5	8.5	9.4
Realni rast u %	6.1	3.4	-6.4	4.3	5.8	6.7
Nacionalna bruto štednja u % BDP-a	16.9	18.4	16.8	17.7	18.4	18.8
Bilans tekućeg računa u mil KM	-1,236	-1,022	-975	-990	-1,084	-1,320
Rast u %	-9.1	-17.4	-4.5	1.5	9.4	21.8
Bilans tekućeg računa u % BDP-a	-3.6	-2.9	-2.8	-2.7	-2.8	-3.3

IZVOR: DEP - april 2020. godine

Iz tabele je vidljivo da se 2021. godine očekuje rast nominalnog bruto domaćeg proizvoda za 4,3%, te rast realnog bruto domaćeg proizvoda za 2,8%. Također se očekuje rast potrošnje za 1,4% i rast investicija i to: investicija u stalna sredstva za 7,1%, vladinih investicija za 11,6%, te privatnih investicija za 6,3%. Dalje, u skladu sa projekcijama 2021. godine uvoz će zabilježiti rast od 5% nominalno u odnosu na prethodnu godinu, dok će izvoz rasti više, tačnije 6,5% nominalno.

3.1. Osnovni pokazatelji u proteklom periodu za KS

Informacije o privrednim kretanjima u KS preuzeti su sa web stranice Privredne komore KS² koji detaljno razrađuje ostvarene efekte poslovanja privrednih društava u KS u periodu I-XII 2019. godine. U izradi su korišteni podaci zvaničnih izvora³, te na osnovu statističkih podataka u periodu I-XII 2019. godine na području KS i FBiH ostvareni su sljedeći rezultati:

3.1.1. Industrija

Fizički obim industrijske proizvodnje u KS u periodu I-XII 2019. godine veći je od obima proizvodnje iz istog perioda 2018. godine za 3,7%, dok je na nivou FBiH zabilježen manji nivo obima industrijske proizvodnje za 2,7%. Posmatrano po područjima, prerađivačka industrija u KS ostvarila je veći nivo proizvodnje za 4,1% u odnosu na period I-XII 2018. godine. Na nivou FBiH prerađivačka industrija bilježi pad obima proizvodnje od 2,1% u odnosu na period I-XII 2018. godine. Od 22 grane prerađivačke industrije u KS, u periodu I-XII 2019. godine, deset (10) grana zabilježilo je rast proizvodnje, dok je preostalih dvanaest (12) grana ostvarilo pad proizvodnje. Rast proizvodnje ostvarile su slijedeće grane prerađivačke industrije:

Tabela 2: Rast industrijske proizvodnje⁴

Rast industrijske proizvodnje	Index I-XII 2019/I-XII 2018
Proizvodnja namještaja	129,8
Proizvodnja proizvoda od gume i plastičnih masa	125,5
Proizvodnja baznih metala	120,4
Proizvodnja računara te elektroničkih i optičkih proizvoda	116,7
Proizvodnja gotovih metalnih proizvoda, osim mašina i opreme	112,7
Proizvodnja ostalih nemetalnih mineralnih proizvoda	107,6
Proizvodnja motornih vozila, prikolica i poluprikolica	104,0
Proizvodnja prehrambenih proizvoda	103,5
Proizvodnja mašina i uređaja, d.n.	102,6
Proizvodnja pića	100,0

Na drugoj strani, pad proizvodnje zabilježen je kod slijedećih grana prerađivačke industrije:

Tabela 3: Pad industrijske proizvodnje⁵

Pad industrijske proizvodnje	Index I-XII 2019/I-XII 2018
Proizvodnja koksa i rafiniranih naftnih proizvoda	69,6
Proizvodnja kože i srodnih proizvoda	74,3

²https://pksa.ba/wp-content/uploads/2020/04/XII_2019.pdf (Pristupljeno 26.05.2020.). U trenutku izrade dokumenta Smjernice ekonomske i fiskalne politike za period 2021.-2023. nisu bili dostupni noviji podaci i informacije.

³Zavoda za informatiku i statistiku KS, Federalnog zavoda za statistiku, Agencije za statistiku BiH, Vanjskotrgovinske Komore BiH, Federalnog Zavoda za zapošljavanje, Službe za zapošljavanje KS, Centralne Banke BiH, FIPA-e.

⁴Podaci Zavoda za informatiku i statistiku KS

⁵Podaci Zavoda za informatiku i statistiku KS

Proizvodnja električne opreme	78,1
Štampanje i umnožavanje snimljenih zapisa	81,1
Proizvodnja papira i proizvoda od papira	81,8
Ostala prerađivačka industrija	84,4
Popravak i instaliranje mašina i opreme	85,0
Proizvodnja duhanskih proizvoda	85,2
Prerada drveta i proizvoda od drveta i pluta osim namještaja; proizvodnja predmeta od slame i pletarskih proizvoda	86,5
Proizvodnja odjeće	86,7
Proizvodnja osnovnih farmaceutskih proizvoda i farmaceutskih preparata	96,3
Proizvodnja hemikalija i hemijskih proizvoda	98,1

Od pet glavnih industrijskih grupacija u KS, njih četiri su zabilježile rast proizvodnje u periodu I-XII 2019. godine u odnosu na isti period 2018. godine, dok je jedna industrijska grupacija zabilježila pad proizvodnje. Rast je evidentiran kod intermedijarnih proizvoda⁶ (8,9%), energije (1,5%), kapitalnih proizvoda (7,1%) i trajnih proizvoda za široku potrošnju (29,8%). Netrajni proizvodi za široku potrošnju⁷ zabilježili su pad proizvodnje od 1,9%.

3.1.2. Šumarstvo

U periodu januar–decembar 2019. godine u KS proizvedeno je 127 hiljada m³ šumskih sortimenata, što je manje za 10,6% u poređenju sa istim periodom 2018. godine. Istovremeno je prodato 127 hiljada m³ šumskih sortimenata, što je manje za 9,3% u odnosu na isti period 2018. g. Na nivou FBiH proizvedeno je 2.000 hiljada m³ šumskih sortimenata, što je za 3,2% manje u odnosu na period I-XII 2018. godine, dok je prodaja iznosila 1.981 hiljada m³, što predstavlja smanjenje od 3,1% u odnosu na uporedni period 2018. godine.

3.1.3. Građevinarstvo

Vrijednost izvršenih građevinskih radova (period I-XII 2019. godine) u FBiH iznosi 880.482.000 KM i u odnosu na uporedni period 2018. godine veći je za 1%.

3.1.4. Trgovina

Ukupan promet trgovine na malo (bez PDV-a) u KS za period januar – decembar 2019. godine iznosio je 3,46 milijardi KM, što je za 2,5% više u odnosu na isti period 2018. godine. Na nivou FBiH promet u trgovini na malo (bez PDV-a) u periodu I-XII 2019. godine veći je za 4,5% u odnosu na uporedni period 2018. godine.

⁶Proizvodi koji se koriste kao input u proizvodnji drugih dobara/poluproizvodi (šećer, čelik, automobilski motori isl.)

⁷Proizvodi koji se odmah konzumiraju i čiji vijek trajanja ne prelazi 3 godine (kozmetika, proizvodi za čišćenje, hrana, odjeća, obuća i sl.)

3.1.5. Turizam i ugostiteljstvo

U periodu I-XII 2019. godine, KS je posjetilo ukupno 667.763 turista, što je za 17,1% više u odnosu na uporedni period 2018. godine. Odnos domaćih/stranih turista je 13%/87%. Broj ostvarenih noćenja u KS u periodu I-XII 2019. godine iznosio je 1.308.076, što je za 17,6% više u odnosu na isti period 2018. godine. Strani turisti su ostvarili 87% noćenja, a domaći 13%. Na osnovu navedenih podataka vidljivo je da je u protekloj godini ostvaren pozitivan trend dolaska turista i ostvarenih noćenja.

Federaciju BiH, u periodu I-XII 2019. godine, posjetilo je ukupno 1.226.975 turista i ostvareno je 2.379.701 noćenja. Broj dolazaka u odnosu na uporedni period 2018. godine veći je za 14,6% a broj noćenja veći je za 13,6% u odnosu na isti period. Strani turisti činili su 79% ukupnog broja posjeta i 80% ukupnog broja ostvarenih noćenja. Ako bismo posmatrali učešće KS u ukupnim posjetama u Federaciji BiH mogli bismo reći da se od 1.226.975 dolazaka 54,4% odnosi na Kanton Sarajevo.

3.1.6. Saobraćaj

U periodu januar-decembar 2019. godine cestovni prevoz roba je izvršen u iznosu od 97 hiljada tona što je u odnosu na isti period 2018. godine smanjenje za 23,6%. Učešće KS iznosi 1,5% ukupnog cestovnog prometa FBiH. Situacija na nivou Federacije BiH za period I-XII 2019. godine iznosi 6.306 hiljada tona i predstavlja rast za 0,8% u odnosu na isti period 2018. godine. Gradski-prigradski prevoz putnika u KS u periodu I-XII 2019. godine ostvaren je u iznosu 90.356 hiljada što je smanjenje za 3,3% u odnosu na isti period 2018. godine. Što se tiče Federacije u toku prošle godine ukupno je ostvareno 102.342 hiljada prevoženja putnika što je u odnosu na isti period 2018. godine smanjenje za 3,4%. Učešće KS u ukupnom gradskom-prigradskom prevozu putnika iznosi čak 88,3%.

3.1.7. Zaposlenost

Ukupan broj zaposlenih lica u KS na kraju 2019. godine, prema podacima Službe za zapošljavanje KS, iznosio je 143.453. U poređenju sa brojem zaposlenih iz decembra 2018. godine, ukupan broj zaposlenih se povećao za 2,6%. Na nivou FBiH, prema podacima Službe za zapošljavanje FBiH, u decembru 2019. godine, registrovano je ukupno 535.206 zaposlenih ili 1,1% više u odnosu na decembar 2018. godine. Učešće KS u ukupnom broju zaposlenih u Federaciji BiH iznosi 26,8%.

3.1.8. Nezaposlenost

Ukupan broj nezaposlenih lica u decembru 2019. godine na području KS iznosio je 58.746, što je procetualno za 6,1% manje nezaposlenih u odnosu na decembar 2018. godine i predstavlja stopu nezaposlenosti od 29,1%. U FBiH na kraju decembra 2019. godine registrovano je 307.864 nezaposlenih lica ili 6,7% manje u odnosu na godinu ranije, te predstavlja stopu nezaposlenosti od 36,5%. Učešće KS u ukupnom broju nezaposlenih u Federaciji BiH iznosi 19,1%.

Najveći broj nezaposlenih lica prema kadrovskoj strukturi zabilježen je kod radnika sa srednjom stručnom spremom (18.564), zatim kod nekvalifikovanih radnika (15.899), te kod kvalifikovanih

radnika (15.009). Pad nezaposlenosti u odnosu na decembar 2018. godine zabilježen je kod svih kategorija.

Grafikon 1: Kadrovska struktura nezaposlenih osoba u KS⁸ (Decembar 2019. godine)

U nastavku slijedi tabela u kojoj je prikazan ukupan broj nezaposlenih po stručnoj spremi u Kantonu Sarajevo.

Tabela 4: Ukupan broj nezaposlenih po stručnoj spremi (Decembar 2019. godine)⁹

	Ukupno	VSS	VŠS	SSS	NSS	VKV	KV	PKV	NKV
	58.746	7.887	579	18.564	271	261	15.009	276	15.899
Učešće %	100	13,4	1,00	31,6	0,5	0,4	25,5	0,5	27,1

3.1.9. Plaće

Prosječna neto plaća u KS u decembru 2019. godine iznosila je 1.197 KM, što je za 5,6% više u odnosu na decembar 2018. godine. Istovremeno, na nivou FBiH, prosječna neto plaća iznosila je 958 KM, što je više u odnosu na decembar 2018. godine za 4,8%. Najveće neto plaće isplaćene su u finansijskim djelatnostima i djelatnostima osiguranja (1.902 KM), proizvodnji i snabdijevanju električnom energijom, plinom, parom i klimatizaciji (1.683 KM) te kod javne uprave i odbrane, obaveznog socijalnog osiguranja (1.493 KM), a što je predstavljeno u grafičkom prikazu koji slijedi.

⁸Podaci JU Služba za zapošljavanje KS

⁹Podaci JU Služba za zapošljavanje KS

Grafikon 2: Prosječna neto plaća u privrednim djelatnostima KS (Decembar 2019. godine)¹⁰

3.1.10. Cijene

Prema podacima Federalnog zavoda za statistiku potrošačke cijene u decembru 2019. godine niže su za 0,4% u odnosu na prethodni mjesec. U decembru 2019. godine u odnosu na decembar 2018. godine cijene su više za 0,2% (godišnja inflacija).

Prema podacima Centralne banke BiH i Agencije za statistiku BiH godišnja stopa inflacije za 2019. godinu iznosila je 0,6%.¹¹

¹⁰ Podaci Zavoda za informatiku i statistiku Kantona Sarajevo i JU Služba za zapošljavanje Kantona Sarajevo;

¹¹ Preuzeto sa: http://www.fipa.gov.ba/informacije/statistike/pokazatelji/Ekonomski%20pokazatelji_april%202020_B.pdf (Pristupljeno: 28.05.2020.)

U tabeli koja slijedi prikazani su indeksi potrošačkih cijena za prethodne četiri godine, gdje je za svaki pojedinačni indeks baza decembar prethodne godine.¹²

Tabela 5: Indeksi potrošačkih cijena za period 2016 – 2019. godine

INDEKSI POTROŠAČKIH CIJENA

(Decembar prethodne godine=100)

Godina	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
2016	99,7	99,2	99,3	99,7	99,8	99,5	99,1	99,0	99,1	99,7	99,9	99,7
2017	100,6	101,1	101,4	101,6	101,4	100,9	100,2	100,0	100,9	101,1	101,3	101,2
2018	100,1	101,0	101,3	101,5	101,6	101,8	101,0	100,8	101,4	102,0	102,1	101,8
2019	100,0	100,2	100,2	100,5	100,8	100,4	99,9	99,6	99,9	100,3	100,6	100,2

3.1.11. Vanjska trgovina

Prema podacima dobijenim od Vanjskotrgovinske komore BiH, vanjskotrgovinska razmjena privrede KS sa svijetom za period januar – decembar 2019. godine ostvarena je u iznosu od 6.300 miliona KM što je za 1,3% više nego u istom periodu 2018. godine i što predstavlja 29,3% vanjskotrgovinske razmjene FBiH.

Ukupan izvoz KS u novembru 2018. godine je dostigao vrijednost od 1.427 miliona KM što je za 7,3% manje u odnosu na decembar 2018. godine, i predstavlja 18,7% izvoza FBiH.

Ukupan uvoz KS u periodu januar-decembar 2019. godine povećan je za 4,2% u odnosu na isti period 2018. godine i iznosio je 4.872 miliona KM. U ukupnom uvozu FBiH, KS učestvuje sa više od jednom trećinom (35,2%).

Grafikon 3: Vanjskotrgovinska razmjena BiH, FBiH i KS¹³ (Decembar 2019. godine)

VANJSKOTRGOVINSKA RAZMJENA BiH, FBiH i KS (I-XII 2019)

Povećanje uvoza i smanjenje izvoza rezultirali su rastom deficita u KS za 9,8% u odnosu na posmatrani period 2018. godine. Deficit u iznosu od 3.445 miliona KM čini 55,3% ukupnog

¹² Preuzeto sa: <http://fzs.ba/index.php/publikacije/mjesecni-bilteni/> (Pristupljeno: 27.05.2020.)

