––
U skladu s članom 3. stav (2) Pravilnika o godišnjem izvještavanju o sistemu finansijskog upravljanja i kontrole Centralna harmonizacijska jedinica Ministarstva finansija i trezora Bosne i Hercegovine objavljuje Upitnik o samoprocjeni sistema finansijskog upravljanja i kontrole za 2020. godinu s Uputstvom za popunjavanje upitnika.

	NAZIV INSTITUCIJE
	

	ŠIFRA ORGANIZACIJE
	

	BROJ PROTOKOLA
	

	MJESTO I DATUM
	

GODIŠNJI IZVJEŠTAJ O FINANSIJSKOM
UPRAVLJANJU I KONTROLI ZA 2020. GODINU

I OPĆI DIO
A) Opći podaci o instituciji
	Redni broj korisnika budžeta u Registru korisnika budžeta
	

	Naziv institucije
	

	Naziv, broj i datum osnivačkog akta institucije
	

	Datum upisa u Registar korisnika budžeta
	

	Sjedište institucije, adresa i poštanski broj
	

	Jedinstveni identifikacioni broj pod kojim se institucija vodi u Jedinstvenom registru poslovnih subjekata (u skladu s Rješenjem izdatim od strane nadležnog organa)
	

	Oznaka web stranice institucije
	

	Odgovorna osoba- rukovodilac institucije
	

	Ukupan broj zaposlenih u instituciji
	

	Broj zaposlenih predviđen pravilnikom o unutrašnjoj organizaciji institucije
	

	Ime i prezime osobe zadužene za kontaktiranje s CHJ MFiT BiH
	

	Ime i prezime osobe zadužene za kontaktiranje s CHJ MFiT BiH
	

	Ime i prezime osobe zadužene za kontaktiranje s CHJ MFiT BiH
	

	Ime i prezime osobe zadužene za kontaktiranje s CHJ MFiT BiH
	

	Iznos ukupnog budžeta za 2020. godinu
	

B) Mišljenje Ureda za reviziju institucija u BiH izdato u 2020. u izvještajima o reviziji finansijskih izvještaja institucije za 2019. godinu
	Područje za koje je izraženo mišljenje

	MIŠLJENJE UREDA ZA REVIZIJU INSTITUCIJA BIH ISKAZANO U 2020.

	Finansijski izvještaji

	

	Usklađenost aktivnosti, finansijskih transakcija i informacija sa zakonima i drugim propisima

	

II POSEBNI DIO
	 UPITNIK O SAMOPROCJENI SISTEMA FINANSIJSKOG UPRAVLJANJA I KONTROLE

	R.br.
	UPITNIK
	DA
	NE
	BROJČANI POKAZATELJ KOLIČINA /FINANSIJSKI EFEKT U KM / PROCENAT
(za pitanja za koje se traže brojčani pokazatelji)
	ZA ODGOVOR DA

NAVEDITE DOKAZ
	 ZA ODGOVOR NE

NAVEDITE OBRAZLOŽENJE RAZLOGA

AKO NIJE PRIMJENJIVO ZA VAŠU INSTITUCIJU, NAVEDITE OZNAKU n/p
	AKTIVNOSTI KOJE PLANIRATE PODUZETI

	1
	2
	3
	4
	5
	6
	7
	8

	I
	KONTROLNO OKRUŽENJE

	
	
	
	
	
	

	
	
Etika i integritet
	
	
	
	
	
	

	1
	Da li imate poseban kodeks ponašanja na nivou institucije?
	
	
	
	
	
	

	2
	Da li je rukovodilac institucije pisanim aktom delegirao poslove nadzora nad provođenjem Kodeksa državnih službenika na neku od organizacionih jedinica ili zaposlenika?
	
	
	
	
	
	

	3
	Da li postoje dodatna interna uputstva i/ili smjernice o standardma ponašanja zaposlenih i mjere u slučaju nepoštivanja Kodeksa ?
	
	
	
	
	
	

	4
	Da li postoje jasna pravila (interni akti) kojima se definiraju situacije potencijalnih sukoba interesa i način postupanja?
	
	
	
	
	
	

	5
	Da li je bilo pisanih pritužbi na nepoštivanje Kodeksa državnih službenika? Ako je bilo, navedite broj pritužbi.
	
	
	
	
	
	

	6
	Da li je na osnovu pritužbi zbog nepoštivanja Kodeksa državnih službenika bilo slučajeva pokrenutih disciplinskih postupaka protiv državnih službenika i navedite broj pokrenutih postupaka?
	
