
Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona-Prečišćeni tekst
(„Službene novine Zeničko-dobojskog kantona“, broj: 7/10), u vezi sa članom 190. stav 1. tačka c)
Poslovnika Skupštine Zeničko-dobojskog kantona kantona – Novi prečišćeni tekst („Službene novine
Zeničko-dobojskog kantona“, broj: 7/12 i 12/13), Vlada Zeničko-dobojskog kantona na prijedlog
premijera, na 111. sjednici, održanoj dana 21.09.2017. godine, d o n o s i

ZZ AA KK LL JJ UU ČČ AA KK

I.
Prima se na znanje Studija „Modeliranje raspodjele javnih prihoda u Federaciji Bosne i

Hercegovine sa refleksijama na Zeničko-dobojski kanton“.

II.
Zaključna razmatranja iz Studije, kao prijedlog inoviranog rješenja modela raspodjele javnih

prihoda u Federaciji Bosne i Hercegovine, Vlada Zeničko-dobojskog kantona smatra prihvatljivim i
predlaže Skupštini Zeničko-dobojskog kantona:

- da shodno članu 190. stav 1. tačka c) Poslovnika Skupštine Zeničko-dobojskog kantona – Novi
prečišćeni tekst („Službene novine Zeničko-dobojskog kantona“, broj: 7/12 i 12/13) zauzme
stav po predmetnom pitanju i donese odgovarajući zaključak, te

- da isti sa Studijom dostavi Federalnom ministarstvu finansija, kao doprinos za izradu novog
Zakona o pripadnosti javnih prihoda u Federaciji Bosne i Hercegovine, koji bi osiguravao
ravnomjeran razvoj Federacije Bosne i Hercegovine i pravedniju raspodjelu javnih prihoda
izmedju Federacije Bosne i Hercegovine i kantona.

III.

Studija „Modeliranje raspodjele javnih prihoda u Federaciji Bosne i Hercegovine sa
refleksijama na Zeničko-dobojski kanton, sastavni je dio ovog zaključka.

IV.
Zaključak stupa na snagu danom donošenja.

Broj: 02-14-13317/17.
Datum, 21.09.2017. godine
Zenica

DOSTAVLJENO:
1x Ured premijera,
1x Stručna služba Vlade,
1x Ministarstvo finansija,
1x Stručna služba Skupštine,
1x a/a.

PREMIJER

Miralem Galijašević

Prof.dr.sci. Nino Serdarević
Prof.dr.sci. Nedžad Polić

Modeliranje raspodjele javnih prihoda u

Federaciji Bosne i Hercegovine sa refleksijama na

Zeničko-dobojski kanton

Modeliranje raspodjele javnih prihoda u

Federaciji Bosne i Hercegovine sa refleksijama

na Zeničko-dobojski kanton

Studiju o efektima primjene Zakona o pripadnosti javnih prihoda, sa posebnim osvrtom na njegove
posljedice po Zeničko-dobojski kanton naručila je Vlada Zeničko-dobojskog kantona Zaključkom broj 02-
02-12533/16 od 30.06.2016. godine, a po kom osnovu je dopisom broj 10-38-95-24/16 od 22.12.2016.

godine Ministarstva za obrazovanje, nauku, kulturu i sport Zeničko-dobojskog kantona zadužen
Ekonomski fakultet Univerziteta u Zenici za izradu analize i izvještaja o provedenoj analizi.

Modeliranje raspodjele javnih prihoda u
Federaciji Bosne i Hercegovine sa refleksijama
na Zeničko-dobojski kanton

Izdavač:
Ekonomski fakultet Univerziteta u Zenici

Autori:
Prof.dr.sci. Nino Serdarević
Prof.dr.sci. Nedžad Polić

Tiraž: 50 primjeraka

5

Sadržaj

UVOD 1

1. TEORIJSKI OSVRT I RAZVOJ KONCEPTA FISKALNOG FEDERALIZMA 4

2. MODELI FISKALNOG FEDERALIZMA U ODABRANIM ZEMLJAMA EVROPSKE UNIJE 17

2.1. Fiskalni federalizam u Švicarskoj (Kon-)federaciji 17

2.1.1. Federalizam i raspodjela nadležnosti 17

2.1.2. Finansiranje nadležnosti 18

2.1.3. Porez na dodanu vrijednost 19

2.1.4. Koncept vertikalnog i horizontalnog izjednačavanja 19

2.1.5. Obračun resursne snage kantona u Švicarskoj 20

2.1.6. Obračun opterećenja 21

2.1.7. Prelazne odredbe (ublažavanje efekata) 21

2.2. Fiskalni federalizam u Saveznoj Republici Njemačkoj 22

2.2.1. Finansiranje nadležnosti pokrajina 22

2.2.2. Gradovi-pokrajine 23

2.3. Fiskalni federalizam u Republici Hrvatskoj 24

2.3.1. Finansiranje županija, općina i gradova 24

2.3.2. Fiskalna izravnavanja 25

2.3.3. Posebne funkcije 26

2.3.4. Izravnanja za potpomognuta područja 26

2.3.5. Izravnanja za posebna opterećenja 27

2.3.6. Grad Zagreb 28

3. KRITIČKI OSVRT NA FISKALNI FEDERALIZAM U BIH 30

3.1. Raspodjela indirektnih poreza: BiH – entiteti i Brčko distrikt BiH 30

3.2. Raspodjela javnih prihoda u F BiH: entiteti – kantoni – gradovi/općine 32

4. PRETPOSTAVKE DUGOROČNO ODRŽIVOG OKVIRA FISKALNOG FEDERALIZMA U FEDERACIJI BIH S POSEBNIM OSVRTOM
NA POZICIJU ZE-DO KANTONA 37

4.1. Preferencija švicarskog modela fiskalnog federalizma i vertikalnog izjednačavanja 37

4.2. Resursna osnova i kriteriji za obračun vertikalnog izjednačavanja 39

4.2.1. Imovina pravnih lica u vlasništvu kantona u Federaciji BiH 40

4.2.2. Iskazana dobit pravnih lica u vlasništvu kantona u Federaciji BiH 41

4.2.3. Oporezivi dohodak građana po kantonima u Federaciji BiH 41

4.3. Resursna osnova kantona i potrebna usklađivanja 43

4.3.1. Procijenjeni napori pri naplati direktnih prihoda kantona 43

4.3.2. Posebne potrebe kantona – primjer Kanton Sarajevo 44

4.4. Model rasporeda javnih prihoda od indirektnih poreza kantonima u Federaciji BiH 49

ZAKLJUČNA RAZMATRANJA 53

LITERATURA 57

Tekst konsultovanih Zakona 60

Prilozi 86

Popis tabela

Tabela 1. Konceptualni okvir za dodjelu nadležnosti ... 14
Tabela 2. Finansiranje pojedinačnih nivoa vlasti prema vrsti prihoda (raspodjela zajedničkih poreza) 18
Tabela 3. Udio zajedničkih i zasebnih poreza u poreznim prihodima 2013. godine ... 19
Tabela 4. Usporedni prikaz transfera Berlinu i pokrajinama s posebnim potrebama (površina) ... 23
Tabela 5. Poreski sistem Republike Hrvatske ... 24
Tabela 6. Budžet Republike Hrvatske za 2017. godinu ... 25
Tabela 7. Porez na dohodak u budžetu 2017. godine .. 27
Tabela 8. Visina poreza na dohodak per capita i visina prireza za uplate Gradovima .. 28
Tabela 9. Vertikalno izravnavanje po osnovu decentraliziranih funkcija .. 29
Tabela 10. Porezni prihodi kantona u 2014. godini per capita ... 39
Tabela 11. Obračun indeksa resursa prema iskazanoj imovini pravnih lica na dan 31.12.2013. .. 40
Tabela 12. Obračun indeksa resursa prema iskazanoj dobiti prije oporezivanja na dan 31.12.2013. 41
Tabela 13. Obračun indeksa resursa prema oporezivom dohotku građana ... 42
Tabela 14. Indeks prosječnih plaća i stope nezaposlenosti u odnosu na FBiH, 2014. godina ... 42
Tabela 15. Obračun iskorištenosti resursne osnove kantona ... 44
Tabela 16. Socijalna slika uspoređenih kantona ... 46
Tabela 17. Opravdanost posebnih potreba per capita i neosnovano uvećanje finansiranja u Kantonu Sarajevo 48
Tabela 18. Opravdanost posebnih potreba per capita i neosnovano uvećanje finansiranja u PK i BPK 48
Tabela 19. Obračun vertikalnog izjednačavanja iz osnova iskazane imovine pravnih lica .. 50
Tabela 20. Obračun vertikalnog izjednačavanja iz osnova iskazane oporezive dobiti .. 51
Tabela 21. Obračun vertikalnog izjednačavanja za izjednačavanje resursne snage kantona u F BiH 51

Popis ilustracija

Ilustracija 1. Rezultati finansijskog izjednačavanja između Federacije i kantona za period 2012 - 2015 20
Ilustracija 2. Raspored tekućih i kapitalnih transfera Kanton Sarajevo za 2016. godinu .. 47

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

1

Uvod

Pripadnost javnih prihoda, odnosno distribucija resursa prikupljenih po raznim, uglavnom poreskim,
osnovama je u svakoj zemlji i u svakom vremenu pitanje koje zaokuplja pažnju kako javnosti i političkih
aktera tako i akademske zajednice. Specifična organizacija države, struktura i naseljenost stanovništva,
resursni kapaciteti, stepen razvijenosti, generiranje nove vrijednosti, podjela nadležnosti, javna i lična
potrošnja te izborni legitimitet i političko lobiranje su samo neki od faktora koji doprinose
općepoznatoj činjenici da ne postoji univerzalan, odnosno optimalan model raspodjele prikupljenih
javnih prihoda. Kroz interpretaciju različitih modela redistribucije javnih resursa kako u razvijenom
svijetu tako i u našem bližem okruženju pa i u Bosni i Hercegovini uočit ćemo raznolike pristupe koji su
odraz spektra nabrojanih, ali i mnogih drugih faktora i kriterija koji se uzimaju u obzir prilikom
utvrđivanja pripadnosti javnih prihoda države. Uglavnom, gorljivih debata i oštrih polemika prilikom
utvrđivanja kriterija za raspodjelu, kao i zahtjeva za revizijom uspostavljenog sistema raspodjele ne
manjka. Rasprave koje se vode, nekada su zaista osnovane jer uspostavljena redistribucija ne odražava

temeljne principe fiskalnog federalizma1, dok su ponekada ishodište političkih sukobljavanja koja imaju
ograničeni, uglavnom lokalno orijentirani populistički ili pak cilj orijentiran ka određenim političkim i
drugim interesnim strukturama. Alternativni pristupi u selektiranju izvora finansiranja javnih dobara i
usluga, podjeli nadležnosti među različitim nivoima državne strukture te redistribuciji javnih prihoda
prisutni su ne samo u okvirima političkih struktura, nego i u akademskim krugovima. Tako su već
prepoznatljive i teorije o fiskalnom federalizmu koje su zasnovane na prvobitnim, principijelnim
osnovama (tzv. prva generacija teorija), ali i one koje uzimaju u obzir izazove u realnom okruženju
(druga generacija), koji obuhvataju postojeće uspostavljene strukture fiskalnog federalizma i posljedice
tako strukturiranih modela.

Bez obzira koji kriteriji i u kom relativnom značaju bili uzeti kao osnova raspodjele, temeljni principi
fiskalnog federalizma su referentni okvir i cilj kojem treba težiti jer samo uz uvjet integralne
konvergencije tim principima, može se govoriti o dugoročno prihvatljivom sistemu (re)distribucije
javnih prihoda. Međutim, ovo uopće nije jednostavna zadaća jer ona, pored mnogobrojnih faktora koji
sadrže potencijal u kreiranju modela za raspodjelu, treba uzeti u obzir i veoma kompleksnu strukturu
pripadajućih nadležnosti, potom principe lokalne samouprave te ravnomjerni razvoj i podršku manje
razvijenim sredinama (lokalnog ili pak srednjeg nivoa uprave), ali i specifične potrebe određenih
cjelina, odnosno nivoa vlasti.

Bosna i Hercegovina spada u kategoriju zemalja sa visokim stepenom decentralizacije i naglašenom
ustavno-pravnom raspodjelom nadležnosti koja je, kao takva, proistekla iz dva temeljna mirovna

sporazuma.2 Osnovni sistem raspodjele javnih prihoda u okviru Federacije BiH uređen je jednim veoma

kratkim zakonom koji nosi naziv Zakon o pripadnosti javnih prihoda u F BiH sa ukupno 26 članova,3 a

1 U osnovne principe fiskalnog federalizma spadaju fer raspodjela javnih dobara, dugoročna stabilnost makro-
ekonomskih kategorija, proporcioanonost dodijeljenih nadležnosti u odnosu na raspoložive javne resurse i
podrška resursno slabijim jurisdikcijama (regionima, kantonima, općinama..) s ciljem ravnomjernijeg
ekonomskog rasta.
2 Dejtonskim mirovnim sporazumom kojim je okončana agresija na BiH utemeljen je ustav Bosne i Hercegovine
te podjela nadležnosti između dva entiteta, dok je Vašingtonskim sporazumom uspostavljena Federacija BiH sa
preciznom podjelom nadležnosti između, općina, kantona i Federacije BiH. U osnovi, radi se o asimetričnom
modelu organizacije države pri kome su nadležnosti u entitetu Republika Srpska podijeljene između entiteta i
64 jedinice lokalne samouprave, a u Federaciji između entiteta, 10 kantona, i 79 jedinica lokalne samouprave.
3Sl. Novine F BiH br. 22/06, 43/08, 22/09 i 35/14.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 2

unutar kojeg su ključni kriteriji za raspodjelu sadržani u 3 člana. Izvor sredstava po osnovu indirektnih
poreza na nivou Federacije BiH, definiran je Zakonom o uplatama na jedinstveni račun i raspodjelu

prihoda na državnom nivou.4 Tim državnim zakonom utvrđena je raspodjela javnih prihoda od
indirektnih poreza po principu udjela svakog entiteta i Brčko distrika u ukupnoj krajnjoj potrošnji u
Bosni i Hercegovini.

Zakon o pripadnosti javnih prihoda u F BiH definira raspodjelu javnih prihoda iz osnova indirektnih
poreza između entiteta, kantona, jedinica lokalne samouprave i JP Ceste Federacije kako slijedi:

 F BiH 36,2%

 Kantoni 51,48%

 Jedinice lokalne samouprave 8,42% i

 JP Ceste Federacije BiH 3,9%

uz dominantnu primjenu demografskih kriterija.5

Napominjemo da su za kantone Sarajevo, Goražde i Posavina utvrđeni dodatni koeficijenti (2, 1,8 i 1,5
respektivno) putem kojih se, prije raspodjele, njihov udio množi sa selektiranim kriterijima i tek onda
vrši proračun raspodjele među kantonima što u bitnom utječe na stvarni potencijal utvrđenih
procenata raspodjele odabranih kriterija, kako za kantone koji su ovim koeficijentima preferirani,tako
i one koji su pogođeni.

Projekat modeliranja dugoročno održivog sistema raspodjele javnih prihoda, koji po nalogu Vlade ZE –
DO Kantona realizira Ekonomski fakultet Univerziteta u Zenica ima za cilj da adekvatno tretira poziciju
Zeničko-dobojskog kantona u sistemu raspodjele javnih prihoda, posebno onih indirektnog karaktera,
kroz perspektivu uspostavljenih, ali i potencijalnih kriterija za raspodjelu koji će biti u funkciji
zadovoljenja principa fiskalnog federalizma na koji se pozivamo, a koji će biti podrobno obrazloženi
kroz prvo poglavlje ovog poduhvata. Temeljni cilj ovog naučno-stručnog izazova proističe iz potrebe da
se provjeri kvalitet pozicije ZE-DO kantona u sistemu raspodjele javnih prihoda uz posebnu pažnju na
kriterije distribucije i pripadajuće pondere, a u kontekstu opće ambicije da se uspostavi dugoročno
prihvatljiva struktura distribucije javnih prihoda na ključnim principima fiskalnog federalizma. Osim
toga, tekst koji slijedi ima za cilj da preporuči dalje aktivnosti odgovornih nivoa vlasti u pravcu
uspostave najboljeg mogućeg sistema raspodjele javnih prihoda, posebno sa aspekta pripadnosti
prihoda u Federaciji BiH, a osim toga, on predstavlja pokušaj studioznog i profesionalnog odgovora na
razne inicijative koje sežu od jednostavnih i veoma rizičnih rješenja izmjene postojećih zakonskih
rješenja do ambicija za dugoročno održavanje postojećeg, kasnije ćemo vidjeti ipak, neodrživog
sistema raspodjele javnih prihoda od indirektnih poreza na nivou Federacije BiH.

Inače, modeliranje dugoročno održivog sistema raspodjele javnih prihoda po osnovu indirektnih
poreza u Federaciji BiH, pored uvoda i zaključnih razmatranja, sadrži četiri poglavlja.

Prvo poglavlje naslovljeno kao Teorijski osvrt i razvoj koncepta fiskalnog federalizma sadrži kraći, ali
ipak dovoljno obuhvatan pogled na nastanak, teorijske osnove i principe fiskalnog federalizma. Osim
toga, u ovom poglavlju daje se prilično iscrpan pregled ozbiljnijih naučnih istraživanja na temu fiskalnog
federalizma s posebnim osvrtom na moderne izazove i ponuđena rješenja.

4Sl. Glasnik BiH 55/04, 34/07 i 49/09
5Kantoni: 57% na osnovu broja stanovnika u kantonu, 6% na osnovu površine kantona, 24% na osnovu broja

učenika u osnovnom obrazovanju i 13% na osnovu broja učenika u srednjem obrazovanju;
Općine: 68% na osnovu broja stanovnika u lokalnoj samoupravi, 5% na osnovu površine, 20% na osnovu broja
učenika u osnovnom obrazovanju i 7% na osnovu broja učenika u srednjem obrazovanju.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

3

U drugom poglavlju, Modeli fiskalnog federalizma u odabranim zemljama Evropske Unije, detaljno su
predstavljeni razvijeni modeli raspodjele javnih prihoda u dvije zemlje sa najsnažnijim autoritetom u
Evropi: Njemačkoj kao najsnažnijoj zemlji u Evropskoj uniji te Švicarskoj kao zemlji koju, pored činjenice
da spada u red najrazvijenijih zemalja svijeta, odlikuje i visoko decentralizirana struktura zemlje, koja
nalikuje postojećem okviru organizacije Federacije BiH. Osim navedene dvije zemlje, tretiran je i
primjer fiskalnog federalizma u Hrvatskoj, kao primjer prakse zemlje iz našeg neposrednog okruženja
koja je, s jedne strane članica EU, a s druge strane, s Bosnom i Hercegovinom baštini naslijeđa političkog
sistema bivše zajedničke državne zajednice uz kritički osvrt sa stanovišta primjene uspostavljenog
sistema fiskalnog federalizma.

Treće poglavlje, koje nosi naziv Kritički osvrt na fiskalni federalizam u BiH, obuhvata pregled sistema i
mjerila za raspodjelu javnih prihoda kako na državnom, tako i na nižim nivoima vlasti uz sučeljavanje
uspostavljenih kriterija raspodjele univerzalnim principima fiskalnog federalizma. Pored toga, ovo
poglavlje sadrži i kritički osvrt kako na uspostavljene sisteme raspodjele javnih prihoda na nivou države
i entiteta tako i na aktivne inicijative koje zagovaraju promjene/zadržavanje postojećeg okvira
raspodjele javnih prihoda iz indirektnih poreza te preporuke za dalje djelovanje u pravcu rješavanja
objektivnih izazova postojećeg neadekvatnog sistema raspodjele ove kategorije javnih prihoda.

Četvrto poglavlje, Pretpostavke dugoročnog održivog okvira fiskalnog federalizma u Federaciji BiH s
posebnim osvrtom na poziciju Zeničko-dobojskog kantona, predstavlja izazov postojećem sistemu
raspodjele javnih prihoda s ambicijom da se u obzir uzmu kriteriji raspodjele koji će sadržavati viši
stepen konvergencije ka principima fiskalnog federalizma u odnosu na postojeće. Pored toga, u ovom
poglavlju izvršene su simulacije utjecaja primjene inoviranog seta kriterija uz selektirani analitički
pristup u budžetskoj potrošnji na nivou pojedinih kantonalnih struktura u Bosni i Hercegovini u odnosu
na postojeći, s ciljem potvrđivanja teze o neprikladnosti postojećeg sistema raspodjele prihoda od
indirektnih poreza u Federaciji BiH.

Vjerujemo da su napori koji su uloženi u ovaj projekat rezultirali zadovoljavajućim tekstom za opće
razumijevanje, kako pozicije ZE – DO kantona, tako i sistema raspodjele javnih prihoda Bosne i
Hercegovine općenito. Također, nadamo se da su izradom ovog dokumenta kreirane pretpostavke za
obuhvatan pristup i jasniju platformu ZE - DO kantona u nastojanju ka uspostavljanju raspodjele na
osnovama dosljednije primjene principa fiskalnog federalizma i, samim tim, dugoročno održivoj
perspektivi u odnosu na aktualni sistem koji, kao što je u tekstu koji slijedi iscrpno predstavljeno,
funkcionira uz ozbiljne manjkavosti. Vjerujemo da će ovaj dokument izazvati značajne reakcije kako
proponenata obuhvatnijeg pristupa tako i zagovornika održavanja postojećeg modela. Iz tog razloga,
uprkos činjenici da je ovo projekat koji je rađen na zahtjev Vlade Zeničko-dobojskog kantona,
maksimalno smo se trudili da objektivnost u pristupu i korektan metodološki okvir budu osnove izrade
ovog dokumenta. Nadamo se da smo uspjeli u tom nastojanju, a posebna satisfakcija za uložene napore
bi nam bila ukoliko ovaj dokument rezultira ozbiljnijom revizijom cjelokupnog sistema distribucije
javnih prihoda, kako u Bosni i Hercegovini, tako i u Federaciji BiH.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 4

1. Teorijski osvrt i razvoj koncepta fiskalnog federalizma

Fiskalna decentralizacija, ili obuhvatnije nazvana fiskalni federalizam, definirana kao dodjela
nadležnosti za javnu potrošnju i pripadajućih izvora finansiranja tih nadležnosti na sub-nacionalne
nivoe vlasti je prepoznatljiv trend kako u razvijenim tako i u tranzicijskim zemljama. Područje
dostupnosti javnih dobara i usluga koji proističu iz ubiranja i raspodjele javnih prihoda neke državne
zajednice u fokusu su zanimanja skoro puna dva vijeka. Naime, javno dobro i usluga, kao neizostavne
kategorije u sveopćoj organizaciji ljudske zajednice, u funkciji su organizacije društva i njegovih
konstituenata u onim područjima u kojima funkcija tržišta nije dovoljno efikasna. Pri tome je centralno
pitanje da li je dostupnost javnog dobra odnosno usluge efikasnija na višim u odnosu na niže nivoe
vlasti ili obrnuto. Usvojeni princip jeste da, usljed činjenice da lokalni nivoi vlasti imaju bolji pristup
informacijama i troškovima respektivne populacije, oni se smatraju efikasnijim mehanizmom u
realizaciji ovih funkcija koje iz raspodjele javnih prihoda proističu. Time i opća popularizacija fiskalne
decentralizacije kako u razvijenim tako i u zemljama u razvoju i tranzicijskim zemljama. U posljednje
vrijeme je Svjetska banka identificirala više od 60 zemalja u svijetu u kojima je fiskalna decentralizacija
esencijalna komponenta razvojne strategije (Liu, 2011).

Međutim, fiskalna decentralizacija, sama po sebi, ne može donijeti željene rezultate. Pored
redistribucije javnih prihoda, od presudnog značaja je i legislativni okvir kao i institucionalni aranžman
koji podupire adekvatnu selekciju poreskih opterećenja u sferi prikupljanja javnih prihoda kao i njihovu
efikasnu raspodjelu. Inače, stepen fiskalne decentralizacije se uglavnom mjeri kao udio javne potrošnje
nižih nivoa vlasti (sub-nacionalnih entiteta, jurisdikcija, pokrajina, regiona, entiteta, kantona, gradova,
općina..) u ukupnoj javnoj potrošnji, a fiskalni odnosi različitih razina vlasti se uređuju jasnim dodjelama
odgovornosti. Stabilna i smislena decentralizacija podrazumijeva nedvosmislen i jasno utemeljen
pravni i institucionalni okvir u dodjeli nadležnosti kojeg prati adekvatna budžetska autonomija kao
pretpostavka za realizaciju funkcionalno dodijeljenih odgovornosti. Fiskalna decentralizacija je
smislena uz određene uvjete koji podrazumijevaju troškovne prednosti i efikasniju uslugu, a generalno
se smatra da je, ukoliko efekte javnog dobra odnosno usluge sa centralnog nivoa vlasti ne prate
odgovarajući efekti ekonomije obima (dakle troškovna prednost) ili pak ukoliko nemaju karakter opće
usluge koja ne podrazumijeva nikakava teritorijalna ograničenja u okviru nacionalne jurisdikcije,
uputnije pristupiti decentralizaciji nego to dobro ili uslugu zadržati na centralnom nivou vlasti.

Fiskalna decentralizacija zahtijeva veoma jasan i korektan pristup u pogledu odnosa dodijeljenih
nadležnosti i pripadajućih javnih prihoda. Iako se to čini logičnim i trivijalnim zahtjevom, u osnovi je
ovo veoma kompleksan izazov, kako sa stanovišta horizontanog presjeka tako i održivosti u vremenu.
Sub-nacionalnim nivoima se ni u kom slučaju ne trebaju dodjeljivati ovlaštenja ukoliko za realizaciju tih
ovlaštenja nisu opredijeljeni dostatni izvori ili ukoliko dodjela tih ovlaštenja generira sistemski
debalans, odnosno nejednakosti u kapacitetu i kvalitetu pruženih usluga u usporedbi sub-nacionalnih
jurisdikcija. Iz tog razloga, centralni nivoi vlasti uvijek trebaju zadržati vodeću legislativnu, ali i
kontrolnu ulogu u sistemu generiranja i redistribucije javnih prihoda nižim nivoima vlasti s ciljem
očuvanja dva navedena temeljna principa fiskalnog federalizma. Bilo kakav debalans, bilo na
prihodovnoj bilo na rashodovnoj strani rezultirati će dodatnim problemima u području koje je i samo
po sebi izuzetno kompleksno, a pri tome u političkom smislu veoma osjetljivo i finansijski zahtjevno.
Zapravo, ukoliko je na sceni pretjeran naglasak ka prihodovnoj strani uz istovremeni izostanak
adekvatnih nadležnosti na lokalnim nivoima vlasti, stvara se prividna lagodnost koju prate fiskalni

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

5

šokovi na višim nivoima vlasti koji se posljedično nalaze u debalansu odgovornosti u odnosu na
nedostajuće prihode. Također, dodjeljivanje nadležnosti lokalnim nivoima vlasti koje ne prate
odgovarajući prihodi prividno smanjuje pritisak na centralne organe vlasti, ali istovremeno dovodi do
problema u funkcioniranju nižih nivoa vlasti. Stoga je izuzetno bitno kreirati kako adekvatan okvir tako
i dugoročnu strategiju održivosti uspostavljenog sistema fiskalne decentralizacije uz sve izazove
vremena i razne vrste pritisaka koji teže promjenama.

Pored tradicionalno velikog značaja, fiskalna politika je zadobila posebnu pažnju i popularnost nakon
nedavnih finansijskih kriza i šokova, posebno globalne finansijske krize 2008. godine i dužničke krize u
EU, 2010. godine. Usljed izuzetnog značaja fiskalne politike u kontekstu postizanja i održavanja ciljeva
makro-ekonomske politike općenito, rezultati najnovijih istraživanja na globalnom nivou pred fiskalnu
politiku postavljaju tri ključna zahtjeva u uvjetima stalno rastućeg duga i post-kriznog perioda.

Prvo, fiskalna politika bi trebala imati kontra-ciklični karakter, dakle da u otežanim globalnim
okolnostima djeluje stimulativno i obrnuto, u uvjetima općeg prosperiteta djeluje ograničavajuće.

Drugo, fiskalna politika treba biti u funkciji ekonomskog rasta. Drugim riječima, fiskalna politika, u
odsustvu kapaciteta monetarne i drugih politika, treba biti u funkciji podrške kapitalnim investicijama
te rastu zapošljavanja i produktivnosti.

Konačno, fiskalna politika treba promovirati inkluziju, odnosno ravnomjerniju participaciju siromašnih
i manje razvijenih u općem rastu.

Bilo kako bilo, fiskalna politika je u posljednjih 10-tak godina mnogo popularnija tema kako u vladinim
tako i u akademskim krugovima. Ipak, još davno, značaj fiskalne poltike, odnosno javnih finansija
općenito identificirao je Musgrave (1959) kroz tri ključne funkcije: ekonomsku stabilizaciju, alokaciju i
redistribuciju. Inače, po mnogima se ekonomista Richard Musgrave smatra kreatorom moderne
teorije o fiskalnom federalizmu, odnosno fiskalnoj decentralizaciju kao modernom izazovu, a nakon
što je 1959. godine objavio čuveni rad na ovu temu pod nazivom „The Theory of Public Finance.“ U
tom pionirskom poduhvatu Musgrave je objasnio značaj uloge javnog sektora u korigiranju neuspjeha
tržišta da odgovori zahtjevima u specifičnim područjima, naglasio značaj ravnomjerne raspodjele javnih
dobara te ukazao na stabilizacijsku ulogu javnog sektora u postizanju ciljeva makro-ekonomske
politike. Osim toga, Musgrave je tokom cijelog svog radnog vijeka doprinosio razumijevanju javnih
finansija, te se i danas smatra ključnim misliocem u ovoj oblasti organizacije državne strukture i
ekonomije.

Osim njega, u tvorce prve generacije teorije o fiskalnom federalizmu se još svrstavaju i Kennet Arrow,
Paul Samuelson i Charles Tiebou. Iako je Musgrave na izvanredan način definirao javno dobro u odnosu
na privatno dobro, reflektirajući koncept izostanka rivalstva u potrošnji, te općoj raspoloživosti, za
razliku od privatnog dobra, Arrow se posebno istakao u konceptualizaciji uloge javnog i privatnog
sektora (1970.) u organizaciji zajednice, države i ekonomije općenito. Paul Samuelson je u ovom
domenu posebno doprinio utemeljujući teorijski okvir prirode javnog dobra (1954. i 1955.), dok je
Tiebou (1956) uspostavio prvi poznati model fiskalne decentralizacije. Dalju popularizaciju teorijskog
poimanja fiskalnog federalizma možemo uočiti u radovima Olsona i Oatesa. Olson (1969) se bavi
principima fiskalne ekvivalencije dok Oates (1972) između ostalog, formulira „teorem

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 6

decentralizacije.“ Tim teoremom sugerira se da, ukoliko ne postoje konkretne troškovne prednosti
(ekonomija obima), tada je uvijek smislenije da se pojedine funkcije decentraliziraju, jer se vjeruje da
niži nivoi vlasti mogu uspješnije odgovoriti na zahtjeve građana, uzimajući u obzir specifičnosti
područja i veću odgovornost u odnosu na centralne nivoe vlasti. Na tim osnovama je, u konačnici,
utemeljen i koncept lokalne samouprave.

Uspostavljena struktura vlasti/strukturalni okvir i nivo kompetencija je uvijek odraz historijskih,
odnosno političkih kretanja uz dodatne utjecaje ekonomskih kriterija. Ipak, generalno, javni sektor, kao
što je već naglašeno, kroz koncept fiskalnog federalizma treba na adekvatan način tretirati tri ključne
funkcije (Musgrave and Musgrave 1989) u koje spadaju:

 funkcija alokacije,

 funksija distribucije i

 funkcija stabilizacije.

Funkcija alokacije podrazumijeva proces selekcije dobara na javna i privatna kroz odgovarajući sistem
budžetiranja, odnosno uspostave okvira za alokaciju resursa za javne potrebe. Osim toga, funkcija
alokacije ima za cilj da raspoloživi resursi budu alocirani na najbolji mogući način, pri tome imajući u
vidu općekorisnu funkciju javnih prihoda/dobara. Potreba za javnim dobrima, pa samim tim i resursima
koji će ta javna dobra omogućiti, u odnosu na privatna dobra ne potiče iz koncepta opće-individualno.
Naime, svaka individua ima potrebe i za privatnim i za javnim dobrima. Međutim, razlika nastaje u
činjenici da su javna dobra raspoloživa svima u „neograničenoj“ formi za razliku od privatnih dobara.
Dok potrošnja privatnog dobra predstavlja indivualan proces i podrazumijeva da to dobro može
potrošiti jedino individua koja ga troši, potrošnja javnog dobra od strane jedne individue ne znači i
uskraćivanje mogućnosti da i ostale individue na isti način upotrebljavaju to dobro. Funkcija alokacije,
pored ostalog ima za cilj da osigura pretpostavke za različite politike na nižim nivoima vlasti koje će
odražavati specifičnosti i preferencije rezidenata odnosnih sub-nacionalnih razina vlasti.

Fer ili korektna distribucija javnih dobara koja osigurava jednakost u osnovi spada u zahtjev koji tretira
funkcija distribucije. Inače, sistem distribucije se u osnovi kao nadležnost dodjeljuje centralnim nivoima
vlasti s obzirom da bi prepuštanje sistema distribucije na niže nivoe vlasti povećalo rizike koji se tiču
efikasne distribucije. Osim toga, sub-nacionalna politika distribucije bi doprinosila povećanju
mobilnosti i nepotrebnim troškovima seljenja u poreski povoljnije jurisdikcije.

Konačno, upotreba javnih dobara, odnosno u ovom kontekstu javnih prihoda s ciljem održavanja
stabilnih makro-ekonomskih kategorija, posebno zaposlenosti i ekonomskog rasta temeljni je zahtjev
funkcije stabilizacije u okviru uspostavljenog sistema fiskalnog federalizma.

Dakle, ukoliko bismo imali potrebu da jednostavno elaboriramo ulogu javnih prihoda i njihove
raspodjele u okviru postojećih sistema vlasti i pripadajućih jurisdikcija, tada bismo kazali da, javni
sektor ima obavezu da:

 brine o svim aspektima organizacije društva u kojima tržišna funkcija nije sposobna da na
principima sučeljavanja ponude i tražnje efikasno rješava potrebe zajednice i

 brine o fer raspodjeli javnih prihoda, rukovodeći se potrebom da se upotrebom javnih prihoda
osigura koliko je moguće visok stepen jednakosti za sve.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

7

Kada je u pitanju ekonomska stabilizacija kao funkcija javnih finansija, treba istaknuti da prije
finansijske krize ova funkcija nije bila toliko u fokusu kao instrument za stabilizaciju makroekonomskih
faktora. Tu ulogu je preuzimala monetarna politika, a razloga je bilo nekoliko: dugo vrijeme
implementacije i utjecaja fiskalne politike na makro-ekonomske kategorije, poteškoće u povlačenju
uspostavljenih fiskalnih stimulusa, nedosljedna fiskalna politika te opće uvjerenje o efektima fiskalne
politike. Međutim, finansijska kriza i nemogućnost monetarne politike da se samostalno nosi s
problemima makro-ekonomskih pokazatelja, fiskalnu politiku je dovela u samu žižu interesovanja.

S druge strane, funkcija alokacije se smatra jednom od poluga koja u novije vrijeme treba poslužiti kao
instrument dugoročnog rasta. Naime, iako istraživanja sugeriraju da fiskalna politika može imati utjecaj
na ubrzani razvoj, fiskalni instrumenti za poticaj rastu su bili veoma ograničeni do pojave finansijske
krize. Tek u posljednjih nekoliko godina kreirane su politike koje posredstvom adekvatne alokacije
javnih prihoda omogućavaju poticaj rastu kapitalnih investicija, zapošljavanja i produktivnosti.

U vezi sa aspektom redistribucije javnih prihoda, na sceni je opći apel ka većoj ujednačenosti
redistribucije jer najnovija istraživanja idu u prilog tezi da su mjere fiskalne politike koje idu rame uz
rame sa ujednačenijom raspodjelom konzistentne sa održivim ekonomskim razvojem (Ostry, Berg i
Tsangarides 2014).

Sam termin „federalizam“, u kontekstu ove rasprave ne treba nužno posmatrati kroz prizmu federalnog
uređenja države. Redistribucija javnih prihoda, makar bila i neformalna, u okviru unitarne države kreira
odgovarajuću „federaliziranu“ strukturu uloga različitih sub-nacionalnih entiteta.

Prema Oates-u (1999) fiskalni federalizam6 je izazov koji je sveprisutan, kako u razvijenom svijetu tako
i u zemljama u razvoju. Kao koncept, fiskalni federalizam se bavi raspodjelom nadležnosti/funkcija,
samim tim i javnih rashoda te fiskalnih instrumenata/javnih prihoda u odnosu na kreirane nivoe vlasti
odnosno uspostavljene jurisdikcije. Uprkos kontinuiranim pritiscima, „moda“ fiskalnog decentralizma
se ne smije svesti samo na opći pokret za decentralizam nego na razumijevanje koje nadležnosti se na
kom nivou upravljanja najbolje mogu tretirati. Tretirajući vertikalnu strukturu jurisdikcija u okviru
države, fiskalni federalizam pojašnjava ulogu različitih nivoa vlasti kako u normativnom tako i
suštinskom smislu, kao i načine na koje funkcioniraju kroz različite instrumente kao što su i transferi
sredstava na niže nivoe vlasti.

Prema općoj teoriji fiskalnog federalizma centralni nivoi vlasti trebaju brinuti o makro-ekonomskoj
stabilnosti i redistribuciji javnih prihoda s ciljem podrške siromašnima (Musgrave 1959, Oates 1972). S
obzirom da ne postoji univerzalno prihvatljiv sistem uspostave jurisdikcija, samim tim je i
implementacija principa fiskalnog feralizma veoma kompleksan izazov. Međutim, da bi fiskalna
decentralizacija bila realnost neophodno je da kroz odgovarajuća institucionalna i zakonska rješenja
niži nivoi vlasti imaju kvalitetnu kontrolu nad vlastitim ili dodijeljenim prihodima. To dalje upućuje na
potrebu stabilnog fiskalnog okvira koji nije podložan kratkoročnim političkim promjenama odnosa i koji

6Inače termin federalizam se u ovom kontekstu razlikuje od pojma koji se eksploatiše u sferi političkog
poimanja. U političkom smislu on se tiče ustavnog uređenja zemlje dok se u ekonomskom kontekstu tretira sa
stanovišta pružanja usluga, odnosno okvira stvarno dodijeljenih nadležnosti.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 8

omogućava dugoročne politike na nižim nivoima vlasti. Realizacija uloge vlade odnosno izvršavanje
funkcija podrazumijeva raspoloživost odgovarajućih fiskalnih instrumenata.

Na strani prihoda/priliva razlikujemo tri bitna instrumenta:

1) oporezivanje i drugi direktni prihodi koji proizilaze iz konstitutivne i zakonske uloge jurisdikcije,
2) zaduživanje i
3) prihodi po osnovu transfera (grantova) sa viših nivoa vlasti.

Transferi nižim nivoima vlasti se kao instrument javljaju kada viši nivoi vlasti generiraju namjenske
transfere, s ciljem podrške sasvim određenim programima ili područjima javne potrošnje ili pak
nenamjenske transfere koja imaju za cilj fiskalno izjednačavanje na nižim nivoima vlasti. Grantovi nižim
nivoima vlasti kako se u našoj budžetskoj terminologiji uobičajeno nazivaju (eng. intergovernmental
transfers), kao fiskalni instrumenti se mogu koristiti u tri potencijalne uloge (Oates, 1999):

1) fiskalno izjednačavanje između jurisdikcija,
2) internalizacija efekata prelijevanja između jurisdikcija i
3) unaprjeđenje poreskog sistema.

Grantovi mogu imati uslovne i bezuslovne karakteristike. Pri tome, uvjetni grantovi imaju za cilj da
podstaknu opće koristi koje nisu ograničene samo na jurisdikcije kojima su dodijeljeni dok bezuvjetni
grantovi isključivo imaju za cilj fiskalno izjednačavanje. Bezuvjetni transferi se zasnivaju na formuli
izjednačavanja koja uzima u obzir fiskalne potrebe i fiskalne kapacitete, a proizilazi iz neproporcionalne
raspodjele, pri čemu takvi transferi pokrivaju jurisdikcije sa najvećim fiskalnim potrebama i najmanjim
fiskalnim kapacitetom. U praksi mnogih zemalja (npr. Njemačka, Italija, Kanada, Australija), bezuvjetni
grantovi podrazumijevaju prelijevanje sredstava iz bogatijih sredina u siromašnije, mada ima slučajeva
u kojima ova vrsta fiskalnog izravnavanja nije zastupljena u značajnijem obimu, poput recimo USA.