¹³ Izvor: Zavod za informatiku i statistiku Kantona Sarajevo, Federalni zavod za statistiku, Agencija za statistiku BiH

deficita FBiH. Stopa pokrivenosti uvoza izvozom u KS u decembru 2019. godine iznosi 29,3%, te je i dalje niska u odnosu na stopu u FBiH u iznosu od 55,0%.

Grafikon 4: Izvoz top 10 roba za KS¹⁴ (Decembar 2019. godine)

Izvoz top 10 roba za KS čini 83,7% od ukupnog izvoza KS. Najviše se izvoze sljedeće: namještaj i njegovi dijelovi (nešto preko 300 miliona KM u posmatranom periodu 2019. godine dok je u istom periodu 2018. godini iznosio preko 400 miliona KM), električna energija (preko 200 miliona KM u decembru 2019. godine, tj. u istom iznosu kao i prethodne godine) i medicinski i farmaceutski proizvodi (u iznosu od oko 100 miliona KM u periodu januar – decembar 2019. godine, dok je u istom periodu 2018. godine izvoz bio neznatno viši).

Grafikon 5: Uvoz top 10 roba za KS¹⁵ (Decembar 2019. godine)

Kao što se vidi na grafičkom prikazu iznad uvoz top 10 roba za KS čini 48,1% od ukupnog uvoza KS. Najviše se uvoze: prirodni i industrijski gas (preko 600 miliona KM u decembru 2019. godine što je značajno više u odnosu na uvoz prethodne godine koji je iznosio manje od 200 miliona), nafta i naftni derivati (preko 400 miliona KM u decembru 2019. godine, dok je

¹⁴ Izvor: Zavod za informatiku i statistiku Kantona Sarajevo, Federalni zavod za statistiku, Agencija za statistiku BiH

¹⁵ Izvor: Zavod za informatiku i statistiku Kantona Sarajevo, Federalni zavod za statistiku, Agencija za statistiku BiH

godinu dana ranije dostigao iznos veći od 900 miliona KM) i cestovna vozila (više od 200 miliona KM u 2019. u odnosu na preko 300 miliona KM u 2018. godini).

Na sljedećem grafikonu je prikazana vanjskotrgovinska razmjena po općinama u Kantonu Sarajevo za period januar – decembar 2019. godine.

Grafikon 6: Vanjskotrgovinska razmjena KS po općinama¹⁶ (Decembar 2019. godine)

Analizirajući vanjskotrgovinsku razmjenu po općinama u 2019. godini, iz grafikona iznad je vidljivo da najviše izvoze općine Centar i Novi Grad. U periodu januar – decembar 2019. godine po uvozu prednjače općine Novo Sarajevo, Novi Grad, Centar i Ilidža.

Iz prezentiranih podataka o privrednim kretanjima u KS za period januar – decembar 2019. godine vidimo da je u industrijskoj proizvodnji još uvijek prisutan pad proizvodnje, koji je najvećim dijelom uvjetovan trendovima u prerađivačkoj industriji koja je najveća sastavnica ukupne industrijske proizvodnje.

Podaci na nivou KS pokazuju prisutnost tendencije smanjenja nezaposlenosti, što ukazuje na prepoznavanje fokusiranja vlasti na značajnije stimulisanje razvoja realnog sektora sa akcentom na razvoj industrijske proizvodnje, koja ima potencijal zapošljavanja najvećeg broja radnika. Evidentno je da je u Kantonu Sarajevo u 2019. godini došlo do određenog napretka, kao i poboljšanja poslovnog ambijenta čemu svjedoče rast zaposlenosti, prometa u trgovini, povećanje obima usluga ali i posebno pozitivni trendovi u turizmu, kao i građevinarstvu i finansijskom sektoru u FBiH. Značajno pozitivna kretanja zabilježena su u turizmu gdje broj posjeta stranih i domaćih turista konstantno raste, što direktno vodi ka rastu prometa u trgovini i ugostiteljstvu, ali i u saobraćaju. Također, ohrabruju saznanja da je, došlo do pozitivnih pomaka u vanjskotrgovinskoj razmjeni KS sa svijetom.

Iako se zaposlenost u prošloj godini povećala, potrošnja je vrlo snažna, proizvodnja je još uvijek nedovoljna, javni sektor naglašen, a privatni sektor nedovoljno razvijen što rezultira izraženom vanjskom neravnotežom ekonomije KS i još uvijek visokom nezaposlenošću. Potencijal za ekonomski rast postoji u jačanju proizvodnje, naročito u privatnom sektoru, te daljoj integraciji u

¹⁶ Izvor: Zavod za informatiku i statistiku Kantona Sarajevo, Federalni zavod za statistiku, Agencija za statistiku BiH

domaća, regionalna i svjetska tržišta, poboljšanju poslovnog okruženja i poticanju investicija u sektorima.

Na osnovu ukupnog društveno-ekonomskog stanja države, te potrebe za pružanjem podrške kompanijama u procesu stabilizacije i pridruživanja Evropskoj uniji, prijedlozi Privredne Komore KS¹⁷ za **poboljšanje i povećanje poslovnih aktivnosti** a time i poslovnog ambijenta u Kantonu Sarajevo, između ostalog su:

- potrebno je ubrzati proces donošenja sektorskih strategija,
- izvršiti izmjene i dopune zakona iz nadležnosti svih nivoa vlasti u smislu njihovog prilagođavanja potrebama i interesima domaće privrede,
- nastaviti proces pojednostavljenja procedure registracije privrednih društava i dobijanja raznih dozvola,
- poduzimati mjere u borbi protiv rasta nelikvidnosti privrednih subjekata i konkretnim podsticajnim mjerama osigurati realizaciju investicionog ciklusa.

Ministarstvo privrede Kantona Sarajevo konstantno provodi aktivnosti zajedno sa Vladom Kantona Sarajevo, kako bi se stvorio što povoljniji ambijent za poslovanje. To se prvenstveno odnosi na finansijsku podršku malim i srednjim preduzećima putem povoljnijih kreditnih linija, pojednostavljenje i pojeftinjenje administrativnih procedura, i drugom.

4. Osnovni pokazatelji ekonomske i fiskalne politike

Federalno ministarstvo finansija je dostavilo revidirane projekcije javnih prihoda za 2020. godinu i period 2021-2023. godina (broj: 05-12-5-3361-1/20 od 06.05.2020. godine).

U projekcijama se navodi da je revidiranje za 2020. godinu izvršeno u skladu sa novonastalom situacijom uzrokovanom pandemijom COVID-19 u Bosni Hercegovini, koja je dovela do značajnog slabljenja ekonomskog rasta u Bosni Hercegovini. Vodeći se makroekonomskim pretpostavkama, značajnijim usporavanjem naplate prihoda zabilježenim već u drugoj polovini marta i aprilu tekuće godine, a uzimajući u obzir stabilizacijske mjere preduzete na teritoriji Federacije BiH, zbog krajnje nepredvidivosti toka i dužine trajanja same pandemije, te njenih krajnjih reperkusija na globalnu i domaću ekonomiju, projekcije prihoda su rađene sa krajnjom oprežnošću i bazirane na konzervativnom pristupu. Projekcije za srednjoročni period 2021-2023. godina prate pretpostavku o postepenom oporavku ekonomije i pozitivnim kretanjima ključnih makroekonomskih parametara, ali je njihov nivo, zbog oslabiljene baze u 2020. godini, znatno skromniji u odnosu na visok historijski trend bilježen kontinuirano u zadnjih nekoliko godina. Pojedinačne projekcije prihoda po osnovu indirektnih poreza za korisnike u Federaciji BiH za 2020. godinu i period 2021-2023. godina iskazane su prema koeficijentima utvrđenim Uputstvom o određivanju učešća kantona, jedinica lokalne samouprave i nadležnih kantonalnih ustanova za ceste u prihodima od indirektnih poreza i načinu raspoređivanja tih prihoda za 2020. godinu ("Službene novine Federacije BiH", broj: 84/19).

¹⁷Privredna komora KS: <http://pkosa.ba/privreda-kantona-sarajevo-biljezi-odredeni-napredak/> pristupljeno: 10.05.2019. godine

Indirektni porezi koji pripadaju Kantonu Sarajevo za 2021. godinu su za 67 mil KM manji u odnosu na zadnje dostavljenu projekciju iz oktobra 2019. godine.

Porez na dohodak za 2021. godinu je za 52,8 mil KM manji u odnosu na zadnje dostavljenu projekciju iz oktobra 2019. godine.

Porez na dobit kao treći najvažniji prihod Kantona Sarajevo za 2021. godinu u projekcijama Federalnog ministarstva finansija planiran je za 61 mil KM manje u odnosu na zadnje dostavljenu projekciju iz oktobra 2019. godine.

5. Pretpostavke društvenog i privrednog razvoja za budžetsku i za sljedeće dvije godine

Početak marta 2020. godine imenovana je nova Vlada Kantona Sarajevo na čelu sa premijerom koji je predstavio Ekspoze i načela djelovanja Vlade Kantona Sarajevo za period 2020. – 2022. godina¹⁸. U Ekspozeu je istaknuto da nova Vlada vrijeme u mandatnom periodu želi iskoristiti da omogući svoj doprinos ubrzanju europskog puta Bosne i Hercegovine, pa time i Kantona Sarajevo, kroz stvaranje uvjeta za ostvarivanje širokog spektra konkretnih mjera i aktivnosti na zaštiti i ostvarivanju ljudskih prava i sloboda; unapređenju života i standarda svih građana Kantona Sarajevo, a posebno mladih; europskim integracijama i razvoju Grada, Kantona i domovine Bosne i Hercegovine, kao prostora tolerancije, suživota i nade. S tim u vezi, kao prilog Ekspozeu dat je detaljan pregled ciljeva i planiranih aktivnosti, kao i pregled iskazanih prioriteta i konkretnih projekata po općinama i resorima, a neke od osnovnih ciljanih aktivnosti su sljedeće:

- Promocija zdravlja i prevencije bolesti; jačanje i unapređenje zdravstveno-informacionog sistema; podsticanje javno-privatnog partnerstva u pružanju zdravstvenih usluga; jačanje spremnosti za javnozdravstvene prijetnje; rješavanje statusnih pitanja zdravstvenih radnika i dr.
- Podići nivo opće sigurnosti, sigurnosti građana i njihove imovine te sigurnosti u saobraćaju kroz odlučnu i transparentnu borbu protiv svih vidova kriminala; pružiti adekvatne odgovore na sigurnosne izazove kroz migrantsku krizu; unaprijediti rad policije i približiti policiju građanima.
- Unaprijediti efikasnost, nezavisnost, ojačati kapacitete i povratiti povjerenje građana u oblasti pravosuđa; intenzivirati aktivnosti na reformi javne uprave i borbi protiv korupcije; urediti lokalnu samoupravu; unaprijediti mjere za zaštitu imovine kantona, zaštitu ljudskih prava i položaja manjina.
- Unaprijediti rad komunalnih preduzeća i kvaliteta pružanja komunalnih usluga; nastaviti sa rekonstrukcijom i izgradnjom vodovodnog i kanizacionog sistema.
- Donijeti nove i unaprijediti postojeće propise o prostornom uređenju i građenju, zaštiti od zagađenja, zaštiti od svjetlosnog onečišćenja, zelenim površinama, i dr.; unaprijediti pitanja energetske efikasnosti i utopljanja; utvrditi područja od općeg i posebnog interesa za Kanton, unaprijediti urbano planiranje.
- Unaprijediti sve segmente saobraćaja uključujući saobraćajnu infrastrukturu (kroz izgradnju novih i nastavak započetih značajnih projekata), javni gradski prevoz, sigurnost saobraćaja, mirujući saobraćaj, adaptivno upravljanje saobraćajem, taksi prevoz.

¹⁸ Ekspoze i načela djelovanja Vlade Kantona Sarajevo 2020. – 2022. godina, Sarajevo, 03.03.2020. godine, dostupno na: https://skupstina.ks.gov.ba/sites/skupstina.ks.gov.ba/files/expoze_mandatar_marionenadic28.2.2020.pdf?utm_source=Klix.ba&utm_medium=Clanak (pristupljeno 19.03.2020.)

- Stvarati poslovni ambijent koji će dati šanse privrednim subjektima za ubrzani ekonomski rast i razvoj, zapošljavanje, povećanje konkurentnosti i privlačenje stranih investicija, a posebnu pažnju posvetiti IT poduzetništvu, poljoprivredi, prehrambenoj proizvodnji, drvnjoj i drvnoprerađivačkoj industriji i turizmu; raditi na obnovi šumskog fonda i unapređenju kvaliteta zraka te poboljšavanju uvjeta za ekološko zbrinjavanje otpada.
- Izraditi i donijeti budžet za građane; nastaviti sa mjerama racionalizacije javne potrošnje; raditi na smanjenju fiskalnog opterećenja privrede.
- Usvojiti neophodne strategije iz oblasti obrazovanja i nauke; obezbijediti stabilan pravni okvir i druge uslove za proces reforme obrazovnog sistema.
- Medijska prezentacija svih segmenata kulture, decentralizacija kulture na područje cijelog Kantona, revizija i revitalizacija domova kulture, doprinos rješavanju statusa institucija; pokretanje aktivnosti na vraćanju bh. sporta na elitnu sportsku scenu, razvoj i promocija Kantona kao zimskog olimpijskog centra i dr.
- Socijalne reforme uz proaktivan pristup građanima koji su u stanju socijalne potrebe; nastavak realizacije projekata izrade socijalne karte; rad na procesima deinstitutionalizacije i transformacije ustanova socijalne zaštite; podrška razvoju socijalnog poduzetništva; posebni programi za pripravnike i nezaposlene i dr.
- Kreirati i doraditi pravni okvir te ostale mjere i aktivnosti sa ciljem vraćanja dostojanstva svih kategorija boračke populacije.

S obzirom na novonastalu situaciju prouzrokovanu pandemijom COVID-19 prioritet Vlade KS su uštede, racionalno trošenje sredstava i pomoć privredi. Kako bi se rasteretila privreda i ublažile negativne posljedice u privredi izazvane pandemijom COVID 19 donesen je Zakon o ublažavanju negativnih ekonomskih posljedica i uštedama u Kantonu Sarajevo, te je po hitnom postupku provedena procedura izrade Izmjena i dopuna budžeta Kantona Sarajevo za 2020. godinu. Zakon o ublažavanju negativnih ekonomskih posljedica i uštedama u Kantonu Sarajevo predviđa smanjenje parafiskalnih nameta čiji je zakonodavac Kanton Sarajevo, tačnije oslobađanje od plaćanja administrativnih taksi, sudskih taksi, naknade za općekorisnu funkciju šuma, članarine Turističkoj zajednici, komunalne takse na istaknutu firmu, kao i mogućnost korištenja namjenskih sredstava za ublažavanje negativnih posljedica pandemije. S obzirom na navedeno, u 2021. godini se očekuje smanjenje prihoda u Kantonu Sarajevo za 180,8 miliona KM.

Obzirom da su se, u skladu sa Zakonom o budžetima u FBiH poduzele pravovremene aktivnosti na donošenju Izmjena i dopuna budžeta Kantona Sarajevo za 2020. godinu, pad prihoda se na vrijeme uravnotežio kroz smanjenje rashoda. Na taj način su se stvorili uslovi da se spriječi negativan odraz trošenja rashoda iznad realnih mogućnosti što bi dugoročno imalo negativan odraz na fiskalnu politiku Kantona Sarajevo počevši od trogodišnjeg perioda 2021. – 2023. g. Onemogućavanje stvaranja obaveza iznad realnog fiskalnog kapaciteta dugoročno bi se negativno odrazilo i na investicije u korisne projekte te veće javno zaduživanje budućih generacija, što je uravnoteženjem budžeta kroz donošenje Izmjena i dopuna budžeta za 2020.g. izbjegnuto.

