

BOSNA I HERCEGOVINA
VIJEĆE MINISTARA

INDEKS-REGISTAR

INFORMACIJE KOJE SU POD KONTROLOM VIJEĆA MINISTARA BiH
(bosanski jezik)

Indeks-registar možete, na vaš zahtjev, dobiti u prostorijama Službe za informiranje Generalnog sekretarijata Vijeća ministara BiH (Sarajevo, Trg BiH 1) ili na internet stranici Vijeća ministara BiH:
www.vijeceministara.gov.ba

UVODNE NAPOMENE

Vijeće ministara donosi odluke, zaključke, rješenja i uputstva; usvaja nacrte i prijedloge zakona koji se upućuju parlamentu, te analize, informacije, izvještaje, strategijske dokumente, programe i druge akte.

Ministarstva u Vijeću ministara BiH i drugi organi uprave posjeduju brojne informacije iz djelokruga svog rada, većinom u pisanom obliku, u originalu ili fotokopiji.

Pristup informacijama detaljno je opisan u Vodiču Vijeća ministara BiH, a također vam ga mogu objasniti i ovlašteni službenici za informiranje.

Ovaj indeks-registar, uz nazine ministarstava i drugih organa uprave, sadrži njihove osnovne nadležnosti, o kojima posjeduju i odgovarajuće informacije.

Za podatke koji nisu navedeni u Indeks-registru, informacije možete dobiti od ovlaštenih službenika.

Predsjedavajući, u skladu sa Zakonom o Vijeću, predstavlja Vijeće ministara i odgovoran je za:

- usklađivanje rada Vijeća ministara;
- usklađivanje ustavnih odnosa Vijeća ministara s radom Predsjedništva, Parlamentarne skupštine, kao i s entitetima i Brčko Distrikтом BiH;
- osiguranje saradnje između Vijeća ministara i vlada entiteta i nižih nivoa vlasti;
- sazivanje sjednica Vijeća ministara;
- predsjedavanje sjednicama Vijeća ministara;
- dnevni red sjednica Vijeća ministara;
- provođenje odluka Vijeća ministara;
- rad Direkcije za evropske integracije.

U saradnji sa svojim zamjenicima, predsjedavajući utvrđuje politiku rada Vijeća ministara, a naročito prioritete i dinamiku u radu Vijeća ministara.

Predsjedavajući usklađuje i prati aktivnosti institucija vlasti u BiH u vezi s integracijom Bosne i Hercegovine u Evropsku uniju. S ciljem djelotvornog obavljanja ovih poslova i zadataka, predsjedavajućem je direktno odgovorna Direkcija za evropske integracije.

Predsjedavajući potpisuje odluke i druge akte koje donosi Vijeće ministara, kao i prijedloge, mišljenja, izjašnjenja i inicijative koje utvrđuje Vijeće ministara i dostavlja ih parlamentu i Predsjedništvu u skladu s odlukama Vijeća ministara.

MINISTARSTVA BOSNE I HERCEGOVINE:

Ministarstvo vanjskih poslova
Ministarstvo vanjske trgovine i ekonomskih odnosa
Ministarstvo komunikacija i prometa
Ministarstvo finansija i trezora
Ministarstvo za ljudska prava i izbjeglice
Ministarstvo pravde
Ministarstvo sigurnosti
Ministarstvo civilnih poslova
Ministarstvo odbrane

MINISTARSTVO VANJSKIH POSLOVA

Nadležno je za:

- provođenje utvrđene politike BiH i razvoj međunarodnih odnosa u skladu sa stavovima i smjernicama Predsjedništva Bosne i Hercegovine;
- predlaže utvrđivanje stavova o pitanjima od interesa za vanjskopolitičke aktivnosti i međunarodni položaj BiH;
- zastupanje BiH u diplomatskim odnosima prema drugim državama, međunarodnim organizacijama i na međunarodnim konferencijama, i za neposrednu komunikaciju s diplomatskim i predstavništvima drugih država i misijama međunarodnih organizacija u BiH i obavlja stručne poslove u vezi s tim;
- praćenje stanja i razvoja međunarodnih odnosa BiH s drugim državama, međunarodnim organizacijama i drugim subjektima međunarodnog prava i međunarodnih odnosa i o tome izvještava parlament Bosne i Hercegovine, Predsjedništvo Bosne i Hercegovine i Vijeće ministara Bosne i Hercegovine;
- predlaganje Predsjedništvu BiH uspostavljanja ili prekida diplomatskih ili konzularnih odnosa s drugim državama;
- saradnju s međunarodnim organizacijama, predlaganje Predsjedništvu BiH učlanjenja odnosno učešća BiH u radu međunarodnih organizacija;
- organiziranje, usmjeravanje i koordiniranje rada diplomatsko-konzularnih predstavništava BiH u inozemstvu;
- pripremanje i organiziranje međunarodnih posjeta i susreta;
- pripremanje bilateralnih i multilateralnih sporazuma;
- vršenje poslova u vezi s boravkom i zaštitom prava i interesa

državljana BiH na stalnom i privremenom boravku u inozemstvu i domaćih pravnih lica u inozemstvu;

- praćenje, u saradnji s nadležnim ministarstvima i institucijama, međunarodnih ekonomskih kretanja i odnosa i obavljanje nadležnih organa o tome, kao i o ekonomskim odnosima BiH s pojedinim zemljama i regionima;
- podsticanje, razvijanje i koordiniranje saradnje s iseljeništvom iz BiH;
- pripremu dokumentacije, analiza, informacija i drugih materijala za potrebe Predsjedništva Bosne i Hercegovine, Vijeća ministara i drugih organa nadležnih za sprovodenje vanjske politike.

MINISTARSTVO VANJSKE TRGOVINE I EKONOMSKIH ODNOSA

Nadležno je za:

- vanjskotrgovinsku politiku i carinsko-tarifnu politiku BiH;
- pripremanje ugovora, sporazuma i drugih akata iz oblasti ekonomskih odnosa i trgovine s drugim državama;
- pripremanje bilateralnih i multilateralnih sporazuma i drugih akata u vezi s obnovom i rekonstrukcijom BiH;
- odnose s međunarodnim organizacijama i institucijama iz oblasti vanjske trgovine i ekonomskih odnosa;
- pripremu i izradu makroekonomskih, odnosno strateških dokumenata iz oblasti ekonomskih odnosa;
- poslovno okruženje, jedinstven ekonomski prostor;
- razvoj i promociju preduzetništva;
- kontrolu prometa roba i usluga koji imaju poseban režim u prometu, odnosno u izvozu i uvozu;
- zaštitu potrošača;
- konkureniju;
- veterinarstvo.

Ministarstvo je nadležno i za obavljanje poslova i zadataka iz nadležnosti BiH koji se odnose na definiranje politike, osnovnih principa, koordiniranje djelatnosti i usklađivanje planova entitetskih tijela vlasti i institucija na međunarodnom planu u područjima:

- poljoprivrede;
- energetike;
- zaštite okoliša, razvoja i korištenja prirodnih resursa;
- turizma.

U sastavu ovog ministarstva kao upravne organizacije su Ured za veterinarstvo BiH, Uprava BiH za zaštitu zdravlja bilja i Ured za harmonizaciju i koordinaciju sistema plaćanja.

MINISTARSTVO KOMUNIKACIJA I PROMETA

Nadležno je za:

- politiku i reguliranje zajedničkih i međunarodnih komunikacionih uređaja;
- međunarodni i međuentitetski transport i infrastrukturu;
- pripremanje ugovora, sporazuma i drugih akata iz oblasti međunarodnih i međuentitetskih komunikacija i transporta;
- odnose s međunarodnim organizacijama iz oblasti međunarodnih i međuentitetskih komunikacija i prometa;
- pripremu i izradu strateških i planskih dokumenata iz oblasti međunarodnih i međuentitetskih komunikacija, prometa, infrastrukture i informacionih tehnologija;
- poslove kontrole neometanog transporta u međunarodnom transportu;
- civilno zrakoplovstvo i nadzor zračnog prometa.