	
	
	
	
	

	
	Planski pristup poslovanju
	
	
	
	
	
	

	7
	Da li je usvojen srednjoročni plan institucije i objavljen na web stranici institucije?
	
	
	
	
	
	

	8
	Da li imate internu proceduru za izradu srednjoročnog plana?
	
	
	
	
	
	

	9
	Da li je procedurom određena organizaciona jedinica/osoba odgovorna za koordinaciju i razvoj srednjoročnog plana?
	
	
	
	
	
	

	10
	Da li je procedurom regulirano da su organizacione jedinice nivoa uprave/sektora uključene u izradu srednjoročnog plana?
	
	
	
	
	
	

	11
	Da li srednjoročni plan uključuje procjenu i praćenje rizika ?
	
	
	
	
	
	

	12
	Da li se ciljevi i aktivnosti iz srednjoročnh planova realiziraju prema planiranoj dinamici i navedite procenat realiziranih aktivnosti u 2020. u odnosu na broj planiranih?
	
	
	
	
	
	

	13
	Da li su ciljevi budžetskih programa povezani s ciljevima srednjoročnog plana?
	
	
	
	
	
	

	14
	Da li se za realizaciju programa iz programskog budžeta utvrđuju rizici?
	
	
	
	
	
	

	15
	Da li imate usvojen godišnji program rada koji sadrži ciljeve i aktivnosti, organizacione jedinice zadužene za provođenje i procjenu finansijskih sredstava za realizaciju aktivnosti?
	
	
	
	
	
	

	16
	Da li je godišnji izvještaj o radu institucije sačinjen i dostavljen Vijeću ministara BiH ili drugoj nadležnoj instituciji u zakonskom roku i navedite u kojem su procentu realizirane planirane aktivnosti ?
	
	
	
	
	
	

	17
	Da li sve organizacione jedinice učestvuju u pripremi budžetskog zahtjeva?
	
	
	
	
	
	

	
	Rukovođenje i stil upravljanja
	
	
	
	
	
	

	18
	Da li je održan kolegij najvišeg nivoa upravljanja na kojem je raspravljen nacrt srednjoročnog plana institucije i godišnjeg programa rada prije usvajanja?
	
	
	
	
	
	

	19
	Da li je održan kolegij najvišeg nivoa upravljanja na kojem je raspravljen izvještaj o realizaciji srednjoročnog i godišnjeg programa rada prije podnošenja izvještaja Vijeću ministara ili drugoj nadležnoj instituciji?
	
	
	
	
	
	

	20
	Da li se održavaju kolegiji najvišeg nivoa upravljanja na kojima se raspravlja o ključnim rizicima i kontrolama u poslovanju?
	
	
	
	
	
	

	21
	Da li se održavaju kolegiji najvišeg nivoa upravljanja na kojima se raspravlja o izvještajima o realizaciji budžeta?
	
	
	
	
	
	

	22
	Da li postoje zapisnici sa sastanaka kolegija?
	
	
	
	
	
	

	
	Organizaciona struktura, ovlaštenja i odgovornosti, sistem izvještavanja
	
	
	
	
	
	

	23
	Da li je u instituciji imenovana osoba zadužena za finansijsko upravljanje i kontrolu?
	
	
	
	
	
	

	24
	Da li je u instituciji imenovana radna grupa za finansijsko upravljanje i kontrolu?
	
	
	
	
	
	

	25
	Da li su internim aktom utvrđeni zadaci osobe zadužene za finansijsko upravljanje i kontrolu/radne grupe za finansijsko upravljanje i kontrolu i rokovi za njihovo izvršavanje?
	
	
	
	
	
	

	26
	Da li je internim aktom utvrđena obaveza osobe zadužene za finansijsko upravljanje i kontrolu/radne grupe za finansijsko upravljanje i kontrolu da izvještava rukovodioca institucije o stepenu uspostavljenosti, stanju i preporukama za daljnje unapređenje sistema finansijskog upravljanja i kontrole u instituciji?
	
	
	
	
	
	

	27
	Da li osoba za finansijsko upravljanje i kontrolu/radna grupa za finansijsko upravljanje i kontrolu dostavlja rukovodiocu institucije izvještaj o stepenu uspostavljenosti, stanju i preporukama za daljnje unapređenje sistema finansijskog upravljanja i kontrole?
	