Transferi nižim nivoima vlasti jesu, po mnogima, instrument koji pomaže nerazvijenijim jurisdikacijama
u konkurenciji sa snažnijim. Odsustvo takvih transfera omogućava snažnijim jurisdikcijama znatno
povoljnije mogućnosti daljeg razvoja, što u konačnici rezultira povećavanjem jaza razvijenosti regiona,
kantona, općina u okviru jedne države. S druge strane, po nekima su transferi nižim nivoima vlasti koji
imaju za cilj fiskalno izjednačavanja prepreka slobodnijem kretanju resursa ka manje razvijenim
regionima, a koji su potaknuti nižim plaćama i troškovima života u odnosu na razvijenije. Ipak, primarno
opravdanje za fiskalno izjednačavanje proističe iz osnova pravičnosti. Fiskalni federalizam ima svoje
utemeljenje u tradicionalnim principima ekonomije blagostanja. U tom kontekstu efikasnost institucija
se mjeri prema utjecaju na alokaciju resursa i distribuciju javnih prihoda. Nikada ne treba ispustiti iz
vida da je temeljno opredjeljenje fiskalnog federalizma adekvatan servis korisnicima (građanima,
konstituentima određene sub-nacionalne zajednice) uz naznake pravičnosti u okviru jedne nacionalne
strukture.

Ipak, izbor struktura i organizacije države i vlasti ne zavisi samo od toga, nažalost. Naime, svaki federalni
sistem, pored ekonomskih ima i duboke političke razloge zbog kojih je tako strukturiran. U slučaju
Bosne i Hercegovine ovu tezu nije potrebno ni obrazlagati dodatno. Jer, npr. ustavna konstitucija pri
kojoj su de jure definirane nadležnosti u oblastima poput obrazovanja, zdravstva, unutarnjih poslova
već unaprijed definira fundamentalni okvir za izgled javnog sektora, a samim tim i strukturu raspodjele
javnih prihoda, barem u osnovi. Ovaj koncept korespodnira s tezom prema kojoj utjecaj populacije na

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

9

nižim nivoima vlasti (jurisdikcijama) raste kako se stepen decentralizacije povećava. Iz toga proističe i
obrazloženje ustavne konstitucije BiH. Dakle, osnovni politički ciljevi pojačavaju pritisak na
decentralizaciju i smanjuju ulogu ekonomske optimizacije kao faktora u generiranju državne strukture.
Ovo nije slučaj samo u BiH. I drugdje, gdje postoji naglašena politička volja za snažnijom participacijom
rezidenata pojedinih sub-nacionalnih entiteta, politička dimenzija ciljeva je pretpostavljena
ekonomskim kalkulacijama tako da je, nažalost, gotovo nemoguće uopće kalkulirati prednosti i
nedostatke utjecaja političkih i ekonomskih kriterija na konačnu strukturu jurisdikacija u okviru jedne
države sa naglašenom političkom dimenzijom decentralizacije. Države koje su prošle znatno duži
iskustveni put sa efektima fiskalnog federalizma, posebno u sferi naglašenog utjecaja političkih faktora,
posežu za tzv. laboratorijskim eksperimentima s ciljem primjene i praćenja efekata inovativnog
pristupa na ograničenom području (jedna ili nekolicina sub-nacionalnih jedinica kao područje
„eksperimenta“) pri tome ne rizikujući da se eventualni negativni efekti eksperimentalnog pristupa
preliju na cjelokupno područje federativne konstitucije, a istovremeno prateći efekte promjena i
prikupljajući korisna iskustva takvog pristupa. S obzirom na krhku strukturu Bosne i Hercegovine i na
naglašenu osjetljivost na promjene, posebno one koje na bilo koji način ograničavaju ustavne
kompetencije nižih nivoa vlasti, u dogledno vrijeme nije realno očekivati ovakvu vrstu pokušaja.

Iako određene studije (Oates 1985, Conyers 1990) sugeriraju da se decentralizam dešava kao
posljedica ekonomskog razvoja zemalja, ta teza ne može dobiti potvrdu za zemlje kod kojih su
jurisdikacije uglavnom utemeljene političkim motivima i ciljevima. Tako, BiH spada u red zemalja sa
najvišim nivoom decentralizacije u Evropi (po uzoru na Švicarsku), a pri tome je među najmanje
razvijenim zemljama.

Unatoč brojim istraživanjima nemoguće je ponuditi univerzalan koncept raspodjele kako javnih
prihoda tako i izdataka. Međutim, postoje određeni principi koji trebaju poslužiti kao vodilje u
strukturiranju nadležnosti na pojedinim razinama vlasti. Nesumnjivo, bez jasne dodjele nadležnosti u
pogledu javnih rashoda nije moguće procijeniti adekvatnost dodijeljenih javnih prihoda sub-
nacionalnim jurisdikcijama. Generalno prihvaćeni ciljevi fiskalne decentralizacije podrazumijevaju
efikasnu raspodjelu resursa uz ekvivalentnu opskrbu javnim uslugama stanovnicima u različitim
jurisdikcijama, uz postizanje općeg cilja stabilnosti i ekonomskog rasta. Efikasna dostupnost javnog
dobra odnosno usluge se postiže na način da istu pruža onaj nivo vlasti koji je najbliži „području“ koje
koristi javnu uslugu. Tako je na primjer logično da komunalne usluge pružaju lokalni nivoi vlasti dok
usluge kontrole zagađivanja zraka budu tretirane na najvišem nivou. S druge strane, programi
poboljšanja socijalnog stanja ili poticaji u stambenom zbrinjavanju određene populacije trebaju biti
servisirani na najvišem nivou vlasti jer bi različite politike na nižim nivoima rezultirale nepotrebnim
seljenjem rezidenata ka područjima sa povoljnijim politikama u tom domenu. U svakom slučaju
propust koji se tiče neadekvatne raspodjele javnih prihoda i nadležnosti može dovesti do ozbiljne
nestabilnosti u odnosima između razina vlasti kako na vertikalnom tako i na horizontalnom nivou uz
prateći neefikasan servis javnog sektora prema rezidentima/korisnicima javnih dobara i usluga.

Fiskalni federalizam se, pored raspodjele nadležnosti i selektiranja javnih prihoda bavi i izazovm
vertikalne strukture oporezivanja. Vertikalna struktura oporezivanja, odnosno dodjele nadležnosti u
okviru prihodovne strane različitim nivoima vlasti u fokusu ima pitanje optimalne alokacije poreza u
odnosu na različite nivoe vlasti. Ovdje je također od posebnog značaja uspostaviti sistem oporezivanja
koji onemogućava manipulacije u odnosu na promjenu jurisdikcija kao i sistem oporezivanja koji u
fokusu ima manje mobilne faktore oporezivanja. Od posebnog je interesa za državnu strukturu koju
odlikuje federalna struktura u domenu javnih finansija da nadležnosti u sferi generiranja i ubiranja

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 10

javnih prihoda na sub-nacionalnom nivou ne doprinose nejednakostima, pri čemu sub-nacionalne
jurisdikcije sa manjim fiskalnim kapacitetom nisu u mogućnosti držati korak s razvijenijim. Također,
posebnu pažnju prilikom dizajniranja vertikalne strukture oporezivanja treba obratiti s ciljem
izbjegavanja rizika pretjerane konkurencije između jurisdikcija koje mogu slabiti kvalitet javnih usluga,
kao posljedice kreiranja atraktivnijeg poreskog okruženja za privlačenje poslovnih prilika, odnosno
investicija.

Kompleksnost izazova povezanih sa fiskalnim decentralizmom rezultira mnogobrojnim rješenjima na
nivou različitih država, omeđena historijskim, političkim, demografskim, ekonomskim i drugim
faktorima. Tako, npr. Finžgar i Oplotnik (2013) studiozno kompariraju sistem fiskalne decentralizacije
u 27 zemalja Evropske unije, prema odabranim kriterijima iz Povelje o lokalnoj samoupravi,
konceptualnom okviru decentralizacije koji je pri Vijeću Evrope inauguriran 1985. godine. Na osnovu
indikatora koji obuhvataju udio lokalnih finansija u odnosu na ukupne javne finansije, strukture
budžetskih rashoda nižih nivoa vlasti u odnosu na dodijeljene kompetencije identificiraju 9 zemalja sa
jednostepenim sistemom lokalne samouprave (Bugarska, Kipar, Estonia, Irska, Latvija, Litvanija,
Luksemburg, Malta i Slovenija), 11 zemalja sa dvostepenim sistemom (Austrija, Finska, Portugal,
Češka, Danska, Grčka, Mađarska, Nizozemska, Rumunija, Slovačka i Švedska) dok samo 7 zemalja
(Belgija, Francuska, Njemačka, Italija, Poljska, Španija i V.Britanija) primjenjuju trostepeni sistem
lokalne samouprave. Dodajmo u ovaj okvir i Hrvatsku koja se može svstati u kategoriju zemalja sa
dvostepenim okvirom lokalne samouprave. Sa stanovišta proporcionalnosti resursa i kompetencija,
opći indikator u ovom osvrtu sugerira 95,1% pokrivenosti dodijeljenih nadležnosti raspoređenim
javnim resursima, pri čemu svega 7 zemalja u potpunosti poštuje ovaj princip, a čak 9 zemalja se nalazi
ispod utvrđenog prosjeka proporcionalnosti.

Inače, u ovom kontekstu, Bosnu i Hercegovinu bismo mogli posmatrati kao poseban slučaj, iz prostog
razloga što se na dijelu zemlje (Republika Srpska) koristi dvostepeni sistem (entitet – općina), dok se u
Federaciji BiH koristi trostepeni sistem lokalne samouprave (entitet - kanton - općina).

U dizajniranju sistema fiskalne decentralizacije i javnih finansija postoji nasušna potreba za jasnom
politikom i čvrstim legislativnim okvirom u pogledu konkretne dodjele odgovornosti, kako sa aspekta
nadležnosti/funkcija u javnih rashodima tako i u dodjeli adekvatnih i sigurnih javnih prihoda. Ovo je
naglašen zahtjev za sve države, a posebnu notu značajnosti ističemo u kontektu razvoja strategije
fiskalnog federalizma u tranzicijskim zemljama koje, između ostalog, kroz ovaj vid organiziranja sistema
nastoje ojačati razvoj demokratije i ulogu rezidenata u sistemu odlučivanja. Jasna dodjela nadležnosti
štiti budžete nižih razina vlasti od ad hoc dodjele nadležnosti s viših nivoa, s tim što opći okvir ne smije
biti barijera za prilagođavanje novim okolnostima i zahtjevima za promjene koje su zasnovane na
utemeljenim činjenicama.

Među uobičajene probleme u definiranju dodjele nadležnosti za trošenje javnih prihoda McLure i
Martinez-Vasquez (2000) navode:

 nedostatak formalne dodjele nadležnosti,

 neefikasnu dodjelu nadležnosti, posebno u domenu kapitalnih investicija i socijalnoj sferi

 dvosmislenost u određenim nadležnostima i

 zajedničke nadležnosti viših i nižih nivoa vlasti.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

11

Iz tog razloga autori preporučuju smjernice kojima se treba rukovoditi prilikom reformiranja sistema
dodjele nadležnosti u sferi javnih rashoda među koje spadaju:

1) Usvajanje zakonskih okvira koji reguliraju dodjelu nadležnosti u sferi javnih rashoda,
2) Preuzimanje pune odgovornosti centralnih nivoa vlasti za nadležnosti koje su od strateškog

značaja i za koje se pozitivni efekti najbolje mogu generirati kroz centralnu koordinaciju,
3) Redistribucija nadležnosti u domenu investicija u kapitalnu infrastrukturu,
4) Uspostava odgovornosti za otplate zaduženja na nivou sub-nacionalnih razina vlasti uz tijesnu

kontrolu centralnih organa vlasti,
5) Sistemski razvoj sub-nacionalnih jurisdikcija i uspostava fondova za razvoj,
6) Mogućnost zaduživanja posredstvom obveznica nižih razina vlasti uz izostanak sub-suverenog

garantiranja otplate,
7) Uspostava koordinirane politike na najvišim razinama vlasti s ciljem podrške smanjenju uloge

državnih preduzeća u pružanju usluga tamo gdje je moguće uvođenje konkurencije,
8) Potreba za uspostavom minimalnih standarda javnih usluga i
9) Potreba za sektorskim politikama u pružanju javnih usluga.

Inače, nadležnosti u javnom sektoru bi, u stepenu u kome je to objektivno moguće, trebale biti
finansirane od strane korisnika tih javnih usluga. Tipičan primjer takve veze jeste finansiranje izgradnje
i održavanja puteva kroz specijalna neporezna davanja (putarine, akcize) koje plaćaju korisnici te
infrastrukture i to u kapacitetu korištenja (po jedinici nabavljenog energenta za pogon vozila). Nažalost,
nije uvijek moguće ovako jasno definirati vezu korisnik-finansijer u javnom sektoru, ali je u tim
okolnostima potrebno primjenjivati princip u kapacitetu u kojem je to objektivno moguće. Primjena
ovih principa, odnosno sistem oporezivanja ni u kom slučaju ne bi smio narušiti princip jednakosti i
efikasnosti pri čemu se uvijek treba imati u vidu da koristi od određenih javnih rashoda u osnovi trebaju
finansirati rezidenti na koje se najdirektnije odnose. Prema tome, centralni organi vlasti pružaju javne
usluge koje imaju opću korisnu funkciju za sve rezidente sa punim efektom prelijevanja preko sub-
nacionalnih jurisdikcija dok niži nivo vlasti preuzimaju odgovornost za usluge koje imaju ekonomske
koristi u osnovi ograničene na granice sub-nacionalnih jurisdikcija uz minimalne efekte prelijevanja.

Međutim, pored ekonomske osnove razdiobe nadležnosti i finansiranja, potrebno je u obzir uzeti i
političku dimenziju koja (Mc Lure, Martinez-Vasquez 2000) obuhvata:

 sub-nacionalnu suverenost,

 odgovornost i

 poresku kompetitivnost.

U kontekstu sub-nacionalnog suvereniteta veoma je važna struktura javnih prihoda koji su na
raspolaganju sub-nacionalnim jurisdikcijama. U tom smislu se razlikuju direktni vlastiti prihodi i vlastiti
prihodi koji proizilaze iz raspodjele s višeg nivoa po određenom ključu. Dok na iznos direktnih vlastitih
prihoda sub-nacionalne jurisdikcije mogu utjecati posredstvom autonomnog fiskalnog okvira, na iznos
prihoda iz raspodjele po ključu (prihodi po stopi raspodjele) ne mogu direktno utjecati iako i oni imaju
karakter pripisanih vlastitih prihoda. Ovdje jasno razlikujemo kapacitet suverenosti. Inače, potpuna
spoznaja autonomnosti u ovom domenu moguća je na temelju jasne klasifikacije ukupnih prihoda na
direktne vlastite prihode, marginalne prihode i prihode po osnovu grantova s viših nivoa vlasti.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 12

Suverenost u prikupljanju javnih prihoda na sub-nacionalnim nivoima ne podrazumijeva i punu
odgovornost za preuzete obaveze u javnom sektoru. Posebno je ovaj problem izražen u tek nastalim
demokratijama te u manje demokratskim okruženjima pri čemu političari na nižim nivoima vlasti mogu
preferirati specifične interese u odnosu na opće potrebe i zahtjeve i na taj način dovesti u pitanje
cjelokupan smisao suverenosti u prikupljanju prihoda, ukoliko je njihova raspodjela protivna temeljnim
principima fiskalnog federalizma.

Područje u kojem je moguća poreska konkurencija predstavlja rizik za sub-nacionalne jurisdikcije
slabijeg poreskog kapaciteta. Naime, pravni i fizički rezidenti kao i inostrani investitori su u mogućnosti
preferirati poreski atraktivnije jurisdikcije u okolnostima i u stepenu do kojeg je to moguće tako da se
ovom izazovu treba posvetiti dužna pažnja prilikom dizajniranja političkog okvira uspostave sistema
fiskalnog federalizma.

Postoji nekoliko metoda dodjele javnih prihoda nižim razinama vlasti. Te metode se razlikuju prema
stepenu fiskalne autonomije, stepenu usklađenosti i administriranja, neutralnosti i fer-pristupu te
kapacitetu među-vladine distribucije koju omogućavaju. U kontekstu tretmana postojećih
alternativnih pristupa raspodjele javnih prihoda treba razlikovati slijedeće karakteristike (Mc Lure,
Martinez-Vasquez 2000):

1) koji nivo vlasti selektira javne prihode,
2) šta definira poresku osnovicu,
3) ko definira poresku stopu i
4) ko upravlja porezima.

Potpuno neovisnim legislativama na nižim nivoima vlasti na raspolaganju su kapaciteti odlučivanja u
sve četiri bitne karakteristike sistema prikupljanja javnih prihoda (ovakav je npr. u osnovi sistem
oporezivanja u državama u okviru USA). Ovakav pristup, uprkos maksimalno mogućem stepenu
autonomije, podrazumijeva i velike rizike, distorzije, preklapanja, sistemske neuravnoteženosti, ali se
ukoliko je nephodno, tolerira zbog koristi koje u politčkom smislu omogućava sub-nacionalnim
jurisdikcijama. Rizici ovakvog modeliranja poreskog sistema se u mjeri u kojoj je to potrebno i moguće
ublažavaju općim sporazumima vlada na tim nivoima vlasti ili uspostavom osnovnih pravila koja će
poštovati svaka jurisdikcija.

Sistem dodatnog oporezivanja na sub-nacionalnim razinama omogućava također visok stepen
autonomije, ali istovremeno ne doprinosi velikim nejednakostima i sistemskim poremećajima
uzrokovanim potpunom sub-nacionalnom autonomijom. U tom slučaju centralni poreski autoriteti
administriraju sistem, utvrđuju poresku osnovicu te prikupljaju kako osnovne poreze tako i dodatne
poreze uspostavljene na sub-nacionalnim nivoima.

Sistem dijeljenja poreza podrazumijeva fiksne udjele u poreskim prihodima koji pripadaju sub-
nacionalnim nivoima pri čemu su stope raspodjele uniformne za sve jurisdikcije. Kriteriji za utvrđivanje
takve raspodjele zasnovani sa na određenim formulama koje imaju za cilj utvrđivanje osnova za
poreske prihode. Problemi koji se u ovom slučaju javljaju jesu često nepostojeće ili nepouzdane baze
podataka o osnovi za utvrđivanje stope raspodjele prihoda na pojedine jurisdikcije.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

13

Konačno, sistem raspodjele prihoda se također zasniva na određenim formulama. Te formule su
najčešće zasnovane na, između ostalog, populaciji, poreskom kapacitetu (inverzno), ili mjerilima
utvrđenih potreba, poput per capita dohotka. Inače sistem raspodjele prihoda nije zasnovan na
izvornosti nastanka prihoda, tako da je on drugačije dizajniran u odnosu na sistem neovisnog
oporezivanja, dodatnih oporezivanja ili dijeljenja poreza. U ovom slučaju sub-nacionalne jurisdikcije
nemaju autonomiju u sferi redistribucije javnih prihoda, već isključivo u sferi sistema raspodjele
dodijeljenih javnih prihoda.

Uprkos primjeni principa raspodjele prihoda, svaki sistem raspodjele može rezultirati vertikalnim i
horizontalnim debalansima. Vertikalni debalans je moguć s obzirom na karakter dodijeljenih poreza i
(ne)mogućnost njihovog administrrianja. Horizontalni dispariteti se javljaju kao posljedice slabijeg
fiskalnog kapaciteta određenih sub-nacionalnih jurisdikcija u odnosu na one sa izdašnijim poreskim
potencijalom. Iz tog razloga je veoma važno voditi računa o privrednim strukturama, nadležnostima za
oporezivanje, sistemu korporativnog oporezivanja, poreskoj osnovici i drugim važnim aspektima
poreskih nadležnosti kako bi se izbjegli horizontalni dispariteti.

Bez obzira na prirodu sistema oporezivanja i faktore koji su uzeti u obzir, gotovo je nemoguće izbeći
rizike horizontalnih dispariteta. Kao instrument koji predstavlja nadogradnju izjednačavanju sistema
raspodjele koriste se vladini grantovi, odnosno, transferi nižim nivoima vlasti kako ih nazivamo u
budžetskoj terminologiji. Dakle, važna napomena je da transferi nižim nivoima vlasti trebaju biti u
funkciji izravnavanja poreskog sistema u smislu fer i ravnomjernog raspoređivanja efekata ubiranja
javnih prihoda, s ciljem pružanja ravnomjernih mogućnosti rezidentima u svim sub-nacionalnim
jurisdikcijama te se u druge svrhe vladini transferi ne bi trebali koristiti.

U Tabeli 1 predstavljen je opći okvir nadležnosti za različite rashode u javnom sektoru.

Konačno, teorijska rasprava o fiskalnom federalizmu može se svrstati u dvije generacije. Prva
generacija teorije o fiskalnom federalizmu zasnovana je na konceptualnom okviru kojeg su utemeljili
Musgrave, Arrow, Samuelson, Tiebou i Oates. Međutim, tokom devedesetih godina se pojavio novi val
istraživanja i kritika koje se podvode pod drugu generaciju teorije o fiskalnom federalizmu jer ta
istraživanja ukazuju na krize koje su nastajale u primjeni principa teorija iz prve generacije.

Rasprava između pobornika prve i druge generacije teorija o fiskalnom federalizmu traje i danas, tako
da ne postoji univerzalan konceptualni teorijski okvir koji može biti uzet kao konačno rješenje i kao
takav biti implementiran u bilo kojoj konkretnoj državnoj zajednici, neovisno o njenoj složenosti.

Tako, npr. Hinarejos (2013) pozivajući se na lekcije nedavne grčke krize sa državnim javnim dugom
smatra da bilo kakav koncept fiskalnog decentralizma, posebno u okvirima monetarne unije kakva je
EU, može biti dugoročno održiv samo uz uvjete da

1) jasno pozicionira fiskalnu disciplinu,
2) uzme u obzir strukturalne nejednakosti i
3) prevenira i proaktivno reagira na asimetrične šokove na efikasan način.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 14

Tabela 1. Konceptualni okvir za dodjelu nadležnosti7

Dakle, prva generacija teorija o fiskalnom federalizmu zasnovana je na tri temeljne funkcije o kojima
je već bilo govora. Ona zastupa poimanje da je centralni nivo vlasti u osnovi odgovoran za stabilizacijsku
ulogu te za kreiranje sistema redistribucije javnih prihoda, uzimajući u obzir rizike sistema
oporezivanja, neujednačene distribucije i mobilnosti u okviru nacionalnih granica. Ova generacija se
tvrdo zalaže za alokaciju resursa na niže nivoe vlasti na temeljima modela federalizma i teorema
decentralizacije koje promoviraju Tiebou (1956) i Oates (1972). Temeljna zalaganja za naglašenom
potrebom za decentralizmom proističu iz shvatanja prema kojima uniformna raspodjela sa centralnih
nivoa vlasti, ne uzimajući u obzir specifičnosti pojedinih jurisdikcija, može voditi neefikasnosti. Osim
toga, mobilnost populacije dodatno utječe na potrebu decentralizacije raspodjele u područjima koja
su uže povezana sa potrebama rezidenata u pojedinim jurisdikcijama. Nadalje, decentralizacija potiče
razvoj kapaciteta za decentraliziranu produkciju javnih dobara i usluga, a doprinosi i razvoju
konkurentske osnove među jurisdikcijama.

7 Preuzeto iz Kreso, S. et.al. (2016), str. 17

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

15

Prva generacija teorija o fiskalnom federalizmu stoji na stanovištu da je neophodna centralizacija u
sistemu odlučivanja o poreskim ovlastima. Prepuštanje ovih nadležnosti nižim nivoima vlasti bi moglo
dovesti do neefektivne konkurencije između sub-nacionalnih jurisdikcija odnosno redukciji u sistemu
oporezivanja. Pored toga, takva konkurencija bi mogla sputati slobodan protok resursa u okviru
nacionalne zajednice. Prema tome, nasuprot tendencijama ka decentralizaciji u javnim rashodima,
proponenti prve generacije teorije o fiskalnom federalizmu propagiraju centralne nadležnosti u
pogledu sistema oporezivanja. Kao što smo već isticali, krucijalna komponenta prve generacije teorije
o fiskalnom federalizmu jesu vladini transferi nižim nivoima vlasti. Pozadina takvog pristupa ogleda se
u slijedećih nekoliko momenata. Prije svega, vertikalni fiskalni debalans nastaje neizostavno usljed
dodjele prihoda i rashoda različitim razinama vlasti u okviru decentraliziranog državnog sistema. Uz to,
horizontalni debalans nastaje kao posljedica stanja u kome neki niži nivoi vlasti imaju bolji pristup
resursima, bolje poreske osnove ili veći prihod od drugih. Također, neke jurisdikcije mogu imati
posebne potrebe zato što mogu imati veću zastupljenost siromašnije ili pak starije populacije. S tim u
vezi, potrebno je razraditi indikator neto-fiskalnog efekta koji u odnos dovodi fiskalni kapacitet i
fiskalne potrebe. Konačno, transferi se koriste za neutralizaciju efekata prelijevanja između jurisdikcija.

Iako se prva generacija teorije o fiskalnom federalizmu ističe značajnim doprinosom u sferi sistemskog
uređenja poreskog sistema i redistribucije javnih prihoda uz pripadajuće nadležnosti, ona nije uspjela
odgovoriti na mnogobrojne izazove s kojim se suočavaju narastajuće ekonomije. Restrukturiranje
nacionalnih i sub-nacionalnih nivoa vlasti, uz definiranje novih uloga i preoblikovanje fiskalnih odnosa
kako na vertikalnoj tako i na horizontalnoj razini u zemljama u razvoju, privuklo je pažnju mnogobrojnih
eksperata koji ne samo da istražuju ulogu sub-nacionalnih jurisdikcija već i interakcije među njima. Dok
prva generacija naglašava tezu po kojoj centralizam u utvrđivanju poreskog sistema i decentralizam u
distribuciji prihoda i nadležnosti vode ka optimalnoj efikasnosti uloge javnog sektora, uz korektivnu
ulogu budžetskih transfera, pobornici druge generacije polaze od premise da donosioci odluka često
služe interesima koji nisu u funkciji optimalnog blagostanja. Za razliku od korektivne uloge budžetskih
transfera u slučaju prve generacije, druga generacija smatra da je to potrebno sistemski urediti
posredstvom nadležnosti u uspostavi dijela poreskog sistema na sub-nacionalnim nivoima vlasti.
Činjenica je, također, da se postojeći poreski sistemi, podjela nadležnosti i pripadajućih prihoda ne
mogu objasniti koncetualnim osnovama nastalim 50-tih i 60-tih godina prošlog vijeka i otuda
zagovornici novog pristupa insistiraju na preoblikovanju teorijskog okvira. Oni minimalnu ulogu
pripisuju potrebi za korektivnim efektima posredstvom budžetskih transfera, a u potpunosti se zalažu
za autoritativniju ulogu sub-nacionalnih nivoa vlasti i u domenu uspostave poreskog sistema.

Inače, termin druga generacija teorije o fiskalnom federalizmu se prvi puta pojavljuje u radu Qian i
Weingast (1997). Taj novi pogled na fiskalni federalizam, jedan od utemeljitelja prve generacije teorije
Oates (2008) dijeli u dvije sfere. Prva sfera obuhvata realne izazove koje fiskalna decentralizacija
producira na stabilnost fiskalnih institucija i u osnovi je manje teorijske prirode. U tom kontekstu na
raspolaganju su značajni doprinosi komparativne prirode u smislu funkcioniranja fiskalnih sistema u
različitim zemljama. Druga sfera potpada pod konvencionalniju evoluciju teorije o javnom sektoru.
Međutim, kategorizacija teorije iz druge generacije o fiskalnom federalizmu proizilazi iz empirijskih
saznanja o izazovima agencijske prirode, zatim neadekvatnih budžetskih ograničenja i konkurentskog
federalizma. Kada je u pitanju problem principal-agent, dostupna saznanja iz druge generacije
literature o fiskalnom federalizmu naglašavaju pojavu značajnog utjecaja političara i birokratije u
glavnim centrima moći uz uske krugove odgovornosti prema resornim instancama. Posljedica takvog
odnosa jesu pojave korupcije, odsustva odgovornosti, beskorisnih i loših politika, lobiranja od strane

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 16

interesnih skupina i otuda rastuće spoznaje o decentralizaciji odgovornosti prema nižim nivoima vlasti
kao faktoru ublažavanja posljedica takvih izazova (Mookherje 2015).

Neadekvatna budžetska ograničenja kao dodatni izazov prepoznata su kao izazov fiskalnom
decentralizmu i konzekventno iscrpno tretirana od strane pobornika druge generacije teorije o
fiskalnom federalizmu. Ovaj izazov rezultat je neodgovornog ponašanja nižih nivoa vlasti u uvjetima u
kojima vjeruju da će budžetski deficiti koje kreiraju biti neutralizirani intervencijom viših nivoa vlasti ili
pak posredstvom zaduživanja koje, opet, podrazumijeva teret na višim nivoima vlasti. Potvrđeno je da
u uvjetima mekanih budžetskih ograničenja, sub-nacionalni nivoi vlasti lakše posežu za aktivnostima
koje rezultiraju nekontroliranim deficitom, a reprezentativan primjer takvog ponašanja jeste dužnička
kriza koja se dogodila u Grčkoj, koju, u odnosu na Evropsku monetarnu uniju kao najvišu jurisdikciju u
okviru EU, posmatramo kao prvi nivo „sub-nacionalne“ jurisdikcije.

Kasnije ćemo vidjeti da je u slučaju Bosne i Hercegovine, iako dobro strukturiran sistem tvrdih
budžetskih ograničenja u međuodnosima sub-nacionalnih jurisdikcija i centralnih struktura, on
svojevrstan izazov u relacijama javnih kompanija i odnosnih sub-nacionalnih jurisdikcija gdje ne postoji
tako tvrdo budžetsko ograničenje, odnosno gdje je vjerovatnoća o preuzimanju tereta odgovornosti za
neodgovorno ponašanje javnih kompanija (tzv. bail-out) uzrokovala neefikasnu upotrebu javnih
dobara/usluga.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

17

2. Modeli fiskalnog federalizma u odabranim zemljama Evropske
Unije

2.1. Fiskalni federalizam u Švicarskoj (Kon-)federaciji

2.1.1. Federalizam i raspodjela nadležnosti

Švicarski model raspodjele nadležnosti i javnih prihoda (NFA, 2008), definisan Ustavom i podržan od
strane 64,4% glasača, ima za cilj uspostaviti odnose između Federacije i kantona unutar organizacionog
federativnog oblika uređenja. Ovime je svakom nivou vlasti od općina, kantona do Federacije
povjerena osnovna nadležnost, i time jasno definirana odgovornost svakog nivoa, ali isto tako i
mogućnost jasnog postavka prioriteta. Navedenim dokumentom je niz nadležnosti sa Federacije
prenesen na kantone, te po osnovu tzv. principa subsidijarnosti Federacija preuzima nadležnosti
isključivo u pitanjima koja ne mogu biti riješena na nivou kantona. Dakle, Federacija je skoncentrirana
na nadležnosti od sveukupnog interesa Švicarske, poput državnih cesta i odbrane. Daljnji cilj uređenja
prema NFA jeste jačanje saradnje među kantonima i uspostavu pravičnog sistema izjednačavanja
između resursno snažnih i resursno slabih kantona. Pored toga, uspostavljeni sistem ima za cilj podržati
posebne potrebe kantona u planinskim krajevima, kao i velikih gradskih sredina. Sa druge strane, od
navedenog sistema se očekuje da omogući uspostavu zdravih konkurentskih odnosa među kantonima
(prije svega ovdje se misli na razvoj, poreznu politiku i sl.). U konačnici, NFA ima za cilj, a što je i
pokazano u prethodnih osam godina, da korištenje poreznih prihoda učini efikasnijim i odgovornijim.

Osnovni razlog donošenja NFA regulative počiva na činjenici da su sve do kraja 2007. godine za
određeni niz javnih usluga postojale dvostruke kompetencije i to je dovodilo do netransparentnog i
neučinkovitog (dvostrukog) finansiranja istih poslova (Federacija i kantoni), pojedine odgovornosti su
bile nejasno definisane, a ovisnost pojedinih kantona je bila izuzetna (blizu 50% nadležnosti je
sufinansirano subvencijama Federacije). Razdvajanje finansiranja nivoa Federacije i kantona dovelo je
do jasne podjele nadležnosti, kao i izrade instrumenata finansiranja zajedničkih nadležnosti dva nivoa
vlasti, kao i do jačanja saradnje među kantonima.

Za reorganizacija nadležnosti i finansijsko izjednačavanje korišteno je pet temeljnih instrumenata:

1) Finansijsko izjednačavanje resursa,
2) Finansijsko izjednačavanje opterećenja,
3) Potpuno razdvajanje nadležnosti gdje god je to bilo moguće,
4) Svrsishodna saradnja na zajedničkim nadležnostima i
5) Osnažena saradnja među kantonima.

Prije donošenja novog NFA (a što je dijelom slučaj i u FBiH) tadašnjim je sistemom subvencioniranja
nadležnosti kantona od strane Federacije uzrokovana negativna spirala razvoja. Subvencioniranje je
vršeno opredjeljenjem a) osnovnog iznosa i b) dodatka finansiranja. Dodatak finansiranja je bio
uvjetovan sufinansiranjem od strane kantona. Resursno slabi kantoni su zahtijevani iznos finansirali
povećavanjem poreznih stopa direktnih poreza i proširenjem porezne osnove, a što je za rezultat imalo

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 18

povećanje poreznih opterećenja pravnih i fizičkih lica. Nadalje, kantoni su, kako bi povećali dotacije od
strane Federacije, pažnju usredotočavali na projekte koje sufinansira Federacija i „napuhavali“
troškove određenih projekata, a što je umanjiivalo efikasnost trošenja javnog novca i pažnju finansijske
politike resursno slabih kantona odvlačilo od stvarnih potreba građana.

2.1.2. Finansiranje nadležnosti

Švicarska je organizovana kao federalni savez kantona (26), koji donose vlastite zakone o porezima,
čime prevashodno opterećuju dohodak građana, imovinu, nasljedstvo, dohodak iz kapitala i zemljišta.
Općine (2.350) su ovlaštene prikupljati vlastite komunalne takse (poreze) ili unutar okvira kantonalnih
tarifa opredjeljivati dodatak na tarifu. Poput ustroja porezne politike u FBiH, Švicarska vrši raspodjelu
poreza na direktne (dohodak, imovina građana, dobit, porez na kapital pravnih lica) i indirektne poreze
(potrošnja, porez na posjedovanje imovine). Svi nivoi vlasti se finansiraju kako iz direktnih, tako i
indirektnih poreza. Raspodjela ovlaštenja za poreznu (fiskalnu) politiku potječe iz odredbe na osnovu
koje su kantoni suvereni do nivoa ograničenja definisanih državnim ustavom i obavljaju sve nadležnosti
koje nisu prenesene na Federaciju. Sa druge strane, općine (gradovi) su ovlaštene voditi poreznu
(fiskalnu) politiku isključivo po ovlaštenju nadležnog kantona. Općine su zadužene za lokalne
nadležnosti, poput uklanjanja otpada, ali i osnovnog obrazovanja i socijalne pomoći.

Tabela 2. Finansiranje pojedinačnih nivoa vlasti prema vrsti prihoda (raspodjela zajedničkih poreza)

Vrsta prihoda Nivo vlasti %

Porez na dobit i primitke
Federacija

Kantoni

50

50

Porez na dohodak i plaće

Federacija

Kantoni

Općine

42,5

42,5

15

Porez na dodanu vrijednost

Federacija

Kantoni

Općine

53,9

44,1

2

Izvor: EVD, 2017

U ukupnim poreznim prihodima u konačnici Federaciji pripada 46,68%, Kantonima 33,08%, a Općinama
20,24%.

Zajednički porezi (dobit i primici, dohodak, dodana vrijednost) predstavljaju najizdašniji izvor poreznih
prihoda u visini od 79% ukupnih fiskalnih prihoda svih nivoa vlasti (Tabela 3).

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

19

Tabela 3. Udio zajedničkih i zasebnih poreza u poreznim prihodima 2013. godine

Vrsta poreza miliona CHF
% ukupnih

prihoda

Zajednički porezi 449.805 79%

Carine (Federacija) 4.231 1%

Porezi Federacije 100.454 18%

Porezi Kantona 15.723 3%

Ukupno 570.213

Izvor: EVD, 2017

2.1.3. Porez na dodanu vrijednost

Opća stopa poreza na dodanu vrijednosti iznosi 8%, diferencirana za hotelijere 3,8%, te 2,5% za
određene prehrambene artikle, štampu i dr. Švicarska je npr. u 2014. godini na ime PDV-a prikupila
cca. 22,6 milijardi CHF.

Porez na dodanu vrijednost predstavlja opći porez na potrošnju, koji se poput BiH prikuplja u svim
stadijima proizvodnje, trgovine i pružanja usluga, usluga pravnih lica iz inostranstva i uvoza dobara.

Oslobađanje plaćanja se vrši na ime izvoza, transportnih usluga preko granice, usluga stranim pravnim
i fizičkim licima.

Izuzeće plaćanja PDV-a se odnosi na usluge u zdravstvu, socijalnoj pomoći, odgoju, kulturi, sportu,
osiguranju u prometu novca i kapitala, najmu stanova, prometovanju nepokretnosti, igrama na sreću
koje podliježu posebnim porezima, razmjeni poljoprivrednih proizvoda i šumarstvu.

Oko 23% prikupljenog PDV-a se pri raspodjeli opredjeljuje za zdravstvenog osiguranje starih osoba,
invalida, razvoj željeznica i dodatka za zdravstveno osiguranje siromašnijeg stanovništva.

Porez na dodanu vrijednost, pored poreza na dohodak i poreza na dobit, pripada vrsti prihoda koja se
raspoređuju na različitim nivoima vlasti.

2.1.4. Koncept vertikalnog i horizontalnog izjednačavanja

Finansijsko izjednačavanje se prema novom NFA vrši po tri aspekta, i to:

1 Izjednačavanje resursa s ciljem povećanja produktivnosti slabih kantona, kao i smanjenja poreznih
opterećenja po osnovu direktnih poreza (povećanje konkurentnosti);

2 Izjednačavanje opterećenja po osnovu socio-demografskih (gradski centri) i geografsko-
topografskih (planinska područja) karakteristika te izjednačavanja opterećenja glavnih gradova;

3 Izjednačavanje na ime „podnošenja tereta“.

Federacija i resursno snažni kantoni se obavezuju finansirati izjednačavanje resursa na ime
potencijalno iskoristivih poreza privredne baze kantona po osnovu nacionalnih dobara i usluga.

Kantonima koji na osnovu geografsko-topografske slike moraju podnositi veće izdatke pri
obezbjeđenju porezne baze za nacionalna dobra i usluge, Federacija snosi razliku procijenjenih

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 20

izdataka u odnosu na ostale kantone (opterećenje). U Ilustraciji 1 dat je prikaz rezultata finansijskog
izjednačavanja za period 2012 – 2015. godina.

Ilustracija 1. Rezultati finansijskog izjednačavanja između Federacije i kantona za period 2012 - 2015

Plaćanja u milionima CHF

*Legenda: GLA – geografsko-topografsko izjednačavanje, SLA – društveno-demografsko izjednačavanje

Izvor: prilagođeno prema: Der Bundesrat. 2014. Wirksamkeitsbericht 2012 – 2015 des Finanzausgleichs

zwischen Bund und Kantonen

2.1.5. Obračun resursne snage kantona u Švicarskoj

Resursna snaga, odnosno resursni potencijal se prema FiLAV (2007) određuje na osnovu slijedećih
faktora:

 dohotka građana,

 imovine građana,

 dobiti pravnih lica i

 oporezive osnove za državne poreze.

Resursni potencijal predstavlja suma ostvarenih dohodaka građana, imovine građana, oporezive dobiti
pravnih lica prema registrovanom sjedištu i osnovice za obračun državnih poreza.