U sastavu ovog ministarstva su upravne organizacije Direkcija za civilno zrakoplovstvo Bosne i Hercegovine i Regulatorni odbor željeznica BiH, čija su prava i dužnosti utvrđeni posebnim zakonom.

MINISTARSTVO FINANSIJA I TREZORA

Nadležno je za:

- principe poreske politike, taksi i propisa;
- odnose s međunarodnim i domaćim finansijskim institucijama;
- pripremanje ugovora, sporazuma i drugih akata kojim BiH preuzima kreditne i druge finansijske obaveze s drugim zemljama i međunarodnim organizacijama;
- planiranje i upravljanje dugom BiH, izvršavanje međunarodnih finansijskih obaveza;
- politiku novog zaduživanja u zemlji i inozemstvu;
- pripremu budžeta BiH i završnog računa BiH;
- koordinaciju aktivnosti za osiguranje budžetskih sredstava BiH;
- izvršavanje budžeta BiH i staranje o finansiranju institucija BiH;
- vođenje aktivnosti o sukcesiji imovine bivše SFRJ;
- bankarske propise koji se odnose na funkcioniranje Centralne banke BiH;
- upravljanje imovinom u vlasništvu institucija BiH;

- kompiliranje, distribuciju i objavljivanje konsolidiranih općih vladinih fiskalnih podataka;
- koordiniranje međunarodne ekonomске pomoći BiH, izuzev dijela koji se odnosi na pomoć Evropske unije;
- uređenje interne kontrole budžetskih korisnika u skladu s međunarodno priznatim standardima interne kontrole, kao i za davanje smjernica za uspostavu i održavanje sistema interne kontrole;
- razvoj, rukovođenje i koordiniranje interne revizije u institucijama Bosne i Hercegovine.

U sastavu ovog ministarstva je Centralna harmonizaciona jedinica Ministarstva finansija i trezora sa statusom upravne organizacije.

MINISTARSTVO ZA LJUDSKA PRAVA I IZBJEGLICE

Nadležno je za:

- praćenje i provođenje međunarodnih konvencija i drugih dokumenata iz oblasti ljudskih prava i osnovnih sloboda;
- promoviranje i zaštitu ličnih i kolektivnih ljudskih prava i sloboda;
- koordinaciju i pripremu izvještaja nadležnim domaćim organima i institucijama i međunarodnim institucijama i organizacijama o provođenju obaveza iz međunarodnih konvencija i međunarodnih dokumenata;
- kreiranje i provođenje aktivnosti na ispunjavanju obaveza BiH u pogledu prijema u evroatlantske integracije, a posebno u vezi s primjenom Evropske konvencije o ljudskim pravima i osnovnim slobodama i njenim protokolima;
- uspostavljanje i funkcioniranje zastupnika/agenta Vijeća ministara BiH i Ureda zastupnika/agenta Vijeća ministara BiH pred Evropskim sudom za ljudska prava;
- uspostavljanje i funkcioniranje Agencije za ravnopravnost spolova u BiH i staranje o ravnopravnosti spolova;
- praćenje, izradu i distribuiranje informacija o standardima, ostvarenjima i aktivnostima u oblasti ljudskih prava;
- saradnju s vjerskim zajednicama, nacionalnim manjinama i njihovim udruženjima, s institucijama i organizacijama zaduženim za traženje nestalih lica u BiH, sa Crvenim krstom/križem BiH i Međunarodnim komitetom Crvenog krsta/križa i humanitarnim organizacijama;
- briga o pravima i pitanjima izbjeglica i lica pod supsidijarnom zaštitom u BiH nakon utvrđivanja njihovog statusa;
- provođenje Aneksa VII Općeg okvirnog sporazuma za mir u BiH;

- kreiranje i provođenje politike BiH u oblasti povratka izbjeglica i raseljenih lica u BiH, projekata rekonstrukcije i osiguranja drugih uvjeta za održiv povratak;
- koordiniranje, usmjeravanje i nadzor u okviru Komisije za izbjeglice i raseljena lica, aktivnosti entiteta i drugih institucija u BiH odgovornih za provođenje politike u ovoj oblasti;
- sve ostale aktivnosti propisane zakonom, i/ili koje se odnose na provođenje Aneksa VI i VII Općeg okvirnog sporazuma za mir u BiH;
- sve podatke koje Ministarstvo cijeni relevantnim u skladu sa svim važećim standardima o zaštiti podataka;
- saradnju s nevladinim sektorom po pitanjima iz nadležnosti Ministarstva;
- kreiranje politike Bosne i Hercegovine prema iseljeničtvu;
- prikupljanje, sistematiziranje, publiciranje i distribuiranje svih podataka iz nadležnosti Ministarstva.