	
	
	
	
	

	28
	Da li su u instituciji pokrenute aktivnosti za ažuriranje pravilnika o unutrašnjoj organizaciji institucije u vezi s finansijskim upravljanjem i kontrolom u skladu s Odlukom o izmjenama i dopuni Odluke o razvrstavanju radnih mjesta i kriterijima za opis poslova radnih mjesta u institucijama BiH?
	
	
	
	
	
	

	29
	Da li su pravilnikom o unutrašnoj organizaciji institucije propisani poslovi u vezi s finansijskim upravljanjem i kontrolom u skladu s Odlukom o izmjenama i dopuni Odluke o razvrstavanju radnih mjesta i kriterijima za opis poslova radnih mjesta u institucijama BIH?
	
	
	
	
	
	

	30
	Da li su definirana ovlaštenja i odgovornosti rukovodioca za realizaciju utvrđenih ciljeva programa/projekata/aktivnosti u instituciji i na koji način?
	
	
	
	
	
	

	31
	Da li je u pravilniku o unutrašnjoj organizaciji ili internom procedurom izmijenjena uloga organizacione jedinice za finansije u smislu vršenja koordinacione i savjetodavne uloge u skladu s Priručnikom za finansijsko upravljanje i kontrolu u institucijama BiH?
	
	
	
	
	
	

	32
	Da li su u organizacionoj jedinici za finansije popunjena sva radna mjesta predviđena Pravilnikom o unutrašnjoj sistematizaciji i navedite broj sistematiziranih i broj popunjenih radnih mjesta?
	
	
	
	
	
	

	33
	Da li broj licenci za rad u ISFU odgovara potrebama institucije?
	
	
	
	
	
	

	34
	Da li svako radno mjesto ima detaljan opis poslova, ovlaštenja i odgovornosti?
	
	
	
	
	
	

	35
	Da li rukovodioci programa izrađuju izvještaje o realizaciji ciljeva, programa, projekata za rukovodioca institucije?
	
	
	
	
	
	

	36
	Da li rukovodioci organizacionih jedinica podnose izvještaje rukovodiocu institucije o izvršenju budžeta za aktivnosti iz njihove nadležnosti? (Npr. izvještavaju i obrazlažu ostvarene ciljeve, stepen realizacije planiranih rashoda i prihoda, obrazlažu odstupanja izvršenja u odnosu na plan, podnose izvještaje i obrazloženja o stvorenim obavezama, realizaciji plana nabavki i ugovaranja i slično)
	
	
	
	
	
	

	37
	Da li se vrši ažuriranje organizacione strukture institucije kako bi odražavala promjene regulative i ciljeva institucije?
	
	
	
	
	
	

	38
	Da li je uspostavljeno delegiranje/prenos ovlaštenja i odgovornosti za pojedine poslove na druge zaposlene?
	
	
	
	
	
	

	
	Upravljanje ljudskim resursima (plan rada i praćenje uspješnosti ostvarenih rezultata zaposlenih)
	
	
	
	
	
	

	39
	Da li je u instituciji uspostavljena organizaciona jedinica za ljudske resurse?
	
	
	
	
	
	

	40
	Da li se u instituciji sačinjavaju planovi stručnog usavršavanja i obučavanja zaposlenih?
	
	
	
	
	
	

	41
	Da li se vodi evidencija prisustva obukama po zaposlenom?
	
	
	
	
	
	

	42
	Da li se zaposlenici upućuju na obuku iz oblasti srednjoročnog planiranja?
	
	
	
	
	
	

	43
	Da li se zaposlenici upućuju na obuku iz oblasti budžetskih procesa (pripreme, izrade budžeta, budžetskog računovodstva i finansijskog izvještavanja)?
	
	
	
	
	
	

	44
	Da li se zaposlenici upućuju na obuku iz oblasti upravljanja rizcima ?
	
	
	
	
	
	

	45
	Da li se zaposlenici upućuju na obuku iz oblasti upravljanja ljudskim resursima ?
	
	
	
	
	
	

	46
	Da li se zaposlenici upućuju na obuku iz oblasti javnih nabavki ?
	
	
	
	
	
	

	47
	Da li je informacija o prisustvu obukama svakog zaposlenog sastavni dio nekog od izvještaja koji se dostavlja rukovodiocu institucije?
	
	
	
	
	
	

	48
	Da li imate osobu certificiranu za javne nabavke i navedite broj certificiranih osoba?
	
	
	
	
	
	

	49
	Da li institucija osigurava podsticajne mjere i nagrade za izuzetan učinak zaposlenih?
	
	
	
	
	
	

	50
	Da li institucija osigurava disciplinske mjere i korektivne aktivnosti u slučaju lošeg učinka zaposlenog?
	
	
	
	
	
	

	51
	Da li institucije kroz budžet finansiraju naknade za rad upravnih odbora, nadzornih odbora, vijeća, komisija i slično?
	