Kantoni s posebnim
opterećenjima

Federacija

2.220 726

Vertikalno Horizontalno

Izjednačavanje resursa

3
.7

2
8

Geografsko -
topografski

Društveno-
demografski

Izjednačavanje opterećenja 3.728

363 363

Resursno snažni kantoni
 BL ZG

Resursno slabi kantoni
 AG

AI AR FR GK GR LU NW SZ
OW SG TG UR VS

GLA priomaoci

BE JU BS GE SH VD ZH
NE

SO SLA priomaoci

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

21

Resursni potencijal po glavi stanovnika predstavlja osnov za obračun indeksa resursa. Omjer
sveukupnog resursnog potencijala svih kantona i broja stanovnika predstavlja prosjek potencijala
jednog građanina Švicarske i njemu se dodjeljuje indeks resursa 100. Slijedeći ovaj obračun, kanton sa
iskazanim indeksom 120 ujedno posjeduje 20% veći potencijal resursa od prosjeka Švicarske i time se
opredjeljuje u resursno snažne kantone.

2.1.6. Obračun opterećenja

Geografsko-topografsko opterećenje se obračunava na osnovu parametara: udio stanovništva koje živi
na visini iznad 800 m.n.v. (1/3), prosječna visina produktivnih površina (1/3), udio stanovništva koje
živi izvan urbanih centara (1/6) i gustoća naseljenosti (1/6). Prosječni indeks opterećenja iznosi 100 po
svakom od navedenih parametara. Sveukupni iznos za raspodjelu opredjeljuje se na osnovu
trogodišnjeg prosjeka porasta potrošačkih cijena.

Socio-demografsko opterećenje se obračunava na osnovu strukture stanovništva - udjela stanovništva
u ukupnom stanovništvu koje je korisnik socijalne pomoći, udjela stanovništva preko 80 godina
starosti, udjela stranaca koji žive u Švicarskoj maksimalno 12 godina – integracija.

Opterećenje glavnih gradova se obračunava na osnovu veličine općine/grada, gustoće naseljenosti i
stope zaposlenosti.

Utvrđeni iznos za socio-demografska opterećenja se razvrstava u omjeru 2/3 na ime strukture
stanovništva i 1/3 na ime opterećenja glavnih gradova.

2.1.7. Prelazne odredbe (ublažavanje efekata)

Švicarska je procijenila da (negativni) efekti prelaska na novi sistem raspodjele nadležnosti i
finansiranja mogu utjecati na kantone u naredniih 28 godina (počev od 2007.), te je na osnovu istog
predvidjela i tzv. izjednačavanje na ime „podnošenja tereta“.

Kantoni koji imaju pravo na prilive na ime „podnošenja tereta“ su oni kantoni koji su u 2004. i 2005.
godini (tri godine prije uvođenja novog NFA) iskazivali indeks resursnog potencijala manji od 100, a čije
je neto porezno rasterećenje niže od granične vrijednosti. Razliku navedene dvije veličine pokriva iznos
izjednačavanja u prvih 9 godina, a u svakoj narednoj se isti umanjuje za 5% u odnosu na prethodnu
godinu.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 22

2.2. Fiskalni federalizam u Saveznoj Republici Njemačkoj

Poput Švicarske, Savezna Republika Njemačka je izrazito decentralizovana država sa tri osnovna nivoa
vlasti: federativni, pokrajinski (16 pokrajina) i lokalnom samoupravom (gradovi, općine), pri čemu su
pokrajine historijski neovisni nivoi vlasti sa pravima i obavezama definisana ustavom SR Njemačke, koji
također reguliše nadležnosti i zasebne resurse pokrajina za finansiranje dodijeljenih nadležnosti. Osim
u slučaju gradova-pokrajina (Berlin, Bremen i Hamburg) osnovno načelo raspodjele javnih prihoda u
SR Njemačkoj se zasniva na ravnomjernoj distribuciji per capita.

2.2.1. Finansiranje nadležnosti pokrajina

Kako bi se obezbijedio potpuno ujednačen iznos javnih prihoda po glavi stanovnika, finansiranje
pokrajinskih budžeta se vrši u četiri faze i to:

1. Raspored poreznih prihoda na federaciju i pokrajine, uz provedbu vertikalnih transfera općinama

 Federaciji u cjelini pripadaju porezi od akciza te 42,5% poreza na dohodak građana, 50%
poreza na dobit i 53% poreza na dodanu vrijednost.

 Pokrajine koriste poreze na naslijeđe i promet nekretnina za finansiranje svojih nadležnosti,
kao i 42,50% poreza na dohodak, 50% poreza na dobit i 45% poreza na dodanu vrijednost.

 Općine (gradovi) finansiraju svoje nadležnosti zajedničkim porezima (15% poreza na
dohodak, 2% poreza na dodanu vrijednost, porezom na određene djelatnosti) iznad 40%
ukupnih primanja, dotacijama pokrajina od oko 30% (zapadne pokrajine) do 45% (istočne
pokrajine), općinskim taksama oko 10% i 15% ostalih prihoda (procentualno učešće se
razlikuje od općine do općine).

2. Horizontalna distribucija pokrajinskih poreznih prihoda

Osnovu raspodjele poreznih prihoda predstavlja reprezentativnost u broju stanovnika i pravnih
lica prema registrovanom sjedištu i procjena ostvarenog dohotka građana pokrajine:

 75% proporcionalno broju stanovnika;

 25% kao dodatak pokrajinama iz osnova poreza na dohodak i poreza na dobit per capita ispod
prosjeka pokrajina.

3. Horizontalna distribucija na ime izjednačavanja između siromašnih i bogatih pokrajina

Izjednačavanje se vrši po osnovi manje ostvarenih poreznih prihoda siromašnih pokrajina,
računano finansijskim kapacitetom per capita (suma priliva u pokrajinu i 64% priliva općina). Iznos
za izjednačavanje se računa kao nedostajući finansijski kapacitet per capita uz djelomično
usaglašavanje kojim se zadržava finansijski kapacitet bogatih pokrajina

4. Pojedinačni transferi bespovratnih sredstava vertikalno siromašnim pokrajinama

Transferi predstavljaju nenamjenske transfere za pokriće razlika u finansijskom kapacitetu, kao i
namjenskih transfera za opterećenja poput specifičnih socijalnih potreba, nezaposlenosti, slabe
konkurentnosti i dr.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

23

Finansijska izjednačavanja predstavljaju izdašan izvor resursa u visini 0,30 BDP-a,odnosno 2,5% ukupne
finansijske snage pokrajina. Finansijsko izjednačavanje nakon rasporeda i transfera federalnog nivoa
vlasti pokrajinama za rezultat u krajnjim instancama ima da najbogatije pokrajine iskazuju 109%
prosječnog finansijskog kapaciteta (prije izjednačavanja 130%); najsiromašnije pokrajine iskazuju
97,50% prosječnog finansijskog kapaciteta (prije izjednačavanja 70%).

2.2.2. Gradovi-pokrajine

Gradovi-pokrajine (Berlin, Bremen, Hamburg) obnašaju funkcije i pokrajinskog i lokalnog nivoa vlasti,
po kom osnovu imaju značajnije finansijske zahtjeve po stanovnku. Po ovom osnovu u navedenim
slučajevima kao dodatni finansijski zahtjev broj stanovnika se uvećava za 35%.

Nasuprot navedenom, korektivni faktor broja stanovnika koristi se i u pokrajinama s izrazito malom
gustoćom naseljenosti na ime većih relativnih troškova prevoza stanovnika.

Efekti primjene načela povećanog finansijskog zahtjeva u slučaju pokrajina-gradova u cjelokupnoj

raspodjeli grantova Federacije utjecali su na to da Berlin, i pored činjenice da ne predstavlja de facto

siromašnu pokrajinu, participira u raspodjeli s najvećim iznosom primljenih transfera 2014. godine, sa

iznosom od preko milijardu eura. U udjelu ukupnih transfera Federacije pokrajinama Berlin participira

sa 19,02%, Brandenburg sa 14,33%, Mecklenburg-Vorpommern 10,54%, Sachsen 26,08%, Sachsen –

Anhalt 15,33% i Thüringer 14,31%. Ipak, značajno je napomenuti da efekti po osnovu povećanja

indikatora broja stanovništva na ime dodatnih funkcija, koje obnašaju pokrajine-gradovi ne premašuje

transfere po glavi stanovnika, na koje imaju pravo pokrajine s manjom gustoćom naseljenosti na ime

povećanih troškova transporta.

Tabela 4. Usporedni prikaz transfera Berlinu i pokrajinama s posebnim potrebama (površina)

Pokrajina Iznos u '000 EUR Iznos po stanovniku Kriterij

Berlin 3.268 713 Broj stanovnika

Sachsen 3.350 829 Površina (transport)

Sachsen-Anhalt 1.860 827 Površina (transport)

Brandenburg 1.478 842 Površina (transport)

Macklenberg-Vorp. 1.384 867 Površina (transport)

Thüringen 1.822 842 Površina (transport)

Izvor: prerađeno prema: Schulte, Hubert. 2014. Summe aus FLA und Umsatzsteuerausgleich.

Wirtchaftsdienst 10/2014

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 24

2.3. Fiskalni federalizam u Republici Hrvatskoj

Poreski sistem Republike Hrvatske u većini slučajeva prati nadležnosti na državnom, županijskom i
gradskom nivou, a jedini zajednički porez, koji se raspodjeljuje na različitim nivoima je porez na
dohodak građana, koji odlikuje diverzificirana stopa prema ukupno prijavljenom bruto dohotku i
diferencirana stopa prireza za finansiranje (povrat) gradova i općina od 8 do 18% (Grad Zagreb).

Tabela 5. Poreski sistem Republike Hrvatske

Državni porezi

Porez na dodanu vrijednost

Porez na dobit

Posebni porezi i trošarine

Županijski porezi

Porez na nasljedstva i darove

Porez na cestovna motorna vozila

Porez na plovila

Porez na automate za zabavne igre

Gradski/općinski porezi

Prirez na porez na dohodak

Porez na potrošnju

Porez na kuće za odmor

Porez na korištenje javnih površina

Porez na promet nekretnina

Zajednički porezi Porez na dohodak

Izvor: Porezna uprava Republike Hrvatske

Državni nivo vlasti finansira se većim dijelom (51%) porezom na dodanu vrijednost, doprinosima i
ostalim prihodima, pri čemu se dio prikupljenih sredstava po osnovu poreza na dohodak koristi za
vertikalno izravnavanje po više osnova.

2.3.1. Finansiranje županija, općina i gradova

Vlastiti prihodi županije uključuju: imovinu, poreze (na nasljedstvo i darove, na registraciju motornih
vozila i plovila, na automate za zabavne igre) te prihode od drugih naknada koje su određene posebnim
zakonima.

Vlastiti prihodi općina i gradova uključuju: imovinu, porez na potrošnju, porez na vikendice, porez na
tvrtku ili naziv, porez na korištenje javnih površina, prirez porezu na dohodak, upravne pristojbe,
lokalne i druge naknade, te druge prihode koje reguliraju posebni propisi kao što su komunalni
doprinosi i komunalne naknade.

Jedinice lokalne i područne (regionalne) samouprave osiguravaju prihode za financiranje svojih
aktivnosti i slobodno njima raspolažu. Općenito, prihodi općina, gradova i županija trebali bi biti jednaki
zadacima koje izvršavaju.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

25

Tabela 6. Budžet Republike Hrvatske za 2017. godinu

Vrsta prihoda u HRK u %

Ukupni prihodi 121.573.656.363

PRIHODI POSLOVANJA 121.013.261.363 99,5%

Prihodi od poreza 72.793.220.274 59,9%

Porez i prirez na dohodak 2.026.519.737 1,7%

Porez na dobit 7.165.103.284 5,9%

Porezi na robu i usluge 63.118.706.715 51,9%

Porezi na međunarodnu trgovinu i transakcije 423.268.761 0,3%

Doprinosi 23.085.639.983 19,0%

Pomoći iz inozemstva i od subjekata unutar općeg proračuna 11.174.359.299 9,2%

Prihodi od imovine 2.722.022.678 2,2%

Prihodi od upravnih i administrativnih pristojbi 3.499.702.963 2,9%

Prihodi od prodaje proizvoda i roba te pruženih usluga i prihodi od donacija 1.253.543.704 1,0%

Prihodi iz nadležnog proračuna i od HZZO-a temeljem ugovornih obveza 5.886.143.400 4,8%

Kazne, upravne mjere i ostali prihodi 598.629.062 0,5%

PRIHODI OD PRODAJE NEFINANSIJSKE IMOVINE 560.395.000 0,5%

Izvor: Ministarstvo finansija Republike Hrvatske, 2017 (dostupno na: http://www.mfin.hr/hr/drzavni-
proracun-2017-godina)

Sve jedinice lokalne samouprave mogu odrediti prirez u iznosu od 10%, u gradovima do 30.000
stanovnika taj postotak može iznositi do 12%, u gradovima s više od 30.000 do 15%; a u Gradu Zagrebu
taj postotak iznosi maksimalno 30%. Zakon definira ograničenje maksimalnog prireza, dok samu stopu
određuje općina ili grad. Prihod od prireza pripada općini ili gradu u kojem obveznik prireza ima stalan
boravak.

Zajednički prihodi uključuju poreze koji se dijele na različitim razinama uprave, a koji uključuju porez
na dohodak, te porez na promet nekretninama. Prihodi od ovih poreza dijele se između države i
jedinica lokalne i područne (regionalne) samouprave (općina, gradova i županija) prema postotku koji
definira ZFJLP(R)S.

2.3.2. Fiskalna izravnavanja

Prema Zakonu o finansiranju jedinica lokalne i područne (regionalne) samouprave HR, član 45 (4)
Prihod od poreza na dohodak kao zajednički porez, raspodjeljuje se na: općine/gradove 60,0%,
županije 16,5%, na ime decentralizirane funkcije 6,0%, na ime pomoći izravnanja za decentralizirane
funkcije 16,0%, kao i pomoći za projekte sufinancirane sredstvima evropskih strukturnih i investicijskih
fondova 1,5%.

Izmjena Zakona iz 2017. godine uključuje i posebne rasporede za

 Grad Zagreb,

 jedinice koje imaju status potpomognutog područja,

 jedinice na otocima,

 posebne rasporede za jedinice na brdsko-planinskim područjima.

http://www.mfin.hr/hr/drzavni-proracun-2017-godina
http://www.mfin.hr/hr/drzavni-proracun-2017-godina

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 26

2.3.3. Posebne funkcije

Gradu Zagrebu u rasporedu poreza na dohodak pripada i gradski i županijski udio, odnosno 76,5% (60%
+ 16,5%) zbog statusa Grada Zagreba kao grada i kao županije.

Općina, grad, županija i Grad Zagreb koji prema posebnim zakonima financiraju decentralizirane
funkcije imaju pravo na dodatni udio u porezu na dohodak, i to za: osnovno školstvo 1,9%, srednje
školstvo 1,3%, socijalnu skrb (centri za socijalnu skrb 0,2%, domovi za starije i nemoćne osobe 0,6%),
zdravstvo 1,0% i vatrogastvo 1,0%.

Sredstva za pokriće rashoda za preuzete decentralizirane funkcije (školstvo, socijalna skrb, zdravstvo i
vatrogastvo) osiguravaju se iz dodatnog udjela poreza na dohodak, te s pozicije pomoći u izravnanju za
decentralizirane funkcije u državnom budžetu, ako sredstva iz dodatnog udjela poreza na dohodak nisu
dovoljna za pokriće rashoda do iznosa utvrđenog minimalnim finansijskim standardima za pojedine
decentralizirane funkcije. Sredstva ostvarena od dodatnog udjela u porezu na dohodak u iznosu većem
nego je to utvrđeno minimalnim finansijskim standardima prihod su državnog budžeta. Raspodjela
poreza na dohodak primjenjuje se i na uplate i na povrate poreza na dohodak (Ministarstvo finansija
RH).

Vertikalne transfere iz Fonda izravnanja za decentralizirane funkcije, s ciljem premoštavanja razlike
između iznosa udjela prikupljenih iz poreza na dohodak za obavljanje prenesenih funkcije te
procjenjenih troškova za nužno funkcionisanje lokalne i područne (regionalne) samouprave koji se
određuje na osnovu minimalnih (finansijskih) standarda koje definišu ministarstva, utvrđuje resorno
ministarstvo svake godine putem izračuna standardiziranih troškova u svom resoru za svaki dio države,
a iznos se svake godine revidira i propisuje Zakonom o budžetu.

2.3.4. Izravnanja za potpomognuta područja

Osnov za izravnanja za potpomognuta područja dat je u Zakonu o regionalnom razvoju Republike
Hrvatske (NN 147/14, na snazi od 01.01.2015.), član 32., pri čemu se stepen razvijenosti jedinica
lokalne i područne (regionalne) samouprave temelji na indeksu razvijenosti, a pokazatelje za izračun
indeksa razvijenosti, izračun vrijednosti indeksa razvijenosti, udio selektiranih pokazatelja u ukupnoj
vrijednosti indeksa razvijenosti i druga pitanja s tim u vezi uređuje Vlada Republike Hrvatske uredbom.

Općine i gradovi se razvrstavaju prema indeksu razvijenosti na:

 Skupina I - jedinice područne (regionalne) samouprave čija je vrijednost indeksa razvijenosti manja
od 75 % prosjeka (gradovi) odnosno 50% (općine) Republike Hrvatske

 Skupina II - jedinice područne (regionalne) samouprave čija je vrijednost indeksa razvijenosti od
75 % - 100 % prosjeka Republike Hrvatske

 Skupina III - jedinice područne (regionalne) samouprave čija je vrijednost indeksa razvijenosti od
100 % - 125 % prosjeka Republike Hrvatske

 Skupina IV - jedinica područne (regionalne) samouprave čija je vrijednost indeksa razvijenosti 125
% i više od prosjeka Republike Hrvatske.

Razvrstavanje jedinica područne (regionalne) samouprave se provodi svakih pet godina.

Na području općine, odnosno grada koji, prema posebnim propisima, ima status potpomognutog
područja udio u porezu na dohodak raspodjeljuje se u omjeru 88,0% grad/općina i 12,0% županija.
Izravnanja za potpomognuta područja provode se za općine sa indeksom razvijenost ispod 75%
prosjeka Republike Hrvatske, kojih je trenutno 264, a raspon indeksa razvijenosti se kreće od 19,62%
(Kistanje) do 74,82% (Tovarnik).

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

27

Općine i gradovi na otocima koji međusobno zaključe sporazum o zajedničkom finansiranju kapitalnog
projekta od interesa za razvoj otoka ne izdvajaju sredstva za pomoći izravnanja za decentralizirane
funkcije od 16%, već se taj iznos slijeva u poziciju za pomoć za finansiranje kapitalnog projekta od
interesa za razvoj otoka. Ostali udjeli u rasporedu poreza na dohodak su identični standardnoj
(osnovnoj) raspodjeli.

Po ovoj osnovi je npr. planirana ukupna dotacija u vertikalno finansijsko izjednačavanja u visini od
112,4 miliona HRK u 2016. godini.

2.3.5. Izravnanja za posebna opterećenja

Općine i gradovi sa statusom brdsko-planinskog područja, a koji su istovremeno razvrstani u III. i IV.
skupinu razvijenosti jedinica lokalne samouprave, odnosno čiji je indeks razvijenosti između 75% i
125% prosjeka Republike Hrvatske ostvaruju udio od 70,5% u porezu na dohodak naplaćenom na svom
području koji se uvećava za preuzete decentralizirane funkcije. Udio županije je 12% koji se također
uvećava za najviše 6% (6% ako općina ili grad na području županije nije preuzela niti jednu
decentraliziranu funkciju).

Tabela 7. Porez na dohodak u budžetu 2017. godine

Uprava Ukupno HRK u % Po stanovniku

Ukupno Grad i županija 5.096.100.000

Grad Zagreb

Ukupni prihodi od poslovanja 6.972.900.000 8.826

Od toga Porez na dohodak 4.922.000.000 71% 6.230

Zagrebačka županija

Ukupni prihodi poslovanja 557.564.871

Od toga Porez na dohodak 174.100.000 31%

Ukupno Grad i županija 458.059.660

Grad Split

Ukupni prihod od poslovanja 838.113.645 4.652

Od toga Porez na dohodak 342.059.660 41% 1.922

Splitsko-dalmatinska županija

Ukupni prihodi od poslovanja 827.143.515

Od toga Porez na dohodak 143.000.000 17%

Izvor: preuzeto iz više izvora Porezne uprave RH

Udio pozicije za pomoći za projekte sufinancirane iz fondova Europske unije je 1,5%, dok se 10% iznosa
naplaćenog poreza na dohodak na području jedinice lokalne samouprave raspoređuje za finansiranje
kapitalnih projekata od interesa za razvoj jedinica na brdsko-planinskom području.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 28

Postojeći sistem finansiranja nadležnosti gradova/općina i županija iz osnova poreza na dohodak je
izrazito neuravnotežen različito po pojedinim regionima Hrvatske, a referentan primjer jeste
usporedba budžeta Grada Zagreba i Grada Splita. Grad Zagreb po stanovniku prikuplja 6.230 HRK
poreza na dohodak u odnosu na Grad Split čiji je prihod po istoj osnovi 1.922 HRK, odnosno 30,85%
iznosa raspoloživog organima uprave Grada Zagreba. Pri tome treba pomenuti da navedenu razlika
proizilazi iz više kriterija, od kojih je najznačajniji stopa prireza na porez na dohodak, ali i vertikalno
izravnavanje po osnovu decentraliziranih funkcija.

2.3.6. Grad Zagreb

Status Grada Zagreba reguliran je Zakonom o Gradu Zagrebu. Grad Zagreb ima položaj županije. Grad
Zagreb u okviru svoga samoupravnog djelokruga obavlja poslove iz djelokruga grada i djelokruga
županije te druge poslove u skladu sa zakonom.

Iz niže navedene tabele vidljivo je da Grad Zagreb sa ugovorenom stopom prireza od 18% u odnosu na
Grad Rijeku od 15%, odnosno Split i Dubrovnik sa 10%, te višestruko veći porez na dohodak per capita
ima zagarantovano višestruko veće prihode po ovom osnovu.

Tabela 8. Visina poreza na dohodak per capita i visina prireza za uplate Gradovima

Grad Dohodak per capita Porez i prirez na dohodak per capita 2017

Grad Zagreb 7.856 5.732 18%

Grad Dubrovnik 2.568 10%

Grad Rijeka 2.463 15%

Grad Split 887 1.892 10%

Izvor: više izvora

Kako Grad Zagreb dijelom obavlja i nadležnosti županija u oblasti školstva, socijalne skrbi i ima priznate
dodatne potrebe po osnovu vatrogastva, od ukupnog iznosa vertikalnog izravnavanja, Gradu i Županiji
Zagreb pripada 19% ukupnog iznosa od nešto više od 2 milijarde HRK.

Na osnovu navedenih podataka, pak, vidljivo je da Zagrebačka Županija i Grad Zagreb (po osnovu
preuzetih nadležnosti) putem vertikalnog izravnavanja obezbjeđuju 8,28% svog ukupnog budžeta.

Općina, grad, županija i Grad Zagreb koji prema posebnim zakonima financiraju decentralizirane
funkcije imaju pravo na dodatni udio u porezu na dohodak, i to za: osnovno školstvo 1,9%, srednje
školstvo 1,3%, socijalnu skrb, zdravstvo 1,0%, vatrogastvo – javne vatrogasne postrojbe 1,0%.

Na području Grada Zagreba udio u porezu na dohodak raspodjeljuje se na: udio Grada Zagreba 76,5%
uvećan za dodatni udio u porezu na dohodak, udio pozicije za pomoći izravnanja za decentralizirane
funkcije 16,0%, udio pozicije pomoći za projekte sufinancirane sredstvima evropskih strukturnih i
investicijskih fondova čiji su nositelji općine, gradovi i županije, odnosno pravne osobe u njihovu
većinskom vlasništvu ili suvlasništvu i ustanovama čiji su osnivači 1,5%.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

29

Tabela 9. Vertikalno izravnavanje po osnovu decentraliziranih funkcija

Vertikalno
izravnavanje

Školstvo
Socijalna

skrb
Zdravstvo

Vatrogasne
jedinice

Ukupno %

Grad Zagreb 199.071.338 22.606.191 40.337.575 39.851.304 301.866.408 14%

Županija Zagreb 83.266.791 5.459.750 16.644.677 14.501.851 119.873.069 5%

Ukupno 282.338.129 28.065.941 56.982.252 54.353.155 421.739.477 19%

Splitsko-dalmatinska
županija

126.137.565 26.974.000 28.678.361 18.838.789 200.628.715 9%

Ukupno vertikalno
izravnavanje

1.270.859.824 248.343.291 373.000.346 302.815.608 2.195.019.069

Izvor: Porezna uprava Republike Hrvatske, 2017.

Uredbom o načinu financiranja decentraliziranih funkcija te izračuna iznosa pomoći izravnanja za
decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2017. godinu (NN
13/2017) definisana su prava županije i Grada Zagreba:

 za osnovno školstvo za 2017. godinu utvrđena su Odlukom o kriterijima i mjerilima za utvrđivanje
bilančnih prava za financiranje minimalnog financijskog standarda javnih potreba osnovnog
školstva u 2017. godini.

 za srednje školstvo za 2017. godinu utvrđena su Odlukom o kriterijima i mjerilima za utvrđivanje
bilančnih prava za financiranje minimalnog financijskog standarda javnih potreba srednjih škola i
učeničkih domova u 2017. godini.

 za finansiranje materijalnih i financijskih rashoda centara za socijalnu skrb i troškova ogrjeva
korisnicima koji se griju na drva za 2017. godinu utvrđena su Odlukom o minimalnim financijskim
standardima, kriterijima i mjerilima za financiranje materijalnih i financijskih rashoda centara za
socijalnu skrb i troškova ogrjeva korisnicima koji se griju na drva u 2017. godini.

 za finansiranje domova za starije i nemoćne osobe za 2017. godinu utvrđena su Odlukom o
minimalnim financijskim standardima, kriterijima i mjerilima za decentralizirano financiranje
domova za starije i nemoćne osobe u 2017. godini.

 za finansiranje zdravstvenih ustanova na području županije i Grada Zagreba za 2017. godinu
utvrđena su Odlukom o minimalnim financijskim standardima za decentralizirane funkcije za
zdravstvene ustanove u 2017. godini.

 za finansiranje javnih vatrogasnih postrojbi za 2017. godinu utvrđena su Odlukom o minimalnim

financijskim standardima za decentralizirano financiranje redovite djelatnosti javnih vatrogasnih

postrojbi u 2017. godini

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 30

3. Kritički osvrt na fiskalni federalizam u BiH

Struktura fiskalnog federalizma u Bosni i Hercegovini je pod dominantnim utjecajem političkih
reperkusija proisteklih iz ratnih dešavanja i kreiranja općeg kompromisnog rješenja za ustavnu
strukturu države nakon okončanja četverogodišnjih ratnih dejstava. U tom smislu, Dejtonskim
mirovnim sporazumom definirana je konstitucija države sa visokim stepenom decentralizacije uz dva
entiteta, Federaciju BiH (F BiH) i Republiku Srpsku (RS), koji posjeduju značajne izvorne nadležnosti te
puni konstitutivni kapacitet u političkom smislu. Osim toga, F BiH je kreirana na temeljima prethodno
postignutog Vašingtonskog sporazuma kojim je uspostavljena, opet, visoko decentralizirana struktura
same Federacije sa 10 kantona i kojima su dodijeljene značajne ustavne nadležnosti. Time se može
zaključiti da je Bosna i Hercegovina strukturirana kao visoko - decentralizirana asimetrična država u
kojoj su nadležnosti na najvišem nivou podijeljene između države i entiteta, a potom u okviru F BiH
između entiteta, kantona i gradova/općina, a u RS između entiteta i gradova/općina.

Kompleksna struktura države uz visok nivo decentralizacije ima i svoje dobre i loše strane. Dobra strana
visokog stepena decentralizacije ogleda se u izvornom kapacitetu sub-nacionalnih jurisdikcija (entiteta,
kantona, gradova i općina) da na tom nivou efikasno uređuju oblasti koje su im dodijeljene, a u skladu
sa osnovnim principima fiskalnog federalizma. Dakle, bila ova raspodjela nadležnosti dobra ili loša, ona
je u legislativnom smislu konačna i prevenira dalje trošenje energije na debate o raspodjeli nadležnosti,
izuzev u slučaju općeg konsenzusa kojeg je, poznato je iz dosadašnje prakse, gotovo nemoguće postići
čak i oko zahtjeva za minimalne korekcije. Loša, pak, strana ovakve strukture jesu dominantni politički
motivi u kreiranju stepena decentralizacije. Iako je politička dimenzija u generiranju strukture fiskalnog
federalizma zastupljena u svim državama, u konkretnom slučaju ona je bila isključivi kriterij raspodjele
nadležnosti što podrazumijeva da su svi drugi faktori koji se tiču regionalnih, resursnih, ekonomskih
parametara bili apsolutno zapostavljeni. Prirodno, to je rezultiralo sub-optimalnom raspodjelom
nadležnosti što predstavlja značajan izvor neefikasnosti u servisiranju korisnika javnim dobrima i
uslugama.

Osnovnu strukturu javnih prihoda u Bosni i Hercegovini čine indirektni porezi (PDV, uvozno-izvozne
dadžbine, akcize, putarine), direktni porezi (porez na dohodak, porez na dobit, porez na promet
imovine) te neporeski prihodi (naknade, takse, prihodi od pružanja usluga, prihodi od kazni i dr.
neporezni prihodi).

3.1. Raspodjela indirektnih poreza: BiH – entiteti i Brčko distrikt BiH

Raspodjela indirektnih poreza prikupljenih na jedinstveni račun Uprave za indirektno oporezivanje BiH

regulisana je Zakonom o uplatama na jedinstveni račun i raspodjeli prihoda8 pri čemu je utvrđen
koeficijent raspodjele sredstava na entitete i distrikt Brčko koji reflektira udio kranje potrošnje (prijava
nepovratnog dijela PDV iznosa) u entitetima ili Brčko distriktu u odnosu na ukupnu krajnju potrošnju u
Bosni i Hercegovini. No, prije nego se utvrdi raspoloživi dio sredstava za entitete i distrikt Brčko, u
potpunosti se finansiraju institucije Bosne i Hercegovine (alikvotni dio usvojenog budžeta na dnevnoj
bazi). Preostali iznos se raspoređuje u skladu s utvrđenim koeficijentima koje odobrava Upravni odbor

8 Sl. Glasnik Bosne i Hercegovine br. 55/04, 34/07, 49/09

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

31

UIO BiH, a od tog iznosa se prije doznačavanja alikvotnih dijelova sredstava na entitete, kantone,
distrikt Brčko i gradove/općine odvajaju sredstva za povrat dospjelog dijela inozemnih dugova odnosne
jurisdikcije. Preostali dio sredstava se raspoređuje u skladu s utvrđenim koeficijentima koji proizilaze

iz respektivnih zakona o pripadnosti javnih prihoda.9

U temeljne nedostatke uspostavljenog sistema raspodjele javnih prihoda, koji mogu doprinijeti
neadekvatnoj „primarnoj“ raspodjeli sredstava na entitete i distrikt Brčko možemo ubrojiti:

 utvrđivanje koeficijenata raspodjele na entitete na temelju prijava, a ne uplata PDV-a i

 raspodjelu svih indirektnih poreza, a ne samo PDV-a po ključu nepovratnog PDV-a prosteklog iz
prijava.

Postoje, doduše, i ozbiljni prigovori na sistem i osnovicu raspodjele koja u obzir uzima isključivo krajnju
potrošnju, a ne druge faktore, posebno one koji se tiču izvozno orijentiranih regiona i mjesta stvarnog
nastajanja nove vrijednosti, ali ozbiljnije korekcije ovog sistema su moguće isključivo uz opći konsenzus
kojeg nije realno očekivati u dogledno vrijeme pa bi i prijedlozi za korjenitim restrukturiranjem sistema
utvrđivanja koeficijenata raspodjele u okviru ove studije bili preambiciozni.

Međutim, napravit ćemo kraći osvrt na sistemske manjkavosti koje zavrjeđuju pažnju i u okviru
postojećeg sistema raspodjele.

Prijave PDV-a od strane obveznika plaćanja nisu i garancija uplata PDV-a na jedinstveni račun iako se
period podnošenja prijave preklapa sa krajnjim datumom kada je potrebno uplatiti PDV. Pri tome se
agregatni pokazatelji prijavljenog PDV-a po entitetima, odnosno distriktu Brčko koriste kao osnovica
za utvrđivanje koeficijenta. Ukoliko se na nivou entiteta odnosno Brčko distrikta pojavljuju ozbiljniji
debalansi u iznosima prijavljenog, a neplaćenog PDV-a od strane korisnika, taj debalans nije uzet u
obzir prilikom raspodjele, iako se realizacija raspodjele prihoda sa jedinstvenog računa realizira samo
na ukupno uplaćeni iznos indirektnih poreza. Iz tog razloga je smisleno pristupiti korekciji sistema
utvrđivanja koeficijenata raspodjele koji će se zasnivati na ukupno uplaćenim iznosima PDV-a iz tri
navedene jurisdikcije, naravno uzimajući u obzir zakonska ograničenja donje granice koeficijenta za
Brčko distrikt koja je utvrđena članom 13. i 13a. Zakona o uplatama na jedinstveni račun i raspodjeli
prihoda. Na ovaj način bi postupak utvrđivanja koeficijenata za raspodjelu na entitete i Brčko distrikt
bio pojednostavljen, a rizici neadekvatnih prijava PDV-a potpuno isključeni. Uz to, uočili smo da
nepravilno popunjavanje prijave PDV-a ne podliježe kaznenim odredbama tako da je to dodatni
argument za reviziju koncepta utvrđivanja koeficijenata raspodjele javnih prihoda po osnovu
indirektnih poreza između entiteta i Brčko distrikta.

Druga manjkavost postojećeg sistema raspodjele prihoda se odnosi na univerzalan sistem raspodjele
svih indirektnih prihoda na temelju rasporeda utvrđenog za PDV, a posebno manjkavim se, u ovom
kontekstu, smatra sistem raspodjele prihoda od putarina. Sistem raspodjele prihoda od putarina nije

9Zakonom o pripadnosti javnih prihoda u F BiH („Sl.novine F BiH br. 22/06, 43/08, 22/09 i 35/14) regulisana je
raspodjela javnih prihoda između F BiH, kantona i gradova/općina. Zakonom o budžetskom sistemu RS ista
problematika je regulirana na nivou RS („Sl.glasnik RS“ br. 121/2012, 52/2014, 103/2015 i 15/2016). U Distriktu
Brčko nije bilo potrebe za usvajanjem posebnog zakonskog rješenja jer se radi samo o jednoj jurisdikciji, pa je to
regulirano posebnim odlukama.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 32

u skladu s načelima efektuiranja koristi/izvornosti usluge javnog dobra za koje građani plaćaju obavezu.
Koeficijent koji je umnogome ovisan o raspodjeli prihoda od PDV-a omogućava prelijevanje efekata
sistema raspodjele preko granica entiteta što uzrokuje rizik od precijenjnih/potcijenjenih koeficijenata
za F BiH, RS i Brko distrikt. U ovom segmentu je neophodno uspostaviti sistem po kome će se putarine
kao prihodi u punom kapacitetu raspoređivati prema jurisdikciji ubiranja i ne vezati ni za kakve
koeficijente raspodjele koji nisu bazirani na jasnoj vezi ubiranja i povrata. Alternativno, ukoliko nije
moguće usaglasiti odgovarajući koeficijent ovu vrstu prihoda je potrebno u potpunosti vratiti u
nadležnost entiteta odnosno Brčko distrikta.

Pored navedenih, postoji još nekoliko sistemskih izazova u raspodjeli javnih prihoda u odnosima država
– niži nivoi vlasti, a tiču se općeg modela raspodjele indirektnih poreza. Prvi se odnosi ne
neuravnoteženu poziciju države u odnosu na niže nivoe vlasti. S obzirom da se državne strukture u
punom kapacitetu pokrivene ukupno utvrđenim iznosom odobrenog budžeta institucija države, ne
postoji rizik od kreiranja deficita na tom nivou vlasti, izuzev da utvrđeni rashodi budu veći od budžetski
odobrenih iznosa. Čak i u uvjetima neracionalnog zahvatanja u javne resurse, državni nivo je sistemski
zaštićem od problema koje izazivaju deficiti te je, time, rizik neadekvatne brige o potrošnji pripisanih
prihoda značajno povećan i potencijalno može štetiti nižim nivoima vlasti.

Nadalje, sistemsko odvajanje dospjelih inozemnih dugova entiteta prije utvrđivanja raspoloživog
iznosa za raspodjelu između entiteta i nižih nivoa vlasti u značajnoj mjeru utječe na poziciju nižih nivoa
jer, praktično, niži nivoi vlasti na taj način nose srazmjerni teret zaduživanja entitetskih razina pri čemu
u direknom smislu ne participiraju u donošenju odluka o zaduživanju entitetskih razina vlasti. Naravno,
sa stanovišta izbjegavanja rizika nelikvidnosti države prema kreditorima, ovo je dobro rješenje, ali je u
osnovi manjkavo iz najmanje dva razloga. Prvi je vezan za indirektnu participaciju u donošenju odluka
o zaduživanju na entitetskom nivou. Jer, predstavnički model funkcioniranja entitetskih vlasti ne
predstavlja prihvatljivu osnovu zastupanja interesa nižih nivoa vlasti u procesu eksternog zaduživanja
entiteta te se tu ne može govoriti o kvalitetnoj participaciji u donošenju odluka koje se, kao što je već
pojašnjeno, direktno odnose na raspoložive iznose javnih prihoda za niže razine vlasti. Drugi razlog
proističe iz mogućnosti prelijevanja deficita viših entitetskih razina vlasti na niže. Ovako dizajniran
sistem vraćanja eksternih kredita pruža mogućnost entitetima da, finansirajući deficite putem
zaduženja, vrše sistemsko prelijevanje deficita na niže razine što bi u svakom slučaju trebalo
onemogućiti.

3.2. Raspodjela javnih prihoda u F BiH: entiteti – kantoni – gradovi/općine

Zakonom o pripadnosti javnih prihoda u F BiH ("Službene novine Federacije BiH", br. 22/06, 43/08,
22/09 i 35/14) regulirana su ključna pitanja koja se tiču:

 raspodjele javnih prihoda po osnovu indirektnih poreza koji sa jedinstvenog računa UIO BiH
pripadaju F BiH između entiteta, kantona, gradova/općina i JP Ceste Federacije BiH,

 pripadnosti javnih prihoda F BiH, kantona i jedinica lokalne samouprave,

 kriterija za raspodjelu javnih prihoda koji pripadaju kantonima te

 posebne odredbe za specifične slučajeve odstupanja od općih kriterija raspodjele.

Kada je u pitanju raspodjela prihoda sa jedinstvenog računa, definirani su slijedeći ponderi:

 F BiH 36,2%

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

33

 Kantoni 51,48%

 Jedinice lokalne samouprave 8,42% i

 JP Ceste Federacije BiH 3,9%.

Prilikom raspodjele dijela indirektnih poreza koji se odnose na Kantone, kreirani su slijedeći kriteriji:

 57% na osnovu broja stanovnika u kantonu,

 6% na osnovu površine kantona,

 24% na osnovu broja učenika u osnovnom obrazovanju i

 13% na osnovu broja učenika u srednjem obrazovanju.

U odnosu na navedene kriterije posebnim koeficijentima su izuzeti Kanton Sarajevo (koeficijent 2)
„zbog posebnih rashodovnih potreba“ kako je navedeno u Zakonu te kanton Goražde (koeficijent 1,8)
i Posavski kanton (1,5) zbog „posebnih rashodovnih potreba kantona sa najmanjim prihodima po
stanovniku po osnovu poreza na promet.“ Interesantno je, za početak, primijetiti da su koeficijenti
primijenjeni za Kanton koji ima najpovoljniju ekonomsku situaciju u BiH (Sarajevo) i kantone koji su
prema samo jednom parametru uzetom u obzir u najlošijoj situaciji.