Ministarstvo je nadležno i za obavljanje poslova koji su u nadležnosti BiH i koji se odnose na utvrđivanje osnovnih načela koordiniranja aktivnosti, usklađivanja politika i planova organa vlasti BiH i međunarodne zajednice u oblasti: stambene politike, obnove i razvoja i projekta održivog povratka i njihovog evidentiranja.

MINISTARSTVO PRAVDE

Nadležno je za:

- administrativne funkcije u vezi s pravosudnim organima na državnom nivou;
- međunarodnu i međuentitetsku pravosudnu saradnju (međusobne pravne pomoći i kontakte s međunarodnim tribunalima);
- osiguranje da zakonodavstvo BiH i njegovo provođenje na svim nivoima budu u skladu s obavezama BiH koje proizilaze iz međunarodnih sporazuma;
- saradnju s Ministarstvom vanjskih poslova i entitetima na izradi međunarodnih bilateralnih i multilateralnih sporazuma;
- davanje smjernica i praćenje pravnog obrazovanja, kako bi se osigurala međuentitetska harmonizacija u ovoj oblasti i postupanje u skladu s najboljim standardima;
- općenito djelovanje kao centralni koordinirajući organ za osiguranje usklađenosti zakonodavstva i standarda pravosudnog sistema među entitetima, bilo osiguranjem uvjeta za raspravu ili koordiniranjem inicijativa;
- ekstradiciju;

- poslove upravne inspekcije nad izvršavanjem zakona koji se odnose na državne službenike i zaposlene u organima uprave, upravni postupak i posebne upravne postupke i uredsko poslovanje u organima uprave;
- pitanja udruženja građana, vođenje registara udruženja građana i nevladinih organizacija koje djeluju na teritoriji BiH;
- druge poslove i zadatke koji nisu u nadležnosti drugih ministarstava BiH, a srodni su poslovima iz nadležnosti ovog ministarstva.

MINISTARSTVO SIGURNOSTI

Nadležno je za:

- zaštitu međunarodnih granica, unutrašnjih graničnih prijelaza i reguliranje prometa na graničnim prijelazima BiH;
- sprečavanje i otkrivanje počinilaca krivičnih djela terorizma, trgovine drogom, krivotvorenja domaće i strane valute i trgovine ljudima i drugih krivičnih djela s međunarodnim ili međuentitetskim elementom;
- međunarodnu saradnju u svim oblastima iz nadležnosti Ministarstva;
- zaštitu lica i objekata;
- prikupljanje i korištenje podataka od značaja za sigurnost BiH;
- organizaciju i usaglašavanje aktivnosti entitetskih ministarstava unutrašnjih poslova i Brčko Distrikta BiH u ostvarivanju sigurnosnih zadataka u interesu BiH;
- provođenje međunarodnih obaveza i saradnju u provođenju civilne zaštite, koordiniranje djelovanja entitetskih službi civilne zaštite u BiH, i usklađivanje njihovih planova za slučaj prirodnih ili drugih nesreća koje zahvataju teritoriju BiH, i donošenje programa i planova zaštite i spašavanja;
- kreira, stara se i provodi politiku useljavanja i azila u BiH
- uređivanje procedure i načina organizacije službe u vezi s kretanjem i boravkom stranaca u BiH;
- pružanje podrške policijskim tijelima BiH;
- školovanje i stručno usavršavanje kadrova u skladu s potrebama policijskih tijela BiH i drugih službi i agencija iz oblasti sigurnosti;
- forenzička ispitivanja i vještačenja.