	
	
	
	
	

	52
	Da li institucija ima internu proceduru za isplatu naknada članovima upravnih, nadzornih odbora, vijeća, komisija i drugih radnih tijela, usklađenu s članom 39. Zakona o platama i naknadama u institucijama BiH?
	
	
	
	
	
	

	II
	UPRAVLJANJE RIZCIMA

	
	
	
	
	
	

	53
	Da li institucija utvrđuje rizike koji mogu uticati na realizaciju ciljeva iz srednjoročnih i godišnjih planova rada?
	
	
	
	
	
	

	54
	Da li institucija utvrđuje rizike koji mogu uticati na realizaciju ciljeva poslovnih procesa i aktivnosti?
	
	
	
	
	
	

	55
	Da li se provode analize uzroka rizika ?
	
	
	
	
	
	

	56
	Da li institucija procjenjuje vjerovatnoću i uticaj za utvrđene rizike?
	
	
	
	
	
	

	57
	Da li se kvantificiraju uticaji najznačajnih rizika i ako da, navedite procijenjene finansijske uticaje najznačajnijh rizika (procjene finansijskih šteta, gubitaka i slično u slučaju aktiviranja rizika)
	
	
	
	
	
	

	58
	Da li su informacije o rizicima uključene u planske dokumente i navedite koje?
	
	
	
	
	
	

	59
	Da li imate registar rizika uspostavljen u skladu sa Smjernicama za provođenje procesa upravljanja rizicima u institucijama BiH?
	
	
	
	
	
	

	60
	Da li je registar rizika ažuriran u 2020. godini i koliko puta?
	
	
	
	
	
	

	61
	Da li je uspostavljen sistem izvještavanja rukovodioca institucije o najznačajnijim rizicima i koliko je izvještaja dostavljeno rukovodiocu institucije u 2020. godini?
	
	
	
	
	
	

	62
	Da li je imenovana osoba koja će biti odgovorna za koordinaciju aktivnosti u uspostavljanju procesa upravljanja rizicima?
	
	
	
	
	
	

	63
	Da li su, uz koordinatora za proces upravljanja rizicima, u instituciji zadužene i osobe koje će biti odgovorne za prikupljanje informacija o rizicima po pojedinim organizacionim jedinicama?
	
	
	
	
	
	

	64
	Da li je institucija donijela politike upravljanja rizicima ili neki drugi interni akt kojim uređuje obaveze i odgovornosti svih zaposlenih u procesu upravljanja rizicima uzimajući u obzir promjene u eksternom i internom okruženju?
	
	
	
	
	
	

	65
	Da li ste utvrdili mjere/donijeli plan postupanja po rizicima, kojima se utiče na smanjenje vjerovatnoće ili uticaja rizika?
	
	
	
	
	
	

	66
	Da li su realizirane mjere kojima se utiče na smanjenje vjerovatnoće ili uticaja rizika? Ako jesu, navedite u kojem su postotku realizirane mjere za smanjivanje visokih rizika?
	
	
	
	
	
	

	III
	KONTROLNE AKTIVNOSTI

	
	
	
	
	
	

	
	Politike i procedure
	
	
	
	
	
	

	67
	Da li imate pisanu internu proceduru za proces izrade i izvršenja budžeta?
	
	
	
	
	
	

	68
	Da li imate pisanu internu proceduru za proces evidencije poslovnih događaja i transakcija (zaprimanje, obrada, kontrola, evidentiranje obaveza, ugovora, narudžbenica, računa – ulaznih i izlaznih)?
	
	
	
	
	
	

	69
	Da li imate pisanu internu proceduru za proces nabavki i ugovaranja?
	
	
	
	
	
	

	70
	Da li imate pisanu internu proceduru za proces upravljanja imovinom (materijalnom i nematerijalnom)?
	
	
	
	
	
	

	71
	Da li imate pisanu internu proceduru za proces naplate prihoda iz nadležnosti (administrativnih taksi, naknada, namjenskih i vlastitih prihoda)?
	
	
	
	
	
	

	72
	Da li imate pisanu internu proceduru za proces povrata neopravdano utrošenih ili pogrešno isplaćenih budžetskih sredstava?
	