6. Procjena prihoda u Dokumentu okvirnog budžeta KS za period 2021-2023 g

Budžet KS je u svom rashodovnom dijelu opterećen cjelokupnim sistemom obrazovanja (od predškolskog do visokog obrazovanja), kao i sistemom unutrašnjih poslova i dobrim dijelom sistemom pravosuđa (Kantonalni sud, Općinski sud, Kantonalno tužilaštvo, Pravobranilaštvo), stoga, kada se govori o fiskalnoj politici KS, potrebno je da viši nivoi vlasti imaju u vidu cjelokupno stanje kako bi mogli poduzeti adekvatne mjere fiskalne politike koje ne bi ugrozile funkcionisanje uspostavljenog sistema. Odluke viših nivoa vlasti direktno i indirektno utiču na rad i funkcionisanje nižih nivoa vlasti, a oni u okviru svojih nadležnosti pokušavaju pronaći ravnotežu između projiciranih (odobrenih) sredstava i svih potreba društva i privrede.

Ministarstvo finansija KS je prilikom procjene prihoda od indirektnih i direktnih poreza za sljedeću budžetsku godinu i naredne dvije godine u izradi ovog dokumenta koristilo dostavljene projekcije od strane Federalnog ministarstva finansija (broj: 05-12-5-3361-1/20 od 06.05.2020.g.), prema osnovnom scenariju preuzetom od strane Odjeljenja za makroekonomsku analizu Uprave za indirektno oporezivanje. Kada su u pitanju projekcije ostalih poreznih i neporeznih prihoda, Ministarstvo je koristilo ostvarenje prihoda u 2019. godini, kao i ostvarenje prihoda u proteklom periodu 2020. godine.

Strukturu javnih prihoda Budžeta KS čine: prihodi po osnovu indirektnih poreza, porez na dobit, porez na dohodak, porez na imovinu, zaostali prihodi od poreza, neporezni prihodi u vidu prihoda od poduzetničkih aktivnosti i imovine, naknada, taksi, novčanih kazni i drugih prihoda koji se ostvaruju, prikupljaju i raspoređuju prema važećim propisima na teritoriji FBiH, te tekućih transfera i donacija. U tabeli 6 predstavljeni su projicirani prihodi za trogodišnji period 2021. - 2023. godine:

Ukupno planirani prihodi KS za 2021. godinu iznose 795.420.595 KM ili 20,10% manje u odnosu na Budžet KS za 2020. godinu. Naime, u Budžetu KS za 2021. godinu usljed pandemije COVID-19 došlo je do značajnog smanjenja najznačajnijih javnih prihoda u Budžetu Kantona Sarajevo, i to: prihodi od poreza na dobit su za 2021. godinu smanjeni za 57.412.009 KM u odnosu na 2020. godinu, prihodi od poreza na dohodak su smanjeni za 45.763.952 KM u odnosu na prošlu godinu dok su prihodi indirektnih poreza koji pripadaju Kantonu Sarajevu umanjani za 4.003.005 KM u odnosu na budžetsku 2020. godinu.

Račun prihoda od poreza za 2021. godinu planiran je u iznosu od 791.444.950 KM unutar kojeg najznačajnije pozicije predstavljaju prihodi od indirektnih poreza, porez na dohodak, porez na dobit koji su planirani u skladu sa projekcijama Federalnog ministarstva finansija, zatim grupa neporeznih prihoda i tekućih transfera i donacija koji su planirani u skladu sa ostvarenim prihodima ove vrste u proteklom periodu. Račun kapitalnih primitaka planiran je u iznosu 600.000 KM koji se odnosi na procjenu primitaka od prodaje robnih rezervi, te Račun finansiranja koji je planiran u iznosu od 3.375.645 KM i koji se odnosi na procjenu primitaka od primljenih otplata.

Tabela 6: Projicirani prihodi za trogodišnji period 2021. - 2023. godine¹⁹

Prihodi i primici		Ostvareno 01.01.- 31.12.2019. g.	Ostvareno 01.01.- 30.04.2020.g.	Budžet Kantona Sarajevo za 2020. g.	Procjena Budžeta Kantona Sarajevo za 2021. g.	Procjena Budžeta Kantona Sarajevo za 2022. g.	Procjena Budžeta Kantona Sarajevo za 2023. g.
		1	2	3	4	5	6
I	RAČUN PRIHODA	887.141.698	277.231.024	969.135.088	791.444.950	823.860.746	835.606.333
A	PRIHODI OD POREZA	745.079.221	231.400.768	684.425.386	652.541.545	684.957.341	696.702.928
711000	Porez na dobit pojedinaca i preduzeća	112.338.126	31.160.682	61.100.994	56.183.263	57.912.465	59.753.424
711100	<i>Porez na dobit pojedinaca</i>	96.467	13.035	46.900	80.000	70.000	60.000
711200	<i>Porez na dobit preduzeća</i>	112.241.659	31.147.647	61.054.094	56.103.263	57.842.465	59.693.424
713000	Porez na plaću i radnu snagu	735.025	49.180	229.600	410.000	410.000	410.000
714000	Porez na imovinu	11.684.799	6.271.003	12.500.000	12.200.000	12.100.000	12.000.000
715000	Domaći porez na dobra i usluge (zaostali porezi)	81.136	81.632	213.483	139.200	139.200	139.200
716000	Prihodi od poreza na dohodak	159.902.391	50.763.512	141.676.199	114.280.159	117.822.844	121.593.175
717000	Prihodi od indirektnih poreza, od toga:	460.162.272	143.041.266	468.567.010	469.103.323	496.347.232	502.581.529
717114	<i>Prihodi od indirektnih poreza na ime finansiranja auto cesta i drugih cesta u FBiH</i>	2.932.515	1.191.567	5.167.200	3.497.177	3.598.595	3.706.553
717121	<i>Prihodi od indirektnih poreza koji pripadaju kantonima</i>	457.229.757	138.720.352	437.344.715	456.359.852	482.963.331	488.968.009
717131	<i>Prihodi od indirektnih poreza koji pripadaju Direkcijama cesta</i>	0	3.129.347	26.055.095	9.246.294	9.785.306	9.906.967
719000	Ostali porezi (zaostali)	156.349	32.478	90.000	71.100	71.100	71.100
777000	Prihodi po osnovu zaostalih obaveza	19.122	1.015	48.100	154.500	154.500	154.500
B	NEPOREZNI PRIHODI	115.621.560	28.426.714	166.243.755	109.934.380	109.934.380	109.934.380
721000	Prihodi od poduzetničkih aktivnosti i imovine	1.650.139	658.203	1.744.775	1.970.200	1.970.200	1.970.200
722000	Naknade i takse, prihodi od pružanja javnih usluga	104.704.260	24.869.981	156.788.995	99.438.980	99.438.980	99.438.980
722100	<i>Administrativne takse</i>	4.682.032	1.304.177	1.700.000	4.750.000	4.750.000	4.750.000
722200	<i>Sudske takse</i>	8.236.550	2.151.470	3.500.000	7.970.000	7.970.000	7.970.000
722300	<i>Kantonalne komunalne takse</i>	5.710	9.230	0	0	0	0
722400	<i>Ostale budžetske naknade</i>	39.535.755	10.064.549	62.512.624	41.260.443	41.260.443	41.260.443
722500	<i>Posebne naknade i takse</i>	23.964.709	5.389.878	28.510.551	12.126.471	12.126.471	12.126.471
722600	<i>Prihodi od pružanja javnih usluga</i>	27.917.221	5.886.616	59.965.820	31.791.266	31.791.266	31.791.266
722700	<i>Neplanirane uplate - prihodi</i>	362.283	64.061	600.000	1.540.800	1.540.800	1.540.800
723000	Novčane kazne	9.267.162	2.898.530	7.709.985	8.525.200	8.525.200	8.525.200
C	TEKUĆI TRANSFERI I DONACIJE	23.258.545	9.933.464	99.585.545	21.990.773	21.990.773	21.990.773
731000	Primljeni tekući transferi od inostranih vlada i međunarodnih organizacija	3.526.275	1.676.738	8.116.187	3.846.844	3.846.844	3.846.844
732000	Primljeni tekući transferi od ostalih nivoa vlasti	19.126.068	7.364.038	89.560.474	17.339.512	17.339.512	17.339.512
733000	Donacije	606.203	892.688	1.908.884	804.417	804.417	804.417
D	KAPITALNI TRANSFERI	2.055.871	7.306.906	16.824.826	5.605.743	5.605.743	5.605.743
741000	Primljeni kapitalni transferi od inostranih vlada i međunarodnih organizacija	10.573	0	142.000	135.000	135.000	135.000
742000	Kapitalni transferi od ostalih nivoa vlasti i fondova	2.045.298	7.306.906	16.682.826	5.470.743	5.470.743	5.470.743
E	PRIHODI OD INTERNIH TRANSAKCIJA	1.126.501	163.172	2.055.576	1.372.509	1.372.509	1.372.509
789000	Prihodi od internih transakcija	1.126.501	163.172	2.055.576	1.372.509	1.372.509	1.372.509
II	KAPITALNI PRIMICI	32.654	4.489	5.345.559	600.000	600.000	600.000
811000	Kapitalni primici	32.654	4.489	5.345.559	600.000	600.000	600.000
III	RAČUN FINANSIRANJA	22.763.896	1.274.265	140.116.937	3.375.645	3.375.645	3.375.645
813000	Primici od primljenih otplata	3.904.412	1.274.265	4.120.959	3.375.645	3.375.645	3.375.645
814000	Primici od dugoročnog zaduživanja	18.859.484	0	135.995.978	0	0	0
UKUPNO I - III		909.938.248	278.509.778	1.114.597.584	795.420.595	827.836.391	839.581.978

¹⁹ Budžet Kantona Sarajevo za 2020.g. u prikazanoj tabeli sadrži razgraničene prihode i primitke iz 2019.g.

7. Plan upravljanja javnim dugom KS

Dug KS na dan 31.12.2019. godine iznosi 165.207.460,33 KM (od čega se na glavnice odnosi 155.278.939,14 KM, a na kamatu 9.928.521,19 KM). U strukturi ukupnog duga na ino kredite odnosi se 98.367.115,72 KM (od čega se na glavnice odnosi 94.143.199,14 KM, a na kamatu 4.223.916,58 KM), kojima su finansirani kapitalni projekti. Na kredite kod domaćih banaka i emitovane obveznice odnosi se 66.840.334,61 KM (od čega se na glavnice odnosi 61.135.740,00 KM a na kamatu 5.704.604,61 KM), a kojima su finansirani kapitalni projekti i pokriće dijela budžetskog deficita.

Pregled stanja duga i struktura po kreditima i obaveza za servisiranje za period 2021.-2023. godine dat je u tabeli 7:

Tabela 7: Pregled stanja duga i struktura po kreditima i obaveza za servisiranje za period 2021. - 2023. godine

R.br.	KREDITI	STANJE 31.12.2019.		UKUPNO 31.12.2019.	KRAJ OTPLATE KREDITA	SERVISIRANJE OBAVEZA 2020.		SERVISIRANJE OBAVEZA 2021.		SERVISIRANJE OBAVEZA 2022.		SERVISIRANJE OBAVEZA 2023.	
		glavnica	kamata			glavnica	kamata	glavnica	kamata	glavnica	kamata	glavnica	kamata
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	POSTOJEĆI INO KREDITI	94.143.199,15	4.223.916,59	98.367.115,74	do 2037.	10.928.896,00	1.889.352,06	12.906.337,86	1.864.689,48	13.761.371,00	1.710.117,66	13.851.548,97	1.528.366,72
2	POSTOJEĆI DOMAĆI KREDITI	61.135.740,00	5.704.604,61	66.840.344,61	do 2031.	17.754.346,00	1.475.055,88	4.218.384,00	1.088.320,84	18.633.384,00	904.698,80	2.343.384,00	485.704,18
3	PLANIRANI INO KREDITI-U POSTUPKU ZADUŽIVANJA					0,00	664.729,94	1.128.363,46	1.973.432,47	2.256.726,92	2.766.220,64	9.314.013,51	2.858.395,40
4	PLANIRANI DOMAĆI KREDITI ZA 2020. GOD.					0,00	1.794.985,12	1.946.939,39	2.164.043,92	4.866.454,55	2.070.767,08	35.581.454,55	1.909.255,67
5	UKUPNO (POSTOJEĆI + PLANIRANI)	155.278.939,15	9.928.521,20	165.207.460,35		28.683.242,00	5.824.123,00	20.200.024,71	7.090.486,71	39.517.936,47	7.451.804,18	61.090.401,03	6.781.721,97
6	GARANCIJE	21.238.310,99	1.544.043,29	22.782.354,28	do 2036.	2.051.398,13	335.148,14	2.088.917,36	314.797,79	2.465.475,82	288.434,52	2.842.034,28	122.310,30
7	SVE UKUPNO	176.517.250,14	11.472.564,49	187.989.814,63	0,00	30.734.640,13	6.159.271,14	22.288.942,07	7.405.284,50	41.983.412,29	7.740.238,70	63.932.435,31	6.904.032,27
	KOEFICIJENT ZADUŽENOSTI (obaveze/prihod)						3,99%		3,21%		5,38%		7,66%

Postojeći krediti se uredno otplaćuju u skladu sa zaključenim ugovorima i otplatnim planovima.

Za planirane kredite izvršena je procjena obaveza za servisiranje u navedenom periodu. U skladu sa članom 7. Zakona o dugu, zaduživanju i garancijama u FBiH, KS planira dugoročna zaduženja, tako da u 2021. godini obaveze za servisiranje duga iznose 3,21%, 5,38% za 2022. godinu i 7,66% za 2023. godinu od dozvoljenih 10% prihoda ostvarenih u prethodnoj fiskalnoj godini.

Glavne smjernice za upravljanje dugom su sljedeće:

Raditi na iznalaženju *kvalitetnih izvora za finansiranje projekata od interesa za KS putem zaduživanja*, uz prihvatljive troškove i rizike u srednjem i dugom roku.

Prilikom planiranja zaduživanja voditi računa da se održi ravnomjerna struktura otplate po godinama u cilju minimiziranja rizika likvidnosti:

- Radi smanjenja valutnog rizika maksimalno koristiti zaduživanje u KM i EUR;
- Održanje većinskog udjela duga s fiksnom kamatnom stopom;
- Otplata kredita u skladu sa kreditnim kapacitetom

U narednom periodu KS se planira zadužiti za finansiranje kapitalnih projekata, po najpovoljnijim uslovima.

8. Upravljanje potrošnjom javnog sektora

Kao najvažniji instrument u cilju osiguranja fiskalne discipline i efikasne alokacije resursa, u skladu sa strateškim dokumentima Vlade Kantona Sarajevo, Dokument okvirnog budžeta, kao preliminarni nacrt budžeta za narednu godinu, predstavlja sredstvo Vlade da svoje programe i aktivnosti usmjeri ka ispunjavanju socio-ekonomskih potreba građana. Svaki budžetski korisnik će se u procesu pripreme i podnošenja svog godišnjeg finansijskog zahtjeva za budžetskim sredstvima pridržavati gornjih granica rashoda utvrđenih DOB-om.