U sastavu ovog ministarstva kao upravne organizacije su Direkcija za koordinaciju policijskih tijela BiH (u dalnjem tekstu: Direkcija), Granična policija Bosne i Hercegovine, Državna agencija za istrage i zaštitu, Agencija za forenzička ispitivanja i vještačenja, Agencija za školovanje i stručno usavršavanje kadrova, Agencija za policijsku podršku i Služba za poslove sa strancima, čija se prava, dužnosti i operativna samostalnost uređuju posebnim zakonima.

Ured za saradnju s Interpolom, kao samostalna služba u sastavu ovog ministarstva, prelazi u Direkciju kao sektor za međunarodnu operativnu policijsku saradnju s INTERPOLOM, EUROPOLOM, SECI centrom i drugim međunarodnim organizacijama u skladu s važećim sporazumima.

MINISTARSTVO CIVILNIH POSLOVA

Nadležno je za:

- poslove državljanstva, upis i evidenciju građana, zaštitu ličnih podataka, prijavljivanje prebivališta i boravišta, lične isprave, putne isprave i postupak evidencije registracije vozila;
- deminiranje.

Ministarstvo je nadležno za obavljanje poslova i izvršavanje zadataka koji su u nadležnosti Bosne i Hercegovine i koji se odnose na utvrđivanje osnovnih principa koordinacije aktivnosti, usklađivanja planova entitetskih tijela vlasti i definiranje strategije na međunarodnom planu u područjima:

- zdravstva i socijalne zaštite;
- penzija;
- nauke i obrazovanja;
- rada i zapošljavanja;
- kulture i sporta;
- geodetskih, geoloških i meteoroloških poslova.

U sastavu ovog ministarstva su Agencija za identifikacione dokumente, evidenciju i razmjenu podataka Bosne i Hercegovine i Komisija za deminiranje u BiH kao samostalne službe čija su prava i dužnosti utvrđeni posebnim propisima.

MINISTARSTVO ODBRANE

Nadležno je za:

- stvaranje i održavanje odbrambenog kapaciteta kako bi se osigurala zaštita suvereniteta, teritorijalnog integriteta, političke nezavisnosti i međunarodnog subjektiviteta Bosne i Hercegovine;
- predlaganje budžeta za odbranu Bosne i Hercegovine i izdavanje odobrenja za rashode iz budžeta Bosne i Hercegovine za odbranu;
- organizaciju, opremanje i snabdijevanje Oružanih snaga;

- reguliranje organizacije i vođenja pukova, njihovih komandi i osoblja;
- provođenje definiranih politika i smjernica, te osiguranje provođenja zakona, ostalih propisa i općih akata iz oblasti odbrane;
- izvršavanje obaveza u vezi s izgradnjom i održavanjem vojnih i drugih objekata, kao i objekata od posebnog značaja za odbranu BiH;
- upravljanje i korištenje sredstava namijenjenih za potrebe Oružanih snaga;
- nabavljanje, čuvanje i obnavljanje rezervnih proizvoda posebne namjene za potrebe Oružanih snaga;
- izrađivanje kriterija o uvjetima i načinu skladištenja, čuvanja i održavanja naoružanja i vojne opreme i brigu o zaštiti materijalnih sredstava i objekata u Oružanim snagama;
- ispitivanje, kontrolu kvaliteta i verifikaciju naoružanja i vojne opreme za potrebe Oružanih snaga;
- planiranje, izvođenje geodetskih, fotogrametrijskih i kartografsko-reprodukcionih poslova od interesa za odbranu, provođenje nadzora nad izvođenjem tih poslova i brigu o čuvanju, skladištenju i distribuiranju geodetskih, fotogrametrijskih i kartografskih materijala i dokumenata značajnih za odbranu;
- organiziranje veze, protivelektronskog osiguranja i kriptozaštite Oružanih snaga;
- organiziranje i obavljanje inspekcijskog nadzora nad Oružanim snagama;
- organiziranje i provođenje mjera sigurnosti i zaštite odbrambenog sistema, kao i tajnih podataka odbrane;
- donošenje politika i osnovnih pravila za Oružane snage;
- donošenje propisa o školovanju, odgoju i obrazovanju u Oružanim snagama;
- donošenje propisa o vojnoj disciplini i drugih propisa predviđenih ovim zakonom;
- predstavljanje Bosne i Hercegovine u međunarodnim odnosima koji se tiču pitanja odbrane;
- nadzor nad svim subjektima Oružanih snaga;
- upućivanje prijedloga Vijeću ministara Bosne i Hercegovine s inicijativom o učešću u operacijama podrške miru, kao i druge nadležnosti propisane Zakonom o učešću pripadnika Oružanih snaga Bosne i Hercegovine, policijskih službenika, državnih službenika i ostalih zaposlenika u operacijama podrške miru i drugim aktivnostima u inozemstvu ("Službeni glasnik BiH", broj 14/05);
- izradu, pregled i ažuriranje Odbrambene politike Bosne i Hercegovine koju odobrava Predsjedništvo;
- izradu i odobravanje politika i propisa u pogledu organizacije, administracije, osoblja, obuke, opremanja i upotrebe Oružanih snaga;
- osiguranje da Bosna i Hercegovina poštuje međunarodne obaveze koje se tiču pitanja odbrane;
- izradu procedura za odobravanje vojne pomoći civilnim vlastima u slučaju prirodnih i drugih katastrofa i nesreća, prema ovlaštenjima Predsjedništva;