	
	
	
	
	

	73
	Da li imate pisanu internu proceduru za proces poslovne korespondencije, čuvanje i arhiviranje dokumentacije?
	
	
	
	
	
	

	74
	Da li imate pisanu internu proceduru za proces otkrivanja i postupanja po utvrđenim nepravilnostima i/ili sumnjama na nepravilnosti i prevare?
	
	
	
	
	
	

	75
	Da li imate pisanu internu proceduru za vođenje i čuvanja personalnih dosjea?
	
	
	
	
	
	

	76
	Da li imate pisanu internu proceduru za rukovanje pečatima?
	
	
	
	
	
	

	77
	Da li imate pisanu internu proceduru za zaštitu ličnih podataka ?
	
	
	
	
	
	

	78
	Da li imate pisanu internu proceduru za podsticajne mjere i nagrade zaposlenim za izuzetan učinak u radu?
	
	
	
	
	
	

	79
	Da li su specifični poslovni procesi (procesi koji proizlaze iz mandata institucije) uređeni internim procedurama?
	
	
	
	
	
	

	80
	Da li imate pisanu internu proceduru o korištenju službenih vozila i postupanjima u okolnostima nastanka nepredviđenih događaja sa štetnim posljedicama?
	
	
	
	
	
	

	81
	Da li su u pisanim procedurama jasno definirani ovlaštenja, odgovornosti, rokovi i kontrolni mehanizmi za svaku aktivnost?
	
	
	
	
	
	

	82
	Da li su u 2020. godini neke od procedura donesene ili postojeće ažurirane kao rezultat odgovora / mjera na neki od utvrđenih rizika institucije?
	
	
	
	
	
	

	83
	Da li postoji osoba ili organizaciona jedinica u instituciji kojoj zaposleni mogu prijaviti nepravilnosti i prevare?
	
	
	
	
	
	

	84
	Da li ažurirate interne procedure i koliko često?
	
	
	
	
	
	

	85
	Da li su svi zaposleni upoznati s procedurama i na koji način?
	
	
	
	
	
	

	86
	Da li su uspostavljeni mehanizmi za praćenje primjene internih kontrola?
	
	
	
	
	
	

	
	Razdvajanje dužnosti
	
	
	
	
	
	

	87
	Da li je pisanim procedurama osigurana primjena načela razdvajanja dužnosti, odnosno da li je osigurano da ista osoba ne obavlja poslove planiranja, nabavki i ugovaranja, računovodstvene evidencije, plaćanja i kontrole?
	
	
	
	
	
	

	88
	Da li je osigurana primjena načela razdvajanja dužnosti u IT sistemima da bi se osiguralo da ista osoba ne vrši sve faze IT operacija (npr. instaliranja softvera, programiranje, testiranje, održavanje)?
	
	
	
	
	
	

	89
	Da li manje institucije (<30 zaposlenih) poduzimaju dodatne kontrolne mjere da osiguraju razdvajanje dužnosti?
	
	
	
	
	
	

	
	Primjena ex-ante i ex-post kontrola
	
	
	
	
	
	

	90
	Da li je internom procedurom predviđena kontrola osnovanosti i opravdanosti planiranja sredstava za nabavku roba, usluge, radova ? (Npr. od organizacionih jedinica traže se pisana obrazloženja potreba, zakonska osnova gdje je primjereno, kalkulacije na kojima se zasnivaju izračuni potrebnih količina i cijena, analize ušteda, stanje zaliha imovine i stanje imovine u upotrebi i takva je dokumentacija priložena uz budžetski zahtjev)
	
	
	
	
	
	

	91
	Da li je usvojen plan nabavke za prethodnu godinu i objavljen na web stranici institucije u skladu s članom 17. Zakona o javnim nabavkama? Navedite ukupnu vrijednost planirane nabavke iz plana nabavke.
	
	
	
	
	
	

	92
	Da li je plan nabavke realiziran planiranom dinamikom?Navedite iznos ukupno planiranih i realiziranih nabavki u prethodnoj godini.
	
	
	
	
	
	

	93
	Da li se planiranje sredstava za tekuće i kapitalne transfere, grantove temelji na jasnim kriterijima i ciljevima, poznatim već u fazi izrade budžetskih zahtjeva?
	
	
	
	
	
	

	94
	Da li se kod planiranja sredstava za tekuće i kapitalne transfere neprofitnim organizacijama rade analize učinaka finansiranja iz prethodnih godina?
	