Na razine lokalne samouprave se pripadajući prihodi po osnovu indirektnih poreza raspoređuju uz
primjenu slijedećih kriterija:

 68% na osnovu broja stanovnika u lokalnoj samoupravi,

 5% na osnovu površine,

 20% na osnovu broja učenika u osnovnom obrazovanju i

 7% na osnovu broja učenika u srednjem obrazovanju.

Osim utvrđenih kriterija za raspodjelu ove vrste javnih prihoda, primjenjuju se i koeficijenti za
mnogoljudne općine (1,2 za svaku jedinicu lokalne samouprave sa brojem stanovnika većim od 60.000,
1,8 ; 1,5 ; 1,4 ; 1,2 ; za općine sa prihodima od poreza na promet i poreza na dohodak koji iznose manje
od 20%, 40%, 60% i 80% prosjeka u F BiH, respektivno, te 1,5 za jedinice lokalne samouprave koje brinu
o materijalnim troškovima osnovnih škola).

Kriteriji za kalkuliranje transfera nižim nivoima vlasti nisu sadržani u ovm Zakonu te, ukoliko se
realiziraju, svoje utemeljenje imaju ili u podzakonskim dokumentima (namjenski grantovi) ili pak
budžetskoj politici.

Kada je u pitanju pripadnost javnih prihoda, svaki od nivoa vlasti u F BiH u potpunosti raspolaže sa
vlastitim prihodima po osnovu pružanja usluga, a koji su nastali kao rezultat legislative na tom nivou
vlasti, potom od korištenja i prometa imovine u vlasništvu tog nivoa vlasti i drugim prihodima
pripisanim direktno tim nivoima vlasti. Indirektni porezi su već samom zakonskom odredbom direktno
raspoređeni između F BiH, kantona i jedinica lokalne samouprave.

Kod direktnog oporezivanja, porez na dobit pravnih lica pripada u punom kapacitetu kantonima za
pravna lica koja u tim kantonima imaju sjedište, izuzev dobiti banaka, osiguravajućih društava,
elektroprivrede, pošte, telekomunikacija i društava koja se bave igrama na sreću koja u punom
kapacitetu pripada F BiH.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 34

Porez na dohodak građana je referentno raspoređen u omjerima 65,54%:34,46% između kantona i
jedinica lokalne samouprave, s tim što taj omjer može biti i povoljniji u korist jedinica lokalne
samouprave ukoliko kantoni donesu propise kojim će to regulirati na taj način.

Ne dovodeći u pitanje vjerovatni studiozni pristup prilikom definiranja prijedloga kriterija za raspodjelu
javnih prihoda u trouglu F BiH – kantoni – jedinice lokalne samouprave, osnovni utisak koji se može
steći u načelnom pogledu na ove kriterije jeste uzak izbor i oslonac na nekolicinu, dominantno
demografskih faktora. Naime, ako posmatramo strukturu kriterija raspodjele raspoloživog dijela javnih
prihoda na kantone, uočit ćemo da je čak 94% tih prihoda raspoređeno na temelju svega 3 kriterija
(broj stanovnika – 57%, broj učenika u osnovnim školama – 24% i broj učenika u srednjim školama –
13%). Jedini kriterij koji se „provukao“, a koji nije iz kategorije demografskih jeste površina kantona sa
6%.

Cijenimo da je oslonac na bilo koju usku grupu kriterija veoma rizičan i neuobičajen pristup jednom od
temeljnih pitanja dugoročno održivog sistema fiskalnog federalizma. Primijetno je da kroz ove kriterije
čak nije obuhvaćena niti socijalna struktura populacije koja živi u kantonima što bi, svakako, moralo
biti uzeto u obzir kao ozbiljan korektivni faktor. Među one koji bi svakako morali biti uzeti u obzir kao
korektiv uskom opsegu faktora iz demografskog domena spadaju faktori poput broja zaposlenih, broja
nezaposlenih, broja penzionera, broja mlađih od 18 godina, prosječne plaće zaposlenih i dr.

Nadalje, kao nezaobilazan stub dugoročno održivog modela fiskalnog federalizma, nameće se obaveza
uvođenja dodatnih kriterija horizontalnog izjednačavanja koji će biti u funkciji dodjeljivanja pondera
kantonima koji spadaju u kategoriju manje razvijenih. S tim u vezi, potrebno je utvrditi dodatne kriterije
koji će rangirati resursni potencijal kantona, modelirati obračun opterećenja kantona te osigurati
dodatne mehanizme za ublažavanje efekata modeliranog pristupa.

U ovom kontekstu, cijenimo da je inauguracija dodatnih koeficijenata za pojedine kantone (Kanton
Sarajevo - koeficijent 2, Kanton Goražde - koeficijent 1,8, Posavski kanton - koeficijent 1,5) u osnovi
problematična iz najmanje dva razloga.

Prvi je taj što su koeficijenti proistekli nakon nedopustivo uskog seta kriterija raspodjele, a drugi,
važniji, jeste osnova za njihovu uspostavu. U slučaju Kantona Sarajevo, uspostavi koeficijenta 2
prethodi samo sintagma „zbog posebnih rashodovnih potreba“, a u slučaju preostala dva kantona
naveden je samo jedan kriterij kojim se oni svrstavaju u nepovoljnije kantone u odnosu na ostale - nivo
poreza na promet. Primjena ovih koeficijenata, posebno u slučaju Kantona Sarajevo, veoma ozbiljno
relativizira čak i ovako uzak opseg odabranih demografskih kriterija jer se, neminovno, negativno
odražava na alikvotni dio sredstava koji pripada kantonima sa koeficijentom 1. Otuda, ne trebaju čuditi
inicijative koje dolaze iz kantona koji nisu u preferencijalnom statusu za preispitivanje sistema
raspodjele, odnosno ukidanje posebnih koeficijenata. Jednostavno, ovakav sistem raspodjele sa uskim
opsegom demografskih kriterija i sa koeficijentima koji nisu odraz modeliranja obračuna opterećenja,
resursne snage, poreskih potencijala, opterećenja urbanih sredina i koji, kao takav, ne reflektira
principe fiskalnog federalizma definitivno ne može dobiti prolaznu ocjenu i treba biti predmetom
ozbiljnog restrukturiranja.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

35

U kontekstu političke rasprave o inicijativi za ukidanje posebnih koeficijenata za kantone10 i

argumentaciji koja stoji nasuprot toj inicijativi11cijenimo da se, umjesto argumenata „za“ i „protiv“
koeficijenata treba kreirati neutralan model obračuna koji će podrazumijevati:

1) Značajno širi spektar kriterija osnovnog obračuna i
2) Dopunski set kriterija za instrumente poravnanja.

Drugim riječima, cijenimo da samo ukidanje koeficijenata, bez opsežnog utvrđivanja kriterija za
rangiranje kantona u sistemu raspodjele javnih prihoda po osnovu indirektnih poreza neće samo po
sebi rezultirati konačnim optimalnim rješenjem (jer je zasnovano na neadekvatnom i uskom opsegu
kriterija). S druge strane, postojeće stanje također nije prihvatljivo jer se iz budžetskih politika može
uočiti da utvrđeni koeficijenti nisu u funkciji horizontalnog izjednačavanja i fer raspodjele na principima
fiskalnog federalizma već, posebno je to slučaj u Kantonu Sarajevo, omogućavaju neuporedivo
kvalitetniju poziciju i alokaciju sredstava kako po osnovu osnovnih budžetskih izdataka tako i tekućih
transfera. Mogućnosti Kantona Sarajevo da u značajnoj mjeri budžetski intervenira prema određenom
segmentu pružanja javnih usluga i kreiranju javnih dobara omogućavaju rizike koji proizilaze iz
„mekane budžetske strategije“, odnosno iz okvira koji značajno podupire novije teorije druge
generacije fiskalnog federalizma. Argumentacija koja ide u prilog održavanju postojećeg modela, a koja
je ponuđena u objavljenoj studiji manjkava je iz prostog razloga što se zasniva na
modeliranju/simulaciji koja uzima u obzir samo jedan kriterij, udio GDP-a Kantona Sarajevo u ukupnom
GDP-u u Federaciji BiH. Ponuđena simulacija predstavlja drugu krajnost, sličnu onoj koju već imamo, a
koja se zasniva na uskom opsegu kriterija koji u osnovi ne odražavaju principe fiskalnog federalizma,
odnosno potrebu da se dizajnira integralan i dugoročno održiv model (Kreso i dr. 2016, str. 52-78).
Ponuđeni pristup u kome se dominantno tretira udio GDP-a kojeg Kanton Sarajevo generira u ukupnoj
strukturi GDP-a F BiH bi se mogao veoma detaljno kritizirati, iz čitavog niza razloga, ali definitivno, takav
pristup bi vodio daljem jazu između Kantona Sarajevo i ostatka F BiH i dalje doprinosio efektima
prelijavanja i mobilnosti populacije. Iz tog razloga, model simulacije koji Kanton Sarajevo predstavlja u
daleko povoljnijem položaju u odnosu na postojeći model raspodjele, ne može biti dovoljan osnov za
održavanje postojećeg modela.

Na koncu, ponuđena argumentacija nije u skladu niti sa jednom praksom raspodjele javnih prihoda jer
se kao osnov za raspodjelu javnih prihoda ne koristi udio GDP-a bilo kog regiona u odnosu na ukupan
GDP države niti se kao osnov za raspodjelu uzimaju mjesta ubiranja PDV-a. To je samo po sebi dovoljan
osnov da se niti u konkretnom slučaju ne kože koristiti kao argumentiranje razloga opstojnosti
postojećeg sistema raspodjele, a sve razvijene prakse sistema federalnog federalizma polaze od veoma
opsežnog seta primijenjenih kriterija, principa jednakih šansi na sub-nacionalnim nivoima i principa
izdašnosti javnih prihoda za dodijeljene nadležnosti u pružanju javnih usluga.

10 Prijedlog Zakona o izmjeni Zakona o pripadnosti javnih prihoda u F BiH je podnijela grupa poslanika iz
Tuzlanskog kantona 2015.g. i, kao takav se na oficijelnoj web stranici Doma naroda Parlamenta F BiH nalazi na
listi Zakona „ u proceduri“ za koji je predložen skraćeni postupak prilikom rasprave., (dostupno na
http://www.parlamentfbih.gov.ba/dom_naroda/bos/parlament/propisi/El_materijali_2015/Zakon_izmjena_jav
nih_prihoda.pdf, pristupljeno 09.06.2017.g.)
11 Kanton Sarajevo je početkom 2016.g. objavio studiju pod nazivom „Procjena pozicije Kantona Sarajevo u
raspodjeli prihoda od indirektnih poreza u BiH“ u kojoj su ponuđeni argumenti koji stoje nasuprot zahtjevima za
ukidanje koeficijenta 2 prilikom utvrđivanja raspoloživog dijela sredstava za kantone po osnovu indirektnih
poreza.

http://www.parlamentfbih.gov.ba/dom_naroda/bos/parlament/propisi/El_materijali_2015/Zakon_izmjena_javnih_prihoda.pdf
http://www.parlamentfbih.gov.ba/dom_naroda/bos/parlament/propisi/El_materijali_2015/Zakon_izmjena_javnih_prihoda.pdf

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 36

Prema tome, po nama, kvalitetan odgovor na postojeće stanje jeste izrada modela sa osnovnim i
dopunskim kriterijima koji će na temelju širokog obuhvata socio-ekonomskih, demografskih,
geografskih, resursnih i drugih kriterija osigurati kvalitetne osnovne pozicije u rangiranju kantona, a
zatim, uz primjenu kriterija koji reflektiraju specifičnosti (nerazvijenost, posebna opterećenja urbanih
sredina) osigurati korektivne faktore u odnosu na osnovni rang. Ključno je ovdje osigurati nepristrasan,
kvantitativni okvir obračuna kako za osnovnu tako i specifičnu poziciju svakog kantona i omogućiti
ravnomjerniji razvoj svih dijelova F BiH uz izbalansirane budžetske politike i mogućnosti na nivou
kantona.

S obzirom na postojeće pozicije, poteškoće u kreiranju općeg konsenzusa na razini kantona, a u funkciji
inauguracije objektivnijeg modela raspodjele javnih prihoda, cijenimo da bi bilo neophodno da F BiH
angažira neutralnu (stranu) konsultantsku kuću koja bi izradila model raspodjele uvažavajući sve
moderne izazove fiskalnog federalizma te da takav model bude osnova za izmjene postojećeg
zakonskog rješenja. Vjerujemo da se niti jedno među-vladino tijelo niti lokalne konsultanstke agencije
(pa čak ni agencije iz neposrednog okruženja) ne mogu uspješno nositi sa izazovima postojećeg stanja,
jer je neminovna subjektivnost u odbrani postojećih pozicija (kantona sa povoljnim aranžmanom) te
zahtjevima za drugačijim rješenjem (kantona sa nepovoljnijim položajem u raspodjeli).

U ovom tekstu mi smo pokušali predstaviti razinu nedosljednosti raspodjele u odnosu na osnovne
principe fiskalnog federalizma i otuda se može naslutiti da je revizija postojećeg sistema raspodjele
prihoda iz indirektnih poreza na kantonalnom nivou razložan i neophodan korak na putu dugoročnog
utemeljenja održivog sistema fiskalnog federalizma. Osim toga, smatramo da je za inauguraciju
budućeg sistemskog rješenja raspodjele, s obzirom na efekte koje će donijeti, neophodno uspostaviti
prelazni period od 3 godine unutar koga će se budžetske politike moći prilagoditi novom sistemu
raspodjele bez pretjeranih stresova i u atmosferi općeg razumijevanja potrebe za inovirani koncept
raspodjele prihoda iz indirekntih poreza.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

37

4. Pretpostavke dugoročno održivog okvira fiskalnog federalizma u
Federaciji BiH s posebnim osvrtom na poziciju ZE-DO Kantona

4.1. Preferencija švicarskog modela fiskalnog federalizma i vertikalnog
izjednačavanja

U poglavlju II, odnosno tekstu koji nosi naslov „Modeli fiskalnog federalizma u odabranim zemljama
Evropske Unije“ predstavljena su tri uređenja fiskalnog federalizma: švicarski, njemački i hrvatski.

U osnovi, švicarsko uređenje finansiranja nadležnosti usporedivo je sa uređenjem u Federaciji BiH, pri
čemu se porez na dodanu vrijednost kao zajednički porez koristi za vertikalno izjednačavanje. U
modeliranju obrasca koji može poslužiti kao konceptualni okvir za inovirani sistem raspodjele javnih
prihoda, posebno onih iz osnova indirektnog oporezivanja u Federaciji BiH, mi ćemo u značajnom dijelu
koristiti pretpostavke švicarskog modela.

U Švicarskoj svrha izjednačavanja jeste u ravnomjernom rasporedu potencijalno iskoristivih poreza
privredne baze kantona na ime finansiranja nacionalnih dobara i usluga. Prema poreznom sistemu
Švicarske time izjednačavanje ima za cilj da svi kantoni razviju približno jednake resurse (per capita) za
potencijalno iskoristive poreze, odnosno nivo dohotka građana, imovine fizičkih i pravnih lica i iskazane
dobiti pravnih lica. Pri tome, akcenat nije na prikupljenim porezima (čime bi se omogućilo da kantoni
različitim stopama poreza i naporu učinjenom na njegovoj naplati mogu utjecati na iskazanu resursnu
snagu i time opredjeljenje visine iznosa za izjednačavanje), već na ujednačenoj bazi na osnovu koje bi
se ti porezi mogli prikupiti. Kantonima s nepovoljnom geografsko-topografskom slikom (prosječna
nadmorska visina) opredijeljeno je manje poresko opterećenje, odnosno finansiranja povećanih
izdataka koji bi nastali obezbjeđenjem porezne baze. Rezultanta ovakvog sistema jeste relativno
jednaka razvijenost porezne baze svih kantona.

Model koji je primijenjen u Saveznoj Republici Njemačkoj polazi od osnova da porez na dodanu
vrijednost, porez na dobit i porez na dohodak imaju zajedničku odrednicu i ustavno pretpostavlja prava
građana na jednak iznos poreznih prihoda per capita bez obzira gdje se stvara dodana vrijednost i
prikuplja određeni porez. Nadalje, raspodjela poreznih prihoda per capita u SR Njemačkoj ne
prepoznaje razlike u indeksima cijena i troškova života. Ukoliko bismo modelirali na osnovama
Njemačkog ustroja, očekujemo da bi rezultanta obračuna bila približno jednaka stajalištu da svi kantoni
trebaju primati jednak iznos poreznog prihoda per capita, što bi u postojećim okvirima rezultiralo
visokim nivoom preraspodjele na štetu snažnijih kantona, a u korist manje snažnih i vjerujemo da bi
kreiranje takvog modela izazvalo velike šokove u budžetskim politikama resursno snažnijih kantona.

Hrvatski model, pak, većim dijelom podrazumijeva finansiranje državne nadležnosti porezom na
dodanu vrijednost, dok se kao zajednički porez koristi porez na dohodak, a kojim se, u značajnijem
obimu, finansiraju nadležnosti županija i općina. Međutim, krucijalna razlika navedenih uređenja
fiskalnog federalizma i osnova za izjednačavanje jeste u krajnjoj intenciji postizanja željenog rezultata.
Hrvatski fiskalni federalizam se zasniva na izračunu indeksa razvijenosti (stopa nezaposlenosti,
dohodak građana, budžetski prihodi, obrazovanost) i vertikalnim transferima nerazvijenim županijama

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 38

i općinama (gradovima). Također, općinama (gradovima) je, shodno veličini omogućen prirez na
osnovu kojeg vraćaju dio prikupljenog poreza na dohodak u omjeru od 10% do max. 18% (Grad Zagreb)
prema stalnom boravku poreznog obveznika.

U odnosu na model koji je primijenjen u Švicarskoj, hrvatski model je manjkav iz slijedećih razloga:

 Županije, gradovi i općine imaju mogućnost da manjim naporima u prikupljanju budžetskih
prihoda od fizičkih i pravnih lica sa sjedištem odnosno boravištem u županiji utječu na svoj indeks
razvijenosti, a samim tim i na iznos vertikalnog izjednačavanja. Isto implicira da se manji napor
opterećavanja građana nadoknađuje iz državnog budžeta;

 Stopa nezaposlenosti i obrazovanost nemaju direktnu poveznicu sa javnim prihodima, osim u
segmentu iskazanih potreba;

 Visina prireza je fiksno opredijeljeni iznos koji pripada gradu (općini) prema broju stanovnika.

Rezultanta ovakvog rasporeda jeste npr. da se funkcije Grada Zagreba (8.826 HRK per capita)
finansiraju u omjeru od 71% iz izvora prireza poreza na dohodak, dok je ovaj procenat u Gradu Splitu
41% uz, istovremeno, dvostruko niži budžet Grada Splita po glavi stanovnika (4.652 HRK), dok ukupni
iznos opredijeljen za izravnavanja decentraliziranih funkcija iznosi svega nešto više od 500 HRK per
capita.

Iz navedenih razloga predloženi model raspodjele pripadnosti javnih prihoda Federacije BiH (vertikalno
izjednačavanje finansirano prikupljenim porezom na dodanu vrijednost) zasnovan je na obračunu
resursne osnove. Kao relevantni kriteriji za obračun rasporeda korišteni su resursi imovine pravnih lica
(obračunati iz baze podataka finansijskih izvještaja pravnih lica agencije FIA) u 2013. godini i iskazane
dobiti pravnih lica, izuzev pravnih lica u vlasništvu Federacije BiH. Oporezivi dohodak građana je
korišten kao kontrolna varijabla s ciljem ispitivanja mogućeg (negativnog) utjecaja vertikalnih transfera
na resursno snažne kantone (kantone sa iskazanim resursima iznad prosjeka Federacije BiH). Imajući u
vidu da su resursno snažni kantoni većim dijelom bilježili porast prihoda po osnovu poreza na dobit, te
da je realno očekivati proširenje porezne baze i obuhvat više primanja porezom na dohodak, za
očekivati je neveliki utjecaj ovog modela na pozicije resursno snažnijih kantona (Sarajevski, HNK i ZHK)
u odnosu na sadašnji sistem raspodjele.

Kontrolno, usporedbom analize u našem modelu razmatrani su i sekundarni podaci Porezne uprave
FBiH iz 2014.g. o ukupno prikupljenim porezima per capita (Tabela 10.) koji korespondiraju sa izvorima
koji su nam bili dostupni.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

39

Tabela 10. Porezni prihodi kantona u 2014. godini per capita

Kanton porezni prihod per capita od prosjeka FBiH

KS 195,4

TK 64,3

ZDK 86,9

HNK 129,4

SBK 60,3

BPK 81,1

PK 47,3

USK 56,8

ZHK 124,8

K10 62,7

FBiH 100

Izvor: Makroekonomski pokazatelji po kantonima – FBiH, Zavod za planiranje razvoja, prema FBIH Porezna
uprava

Uvažavajući nedostajuće karakteristike njemačkog i hrvatskog modela sa aspekta direktne primjene u
slučaju Federacije BiH, predloženi model raspodjele pripadnosti javnih prihoda Federacije BiH
(vertikalno izjednačavanje finansirano prikupljenim porezom na dodanu vrijednost) zasnovan je na
obračunu resursne osnove kantona.

4.2. Resursna osnova i kriteriji za obračun vertikalnog izjednačavanja

U funkciji obračuna resursne osnove svih kantona potrebno je imati populacijski obuhvat pravnih lica
koja egzistiraju na nivou Federacije. U konkretnom slučaju, na raspolaganju su nam podaci iz 2013.
godine, mada je za ažuran obračun vertikalnog izjednačavanja potrebno uzeti u obzir svježije podatke
od 2013. godine, koja je u ovom slučaju uzeta u obzir.12

Kao relevantni kriteriji za obračun rasporeda korišteni su resursi imovine pravnih lica (obračunati iz
baze podataka finansijskih izvještaja pravnih lica agencije FIA) te iskazane dobiti pravnih lica, izuzev
pravnih lica u vlasništvu Federacije BiH.

Oporezivi dohodak građana je korišten kao kontrolna varijabla s ciljem ispitivanja mogućeg
(negativnog) utjecaja vertikalnih transfera na resursno snažne kantone (kantone sa iskazanim
resursima iznad prosjeka Federacije BiH). Imajući u vidu da su resursno snažni kantoni većim dijelom

12 Autorima su na raspolaganju podaci iz finansijskih izvještaja svih preduzeća u Federaciji BiH koje, inače,
objavljuje Federalna informatička agencija (FIA), ali koje također na raspolaganju imaju i agencije koje otkupe
bazu podataka od FIA-e i onda je u komercijalnom smislu stavljaju na raspolaganje pravnim licima i drugim
zainteresiranim subjektima koje primarno zanimaju informacije o bonitetima kompanija, stanju u pojedinim
industrijama i sl. U slučaju da se ovaj model uzme u obzir kao refererentan Federalno Ministarstvo finansija će
trebati koristiti podatke o imovini i poslovnim rezultatima svih pravnih lica u Federaciji, razvrstanim po
kantonima kako bi se povremeno, a najvjerovatnije jednom u 5 godina vršio inovirani obračun resursne osnove
kantona.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 40

bilježili porast prihoda po osnovi poreza na dobit, te da je realno očekivati proširenje porezne baze i
obuhvat više primanja porezom na dohodak nije realno očekivati značajniji utjecaj ovog modela na
pozicije resursno snažnijih kantona (Sarajevski, HNK i ZHK) u odnosu na sadašnji sistem raspodjele.

Dakle, obračun resursne osnove ovisi o stanju imovine i poslovnih rezultata svih pravnih lica koja
egzistiraju na prostoru jednog kantona.

4.2.1. Imovina pravnih lica u vlasništvu kantona u Federaciji BiH

SlIjedeći Švicarski model izračuna resursne snage, a prema postojećoj nadležnosti za poreze u
Federaciji BiH, polaznu osnovu predstavljaju podaci o ukupno iskazanoj imovini pravnih lica (osim
pravnih lica u vlasništvu Federacije BiH) koje predstavljamo u slijedećoj Tabeli.

Tabela 11. Obračun indeksa resursa prema iskazanoj imovini pravnih lica na dan 31.12.2013.

 Iskazana imovina
Korekcije javna preduzeća širi

opus
broj

stanovnika
per

capita indeks

KS 18.615.233.331 (9.118.713.136) 9.496.520.195 438.443 21.660 195,6%

TK 4.179.079.969 4.179.079.969 477.278 8.756 79,1%

ZDK 3.184.826.250 3.184.826.250 385.067 8.271 74,7%

HNK 4.770.127.798 (1.447.047.642) 3.323.080.156 236.278 14.064 127,0%

SBK 2.258.479.432 2.258.479.432 273.149 8.268 74,7%

BPK 189.230.212 189.230.212 25.336 7.469 67,5%

PK 252.882.480 252.882.480 48.089 5.259 47,5%

USK 1.333.101.225 1.333.101.225 299.343 4.453 40,2%

ZHK 1.472.190.143 1.472.190.143 97.893 15.039 135,8%

K10 568.021.935 568.021.935 90.727 6.261 56,5%

FBiH 26.257.411.997 2.371.603 11.072 100,0%

Izvor: izračun autora prema finansijskim izvještajima za 2013. godinu (FIA)

Tabela 11, nakon korekcije imovine koju čine pravna lica čiji vlasnik je Federacija BiH, sadrži podatke o
ukupno iskazanoj vrijednosti imovine pravnih lica u svih 10 kantona koja iznosi 26,257 milijardi KM uz
napomenu da na ovoj teritoriji, prema posljednjem popisu živi ukupno 2.371.603 stanovnika. To čini
11.072 KM imovine pravnih lica per capita. Raspored u Tabeli 11. implicira da su 3 kantona iznad
prosjeka Federacije BiH, KS 195,6%, ZHK 135,8% i HNK 127% dok je ostalih 7 kantona ispod prosjeka
Federacije, pri čemu najnižu stopu bilježe USK (40,2%) i PK (47,5%), dok je ZDK na 74,7% prosjeka F BiH
sa ukupno 8.271 KM imovine pravnih lica per capita.

Vrijedi primijetiti da su i ZDK i TK ispod prosjeka F BiH (TK 79,1%) uprkos uvriježenom mišljenju da se
radi o industrijskim centrima.

Odavde proizilazi zaključak da će prvi osnov za vertikalno izjednačavanje podrazumijevati podršku
kantonima koji su ispod prosjeka F BiH dok po istom osnovu kantoni koji su iznad prosjeka F BiH nemaju
pravo na transfere vertikalnog izjednačavanja.

Za obračun vertikalnog izjednačavanja po osnovu vrijednosti imovine preduzeća koristit će se stopa od
1%.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

41

4.2.2. Iskazana dobit pravnih lica u vlasništvu kantona u Federaciji BiH

Drugi kriterij koji se, prema švicarskom modelu obračuna resursne snage, uzima u obzir jeste dobit
prije oporezivanja pravnih lica koja imaju sjedište na teroriji određenog kantona. U Tabeli 12 su
predstavljeni podaci o ukupno iskazanoj dobiti prije oporezivanja pravnih lica u svih 10 kantona (nakon
izuzimanja kompanija koje su u vlasništvu Federacije BiH).

Tabela 12. Obračun indeksa resursa prema iskazanoj dobiti prije oporezivanja na dan 31.12.2013.

Kanton
Oporeziva dobit
(uključujući FBiH)

Oporeziva dobit Broj stanovnika per capita indeks

KS 984.745.844 717.999.449 438.443 1.637,61 187%

TK 265.478.082 477.278 556,23 63%

ZDK 230.051.130 385.067 597,43 68%

HNK 389.054.597 236.278 1.646,60 188%

SBK 148.890.902 273.149 545,09 62%

BPK 16.854.030 25.336 665,22 76%

PK 21.205.826 48.089 440,97 50%

USK 93.207.567 299.343 311,37 36%

ZHK 152.722.376 97.893 1.560,09 178%

K10 43.008.356 90.727 474,04 54%

FBiH 2.078.472.315 2.371.603 876,40 100%

Izvor: izračun autora prema podacima iz finansijskih izvještaja 2013. godine (FIA)

Ukupno iskazana dobit pravnih lica prije oporezivanja u 2013. godini je iznosila 2,078 milijardi KM,
odnosno u prosjeku 876,4 KM per capita na nivou Federacije BiH. Interesantno je da i u ovom slučaju
ista tri kantona bilježe dobit per capita veću od prosjeka u F BiH i to kako slijedi: HNK 188%, KS 187% i
ZHK 178%. U ovom slučaju su, također, dva najlošije plasirana kantona USK (36%) i PK (50%) dok je ZDK
na 68% prosjeka F BiH sa 597,43 KM dobiti per capita.

Za obračun vertikalnog izravnavanja po osnovu iskazane dobiti koristit će se aktuelna stopa poreza na
dobit od 10%.

4.2.3. Oporezivi dohodak građana po kantonima u Federaciji BiH

U Tabeli 13. predstavljeni su podaci o visini uplaćenog poreza na dohodak građana u Federaciji BiH za
2014.g. Ukupno uplaćeni porez na dohodak građana u F BiH iznosi 313,92 miliona KM ili, u prosjeku,
132,4 KM per capita.

I po ovom kriteriju kao i u prethodna dva, KS, HNK i ZHK su iznad prosjeka Federacije BiH i to: 200%,
126% i 112% respektivno. Iznad prosjeka F BiH je po ovom osnovu i BPK sa 110%. U četiri kantona je
indeks oporezivog dohotka građana jedva iznad polovine od prosjeka Federacije: SBK 54%, USK 55%,
K10 (Livanjski) 57% i PK 58%. ZDK je na 85% prosjeka F BiH sa 113,2 KM poreza na dohodak per capita.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 42

Tabela 13. Obračun indeksa resursa prema oporezivom dohotku građana

 Uplaćeni porez na dohodak broj stanovnika per capita indeks

KS 115.891.233 438.443 264,3 200%

TK 44.486.920 477.278 93,2 70%

ZDK 43.576.333 385.067 113,2 85%

HNK 39.555.855 236.278 167,4 126%

SBK 19.698.853 273.149 72,1 54%

BPK 3.701.412 25.336 146,1 110%

PK 3.688.651 48.089 76,7 58%

USK 21.916.365 299.343 73,2 55%

ZHK 14.541.132 97.893 148,5 112%

K10 6.861.901 90.727 75,6 57%

FBiH 313.918.657 2.371.603 132,4 100%

Izvor: izračun autora prema podacima Porezne uprave Federacije BiH za 2014. godinu

Usporedivo s navedenim izračunom prikazan je i sekundarni podatak prema Federalnom zavodu za
planiranje razvoja (oznaka '+' iznad prosjeka, '-' ispod prosjeka).

Tabela 14. Indeks prosječnih plaća i stope nezaposlenosti u odnosu na FBiH, 2014. godina

Kanton nezaposlenost u % indeks prosječna plaća 2014. indeks

KS 36,3 120,0% + 1.036 124,4% +

TK 54,8 85,1% - 739 88,7% -

ZDK 50,3 93,6% - 726 87,2% -

HNK 41,2 110,7% + 866 104,0% +

SBK 50,6 93,0% - 678 81,4% -

BPK 36 120,5% + 751 90,2% -

PK 49,6 94,9% - 693 83,2% -

USK 59 77,2% - 797 95,7% -

ZHK 40,1 112,8% + 781 93,8% -

K10 49,9 94,4% - 840 100,8% +

FBiH 46,9 100,0% 833 100,0%

Izvor: Makroekonomski pokazatelji, FBiH Zavod za planiranje razvoja, 2014.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

43

4.3. Resursna osnova kantona i potrebna usklađivanja

4.3.1. Procijenjeni napori pri naplati direktnih prihoda kantona

Poštivajući principe raspodjele javnih prihoda u Švicarskoj (kon-)federaciji, resursna osnova nije jedini
kriterij obračuna iznosa za izravnavanje. Dodatno, iznosi iskazani po resursnom rangu se trebaju
korigovati za procijenjeni „napor“ pri naplati direktnih prihoda kantona. Za ilustraciju ćemo koristiti
usporedbu Zeničko – dobojskog kantona i Kantona Sarajevo.

Tabela 15 predstavlja kalkulaciju koja ilustrira stepen iskorištenosti resursne osnove Zeničko dobojskog
kantona i Kantona Sarajevo, tj. odnose poreznih prihoda, neporeznih prihoda, ukupnih prihoda i
direktnih prihoda ZDK i KS, kako u apsolutnim iznosima tako i per capita.

Očito je da po svim ovim osnovama ZDK značajno zaostaje za KS jer su ukupni porezni prihodi u ZDK
per capita 619 KM (KS, 1394 KM), neporezni prihodi 102 KM (KS 148 KM) per capita, ukupni prihodi
721 KM per capita u ZDK (KS 1.542 KM), a posebno direktni prihodi u ZDK 211 KM per capita (KS 607
KM).

To rezultira odnosom indeksa resursa 100%:39% u korist Kantona Sarajevo, odnosno ukazuje na
izrazito slabu sposobnost Zeničko-dobojskog kantona u smislu finansiranja direktnim prihodima, s
obzirom da iz ovog osnova finansira tek 29% svoje nadležnosti, za razliku od Kantona Sarajevo (39%).
Dakle ZDK je u mogućnosti da u kapacitetu od 78% u odnosu na Kanton Sarajevo finansira vlastite
nadležnosti što implicira potrebu vertikalnog izjednačavanja koje, s postojeće polazne osnove, također
podrazumijeva preraspodjelu dijela javnih prihoda iz osnova indirektnog porezivanja.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 44

Tabela 15. Obračun iskorištenosti resursne osnove kantona

Prihodi i primici 2016. godine (plan) Kanton Sarajevo ZE-DO kanton

broj stanovnika (popis 2013.) 413.593 364.433

Prihodi od indirektnih poreza 386.431.700 185.694.433

Prihod od poreza na dohodak 119.756.200 23.669.739

Porez na dobit 58.905.000 15.271.466

Porez na plaću 620.000 929.000

Porez na imovinu 10.800.000 0

Porezni prihod kontinuirane aktivnosti 576.512.900 225.564.638

po stanovniku 1.394 619

Naknade i takse 58.266.400 35.258.793

Prihodi od poduzetničke imovine 2.862.800 1.920.527

Kontinuirani neporezni prihod kontiuirane aktivnosti 61.129.200 37.179.320

po stanovniku 148 102

Ukupni prihod kontinuirane aktivnosti 637.642.100 262.743.958

po stanovniku 1.542 721

Direktni prihodi kantona 251.210.400 77.049.525

po stanovniku 607 211

Omjer indeksa resursa 100% 39%

Odgovarajući prihod po resursnoj osnovi 99.131.145

Iskorištenost resursne osnove u odnosu na KS 78%

Izvor: izračun autora prema budžetima kantona za 2016. godinu

4.3.2. Posebne potrebe kantona – primjer Kanton Sarajevo

Pored osnovnih i dodatnih kriterija koji uzimaju u obzir resursnu osnovu i procijenjene napore na
iskorištavanju vlastite resursne osnove, poseban aspekt u kreiranju modela rasporeda javnih prihoda
jeste i identifikacija posebnih potreba pojedinih kantona. U slučaju Federacije BiH, definitivno posebnu
poziciju zauzima Kanton Sarajevo iz prostog razloga što je ovaj kanton resursno najsnažniji, potom što
zahvata najviše iz osnova posebnih koeficijenata iz Zakona o pripadnosti javnih prihoda (192 miliona
KM indirektnih poreza preko osnovnih kriterija u 2016. godini), ali i zbog činjenice što ovaj Kanton
obuhvata grad Sarajevo, kao glavni grad države i Federacije te je kao takav najzahtjevniji u pogledu
troškova života, potreba zbog urbaniziranosti četiri općine koje čine grad Sarajevo13 ali i činjenice da

13 Općina Stari grad, Općina Centar, Općina Novi grad i Općina Novo Sarajevo

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

45

značajan udio stanovništva ostvaruje svoj dohodak u Kantonu Sarajevo pri tome radeći u državnim ili
federalnim institucijama. Sve ove posebnosti (jedinstvene u odnosu na sve ostale kantone u F BiH) su
nas navele da poseban fokus u smislu posebnih potreba, ali i derivacije potencijala za preraspodjelu
javnih prihoda usmjerimo na Kanton Sarajevo, s tim da ćemo, kao i u prethodnom tekstu, za
usporedbu, gdje god je to potrebno koristiti Zeničko – dobojski kanton.

Uz opravdano ograničenje nemogućnosti preciznog disagregiranja prikupljenog poreza na dohodak u
Kantonu Sarajevo prema ostvarenom dohotku u privatnom i javnom sektoru, vidljivo je da je između
40 i 60% poreza na dohodak prikupljeno od građana, koji svoj dohodak ostvaruju od nesamostalne
djelatnosti u administrativnim tijelima države, entiteta i kantona, građana koji imaju prijavljeno
boravište u Kantonu Sarajevo.

Polazeći od informacija koje uzimaju u obzir naplaćeni porez na dohodak od građana i relativni utjecaj
broja stanovnika dolazimo do proračuna koji podrazumijeva da se Kantonu Sarajevo, na ime posebnih
potreba po osnovu statusa glavnog grada koji je ujedno i sjedište državnih i entitetskih ministarstava i
agencija, međunarodnih predstavništava, banaka, osiguravajućih društava i međunarodnih
organizacija, koje djeluju za račun i u ime entiteta odnosno države, a čiji uposlenici svoj dohodak
ostvaruju i dijelom prijavljuju u Kantonu Sarajevo, po osnovu uplaćenog poreza na dohodak građana
generira dodatni prihod u iznosu od 52.045.211 KM (KS 259 KM per capita; FBiH 126 per capita) koji
inače ne bi imao na raspolaganju da su sjedišta ovih institucija u nekom drugom gradu.

Nadalje, slijedom prethodno iznesenih činjenica, može se zaključiti i da određeni dio krajnje potrošnje
i poticaja za razvoj privrede u Kantonu Sarajevo (izdavanje stanova, maloprodaja, uslužne djelatnosti)
kreiraju navedeni zaposlenici.

Finansiranje utvrđenih nadležnosti kroz adekvatne budžetske rashode i posebne potrebe kantona ima

za cilj ispitati potrebe koje određeni kantoni imaju za svoje nadležnosti i sposobnost ispunjavanja tih

potreba, a kako bi stanovništvo Federacije BiH imalo usporedivi tretman i kvalitet i dostupnost javnim

uslugama, poput obrazovanja, socijalnih davanja i sl. Kao primjer smo i ovdje sačinili usporedbu ZE –

DO Kantona i Kantona Sarajevo, a korišteni su podaci iz Popisa 2013. godine (Tabela 16).

Podaci iz Tabele 16 ukazuju na relativno jednake demografsko-socijalne karakteristike stanovnika, pri

čemu je Zeničko – dobojski kanton uglavnom po svim parametrima slabiji od Kantona Sarajevo, izuzev

gustoće naseljenosti. Iz tog razloga smo, a zbog analize koja slijedi, pretpostavili sličnu socio-

demografsku strukturu stanovništva u ova dva kantona, iako bi se o tome dalo opsežno raspravljati.

Pri tome, zanimljiv je i podatak o gotovo dvostruko većem budžetu kojeg Kanton Sarajevo ostvaruje u

sektoru zdravstva u odnosu na ZE – DO Kanton per capita. Prema tome, iz osnova socio-demografske

strukture, Kanton Sarajevo ne može ostvarivati dodatne povlaštene odnose u odnosu na ZDK, izuzev

za troškove finansiranja života koji će biti uzeti u obzir kod rekapitulacije posebnih potreba te izdatke

za visoko obrazovanje.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 46

Tabela 16. Socijalna slika uspoređenih kantona

Radno sposobno
stanovništvo prema
statusu

Kanton
Sarajevo

ZE-DO
kanton

Ukupno stanovništvo 413.593 364.433

Radna snaga 176.096 43% 134.025 37%

Zaposleni 137.925 33% 100.289 28%

Stanovništvo bez radnog
iskustva

15.215 4% 16.453 5%

Nezaposleni 38.171 9% 33.736 9%

Neaktivno stanovništvo 174.237 42% 169.965 47%

Osobe s poteškoćama 35.729 8,6% 30.367 8,3%

Gustoća stanovništva 323,9 stan/km2 106,7 stan/km2

Obrazovanost

Bez obrazovanja 9.766 2,4% 13.040 3,6%

(djelomično) osnovno
obrazovanje

69.624 16,8% 102.873 28,2%

Srednjoškolsko 186.928 45,2% 156.591 43,0%

Specijalizacija 2.385 0,6% 3.593 1,0%

Više i visoko 81.630 19,7% 27.893 7,7%

Godine

Maloljetne osobe 89.648 21,7% 88.117 24,2%

Osobe starije od 65 godina 57.776 14,0% 41.980 11,5%

Ukupno u % 35,6% 35,7%

 u KM po stan. u KM po stan.