Prijedlozi prioriteta potrošnje i početnih gornjih granica rashoda za period 2021. – 2023. godine sadržani u ovom dokumentu utvrđeni su svobuhvatnim razmatranjem sljedećih ključnih faktora:

- ekonomske politike i utvrđenih prioriteta Vlade Kantona Sarajevo,
- fiskalne politike Vlade Kantona Sarajevo i okvira raspoloživih sredstava
- dostavljenih finansijskih zahtjeva budžetskih korisnika.

Zahtjevi budžetskih korisnika sadrže inicijalne projekcije potrebnih sredstava za trogodišnji period. Kao i prethodnih godina, iznos finansijskih zahtjeva uveliko prevazilazi iznos projiciranih raspoloživih sredstava. Obzirom na navedeno, prijedlog raspodjele ograničenih sredstava sačinjen je na osnovu raspoloživih podataka o utvrđenim prioritetima Vlade Kantona Sarajevo, imajući u vidu prvenstveno prioritete fiskalne politike, kao ključni ograničavajući faktor u procesu raspodjele.

Na nivou pojedinačnog budžetskog korisnika, ovim DOB-om su utvrđene početne gornje granice rashoda za 2021., 2022. i 2023. godinu. Osnovni cilj početnih gornjih granica rashoda je osigurati realan okvir unutar kojeg će resorna ministarstva i budžetski korisnici razviti svoj detaljne zahtjeve za budžetskim sredstvima. Nakon usvajanja DOB-a, u skladu sa vremenskom linijom budžetskog kalendara, Ministarstvo finansija Kantona Sarajevo će uputiti budžetskim korisnicima budžetske instrukcije br. 2 koje će sadržavati usvojene početne gornje granice rashoda za svakog budžetskog korisnika, kao i smjernice za pripremu njihovih detaljnih budžetskih zahtjeva za 2021. godinu.

- Projekcije Budžeta Kantona Sarajevo za naredne tri godine

Prihodovna strana projiciranog Budžeta Kantona Sarajevo za naredne tri godine predstavlja odraz ekonomske aktivnosti tokom prethodnih godina. Projekcije su rađene na način da u korištene projekcije Federalnog ministarstva finansija. Na osnovu navedenih projekcija očekuje se porast prihoda po osnovu indirektnih poreza, dobiti i dohodka.

Rashodovnu stranu čine zahtjevi budžetskih korisnika uvažavajući zakonske obaveze, politike i prioritete Vlade Kantona Sarajevo i procjenu raspoloživih budžetskih sredstava. Struktura rashodovne strane predstavlja odraz provođenja mjera racionalne javne potrošnje od strane Vlade Kantona Sarajevo, što predstavlja jedan od prioriteta ekonomske politike. Fiskalna politika Vlade Kantona Sarajevo će i u narednom periodu biti orijentisana na aktivnosti koje će doprinijeti ekonomskom i socijalnom jačanju Kantona Sarajevo.

- Dostavljanje i analiza finansijskih zahtjeva budžetskih korisnika

U skladu sa budžetskim kalendarom naznačenim u Zakonu o budžetima u Federaciji BiH („Službene novine Federacije BiH“ br. 102/13, 9/14, 13/14, 8/15, 9/15 i 102/15, 104/16 i 5/18, 11/19 i 99/19), Ministarstvo finansija Kantona Sarajevo uputilo je budžetskim korisnicima Budžetske instrukcije br. 1. na osnovu kojih su isti obaviješteni o rokovima, procesima i zahtjevima za dostavljanje informacija za proces pripreme DOB-a za period 2021. – 2023. godine. Budžetski korisnici dobili su jasne smjernice u Instrukcijama br. 1 da svoje preglede prioriteta, odnosno finansijske zahtjeve, podnose putem podsistema za pripremu i prikupljanje planova budžetskih korisnika u okviru informacijskog sistema za planiranje i upravljanje budžetom („e-Budget“). Ovaj način planiranja i podnošenja pregleda prioriteta omogućava centralizovanu pripremu i prikupljanje finansijskih planova i podataka budžetskih korisnika.

Kroz Budžetske instrukcije br. 1 budžetski korisnici su istakli svoje zahtjeve u linijskom i programskom formatu i to za sljedeću i dvije naredne godine. Budžetski korisnici su obavezni da sredstva rasporede isključivo na osnovu postavljenih ciljeva, odnosno rezultata za koje se očekuje da budu ostvarena tim sredstvima. Dosadašnji rezultati analiza postojećih budžetskih programa ukazali su na potrebu za optimizacijom istih, na način da se izvrši njihovo reduciranje i redefiniiranje. Navedena optimizacija se ogledava u činjenici da budžetski programi trebaju biti usklađeni sa srednjoročnim ciljevima iz strateških dokumenata kao i Programom javnih investicija u Kantonu Sarajevo. Navedeno optimiziranje budžetskih

programa kod rukovodioca razvija osjećaj stalnog praćenja realizacije programa, kao i efikasniju alokaciju budžetskih sredstava i praćenje rezultata koji se s tim sredstvima planiraju postići.

Slijedom Budžetskih instrukcija br. 1, budžetski korisnici su također upoznati sa makroekonomskim projekcijama, osnovnim karakteristikama trenutne ekonomske situacije u Kantonu Sarajevo, politikom Vlade Kantona Sarajevo, politikom ukupnih rashoda i izdataka i dinamikom i rokovima pripreme DOB-a. Naznačeno je i da će se planiranjem budžeta za naredni period nastojati očuvati socijalna pravednost te osigurati aktivan doprinos povećanju investicionih aktivnosti.

Imajući u vidu da je novom softverskom aplikacijom za planiranje budžeta budžetskim korisnicima omogućena direktna komunikacija i on–line dostavljanje budžetskih podataka u centraliziranu bazu podataka, mogućnost tehničke greške pri unosu podataka je svedena na minimum, dok je s druge strane došlo do povećanja discipline i efikasnosti u procesu pripreme budžeta, kao i kvaliteta budžetske dokumentacije. U skladu sa Budžetskim instrukcijama br. 1, putem on–line aplikacije i u printanoj formi, budžetski korisnici su dostavili Ministarstvu finansija Kantona Sarajevo svoje preliminarne finansijske zahtjeve za period 2021. –2023. godine. Značajno je napomenuti da je Ministarstvo finansija Kantona Sarajevo aktivno učestvovalo u saradnji sa budžetskim korisnicima u procesu pripreme njihovih finansijskih zahtjeva, svakodnevno pružajući tehničku i informatičku pomoć.

Nakon zaprimanja finansijskih planova budžetskih korisnika putem aplikacije „e-Budget“, budžetski analitičari Ministarstva finansija KS prvo su pristupili kontroli tehničke ispravnosti. Finansijski zahtjevi koji su bili tehnički neispravno popunjeni, vraćeni su na korekciju, nakon čega su po ponovnom prijemu zajedno sa ostalim potvrđeni. Nakon tehničke provjere, izvršena je analiza i razmatranje svih relevantnih informacija dostavljenih od strane budžetskih korisnika na osnovu koje će Ministarstvo finansija predložiti gornje granice rashoda za sve budžetske korisnike koje će Vlada Kantona Sarajevo razmotriti u Dokumentu okvirnog budžeta za period 2021. – 2023. godina.

Nakon završenih analiza finansijskih zahtjeva budžetskih korisnika, zaključeno je sljedeće:

- budžetski korisnici nastavljaju sa iskazivanjem nerealnih finansijskih zahtjeva, iako je kroz Budžetske instrukcije br. 1 jasno naglašena potreba za planiranjem sredstava uz poštivanje principa racionalnosti budžetskih sredstava.
- i dalje je prisutan nedostatak kreativnosti u pogledu programskog budžeta s obzirom da određeni broj pozicija ne prati adekvatno obrazloženje,
- pojedini budžetski korisnici su nedovoljno obrazložili pozicije na kojima su planirani značajni kapitalni projekti značajnih vrijednosti,
- navođenje povezanosti predloženih kapitalnih projekata sa Programom javnih investicija je nedovoljno precizan i koncizan.

Ukupni zahtjevi za budžetskim sredstvima iznose 1.062.324.274 KM za 2021. godinu (od čega 888.653.505 KM se odnosi na budžetska sredstva, 173.670.769 KM na namjenska

sredstva, vlastite prihode budžetskih korisnika, transfere, donacije i primitke). Za 2022. godinu ukupni zahtjevi budžetskih korisnika iznose 1.080.286.003 KM, dok za 2023. godinu iznose 1.070.951.706 KM.

- Da bi se postigla stabilizacija javnih finansija u KS potrebno je:

na nivou FBiH

1. da Vlada KS zahtjeva da pozicija KS u raspodjeli prihoda sa Jedinog računa ostane neizmjenjena
2. da Javni dug FBiH plaća iz sredstava koja pripadaju FBiH, odnosno da se utvrde kriteriji i mjerila za povrat Javnog duga koja ne mogu korespondirati sa kriterijima i mjerilima za raspoređivanje prihoda drugim nivoima vlasti u FBiH.
3. da FBiH prilikom donošenja propisa kojima opterećuje budžete kantona sa novim obavezama, planira doznačavanje finansijskih sredstva za iste.

na nivou Vlade KS

1. da se nastavi sa realizacijom izmjena i dopuna svih kolektivnih ugovora.
2. da se u cilju racionalizacije i smanjenja troškova administracije preispitaju organizacije svih organa uprave.
3. da u cilju racionalizacije budžetske potrošnje svi budžetski korisnici, prilikom sačinjavanja budžetskih zahtjeva, izvrše analize rashoda poštujući politiku Vlade o uštedama, pri tome ne ugrožavajući normalno funkcionisanje.

9. Prioriteti potrošnje Vlade Kantona Sarajevo

Smjernice ekonomske i fiskalne politike Kantona Sarajevo u narednom periodu doprinosit će ukupnim strateškim ciljevima BiH i FBiH, a koji između ostalog podrazumijevaju: ubrzan ekonomski razvoj, inkluzivan i prosperitetan društveni razvoj, održiv okolišni razvoj, efikasan razvoj infrastrukture te efikasne, transparentne i odgovorne javne institucije. Obzirom da KS ima ograničen utjecaj na kreiranje fiskalne politike općenito, a koja se odražava na ekonomsku situaciju u KS, strateški ciljevi ekonomske i fiskalne politike predstavljaju temelj za strateška opredjeljenja KS u narednom periodu.

Pored strateških ciljeva ekonomske i fiskalne politike FBiH, u okviru Smjernica ekonomske i fiskalne politike, prikazani su osnovni makroekonomski pokazatelji za period 2018. – 2023. godine, kao i osnovni pokazatelji u proteklom periodu (januar – decembar 2019. godine) za KS koji se odnose na privredna kretanja u KS u oblasti industrije, šumarstva, građevinarstva, trgovine, turizma, saobraćaja, zaposlenosti/nezaposlenosti, plaća, cijena i vanjske trgovine.

S obzirom na novonastalu situaciju izazvanu pandemijom corona virusa COVID-19 te neizvjesnost u pogledu toka i dužine trajanja pandemije kao i efekata koje će imati na globalnu i domaću ekonomiju, veoma je izazovno razmatrati osnovne pokazatelje ekonomske i fiskalne politike kao i pretpostavke društvenog i privrednog razvoja za naredni period. Stoga su u okviru osnovnih pokazatelja ekonomske i fiskalne politike predstavljene revidirane projekcije

javnih prihoda za 2020. godinu i period 2021-2023. godine koje je sačinilo Federalno ministarstvo finansija i u kojima je vidljivo da se očekuje značajno umanjeње prihoda.

Vlada KS će u narednom periodu odlučno djelovati u pravcu ublažavanja negativnih posljedica pandemije i sprečavanja, odnosno zaustavljanja pada stope ekonomskog rasta realizacijom aktivnosti iz svoje nadležnosti kao što su: prioritetni kapitalni projekti, poboljšanje poslovnog ambijenta, podizanje općeg nivoa sigurnosti građana i njihove imovine, socijalne reforme, smanjenje fiskalnog opterećenja privrede, mjere ušteda i racionalizacije javne potrošnje te pomoć i podrška privredi. Obzirom da je Kanton Sarajevo postao konkurentna turistička i investiciona destinacija koja doprinosi održivom razvoju te podstiče zapošljavanje u tim oblastima koristeći sredstva za značajne projekte društvene zajednice te da je pandemija dovela do stagnacije na tim poljima, u periodu 2021. – 2023. godina Vlada Kantona Sarajevo će poduzeti efektivne mjere za oporavak privrede, kao i razvijanje strategije za privlačenje direktnih investicija u Kanton Sarajevo, u skladu s budžetskim mogućnostima.

10. Gornje granice rashoda budžetskih korisnika za period 2021. – 2023.godine po sektorima i organizacionim jedinicama

U ovom poglavlju bit će prikazane gornje granice rashoda budžetskih korisnika za sljedeću budžetsku i naredne dvije fiskalne godine, kao i zahtjevi budžetskih korisnika. Dokumentom okvirnog budžeta za period 2021. – 2023. godine projicirane gornje granice rashoda koji se finansiraju iz izvora 10 (budžetska sredstva) za 2021. godinu iznose 707.470.139 KM, za 2022. godinu 735.771.826 KM i za 2023. godinu 747.287.794 KM. Projicirani rashodi za 2021. godinu su za 20,95% manji u odnosu na izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu jer ne uključuju razgraničene prihode.

Razdjel Ministarstva pravde i uprave

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 43.987.452 KM za 2021. godinu i ima učešće od 6,22% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva za boračka pitanja

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 21.211.746 KM za 2021. godinu i ima učešće od 3% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva saobraćaja

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 16.132.156 KM za 2021. godinu i ima učešće od 2,28% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva unutrašnjih poslova

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 78.800.159 KM za 2021. godinu i ima učešće od 11,14% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva privrede

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 16.915.940 KM za 2021. godinu i ima učešće od 2,39% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva finansija

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 34.334.029 KM za 2021. godinu i ima učešće od 4,85% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva zdravstva

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 4.746.621 KM za 2021. godinu i ima učešće od 0,67% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva za obrazovanje, nauku i mlade

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 311.385.511 KM za 2021. godinu i ima učešće od 44,01% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva kulture i sporta

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 27.119.457 KM za 2021. godinu i ima učešće od 3,83% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva za rad, socijalnu politiku, raseljena lica i izbjeglice

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procjenjen je u iznosu od 71.239.990 KM za 2021. godinu i ima učešće od 10,07% u ukupno procjenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva prostornog uređenja, građenja i zaštite okoliša

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procenjen je u iznosu od 5.304.631 KM za 2021. godinu i ima učešće od 0,75% u ukupno procenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Razdjel Ministarstva komunalne privrede i infrastrukture

Gornja granica rashoda iz izvora 10 (budžetska sredstva) za ovaj sektor procenjen je u iznosu od 40.608.189 KM za 2021. godinu i ima učešće od 5,74% u ukupno procenjenim sredstvima iz izvora 10 u Budžetu Kantona Sarajevo za 2021. godinu.

Planirani nivo sredstava za 2021.g. u DOB-u je veći za 85,7 mil KM u odnosu na projicirani fiskalni kapacitet Kantona Sarajevo za 2021.g. definisan u Smjernicama ekonomske i fiskalne politike koje je Vlada Kantona Sarajevo usvojila. Razlog povećanja su veći budžetski zahtjevi budžetskih korisnika u dijelu izvora 20 vlastiti prihodi, 30 namjenski prihodi, 40 donacije, 50 transferi i 60 primici (Okvir kreditnog zaduženja za kapitalne projekte), a koji nisu bili poznati pri izradi pomenutih Smjernica.