	
	
	
	
	

	95
	Da li se kod planiranja sredstava za višegodišnje kapitalne projekte rade analize opravdanosti i spremnosti kapitanih/investicionih projekata za realizaciju?
	
	
	
	
	
	

	96
	Da li u vašoj instituciji organizacione jedinice zajedno s izradom budžetskog zahtjeva pripremaju i prijedloge odluka o programima utroška za transfere i grantove?
	
	
	
	
	
	

	97
	Da li su odluke o programima utroška usvojene blagovremeno tako da je omogućena blagovremena realizacija svih aktivnosti u vezi s realizacijom transfera, grantova?
(Objave poziva, kontrole dokumentacije, dodjele ugovora, izvještavanje o namjenskom trošenju, kontrola namjenskog trošenja i sl.)
	
	
	
	
	
	

	98
	Da li su sa svim korisnicima transfera/grantova zaključeni ugovori o dodjeli i načinu korištenja sredstava ?
	
	
	
	
	
	

	99
	Da li ugovori s korisnicima sredstava za transfere i grantove sadrže jasne odredbe za zaštitu finansijskih interesa institucije u slučaju nenamjenskog trošenja? (Npr. ugovorima je definirano šta su prihvatljivi, a šta neprihvatljivi troškovi, definirani su rokovi za dostavu izvještaja o namjenskom trošenju i specificirana dokumentacija koju korisnik treba dostaviti kao dokaz, definirana je mogućnost naknadnih kontrola na licu mjesta, obaveza i rokovi u kojima korisnik sredstava mora vratiti sredstva u slučaju nenamjenskog trošenja, eliminirana je mogućnost višestrukog finansiranja iste osnove, u slučaju da institucije BiH samo sufinansiraju projekt/aktivnost u ugovorima je naznačeno koji je ukupan iznos projekata koji se sufinansira, ko su ostali izvori finansiranja i za koji dio troškova i sl.)

	
	
	
	
	
	

	100
	Da li se provode kontrole namjenskog trošenja sredstava dodijeljenih putem transfera, grantova?
	
	
	
	
	
	

	101
	Da li se kontrole namjenskog trošenja sredstava provode samo na osnovu uvida u izvještaje o namjenskom trošenju i dokumentaciju koju dostavlja korisnik sredstava bez odlaska u kontrole na lice mjesta?
	
	
	
	
	
	

	102
	Da li se provode kontrole namjenskog trošenja sredstava odlaskom u kontrole na lice mjesta kod krajnjih korisnika sredstava ?
	
	
	
	
	
	

	103
	Da li su kontrolama utvrđeni primjeri nenamjenske potrošnje?
	
	
	
	
	
	

	104
	Da li je izvršen povrat sredstava na Jedinstveni račun trezora (JRT) u slučaju utvrđene nenamjenske potrošnje budžetskih sredstava?
	
	
	
	
	
	

	105
	Da li je postupak provođenja naknadnih kontrola namjenske potrošnje dio redovnog poslovanja za to zaduženih organizacionih jedinica u instituciji?
	
	
	
	
	
	

	106
	Da li formirate komisije za kontrolu namjenske potrošnje isplaćenih transfera i grantova?
	
	
	
	
	
	

	107
	Da li dokumentacija omogućava praćenje svake finansijske i nefinansijske transakcije od početka do kraja (revizorski trag)?
	
	
	
	
	
	

	
	Zaštita resursa/imovine
	
	
	
	
	
	

	108
	Da li je osigurano da samo ovlaštene osobe imaju pravo pristupa materijalnim, finansijskim i drugim resursima?
	
	
	
	
	
	

	109
	Da li su sva stalna sredstva evidentirana u pomoćnoj i glavnoj knjizi (Modul dugotrajne imovine)?
	
	
	
	
	
	

	110
	Da li je blagovremeno obavljen popis imovine i obaveza sa svim potrebnim radnjama?
(Npr. donesena je odluka o vršenju popisa i formiranju popisne komisije, provedeno usklađivanje otvorenih stavki za sva potraživanja i obaveze, izrađene popisne liste, blagovremeno izrađen izvještaj o obavljenom popisu, u zavisnosti od rezultata popisa donesene odluke o rashodovanju imovine i sl.).
	