- osiguranje transparentnosti funkcija Ministarstva odbrane;
- utvrđivanje politike stambenog zbrinjavanja pripadnika Ministarstva odbrane i Oružanih snaga;
- planiranje i organiziranje naučnoistraživačkog rada značajnog za odbranu;
- davanje stručnih mišljenja o nastavnim programima koji se tiču isključivo vojnih aspekata civilne odbrane, a na zahtjev nadležnih institucija;
- ostale nadležnosti definirane zakonom.

STALNA TIJELA VIJEĆA MINISTARA

Direkcija za evropske integracije

Generalni sekretarijat

Ured za zakonodavstvo

Odbor za unutrašnju politiku

Odbor za ekonomiju

Ured koordinatora Brčko Distrikta BiH

DIREKCIJA ZA EVROPSKE INTEGRACIJE

Nadležna je za:

- koordinaciju poslova na usklađivanju pravnog sistema BiH sa standardima za pristupanje Evropskoj uniji (acquis commynnataire);
- provjeru usklađenosti svih nacrta zakona i propisa koje Vijeću ministara dostavljaju ministarstva i upravne organizacije s direktivama "Bijele knjige - Pripreme pridruženih zemalja Centralne i Istočne Evrope za integraciju u unutrašnje tržište Unije" i procedurama zadovoljavanja zahtjeva relevantne direktive;
- usklađivanje aktivnosti organa i institucija u BiH koje se odnose na odgovarajuće aktivnosti potrebne za evropske integracije;
- učešće, kao tehničko operativno tijelo, za kontakte s Evropskim komisijom;
- koordinaciju nad provođenjem odluka koje donose nadležni organi i institucije BiH, entiteta i Brčko Distrikta BiH u odnosu na sve aktivnosti potrebne za evropske integracije;
- učešće u aktivnostima ili izradi nacrta zakona, drugih propisa i smjernica koje se odnose na izvršavanje poslova koje je BiH dužna preduzimati u procesu uključivanja u evropske integracije;
- djelovanje kao glavni operativni partner institucija Evropske komisije u procesu stabilizacije i pridruživanja;
- koordiniranje pomoći Evropske unije BiH.

Direkcija će uspostaviti funkcionalni odnos s ministarstvima, upravnim organizacijama i entitetskim vladama po pitanjima koja se odnose na evropsku integracionu strategiju i politike, usklađivanje zakona i koordiniranje pomoći.

GENERALNI SEKRETARIJAT

Generalni sekretarijat obavlja naročito poslove koji se odnose na: pripremu sjednica i sastanaka, vođenje zapisnika, vođenje evidencije, informiranje javnosti, praćenje provođenja odluka Vijeća ministara, protokol; obavlja materijalno-finansijske, administrativne i tehničke poslove za Vijeće ministara u izvršavanju njegovih zadataka; stara se o objavljivanju odluka Vijeća ministara u službenim glasilima, te vrši i druge poslove koje mu odlukom dodijeli Vijeće ministara.