Tabela 8: Utvrđeni limiti za budžetske korisnike

BUDŽETSKI KORISNIK	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu		ZAHTEVI BUDŽETSKIH KORISNIKA						ODOBRENI LIMITI BUDŽETSKIH KORISNIKA					
	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu	Izvor 10 (budžetskih sredstava) u izmjenama i dopunama BKS 2020.	2021. g.		2022. g.		2023. g.		2021. g.		2022. g.		2023. g.	
			Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetskih sredstava)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetskih sredstava)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetskih sredstava)	Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetskih sredstava)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetskih sredstava)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetskih sredstava)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
10 Skupština Kantona Sarajevo, poslanici i parlamentarne grupe	3.129.336	3.129.336	3.755.862	3.755.862	3.755.862	3.755.862	3.755.862	3.755.862	3.129.336	3.129.336	3.150.169	3.150.169	3.217.031	3.217.031
10010001 Skupština Kantona Sarajevo, poslanici i parlamentarne grupe	2.595.302	2.595.302	3.132.938	3.132.938	3.132.938	3.132.938	3.132.938	3.132.938	2.595.302	2.595.302	2.612.580	2.612.580	2.668.032	2.668.032
10020001 Služba za skupštinske poslove Skupštine Kantona Sarajevo	265.604	265.604	326.268	326.268	326.268	326.268	326.268	326.268	265.604	265.604	267.372	267.372	273.047	273.047
10030001 Kabinet predsjedavajućeg i zamjenika predsjedavajućeg Skupštine Kantona Sarajevo	268.430	268.430	296.656	296.656	296.656	296.656	296.656	296.656	268.430	268.430	270.217	270.217	275.952	275.952
11 Kabinet premijera Kantona Sarajevo	8.359.091	8.297.904	9.497.444	9.497.444	9.467.444	9.467.444	9.591.444	9.591.444	8.447.904	8.447.904	8.503.146	8.503.146	8.680.443	8.680.443
11010001 Kabinet premijera Kantona Sarajevo	466.530	466.530	466.530	466.530	466.530	466.530	466.530	466.530	466.530	466.530	469.636	469.636	479.604	479.604
11020001 Stručna služba vlade Kantona Sarajevo	321.256	321.256	461.100	461.100	461.100	461.100	461.100	461.100	321.256	321.256	323.395	323.395	330.259	330.259
11040001 Nefitne organizacije i pomoć vjerskim zajednicama	400.000	400.000	460.000	460.000	460.000	460.000	460.000	460.000	400.000	400.000	402.663	402.663	411.210	411.210
11050001 Ured za zakonodavstvo Vlade Kantona Sarajevo	131.573	131.573	131.573	131.573	131.573	131.573	131.573	131.573	131.573	131.573	132.449	132.449	135.260	135.260
11080001 Ured za borbu protiv korupcije i upravljanje kvalitetom Kantona Sarajevo	536.546	536.546	762.036	762.036	762.036	762.036	762.036	762.036	686.546	686.546	690.118	690.118	701.582	701.582
11090001 Kanton Sarajevo - Kantonalna uprava za inspeksijske poslove	6.188.870	6.127.683	6.854.300	6.854.300	6.824.300	6.824.300	6.948.300	6.948.300	6.127.683	6.127.683	6.168.477	6.168.477	6.299.404	6.299.404
11110001 Služba za protokol i press Kantona Sarajevo	314.316	314.316	361.905	361.905	361.905	361.905	361.905	361.905	314.316	314.316	316.408	316.408	323.124	323.124
12 Ministarstvo pravde i uprave Kantona Sarajevo	44.540.373	43.987.452	53.647.236	53.415.996	53.398.538	53.368.238	53.493.445	53.463.145	44.218.692	43.987.452	44.310.589	44.280.289	45.250.448	45.220.148
12010001 Ministarstvo pravde i uprave Kantona Sarajevo	7.775.878	7.775.878	8.293.609	8.293.609	8.385.541	8.385.541	8.500.138	8.500.138	7.775.878	7.775.878	7.827.644	7.827.644	7.993.788	7.993.788
12020001 Kantonalni sud u Sarajevu	8.249.469	7.988.389	12.413.224	12.330.324	12.333.324	12.330.324	12.333.324	12.330.324	8.071.289	7.988.389	8.044.570	8.041.570	8.215.254	8.212.254
12020004 Općinski Sud Sarajevo	19.864.627	19.856.275	23.159.145	23.155.845	23.094.645	23.091.345	23.074.955	23.071.655	19.859.575	19.856.275	19.991.764	19.988.464	20.416.024	20.412.724
12030001 Kantonalno tužilaštvo Kantona Sarajevo	7.721.722	7.462.233	8.765.662	8.644.622	8.569.432	8.569.432	8.569.432	8.569.432	7.583.273	7.462.233	7.511.911	7.511.911	7.671.353	7.671.353
12050001 Pravobranilaštvo Kantona Sarajevo	928.677	904.677	1.015.596	991.596	1.015.596	991.596	1.015.596	991.596	928.677	904.677	934.700	910.700	954.029	930.029
13 Ministarstvo za boračka pitanja Kantona Sarajevo	30.447.896	21.211.746	37.319.663	35.219.663	38.408.910	36.208.910	39.041.127	36.691.127	23.311.746	21.211.746	23.552.958	21.352.958	24.156.180	21.806.180
13010001 Ministarstvo za boračka pitanja Kantona Sarajevo	26.872.309	18.856.359	33.018.400	31.618.400	33.018.400	31.618.400	33.018.400	31.618.400	20.256.359	18.856.359	20.381.891	18.981.891	20.784.786	19.384.786
13020001 Javna ustanova "Fond Memorijala Kantona Sarajevo"	3.575.587	2.355.387	4.301.263	3.601.263	5.390.510	4.590.510	6.022.727	5.072.727	3.055.387	2.355.387	3.171.067	2.371.067	3.371.394	2.421.394
14 Ministarstvo saobraćaja Kantona Sarajevo	138.426.473	16.132.156	98.696.320	42.132.850	92.636.750	42.132.850	90.471.369	42.132.850	72.695.626	16.132.156	66.743.452	16.239.552	64.922.760	16.584.241
14010001 Ministarstvo saobraćaja Kantona Sarajevo	108.614.072	16.132.156	82.342.850	42.132.850	75.342.850	42.132.850	72.342.850	42.132.850	56.342.156	16.132.156	49.449.552	16.239.552	46.794.241	16.584.241
14020001 Ministarstvo saobraćaja Kantona Sarajevo - Direkcija za puteve	29.812.401	0	16.353.470	0	17.293.900	0	18.128.519	0	16.353.470	0	17.293.900	0	18.128.519	0
17 Ministarstvo unutrašnjih poslova Kantona Sarajevo	90.445.135	78.800.159	105.474.924	94.959.100	107.209.419	97.969.600	106.964.900	101.959.900	89.315.983	78.800.159	88.564.572	79.324.753	86.013.440	81.008.440
17010001 Ministarstvo unutrašnjih poslova Kantona Sarajevo	15.072.259	12.317.259	21.217.400	16.062.400	21.118.800	16.113.800	21.352.100	16.347.100	17.472.259	12.317.259	17.404.258	12.399.258	17.667.436	12.662.436
17020001 Uprava policije	75.372.876	66.482.900	84.257.524	78.896.700	86.090.619	81.855.800	85.612.800	85.612.800	71.843.724	66.482.900	71.160.314	66.925.495	68.346.004	68.346.004
18 Ministarstvo privrede Kantona Sarajevo	56.352.344	14.915.940	38.478.652	27.767.890	38.908.652	29.894.890	38.867.652	29.894.890	27.626.702	16.915.940	26.029.001	17.015.239	26.306.704	17.333.942
18010001 Ministarstvo privrede Kantona Sarajevo	48.783.055	14.200.908	28.525.895	24.285.390	28.995.895	25.755.390	28.995.895	25.755.390	20.441.413	16.200.908	19.535.952	16.295.447	19.839.377	16.598.872
18020001 Uprava za šumarstvo	5.454.257	0	5.467.257	0	5.567.257	0	5.579.257	0	5.467.257	0	5.567.257	0	5.579.257	0
18030001 JU Centar za napredne tehnologije u Sarajevu	2.115.032	715.032	4.485.500	3.482.500	4.345.500	4.139.500	4.292.500	4.139.500	1.718.032	715.032	925.792	719.792	888.070	735.070
19 Ministarstvo finansija Kantona Sarajevo	50.584.672	31.255.523	36.131.206	34.334.029	59.607.721	57.810.544	55.745.528	53.948.351	36.131.206	34.334.029	59.992.580	58.195.403	57.257.367	55.460.190
19010001 Ministarstvo finansija Kantona Sarajevo	50.584.672	31.255.523	36.131.206	34.334.029	59.607.721	57.810.544	55.745.528	53.948.351	36.131.206	34.334.029	59.992.580	58.195.403	57.257.367	55.460.190
20 Ministarstvo zdravstva Kantona Sarajevo	22.034.541	4.746.621	18.946.550	18.946.550	22.018.350	22.018.350	22.029.150	22.029.150	4.746.621	4.746.621	4.778.221	4.778.221	4.879.639	4.879.639
20010001 Ministarstvo zdravstva Kantona Sarajevo	22.034.541	4.746.621	18.946.550	18.946.550	22.018.350	22.018.350	22.029.150	22.029.150	4.746.621	4.746.621	4.778.221	4.778.221	4.879.639	4.879.639

BUDŽETSKI KORISNIK	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu		ZAHTJEVI BUDŽETSKIH KORISNIKA						ODOBRENI LIMITI BUDŽETSKIH KORISNIKA					
	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu	Izvor 10 (budžetsk sredstva) u Izmjenama i dopunama BKS 2020.	2021. g.		2022. g.		2023. g.		2021. g.		2022. g.		2023. g.	
			Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
21 Ministarstvo za obrazovanje, nauku i mlade Kantona Sarajevo	403.708.746	311.385.511	409.499.907	360.505.719	406.486.541	361.453.480	408.883.061	363.553.205	360.379.699	311.385.511	358.491.554	313.458.493	365.441.578	320.111.722
21010001 Ministarstvo za obrazovanje, nauku i mlade Kantona Sarajevo	25.183.637	11.388.664	21.293.800	21.293.800	19.153.800	19.153.800	19.153.800	19.153.800	11.388.664	11.388.664	11.464.481	11.464.481	11.707.818	11.707.818
21020001 JU OŠ "6 mart"	1.722.414	1.716.414	1.810.330	1.804.330	1.832.330	1.826.330	1.824.330	1.818.330	1.722.414	1.716.414	1.733.841	1.727.841	1.770.514	1.764.514
21020002 JU OŠ "9 maj"	1.203.678	1.198.258	1.294.010	1.291.010	1.294.010	1.291.010	1.294.010	1.291.010	1.201.258	1.198.258	1.209.235	1.206.235	1.234.838	1.231.838
21020003 JU OŠ "Hilmi ef. Šarić"	1.592.508	1.592.508	1.728.314	1.728.314	1.736.629	1.736.629	1.728.314	1.728.314	1.592.508	1.592.508	1.603.110	1.603.110	1.637.136	1.637.136
21020004 JU OŠ "Hašim Spahić"	1.722.307	1.714.307	1.913.207	1.862.407	1.914.007	1.863.207	1.924.907	1.874.107	1.765.107	1.714.307	1.776.520	1.725.720	1.813.148	1.762.348
21020005 JU OŠ "Podlugovi"	1.425.414	1.422.414	1.598.593	1.598.593	1.607.093	1.607.093	1.607.093	1.607.093	1.422.414	1.422.414	1.431.883	1.431.883	1.462.275	1.462.275
21020006 JU OŠ "Srednje"	1.224.914	1.223.414	1.363.164	1.361.664	1.363.164	1.361.664	1.363.164	1.361.664	1.224.914	1.223.414	1.233.059	1.231.559	1.259.199	1.257.699
21020007 JU OŠ "Isak Samokovlija"	1.955.060	1.717.060	1.956.060	1.770.560	1.944.060	1.758.560	1.958.560	1.773.060	1.902.560	1.717.060	1.913.991	1.728.491	1.950.679	1.765.179
21020008 JU OŠ "Vladislav Skarić"	900.214	850.229	918.939	868.954	918.939	868.954	918.939	868.954	900.214	850.229	905.874	855.889	924.041	874.056
21020009 JU OŠ "Hasan Kikić"	1.371.761	1.047.395	1.207.700	1.084.500	1.207.700	1.084.500	1.207.700	1.084.500	1.170.595	1.047.395	1.177.568	1.054.368	1.199.947	1.076.747
21020010 JU OŠ "Alija Nametak"	1.667.337	1.543.165	1.921.800	1.918.800	1.906.800	1.903.800	1.921.800	1.918.800	1.546.165	1.543.165	1.556.438	1.553.438	1.589.410	1.586.410
21020011 JU OŠ "Musa Cazin Čatić"	1.692.606	1.598.656	1.360.900	1.360.900	1.360.900	1.360.900	1.360.900	1.360.900	1.598.656	1.598.656	1.609.299	1.609.299	1.643.456	1.643.456
21020012 JU OŠ "Safvet beg Bašagić"	1.727.125	1.576.125	2.175.000	2.004.500	2.415.000	2.244.500	2.650.000	2.479.500	1.746.625	1.576.125	1.757.118	1.586.618	1.790.794	1.620.294
21020013 JU OŠ "Silvije Strahimir Kranjčević"	1.082.326	999.432	1.198.300	1.107.700	1.190.300	1.099.700	1.198.300	1.107.700	1.090.032	999.432	1.096.685	1.006.085	1.118.040	1.027.440
21020014 JU OŠ "Mehmed-beg Kapetanović Ljubušak"	1.272.083	1.137.444	1.293.900	1.214.400	1.287.000	1.207.500	1.285.300	1.205.800	1.216.944	1.137.444	1.224.516	1.145.016	1.248.820	1.169.320
21020015 JU OŠ "Nafija Sarajlić"	1.485.221	1.437.733	1.615.061	1.570.361	1.618.161	1.573.461	1.626.761	1.582.061	1.482.433	1.437.733	1.492.004	1.447.304	1.522.724	1.478.024
21020016 JU OŠ "Hasan Kaimija"	851.845	841.861	851.845	847.845	851.845	847.845	851.845	847.845	845.861	841.861	851.466	847.466	869.453	865.453
21020017 JU "Katolički školski centar" - osnovna škola	2.412.263	2.405.263	2.412.260	2.409.260	2.417.260	2.414.260	2.417.260	2.414.260	2.408.263	2.405.263	2.424.276	2.421.276	2.475.668	2.472.668
21020018 JU "Centar za slušnu i govornu rehabilitaciju"	1.382.478	1.204.184	1.524.037	1.346.487	1.517.478	1.339.928	1.532.275	1.354.725	1.381.734	1.204.184	1.389.751	1.212.201	1.415.480	1.237.930
21020019 JU "Prva osnovna škola"	1.938.000	1.852.740	1.980.125	1.895.365	1.980.125	1.895.365	1.980.125	1.895.365	1.937.500	1.852.740	1.949.834	1.865.074	1.989.421	1.904.661
21020020 JU "Druga osnovna škola"	1.832.926	1.728.956	2.031.371	1.927.401	2.031.371	1.927.401	2.031.371	1.927.401	1.832.926	1.728.956	1.844.436	1.740.466	1.881.378	1.777.408
21020021 JU "Treća osnovna škola"	1.504.380	1.477.815	1.757.262	1.730.962	1.767.262	1.740.962	1.775.262	1.748.962	1.504.115	1.477.815	1.513.953	1.487.653	1.545.529	1.519.229
21020022 JU "Četvrta osnovna škola"	1.112.033	1.103.533	1.112.033	1.103.533	1.112.033	1.103.533	1.112.033	1.103.533	1.112.033	1.103.533	1.119.380	1.110.880	1.142.958	1.134.458
21020023 JU "Peta osnovna škola"	1.801.250	1.779.750	1.801.750	1.780.250	1.810.750	1.789.250	1.812.750	1.791.250	1.801.250	1.779.750	1.813.098	1.791.598	1.851.125	1.829.625
21020024 JU "Šesta osnovna škola"	1.349.036	1.292.034	1.349.036	1.299.036	1.349.036	1.299.036	1.362.036	1.312.036	1.342.034	1.292.034	1.350.635	1.300.635	1.378.242	1.328.242
21020025 JU "Sedma osnovna škola"	1.551.375	1.530.448	1.551.375	1.531.925	1.560.375	1.540.925	1.551.375	1.531.925	1.549.898	1.530.448	1.560.087	1.540.637	1.592.787	1.573.337
21020026 JU "Osma osnovna škola - Amer Čenanović"	1.267.383	1.206.338	1.267.383	1.251.383	1.267.383	1.251.383	1.267.383	1.251.383	1.222.338	1.206.338	1.230.369	1.214.369	1.256.144	1.240.144
21020027 JU "Osnovna muzička škola"	1.322.435	1.300.575	1.322.435	1.300.935	1.322.435	1.300.935	1.317.435	1.295.935	1.322.075	1.300.575	1.330.733	1.309.233	1.358.522	1.337.022
21020028 JU OŠ "Čengić Vila I"	2.180.229	1.965.029	2.180.229	1.965.029	2.180.229	1.965.029	2.207.229	1.992.029	2.180.229	1.965.029	2.193.311	1.978.111	2.235.297	2.020.097
21020029 JU OŠ "Malta"	2.287.707	2.069.107	2.287.707	2.069.107	2.287.707	2.069.107	2.292.707	2.074.107	2.287.707	2.069.107	2.301.482	2.082.882	2.345.691	2.127.091
21020030 JU OŠ "Hrasno"	2.021.348	1.868.648	2.033.348	1.880.648	2.021.348	1.868.648	2.021.348	1.868.648	2.021.348	1.868.648	2.033.788	1.881.088	2.073.715	1.921.015
21020031 JU OŠ "Grbavica I"	1.728.208	1.508.058	1.728.208	1.508.058	1.735.208	1.515.058	1.746.208	1.526.058	1.728.208	1.508.058	1.738.248	1.518.098	1.770.470	1.550.320
21020032 JU OŠ "Grbavica II"	1.983.628	1.734.328	1.983.628	1.734.328	1.988.628	1.739.328	1.983.628	1.734.328	1.983.628	1.734.328	1.995.174	1.745.874	2.032.230	1.782.930
21020033 JU OŠ "Pofalić"	1.366.485	1.343.667	1.366.485	1.345.085	1.382.485	1.361.085	1.371.485	1.350.085	1.365.067	1.343.667	1.374.012	1.352.612	1.402.722	1.381.322
21020034 JU OŠ "Veleskički heroji"	1.210.227	1.132.102	1.210.227	1.132.227	1.206.727	1.128.727	1.206.727	1.128.727	1.210.102	1.132.102	1.217.639	1.139.639	1.241.828	1.163.828
21020035 JU OŠ "Kovačići"	1.716.343	1.487.089	1.716.343	1.534.843	1.728.843	1.547.343	1.711.343	1.529.843	1.668.589	1.487.089	1.678.489	1.496.989	1.710.263	1.528.763
21020036 JU Osnovna muzička i baletska škola "Novo Sarajevo"	1.736.048	1.696.198	1.743.548	1.703.698	1.731.048	1.691.198	1.731.048	1.691.198	1.736.048	1.696.198	1.747.340	1.707.490	1.783.582	1.743.732
21020037 JU Centar za odgoj, obrazovanje i rehabilitaciju "Vladimir Nazor"	2.920.630	2.808.001	2.920.630	2.808.001	2.908.630	2.796.001	2.908.630	2.796.001	2.920.630	2.808.001	2.939.324	2.826.695	2.999.321	2.886.692