	
	
	
	
	

	111
	Da li se vrši vanredan popis imovine i u kojim slučajevima?
	
	
	
	
	
	

	112
	Da li se poduzimaju sve mjere za redovnu naplatu potraživanja, odnosno naplatu prihoda iz nadležnosti institucije?
(Naplata prihoda od administrativnih taksi, sudskih taksi, posebne naknade i takse, prihodi od izdavanja ličnih i putnih isprava, registracije vozila, prihodi od izdavanja dozvola, vlastiti prihodi)
	
	
	
	
	
	

	113
	Da li je osigurano kontinuirano (npr. mjesečno) sravnjenje podataka o naplaćenim prihodima u pomoćnim evidencijama s evidencijama u Glavnoj knjizi u skladu s odredbama Pravilnika o računovodstvu s računovodstvenim politikama i procedurama za korisnike budžeta institucija BiH?
	
	
	
	
	
	

	114
	Da li su uspostavljene kontrole kako bi se spriječile neovlaštene izmjene podataka u postojećim softverima?
	
	
	
	
	
	

	115
	Da li su uspostavljene kontrole kako bi se spriječio gubitak i razotkrivanje podataka?
	
	
	
	
	
	

	116
	Da li su uspostavljene kontrole kako bi se spriječile vanjske prijetnje (kao što su virusi)?
	
	
	
	
	
	

	117
	Da li su uspostavljene kontrole kako bi se spriječio neovlašteni fizički pristup (opremi i instalacijama)?
	
	
	
	
	
	

	118
	Da li ste donijeli Disaster Recovery Plan (IT oprema, back-up podataka) i procedure koje će osigurati da u slučaju da dođe do neočekivanih događaja, ključne operacije se nastavljaju bez prekida, a ključni podaci su zaštićeni?

	
	
	
	
	
	

	IV
	INFORMACIJE I KOMUNIKACIJE

	
	
	
	
	
	

	119
	Da li su ključni poslovni procesi unutar organizacionih jedinica dokumentirani-popis poslovnih procesa?
	
	
	
	
	
	

	120
	Da li je izrađena knjiga/mapa ključnih poslovnih procesa?
	
	
	
	
	
	

	121
	Da li ste donijeli IT sigurnosne politike, procedure, uputstva?
	
	
	
	
	
	

	122
	Da li se i koliko često sačinjavaju interni izvještaji za rukovodstvo o izvršenju budžeta, stanju obaveza i potraživanja?
	
	
	
	
	
	

	123
	Da li se interni izvještaji za rukovodstvo (iz prethodnog pitanja) generiraju iz ISFU sistema?
	
	
	
	
	
	

	124
	Da li funkcionalnosti ISFU sistema zadovoljavaju potrebe vaše institucije za interno izvještavanje rukovodstva za finansijsko upravljanje i kontrolu?
	
	
	
	
	
	

	125
	Da li funkcionalnosti BPMIS zadovoljavaju potrebe vaše institucije za interno izvještavanje rukovodstva za finansijsko upravljanje i kontrolu?
	
	
	
	
	
	

	126
	Da li funkcionalnosti PIMIS zadovoljavaju potrebe vaše institucije za interno izvještavanje rukovodstva za finansijsko upravljanje i kontrolu?
	
	
	
	
	
	

	127
	Da li funkcionalnosti COIP zadovoljavaju potrebe vaše institucije za interno izvještavanje rukovodstva za finansijsko upravljanje i kontrolu?
	
	
	
	
	
	

	128
	Da li, pored ISFU sistema, za pomoćne evidencije i interno izvještavanje koristite i neke vlastite IT softvere (aplikacije)?
	
	
	
	
	
	

	129
	Da li organizacione jedinice dobijaju informacije o odobrenim budžetskim sredstvima za realizaciju programa/projekata/aktivnosti za koje su nadležne?
	
	
	
	
	
	

	130
	Da li je uspostavljen način blagovremene razmjene potrebnih informacija među zaposlenima (od višeg nivoa prema nižem nivou, od nižeg nivoa prema višem nivou)?
	
	
	
	
	
	

	131
	Da li se u računovodstvenom sistemu prate troškovi/izvori finansiranja po programima, projektima, aktivnostima i organizacionim jedinicama?
	
	
	
	
	
	

	132
	Da li imate centraliziranu evidenciju svih potpisanih ugovora i ugovornih obaveza i da li je ona podržana informacionim sistemom, odnosno namjenskim aplikacijama?
	
	
	
	
	
	

	133
	Da li centralizirana evidencija ugovora iz prethodnog pitanja omogućava izvještavanje o realizaciji ugovora?
	
	
	
	
	
	

	134
	Da li imate uspostavljenu evidenciju svih sudskih sporova koji se vode protiv institucije i upišite procijenjenu vrijednost potencijalnih obaveza?
	