Budžet Zavoda
zdravstvenog osiguranja

346.111.855 837 159.052.000 436

Izvor: Popis stanovništva 2013.

Razmatrajući budžete ova dva kantona za 2016. godinu, na troškove plata u Kantonu Sarajevo otpada

808 KM per capita, a u Zeničko-dobojskom kantonu 544 KM per capita. Ukupni troškovi plata u Kantonu

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

47

Sarajevo su viši za 136 miliona KM. Pri tome treba naglasiti da je Kanton Sarajevo po osnovu posebnog

statusa, odnosno primjene koeficijenta 2 prihodovao u 2016. godine 192 miliona KM PDV-a.

Slijedom posebne pozicije pri raspodjeli poreza na dodanu vrijednost KS realizira tekuće i kapitalne

transfere u 2016. godini u visini od 259.430.000 KM, od čega za socijalna davanja preko 60 miliona KM,

subvencije i donacije javnim (kantonalnim) preduzećima u visini od gotovo 55 miliona KM i preko 80

miliona KM za obrazovanje, preko 10 miliona KM za investicije i gotovo 10 miliona KM u podsticaje

privredi.

Ilustracija 2. Raspored tekućih i kapitalnih transfera Kanton Sarajevo za 2016. godinu

Izvor: Budžet Kantona Sarajevo za 2016. godinu

Istovremeno, Zeničko-dobojski kanton za tekuće i kapitalne transfere izdvaja 65.431.792 KM, odnosno

179,55 KM per capita (KS 627,26 per capita), čime posjeduje manju finansijsku sposobnost da podrži

gore navedene kategorije za 163.162.147 KM. Uz pretpostavku da se izdaci za visoko obrazovanje imaju

smatrati posebnom potrebom Kantona Sarajevo, a kada se izvrši obračun utjecaja svih tekućih i

kapitalnih transfera per capita u odnosu na iste u ZDK, uz napomenu da troškove plaća pripisujemo

višim troškovima života u Kantonu Sarajevo (što je također pretpostavka o kojoj bi se dalo razgovarati),

Kanton Sarajevo bez osnova u socijalnoj slici stanovništva, nerazvijenosti i drugim usporedivim

aspektima u relativnom omjerima izdvaja za ostale nadležnosti (osim visokog obrazovanja) 89.776.567

KM više od Zeničko-dobojskog kantona (izdvajanja KS za tekuće transfere bez visokog obrazovanja 432

KM per capita).

80.752.600

60.961.400

54.899.500

10.753.100

9.396.800

14.363.600 6.376.800
Obrazovanje

Socijalna davanja

Javna preduzeća

Investicije

Podsticaj privredi

Finansiranje neprofitnog
sektora

Ostalo

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 48

Rekapitulacijom finansiranja dodatnih potreba i analizom realnih potreba Kantona Sarajevo, izvršena
je kalkulacija neopravdanih transfera Kantonu Sarajevo iz osnova preraspodjele javnih prihoda od
indirektnih poreza, zasnovana na dvije pretpostavke:

 da Kanton Sarajevo dio svojih posebnih potreba finansira porezom na dohodak građana koji taj
dohodak ostvaruju iz osnova rada državnih i federalnih institucija koje imaju sjedište u Sarajevu
te;

 da su postojeće plate u Kantonu Sarajevo usklađene sa troškovima života u usporedbi s ostalim
kantonima u Federaciji BiH.

Tabela 17. Opravdanost posebnih potreba per capita i neosnovano uvećanje finansiranja u Kantonu Sarajevo

Prihodi per capita KS

Prihodi od PDV-a na ime posebnih potreba 464,22

Razlika prihoda poreza na dohodak 232,32

Finansiranje dodatnih potreba 696,55

Rashodovna strana dodatnih potreba

Bruto plaće i ostala primanja 328,94

Visoko obrazovanje 142,08

Opravdane dodatne potrebe 471,02

Višak finansiranja dodatnih potreba 225,53

Neosnovano finansiranje dodatnim koeficijentom 93.275.692

Izvor: izračun autora

Navedenom kalkulacijom jasno je da Kanton Sarajevo, na osnovu parametara budžeta 2016. godine, a
uz navedene pretpostavke, neosnovano ima uvećane prihode u visini od 93,3 miliona KM.

Primjenjujući identičan pristup u narednoj Tabeli je utvrđeno neosnovano preraspoređivanje sredstava
temeljem posebnih koeficijenata iz Zakona o pripadnosti javnih prihoda u F BiH za Posavski kanton i
BPK u ukupnom iznosu od 16,1 milion KM.

Tabela 18. Opravdanost posebnih potreba per capita i neosnovano uvećanje finansiranja u PK i BPK

Tekući transferi PK
per

capita
ZDK

per
capita

BPK
per

capita

Socijalna davanja 800.000 16,64 3.792.596 9,85 6.793.500 268,14

Podsticaj privredi 2.700.000 56,15 5.856.290 15,21 800.000 31,58

Sufinansiranje NVO 625.000 13,00 2.016.520 5,24 942.500 37,20

Ustanove 2.380.000 49,49 9.870.284 25,63 1.565.000 61,77

Transferi općinama 676.000 14,06 5.116.290 13,29 2.990.000 118,01

Obrazovanje - ostalo 1.060.000 22,04 3.051.080 7,92 267.000 10,54

Ured za gospodarski razvoj 135.700 2,82 0 0,00 0 0,00

Transferi (per capita) 2016. 8.376.700 174,19 29.703.060 77,14 13.358.000 527,23

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

49

Transferi finansirani sredstvima za
posebne potrebe 4.667.240 - 11.403.647

Ukupno 16.070.888

Izvor: izračun autora

Prema tome, ukupni iznos sredstava koji je neosnovano transferiran prema navedena tri Kantona, a
koji će poslužiti kao izvor za vertikalne transfere po modelu obračuna resursne snage kantona jeste
109.346.580 KM.

4.4. Model rasporeda javnih prihoda od indirektnih poreza kantonima u Federaciji BiH

Postojećom analizom u Federaciji BiH težili smo kreirati pretpostavke za uspostavu okvira dosljedne
primjene Švicarskog modela na raspodjelu prihoda po osnovu uplaćenog poreza na dodanu vrijednost
u Federaciji BiH.

Kroz prethodnu elaboraciju utvrđeno je da je:

1. Neophodno provesti izmjene zakona, kojima se kantonima i Gradu Sarajevo dodjeluju dodatni
prihodi putem raspodjele poreza na dodanu vrijednost bez prudencijalnog i argumentovanog
objašnjenja;

2. Finansiranje posebnih potreba za koje ne postoji osnov prema podacima iz 2016. godine iznosi
oko 109.346.580 KM, a koja bi se povlačenjem koeficijenata usmjerila na vertikalna izravnavanja;

3. Vertikalno izravnavanje bi se trebalo usmjeriti na transfere za:

a. Ravnomjeran regionalni razvoj prema resursnoj osnovi (Švicarski model) jer u najvećoj mjeri
odgovara trenutnom uređenju poreznog sistema u Federaciji BiH. Vertikalnim izravnavanjem bi
se upućivali transferi sa unaprijed definiranom namjenom za podršku razvoju privrede, s ciljem
utjecaja na povećanje imovinske osnove (investicije) i dobiti pravnih lica, odnosno razvoj
mogućnosti ostvarivanja vlastitih prihoda kantona i općina.

b. Posebne potrebe na ime socijalnih davanja ugroženih kategorija (socijalno ugroženi, starost,
primanja ispod granice siromaštva, ostale kategorije koje ne ostvaruju prava na
kantonalnom/entitetskom nivou i dr.) kantona u kojima su osnovni parametri u značajnom
odstupanju od prosjeka Federacije BiH.

U prethodnim analizama argumentovano su prikazani nedostaci postojećeg sistema izjednačavanja
primjenom paušalnih faktora posebnih potreba kantona. Postojeće rješenje, pored toga što nije
zasnovano na jasnim pokazateljima istovremeno predstavlja i praksu, koja se ne može naći u državama
sa efikasnom fiskalnom decentralizacijom. Mi vjerujemo da model zasnovan na Švicarskom rješenju
(koje se pokazalo izrazito efikasnim u obezbjeđenju ravnomjernog razvoja), a koji ima za cilj vertikalnim
namjenskim transferima za poticaje razvoju resursne osnove kantona omogućiti svim kantonima
ujednačenu poziciju u prikupljanu javnih prihoda i finansiranju nadležnosti, predstavlja pravičnije,
transparentnije i djelotvornije rješenje fiskalne decentralizacije.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 50

Naš model se bazira na dva parametra za ocjenu resursa kantona (Tabela 19):

1) Iskazane imovine pravnih lica uz koeficijent od 1%,
2) Iskazane (oporezive) dobiti pravnih lica uz koeficijent od 10% i

uz korištenje dohotka fizičkih lica kao kontrolne varijablu pozitivnih ali i negativnih utjecaja vertikalnih
izjednačavanja na resurse kantona.

Tabela 19. Obračun vertikalnog izjednačavanja iz osnova iskazane imovine pravnih lica

Kanton
Iskazana
imovina

Broj
stanovnika

per
capita

indeks
Iznos za

izjednačavanje

KS 9.496.520.195 438.443 21.660 187% 0

TK 4.179.079.969 477.278 8.756 63% 11.053.758

ZDK 3.184.826.250 385.067 8.271 68% 10.785.727

HNK 3.323.080.156 236.278 14.064 188% 0

SBK 2.258.479.432 273.149 8.268 62% 7.659.098

BPK 189.230.212 25.336 7.469 76% 912.856

PK 252.882.480 48.089 5.259 50% 2.795.414

USK 1.333.101.225 299.343 4.453 36% 19.813.513

ZHK 1.472.190.143 97.893 15.039 178% 0

K10 568.021.935 90.727 6.261 54% 4.364.876

FBiH 26.257.411.997 2.371.603 11.072 100% 57.385.242

Izvor: izračun autora

Naime, prvi parametar za ocjenu resursne osnove, koji predstavlja 1% od ukupne vrijednosti imovine
svih pravnih lica na prostoru kantona zasnovan je na činjenici da je Kanton Sarajevo, s jedne strane već
usvojio Zakon o porezu na imovinu koji iznosi cca 1% te da su općinski prihodi (rente, KGZ idr.) koji se,
opet, odnose na imovinu pravnih lica, tamo gdje se pravilno obračunavaju okvirno 1% od iskazane
imovine pravnih lica. Pri tome, treba naglasiti da ovaj segment vertikalnog izjednačavanja nije
agresivna mjera jer podrazumijeva, npr. da bi trebalo ulagati 100 godina direktno u privredne resurse
ZDK da bi se izjednačili sa sadašnjim stanjem imovine u Kantonu Sarajevo, per capita.

U Tabeli 19 predstavljena je struktura vertikalnog izjednačavanja iz osnova iskazane imovine svih
pravnih lica po kantonima u Federaciji BiH i uz korištenje koeficijenta od 1%. Ukupan iznos
izjednačavanja po ovom osnovu na nivou Federacije iznosi 57,38 miliona KM, a raspoređen je na
ukupno 7 kantona. Za očekivati je bilo da kantoni KS, HNK i ZHK ne sudjeluju u procesu vertikalnog
izjednačavanja po ovom osnovu jer su njihovi prosjeci iznad Federacije tako da njima nije neophodan
poticaj za osiguranje pretpostavki za korištenje resursne osnove za rast poreskog potencijala, za razliku
od ostalih 7 kantona. Zeničko-dobojskom kantonu po ovom osnovu treba pripasti 10.785.727 KM, a
iznosi za sve kantone su dobijeni tako što je od prosjeka Federacije (11.072 KM) oduzet iznos imovine
u određenom kantonu (u slučaju ZDK to je 8.271 KM) i ta razlika pomnožena sa brojem stanovnika i sa
1%.

Interesantno je napomenuti da po ovom osnovu najveći iznos za izjednačavanje pripada USK (19,8
miliona KM), potom TK (11,03 miliona KM). Dva (PK i BPK) od tri kantona koja po postojećem modelu

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

51

uživaju preferencijalni koeficijent također stiču pravo na vertikalne transfere dok po ovom osnovu
značajan transfer pripada i SBK (7,66 miliona KM) te Livanjskom kantonu (4,36 miliona KM).

U Tabeli 20. strukturirani su vertikalni transferi po osnovnu drugog osnovnog kriterija za obračun
resursne snage kantona – oporezive dobiti.

Tabela 20. Obračun vertikalnog izjednačavanja iz osnova iskazane oporezive dobiti

Kanton
Oporeziva

dobit
Broj

stanovnika
per

capita
indeks

Iznos za
izjednačavanje

KS 717.999.449 438.443 1.637,61 187% 0

TK 265.478.082 477.278 556,23 63% 15.281.010

ZDK 230.051.130 385.067 597,43 68% 10.742.214

HNK 389.054.597 236.278 1.646,60 188% 0

SBK 148.890.902 273.149 545,09 62% 9.049.700

BPK 16.854.030 25.336 665,22 76% 535.046

PK 21.205.826 48.089 440,97 50% 2.093.939

USK 93.207.567 299.343 311,37 36% 16.913.778

ZHK 152.722.376 97.893 1.560,09 178% 0

K10 43.008.356 90.727 474,04 54% 3.650.492

FBiH 2.078.472.315 2.371.603 876,4 100% 58.266.177

Izvor: izračun autora

Ukupan iznos vertikalnog izjednačavanja po ovom osnovu je 58,27 miliona KM, pri čemu Zeničko-
dobojskom kantonu pripada iznos od 10,74 miliona KM. Veoma je slična struktura ostalih transfera kao
i u primjeni prethodnog kriterija tako da nisu neophodna daljnja detaljna elaboriranja.

Rekapitulacijom prethodne dvije tabele dolazimo do ukupne potrebne sume za izjednačavanje po oba
kriterija, a to predstavljamo u Tabeli 21.

Tabela 21. Obračun vertikalnog izjednačavanja za izjednačavanje resursne snage kantona u F BiH

Kanton
Izjednačavanje-

imovina
Izjednačavanje -

dobit
Ukupno %

KS 0 0 0 0

TK 11.053.758 15.281.010 26.334.768 22,77

ZDK 10.785.727 10.742.214 21.527.941 18,61

HNK 0 0 0 0

SBK 7.659.098 9.049.700 16.708.797 14,45

BPK 912.856 535.046 1.447.902 1,25

PK 2.795.414 2.093.939 4.889.353 4,23

USK 19.813.513 16.913.778 36.727.291 31,76

ZHK 0 0 0 0

K10 4.364.876 3.650.492 8.015.368 6,93

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 52

FBiH 57.385.242 58.266.177 115.651.419 100

Izvor: izračun autora

Dakle, ukupan iznos za vertikalno izjednačavanje po dva ključna kriterija za izračunavanje resursne
snage kantona iznosi 115,65 miliona KM. Od toga, na Zeničko-dobojski kanton otpada 21,53 miliona
KM ili 18,61% ukupnog transfera po ovom osnovu.

Oslobađanjem trenutnih transfera za posebne potrebe u 2016. godini moguće je osigurati 109,34
miliona KM te je za potpunu implementaciju modela potrebno osigurati nešto više od 6,3 miliona KM.
Ovdje, naravno, s malom rezervom uzimamo iznose iz prostog razloga što se referentni obračun
resursne osnove odnosi na 2013. godine, a izvori po osnovu neosnovano usmjerenih prihoda od
indirektnih poreza na iznose iz 2016. godine, ali vjerujemo da se ovdje ne bi radilo o značajnojoj razlici.

Testiranjem na izvore finansiranja po osnovu poreza na dohodak (podaci 2014. godine), vidljivo je da
istodobno ovi kantoni osim BPK (kojem bi se umanjila osnovica za posebne potrebe), bilježe indekse
ispod prosjeka Federacije BiH, i to SBK, PK, USK i K10 ispod 60% prosjeka FBiH, TK 70% i ZDK 85%.

Postojećim stanjem, a pogotovu u slučaju usvajanja Zakona o porezu na dohodak, koji je u prednacrtnoj
formi, za očekivati je da će daljnjim širenjem porezne baze dohodak građana u indeksno razvijenijim
kantonima bez daljnjih intervencija nesrazmjerno rasti u odnosu na projek Federacije BiH, ali istodobno
i predstavljati dodatni izvor finansiranja nadležnosti kantona.

Primjena modela bi se validirala na 5-godišnjoj osnovi uz ocjenu efekata u razvoju resursa i reperkusiji
na dohodak građana.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

53

Zaključna razmatranja

Inovirani model raspodjele javnih prihoda od indirektnih u Federaciji BiH se, usljed niza nedostataka
postojećeg modela, kao i potaknutih inicijativa od protagonista promjena do zagovornika opstanka
postojećeg stanja, nameće kao potpuno utemeljen i opravdan zahtjev, ali i veoma kompleksan izazov.

Postojeća rješenja koja izviru iz Zakona o pripadnosti javnih prihoda Federacije manjkava su iz čitavog
niza razloga, od kojih ističemo one najvažnije:

 Obuhvat parametara raspodjele je neprihvatljivo uzak,

 Principi fiskalnog federalizma praktično uopće nisu uzeti u obzir prilikom definiranja okvira za
raspodjelu javnih prihoda od indirektnih poreza,

 Ne postoji sistem vertikalnog izjednačavanja,

 Koeficijenti kojim se preferira nekolicina kantona u horizontalnoj raspodjeli nisu utemeljni na
vjerodostojnim kriterijima.

Kriteriji za raspodjelu javnih prihoda od indirektnih poreza su dominantno zasnovani na ograničenom
setu demografskih parametara (broj stanovnika, broj učenika u osnovnim i srednjim školama) i taj set
kriterija uopće ne odražava potrebe niti pozicije građana koji žive u odnosnim kantonima.

Temeljni principi fiskalnog federalizma koji polaze od pretpostavki da se dodijeljenim nadležnostima
na nižim nivoima vlasti trebaju osigurati adekvatna sredstva, te da fiskalno izjednačavanje ima za cilj
približno ravnopravan tretman svih građana federalne strukture, uz uvažavanje specifičnosti koje se
tiču resursnih kapaciteta, razvijenosti, opterećenja i, u konačnici, izjednačenih prilika za kreiranje
poreske osnove iz raspoloživih resursa se apsolutno ne primjećuju u postojećoj strukturi kriterija.

Vertikalni sistem izjednačavanja, koji inaugurira koncept grantova nižim nivoima vlasti, a koji ima za cilj
da utvrđene kriterije raspodjele dodatno prilagodi potrebama građana, uvažavajući sve
neravnomjernosti i podršku resursno slabijim i opterećenijim kantonima uopće ne postoji kao
instrument u realizaciji temeljnih ciljeva fiskalnog federalizma.

Utvrđeni koeficijenti koji u odnosu na postojeći, sam po sebi, neadekvatan sistem raspodjele,
preferiraju Kanton Sarajevo zbog „posebnih rashodovnih potreba“ te kantone Goražde i Posavina zbog
„posebnih rashodovnih potreba kantona sa najmanjim prihodima po stanovniku po osnovu poreza na
promet“ dodatno doprinose lošoj slici o modelu raspodjele javnih prihoda po osnovu indirketnih
poreza.

Postojeće inicijative koje imaju za cilj inauguraciju jednostavnih rješenja (ukinuti koeficijente) ili pak
argumentacija koja opravdava postojeće stanje također nisu pouzdane osnove za promjene sistema
raspodjele izuzev što ukazuju na neophodnost obuhvatne reforme postojećehg sistema raspodjele
indirektnih poreza na nivou Federacije BiH.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 54

Model koji je ponuđen u ovom tekstu polazi od temeljnih principa fiskalnog federalizma i naslanja se
na, po nama,najbolju praksu koju je moguće uzeti u obzir i primijeniti na teritorij Federacije BiH.
Procjene i prilagođavanja zbog nemogućnosti povlačenja potpunih paralela sa sistemom u Švajcarskoj
su minimalna i kao takva, cijenimo da nisu značajna prepreka za uspostavu modeliranog okvira.

Ponuđeni model polazi od obračuna indeksa resursne snage svih Kantona u Federaciji na temelju:

1) iskazane vrijednosti imovine pravnih lica u svakom od kantona,

2) iskazane dobiti pravnih lica koja imaju sjedište u respektivnim kantonima (izuzimajući pravna lica
koja su po karakteru federalnog karaktera) te

3) oporezivog dohotka građana po kantonima.

Primjenom ova tri kriterija za obračun resursne snage u najvećem dijelu se koristi model raspodjele
kakav postoji u Švicarskoj, dakle zemlji koju odlikuje približno ista struktura države kao i u slučaju Bosne
i Hercegovine, odnosno F BiH, ako se u obzir uzme raspored isključivo javnih prihoda od indirektnih
poreza.

Prilikom obračuna resursnih potencijala prema iskazanoj vrijednosti imovine pravnih lica, prosječna
vrijednost per capita u Federaciji je 11.072 KM. U odnosu na ovaj prosjek, najniži iznos per capita bilježi
Unsko-sanski kanton (4.453 KM, indeks 0,4), dok je ZE – DO Kanton na nivou 8.271 KM (indeks 0,747).
Tri kantona su iznad prosjeka Federacije BiH i to HNK (14.064 KM, indeks 1,27), ZHK (15.039 KM, indeks
1,36) i Kanton Sarajevo (21.660 KM, indeks 1,95).

Prema drugom kriteriju, iskazana dobit pravnih lica prije oporezivanja u odnosu na broj stanovnika,
prosjek u Federaciji BiH jeste 879,4 KM. U odnosu na ovaj prosjek USK (311,37 KM, indeks 0,36),
Posavski kanton (440,97 KM, indeks 0,5), K10 (474,04 KM, indeks 0,54), SBK (545,09 KM, indeks 0,62),
Tuzlanski kanton (556,23 KM, indeks 0,63), ZE-DO Kanton (597,43 KM, indeks 0,68) i BPK (665,22,
indeks 0,76) su ispod prosjeka. Iznad prosjeka su ZHK (1.560,1 KM, indeks 1,78), Kanton Sarajevo
(1.637,61 KM, indeks 1,87) i HNK (1.646,6 KM, indeks 1,88).

Resursna snaga prema oporezivom dohotku građana daje nešto drugačiju sliku u odnosu na prethodnu
strukturu. Naime, federalni prosjek je 132,4 KM per capita, dok ZE – DO kanton ostvaruje 113,2 KM iz
osnova poreza na dohodak građana per capita (85% od prosjeka). U ovoj strukturi Kanton Sarajevo
bilježi daleko najveći indeks (200% od prosjeka) sa 264,3 KM ili 115.891.233 KM.

Prilikom proračuna potreba za vertikalnim izjednačavanjem u obzir je potrebno uzeti integralnu sliku
opterećenosti u naplati direktnih prihoda Kantona kako bi se identificirali dodatni izvori
neujednačenosti. S zim u vezi, utvrđeno je da, prilikom usporedbe ZE-DO Kantona i Kantona Sarajevo,
postoji značajan debalans u direktnim prihodima koji iznosi 211 KM per capita u ZE-DO Kantonu u
odnosu na 607 KM u Kantonu Sarajevo. Ovo dalje sugerira da ZE – DO Kanton iz osnova direktnih
prihoda može da finansira svega 29% svojih nadležnosti, za razliku od Kantona Sarajevo gdje je taj
procenat 39%.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

55

Sa aspekta rashoda i posebnih potreba kantona, a s ciljem kreiranja što je mogućeg izjednačenijeg

tretmana u kvalitetu i dostupnosti javnim uslugama (obrazovanje, socijalna davanja..) uočili smo da,

npr. resursno najsnažniji kanton ima posebne potrebe samo u domenu velike gustine naseljenosti, a

da većina ostalih socio-demografskih parametara ukazuje na povoljniji položaj u odnosu na ZE – DO

Kanton.

Navedeni inputi rezultirali su neuporedivo izdašnijom strukturom tekućih i kapitalnih transfera u

Kantonu Sarajevo (259,43 miliona KM, ili 627 KM per capita) u odnosu na npr. ZE – DO Kanton (65,43

miliona KM ili 179,55 per capita). Otuda sistemski debalans od čak 163 miliona KM u podršci

kategorijama poput obrazovanja, socijale, kapitalnih izdataka itd. Vrijedi napomenuti da su, recimo,

ukupni troškovi plata u Kantonu Sarajevo bili viši za 136 miliona KM u odnosu na ZE – DO Kanton, a

subvencija koja proističe iz koeficijenta 2 prilikom rasporeda javnih prihoda od indirektnih poreza

budžetu Sarajevskog kantona doprinosi sa 192 miliona KM, dakle 56 miliona KM više u odnosu na

razliku koju isplaćuje iz osnova plaća u odnosu na ZE – DO Kanton..

Iz toga proizilazi i zaključak da Kanton Sarajevo bez osnova u socijalnoj slici stanovništva, nerazvijenosti
i drugim usporedivim aspektima u relativnom smislu za ostale nadležnosti (osim visokog obrazovanja)
izdvaja 89.776.567 KM više od Zeničko-dobojskog kantona. Ako se pak uzmu u obzir dodatne potrebe
Kantona Sarajevo, te prihodi od PDV-a na ime posebnih potreba i razlika poreza na dohodak, može se
zaključiti da se iz osnova PDV-a, a iz koeficijenta 2, u Kanton Sarajevo neosnovano uplaćuje ukupno
93.275.692 KM ili 48,4% ukupnog iznosa.

Primjena jednakog tretmana ispitivanja osnovanosti finansiranja posebnih potreba svih kantona
kojima je dodijeljen posebni koeficijent omogućava vertikalni raspored ukupno 109.346.580 KM na
ime nerazvijenosti pojedinih kantona prema obračunu resursne snage (ispod 100% prosjeka FBiH).

Iz tog razloga, konačan zaključak ovog modeliranja jeste set mjera koje podrazumijevaju:

 izmjene zakona, kojima se kantonima dodjeluju dodatni prihodi putem raspodjele poreza na

dodanu vrijednost bez prudencijalnog i argumentovanog objašnjenja;

 usmjeravanje ukupno 109,38 miliona na vertikalne izjednačavanja, i to na ravnomjeran regionalni

razvoj prema resursnoj osnovi (Švicarski model) i posebne potrebe na ime socijalnih davanja

ugroženih kategorija (socijalno ugroženi, starost, primanja ispod granice siromaštva, ostale

kategorije koje ne ostvaruju prava na kantonalnom/entitetskom nivou idr.) kantona u kojima su

osnovni parametri u značajnom odstupanju od prosjeka Federacije BiH.

Za potpunu provedbu ovog modela bilo bi neophodno osigurati još dodatnih 6,3 miliona KM kako bi se
u potpunosti osigurao kapacitet za vertikalno izravnavanje po osnovu indeksa resursne snage
zasnovanog na imovini (57,8 miliona KM) te indeksa resursne snage zasnovanog na dobiti pravnih lica
(58,3 miliona KM). Napominjemo da bi sistemskim mjerama od sadašnjih 192 miliona KM koje Kanton
Sarajevo koristi po osnovu dodatnog koeficijenta, 99 miliona KM trebalo sistemski osigurati po osnovu
posebnih potreba Kantona Sarajevo, a 93,3 miliona usmjeriti u kapacitet vertikalnog izjednačavanja,

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 56

zajedno sa dodatnih 16,1 miliona koje treba od druga dva preferirana kantona (Goražde i Posavina)
alocirati za vertikalno izjednačavanje .

Takvim sistemom vertikalnog izjednačavanja 116 miliona KM bi bilo raspoređeno na način da USK
pripadne 36,8 miliona KM, Tuzlanskom kantonu 26,47 miliona KM, ZE – DO Kantonu 21,64 miliona KM,
SBK 16,78 miliona KM, Livanjskom kantonu 8 miliona KM, Posavskom kantonu 4,9 miliona KM i BPK 1,5
miliona KM.

Kantoni koji ne bi ostvarivali transfere po osnovu vertikalnog izjednačavanja su Kanton Sarajevo
(raspon 187-200 prosjeka u Federaciji BiH), HNK (126 – 188%), te ZHK (112 – 178%).

Primjena modela bi se validirala na 5-godišnjoj osnovi uz ocjenu efekata u razvoju resursa i reperkusiji
na dohodak građana.

Uvažavajući izuzetnu osjetljivost tretirane problematike te suprotstavljenu argumentaciju koja je
bazirana na osnovana potpunog ukidanja koeficijenata (što kao što smo vidjeli u slučaju Kantona
Sarajevo ne može biti opravdano za 52% transfera koji mu po ovm osnovu pripada) ili pak na
argumentaciji zadržavanja postojećeg stanja (pravdajući to mjestom krajnje potrošnje koje niti u
jednom principu fiskalnog federalizma nije ugrađeno kao kriterij te se, kao takvo ne može niti uzeti u
obzir kao referentna argumentacija) cijenimo da ovaj model može poslužiti kao ozbiljna inicijativa za
kreiranje novog zakonskog okvira koji će regulirati pitanje raspodjele javnih prihoda iz osnova
indirektnog oporezivanja. Nedvojbeno, postojeći sistem raspodjele generira ozbilje horizontalne
distorzije koje će se, nakon usvajanja Zakona o oporezivanja dohotka građana samo produbiti i
omogućiti nastavak kreiranja jaza između resursno slabih i jakih kantona u Federaciji BiH. Vjerujemo
da je za dugoročnu stabilnost federalnog sistema u Bosni i Hercegovini, pa tako i u Federaciji BiH od
izuzetnog interesa kreirati dugoročno prihvatljive osnove vertikalnog poreskog sistema i raspodjele
javnih prihoda kako bi se na taj način osigurao ravnomjeran privredni razvoj cijele Federacije i jaz
između jakih i slabih smanjio kao što je to slučaj u zemljama koje su kreirale model vertikalnog
izjednačavanja upravo s tim ciljem.

Uvažavajući neophodnost objektivnog pristupa u definiranju osnovnih kriterija raspodjele te dopunskih
kriterija vertikalnog izjednačavanja, vjerujemo da bi angažman renomirane strane konsultanstke kuće
(koja, neophodno je naglasiti, ne pripada porodici eksternih kreditora, odnosno međunarodnih
finansijskih institucija) bio neophodan slijedeći korak jer se samo na taj način može osigurati
neophodan profesionalni okvir raspodjele javnih prihoda u Federaciji BiH. Pri tome, cijenimo da bi
dodatne negativne efekate predstojećeg zakonskog rješenja koje se tiče oporezivanja dohotka
građana, a koje će pogoditi resursno slabe kantone u Federaciji, trebalo neutralizirati prije nego se
pristupi izmjenama Zakona o pripadnosti javnih prihoda u Federaciji BiH.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

57

LITERATURA

Arrow, K. (1970): Political and Economic Evaluation of Social Effects and Externalities, NBER, p. 1-30

Conyers, D. (1990): Centralization and Development Planning: a comparative perspective', in P. de Valk and K.H.
Wekwete (eds.), Decentralization for Participatory Planning, Aldershot, Gower Publishing Co.

Finžgar, M., Oplotnik, J.Ž. (2013): Comparison of Fiscal Decentralization Systems in EU-27 According to Selected
Criteria, Journal of Local Self-Government, Vol. 11 (3), pp. 651 - 672,

Hallerberg, M. (2012): Fiscal federalism reforms in the European Union and the Greek crisis, Hertie School of
Governance, GermanyEuropean Union Politics 12(1) 127–142

Hinarejos, A. (2013): Fiscal Federalism in the European Union: Evolution and Future Choices for EMU, Common
Market Law Review, Vol 50(6), pp. 1621–1642;

Holm, J. (2016): A model of redistribution under social identification in heterogeneous federations, Journal of
Public Economics 143, pp. 39-48

Kreso, S. et al. (2016): Procjena pozicije Kantona Sarajevo u raspodjeli prihoda od indirektnih poreza u BiH,
Ekonomski institut, EFSA

Liu, Ch.L. (2011): The typology of fiscal decentralisation system: a claster analysis approach, Public
Administration and Development, Volume 31, Issue 5, p. 363–376

Faggini, M., Parziale, A. (2016): A New Perspective for Fiscal Federalism: The NK Model, Journal of Economic
Issues, Vol. 50(4), pp. 1069-1104

McLure, C., Martinez-Vasquez, J. (2000): The Assignment of Revenues and Expenditures in Intergovernmental

Fiscal Relations and Local Financial Management, World Bank Institute, Washington DC;

Mookherjee D. (2015): Political decentralization, Annual Review of Economics, Vol. 7, pp. 231-249;

Musgrave, R. (1959): Theory of public finance: a study in public economy, McGraw-Hill, New York

Musgrave, R., Musgrave, P. (1989): Public finance in theory and practice, 5th Edition, McGraw-Hill, San
Francisco

Oates, W.E. (1972): Fiscal federalism, Harcourt Brace Jovanovich Inc, New York

Oates, W.E. (1985): Searching for Leviathan: An empirical study, American Economic Review, Vol. 75, pp. 748–
757.

Oates W.E. (1999): An essay on fiscal federalism, Journal of Economic Literature, Vol. 37(3), pp. 1120-1149,

Oates W.E. (2001) A reconsideration of environmental federalism, discussion paper 01–54

Oates W.E. (2005) Towards a second generation theory of fiscal federalism, International Tax and Public
Finance 12(4):349–373

Oates W.E. (2008): On The evolution of fiscal federalism: theory and institutions, Nationall Tax Journal, Vol LXI
(2), pp. 313–334

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 58

Olson, M. (1969): The Principle of ‘Fiscal Equivalence’: The Division of Responsibilities among Different Levels of
Government, American Economic Review, Vol. 59(2), pp. 479-487

Ostry, D.G., Berg, A., Tsangarides, G.Ch. (2014): Redistribution, Inequality and Growth, IMF Discussion papers,

SDN/14/02

Prakash, C. J. (2015): Theory of fiscal federalism: an analysis, Journal of Social and Economics Development
17(2), pp. 241–259,

Qian, Y., Weingast, B. (1997): Federalism as commitment to preserving market incentives, Journal of Economic
Perspectives, Vol. 11(4), pp. 83–92

Rodríguez-Pose, A., Krřijer, A. (2008):e Fiscal Decentralization and Economic Growth in Central and Eastern
Europe, ECB publications

Rompuy, V.P. (2016): Sub-national Tax Autonomy and Deficits: Empirical Results for 27 OECD Countries,
Regional Studies, Vol 50(7)

Samuelson , P. (1954): The Pure Theory of Public Finance, The Review of Economics and Statistics, Vol. 36 (4)

Samuelson, P. (1955): Diagrammatic Exposition of a Theory of Public Expenditure, The Review of Economics and
Statistics Vol. 37(4)

Schwarz, P. (2017): Federalism and horizontal equity across Switzerland and Germany: a new rationale for a
decentralized fiscal structure, Published online: 6 January 2017 Springer Science+Business Media New York
2017pe in Question’ Discussion Paper Series

Shah, A. (1994): The Reform of Intergovernmental Fiscal Relations in Developing and EmergingMarket
Economies, World Bank, Washington DC

Shah, A. (2006): Fiscal Decentralization and Macroeconomic Management, International Tax and Public
Finance, Vol. 13(4), pp. 437–462

Sorens, J. (2004): Fiscal federalism, jurisdictional competition, and the size of government, Springer
Science+Business Media New York

Tiebout C.M. (1956): A pure theory of local expenditure, Journal of Political Economics, Vol. 64(5), p.416–424

Weingast B. (1995): The economic role of political institutions: market-preserving federalism and economic
development, Journal of Law, Economics and Organization, Vol. 11(1), pp. 1–31

Weingast, B. (2005): The performance and stability of federalism: an institutional perspectives. In: Menard C,
Shirley M (eds) , Handbook of the new institutional economics, Springer, Berlin, Heidelberg, pp 149–172

Weingast, B. (2013): Second generation fiscal federalism: political aspects of decentralized and economic
development, World Development, Vol. VXX, pp. 1–12

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

59

Izvori –pravni okvir:

Zakon o pripadnosti javnih prihoda u F BiH (Sl. novine F BiH br. 22/06, 43/08, 22/09 i 35/14)

Zakonom o uplatama na jedinstveni račun i raspodjelu prihoda, (Sl. glasnik BiH 55/04, 34/07 i 49/09)

Zakon o sistemu indirektnog oporezivanja u Bosni i Hercegovini (Sl. glasnik BiH br. 44/03, 52/04, 34/07, 49/09 i
32/13)

Zakoni o budžetima i izvršenju budžeta Federacije BiH i kantona u Federaciji BiH

Zakon o financiranju jedinica lokalne i područne (regionalne) samouprave RH, NN 117/93, 69/97, 33/00, 73/00,
127/00, 59/01, 107/01, 117/01, 150/02, 147/03, 132/06, 26/07, 73/08, 25/12, 147/14, 100/15, 115/16, na
snazi od 01.

Zakon o regionalnom razvoju Republike Hrvatske RH, NN 147/14 na snazi od 01.01.2015.

Internet izvori:

Agencija za statistiku SR Njemačke, dostupno na www.statistik-portal.de

Bundesgesetz über den Finanz- und Lastenausgleich (FiLaG), 2003, https://www.admin.ch/opc/de/classified-
compilation/20012239/index.html

Bundesministerium der Justiz und für Verbraucherschutz. 2003. Gesetz über den Finanzausgleich zwischen
Bund und Ländern (Finanzausgleichsgesetz - FAG), § 11 Bundesergänzungszuweisungen (03/3),
https://www.gesetze-im-internet.de/bundesrecht/finausglg_2005/gesamt.pdf

Bundesministerium für Finanzen 2014. Der bundesstaatliche Finanzausgleich,
http://www.bundesfinanzministerium.de/Web/DE/Home/home.html

Der Bundesrat. 2014. Wirksamkeitsbericht 2012 – 2015 des Finanzausgleichs zwischen Bund und Kantonen,
http://www.rr.be.ch/etc/designs/gr/media.cdwsbinary.RRDOKUMENTE.acq/1326da6aeb8d413693b8f13922df
5aec-332/1/PDF/2010.RRGR.1269-RRB_gescannt--29650.pdf

Državna agencija za statistiku Švajcarske konfederacije, www.bfs.admin.ch

FAG (2014). Gesetz über den Finanzausgleich zwischen Bund und Ländern (Finanzausgleichsgesetz - FAG),
http://www.gesetze-
rechtsprechung.sh.juris.de/jportal/?quelle=jlink&query=FinAusglG+SH&psml=bsshoprod.psml&max=true&aiz=
true

FiLAV, 2007. Verordnung über den Finanz- und Lastenausgleich(FiLaV),
https://www.admin.ch/opc/de/classified-compilation/20071271/index.html

Ministarstvo finansija Republike Hrvatske, 2017, http://www.mfin.hr/hr/drzavni-proracun-2017-godina

NFA, 2008. Neugestaltung des Finanzausgleichs, https://www.efv.admin.ch/dam/.../NFA.../NFA-
Broschuere_f.pdf

Porezna uprava Republike Hrvatske, https://www.porezna-uprava.hr

Poresko pravo Švicarske (kon-)federacije, www.steuer-portal.ch

http://www.statistik-portal.de/
https://www.admin.ch/opc/de/classified-compilation/20012239/index.html
https://www.admin.ch/opc/de/classified-compilation/20012239/index.html
https://www.gesetze-im-internet.de/bundesrecht/finausglg_2005/gesamt.pdf
http://www.bundesfinanzministerium.de/Web/DE/Home/home.html
http://www.rr.be.ch/etc/designs/gr/media.cdwsbinary.RRDOKUMENTE.acq/1326da6aeb8d413693b8f13922df5aec-332/1/PDF/2010.RRGR.1269-RRB_gescannt--29650.pdf
http://www.rr.be.ch/etc/designs/gr/media.cdwsbinary.RRDOKUMENTE.acq/1326da6aeb8d413693b8f13922df5aec-332/1/PDF/2010.RRGR.1269-RRB_gescannt--29650.pdf
http://www.bfs.admin.ch/
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/?quelle=jlink&query=FinAusglG+SH&psml=bsshoprod.psml&max=true&aiz=true
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/?quelle=jlink&query=FinAusglG+SH&psml=bsshoprod.psml&max=true&aiz=true
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/?quelle=jlink&query=FinAusglG+SH&psml=bsshoprod.psml&max=true&aiz=true
https://www.admin.ch/opc/de/classified-compilation/20071271/index.html
http://www.mfin.hr/hr/drzavni-proracun-2017-godina
https://www.efv.admin.ch/dam/.../NFA.../NFA-Broschuere_f.pdf
https://www.efv.admin.ch/dam/.../NFA.../NFA-Broschuere_f.pdf
https://www.porezna-uprava.hr/
http://www.steuer-portal.ch/

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 60

Tekst konsultovanih Zakona

ZAKON O PRIPADNOSTI JAVNIH PRIHODA U FEDERACIJI BOSNE I HERCEGOVINE

I - OSNOVNE ODREDBE

Član 1.
Ovim Zakonom uređuje se pripadnost javnih prihoda koji su ustanovljeni zakonima na teritoriji Federacije Bosne i Hercegovine
(u daljnjem tekstu: Federacija).