BUDŽETSKI KORISNIK	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu		ZAHTJEVI BUDŽETSKIH KORISNIKA						ODOBRENI LIMITI BUDŽETSKIH KORISNIKA					
	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu	Izvor 10 (budžetsk sredstva) u Izmjenama i dopunama BKS 2020.	2021. g.		2022. g.		2023. g.		2021. g.		2022. g.		2023. g.	
			Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
21020039 JU OŠ "Mirsad Prnjavorac"	2.001.332	1.987.332	2.323.882	2.306.282	2.316.532	2.298.932	2.315.532	2.297.932	2.004.932	1.987.332	2.018.162	2.000.562	2.060.625	2.043.025
21020040 JU OŠ "Zahid Baručija"	1.472.684	1.459.534	1.730.177	1.713.577	1.721.927	1.705.327	1.745.677	1.729.077	1.476.134	1.459.534	1.485.851	1.469.251	1.517.036	1.500.436
21020041 JU OŠ "Zajko Delić"	1.317.636	1.267.886	1.481.250	1.431.250	1.468.250	1.418.250	1.480.500	1.430.500	1.317.886	1.267.886	1.326.327	1.276.327	1.353.417	1.303.417
21020042 JU OŠ "Izet Šabić"	1.132.013	1.117.713	1.272.555	1.258.255	1.277.345	1.263.045	1.280.100	1.265.800	1.132.013	1.117.713	1.139.454	1.125.154	1.163.336	1.149.036
21020043 JU OŠ "Porodice ef. Ramić"	1.104.830	1.085.415	1.219.715	1.206.100	1.219.715	1.206.100	1.219.715	1.206.100	1.099.030	1.085.415	1.106.256	1.092.641	1.129.447	1.115.832
21020044 JU OŠ "Zaim Kolar"	829.507	820.507	829.507	820.507	829.507	820.507	819.507	810.507	829.507	820.507	834.969	825.969	852.501	843.501
21020045 JU OŠ "Osman Nakaš"	1.517.439	1.342.449	1.520.439	1.350.979	1.511.939	1.342.479	1.511.939	1.342.479	1.511.909	1.342.449	1.520.846	1.351.386	1.549.530	1.380.070
21020046 JU OŠ "Mehmedalija Mak Dizdar"	1.354.935	1.275.660	1.369.120	1.300.100	1.369.120	1.300.100	1.364.220	1.295.200	1.344.680	1.275.660	1.353.172	1.284.152	1.380.429	1.311.409
21020047 JU OŠ "Behaudin Selimanović"	1.466.574	1.446.680	1.466.574	1.433.074	1.464.574	1.431.074	1.459.574	1.426.074	1.480.180	1.446.680	1.489.811	1.456.311	1.520.721	1.487.221
21020048 JU OŠ "Džemaludin Čaušević"	1.425.046	1.348.504	1.425.046	1.366.346	1.421.046	1.362.346	1.425.046	1.366.346	1.407.204	1.348.504	1.416.181	1.357.481	1.444.994	1.386.294
21020049 JU OŠ "Meša Selimović"	1.723.181	1.593.463	1.723.181	1.618.881	1.735.181	1.630.881	1.718.181	1.613.881	1.697.763	1.593.463	1.708.371	1.604.071	1.742.418	1.638.118
21020050 JU OŠ "Fatima Gunić"	2.003.732	1.846.931	2.003.732	1.879.532	1.993.732	1.869.532	1.993.732	1.869.532	1.971.131	1.846.931	1.983.427	1.859.227	2.022.889	1.898.689
21020051 JU OŠ "Aleksa Santic"	2.613.374	2.351.103	2.613.374	2.373.974	2.615.374	2.375.974	2.617.874	2.378.474	2.590.503	2.351.103	2.606.155	2.366.755	2.656.390	2.416.990
21020052 JU OŠ "Skender Kulenović"	2.094.989	2.058.330	2.094.989	2.063.689	2.094.989	2.063.689	2.114.989	2.083.689	2.089.630	2.058.330	2.103.333	2.072.033	2.147.312	2.116.012
21020053 JU OŠ "Camil Šjarić"	1.997.068	1.806.336	1.997.268	1.816.168	2.004.768	1.823.668	1.991.768	1.810.668	1.987.436	1.806.336	1.999.461	1.818.361	2.038.056	1.856.956
21020054 JU OŠ "Osman Nuri Hadžić"	1.946.538	1.767.443	1.946.538	1.805.538	1.948.538	1.807.538	1.954.038	1.813.038	1.908.443	1.767.443	1.920.209	1.779.209	1.957.973	1.816.973
21020055 JU OŠ "Umihana Čurvidina"	2.068.088	2.054.579	2.068.088	2.049.088	2.068.588	2.049.588	2.092.088	2.073.088	2.073.579	2.054.579	2.087.257	2.068.257	2.131.156	2.112.156
21020056 JU OŠ "Avdo Smalović"	2.235.753	2.211.853	2.235.753	2.212.853	2.260.753	2.237.853	2.230.753	2.207.853	2.234.753	2.211.853	2.249.478	2.226.578	2.296.738	2.273.838
21020057 JU OŠ "Edhem Mulabdić"	1.899.863	1.848.623	2.102.750	2.041.550	2.092.150	2.030.950	2.092.150	2.030.950	1.909.823	1.848.623	1.922.130	1.860.930	1.961.628	1.900.428
21020058 JU OŠ "Mula Mustajfa Bašeskija"	1.443.503	1.363.743	1.732.105	1.639.905	1.732.105	1.639.905	1.732.105	1.639.905	1.455.943	1.363.743	1.465.022	1.372.822	1.494.160	1.401.960
21020059 JU OŠ "Saburina"	930.196	841.427	1.027.020	979.020	1.019.820	973.020	1.021.020	973.020	889.427	841.427	893.829	847.029	913.007	865.007
21020060 JU OŠ "Šejh Muhamed efendija Hadžijamaković"	956.859	921.821	1.007.121	969.921	991.121	953.921	987.121	949.921	959.021	921.821	965.158	927.958	984.854	947.654
21020061 JU OŠ "Hamdija Kreševjaković"	1.159.975	1.145.975	1.336.050	1.325.050	1.336.050	1.325.050	1.336.050	1.325.050	1.156.975	1.145.975	1.164.604	1.153.604	1.189.090	1.178.090
21020062 JU OŠ "Vrhbosna"	1.047.292	1.019.832	1.195.000	1.188.600	1.195.000	1.188.600	1.218.000	1.211.600	1.026.232	1.019.832	1.033.021	1.026.621	1.054.812	1.048.412
21020063 JU Osnovna muzička škola "Maden Pozajić"	1.450.099	1.440.799	1.464.261	1.462.261	1.477.011	1.475.011	1.480.361	1.478.361	1.442.799	1.440.799	1.452.391	1.450.391	1.483.176	1.481.176
21020064 Zavod za specijalno obrazovanje i odgoj djece "Mjednica"	2.710.383	2.657.712	3.018.080	2.982.680	3.032.530	2.997.130	3.021.030	2.985.630	2.693.112	2.657.712	2.710.805	2.675.405	2.767.591	2.732.191
21020065 JU "Deveta osnovna škola"	1.157.991	1.143.491	1.157.991	1.145.791	1.143.991	1.131.791	1.152.491	1.140.291	1.155.691	1.143.491	1.163.304	1.151.104	1.187.736	1.175.536
21020066 JU OŠ "Mustafa Busuladžić"	1.308.836	1.291.578	1.308.836	1.284.336	1.324.836	1.300.336	1.324.336	1.299.836	1.316.078	1.291.578	1.324.676	1.300.176	1.352.273	1.327.773
21020067 JU OŠ "Sokolje"	1.778.404	1.753.848	1.778.404	1.759.404	1.789.404	1.770.404	1.778.404	1.759.404	1.772.848	1.753.848	1.784.524	1.765.524	1.821.998	1.802.998
21020068 JU "Deseta osnovna škola"	1.497.902	1.475.702	1.497.902	1.477.702	1.497.902	1.477.702	1.497.902	1.477.702	1.495.902	1.475.702	1.505.726	1.485.526	1.537.257	1.517.057
21020069 JU OŠ "Stari Ilijaš"	1.739.238	1.686.108	1.739.238	1.690.038	1.739.238	1.690.038	1.739.238	1.690.038	1.735.308	1.686.108	1.746.533	1.697.333	1.782.559	1.733.359
21020070 JU OŠ "Hadžići"	1.470.689	1.464.689	1.738.522	1.732.522	1.738.522	1.732.522	1.738.522	1.732.522	1.470.689	1.464.689	1.480.440	1.474.440	1.511.735	1.505.735
21020071 JU OŠ "Aneks"	1.083.222	1.022.992	1.083.222	1.027.722	1.083.222	1.027.722	1.086.222	1.030.722	1.078.492	1.022.992	1.085.302	1.029.802	1.107.160	1.051.660
21030001 JU "Prva gimnazija"	1.556.493	1.521.719	1.564.993	1.549.493	1.556.493	1.540.993	1.556.493	1.540.993	1.537.219	1.521.719	1.547.350	1.531.850	1.579.863	1.564.363
21030002 JU "Druga gimnazija"	3.394.190	2.792.100	3.382.942	2.792.100	3.382.942	2.792.100	3.382.942	2.792.100	3.382.942	2.792.100	3.401.530	2.810.688	3.461.187	2.870.345
21030003 JU "Treća gimnazija"	1.932.675	1.888.675	1.932.675	1.888.675	1.924.675	1.880.675	1.924.675	1.880.675	1.932.675	1.888.675	1.945.248	1.901.248	1.985.603	1.941.603
21030004 JU "Četvrta gimnazija"	1.414.738	1.340.246	1.487.839	1.428.923	1.499.664	1.440.748	1.483.689	1.424.773	1.399.162	1.340.246	1.408.084	1.349.168	1.436.721	1.377.805
21030005 JU "Peta gimnazija"	1.817.384	1.727.884	1.841.381	1.751.881	1.841.881	1.752.381	1.828.381	1.738.881	1.817.384	1.727.884	1.828.887	1.739.387	1.865.806	1.776.306
21030006 JU "Gimnazija Dobrinja"	1.413.651	1.362.651	1.434.600	1.386.600	1.454.600	1.406.600	1.464.100	1.416.100	1.410.651	1.362.651	1.419.723	1.371.723	1.448.838	1.400.838