U sastavu Generalnog sekretarijata su: Služba za informiranje; Služba za materijalno-finansijske i opće poslove; Administrativna služba i Služba za protokolarne poslove.

URED ZA ZAKONODAVSTVO

Ured za zakonodavstvo je mjerodavan za davanje pravnog mišljenja o materijalima koji se upućuju Vijeću ministara u pogledu njihovog metodološkog jedinstva u pripremi i u pogledu usaglašenosti s Ustavom BiH i zakonima BiH, te za brigu o objavljivanju odluka u službenim glasnicima BiH, entiteta i Brčko Distrikta BiH.

ODBOR ZA UNUTRAŠNJI POLITIKU

Odbor za unutrašnju politiku je koordinaciono tijelo za oblast iz djelokruga rada sljedećih ministarstava: Ministarstva za ljudska prava i izbjeglice, Ministarstva civilnih poslova, Ministarstva pravde i Ministarstva sigurnosti.

ODBOR ZA EKONOMIJU

Odbor za ekonomiju je koordinaciono tijelo za oblasti iz djelokruga rada sljedećih ministarstava: Ministarstva vanjske trgovine i ekonomskih odnosa, Ministarstva finansija i trezora i Ministarstva komunikacija i prometa.

URED KOORDINATORA BRČKO DISTRIKTA

Ured koordinatora Brčko Distrikta Bosne i Hercegovine nadležan je da vrši sve aktivnosti s ciljem koordinacije rada Vijeća ministara i Brčko Distrikta Bosne i Hercegovine, a u svrhu primjene konačne arbitražne odluke za Brčko.

SAMOSTALNE UPRAVNE ORGANIZACIJE

1. Agencija za statistiku Bosne i Hercegovine;
2. Institut za akreditiranje Bosne i Hercegovine;
3. Institut za mjeriteljstvo Bosne i Hercegovine;
4. Institut za intelektualno vlasništvo Bosne i Hercegovine;
5. Institut za standardizaciju Bosne i Hercegovine;
6. Agencija za državnu službu Bosne i Hercegovine;
7. Agencija za unapređenje stranih investicija u Bosni i Hercegovini;
8. Agencija za rad i zapošljavanje Bosne i Hercegovine;
9. Regulatorna agencija za komunikacije Bosne i Hercegovine;
10. Agencija za javne nabavke Bosne i Hercegovine;
11. Agencija za osiguranje u Bosni i Hercegovini;
12. Agencija za poštanski promet Bosne i Hercegovine;
13. Agencija za zaštitu ličnih podataka u Bosni i Hercegovini;
14. Agencija za nadzor nad tržištem Bosne i Hercegovine;
15. Agencija za antidoping kontrolu Bosne i Hercegovine;
16. Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta Bosne i Hercegovine;
17. Agencija za lijekove i medicinska sredstva Bosne i Hercegovine;
18. Agencija za predškolsko, osnovno i srednje obrazovanje Bosne i Hercegovine;
19. Agencija za sigurnost hrane Bosne i Hercegovine;
20. Konkurencijsko vijeće Bosne i Hercegovine;
21. Uprava za indirektno oporezivanje Bosne i Hercegovine;
22. Ured za reviziju institucija Bosne i Hercegovine;
23. Centar za informiranje i priznavanje dokumenata iz oblasti visokog obrazovanja;
24. Institucija ombudsmena za zaštitu potrošača u Bosni i Hercegovini;
25. Državna regulatorna agencija za radijacionu i nuklearnu sigurnost;
26. Ured za razmatranje žalbi Bosne i Hercegovine i
27. Fond za povratak Bosne i Hercegovine.

Posebnim zakonom mogu se osnivati i druge samostalne upravne organizacije iz nadležnosti Vijeća ministara Bosne i Hercegovine.

Prava i dužnosti, kao i druga pitanja od značaja za rad samostalnih upravnih organizacija, uređuju se Zakonom o upravi i posebnim zakonima i propisima.