Član 2. Definicija javnih prihoda
Javnim prihodima, u smislu ovog Zakona, smatraju se indirektni porezi, direktni porezi, naknade, takse, doprinosi, donacije i
drugi prihodi, utvrđeni zakonima i drugim propisima Bosne i Hercegovine, Federacije, kantona i jedinica lokalne samouprave.

Član 3.
Raspodjela javnih prihoda
Javni prihodi, u smislu ovog Zakona, raspodjeljuju se između Federacije, kantona i jedinica lokalne samouprave, a služe za
finansiranje funkcija Federacije, Direkcije za ceste Federacije Bosne i Hercegovine (u daljnjem tekstu: Direkcija za ceste),
kantona i jedinica lokalne samouprave.
Raspodjela ovih sredstava utvrđuje se i iskazuje u budžetu: Federacije Bosne i Hercegovine (u daljnjem tekstu: Budžet
Federacije), Direkcije za ceste, kantona i jedinica lokalne samouprave.

II - PRIPADNOST JAVNIH PRIHODA U FEDERACIJI

1. Pripadnost javnih prihoda Federaciji

Član 4.
Federaciji pripadaju prihodi, kako slijedi: a) udio prihoda sa jedinstvenog računa, u skladu sa Zakonom o uplatama na
jedinstveni račun i raspodjeli prihoda (Službeni glasnik BiH", broj 55/04);
b) 100% od poreza na dobit preduzeća, banaka i drugih finansijskih organizacija, društava za osiguranje i reosiguranje imovine
i lica, pravnih lica, iz oblasti elektroprivrede, pošte i telekomunikacija i pravnih lica iz oblasti igara na sreću i zabavnih igara
kojima je to jedina djelatnost; c) naknade i takse u skladu sa federalnim propisima;
„Službene novine FBiH“, br. 22/06, 22/09
d) novčane i druge kazne u skladu sa federalnim propisima; e) prihodi od prirodnih dobara u vlasništvu Federacije; f) prihodi
od korištenja ili prodaje federalne imovine; g) donacije; i h) drugi prihodi predviđeni zakonom i drugim propisima Federacije.

Član 5.
Vrste javnih prihoda iz člana 4. stav 1. tač. b) do h) ovog Zakona, porez na plaću, te instrumenti na osnovu kojih se ti prihodi
ostvaruju, uređuju se posebnim federalnim zakonima.

Član 6.
Udio prihoda sa jedinstvenog računa iz tačke a) člana 4. ovog Zakona raspodjeljuje se kako slijedi: a) finansiranje funkcija
Federacije 36,2%, b) finansiranje funkcija kantona 51,48%, c) finansiranje funkcija jedinica lokalne samouprave 8,42% d)
Direkcija za ceste 3,9%.

Dinamika raspodjele prihoda iz prethodnog stava vrši se prema dinamici pražnjenja sredstava sa jedinstvenog računa, a u
skladu sa Zakonom o uplatama na jedinstveni račun i raspodjeli prihoda.

Član 7.
Federalni ministar finansija donijet će propis o uplatnim računima na koje će se uplaćivati svi javni prihodi koji se ubiru na
teritoriji Federacije, u roku od 30 dana od dana stupanja na snagu ovog Zakona.

Član 8.
Za finansiranje javnih rashoda u oblastima: zdravstva, socijalnog osiguranja, obrazovanja, kulture i sporta, zakonom se mogu
uvoditi doprinosi.

2. Pripadnost javnih prihoda kantona

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

61

Član 9. Učešće kantona u raspodjeli prihoda sa jedinstvenog računa
Pojedinačno učešće kantona u raspodjeli prihoda iz člana 6. ovog Zakona vrši se na osnovu formule koja se zasniva na
sljedećim omjerima: - 57% na osnovu broja stanovnika u kantonu; - 6% na osnovu površine kantona; - 24% na osnovu broja
učenika u osnovnom obrazovanju; - 13% na osnovu broja učenika u srednjem obrazovanju.
Formula sadrži koeficijent, koji odražava posebne rashodovne potrebe Kantona Sarajevo. Taj koeficijent iznosi 2.
Formula sadrži koeficijent koji odražava posebne rashodovne potrebe kantona sa najmanjim prihodima po stanovniku po
osnovu poreza na promet, kako slijedi: - Bosansko-podrinjski kanton Goražde, koeficijent 1,8, - Kanton 10, koeficijent 1,1.

Član 10. Učešće kantona u ostalim javnim prihodima
Kantonima, pored udjela u raspodjeli prihoda iz člana 6. ovog Zakona, pripadaju i drugi javni prihodi, kako slijedi: a) 100% od
poreza na dobit koji su uplatila sva preduzeća koja nisu navedena u članu 4. stav 1. tačka b) ovog Zakona.; b) 71,5% od poreza
na plaću uplaćenog u svakom kantonu; c) naknade i takse u skladu sa kantonalnim propisima; d) novčane i druge kazne u
skladu sa kantonalnim propisima; e) prihodi od prirodnih dobara u vlasništvu kantona; f) prihodi od korištenja ili prodaje
kantonalne imovine; g) donacije i namjenske dotacije; h) drugi prihodi predviđeni zakonom i drugim propisima Federacije i
kantona.

Član 11.
Iz kantonalnog budžeta finansiraju se: 1. institucije zakonodavne, sudske i izvršne vlasti kantona; 2. zdravstvena zaštita; 3.
obrazovanje; 4. kultura; 5. socijalna problematika; i, druge potrebe utvrđene planovima rashoda kantonalne vlasti od interesa
za kanton.

3. Pripadnost javnih prihoda jedinica lokalne samouprave

Član 12.
Učešće jedinica lokalne samouprave u raspodjeli prihoda sa jedinstvenog računa
Pojedinačno učešće jedinica lokalne samouprave u raspodjeli prihoda iz člana 6. ovog Zakona vrši se na osnovu formule koja
se zasniva na sljedećim omjerima: - 68% na osnovu broja stanovnika u jedinici lokalne samouprave; - 5% na osnovu površine
jedinice lokalne samouprave; - 20% na osnovu broja učenika u osnovnom obrazovanju; - 7% na osnovu nivoa razvijenosti
općina, definisanog kroz indeks razvijenosti.

Formula sadrži koeficijent koji odražava posebne rashodovne potrebe jedinica lokalne samouprave čiji broj stanovnika prelazi
60.000. Taj koeficijent iznosi 1,2.
Formula sadrži koeficijent koji odražava posebne rashodovne potrebe jedinica lokalne samouprave koje su odgovorne za
materijalne troškove osnovnih škola. Taj koeficijent iznosi 1,5 i primjenjuje se na broj učenika osnovnih škola.
Indeks razvijenosti općina predstavlja odnos prihoda od poreza na promet i poreza na dohodak sa Federacije, prosječnim
prihodom od tih poreza po stanovniku. Koeficijenti u formuli se primjenjuju na broj stanovnika: a. Općine sa manje od 20%
od prosjeka Federacije imaju koeficijent od 1,8. b. Općine sa manje od 40% od prosjeka Federacije imaju koeficijent od 1,5. c.
Općine sa manje od 60% od prosjeka Federacije imaju koeficijent od 1,4. d. Općine sa manje od 80% od prosjeka Federacije,
imaju koeficijent od 1,2.

Član 13. Učešće jedinica lokalne samouprave u ostalim javnim prihodima
Pored udjela u raspodjeli prihoda iz člana 6. ovog Zakona, jedinicama lokalne samouprave pripadaju i drugi javni prihodi kako
slijedi: a) Najmanje 28,5% od poreza na plaću uplaćenog u svakoj jedinici lokalne samouprave; b) 100% od naknada po osnovu
korištenja i uređenja zemljišta; c) naknade i takse u skladu sa propisima jedinica lokalne samouprave; d) novčane i druge
kazne u skladu sa propisima jedinica lokalne samouprave; e) prihodi od prirodnih dobara u vlasništvu jedinica lokalne
samouprave; f) prihodi od korištenja ili prodaje imovine jedinica lokalne samouprave; g) donacije i namjenske dotacije; h)
drugi prihodi predviđeni zakonom i drugim propisima Federacije, kantona i jedinica lokalne samouprave..
Kantoni mogu donijeti propise kojima se jedinicama lokalne samouprave povećava udio u raspodjeli prihoda po osnovu
poreza na plaću.
Općinska vijeća donose propise kojima se utvrđuje visina naknada po osnovu korištenja i uređenja zemljišta, kao i visina drugih
naknada, novčanih kazni i taksi u njihovoj nadležnosti.

4. Prijenos nadležnosti

Član 14.
Finansijska sredstva Federacije, kantona i jedinica lokalne samouprave biće srazmjerna njihovim nadležnostima, koje su im
dodijeljene zakonom i Ustavom Federacije Bosne i Hercegovine (u daljnjem tekstu: Ustav Federacije). Svaki prijenos
nadležnosti biće praćen finansijskim sredstvima potrebnim za njihovo efikasno izvršavanje.
U slučaju prijenosa nadležnosti iz prethodnog stava, Federalno ministarstvo finansija će predložiti Parlamentu Federacije
Bosne i Hercegovine (u daljnjem tekstu: Parlament Federacije) izmjenu visine učešća pojedinih nivoa vlasti u raspodjeli

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 62

prihoda predviđenih ovim Zakonom, kako bi raspodjela sredstava pojedinim nivoima vlasti odražavala novu raspodjelu javnih
funkcija.
Prijedlog Ministarstva iz prethodnog stava obavezno će sadržavati finansijsku projekciju efekata predloženih promjena u
pogledu visine učešća u raspodjeli prihoda za sve nivoe vlasti u Federaciji.

III - FINANSIRANJE FEDERACIJE

Član 15. Finansiranje iz Budžeta Federacije
Iz Budžeta Federacije finansiraju se: 1. Parlament Federacije; 2. Predsjednik i potpredsjednici Federacije; 3. Vlada Federacije
Bosne i Hercegovine; 4. federalna ministarstva i druga tijela federalne uprave; 5. Ustavni sud Federacije Bosne i Hercegovine;
6. Vrhovni sud Federacije Bosne i Hercegovine; 7. Federalno tužilaštvo; 8. Federalno pravobranilaštvo; 9. Federalno vijeće za
prekršaje; 10. Ombudsmen; 11. Sudska policija; 12. ustanove i institucije koje osniva Federacija; 13. Sredstva za
rekonstrukciju kao učešće u projektu Svjetske banke; 14. ustanove, odnosno zavodi od značaja za Federaciju iz oblasti: -
zdravstva, - obrazovanja, - socijalne zaštite, - nauke, - kulture, - sporta; 15. ustanove za izvršenje krivičnih i prekršajnih sankcija
koje osniva Federacija, 16. sredstva za pomoć kantonima i jedinicama lokalne samouprave, 17 robne rezerve.
Zakonom o izvršavanju Budžeta Federacije Bosne i Hercegovine odredit će se iznos i namjena sredstava za korisnike iz člana
15. ovog Zakona.

Član 16.
Kriteriji za dodjelu namjenskih grantova kantonima i jedinicama lokalne samouprave utvrđuju se podzakonskim aktom.

Član 17.
Sredstva za robne rezerve Federacije iz člana 14. tačka 17. ovog Zakona osiguravaju se u skladu sa programom i potrebama
Federacije u slučaju vanrednih prilika, elementarnih nepogoda i radi osiguranja stabilnosti tržišta u slučaju većih poremećaja
na tržištu, pod uvjetima i na način utvrđen federalnim zakonom kao i sredstva za rezerve proizvoda sa posebnom namjenom
prema usvojenom programu.

Član 18.
U Budžetu Federacije osiguravaju se sredstva za finansiranje i drugih obaveza, potreba i zadataka koje u skladu sa Ustavom
Federacije i federalnim zakonima finansira Federacija.

Član 19.
Nadzor nad provođenjem ovog Zakona vrši Federalno ministarstvo finansija.

IV - PRIJELAZNE I ZAVRŠNE ODREDBE

Član 20. Izrada formula
Prilikom izrade formula prikazanih u ovom Zakonu, Federalno ministarstvo finansija koristi podatke Federalnog zavoda za
statistiku i/ili Agencije za statistiku Bosne i Hercegovine.

1. Prijelazne odredbe

Član 21.
Formule iz čl. 9. i 12. ovog Zakona uvodit će se postupno tokom šestogodišnjeg perioda, prema formuli: Godina 1
X(i)=a(i)*.9+b(i)*.1 Godina 2 X(i)=a(i)*.7+b(i)*.3 Godina 3 X(i)=a(i)*.5+b(i)*.5 Godina 4 X(i)=a(i)*.3+b(i)*.7 Godina 5
X(i)=a(i)*.1+b(i)*.9 Godina 6 X(i)=a(i)*.1.
Pri čemu je: X(i) - udio koji općina/kanton ima u iznosu sredstava određenom za općine/kantone prema stavu 1. člana 6 ovog
Zakona; a(i) - istorijski udio koji je određena općina/kanton imala u prihodima od poreza na promet svih općina/kantona; b(i)
- udio koji određena općina/kanton ima u iznosu sredstava određenom za općine/kantone nakon primjene formula iz čl. 9. i
12. ovog Zakona.

Član 22.
Federacija će utvrditi kvartalne i završne finansijske izvještaje koje podnose jedinice lokalne samouprave, u roku od tri
mjeseca nakon usvajanja ovog Zakona.

Član 23.
Prilikom primjene formule iz člana 21. ovog Zakona kod raspodjele prihoda kantonima 2, 5 i 10 kao kantona sa najmanjim
prihodima po stanovniku po osnovu poreza na promet, kao osnovica a(i) koristi se istorijski udio koji je svaki od ova tri kantona
imao u prihodima od poreza na promet svih kantona, uvećan za transfere kantonima i nižim nivoima vlasti koji su u 2005.
godini izdvajani za potrebe ova tri kantona iz Budžeta Federacije.
Član 24. Raspodjela prihoda Kantona Sarajevo

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

63

Ukupni prihodi iz člana 12 ovog Zakona, koji pripadaju jedinicama lokalne samouprave u Kantonu Sarajevo, doznačavaju se
Kantonu Sarajevo koji ih raspodjeljuje jedinicama lokalne samouprave na osnovu kantonalnih zakona i propisa.
Jedinicama lokalne samouprave u Kantonu Sarajevo pripada 0% prihoda po osnovu poreza na plaću.
Ostale odredbe iz člana 12. ovog Zakona primjenjuju se na raspodjelu prihoda između Kantona Sarajevo i općina u Kantonu.

2. Završne odredbe

Član 25.
Danom stupanja na snagu ovog Zakona na teritoriji Federacije prestaje primjena propisa i drugih akata o finansiranju javne
potrošnje i o pripadnosti javnih prihoda obuhvaćenih ovim Zakonom, koji su se do dana stupanja na snagu ovog Zakona
primjenjivali na teritoriji Federacije.

Član 26.
Ovaj zakon stupa na snagu narednog dana od dana objavljivanja u "Službenim novinama Federacije BiH", a primjenjuje se od
januara 2006. godine.

ZAKON O IZMJENAMA ZAKONA O PRIPADNOSTI JAVNIH PRIHODA U FEDERACIJI BOSNE I HERCEGOVINE

Član 1.
U Zakonu o pripadnosti javnih prihoda u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", broj 22/06) u članu
5. riječi: "porez na plaću" zamjenjuje se riječima: "porez na dohodak".

Član 2.
 U članu 10. tačka b) mijenja se i glasi: "b) najviše 65,54% od poreza na dohodak uplaćenog u svakom kantonu".

Član 3.
 U članu 13. stav 1. tačka a) mijenja se i glasi: "a) najmanje 34,46% od poreza na dohodak uplaćenog u svakoj jedinici lokalne
samouprave".

Član 4.
 U članu 24. stav 2. mijenja se i glasi: "Jedinicama lokalne samouprave u Kantonu Sarajevo pripada 1,79% prihoda po osnovu
poreza na dohodak."

Član 5.
 Ovaj Zakon stupa na snagu narednog dana od dana objavljivanja u "Službenim novinama Federacije BiH", a primjenjivat će
se od 1. januara 2009. godine.

ZAKON O IZMJENAMA I DOPUNAMA ZAKONA O PRIPADNOSTI JAVNIH PRIHODA U FEDERACIJI BOSNE I HERCEGOVINE

Član 1.

U Zakonu o pripadnosti javnih prihoda u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", br. 22/06, 43/08 i
22/09) u članu 2. iza riječi: "takse" dodaju se riječi: "kazne, vlastiti prihodi,".
Iza stava 1. dodaju se novi st. od 2. do 6. koji glase:

"Javni prihodi su prihodi ostvareni obaveznim plaćanjima poreznih obveznika; prihodi korisnika budžetskih sredstava i
sredstava vanbudžetskih fondova.
Porezni prihodi su vrsta javnih prihoda koji se prikupljaju obaveznim plaćanjima poreznih obveznika bez obaveze izvršenja
specijalne usluge zauzvrat.
Neporezni prihodi su vrsta javnih prihoda koji se prikupljaju obaveznim plaćanjima pravnih ili fizičkih lica sa obavezom
izvršenja specijalne usluge tim licima; neporezni prihodi obuhvataju i kazne.
Vlastiti prihodi su prihodi koje svojim aktivnostima, odnosno prodajom robe i vršenjem usluga u skladu sa zakonom ostvare
korisnici budžetskih sredstava i sredstava vanbudžetskih
fondova.
Namjenski prihodi su javni prihodi čije je korištenje i namjena utvrđena zakonom."

Član 2.

U članu 3. u stavu 1. riječi: "Direkcije za ceste Federacije Bosne i Hercegovine (u daljnjem tekstu: Direkcija za ceste)"
zamjenjuju se riječima: "Javnog preduzeća Ceste Federacije
Bosne i Hercegovine, javnih kantonalnih ustanova za ceste i općinskih ili gradskih organa za lokalne ceste i gradske ulice (u
daljnjem tekstu: Upravitelji cesta)".

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 64

U stavu 2. riječi: "Direkcije za ceste" zamjenjuju se riječima: "Upravitelja cesta".
Iza stava 2. dodaje se novi stav 3. koji glasi:
"Raspodjela prihoda na osnovu doprinosa nije obuhvaćena ovim zakonom i vrši se u skladu sa zakonima koji uređuju
doprinose i vanbudžetske fondove."

Član 3.

 U članu 6. u stavu 1. u tački d) riječi: "Direkcija za ceste" zamjenjuju se riječima: "Upravitelji cesta".

Član 4.

U članu 9. u stavu 3. dodaje se nova alineja 3. koja glasi:" - Posavski kanton, koeficijent 1,5".

Član 5.

U članu 12. u stavu 4. riječi: "Federacije, prosječnim" zamjenjuju se riječima: "prosječnim federalnim".

Član 6.

Iza člana 12. dodaje se novi član 12a. koji glasi:

"Član 12a.

Izračun učešća iz čl. 9. i 12. ovog zakona vrši se svake godine prema formuli:
Godina X(i) = b(i)

Pri čemu je:

X(i) - udio koji općina/kanton ima u iznosu sredstava određenom za općine/kantone prema stavu 1. člana 6. ovog zakona;

b(i) - udio koji određena općina/kanton ima u iznosu sredstava određenom za općine/kantone nakon primjene formula iz čl.
9. i 12. ovog zakona.

Federalno ministarstvo finansija za izradu formule iz stava 1. ovog člana donijet će propis kojim se određuju pojedinačna
učešća kantona, jedinica lokalne samouprave i nadležnih javnih kantonalnih ustanova za ceste u prihodima od indirektnih
poreza i način raspoređivanja tih prihoda na godišnjem nivou."

Član 7.

U članu 13. u stavu 2. riječ: "plaću" zamjenjuje se riječju: "dohodak".

U članu 13. dodaje se novi stav 3. koji glasi: "Kantoni mogu donijeti propise kojima jedinicama lokalne samouprave ustupaju
udio u raspodjeli prihoda po osnovu poreza na dobit iz člana 10. stav 1. tačka a) ovog zakona."
Dosadašnji stav 3. postaje stav 4.

Član 8.

U članu 19. iza stava 1. dodaje se stav 2. koji glasi: "Federalno ministarstvo finansija donijet će podzakonske akte kojima se
uređuje način uplate, pripadnost i raspodjela javnih prihoda i izvještavanje o ukupno prikupljenim i raspoređenim
javnim prihodima u Federaciji Bosne i Hercegovine."

Član 21. se briše.

Član 10.

Član 22. mijenja se i glasi:

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

65

"Federalno ministarstvo finansija donijet će propis kojim će se urediti sadržaj, način i rokovi izvještavanja o prikupljenim i
raspoređenim prihodima budžeta, vanbudžetskih fondova i
ostalih korisnika javnih prihoda na teritoriji Federacije Bosne i Hercegovine u roku tri mjeseca od dana stupanja na snagu ovog
zakona."

Član 11.

Član 23. se briše.

Član 12.

Član 24. mijenja se i glasi:

"Ukupni prihodi iz člana 12. ovog zakona, koji pripadaju jedinicama lokalne samouprave, u Kantonu Sarajevo raspodjeljuju se
jedinicama lokalne samouprave prema sljedećoj formuli
koja se zasniva na sljedećim omjerima:

- 68% na osnovu broja stanovnika u jedinici lokalne samouprave;

- 5% na osnovu površine jedinice lokalne samouprave;

- 20% na osnovu broja učenika u osnovnom obrazovanju;

- 7% na osnovu nivoa razvijenosti općina, definiranog kroz indeks razvijenosti.
Indeks razvijenosti općina predstavlja odnos prihoda od poreza na promet i poreza na dohodak sa Federalnim prosječnim
prihodom od tih poreza po stanovniku. Koeficijenti u formuli se primjenjuju na broj stanovnika:

- općine sa manje od 20% od prosjeka Federacije imaju koeficijent od 1,8,

- općine sa manje od 40% od prosjeka Federacije imaju koeficijent od 1,5,

- općine sa manje od 60% od prosjeka Federacije imaju koeficijent od 1,4,

- općine sa manje od 80% od prosjeka Federacije imaju koeficijent od 1,2.
Formula sadrži koeficijent koji se primjenjuje na kriterije broj stanovnika, površina i broj učenika u osnovnom obrazovanju
kako slijedi:

- Općina Trnovo koeficijent 1,8,

- Općina Vogošća koeficijent 1,4.
Jedinicama lokalne samouprave u Kantonu Sarajevo pripada 1,79% prihoda na osnovu poreza na dohodak."

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 66

ZAKON O UPLATAMA NA JEDINSTVENI RAČUN I RASPODJELI PRIHODA

I .OSNOVNE ODREDBE

Član 1.
Ovim zakonom regulira se način uplate indirektnih poreza, ostalih prihoda i taksi (u daljnjem tekstu: prihodi), za koje je
odgovorna Uprava za indirektno oporezivanje (u daljnjem tekstu: Uprava), pravila za vođenje jedinstvenog računa za
prikupljanje indirektnih poreza, ostalih prihoda i taksi, doznačavanje i raspodjela prikupljenog prihoda Bosni i Hercegovini (u
daljnjem tekstu: država), Republici Srpskoj, Federaciji BiH (u daljnjem tekstu: entiteti) i Brčko Distriktu BiH (u daljnjem tekstu:
Distrikt), knjigovodstvene evidencije za jedinstveni račun, informiranje u pogledu prikupljanja, doznačavanja i raspodjele
prikupljenog prihoda i godišnja nezavisna eksterna revizija o prikupljanju i raspodjeli prikupljenih prihoda.

Pod pojmom '' indirektni porezi'' podrazumijevaju se uvozne i izvozne dažbine, akcize, porez na dodanu vrijednost i svi drugi
porezi zaračunati na robu i usluge, uključujući i poreze na promet i putarine kao što je navedeno u članu 1. i 4. Zakona o
sistemu indirektnog oporezivanja u Bosni i Hercegovini (''Službeni glasnik BiH'', broj 44/2003), u daljnjem tekstu: ZSIO.

Pod pojmom '' ostali prihodi i takse'' smatraju se prihodi od skladištenja, ležarine, novčanih kazni, prihodi od prodaje robe
predate Upravi ili robe oduzete u upravnom ili prekršajnom postupku, prihodi od carinske pratnje, prihodi ostvareni
prodajom EUR 1 obrazaca, prihodi od iznajmljivanja, prihodi terminala, vanredni prihodi i ostali prihodi koje ostvaruje Uprava
u okviru vlastite djelatnosti.

Član 2.
Ovim zakonom osigurava se prikupljanje svih prihoda navedenih u članu 1. ovog zakona , kao i saradnja između Uprave,
države, entiteta i Distrikta u pogledu doznačavanja i raspodjele prikupljenih prihoda.

II. JEDINSTVENI RAČUN

Član 3.
Svi prihodi za koje je odgovorna Uprava uplaćuju se na jedinstveni račun.
Uprava, u ime i za račun države, entiteta i Distrikta, otvara i vodi jedinstveni račun koji čine računi kod jedne ili više
komercijalnih banaka (u daljnjem tekstu: banke) za prikupljanje pojedinačnih prihoda i računi kod Centralne banke Bosne i
Hercegovine.
 Računi kod Centralne banke Bosne i Hercegovine služe za evidenciju, držanje i raspodjelu prihoda prema državi, entitetima i
Distriktu (u daljnjem tekstu: korisnici prihoda) i za držanje minimalne rezerve.
Na račun kod Centralne banke Bosne i Hercegovine banke će svakodnevno vršiti prijenos u zbirnom iznosu ukupno
prikupljenih prihoda.
 Uprava će sa Centralnom bankom Bosne i Hercegovine zaključiti Ugovor o obavljanju poslova bankarskog i fiskalnog agenta
u skladu sa stavom 3. ovog člana.

Član 4.
Depozitni račun kod banaka služit će za naplatu i prijenos na račun kod Centralne banke Bosne i Hercegovine svih prikupljenih
prihoda .
 Pored računa iz stava 1. ovog člana, Uprava će posebno otvoriti jedan ili više računa kod komercijalnih banaka za potrebe
povrata sredstava iz rezervi, a za namjene predviđene ZSIO. Banka će elektronskim putem i svakodnevno izvještavati Upravu
o svim pojedinačno izvršenim platnim transakcijama. Uprava će, u ime korisnika prihoda, zaključiti ugovor s bankama
izabranim na osnovu tendera koji raspiše Upravni odbor, u vezi sa svakodnevnim prikupljanjem i transferom prikupljenog
prihoda na jedinstveni račun kod Centralne banke Bosne i Hercegovine.

Član 5.
Uprava je odgovorna za prikupljanje, doznačavanje i raspodjelu prikupljenih prihoda korisnicima prihoda, u skladu s važećim
propisima. Upravni odbor donijet će propis kojim se regulira način uplate prihoda.

Prikupljeni prihod dnevno se raspoređuje i doznačava na račune koje otvore korisnici prihoda u skladu s procedurama
propisanim ovim zakonom i svim dodatnim uputstvima koje donese Upravni odbor.

Član 6.
Informacije Uprave o prikupljenim i raspoređenim prihodima moraju biti transparentne za korisnike prihoda .
Informacije iz prethodnog stava treba da omoguće korisnicima prihoda da prate aktivnosti Uprave u pogledu prikupljanja,
doznačavanja i raspoređivanja prihoda, kao i slučajeve eventualnih grešaka, prevara i nepravilnosti. Informacije iz stava 1.
ovog člana moraju sadržavati i podatke o dugovima poreskih obveznika.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

67

Član 7.
Knjigovodstveno evidentiranje iznosa duga, navedenog u članu 6. stav 3. ovog zakona, Uprava vrši po pravilima koja moraju
biti usklađena sa zakonskim propisima koji reguliraju ovu oblast.
 Iznos duga evidentira se u knjigovodstvene knjige najkasnije narednog dana od dana prijema, odnosno izdavanja
vjerodostojne knjigovodstvene isprave.
 Uprava je obavezna izvršiti usklađivanje i osigurati da je uplaćeni iznos namijenjen za pokriće duga poreskog obveznika.

Član 8.
Uprava uspostavlja knjigovodstveni sistem (poresko knjigovodstvo) koji pruža informacije o prikupljenim prihodima po
vrstama prihoda, uplatiocima i iznosu duga, te podatke o doznačavanju i raspodjeli po korisnicima prihoda.

Direktor će donijeti odgovarajuće propise u vezi s prethodnim stavom.

Član 9.
Prikupljeni prihod koji je na raspolaganju korisnicima prihoda je naplaćeni prihod po odbitku minimalne potrebne rezerve
koja omogućava Upravi da podmiri sve obaveze vezano za prihode koje ona prikuplja. (u daljnjem tekstu: raspoloživi iznos).
Rezerva se računa kao suma povrata za sljedeći radni dan. Prihod koji je na raspolaganju entitetima i Distriktu je raspoloživi
iznos po odbitku iznosa za finansiranje institucija BiH (u daljnjem tekstu: preostali iznos).

Raspoređeni prihod znači prihod koji je obračunat prema članu 11. ovog zakona i raspoređen je u budžet države ili budžete
entiteta i Distrikta.

Korisnici prihoda obavijestit će Upravu na koje račune će im se doznačavati pripadajuća sredstva.

 U skladu sa stavom 1. ovog člana, direktor će pripremiti prijedlog pravilnika o utvrđivanju visine rezervi. Pravilnik usvaja
Upravni odbor.

Član 10.
Upravni odbor će, u saradnji sa Centralnom bankom Bosne i Hercegovine, usvojiti provedbeni akt koji propisuje sljedeće
detalje za uplate koje se odnose na prihode od indirektnih poreza : formu i sadržaj naloga za plaćanje, pravila za prijenos
naloga za plaćanje, procedure i pravila za primanje naloga za plaćanje i izvršavanje platnih transakcija, elemente sporazuma
o računu i informacije koje je banka obavezna dostavljati komitentima.

 III. DOZNAČAVANJE I RASPODJELA PRIKUPLJENIH PRIHODA

Član 11.
Raspoloživi iznos raspoređuje se korisnicima prihoda u skladu s članom 21. stav 3. tačka i), ii) i iii) ZSIO.

Raspodjela prihoda, kako je navedeno u stavu 1. ovog člana, vrši se svaki radni dan. Obračuni se prave u skladu s članom 12.
i 13. ovog zakona.

Ako entiteti podmire sve svoje obaveze u pogledu finansiranja međunarodnih obaveza, dio prihoda koji je obračunat za ovaj
entitet u potpunosti se isplaćuje tom entitetu.

Član 12.
Iznos, koji se svaki radni dan doznačava u budžet države za finansiranje institucija BiH, izračunava se kao iznos koji se pojavljuje
u budžetu države za tekuću godinu pomnožen s koeficijentom koji se dobije kada se 1 podijeli s brojem radnih dana Uprave
u tekućoj godini .

Iznos koji je doznačen u budžet države za servisiranje inozemnog duga bit će iznos određen u državnom budžetu za svaki
entitet za tekuću godinu. Ministarstvo finansija i trezora obavijestit će Upravu o iznosima koji će se odbijati od dijelova
preostalog iznosa Federacije i Republike Sprske, i u koje radne dane će se vršiti ovo odbijanje.

Najkasnije prvog radnog dana u kvartalu, Ministarstvo finansija i trezora osigurat će Upravi plan otplate koji je odobrio Upravni
odbor.

Dijelovi iznosa iz stava 2. ovog člana doznačavat će se u državni budžet. Obračuni dijelova prihoda za finansiranje institucija
BiH vrše se na osnovu budžeta za prethodnu godinu ako budžet BiH za sljedeću godinu nije prihvaćen do kraja prethodne
fiskalne godine. Kada je budžet za tu fiskalnu godinu prihvaćen, Uprava počinje doznačavati u budžet države udjele izračunate

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 68

u skladu sa stavom 1. ovog člana. Uprava će izvršiti korekcije ranije prebačenih iznosa u skladu s budžetom države za tekuću
godinu.

Član 13.
Udjeli entiteta i Distrikta u preostalom iznosu izračunavaju se kao preostali iznos pomnožen s određenim koeficijentom(u
daljnjem tekstu: koeficijent doznačavanja).

Koeficijent doznačavanja utvrđuje se kao odnos suma krajnje potrošnje prikazane u prijavama poreza na dodanu vrijednost
za robu i usluge na teritoriji datog korisnika prihoda i suma krajnje potrošnje prikazane u prijavama poreza na dodanu
vrijednost na teritoriji Bosne i Hercegovine, koje su unesene u evidenciju Uprave za isti period. Informaciju o krajnjoj potrošnji
treba unijeti u evidenciju Uprave na osnovu prijava poreza za koji obveznik nema pravo povrata, posebno za svaku stopu
poreza na dodanu vrijednost.

Krajnja potrošnja koja se utvrđuje iz prijava za porez na dodanu vrijednost iz stava 2. ovog člana definira se kao porez na
dodanu vrijednost za koji poreski obveznik nema pravo na povrat.

Upravni odbor donijet će provedbene akte o izračunavanju koeficijenta doznačavanja.

Član 14.
Prihodi za koje je Uprava nadležna, a koji su naplaćeni do 31.12. fiskalne godine, smatrat će se kao prihodi prikupljeni u toj
fiskalnoj godini. Prihodi , naplaćeni poslije 31.12. tekuće fiskalne godine, smatrat će se prihodima naredne fiskalne godine.

IV . KNJIGOVODSTVENI SISTEM

Član 15.
Uprava je obavezna uspostaviti i održavati svoj kontni plan i standardne budžetske klasifikacije, koje se koriste za evidentiranje
i izvještavanje o finansijskim transakcijama. Kontni plan sastoji se od razvrstavanja po sredstvima i obavezama, prihodima i
rashodima. Svrstavanje treba biti tako da detaljno pruža potrebne informacije korisnicima.

Uprava uspostavlja potrebne knjigovodstvene evidencije za račune kod Centralne banke Bosne i Hercegovine i za svaki račun
kod banaka u skladu s članom 8. ovog zakona.

Član 16.
Svi uplaćeni iznosi usklađivat će se s obračunatim obavezama obveznika odmah prvog radnog dana nakon što je Uprava
obaviještena o uplati, osim u slučaju više sile i nepredviđenih okolnosti. Nepredviđena okolnost u ovom kontekstu je
nepredvidiv ili nekontroliran tok događaja na koje Uprava nema utjecaja, kao i nedostatak ili netačna ili nedovoljna
informacija koju pruža platilac ili banka.

Član 17.
Uprava utvrđuje nenaplaćene dugove u skladu s pravilima iz člana 7. ovog zakona.

Ako se nenaplaćeni dug ne može odrediti kako je navedeno u stavu 1. ovog člana, Uprava utvrđuje taj dug kada bude moguće
obračunati iznos duga. Evidentiranje duga vrši se odmah nakon donošenja prve odluke u postupku, kojom se dužnik
obavještava o dugu. Datum evidentiranja duga je datum donošenja te odluke.

Član 18.
Uprava vodi evidenciju uplata (privremeni račun) koje privremeno ne može uskladiti zbog grešaka, nedostatka informacija,
itd. Uprava je obavezna dokazati da je svaki iznos prenesen na privremeni račun, isto kao što je obavezna uskladiti sve iznose
koji su preneseni na privremeni račun.

Član 19.
Kada je potrebno da se osigura korektno knjigovodstveno evidentiranje i izmirenje iznosa korisnicima prihoda, Uprava će
sravniti stanje u knjigovodstvu.

Uprava će otkloniti svaku razliku koju pokaže sravnjenje stanja u knjigovodstvu.

Član 20.
Uprava će predočiti za reviziju dokumenta koja potvrđuju prikupljene, doznačene i raspoređene prihode za koje je odgovorna.
Uprava je dužna dokumente čuvati najmanje pet kalendarskih godina, računajući od kraja fiskalne godine na koju se
dokumenta odnosi.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

69

V . INFORMACIJE O PRIKUPLJENIM PRIHODIMA

Član 21.
Uprava će za potrebe korisnika pripremati mjesečni izvještaj o prihodu, nakon što se konsolidiraju knjigovodstvene aktivnosti
za mjesec koji je u pitanju. Izvještaj će pokazati sve uplate prihoda i povrate, prema izvorima prihoda. U izvještaju se navodi
ukupna suma iznosa koji su preneseni na privremeni račun do kraja mjeseca.

Izvještaj o prihodu pokazat će kako je iznos koji je naveden u izvještaju raspoređen korisnicima prihoda.

Uprava će objasniti i raspraviti svaku razliku između prihoda koji se raspoređuje svakodnevno i prihoda raspoređenog kako je
navedeno u mjesečnom izvještaju.

Član 22.
Ako se u izvještaju o prihodu utvrdi da je manje prihoda uplaćeno korisniku, Uprava treba uplatiti taj manje uplaćeni dio
iznosa tom korisniku i to odmah nakon što se Upravi ukaže na tu grešku.

Ako se u izvještaju o prihodu utvrdi da je korisniku uplaćeno više prihoda, Uprava traži od korisnika povrat tog iznosa i to
odmah nakon što se ukaže na tu grešku. Korekcije prethodnih poravnanja evidentiraju se u knjigovodstvu i navode u
izvještaju o prihodima za mjesec u kojem se dogodila navedena ispravka.

Član 23.
Uprava osigurava spisak svih uplata, od i prema fizičkim ili pravnim licima čija identifikacija se utvrđuje na osnovu
identifikacionog broja koji koristi Uprava.

Član 24.
Za potrebe korisnika prihoda, Uprava priprema mjesečni izvještaj o dugovima nakon konsolidiranja mjesečnog knjigovodstva.

Izvještaj o dugovima predstavlja saldo na kraju mjeseca kao saldo s početka mjeseca uvećan za dugove utvrđene tokom
mjeseca, umanjen za uplate ili otpisane iznose u vezi s dugovima koji su utvrđeni u prethodnom mjesecu.

Pojedinačni dugovi ispod 25.000 KM mogu se navesti u izvještaju o dugovima kao jedna suma. Broj takvih slučajeva treba
navesti u ovom izvještaju

Informacija sadrži identifikacioni broj, naziv i adresu dužnika kao i dug i datum knjiženja.

Član 25.
Uprava dostavlja korisnicima prihoda izvještaj o prihodu i izvještaj o dugovima, najkasnije prvog radnog dana poslije 19. dana
u narednom mjesecu.

Član 26.
Narednog mjeseca nakon svakog kvartala Uprava dostavlja korisnicima prihoda kvartalni izvještaj koji sadrži opis pojedinačno
otkrivenih predmeta prevare i nepravilnosti u iznosu preko 10.000 KM prihoda.

Po mogućnosti, Uprava osigurava sljedeće podatke:

 - Počinioca prevare ili nepravilnosti i njegov identifikacioni broj ; - Vrstu prevare i/ili nepravilnosti; - Iznos i vrstu
prihoda; - Robu koja je uključena (gdje odgovara); - Kratak opis načina prevare ili nepravilnosti; - Vrstu provjera koje su dovele
do otkrivanja prevare i/ili nepravilnosti; - Fazu do koje se došlo u postupku, uključujući i koliko je uplaćeno duga ako je već
postignut dogovor o tome;. - Mjere koje su poduzete ili predviđene za sprečavanje ponavljanja ovog slučaja prevare i/ili
nepravilnosti koje su već otkrivene; - Saldo naplaćen tokom prethodnog kvartala; - Iznose naplaćene tokom datog kvartala; -
Ispravke baze (korekcije/brisanja) tokom datog kvartala; - Otpisane iznosi; - Postignut stepen administrativnog i sudskog
postupka; i - Utvrditi saldo utajenih prihoda na kraju predmetnog kvartala.

Korekcije predmeta koje su već evidentirane navode se u kvartalnom izvještaju.