BUDŽETSKI KORISNIK	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu		ZAHTJEVI BUDŽETSKIH KORISNIKA						ODOBRENI LIMITI BUDŽETSKIH KORISNIKA					
	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu	Izvor 10 (budžetsk sredstva) u Izmjenama i dopunama BKS 2020.	2021. g.		2022. g.		2023. g.		2021. g.		2022. g.		2023. g.	
			Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
21030007 JU "Prva bošnjačka gimnazija"	2.216.842	1.609.418	2.180.100	1.649.100	2.170.100	1.639.100	2.184.100	1.653.100	2.140.418	1.609.418	2.151.132	1.620.132	2.185.520	1.654.520
21030008 JU "Katolički školski centar-Opća realna gimnazija"	870.425	867.925	875.500	874.500	873.700	872.700	870.500	869.500	868.925	867.925	874.703	873.703	893.248	892.248
21030009 JU "Gimnazija Obala"	1.827.902	1.695.184	1.809.684	1.695.184	1.809.684	1.695.184	1.809.684	1.695.184	1.809.684	1.695.184	1.820.969	1.706.469	1.857.190	1.742.690
21030010 JU "Srednja muzička škola"	1.426.481	1.409.481	1.736.848	1.722.648	1.741.148	1.726.948	1.741.148	1.726.948	1.423.681	1.409.481	1.433.064	1.418.864	1.463.180	1.448.980
21030011 JU "Srednja škola primjenjenih umjetnosti"	1.182.830	1.165.912	1.265.305	1.258.105	1.266.455	1.259.255	1.266.455	1.259.255	1.173.112	1.165.912	1.180.874	1.173.674	1.205.785	1.198.585
21030012 JU "Srednja medicinska škola Sarajevo"	2.113.628	1.986.328	2.218.172	2.117.172	2.240.942	2.139.942	2.215.940	2.114.940	2.087.328	1.986.328	2.100.552	1.999.552	2.142.992	2.041.992
21030013 JU "Srednja medicinska škola -Jezero"	2.190.950	2.112.950	2.396.494	2.324.494	2.471.537	2.399.537	2.519.344	2.447.344	2.184.950	2.112.950	2.199.016	2.127.016	2.244.163	2.172.163
21030014 JU "Srednja zubotehnička škola"	1.770.606	1.667.979	1.842.142	1.745.642	1.851.142	1.754.642	1.851.142	1.754.642	1.764.479	1.667.979	1.775.583	1.679.083	1.811.222	1.714.722
21030015 JU "Katolički školski centar-Srednja medicinska škola"	834.925	832.425	834.900	833.900	837.900	836.900	834.900	833.900	833.425	832.425	838.967	837.967	856.753	855.753
21030016 JU "Srednja ekonomska škola"	1.858.031	1.798.031	1.889.850	1.839.850	1.894.600	1.844.600	1.897.950	1.847.950	1.848.031	1.798.031	1.860.001	1.810.001	1.898.419	1.848.419
21030017 JU "Elektrotehnička škola za energetiku"	1.797.909	1.688.409	2.110.100	2.000.100	2.108.900	1.994.400	2.073.900	1.959.400	1.798.409	1.688.409	1.814.149	1.699.649	1.850.225	1.735.725
21030018 JU "Srednja elektrotehnička škola"	1.893.428	1.808.428	1.918.476	1.848.476	1.932.976	1.862.976	1.940.976	1.870.976	1.878.428	1.808.428	1.890.467	1.820.467	1.929.107	1.859.107
21030019 JU "Srednja mašinska tehnička škola"	1.311.927	1.266.727	1.288.559	1.265.959	1.328.770	1.304.970	1.328.770	1.304.970	1.289.327	1.266.727	1.298.960	1.275.160	1.326.026	1.302.226
21030020 JU "Srednja škola za saobraćaj i komunikacije"	2.323.229	2.179.729	2.318.729	2.175.229	2.358.729	2.215.229	2.344.729	2.201.229	2.323.229	2.179.729	2.337.740	2.194.240	2.384.313	2.240.813
21030021 JU "Srednja škola metalskih zanimanja"	1.861.789	1.811.789	1.907.774	1.855.274	1.907.224	1.854.224	1.907.224	1.854.224	1.864.289	1.811.789	1.876.351	1.823.851	1.915.062	1.862.562
21030022 JU "Željeznički školski centar"	1.583.065	1.513.065	1.587.400	1.517.400	1.589.650	1.519.650	1.584.850	1.514.850	1.583.065	1.513.065	1.593.138	1.523.138	1.625.467	1.555.467
21030023 JU "Srednja građevinsko-geodetska škola"	1.675.699	1.657.699	1.735.616	1.719.616	1.702.766	1.686.766	1.717.766	1.701.766	1.673.699	1.657.699	1.684.735	1.668.735	1.720.154	1.704.154
21030024 JU "Srednja tehnička škola grafičkih tehnologija, dizajna i multimedije"	1.713.101	1.694.601	1.817.300	1.795.800	1.835.550	1.817.050	1.810.050	1.791.550	1.716.101	1.694.601	1.724.382	1.705.882	1.760.590	1.742.090
21030025 JU "Srednja škola za okoliš i drvni dizajn"	1.426.837	1.375.776	1.511.500	1.466.500	1.505.400	1.460.400	1.524.400	1.479.400	1.420.776	1.375.776	1.429.935	1.384.935	1.459.330	1.414.330
21030026 JU "Srednja škola poljoprivrede, prehrane, veterine i uslužnih djelatnosti"	2.655.718	2.475.568	2.787.447	2.604.097	2.760.197	2.576.847	2.760.197	2.576.847	2.658.918	2.475.568	2.675.399	2.492.049	2.728.293	2.544.943
21030027 JU "Srednja škola za tekstil, kožu i dizajn"	1.437.034	1.377.334	1.530.037	1.470.337	1.524.037	1.464.337	1.519.037	1.459.337	1.437.034	1.377.334	1.446.203	1.386.503	1.475.632	1.415.932
21030028 JU "Srednja ugostiteljsko-turistička škola"	1.735.303	1.652.103	1.784.103	1.700.903	1.784.103	1.700.903	1.784.103	1.700.903	1.735.303	1.652.103	1.746.302	1.663.102	1.781.601	1.698.401
21030029 JU "Srednja poslovno - komercijalna i trgovačka škola"	1.151.026	1.111.126	1.172.676	1.132.776	1.172.676	1.132.776	1.172.676	1.132.776	1.151.026	1.111.126	1.158.423	1.118.523	1.182.164	1.142.264
21030030 JU "Srednjoškolski centar Vogošća"	1.655.264	1.630.264	1.727.414	1.707.414	1.693.414	1.673.414	1.719.414	1.699.414	1.650.264	1.630.264	1.661.117	1.641.117	1.695.950	1.675.950
21030031 JU "Srednjoškolski centar Hadžići"	2.569.454	2.489.854	2.779.940	2.702.040	2.803.940	2.726.040	2.808.940	2.731.040	2.567.754	2.489.854	2.584.330	2.506.430	2.637.529	2.559.629
21030032 JU "Srednjoškolski centar Nedžad Ibrišimović Ilijaš"	1.675.387	1.637.387	1.714.102	1.687.102	1.717.102	1.690.102	1.717.102	1.690.102	1.664.387	1.637.387	1.675.288	1.648.288	1.710.273	1.683.273
21030033 JU "Škola za srednje stručno obrazovanje i radno osposobljavanje"	1.062.047	981.959	1.176.687	1.126.687	1.176.687	1.126.687	1.176.687	1.126.687	1.031.959	981.959	1.038.496	988.496	1.059.477	1.009.477
21030034 JU "Centar za slijeću i slabovidnu djecu i omladinu"	1.896.741	1.741.841	1.897.241	1.741.041	1.881.241	1.725.041	1.895.241	1.739.041	1.898.041	1.741.841	1.909.637	1.753.437	1.946.854	1.790.654
21030035 JU "Gazi Husrev-Begova medresa"	1.676.823	1.676.823	1.738.400	1.738.400	1.748.900	1.748.900	1.748.900	1.748.900	1.676.823	1.676.823	1.687.986	1.687.986	1.723.814	1.723.814
21040001 Univerzitet u Sarajevu - Rektorat univerziteta	16.129.563	5.012.166	14.297.621	9.117.865	14.272.921	9.093.165	14.272.921	9.093.165	10.191.922	5.012.166	10.225.289	5.045.533	10.332.382	5.152.626
21040002 Univerzitet u Sarajevu - Akademija likovnih umjetnosti	3.703.153	3.554.625	4.300.732	4.200.732	4.200.732	4.200.732	4.200.732	4.200.732	3.654.625	3.554.625	3.678.289	3.578.289	3.754.239	3.654.239
21040003 Univerzitet u Sarajevu - Akademija scenskih umjetnosti	3.430.496	3.266.300	3.472.473	3.340.973	3.463.664	3.332.164	3.463.664	3.332.164	3.397.800	3.266.300	3.419.545	3.288.045	3.489.334	3.357.834
21040004 Univerzitet u Sarajevu - Arhitektonski fakultet	4.872.665	3.545.067	4.406.721	3.946.621	4.480.878	4.005.778	4.432.494	3.957.394	4.005.167	3.545.067	4.043.767	3.568.667	4.119.513	3.644.413
21040005 Univerzitet u Sarajevu - Ekonomski fakultet	10.449.018	7.646.856	10.386.853	7.719.356	10.053.048	7.288.793	10.015.908	7.269.229	10.314.353	7.646.856	10.462.018	7.697.763	10.607.829	7.861.150
21040006 Univerzitet u Sarajevu - Elektrotehnički fakultet	8.375.716	5.259.305	6.112.412	5.494.992	6.127.180	5.539.760	6.150.365	5.583.215	5.876.725	5.259.305	5.881.738	5.294.318	5.974.111	5.406.691
21040007 Univerzitet u Sarajevu - Fakultet islamskih nauka	2.127.017	2.127.017	2.667.776	2.667.776	2.585.123	2.585.123	2.614.957	2.614.957	2.127.017	2.127.017	2.141.177	2.141.177	2.186.624	2.186.624
21040008 Univerzitet u Sarajevu - Fakultet sporta i tjelesnog odgoja	4.370.353	2.853.157	3.226.505	3.041.505	3.237.209	3.049.209	3.381.213	3.181.213	3.038.157	2.853.157	3.060.151	2.872.151	3.133.113	2.933.113
21040009 Univerzitet u Sarajevu - Fakultet za kriminalistiku, kriminologiju i sigurnosne studije	4.085.814	2.824.012	4.651.139	3.388.975	4.882.623	3.620.459	5.126.754	3.864.590	4.086.176	2.824.012	4.104.976	2.842.812	4.165.316	2.903.152

Dokument okvirnog budžeta Kantona Sarajevo za period 2021. – 2023. g.

BUDŽETSKI KORISNIK	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu		ZAHTJEVI BUDŽETSKIH KORISNIKA						ODOBRENI LIMITI BUDŽETSKIH KORISNIKA					
	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu	Izvor 10 (budžetsk sredstva) u Izmjenama i dopunama BKS 2020.	2021. g.		2022. g.		2023. g.		2021. g.		2022. g.		2023. g.	
			Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
21040010 Univerzitet u Sarajevu - Fakultet političkih nauka	6.247.589	4.667.782	6.571.570	5.476.420	6.637.016	5.543.230	6.573.852	5.486.716	5.762.932	4.667.782	5.792.643	4.698.857	5.885.727	4.798.591
21040011 Univerzitet u Sarajevu - Fakultet za saobraćaj i komunikacije	3.144.449	1.684.388	3.627.451	2.100.551	3.666.221	2.139.321	3.684.302	2.157.402	3.211.288	1.684.388	3.222.501	1.695.601	3.258.491	1.731.591
21040012 Univerzitet u Sarajevu - Fakultet zdravstvenih studija	4.665.122	2.224.429	2.918.992	2.706.282	2.918.992	2.706.282	2.918.992	2.706.282	2.437.139	2.224.429	2.451.948	2.239.238	2.499.476	2.286.766
21040013 Univerzitet u Sarajevu - Farmaceutski fakultet	5.570.492	3.272.819	5.236.153	4.922.453	5.322.618	5.004.408	5.458.658	5.138.913	3.586.519	3.272.819	3.612.817	3.294.607	3.684.281	3.364.536
21040014 Univerzitet u Sarajevu - Filozofski fakultet	15.650.633	11.861.414	16.147.895	14.647.495	16.416.222	14.915.822	16.709.183	15.203.783	13.361.814	11.861.414	13.440.779	11.940.379	13.699.216	12.193.816
21040015 Univerzitet u Sarajevu - Građevinski fakultet	5.164.234	3.578.609	5.275.524	3.926.824	5.086.001	3.737.301	5.135.633	3.786.933	4.927.309	3.578.609	4.951.133	3.602.433	5.027.595	3.678.895
21040016 Univerzitet u Sarajevu - Katolički bogoslovni fakultet	1.078.213	1.078.213	1.376.000	1.376.000	1.387.000	1.387.000	1.400.000	1.400.000	1.078.213	1.078.213	1.085.391	1.085.391	1.108.429	1.108.429
21040017 Univerzitet u Sarajevu - Mašinski fakultet	7.745.965	5.593.460	6.798.075	6.170.505	7.425.516	6.837.266	7.430.756	6.843.306	6.221.030	5.593.460	6.218.947	5.630.697	6.337.660	5.750.210
21040018 Univerzitet u Sarajevu - Medicinski fakultet	15.676.382	10.258.458	20.805.959	16.636.857	19.514.957	16.823.317	19.860.054	17.012.472	14.427.560	10.258.458	13.018.391	10.326.751	13.393.521	10.545.939
21040019 Univerzitet u Sarajevu - Muzička akademija	3.541.101	3.298.196	4.331.609	4.094.909	4.331.609	4.094.909	4.331.609	4.094.909	3.534.896	3.298.196	3.556.853	3.320.153	3.627.324	3.390.624
21040020 Univerzitet u Sarajevu - Poljoprivredno-prehrambeni fakultet	9.743.923	5.540.948	7.937.043	5.871.043	8.175.154	6.047.174	8.583.912	6.349.533	7.606.948	5.540.948	7.705.816	5.577.836	7.930.605	5.696.226
21040021 Univerzitet u Sarajevu - Pravni fakultet	3.543.071	3.028.701	3.441.560	3.137.556	3.824.588	3.545.517	3.896.358	3.617.287	3.332.705	3.028.701	3.327.935	3.048.864	3.392.648	3.113.577
21040022 Univerzitet u Sarajevu - Prirodno-matematički fakultet	10.810.003	9.135.055	10.778.658	10.084.358	10.778.658	10.084.358	10.778.658	10.084.358	9.829.355	9.135.055	9.890.170	9.195.870	10.085.354	9.391.054
21040023 Univerzitet u Sarajevu - Pedagoški fakultet	3.192.436	2.894.893	3.413.393	3.352.393	3.413.393	3.352.393	3.413.393	3.352.393	2.955.893	2.894.893	2.975.165	2.914.165	3.037.019	2.976.019
21040024 Univerzitet u Sarajevu - Stomatološki fakultet sa klinikama	19.246.807	4.996.504	18.049.433	7.115.198	15.716.553	7.125.530	15.721.608	7.130.585	15.930.739	4.996.504	13.620.790	5.029.767	13.727.548	5.136.525
21040025 Univerzitet u Sarajevu - Šumarski fakultet	4.219.583	2.895.572	3.979.721	3.101.599	3.897.422	3.018.300	3.903.126	3.018.299	3.773.694	2.895.572	3.793.971	2.914.849	3.861.544	2.976.717
21040026 Univerzitet u Sarajevu - Veterinarski fakultet	10.125.260	7.072.843	10.061.654	7.072.843	10.590.076	7.823.049	10.719.131	7.902.864	10.061.654	7.072.843	9.886.956	7.119.929	10.087.318	7.271.051
21040027 Univerzitet u Sarajevu - Institut za genetičko inženjerstvo i biotehnologiju	1.934.395	1.280.503	2.037.538	1.472.838	2.043.075	1.495.175	2.044.413	1.501.713	1.845.203	1.280.503	1.836.928	1.289.028	1.859.088	1.316.388
21040028 Univerzitet u Sarajevu - Institut za historiju	1.349.283	1.284.867	1.415.248	1.375.048	1.415.248	1.375.048	1.415.248	1.375.048	1.325.067	1.284.867	1.333.621	1.293.421	1.361.074	1.320.874
21040029 Univerzitet u Sarajevu - Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava	1.424.948	1.207.423	1.469.094	1.271.994	1.469.094	1.271.994	1.469.094	1.271.994	1.404.523	1.207.423	1.412.561	1.215.461	1.438.360	1.241.260
21040030 Univerzitet u Sarajevu - Institut za jezik	706.960	655.702	836.807	816.107	836.807	816.107	836.807	816.107	676.402	655.702	680.767	660.067	694.777	674.077
21040031 Univerzitet u Sarajevu - Orijentalni institut	1.140.120	1.015.304	1.156.739	1.072.739	1.172.139	1.088.139	1.221.725	1.137.725	1.099.304	1.015.304	1.106.063	1.022.063	1.127.757	1.043.757
21060001 JU "Djeca Sarajeva"	12.051.648	11.177.764	17.086.600	16.272.600	17.532.200	16.708.200	17.755.300	16.921.300	11.991.764	11.177.764	12.076.177	11.252.177	12.325.008	11.491.008
21080001 JU "Institut za razvoj preduniverzitetskog obrazovanja Kantona Sarajevo"	624.769	624.769	740.000	740.000	740.000	740.000	740.000	740.000	624.769	624.769	628.928	628.928	642.277	642.277
22 Ministarstvo kulture i sporta Kantona Sarajevo	36.114.625	27.119.457	41.792.660	38.365.870	42.094.019	38.675.823	42.287.936	38.868.266	30.546.247	27.119.457	30.718.195	27.299.999	31.299.117	27.879.447
22010001 Ministarstvo kulture i sporta Kantona Sarajevo	13.916.976	7.581.976	15.947.500	13.747.500	16.114.600	13.914.600	16.374.600	14.174.600	9.781.976	7.581.976	9.832.451	7.632.451	9.994.452	7.794.452
22020001 JU "Narodno pozorište"	7.236.312	6.994.370	9.078.698	8.928.698	9.078.698	8.928.698	9.078.698	8.928.698	7.144.370	6.994.370	7.190.933	7.040.933	7.340.379	7.190.379
22020002 JU "Sarajevska filharmonija"	2.297.516	2.114.954	2.382.860	2.375.860	2.388.860	2.381.860	2.382.860	2.375.860	2.121.954	2.114.954	2.136.034	2.129.034	2.181.223	2.174.223
22020003 JU "Pozorište mladih"	1.535.208	1.457.208	1.878.840	1.878.840	1.878.840	1.878.840	1.878.840	1.878.840	1.527.208	1.457.208	1.536.909	1.466.909	1.568.045	1.498.045
22020004 JU "Kamerni teatar 55"	2.064.483	1.826.983	2.373.428	2.175.928	2.373.428	2.175.928	2.373.428	2.175.928	2.024.483	1.826.983	2.036.646	1.839.146	2.075.682	1.878.182
22020005 JU "Sarajevski ratni teatar"	1.138.607	1.061.607	1.248.441	1.165.341	1.248.441	1.165.341	1.248.441	1.165.341	1.144.707	1.061.607	1.151.774	1.068.674	1.174.457	1.091.357
22020006 JU "MES-Medunarodni teatarski festival - Scena MESS"	1.016.345	535.570	1.268.853	877.653	1.299.000	907.800	1.299.000	907.800	926.770	535.570	930.335	539.135	941.779	550.579
22020007 JU "Muzej Sarajeva"	860.712	752.652	991.540	909.540	988.640	906.640	988.640	906.640	834.652	752.652	839.663	757.663	855.744	773.744
22020008 JU "Kantonalni zavod za zaštitu kulturno-historijskog i prirodnog naslijeđa Sarajevo"	1.629.833	724.864	1.621.020	1.611.020	1.635.600	1.635.600	1.523.700	1.523.700	734.864	724.864	729.690	729.690	745.177	745.177
22020009 JU "Historijski arhiv Sarajevo"	916.337	916.337	1.066.351	1.066.351	1.129.930	1.129.930	1.166.500	1.166.500	916.337	916.337	922.437	922.437	942.016	942.016
22020010 JU "Collegium artisticum"	69.850	43.850	215.329	189.329	215.329	189.329	215.329	189.329	69.850	43.850	70.142	44.142	71.079	45.079
22020011 JU "Biblioteka Sarajeva"	1.806.503	1.774.112	1.914.978	1.914.978	1.914.978	1.914.978	1.914.978	1.914.978	1.774.112	1.774.112	1.785.923	1.785.923	1.823.829	1.823.829
22020014 JU "Muzej Alija Izetbegović"	386.771	249.752	317.901	253.911	340.754	275.358	356.001	289.131	313.742	249.752	316.811	251.415	323.621	256.751