Član 27.
Uprava priprema godišnji izvještaj koji sadrži sve sažete prikaze o prihodu raspoređenom svakom korisniku. Ovaj izvještaj
dostavlja se korisnicima prihoda najkasnije 1.aprila naredne godine.

Najkasnije dva mjeseca nakon što prime godišnji izvještaj, korisnici prihoda informiraju Upravu o svojim zapažanjima. Poslije
31.12. naredne fiskalne godine, daljnje korekcije više se ne unose u godišnje evidencije.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 70

Član 28.
Putem posebnog godišnjeg izvještaja, Uprava informira korisnike o detaljima i rezultatima kontrola i o svim drugim podacima
i pitanjima koja se tiču prikupljanja prihoda. Ovaj izvještaj dostavlja se korisnicima prihoda najkasnije 1.aprila naredne godine.

Član 29.
Nakon konsultacija s korisnicima prihoda, Uprava priprema izvještaje prema ovom zakonu.

Korisnici prihoda obavještavaju Upravu o institucijama koje su ovlaštene za prijem izvještaja propisanih ovim zakonom.

Uprava dostavlja izvještaje nadležnim institucijama.

VI.PRIJELAZNE ODREDBE

Član. 30.
Do otvaranja računa kod banaka u skladu s članom 4. ovog zakona, Uprava može angažirati banke koje trenutno vode platne
procedure za Ministarstvo finansija i trezora Republike Srpske i Federacije BiH i za Distrikt Brčko.

Član 31.
Sve uplate na jedinstveni račun dijele se na sumu za uplatu poreza na promet uključujući i naknade za željeznicu u Republici
Srpskoj (u daljnjem tekstu: iznos poreza na promet) i sumu za uplatu ostalih prihoda (u daljnjem tekstu: privremeni preostali
iznos) koje prikuplja Uprava. Uprava će obavještavati entitete o iznosu poreza na promet i privremenom preostalom iznosu.

Član 32.
Nakon što jedinstveni račun postane operativan, ali prije stupanja na snagu zakona iz člana 23. ZSIO, primjenjuje se član 21.,
stav 3.tačke (ii) i (iii) ZSIO, osim što će se udio privremenog preostalog iznosa i iznosa poreza na promet koji se doznačava
entitetima i Distriktu određivati njihovim udjelom u krajnjoj potrošnji, po saznanju iz podataka o porezu na promet. Iznos koji
se doznačava državnom budžetu u skladu s članom 21. stav 3. tačka (i) ZSIO stupa na snagu 1.januara 2005. godine.

Član 33.
Udjeli entiteta i Distrikta u privremenom preostalom iznosu izračunavaju se kada privremeni preostali iznos pomnoži
određenim koeficijentom (u daljnjem tekstu: koeficijent privremenog izdvajanja). Koeficijent privremenog izdvajanja dobije
se kada se stavi u odnos suma prometa robe i usluga za krajnju potrošnju koja je prodata na teritoriji datog korisnika i suma
prometa robe i usluga koja je prodata na teritoriji Bosne i Hercegovine prema evidencijama entiteta i Distrikta o prikupljenom
porezu na promet za isti period.

Uprava za indirektno oporezivanje će posebnim propisom utvrditi kriterije za raspodjelu prihoda na niže nivoe u roku od 30
dana od dana stupanja na snagu ovog zakona. Iznos prometa (u KM) robe za krajnju potrošnju izračunava se na osnovu
prikupljenog poreza na promet umanjenog za povrate i ispravke, uzimajući u obzir sumu poreza na promet evidentiranog po
niskoj stopi i sumu poreza na promet evidentiranog po visokoj stopi u knjigovodstvu entiteta i Distrikta.

Upravni odbor donijet će provedbene akte o izračunavanju koeficijenta privremenog izdvajanja.

Član 34.
U skladu s članom 35. ZSIO, kontrolu poslovanja Uprave vrši nezavisno vanjsko stručno tijelo (u daljnjem tekstu: Vanjska
nezavisna revizija).

Vanjskoj nezavisnoj reviziji omogućava se pristup svim dokumentima o prikupljanju, doznačavanju i raspodjeli prihoda kao i
svim ostalim zadacima koje Uprava obavlja.

Član 35.
Vanjska nezavisna revizija može na licu mjesta poduzimati inspekcijske mjere. O ovoj inspekciji Vanjska nezavisna revizija
pravovremeno informira Upravu.

Službenici Uprave mogu učestvovati u tim inspekcijskim mjerama.

Član 36.
Vanjska nezavisna revizija priprema izvještaj o izvršenoj kontroli. Izvještaj treba sadržavati: - imena revizora; - period(e) kada
se vršila revizija; - finansijsku godinu za koju je izvršena revizija; - područja odgovornosti Uprave koja su kontrolisana; - ako
ima, navesti razlike otkrivene revizijom; i - preporuke za poboljšanje postupka revizije, ako treba.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

71

Uprava je dužna Vanjskoj nezavisnoj reviziji dostaviti svoj pisani komentar, čak i ako nema primjedbi, u roku od 30 dana od
dana prijema izvještaja. Vanjska nezavisna revizija unosi u izvještaj sve komentare Uprave.

Vanjska nezavisna revizija dostavlja izvještaj Upravnom odboru.
VII. ZAVRŠNE ODREDBE

Član 37.
Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u ''Službenom glasniku BiH'', a primjenjuje se od 1.jula 2004.
godine. Ako ovaj zakon stupi na snagu nakon navedenog datuma, primjenjivat će se od prvog dana narednog mjeseca od
mjeseca kada je stupio na snagu .

Zakon će se objaviti u službenim glasilima entiteta i Brčko Distrikta BiH.

ZAKON O IZMJENAMA I DOPUNAMA ZAKONA O UPLATAMA NA JEDINSTVENI RAČUN I RASPODJELI PRIHODA

Član 1.
U članu 9. stav 2., riječi: "entitetima i" brišu se i iza riječi: "(u daljnjem tekstu: preostali iznos...)", dodaje se riječ "Distrikta",
pa navedeni stav glasi:
"Prihod koji je na raspolaganju Distriktu je raspoloživi iznos po odbitku iznosa za finansiranje institucija BiH (u daljnjem tekstu:
preostali iznos Distrikta).

Član 2.
U članu 9. iza stava 2. dodaje se novi stav koji glasi:
"Prihod koji je na raspolaganju entitetima je raspoloživi iznos po odbitku iznosa za finansiranje institucija BiH i iznosa za
Distrikt (u daljnjem tekstu: preostali iznos entitetâ).
Dosadašnji stavovi 3, 4, i 5. postaju stavovi 4, 5. i 6.

Član 3.
U članu 11. stav 1. riječi: " tačka i), ii) i iii)" brišu se i zamjenjuju riječima: "tačka i), ii), iii) i iv)".
U stavu 2. istog člana, riječi: "12 i 13" brišu se i zamjenjuju riječima: "12, 13, 13a i 13b".

Član 4.
^lan 13. briše se i novi članovi 13, 13a i 13b dodaju se i glase:
"Član 13.
(1) Udio Distrikta u preostalom iznosu Distrikta utvr|uje se primjenom koeficijenta na način predvi|en stavovima 2-7. ovog
člana (u daljnjem tekstu: koeficijent doznačavanja Distrikta).
(2) Koeficijent doznačavanja Distrikta će za 2007. godinu iznositi 3,55%.
(3) Za svaku narednu godinu nakon 2007. godine, koeficijent doznačavanja Distrikta obračunava se u skladu sa stavovima
3-7. ovog člana, na osnovu podataka o registriranim osobama u Distriktu i u BiH, koji se vode u evidenciji o jedinstvenim
matičnim
brojevima Ministarstva civilnih poslova BiH (u daljnjem tekstu: CIPS podaci), koje će Ministarstvo civilnih poslova BiH
dostavljati Odjeljenju za makroekonomske analize Upravnog odbora Uprave za indirektno oporezivanje (u daljnjem tekstu:
OMA) najkasnije do posljednjeg radnog dana u decembru za svaku godinu nakon 2007. godine.
(4) Koeficijent Distrikta za svaku narednu godinu nakon 2007. godine utvr|uje se na osnovu udjela Distrikta u CIPS podacima
o osobama registriranim u BiH nakon što se navedeni udio uveća za 29,3%, (u daljnjem tekstu: uskla|eni udio Distrikta).
(5) Uskla|eni udio Distrikta dijeli se brojem registriranih osoba u BiH na osnovu CIPS podataka (u daljnjem tekstu: korigovani
udio Distrikta).
(6) Ako je korigovani udio Distrikta niži od koeficijenta doznačavanja navedenog u stavu 2. ovog člana, onda će koeficijent
doznačavanja Distrikta za narednu godinu iznositi 3,55%.
(7) Ako je korigovani udio Distrikta veći od koeficijenta doznačavanja navedenog u stavu 2. ovog člana, onda će korigovani
udio Distrikta predstavljati koeficijent doznačavanja Distrikta za narednu godinu.
Član 13a.
(1) Izuzetno od odredaba člana 13. ovog Zakona, za godine od 2007. do uključivo 2011. godine, ukupan iznos prihoda koji
se za svaku godinu raspodjeljuju Distriktu ne smije biti manji od 124 miliona KM.
(2) Prvog radnog dana nakon 20. decembra svake godine, Uprava je dužna OMA-i dostaviti sve podatke o iznosu
raspodijeljenih prihoda, koji će biti tekući za navedeni datum.
(3) Ako je iznos prihoda raspodijeljenih Distriktu za tekuću godinu, na osnovu procjena OMA u skladu sa stavom 2. ovog
člana, manji od 124 miliona KM, razliku u iznosu prihoda raspodijeljenih Distriktu kompenziraju entiteti iz preostalog iznosa
entitetâ u srazmjeri dvije trećine Federacija i jednu trećinu Republika Srpska.
(4) Najkasnije u roku od tri radna dana nakon 20. decembra svake godine, Uprava će obavještavati entitete o razlici u
raspodijeljenim prihodima iz stava 3. ovog člana, te iznosima koji će se odbiti od preostalog iznosa enitetâ.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 72

(5) Posljednjeg radnog dana svake godine, Uprava će dostaviti OMA-i sve podatke o ukupnim prihodima raspodijeljenim
Distriktu za tekuću godinu. Uprava će izvršiti korekciju svakog viška u iznosu prihoda raspodijeljenih Distriktu nastalog na
osnovu stava 3. ovog člana.
Član 13b.
(1) Udjeli entitetâ u preostalom iznosu entitetâ izračunavaju se kao preostali iznos pomnožen odre|enim koeficijentom (u
daljnjem tekstu: koeficijent doznačavanja entitetâ).
(2) Koeficijent doznačavanja entitetâ utvr|uje se kao odnos suma krajnje potrošnje prikazane u prijavama poreza na dodanu
vrijednost za robu i usluge na teritoriji datog korisnika prihoda i suma krajnje potrošnje prikazane u prijavama poreza na
dodanu vrijednost na teritoriji Bosne i Hercegovine, koje su unesene u evidenciju Uprave za isti period. Informacija o krajnjoj
potrošnji unosi se u evidenciju Uprave na osnovu prijava poreza za koji obveznik nema pravo povrata, posebno za svaku stopu
poreza na dodanu vrijednost.
(3) Krajnja potrošnja koja se utvr|uje iz prijava za porez na dodanu vrijednost iz stava 2. ovog člana definira se kao porez na
dodanu vrijednost za koji poreski obveznik nema pravo na povrat.
(4) Upravni odbor će donijeti provedbene akte o izračunavanju koeficijenta doznačavanja entitetâ."
Član 5.
Ovaj Zakon stupa na snagu nakon objavljivanja u Službenom glasniku Bosne i Hercegovine ili 1. juna 2007. godine, zavisno od
toga šta nastupi kasnije.

ZAKON O IZMJENAMA I DOPUNAMA ZAKONA O UPLATAMA NA JEDINSTVENI RAČUN I RASPODJELI PRIHODA

Član 1.
U Zakonu o uplatama na jedinstveni račun i raspodjeli prihoda ("Službeni glasnik BiH", br. 55/04 i 34/07) član 3. mijenja se i
glasi:
"Član 3.
Svi prihodi za koje je odgovorna Uprava uplaćuju se na jedinstveni račun.
Putarina u iznosu od 0,10 KM za autoputeve uplaćuje se posebnim platnim nalogom na poseban podračun u okviru
jedinstvenog računa.
Uprava, u ime i za račun države, entiteta i Distrikta, otvara i vodi jedinstveni račun koji čine računi kod jedne ili više
komercijalnih banaka (u daljnjem tekstu: banke) za prikupljanje pojedinačnih prihoda i računi kod Centralne banke Bosne i
Hercegovine.
Računi kod Centralne banke Bosne i Hercegovine služe za evidenciju, držanje i raspodjelu prihoda prema državi, entitetima i
Distriktu (u daljnjem tekstu: korisnici prihoda), za držanje minimalne rezerve i za držanje i raspodjelu prihoda od putarine u
iznosu od 0,10 KM za autoputeve.
Na račun kod Centralne banke Bosne i Hercegovine banke će svakodnevno vršiti posebno prenos ukupno prikupljenih prihoda
od putarine u iznosu od 0,10 KM za autoputeve i posebno prenos ostalih ukupno prikupljenih prihoda od indirektnih poreza.
Uprava će sa Centralnom bankom Bosne i Hercegovine zaključiti Ugovor o obavljanju poslova bankarskog i fiskalnog agenta
u skladu sa stavom 4. ovog člana."

Član 2.
U članu 9. dodaje se novi stav 1, koji glasi:
"Prihod od putarine u iznosu od 0,10 KM za autoputeve, koji Uprava naplati, prenosi se u ukupnom iznosu na poseban
podračun u okviru jedinstvenog računa, a raspodjela prihoda od putarine za autoputeve vrši se po metodologiji koju propisuje
Upravni odbor posebnim aktom."
U dosadašnjem stavu 1, koji postaje stav 2, iza riječi: "po odbitku" dodaju se riječi: "prihoda od putarine iz stava 1. ovog člana
i".
Dosadašnji st. 2, 3, 4, 5. i 6. postaju st. 3, 4, 5, 6. i 7.
U dosadašnjem stavu 6. koji postaje stav 7. riječi: "stavom 1." zamijenjuju se riječima: "stavom 2.".

Član 3.
U članu 11. stav 1. riječi: "stav 3." zamjenjuju se riječima: "stav 4.".

Član 4.
U članu 12. stav 2. mijenja se i glasi:
"Iznos koji je doznačen u buxet države za servisiranje inostranog duga biće iznos odre|en u državnom buxetu za svaki entitet
i Distrikt za tekuću godinu. Ministarstvo finansija i trezora obavijestiće Upravu o iznosima koji će se odbijati od dijelova
preostalog iznosa entiteta i Distrikta, i kojim radnim danima će se vršiti ovo odbijanje."

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

73

ZAKON O BUDŽETIMA U FEDERACIJI BOSNE I HERCEGOVINE

I - OPĆE ODREDBE

Član 1.
Ovim Zakonom uređuje se planiranje, izrada, donošenje i izvršavanje budžeta Federacije Bosne i Hercegovine (u daljem
tekstu: Federacija), budžeta kantona, gradova i općina (u daljem tekstu: budžet) i finansijskih planova izvanbudžetskih
fondova, zaduživanje, garancije i upravljanje dugom, računovodstvo, izvještavanje, nadzor i revizija budžeta i drugih
budžetskih korisnika.

Član 2.
U smislu ovog zakona, termini koji se u njemu koriste imaju sljedeće značenje:
1. aproprijacija predstavlja zakonsko ovlaštenje koje daje zakonodavno tijelo, sadržano u budžetu za budžetske korisnike za
preuzimanje obaveza za nabavku roba, usluga radova ili objekata, koji će se koristiti u svrhe utvrđene u budžetu i to u iznosima
koji ne mogu biti veći od iznosa odobrenog za te namjene u toku fiskalne godine,
2. finansijski plan akt je budžetskog korisnika, izvanbudžetskog fonda i izvanbudžetskog korisnika kojim su utvrđeni njegovi
prihodi i primici, te rashodi i izdaci za jednu godinu u skladu sa ovim zakonom,
3. finansijsko izvještavanje skup je informacija o finansijskom položaju, uspješnosti poslovanja i novčanim tokovima budžeta,
te budžetskih korisnika, izvanbudžetskih fondova i izvanbudžetskih korisnika,
4. fiskalna godina je razdoblje od 1. januara do 31. decembra,
5. funkcionalna klasifikacija skup je poslova, funkcija i programa Federacije, kantona, gradova i općina razvrstanih prema
namjeni kojoj služe,
6. glavna knjiga trezora je sistemska evidencija transakcija i poslovnih aktivnosti, prihoda, primitaka, rashoda i izdataka, te
stanja imovine, obaveza, tražbina i izvora vlasništva, što su nastali u vezi sa budžetom u toku fiskalne godine,
7. izvanbudžetski fond je pravno lice, osnovano na osnovu zakona, koja se finansira iz namjenskih poreza i neporeznih prihoda,
odnosno doprinosa. Izvanbudžetskim fondovima, u smislu ovog zakona, smatraju se penzijsko-invalidski fond, zdravstveni
fond, fond za zapošljavanje, kao i drugi fondovi uspostavljeni po zakonu,
8. izvanbudžetski korisnici u smislu ovog zakona jesu privredna društva, organizacije i ustanove koje obavljaju javne usluge i
vrše javni servis, a osnovne su posebnim propisom, i druga pravna lica u kojima Federacija, kantoni, gradovi i općine imaju
odlučujući uticaj na upravljanje na osnovu strukture kapitala,
9. javna novčana sredstva predstavljaju, bez ograničenja, sva novčana sredstva naplaćena na osnovu prihoda, naknade i
prihode od pružanja javnih usluga i
djelatnosti, kredita i grantova, koji se moraju deponirati na Jedinstvenom računu trezora i isplaćivati sa Jedinstvenog računa
trezora,
10. jedinstveni račun trezora sistem je bankovnih računa budžeta, preko kojeg se izvršavaju uplate prihoda i primitaka te
isplate rashoda i izdataka i evidentiraju u sistemu glavne knjige trezora,
11. konsolidacija je iskazivanje finansijskih podataka više međusobno povezanih budžeta i/ili budžetskih korisnika te
izvanbudžetskih fondova kao da se radi o jedinstvenom subjektu,
12. modificiran računovodstveni osnov nastanka događaja je računovodstveni osnov prema kojem se prihodi evidentiraju u
razdoblju u kojem postaju raspoloživi i mjerljivi, a rashodi se priznaju u trenutku nastanka obaveze,
13. operativni plan je iznos sredstava za pokriće rashoda i izdataka koji na prijedlog budžetskog korisnika odobrava ministar
finansija,
14. plan razvojnih programa planiranje je izdataka za investicije i kapitalne donacije,
15. prihodi podrazumijevaju, bez ograničenja, porezne i neporezne prihode i ostale prihode utvrđene zakonima, odnosno
radnjama budžetskih institucija,
16. budžet je akt kojim se utvrđuje plan finansijskih aktivnosti budžetskih korisnika, koji obuhvata projekciju iznosa prihoda i
primitaka i utvrđenog iznosa rashoda i izdataka Federacije Bosne i Hercegovine, kantona, gradova i općina za razdoblje od
jedne fiskalne godine. Budžetom je također utvrđena gornja granica ukupnog duga Fedearcije Bosne i Hercegovine, kantona,
gradova i općina, uključujući i postojeći dug i projekciju novog duga za datu fiskalnu godinu. Budžet donosi zakonodavno tijelo
Federacije, kantona, gradska vijeća i općinska vijeća,
17. budžetsko odobravanje sredstava okvirni je iznos sredstava za pokriće rashoda i izdataka koji se budžetskom korisniku
utvrđuje mjesečno,
18. budžetski izdaci odlivi su novca za finansijsku i nefinansijsku imovinu i otplatu zajmova,
19. budžetski i izvanbudžetski nadzor sistem je kontrole materijalno-finansijskog poslovanja budžetskog korisnika, pravnih i
fizičkih lica kojima se sredstva obezbjeđuju u budžetu,
20. budžetski korisnici jesu ministarstva i ostali organi uprave i ostali koji su u budžetu uvršeni kao budžetski korisnici,
21. budžetski primici prilivi su novca od finansijske imovine, nefinansijske imovine, domaće i inozemne podrške i zaduživanja,
22. projekcija budžeta procjena je prihoda i primitaka te rashoda i izdataka budžeta za višegodišnje planiranje,
23. budžetsko računovodstvo dio je računovodstvenog sistema kojim se uređuje planiranje, evidentiranje, analiziranje, nadzor
i izvještavanje o poslovnim događajima budžetskih korisnika i izvanbudžetskih fondova,

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 74

24. budžetski rashodi propisani su zakonom i propisima donesenim na osnovu zakona za poslove, funkcije i programe koji se
planiraju u budžetu i finansijskim planovima budžetskih korisnika,
25. interna kontrola je organizacija, politike i procedure koji se koriste da bi se osiguralo da vladini programi postižu
namjeravane rezultate; da su resursi korišteni u ovim programima u skladu sa postavljenim ciljevima određene organizacije;
da su programi zaštićeni od gubitaka, prevare i lošeg upravljanja i da su na raspolaganju pouzdane i pravovremene informacije
koje se koriste pri izvještavanju, podršci i donošenju odluka,
26. interna revizija je nezavisno tijelo koje obezbjeđuje objektivne analize u cilju poboljšanja poslovanja određenog organa.
Ova aktivnost pomaže organu da ostvari svoje ciljeve uvođenjem sistematičnih i discipliniranih metoda procjene i poboljšanja
efikasnosti upravljanja rizikom kontrole i procesa upravljanja,
27. zaduživanje je uzimanje zajma ili izdavanje vrijednosnih papira (za otplatu glavnice duga i finansiranje budžetskog deficita,
te finansiranje kapitalnh investicija i posebnih programa).

Član 3.
Sredstva budžeta koriste se za finansiranje poslova, funkcija i programa organa Federacije, odnosno kantona, gradova i
općina, kao i drugih korisnika budžeta u visini koja je neophodna za njihovo obavljanje i izvršavanje, te prava primalaca
sredstava budžeta utvrđenih zakonima i drugim propisima donesenim na osnovu zakona.
Propisi koji imaju finansijske posljedice na budžet moraju biti obrazloženi, odnosno opravdani analizom troškova i koristi.
Izrada i izvršavanje budžeta zasniva se na načelu zakonitosti, efikasnosti, ekonomičnosti i transparentnosti.

Član 4.
Svi prihodi i primici, rashodi i ozdaci iskazuju se u budžetu na bruto načelu.
Budžet mora biti uravnotežen tako da ukupni prihodi i primici pokrivaju ukupne rashode i izdatke.
Prihodi i primici služe za podmirivanje svih rashoda i izdataka, osim ako ovim zakonom i zakonom o izvršavanju budžeta za
pojedinu godinu nije drugačije propisano.
Budžetski korisnici mogu preuzeti obaveze na teret budžeta tekuće godine samo za namjene i do visine utvrđene u posebnom
dijelu budžeta ako su za to ispunjeni svi zakonom i drugim propisima utvrđeni uslovi, osim ako ovim zakonom nije drugačije
propisano.

Član 5.
Budžet donosi Parlament Federacije Bosne i Hercegovine (u daljem tekstu: Parlament), zakonodavna tijela kantona, odnosno
gradska i općinska vijeća, za budžetsku godinu koja odgovara kalendarskoj godini, i to prije početka godine na koju se odnosi.
Uz budžet iz stava 1. ovog člana donosi se Zakon o izvršavanju budžeta, kojim se uređuje struktura prihoda i primitaka te
rashoda i izdataka budžeta i njegovo izvršavanje, prioriteti plaćanja, obim, zaduživanja i garancije, upravljanje javnim dugom,
te finansijskom i nefinansijskom imovinom, prava i obaveze korisnika budžetskih sredstava, ovlaštenja vlade, ministarstva
finansija i ministra finansija, u izvršavanju budžeta za tekuću godinu, kazne za neispunjenje obaveza te druga pitanja u
izvršavanju budžeta.

Član 6.
Budžet se sastoji od općeg i posebnog dijela i plana razvojnih programa.
Opći dio budžeta čini Račun prihoda i rashoda i Račun finansiranja.
Posebni dio budžeta sastoji se od plana rashoda i izdataka budžetskih korisnika raspoređenih u tekuće i razvojne programe
za tekuću budžetsku godinu i naredne dvije.
Plan razvojnih programa po godinama čine planovi razvojnih programa budžetskih korisnika koji su utvrđeni Dokumentom o
srednjeročnom planu razvoja, posebnim zakonima ili drugim propisima.

Član 7.
Račun prihoda i rashoda budžeta Federacije i budžeta kantona, gradova i općina sastoji se od :
1) PRIHODA
- poreza koji su utvrđeni zakonom,
- neporeznih prihoda kao što su prihodi od poduzetništva i imovine,
- administrativne i sudske naknade i takse i novčane kazne,
- prihoda ostvarenih obavljanjem osnovne djelatnosti i ostalih poslova budžetskih korisnika na tržištu.
2) RASHODA
- za zaposlene, kao što su tekući izdaci za plaće, naknade, izdaci za materijal i usluge,
- tekući transferi i plaćanje kamata,
- za subvencije, pomoći i naknade,
- kapitalni transferi.
U Računu finansiranja iskazuju se primici od finansijske i nefinansijske imovine, inozemnih i domaćih podrški (grantovi) i
primljeni krediti i zajmovi, te izdaci za finansijsku i nefinansijsku imovinu i za otplatu zajmova i kredita.

Član 8.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

75

Finansijski plan izvanbudžetskih fondova sastoji se od općeg dijela i posebnog dijela u kojima su iskazani prihodi i primici, te
rashodi i izdaci raspoređeni u tekuće i razvojne programe.
Federalni ministar finansija (u daljem tekstu: ministar finansija) propisuje sadržaj finansijskog plana iz stava 1. ovog člana.

II - IZRADA BUDŽETA I FINANSIJSKOG PLANA
1. Dokument okvirnog budžeta

Član 9.
Upravljanje budžetom i izrada budžeta zasniva se na Dokumentu okvirnog budžeta koji obuhvata najmanje fiskalnu godinu i
dvije naredne fiskalne godine.
Osnove za izradu budžeta Federacije zasnivaju se na procjeni privrednog razvoja, razvoja socijalnog sektora,
makroekonomskih indikatora i prognozi prihoda i rashoda za godine koje su obuhvaćene Dokumentom okvirnog budžeta.
Trogodišnje planiranje budžeta postaje obaveza za sve korisnike budžetskih sredstava i izvanbudžetskih fondova.
Ministarstvo koje u svom budžetskom razdjelu sadrži niže jedinice izrađuje finansijski plan iz člana 11. ovog zakona, na razini
budžetskog korisnika i potrošačke jedinice, za koje je to ministarstvo nadležno.

Član 10.
Izvještaje o privrednoj i fiskalnoj politici za tekuću godinu, te plan za sljedeću budžetsku godinu i procjenu razvoja za
sljedeće dvije godine nadležni organi Federacije izrađuju najkasnije u aprilu tekuće godine.
Vlada Federacije Bosne i Hercegovine (u daljem tekstu: vlada) na prijedlog Federalnog ministarstva finansija (u daljem
tekstu: ministarstvo finansija) donosi smjernice ekonomske i fiskalne politike za trogodišnji period na usvajanje.
Smjernice sadrže:
1. pretpostavke društvenog i privrednog razvoja za budžetsku i za sljedeće dvije godine,
2. osnovne indikatore fiskalne i ekonomske politike Federacije,
3. ciljni konsolidirani fiskalni bilans na nivou Federacije i procjenu prihoda i rashoda, te primitaka i izdataka svih nivoa
budžeta Federacije,
4. okvirni prijedlog obima finansijskog plana po budžetskim korisnicima za prethodnu budžetsku godinu, tekuću budžetsku
godinu, sljedeću budžetsku godinu i za sljedeće dvije godine,
5. ukupan pregled preuzetih obaveza za budžet Federacije koji se moraju podmiriti u sljedećim godinama i politiku plana
razvojno-investicionih programa.
Smjernice iz stava 2. ovog člana ministarstvo finansija dužno je dostaviti vladi najkasnije u maju tekuće godine.

Član 11.
Na osnovu smjernica, ministar finansija dužan je budžetskim korisnicima uputiti akt o načinu i elementima izrade prijedloga
finansijskog plana.
Prijedlog finansijskog plana mora sadržavati:
1. prihode i primitke iskazane po vrstama (uključujući i prihode koji se smatraju vlastitim prihodima budžetskih korisnika),
2. rashode i izdatke predviđene za trogodišnji period (budžetsku godinu i naredne dvije) razvrstane po budžetskim
klasifikacijama propisanim u računskom planu budžeta,
3. planirani broj radnih mjesta i strukturu zaposlenih (za budžetsku godinu i naredne dvije) za koje se traže budžetska
sredstva u skladu sa smjernicama, zakonima i podzakonskim aktima,
4. obrazloženje finansijskog plana i predviđenih potreba kako bi ministarstvo finansija moglo izvršiti pregled i analizu svih
prijedloga budžetskih korisnika,
5. plan razvojnih programa po godinama svakog budžetskog korisnika, a koji su utvrđeni Dokumentom o srednjeročnom
planu razvoja, posebnim zakonima ili drugim propisima,
6. plan nabavke stalne imovine (u daljem tekstu: plan nabavke) koji obuhvata stalnu imovinu potrebnu za rad budžetskog
korisnika.
7. zakonske propise koji omogućavaju njegovu provedbu.

Član 12.
Programi budžetskih korisnika iz člana 11. stav 2. alineja 5. sadrže:
1. naziv programa,
2. opis programa (općih i posebnih ciljeva),
3. potrebna sredstva za provođenje progama,
4. potreban broj radnika za provođenje programa,
5. procjenu rezultata,
6. procjenu nepredviđenih rashoda i rizika.
U planu razvojnih programa iskazuju se planirani prihodi i primici, te planirani rashodi budžeta za nefinansijsku imovinu
(investicije), kapitalne pomoći i donacije u slijedeće tri godine, koji su razrađeni po:
1. vrstama prihoda i primitaka,
2. pojedinim programima budžetskih korisnika,

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 76

3. godinama u kojima će rashodi za programe teretiti budžete sljedećih godina,
4. izvorima prihoda za potpuno izvođenje programa.
Plan razvojnih programa usklađuje se svake godine.
Finansiranje plana razvojnih programa vrši se u skladu sa utvrđenom dinamikom ulaganja po godinama, a na osnovu
Dokumenta okvirnog budžeta.

Član 13.
Budžetski korisnik izrađuje prijedlog plana razvojnog programa sa obrazloženjem koji predlaže nadležnom ministarstvu,
odnosno organu nadležnom za budžetskog korisnika.
Prijedlog plana razvojnog programa iz stava 1. ovog člana mora biti usklađen sa prijedlogom finansijskog plana budžetskog
korisnika.
Budžetski korisnici dužni su dostaviti i obrazloženja o svim prekinutim višegodišnjim razvojnim programima.
Nadležno ministarstvo, odnosno organ nadležan za budžetskog korisnika izrađuje zajednički prijedlog plana razvojnog
programa koji mora biti usklađen sa prijedlogom budžeta. Pojedinačni program ili program korisnika mora biti usklađen sa
dokumentima srednjeročnog plana razvoja i sa budžetskim smjernicama.
Budžetski korisnik izrađuje i prijedlog plana nabavke stalnih sredstava koji mora biti usklađen sa prijedlogom finansijskog
plana budžetskog korisnika i predlaže ga nadležnom ministarstvu, odnosu organu nadležnom za budžetskog korisnika.

Član 14.
Ministar finansija razmatra finansijske planove i programe budžetskih korisnika i, nakon prethodnih konsultacija sa
budžetskim korisnicima, predlaže potrebne promjene planova budžetskih korisnika.
Vlada razmatra i usvaja Dokument okvirnog budžeta do 30. juna tekuće godine, zajedno sa srednjeročnim okvirom rashoda
za tri godine.
2. Podnošenje budžetskih zahtjeva

Član 15.
Ministarstvo finansija dužno je proslijediti uputstva budžetskim korisnicima, u pogledu pripreme zahtjeva za dodjelu
sredstava iz budžeta, rokove za podnošenje zahtjeva za dodjelu sredstava i ograničenja u pogledu potrošnje, najkasnije do
1. jula tekuće godine za narednu godinu.
Uputstvo će sadržavati osnovni sadržaj Dokumenta okvirnog budžeta i indikativnu gornju granicu rashoda za narednu
fiskalnu godinu, izvedenu iz Dokumenta okvirnog budžeta za svakog budžetskog korisnika.
Vlada će Uredbom regulisati koji prihodi su vlastiti prihodi i način i rokove raspodjele.
Uz procjene prihoda i zahtjeve za odobrenje rashoda budžetski korisnici podnose odgovarajuće analize ili obrazloženja. Kod
kapitalnih projekata, u prvoj godini zahtjev mora sadržavati ukupni iznos izdataka projekta, fazni plan upravljanja projektom
i procjenama troškova za svaku narednu godinu.
Budžetski korisnici su dužni svoje zahtjeve iz stava 4. ovog člana da dostave ministarstvu finansija do 1. augusta tekuće
godine.

Član 16.
Ministarstvo finansija razmatra procjene prihoda i zahtjeve za odobrenje rashoda budžetskih korisnika i nakon
konsultovanja i pregovaranja sa budžetskim korisnicima predlaže visinu sredstava za svakog budžetskog korisnika.
Ministar finansija upućuje vladi nacrt budžeta za sljedeću fiskalnu godinu do 1. oktobra tekuće godine.
Ako u toku razmatranja nacrta predloženog budžeta dođe do neslaganja između ministra finansija i ministara odgovornih za
pojedine budžetske korisnike ili drugih rukovodioca organa uprave, ministar finansija obavezan je da izradi izvještaj za
vladu, koja o tome donosi konačnu odluku.
3. Sadržaj Budžeta

Član 17.
Nacrt budžeta obavezno sadrži:
1. detaljan prikaz svih javnih prihoda i izdataka budžeta utvrđen u članu 6. i 7. ovog zakona,
2. prijedlog upotrebe budžetskog suficita, odnosno izvore za finansiranje budžetskog deficita,
3. funkcionalnu klasifikaciju izdataka budžetskih korisnika u skladu sa metodologijom koju propisuje ministar finansija,
4. prihode i izdatke svakog budžetskog korisnika u skladu sa prihodima i izdacima (po kategorijama, potkategorijama i
stavkama) klasifikacije računskog plana.
U slučaju usvajanja višegodišnjeg investicionog programa kapitalni izdaci smatrati će se budućim opterećenjima budžetskih
pozicija prema kriterijima vremenske dinamike utvrđene kao sastavni dio investicionog programa. Nacrt budžeta obavezno
sadrži godišnji pregled predviđenih izdataka po stavkama za investicione programe koji traju duže od jedne fiskalne godine.
Nacrtom budžeta utvrditi će se maksimalni iznos kratkoročnog zaduženja koje će ministarstvu finansija omogućiti pokrivanje
rashoda i efikasno upravljanje gotovinom, s tim da se takve pozajmice moraju otplatiti u toku fiskalne godine.
Nacrtom budžeta utvrditi će se maksimalni iznos dugoročnog zaduženja koje može nastupiti u toku fiskalne godine.
Nacrtom budžeta utvrditi će se maksimalni iznos garancija i svih drugih jamstava koji predstavljaju potencijalne obaveze.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

77

U nacrtu budžeta utvrditi će se i visina tekuće rezerve koja ne smije prelaziti 3% budžetskih prihoda bez primitaka.
Uz nacrt budžeta prilaže se obrazloženje koje sadrži:
1. makroekonomske pokazatelje i analizu njihovih efekata iz Dokumenta okvirnog budžeta,
2. podatke o svim prihodima i rashodima prethodne fiskalne godine i izvještaj o izvršenju budžeta u prvom polugodištu
tekuće fiskalne godine za svakog budžetskog korisnika,
3. podatke o tekućim i dugoročnim obavezama na osnovu vanjskog duga Federacije, uključujući otplatu glavnice, plaćanje
kamata i ostalih obaveza na osnovu servisiranja duga,
4. podatke o obavezama na osnovu unutrašnjeg duga Federacije, uključujući preostalu otplatu glavnice, plaćanje kamata,
5. kapitalne izdatke,
6. garancije.
4. Finansijski plan izvanbudžetskog fonda

Član 18.
Finansijski plan izvanbudžetskog fonda donosi nadležni organ utvrđen zakonom, odnosno aktom tog fonda na način
predviđen tim propisima i pod uslovima određenim ovim zakonom.
Kod izrade finansijskog plana izvanbudžetskog fonda primjenjuju se ekonomski parametri i smjernice iz člana 10. stava 2.
ovog zakona.
Prijedlog finansijskog plana izvanbudžetskog fonda mora sadržavati podatke iz člana 12. ovog zakona.
Prijedlog finansijskog plana izvanbudžetskog fonda dostavlja nadležno federalno ministarstvo vladi do 20. septembra tekuće
godine uz prethodnu saglasnost ministra finansija, koji je ovlašten predložiti njegove izmjene i dopune.

III - DONOŠENJE BUDŽETA

Član 19.
Nakon razmatranja od strane vlade, premijer podnosi prijedlog budžeta za sljedeću godinu Parlamentu, najkasnije do 1.
novembra tekuće godine za sljedeću fiskalnu godinu.
Uz prijedlog budžeta Federacije, zajedno se podnose Parlamentu finansijski planovi izvanbudžetskih fondova uz
obrazloženje, te Dokument okvirnog budžeta kao osnovi informacija za izradu budžeta.
Sve izmjene koje Parlament unese u predloženi budžet moraju biti u skladu sa utvrđenom gornjom granicom manjka.
Prijedlozi o povećanju izdataka moraju sadržavati i mjere za povećanje prihoda ili za smanjenje ostalih izdataka za isti iznos.
Parlament usvaja predloženi budžet do 31. decembra tekuće godine.

Član 20.
Budžeti kantona, gradova i općina i finansijski planovi njihovih izvanbudžetskih fondova objedinjuju se na nivou kantona i
dostavljaju ministarstvu finansija u roku od 15 dana od dana njihovog donošenja, radi konsolidiranja.

1. Privremeno finansiranje

Član 21.
Ako Parlament ne donese Budžet prije početka fiskalne godine, finansiranje se obavlja privremeno, a najduže za prva tri
mjeseca fiskalne godine.
Odluku o privremenom finansiranju donosi Parlament.
Privremeno finansiranje, u smislu stava 1. ovog člana obavlja se srazmjerno sredstvima utrošenim u istom periodu, odnosno
najviše do tromjesečnog prosjeka za prethodnu fiskalnu godinu.
Budžetski korisnici ne mogu započeti nove ili proširene programe i aktivnosti dok se ne odobri Budžet.
Nastavljanje višegodišnjih projekata, nabavka roba i usluga, odnosno nastavljanje isplate sredstava za ove svrhe, dopušteno
je u skladu sa uslovima privremenog finansiranja, s tim da je višegodišnje finansiranje ili ovlaštenje za buduće obaveze
odobreno u prethodnim budžetima.
Nakon proteka privremenog finansiranja, u tom razdoblju ostvareni prihodi i primici, te izvršeni rashodi i izdaci uključuju se
u budžet tekuće godine.
Budžet se mora usvojiti najkasnije 31. marta tekuće godine.
Ukoliko se Budžet ne usvoji do 31. marta, nakon toga se neće realizovati rashodi u bilo koju svrhu, osim otplate zajmova,
sve dok se budžet ne usvoji.

2. Privremene mjere za uravnoteženje budžeta i izmjene i dopune budžeta

Član 22.
Izuzetno, ako se u toku budžetske godine zbog nastanka novih obaveza za budžet ili promjena privrednih kretanja povećaju
rashodi i/ili izdaci, odnosno smanje prihodi i/ili primici budžeta, vlada može, na prijedlog ministarstva finansija, donijeti
odluku o obustavljanju izvršavanja pojedinih rashoda i/ili izdataka u trajanju do 45 dana.
Mjerama privremenog obustavljanja izvršavanja, Vlada Federacije može:

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 78

1. zaustaviti preuzimanje obaveza i/ili,
2. predložiti produženje ugovorenih rokova plaćanja i/ili,
3. zaustaviti preraspodjelu budžetskih sredstava, potrebno radi preuzimanja obaveza.

Član 23.
O odluci iz stava 2. člana 22. ovog zakona, vlada mora obavijestiti Parlament odmah nakon donošenja te odluke.
Ako se za vrijeme provođenja mjera privremene obustave izvršavanja budžeta budžet ne može uravnotežiti, vlada mora
predložiti Parlamentu izmjene i dopune budžeta, najkasnije u roku od 15 dana prije isteka roka za privremenu obustavu
izvršavanja budžeta.
Pored toga, ako prihodi porastu ministarstvo finansija može također odlučiti da započne sa postupcima izmjena i dopuna
budžeta.
Svaka izmjena i dopuna budžeta vrši se po istom postupku koji se primjenjuje kod usvajanja budžeta.
U toku postupka izmjena i dopuna budžeta, vlada može na prijedlog ministra finansija produžiti privremenu obustavu
izvršavanja pojedinih izdataka.
Izmjenama i dopunama budžeta koje usvoji Parlament na prijedlog vlade, ponovo se uravnotežuju prihodi i primici, odnosno
rashodi i izdaci budžeta.

Član 24.
Odredbe člana 9. do 23. ovog zakona shodno se primjenjuju kod izrade i donošenja budžeta kantona, gradova i općina i
finansijskih planova njihovih izvanbudžetskih fondova .

IV - IZVRŠAVANJE BUDŽETA

Član 25.
Unutar ministarstava finansija uspostavlja se trezor u svrhu izvršavanja budžeta, nadzora izvršenja budžeta, upravljanja
novcem i vođenja jedinstvenog računa trezora, te vođenja računovodstva.
Izvanbudžetski fondovi i općine dužni su uvesti trezorsko poslovanje u roku od dvije godine od stupanja na snagu ovog
zakona.
Ministarstvo finansija propisuje procedure i računovodstvenu metodologiju radi obezbjeđenja jedinstvenog postupanja svih
budžetskih korisnika u izvršavanju budžeta.
Jedinstveni račun trezora (u daljnjem tekstu: JRT) sastoji se od depozitnog, investicionog, te jednog ili više transakcijskih
računa, posebnog računa za upravljanje razvojnim sredstvima kao i posebnih računa za upravljanje dugom i međunarodnim
ugovorima.

Član 26.
Ministarstvo finansija odgovorno je za potpuno i pravovremeno prikupljanje prihoda na JRT u skladu sa Zakonom o trezoru
u Federaciji Bosne i Hercegovine (“Službene novine Federacije BiH", br. 58/02 i 19/03) i odgovarajućim provedbenim
propisima.
Nadležna ministarstva i drugi budžetski korisnici odgovorni su za potpuno i pravovremeno prikupljanje i uplaćivanje vlastitih
prihoda i naknada na JRT.
Ministarstva i drugi budžetski korisnici odgovorni su za zakonitost, svrsishodnost, efikasnost i za ekonomično raspolaganje
budžetskim sredstvima.
Uslovi o tražbinama nastalim na osnovu ugovora ili bilo koje tražbine na osnovu prihoda ne mogu se otpisati ili izmijeniti bez
odobrenja ministarstva finansija.
Član 27.
Transakcije svih prihoda, primitaka, rashoda i izdataka evidentiraju se u Glavnoj knjizi trezora.
Registar budžetskih korisnika vodi ministarstvo finansija po propisanoj budžetskoj klasifikaciji.

Član 28.
Nakon donošenja budžeta, ministarstvo finansija dužno je izvijestiti budžetske korisnike o odobrenim budžetskim
sredstvima i alokacijama budžetskih sredstava po vremenskim razdobljima.
Budžet se izvršava na osnovu mjesečnog plana alokacija raspoloživih budžetskih sredstava budžetskim korisnicima, koja
odobrava ministar finansija, na osnovu plana novčanih tokova putem kojeg se projeciraju sve uplate i isplate sa JRT.

Član 29.
Na osnovu alokacije budžetskih sredstava i instrukcije ministarstva finansija, budžetski korisnici pripremaju i podnose
prijedloge operativnih budžeta ministarstvu finansija.
U prijedlozima operativnih budžeta biti će obuhvaćeni rashodi za svaki mjesec.
Ministarstvo finansija izvjestiti će budžetske korisnike o odobrenim operativnim budžetima.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

79

U okviru iznosa odobrenih operativnih budžeta, budžetski korisnici će izdati zahtjev za plaćanje i voditi evidenciju o
budžetskim transakcijama koristeći automatizovani sistem Glavne knjige trezora, u skladu sa instrukcijama ministarstva
finansija.

Član 30.
Ministarstvo finansija vrši plaćanja u ime svih budžetskih korisnika putem automatizovanog sistema JRT.
Budžetski korisnici dužni su o statusu uplata, te o raspoloživim sredstvima iz budžeta, izrađivati izvještaje prema uputstvima
ministarstva finansija.

Član 31.
Budžetskim korisnicima nije dozvoljeno da stvaraju obaveze, odnosno rashode ili opterećenja budžetskih pozicija, ako ti
rashodi ili opterećenja budžetskih pozicija nisu odobreni u okviru iznosa alociranog za tog budžetskog korisnika.
Rashodi svakog budžetskog korisnika ne mogu prelaziti iznose alociranih budžetskih sredstava odobrenih za svaki mjesec ili
drugi vremenski period koje je utvrdilo ministarstvo finansija, osim uz saglasnost tog ministarstva.
Ministar finansija ima pravo rješenjem obustaviti od izvršenja odluku koja je u suprotnosti sa ovim zakonom i Zakonom o
izvršenju budžeta.
Rashodi ili opterećenja budžetskih pozicija koja se plaćaju iz doznačenih grantova ili zajmova datih budžetskim korisnicima
ne mogu se realizovati prije dobijanja instrukcija koje donosi ministarstvo finansija.

Član 32.
Budžetski korisnici mogu zaključivati ugovore o nabavci roba, usluga i radova, u skladu sa Zakonom o javnim nabavkama
Bosne i Hercegovine ("Službeni glasnik BiH", broj: 49/04), u svrhe utvrđene u budžetu i do iznosa odobrenih za te namjene
na osnovu tromjesečnih planova ili planova alokacija raspoloživih sredstava za drugi vremenski period koji je odabren od
ministarstva finansija.
Neiskorištene aproprijacije i opterećenja ističu 31. januara naredne fiskalne godine.
Aproprijacije se mogu prenositi u narednu fiskalnu godinu za finansiranje kapitalnih projekata iz posebnih fondova, kao i za
finansiranje projekata od posebnog značaja za razvoj privrede ili poboljšanja efikasnosti.
Aproprijacije u svrhe finansiranja višegodišnjih kapitalnih projekata prenose se na narednu fiskalnu godinu prema iznosima i
vremenskom rasporedu utvrđenom u višegodišnjem kapitalnom budžetu.
Član 33.
Vlada Federacije, na prijedlog budžetskog korisnika, može donijeti odluku o prestrukturiranju rashoda u okviru ukupnog
iznosa odobrenog za budžetskog korisnika, najviše 10% ukupno odobrenih rashoda za budžetskog korisnika.
Zakonom o izvršavanju budžeta regulisati će se obim i vrste rashoda za prestrukturiranje.
U okviru odobrenog budžeta, preraspodjela sredstava iznimno je dozvoljena između budžetskih korisnika, o čemu odlučuje
vlada na prijedlog ministarstva finansija.

Član 34.
Hitni i nepredviđeni izdaci koji se pojave u toku budžetske godine podmiruju se iz sredstava tekuće rezerve utvrđenih u
budžetu iz člana 17. stava 6. ovog zakona.
Raspodjelu sredstava odobrava Vlada u skladu sa kriterijima za upotrebu sredstava tekuće rezerve i utvrđenim zakonom o
izvršavanju budžeta, a po dobijanju mišljenja ministarstva finansija.
Budžetsko izdvajanje za tekuću rezervu ne smije preći 3% ukupnih prihoda, isključujući primitke.
Ukoliko se u toku fiskalne godine prenesu određene nadležnosti budžetskog korisnika ili sam budžetski korisnik prestane
postojati, vlada je dužna uspostaviti komisiju za popis imovine, obaveza i potraživanja. Nakon usvajanja izvještaja komisije,
ministarstvo finansija vrši prijenos preostalih planiranih sredstava u tekuću rezervu, dok se prijenos ostalih sredstava vrši na
osnovu odluke Vlade.
Ministar finansija obavezan je tromjesečno izvještavati vladu o korištenju budžetskih rezervi.
Korištenje tekuće rezerve iz stava 1. ovog člana odobrava do određenih iznosa premijer, zamjenici premijera i ministar
finansija, u skladu sa Zakonom o izvršavanju budžeta.
Vlada polugodišnje izvještava Parlament o korištenju budžetskih rezervi iz stava 1. ovog člana.

1. Planiranje likvidnosti

Član 35.
Ministarstvo finansija nadležno je za planiranje tromjesečnih i mjesečnih novčanih tokova iz člana 28. stava 2. ovog zakona
kojima se projecira priliv i odliv sredstava sa jedinstvenog računa i koji predstavljaju osnovu za izvršavanje budžeta.
Pri izradi planova novčanih tokova ministarstvo finansija koristi informacije iz različitih izvora, koje uključuju, ali nisu
ograničeni samo na:
1. završne bilanse jedinstvenog računa trezora za prethodni period,
2. predviđanja svih prihoda na jedinstvenom računu trezora,
3. predviđanja svih rashoda,

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 80

4. predviđanja servisiranja dugova,
5. projekcije vanjskog toka pomoći i posuđivanja,
6. kretanja u ključnim makroekonomskim parametrima.
Ministarstvo finansija analizira ove informacije, priprema prijedlog plana novčanih tokova i utvrđuje tromjesečno i mjesečno
budžetsko izmirenje obaveza u skladu sa likvidnosti budžeta i preuzetim obavezama budžetskog korisnika, do visine
planirane u godišnjem finansijskom planu budžetskog korisnika.
Ukoliko je planiran deficit, u plan novčanih tokova uključuju se i preporuke o potrebnim korektivnim mjerama.

Član 36.
U okviru izrade budžeta i finansijskih planova na osnovu trogodišnjeg planiranja budžeta i izvršavanja budžeta vlada
poduzima mjere u odnosu na izvabudžetske korisnike u Federaciji, putem ovlaštenih organa u skladu sa zakonom.

2. Investiranje javnih sredstava

Član 37.
Ministarstvo finansija može plasirati bilo koji iznos koji je na JRT, a koji trenutačno nije potreban za budžetske svrhe.
Investiranje neangažiranih javnih sredstava iz stava 1. ovog člana izvršavati će se isključivo u svrhu povećanja resursa
budžeta u skladu sa uslovima propisanim Zakonom o investiranju javnih sredstava (“Službene novine Federacije BiH “, broj
77/04).
Svi prihodi koji su stečeni investiranjem javnih sredstava iz stava 1. ovog člana polažu se na JRT.
Investicione aktivnosti iz stava 2. ovog člana predmet su revizije Ureda za reviziju budžeta u Federaciji Bosne i Hercegovine.
Izvještavanje o rezultatima uloženih javnih sredstava vrši se u skladu sa odredbama zakona iz stava 2. ovog člana.

Član 38.
Odredbe člana 25. do 37. ovog zakona shodno se primjenjuju kod izvršavanja budžeta kantona, gradova i općina i njihovih
izvanbudžetskih fondova.

V - ZADUŽIVANJE I UPRAVLJANJE DUGOM

Član 39.
Finansijske obaveze preuzete u ime i za račun Federacije u skladu sa zakonom i drugim propisima čine dug Federacije i
obaveza su Federacije.
Federacija, kanton, grad i općina mogu se zadužiti u svrhe, pod uslovima i u obimu propisanim zakonom.
Dug Federacije može biti u obliku zajma, izdavanja vrijednosnih papira ili evidentiranja u knjizi računa.

Član 40.
O visini zaduživanja Federacije i jamstava Federacije odlučuje Parlament, na prijedlog vlade.
Odluka iz stava 1. ovog člana donosi se u skladu sa iznosima i namjenama utvrđenima godišnjim budžetom i Zakonom o
izvršavanju budžeta Federacije.
Zakonom o izvršavanju budžeta Federacije utvrđuje se gornji iznos novog zaduživanja, kao i obaveza iz osnova tekućih
otplata duga Federacije, te druga kratkoročna zaduživanja.

Član 41.
Zaduživanje Federacije može nastati u sljedećim slučajevima:
1. za finansiranje budžetskog deficita,
2. za finansiranje kapitalnih investicija i posebnih programa odobrenih od strane Parlamenta,
3. za refinansiranje ukupnog ili dijela neizmirenog duga Federacije,
4. za finansiranje i izmirenje obaveza Vlade Federacije na osnovu unutrašnjeg duga u skladu sa Zakonom o utvrđivanju i
načinu izmirenja unutrašnjih obaveza Federacije Bosne i Hercegovine (“Službene novine Federacije BiH“, broj 66/04).
5. plaćanje garancija Federacije u potpunosti ili djelomično u slučajevima da zajmoprimac ne isplati svoje obaveze.

Član 42.
Federacija se može kratkoročno zadužiti unutar države za privremeno finasiranje deficita nastalog iz gotovinskog toka.
Kratkoročni dug iz stava 1. ovog člana otplatiti će se u tekućoj fiskalnoj godini i ni u kom vremenskom periodu u toku tekuće
fiskalne godine neće preći 5% ostvarenih prihoda bez primitaka, u prethodnoj fiskalnoj godini.

Član 43.
Odredbe člana 42. primjenjuju se i na kantone, gradove i općine.

Član 44.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

81

Federalnim izvanbudžetskim fondovima dozvoljeno je da se zadužuju jedino unutar države i u domaćoj valuti, u skladu sa
zakonom, uz prethodno odobrenje Vlade Federacije, a na prijedlog ministarstva finansija.
Saglasnost na gornji iznos zaduživanja iz stava 1. ovog člana daje Parlamet Federacije u okviru donošenja godišnjeg
finansijskog plana izvanbudžetskih fondova u kojem mora biti naznačen gornji iznos novog zaduživanja kao i obaveza iz
osnova tekućih otplata duga izvanroračunskog fonda, te druga kratkoročna zaduživanja.

Član 45.
Garancije Federacije u skladu sa zakonom, mogu se izdati samo u vezi sa finansiranjem kapitalnih investicija.

Član 46.
Kanton, grad i općina mogu stvoriti obaveze po osnovu zaduživanja u skladu sa zakonom, jedino ukoliko je kantonalna
skupština, gradsko, odnosno općinsko vijeće odobrilo zaduženje ili izdavanje garancije.
Otplata duga kantona, grada ili općine predstavlja izričitu obavezu kantona, grada, odnosno općine.
Dug kantona, grada ili općine ne predstavlja direktnu niti indirektnu obavezu Federacije, osim ukoliko nije izdato jamstvo
Federacije u vezi sa kreditom kantona, grada ili općine.

Član 47.
Dug kantona, grada i općine, u skladu sa zakonom, može nastati u svrhe:
1. za finansiranje budžetskog deficita,
2. za finansiranje kapitalnih investicija i posebnih programa odobrenih od strane Parlamenta,
3. za refinansiranje ukupnog ili dijela neizmirenog duga Federacije,
4. plaćanje po osnovu izdatih garancija u potpunosti ili djelomično u slučajevima kad zajmoprimac ne isplati svoje obaveze

Član 48.
Kanton, grad ili općina može izdati jamstvo za finansiranje kapitalne investicije samo pod uslovom da je pravno lice koje je
zajmoprimac sredstava pravno lice čiji je većinski vlasnik kanton, grad ili općina, ili je pod nadzorom kantona, grada ili
općina.

Član 49.
Jamstva kantona, u skladu sa zakonom, mogu se izdati samo u vezi sa finansiranjem kapitalnih investicija.

Član 50.
O obliku zajma i vrsti instrumenta obezbjeđenja otplate zajma odlučuje Vlada.
Ugovore o zaduživanju budžeta i izdavanju garancije potpisuje ministar finansija.

Član 51.
U upravljanju dugovima u Federaciji, Federacija i kanton zajedno dogovaraju i određuju gornji nivo konsolidiranog duga
Federacije, kao i gornji nivo novih zajmova u okviru pripreme budžeta za sljedeću fiskalnu godinu.
U slučaju da se ne može doći do sporazuma, ministar finansija ovlašten je da predloži gornji nivo konsolidiranog duga
Federacije, uključujući i gornji nivo novih zajmova za narednu fiskalnu godinu prije finaliziranja budžeta.
U vezi stava 1. ovog člana, vlada može predložiti mjere ograničenja vezane za zaduživanje kantona, gradova i općina i
izvanbudžetskih fondova u Zakonu o izvršavanju budžeta za određenu godinu.

Član 52.
Za upravljanje dugom nadležno je ministarstvo finansija.
Ministarstvo finansija vodi evidenciju o dugu, izdatim jamstvima i zajmovima, u skladu sa zakonom i provedbenim
propisima.

Član 53.
Detaljnu evidenciju o imaocima vrijednosnih papira iz člana 39. stava 3. ovog zakona vodi u ime Federacije finansijska
institucija koju za tu svrhu ovlasti ministarstvo finansija.
Sa JRT Federacije mogu se podmirivati sve kamate i otplate glavnice po dugu i jamstvima Federacije, u skladu sa uslovima i
rokovima, koje je ugovorila Federacija.

Član 54.
Ministarstvo finansija vodi Evidenciju ukupnog neizmirenog duga i jamstava Federacije, kantona, gradova i općina.
Ministarstvo finansija propisuje sadržaj evidencija o dugu i jamstvima u Federaciji kao i rokove dostavljanja izvještaja o
ukupnom neizmirenom dugu i jamstvima kantona, gradova i općina.
Ministarstvo finansija dužno je dostaviti Ministarstvu finansija i trezora Bosne i Hercegovine Izvještaj o konsolidiranom dugu
Federacije sa stanjem duga na dan 31. decembra prethodne fiskalne godine najkasnije do 31. marta tekuće fiskalne godine.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 82

VI - RAČUNOVODSTVO, NADZOR I REVIZIJA BUDŽETA

Član 55.
Ministri i rukovodioci budžetskih organa i tijela odgovorni su za računovodstvo, unutrašnju kontrolu i nadzor svojih
ministarstava uključujući budžetske korisnike i potrošačke jedinice, odnosno budžetskih organa i tijela koji spadaju u njihovu
nadležnost.
Ministar finansija je, pored upravljanja prihodima i izdacima ministarstva finansija, odgovoran u ime vlade za računovodstvo
i unutrašnji nadzor transakcija zaduživanja i duga.
Ministarstvo finansija može obavljati nadzor računovodstvenih dokumenata prihoda i izdataka budžetskih korisnika, nadzor
izvanbudžetskih fondova, te nadzor kantona, gradova i općina.
Način nadzora iz stava 1., 2. i 3. ovog člana propisuje ministar finansija, a obavlja se u određenim vremenskim razmacima.

1. Računovodstvo

Član 56.
Budžetskim računovodstvom uređuju se poslovne knjige, knjigovodstvene isprave i obrada podataka, sadržaj računa
računskog plana, priznavanje prihoda i primitaka te rashoda i izdataka, procjenjivanje bilansnih pozicija, revalorizacija,
finansijsko izvještavanje i druga područja u vezi sa budžetskim računovodstvom.

Član 57.
Budžetsko računovodstvo se zasniva na računovodstvenim načelima: tačnosti, istinitosti, pouzdanosti, sveobuhvatnosti,
pravovremenosti i pojedinačnom iskazivanju poslovnih događaja, te na međunarodnim računovodstvenim standardima za
javni sektor.
Budžetsko računovodstvo vodi se po načelu dvojnog knjigovodstva i na računima računskog plana budžeta.

Član 58.
Budžetsko računovodstvo primjenjuju Trezor i budžetski korisnici.
Budžetsko računovodstvo primjenjuju i izvanbudžetski fondovi.

Član 59.
Priznavanje prihoda i primitaka, te rashoda i izdataka putem sistema Glavne knjige trezora provodi se po načelu
modificiranog nastanka događaja.
Prihodi i primici priznaju se samo u onom razdoblju kada su mjerljivi i raspoloživi, to jest kada su uplaćeni na JRT.
Rashodi i izdaci priznaju se u onom periodu kada je obaveza nastala za plaćanje.

Član 60.
Vlada donosi uredbu o računovodstvu za budžet Federacije i budžete kantona, gradova i općina i izvanbudžetskih fondova.

Član 61.
Ministar finansija obezbjeđuje provođenje jedinstvenih računovodstvenih procedura i donosi propise o knjigovodstvu te
sadržaju i načinu finansijskog izvještavanja za sva ministarstva, budžetske korisnike, izvanbudžetske fondove te kantone,
gradove i općine.

2. Interna kontrola i interna revizija

Član 62.
Budžetski korisnici obavezni su urediti sistem interne kontrole u skladu sa međunarodnim standardima interne kontrole,
kako bi se osiguralo da izvršavaju aktivnosti u okviru osnovne djelatnosti.
Ministarstvo finansija donosi instrukcije za uspostavu i održavanje sistema interne kontrole, a budžetski korisnici obavezni
su donijeti pravilnik o internim kontrolama.
Sistem interne kontrole osigurava uspostavu organizacije, politika i procedura koji se koriste za postizanje namjeravanih
rezultata u vladinim programima, da su resursi korišteni u tim programima u skladu sa postavljenim ciljevima određene
organizacije, da su programi zaštićeni od gubitaka, prevare i lošeg upravljanja i da su na raspolaganju pouzdane i
pravovremene informacije koje se koriste pri izvještavanju, podršci i donošenju odluka.

Član 63.
Interna revizija je tijelo budžetskog korisnika, koje nezavisno i objektivno utvrđuje ostvarivanje cjelovitih zadataka i funkcija
budžetskih korisnika, upozorava na nepravilnosti i usklađenost sa zakonskim i drugim propisima, kojima je utvrđeno njihovo
poslovanje te predlaže mjere za njihovo otklanjanje i mjere za unapređenje poslovanja budžetskih korisnika.
Internu reviziju budžetskog korisnika organizuje rukovodilac budžetskog korisnika.
Vlada će posebnim aktom utvrditi za koje budžetske korisnike će internu reviziju vršiti ministarstva finansija.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

83

Izuzetno od stava 1. ovog člana, na prijedlog ministarstva finansija, vlada će utvrditi plan internih revizija gdje će internu
reviziju vršiti ministarstvo finansija.
Ministar finansija pravilnikom propisuje uslove koje moraju ispunjavati osobe za obavljanje poslova interne revizije,
metodologiju rada u skladu sa strukovnim načelima i standardima internog revidiranja te kodeksom strukovne etike
internog revizora.
Ministar finansija pravilnikom propisuje zajedničke kriterije o organizaciji interne revizije budžetskih korisnika, a u skladu sa
Međunarodnim standardima za internu reviziju.
Budžetski korisnici su dužni organizirati internu reviziju najkasnije u roku od 90 dana od dana stupanja na snagu pravilnika iz
stava 5. ovog člana.

Član 64.
Odredbe člana 55. do 63. ovog zakona primjenjuju se na kantone, gradove i općine.
3. Finansijsko izvještavanje i revizija

Član 65.
Ministarstvo finansija dužno je podnositi vladi mjesečne finansijske izvještaje u roku od najviše 30 dana, a tromjesečne i
polugodišnje finansijske izvještaje u roku od najviše 60 dana, od završetka svakog izvještajnog razdoblja.

Član 66.
U skladu sa instrukcijama ministarstva finansija, svi budžetski korisnici pripremaju tromjesečne finansijske izvještaje sa
obrazloženjima koje se odnose na programske rezultate izvršenja budžeta. Tromjesečni izvještaji podnose se ministru
finansija u roku od 30 dana nakon isteka svakog tromjesečja.
Ministar finansija može izdati posebna uputstva o finansijskom izvještavanju za određena tijela federalne uprave.

Član 67.
Ministarstvo finansija dužno je pripremiti i podnijeti tromjesečni izvještaj o izvršenju budžeta vladi, koji mora sadržavati:
1. prikaz fiskalnog stanja,
2. komparativni pregled odobrenih i stvarnih prihoda i rashoda,
3. prijedlog mjera za poboljšanje situacije.

Član 68.
U okviru izvršavanja budžeta vlade, na prijedlog nadležnih ministarstava, najmanje dva puta godišnje razmatraju izvještaje o
poslovanju izvanbudžetskih korisnika iz člana 36. ovog zakona.

Član 69.
Izvještaji o izvršenju budžeta kantona, gradova i općina i finansijskih planova njihovih izvanbudžetskih fondova za svako
tromjesečje fiskalne godine objedinjuju se i dostavljaju ministarstvu finansija u roku 30 dana po završetku obračunskog
perioda.

Član 70.
Budžetski korisnik i izvanbudžetski fond obavezni su izraditi godišnji obračun svog finansijskog plana i dostaviti ih
nadležnom ministarstvu (ili službi) finansija i nadležnim institucijama u skladu sa zakonom i drugim propisima, najkasnije do
kraja februara tekuće godine za prethodnu godinu.

Član 71.
Ministarstva finansija, odnosno upravna tijela za finansije dužna su izraditi konsolidirani godišnji obračun za budžetske
korisnike i godišnji obračun za prethodnu fiskalnu godinu do 15. aprila tekuće godine.

Član 72.
Konsolidirani godišnji obračuni budžeta kantona, gradova i općina i finansijskih planova njihovih izvanbudžetskih fondova
objedinjuju se na nivou kantona i dostavljaju ministarstvu finansija do 15. maja. tekuće godine za prethodnu fiskalnu
godinu.

Član 73.
Ministar finansija obavezan je pravovremeno dostaviti vladi izvještaj o izvršenju budžeta Federacije za prethodnu godinu, a
vlada ga je obavezna podnijeti na usvajanje Parlamentu u roku od šest mjeseci od završetka fiskalne godine.

Član 74.
Sadržaj izvještaja iz člana 73. ovog zakona mora biti u skladu sa sadržajem i klasifikacijama računa budžeta, kao i odredbama
iz člana 17. ovog zakona, a sadrži:
1. prihode i primitke, rashode i izdatke za fiskalnu godinu koji su odobreni od strane Parlamenta ili naknadno izmijenjeni,

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 84

2. ostvarene prihode i primitke, rashode i izdatke u toku godine koji su prikazani tako da se može jasno vidjeti razlika
između odobrenog budžeta i njegovog ostvarenja,
3. početno i završno stanje JRT,
4. početno i završno stanje imovine, obaveza i izvora vlasništva,
5. objašnjenje većih odstupanja,
6. podatke o svim promjenama na osnovu zaduživanja i upravljanja dugom i o jamstvima datim u toku fiskalne godine,
7. podatke o korištenju budžetske rezerve,
8. informacija o poduzetim korektivnim radnjama u cilju realizovanja preporuka
revizije iz prethodne godine.
Ministarstvo finansija posebnim aktom regulira pripremu bilo kakvih dodatnih finansijskih izvještaja.

Član 75.
Reviziju godišnjih izvještaja svakog budžetskog korisnika obavlja Ured za reviziju budžeta u Federaciji Bosne i Hercegovine, u
skladu sa Zakonom o reviziji budžeta u Federaciji Bosne i Hercegovine.
Revizija iz stava 1. ovog člana mora se izvršiti u roku od četiri mjeseca nakon podnošenja godišnjih izvještaja federalnih
budžetskih korisnika, prije nego što je ministarstvo finansija dužno podnijeti godišnji izvještaj o izvršenju budžeta, u skladu
sa članom 73. ovog zakona.

Objavljivanje

Član 76.
Dokument okvirnog budžeta iz člana 14. ovog zakona, Budžet, Zakon o izvršavanju budžeta, kao i svaka izmjena i dopuna
budžeta Federacije objavljuje se u "Službenim novinama Federacije BiH", odnosno u službenim glasilima kantona, u roku
deset dana od dana njihovog donošenja.
Svako korištenje tekućih rezervi objavljuje se u "Službenim novinama Federacije BiH", odnosno u službenim glasilima
kantona, u roku od deset dana od dana donošenja odluke vlade, u skladu sa članom 34. ovog zakona.
Tromjesečni, polugodišnji i godišnji izvještaji o izvršenju budžeta objavljuju se u "Službenim novinama Federacije BiH",
odnosno u službenim glasilima kantona, u roku od deset dana od dana njihovog podnošenja, u skladu sa članom 68. i 73.
ovog zakona.
Mjesečni izvještaj o izvršenju budžeta i svi dokumenti navedeni u ovom članku također se objavljuju na službenoj stranici
ministarstva finansija.
Odluke o dugu, jamstvima i zajmovima objavljuju se u "Službenim novinama Federacije BiH", odnosno u službenim glasilima
kantona, u roku od deset dana od dana njihovog donošenja.

Član 77.
Odredbe člana 65. do 76. ovog zakona primjenjuju se na kantone, gradove i općine.

VII - KAZNENE ODREDBE

Član 78.
Novčanom kaznom od 1.000 do 5.000 KM kaznit će se za prekršaj odgovorno lice budžetskog korisnika, odgovorno lice
izvanbudžetskog fonda, nosioc izvršne vlasti kantona, grada ili općine, nadležan za budžet ili drugo odgovorno lice, ako:
1. zahtjevi za izdvajanje iz budžeta ne budu podneseni u skladu sa članom 15. ovog zakona,
2. ako se u izradi i donošenju budžeta ne pridržava odredaba člana 9. do 23. ovog zakona,
3. ako se računovodstvene evidencije ne vode u skladu sa članom 57. ovog zakona,
4. tromjesečni izvještaji ne budu podneseni u skladu sa članom 66. ovog zakona.
Novčanom kaznom od 5.000 do 20.000 KM kaznit će se za prekršaj odgovorno lice budžetskog korisnika, odgovorno lice
izvanbudžetskog fonda, nosioc izvršne vlasti kantona, grada ili općine, nadležan za budžet ili druga odgovorna osoba, ako:
1. su rashodi budžetskog korisnika realizovani u suprotnosti sa članom 31. do 34. ovog zakona,
2. ovlaštenim službenicima za internu reviziju nije omogućeno da provode reviziju u skladu sa članom 63. ovog zakona,
3. je upravljanje gotovinom izvršeno u suprotnosti sa članom 26. ovog zakona,
4. ako provede zaduženje suprotno odredbama člana 39. do 54. ovog zakona.

VIII - PRIJELAZNE I ZAVRŠNE ODREDBE

Član 79.
Vlada će u roku 90 dana od dana stupanja na snagu ovog zakona donijeti propise iz člana 15., 60., i 63. ovog zakona.
Ministar finansija će u roku od 60 dana od dana stupanja na snagu ovog zakona donijeti provedbene
akte iz člana 8. stav 2., 25. stav 3., 54. stav 2, 61., 62. stav 2 i 63.

Član 80.

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

85

U slučaju da su obaveze i prava koja proističu iz drugih zakona i propisa, u suprotnosti sa ovim zakonom, primjenjivati će se
ovaj zakon.

Član 81.
Danom stupanja na snagu ovog zakona prestaje važiti Zakon o budžetima-proračunima u Federaciji Bosne i Hercegovine
("Službene novine Federacije BiH", broj 20/98).

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

86

Prilozi

Izračun osnovice s poreza na dobit

Oporeziva dobit
2013.

Oporeziva
dobit

Oporeziva
dobit banaka

Oporeziva
dobit

mikrokreditnih
organizacija

Oporeziva
dobit

društava za
osiguranje

imovine i
lica

Oporeziva
dobit

društava za
reosiguranje

imovine i
lica

Oporeziva dobit
pravnih lica iz

oblasti
elektroprivrede

Oporeziva dobit
pravnih lica iz
oblasti pošte i

telekomunikacija

Oporeziva
dobit

pravnih lica
iz oblasti
igara na

sreću

Ostali
oporeziva

dobit
pojedinca i
preduzeća

Ukupno

Kanton Sarajevo 547.903.117 98.623.062 467.306 17.443.550 2.964.942 49.654.364 153.784.814 161.127 113.743.562 984.745.844

% od FBiH 33,36% 57,09% 100,00% 83,28% 100,00% 38,17% 86,14% 0,90% 59,99% 41,81%

Bosansko-podrinjski
kanton

16.814.058 0 0 0 0 0 39.972 0 0 16.854.030

% od FBIH 1,02% 0,00% 0,00% 0,00% 0,00% 0,00% 0,02% 0,00% 0,00% 0,72%

Zeničko-dobojski
kanton

221.360.486 2.245.612 0 1.491.059 0 0 497.160 2.158.847 2.297.966 230.051.130

% od FBiH 13,48% 1,30% 0,00% 7,12% 0,00% 0,00% 0,28% 12,08% 1,21% 9,77%

Ukupno FBiH 1.642.311.893 172.737.324 467.306 20.946.798 2.964.942 130.086.155 178.536.117 17.867.677 189.601.003 2.355.519.215

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

87

Izračun osnovice s poreza na dohodak

Uplaćeni porez na dohodak građana u 2013.
godini

Nesamostalna
djelatnost

Samostalna
djelatnost

Imovina i
imovinska

prava

Ulaganja u
kapital

Dobici igara na
sreću

Druge
samostalne
djelatnosti

Po konačnom
obračunu

Ukupno

Kanton Sarajevo 86.728.638 3.409.049 2.726.184 28.413 576.251 12.245.161 1.470.007 107.183.702

% od FBIH 35,42% 38,53% 58,64% 25,52% 20,29% 43,96% 21,70% 36,22%

Bosansko-podrinjski kanton 3.304.767 41.606 2.163 666 30.958 286.094 161.284 3.827.538

% od FBIH 1,35% 0,47% 0,05% 0,60% 1,09% 1,03% 2,38% 1,29%

Zeničko-dobojski kanton 36.359.382 1.270.896 329.580 8.488 453.531 3.013.013 874.908 42.309.798

% od FBIH 14,85% 14,36% 7,09% 7,62% 15,97% 10,82% 12,91% 14,30%

Ukupno FBiH 244.830.951 8.848.240 4.649.052 111.338 2.840.639 27.854.687 6.775.146 295.910.054

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 88

Tekući i kapitalni izdaci u Budžetu 2016. – osnovne stavke prema primaocima/funkcijama

 Kanton Sarajevo Zeničko-dobojski kanton Bosansko-podrinjski kanton
Tekući i kapitalni transferi 259.430.000 65.431.792 17.787.758

Obrazovanje: 80.752.600 Obrazovanje: 17.413.919 Socijalna davanja 6.793.500
Visoko obrazovanje 66.140.000 Visoko obrazovanje 14.362.839

Naučni instituti i ANU BiH 4.300.000 Studentski dom smještaj 1.603.080 Transferi općinama: 2.990.000
Studentski centar 1.350.000 Stipendije studenata 900.000

Univerzitetska biblioteka 1.500.000 Predškolski odgoj 548.000 Ustanove subvencije: 1.565.000
Investicije osnovne škole, vrtići 3.162.600 ZZO 50.000

Troškovi prevoza učenika 4.300.000 Socijalna davanja: 37.929.596 Dom za stara lica 400.000
 Porodiljsko odsustvo 8.000.000 Zdravstvo 80.000

Socijalna davanja: 60.961.400 Ustanove socijalne zaštite -
smještaj

4.700.000 Kultura 40.000
Zaštita porodice sa djecom 28.750.000 Dodatak na djecu 4.000.000 Sport 500.000
Zaštita civilnih žrtava rata 15.700.000 Služba za zapošljavanje 800.000 Informisanje 495.000

Socijalna davanja 15.631.400 Dojilje 430.000

Stambene potrebe boračke populacije 880.000 Novorođeno dijete 110.000 NVO 942.500
 Stalna novčana pomoć 900.000

Javna preduzeća: 54.899.500 Ostala socijalna davanja 5.963.958 Finansiranje privrede: 800.000
Javna preduzeća - šumarstvo 2.810.000 Socijalna davanja - boračka

populacija
8.555.000

Subvencija JP Televizija KS 3.350.000 Civilne žrtve rata 3.215.638 Obrazovanje: 384.000
Digitalizacija 80.000 Transfer civilna zaštita 1.255.000 Visoko obrazovanje 117.000

Subvencije javnim preduzećima –

komunalne usluge

33.660.500 Stipendije 267.000

KJKP Pokop - Aleja veterana 200.000 Podsticaj privrede: 5.856.290

KJKP Gras - penzionerske karte 5.000.000 Subvencije privredi 1.600.000
Subvencije javnim
preduzećima

75.000

KJKP Gras - studentske karte 1.450.000 Subvencije poljoprivredi 2.500.000

CTS Bus - penzionerske karte 300.000 Transfer općinama - privreda 1.756.290 13.550.000
Održavanje semafora 394.500

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

89

KJKP Gras - razno 7.654.500 Sufinansiranje neprofitnog
sektora:

2.016.520

 NVO - okoliš 100.000

Investicije: 10.753.100 NVO socijalne usluge 205.300

Gradske saobraćajnice - imovinsko-pravno 4.900.000 NVO zdravstvo 423.500

Energetska efikasnost - stanovi 1.000.000 NVO - sport, obrazovanje 987.720

Energetska efikasnost - budžetske institucije 1.000.000 Stranke 300.000

Transferi općinama - komunalna
infrastruktura

3.853.100
 Ustanove - subvencije: 9.870.284

Podsticaj privrede: 9.396.800 KPD Zenica 239.760
 Agencija za privatizaciju 450.000

Sufinansiranje neprofitnog sektora: 14.363.600 Niži nivoi vlasti - zdravstvo 2.400.000

Transferi za projekte SERDA, IFC itd. 2.453.900 Kantonalne ustanove zdravstvo 266.000

Političke stranke - Skupština 1.193.600 Ustanove kulture 3.259.344

NVO, pojedinci - Kabinet 505.100 Pojedinci - kultura 3.255.180

NVO, vjerske - Stručna služba 450.000

NVO - socijalni rad 3.689.400 Transferi općinama: 5.116.290

Transferi NVO - kultura 5.971.600 Fond za zaštitu okoline 3.200.000

Vjerski objekti - Stručna služba 100.000 Transfer općinama - koncesije 1.256.290

 Žepče - refundacija po odluci OHR 360.000

Ostali značajniji iznosi: 6.376.800 Općine elementarne nepogode 300.000

Dodatna prava zdravstvo - RVI 1.800.000

JU Dom zdravlja 1.400.000 Ostali značajniji iznosi: 1.720.000

Analiza uzorkovanih artikala - veterina 138.000 Drugi rashodi - Min.Fin. 870.000

Fond za izgradnju i očuvanje grobalja 3.038.800 Sudske presude 850.000

Ostali iznosi - zbirno 21.926.200

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

 90

 (2015.) (2016.) (2015.)

Finansiranje nadležnosti i opterećenja kantona

Ostala izdvajanja iz
budžeta*

KS (u KM) ZDK (u KM) BPK (u KM)

Obrazovanje 80.752.600 195,25 17.413.919 47,78 384.000 16,18

Socijalna davanja 60.961.400 147,39 37.929.596 104,08 6.793.500 286,23

Javna preduzeća 54.899.500 132,74 0 0,00 0 0,00

Ustanove 6.376.800 15,42 9.870.284 27,08 1.565.000 65,94

Podsticaj privredi 9.396.800 22,72 5.856.290 16,07 800.000 33,71

Finansiranje neprofitnog
sektora

14.363.600 34,73 2.016.520 5,53 942.500 39,71

Izdvajanja u KM 226.750.700 73.086.609 10.485.000

Izdvajanja per capita 548,25 200,55 441,77

Umanjenje - visoko
obrazovanje**

(66.140.000) (14.362.839) (117.000)

Izdvajanja u KM 160.610.700 58.723.770 10.368.000

Izdvajanja per capita -
nadležnost

 388,33 161,14 878,61

*detaljan prikaz dat u Prilozima

**djelomično centralizovana nadležnost

Izvor: Budžeti kantona 2016. godine

Modeliranje raspodjele javnih prihoda u Federaciji BiH sa
posebnim osvrtom na Zeničko-dobojski kanton

juli 2017.

91

Neosnovano finansiranje posebnih potreba 2016. godine

Kanton
Neosnovano finansiranje

dodatnih potreba

Bosanskopodrinjski kanton 4.667.240

Kanton Sarajevo 93.275.692

Posavski kanton 11.403.647

Ukupno 109.346.580

Izvor: Izračun autora

	03_Zaključak o primanju na znanje Studije Modeliranje raspodjele javnih prihoda u FBiH sa refleksijama na ZDK
	03_Studija Modeliranje raspodjele javnih prihoda u FBiH sa refleksijom na ZDK