BUDŽETSKI KORISNIK	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu		ZAHTJEVI BUDŽETSKIH KORISNIKA						ODOBRENI LIMITI BUDŽETSKIH KORISNIKA					
	Izmjene i dopune Budžeta Kantona Sarajevo za 2020. godinu	Izvor 10 (budžetsk sredstva) u Izmjenama i dopunama BKS 2020.	2021. g.		2022. g.		2023. g.		2021. g.		2022. g.		2023. g.	
			Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2021	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2022	Izvor 10 (budžetsk sredstva)	Dokument okvirnog budžeta Kantona Sarajevo 2023	Izvor 10 (budžetsk sredstva)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
22020015 JU "Bosanski kulturni centar Kantona Sarajevo"	1.239.172	1.085.222	1.486.921	1.340.921	1.486.921	1.340.921	1.486.921	1.340.921	1.231.222	1.085.222	1.238.447	1.092.447	1.261.634	1.115.634
23 Ministarstvo za rad, socijalnu politiku raseljena lica i izbjeglice Kantona Sarajevo	85.609.828	71.239.990	86.783.822	75.453.822	87.094.012	75.764.012	87.416.632	76.086.632	82.569.990	71.239.990	83.044.254	71.714.254	84.566.405	73.236.405
23010001 Ministarstvo za rad, socijalnu politiku raseljena lica i izbjeglice Kantona Sarajevo	70.711.576	56.772.412	70.752.437	59.482.437	70.758.437	59.488.437	70.758.437	59.488.437	68.042.412	56.772.412	68.420.362	57.150.362	69.633.391	58.363.391
23020001 Javna ustanova-Kantonalni centar za socijalni rad	4.830.275	4.813.790	5.244.914	5.244.914	5.244.914	5.244.914	5.244.914	5.244.914	4.813.790	4.813.790	4.845.837	4.845.837	4.948.691	4.948.691
23030001 Kantonalna javna ustanova-Dom za socijalno zdravstveno zbrinjavanje osoba sa invaliditetom i drugih osoba	3.850.695	3.584.117	3.801.900	3.801.900	3.813.300	3.813.300	3.813.300	3.813.300	3.584.117	3.584.117	3.607.977	3.607.977	3.684.558	3.684.558
23040001 Kantonalna javna ustanova-Porodično savjetovalište	774.467	770.467	1.048.840	1.048.840	1.073.330	1.073.330	1.155.300	1.155.300	770.467	770.467	775.596	775.596	792.058	792.058
23050001 Kantonalna javna ustanova-Dom za djecu bez roditeljskog staranja	2.305.530	2.161.919	2.639.500	2.579.500	2.907.800	2.847.800	3.148.450	3.088.450	2.221.919	2.161.919	2.236.311	2.176.311	2.282.504	2.222.504
23060001 Kantonalna javna ustanova-Odgojni centar Kantona Sarajevo	1.174.369	1.174.369	1.288.100	1.288.100	1.288.100	1.288.100	1.288.100	1.288.100	1.174.369	1.174.369	1.182.187	1.182.187	1.207.279	1.207.279
23070001 Javna ustanova Terapijska zajednica-Kampus Kantona Sarajevo	1.962.916	1.962.916	2.008.131	2.008.131	2.008.131	2.008.131	2.008.131	2.008.131	1.962.916	1.962.916	1.975.984	1.975.984	2.017.924	2.017.924
24 Stručna služba za zajedničke poslove	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.945.998	4.945.998	5.050.978	5.050.978
24010001 Stručna služba za zajedničke poslove	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.913.289	4.945.998	4.945.998	5.050.978	5.050.978
26 Zavod za izgradnju Kantona Sarajevo	36.733.469	2.248.863	10.574.761	2.972.561	10.574.761	2.972.561	10.574.761	2.972.561	9.851.063	2.248.863	9.866.034	2.263.834	9.914.085	2.311.885
26010001 Zavod za izgradnju Kantona Sarajevo	36.733.469	2.248.863	10.574.761	2.972.561	10.574.761	2.972.561	10.574.761	2.972.561	9.851.063	2.248.863	9.866.034	2.263.834	9.914.085	2.311.885
27 Zavod za planiranje Kantona Sarajevo	3.736.896	2.716.641	4.217.009	3.308.309	4.186.000	3.277.300	4.270.000	3.361.300	3.625.341	2.716.641	3.643.426	2.734.726	3.701.472	2.792.772
27010001 Zavod za planiranje Kantona Sarajevo	3.736.896	2.716.641	4.217.009	3.308.309	4.186.000	3.277.300	4.270.000	3.361.300	3.625.341	2.716.641	3.643.426	2.734.726	3.701.472	2.792.772
28 Zavod za informatiku i statistiku Kantona Sarajevo	1.020.551	720.551	1.210.077	1.210.077	1.070.078	1.070.078	1.070.077	1.070.077	720.551	720.551	725.348	725.348	740.744	740.744
28010001 Zavod za informatiku i statistiku Kantona Sarajevo	1.020.551	720.551	1.210.077	1.210.077	1.070.078	1.070.078	1.070.077	1.070.077	720.551	720.551	725.348	725.348	740.744	740.744
29 Kantonalna uprava civilne zaštite Kantona Sarajevo	15.974.554	6.622.808	13.352.498	10.552.498	13.372.498	10.572.498	13.332.498	10.532.498	9.422.808	6.622.808	9.466.898	6.666.898	9.608.404	6.808.404
29010001 Kantonalna uprava civilne zaštite Kantona Sarajevo	15.974.554	6.622.808	13.352.498	10.552.498	13.372.498	10.572.498	13.332.498	10.532.498	9.422.808	6.622.808	9.466.898	6.666.898	9.608.404	6.808.404
31 Direkcija za robne rezerve Kantona Sarajevo	7.716.341	2.485.520	3.771.898	3.671.898	6.811.592	6.711.592	3.681.708	3.581.708	2.585.520	2.485.520	2.602.067	2.502.067	2.655.174	2.555.174
31010001 Direkcija za robne rezerve Kantona Sarajevo	7.716.341	2.485.520	3.771.898	3.671.898	6.811.592	6.711.592	3.681.708	3.581.708	2.585.520	2.485.520	2.602.067	2.502.067	2.655.174	2.555.174
32 Kantonalni zavod za pružanje besplatne pravne pomoći	399.346	399.346	594.197	594.197	594.197	594.197	594.197	594.197	399.346	399.346	402.005	402.005	410.537	410.537
32010001 Kantonalni zavod za pružanje besplatne pravne pomoći	399.346	399.346	594.197	594.197	594.197	594.197	594.197	594.197	399.346	399.346	402.005	402.005	410.537	410.537
33 Ministarstvo prostornog uređenja, građenja i zaštite okoliša Kantona Sarajevo	13.803.258	5.304.631	18.914.733	15.368.772	17.625.804	14.079.843	17.816.504	14.270.543	8.850.592	5.304.631	8.885.906	5.339.945	8.999.248	5.453.287
33010001 Ministarstvo prostornog uređenja, građenja i zaštite okoliša Kantona Sarajevo	12.038.465	4.695.474	17.331.429	14.561.429	16.042.500	13.272.500	16.233.200	13.463.200	7.465.474	4.695.474	7.496.733	4.726.733	7.597.059	4.827.059
33010003 Kantonalna javna ustanova za zaštićena prirodna područja	1.764.793	609.157	1.583.304	807.343	1.583.304	807.343	1.583.304	807.343	1.385.118	609.157	1.389.173	613.212	1.402.189	626.228
34 Ministarstvo komunalne privrede i infrastrukture Kantona Sarajevo	56.721.820	40.608.189	60.751.566	47.707.109	56.051.566	44.007.109	52.150.566	42.606.109	53.652.646	40.608.189	52.922.986	40.878.529	51.290.642	41.746.185
34010001 Ministarstvo komunalne privrede i infrastrukture Kantona Sarajevo	56.721.820	40.608.189	60.751.566	47.707.109	56.051.566	44.007.109	52.150.566	42.606.109	53.652.646	40.608.189	52.922.986	40.878.529	51.290.642	41.746.185
UKUPNO	1.110.772.584	698.241.633	1.058.324.274	884.653.505	1.076.286.003	916.718.470	1.066.951.706	915.877.104	877.140.908	703.470.139	891.339.359	731.771.826	894.362.396	743.287.794
Akumulirani deficit iz prethodnih godina	1.850.000	0	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000
Tekuća rezerva	1.975.000	1.975.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000
UKUPNO	1.114.597.584	700.216.633	1.062.324.274	888.653.505	1.080.286.003	920.718.470	1.070.951.706	919.877.104	881.140.908	707.470.139	895.339.359	735.771.826	898.362.396	747.287.794

Tabela 9: Okvir kreditnog zaduženja za kapitalne projekte za 2021. godinu

Eko kod	Subanalitika	Funkcija	OPIS	Kreditno zaduženje 2021. g.
MINISTARSTVO SAOBRAĆAJA				39.000.000
615300	EAU097	045F	Izgradnja i rješavanje imovinsko pravnih odnosa	10.000.000
615300	EAU098	045F	Izgradnja saobraćajnice I tranverzala	10.000.000
615300	EAU099	045F	Izgradnja zgrade na trasi Južne longitudinalne	7.000.000
615300	EAU0A0	045F	Realizacija projekata izgradnje gradskih saobraćajnica i vlastito učešće za projekte EBRD-a	5.000.000
615400	EAU018	045F	Nabavka i remont autobusa, trolejbusa i minibusa za JGPP	1.000.000
615400	EAU089	045F	Izgradnja i opremanje tramvajskih stajališta za kontrolisanu naplatu karata i uvođenje elektronskog sistema naplate	3.000.000
821300	EAX048	048F	Adaptivno upravljanje saobraćajem	3.000.000
MINISTARSTVO UNUTRAŠNJIH POSLOVA				5.150.000
821600	HAX028	036F	Izgradnja novog objekta za potrebe Ministarstva	5.000.000
821600	HAX031	036F	Rekonstrukcija i nadzdržavanje objekta I PU	150.000
UPRAVA POLICIJE				5.360.824
821300	HBX007	036F	Nabavka radarskih sistema	890.000
821300	HBX009	036F	Sredstva za realizaciju "Prioriteta 1" iz Akcionog plana	4.470.824
REKTORAT UNIVERZITETA				700.000
821500		094F	Nabavka stalnih sredstava u obliku prava	700.000
MINISTARSTVO KULTURE I SPORTA				2.200.000
615100	MAI001	082F	Kapitalni transferi Gradu i općinama	1.000.000
615100	MAI002	081F	Sufinansiranje izgradnje sportskih centara	900.000
615300	MAU067	081F	Sanacija i rekonstrukcija sportskih objekata i sportskih ploha	300.000
MINISTARSTVO KOMUNALNE PRIVREDE I INFRASTRUKTURE				6.500.000
615300	WAU069	051F	Smanjenje i uspostava prečišćavanja procjednih voda RCUO Smiljevići i drugi projekti na RCUO Smiljevići	3.000.000
615400	WAU070	043F	Zamjena mjerača protoka gasa	2.000.000
615400	WAU075	056F	Nabavka i implementacija jedinstvenog informacionog sistema za komunalna preduzeća	1.500.000
UKUPNO				58.910.824

Broj: 02-04-22690-40.1/20
Sarajevo, 02.07.2020. godine

P R E M I J E R

Mario Nenadić