	
	
	
	
	

	135
	Da li institucija radi analize uzroka sudskih sporova radi utvrđivanja slabosti sistema i korektivnih mjera za smanjivanje broja budućih sudskih postupaka?
	
	
	
	
	
	

	136
	Da li su poslovni sistemi (finansije, nabavka i ugovaranje, upravljanje imovinom, praćenje kapitalnih projekata, materijalne evidencije, kadrovi i sl.) u dovoljnoj mjeri podržani IT sistemima?
	
	
	
	
	[bookmark: _GoBack]
	

	137
	Da li su IT sistemi, koji podržavaju određene procese, međusobno integrirani?
	
	
	
	
	
	

	138
	Da li je osigurana transparentnost podataka (ključni dokumenti objavljeni na web stranici)?
	
	
	
	
	
	

	139
	Da li su godišnji finansijski izvještaji sastavljeni, kompletni, predati u roku propisanom Pravilnikom o finansijskom izvještavanju u institucijama BiH i objavljeni na web stranici?
	
	
	
	
	
	

	140
	Da li obrazloženje uz izvještaje o izvršenju budžeta, uz procente i iznose izvršenja budžeta, sadrže i detaljne podatke o razlozima odstupanja izvršenja u odnosu na plan i razlozima za eventualnu korekciju budžeta?
	
	
	
	
	
	

	V
	PRAĆENJE I PROCJENA SISTEMA

	
	
	
	
	
	

	141
	Da li su realizirane mjere planirane za razvoj sistema finansijskog upravljanja i kontrole na osnovu prošlogodišnje samoprocjene i u kojem procentu ?
	
	
	
	
	
	

	142
	Da li je u izvještajnom periodu vršena interna revizija u instituciji?
	
	
	
	
	
	

	143
	Da li se provode preporuke interne revizije u skladu s rokovima iz akcionih planova za provođenje preporuka? Ako preporuke nisu provedene, navedite broj neprovedenih preporuka kojima je istekao rok za provođenje.
	
	
	
	
	
	

	144
	Da li su provedene preporuke Ureda za reviziju institucija BiH u prethodnoj godini? Navedite procenat provedenih preporuka u odnosu na broj ukupno datih preporuka.
	
	
	
	
	
	

	145
	Da li se provode ad-hoc kontrole po nalogu rukovodioca ovisno o slučaju?
	
	
	
	
	
	

	146
	Da li u postupku samoprocjene učestvuju zaposleni iz cijele institucije?
	
	
	
	
	
	

	147
	Da li je donesen operativni godišnji plan aktivnosti za uspostavljanje i razvoj sistema finansijskog upravljanja i kontrole?
	
	
	
	
	
	

	148
	Da li su realizirane mjere iz operativnog godišnjeg plana aktivnosti za uspostavljanje i razvoj sistema finansijskog upravljanja i kontrole za 2020. godinu?
	
	
	
	
	
	

	
	[bookmark: _Toc26971287]Realizacija mjera iz Godišnjeg operativnog akcionog plana Strategije razvoja sistema internih finansijskih kontrola u institucijama Bosne i Hercegovine za 2020.g.
	
	
	
	
	
	

	149
	Da li su ažurirane Smjernice za provođenje procesa upravljanja rizicima u institucijama Bosne i Hercegovine?
	
	
	
	
	
	

	150
	Da li je instaliran softver za registre rizika i izvještavanje o sistemu finansijskog upravljanja i kontrole?
	
	
	
	
	
	

	151
	Da li se ažuriraju interne procedure u skladu s rezultatima procjene rizika?
	
	
	
	
	
	

	152
	Da li je pripremljen dokument s kriterijima za dodjelu grantova, zasnovanim na jasnim ciljevima i planiranim učincima?
	
	
	
	
	
	

	153
	Da li je uspostavljena baza podataka o poslovnim procesima institucija BiH (mapa poslovnih procesa) internim procedurama, propisima institucija u okviru softverskog rješenja za finansijsko upravljanje i kontrolu?
	
	
	
	
	
	

	154
	Da li su unaprijeđene aplikativne kontrole i donesene instrukcije i uputstva MFiT BiH (Sektor za trezorsko poslovanje) u vezi s evidentiranjem i praćenjem prihoda?
	
	
	
	
	
	

	155
	Da li je urađena analiza mogućnosti za softversko povezivanje postojećih aplikacija u MVP, MCP, UIO i MFiT BiH?
	
	
	
	
	
	

	156
	Da li je formirana jedinstvena baza podataka o zaposlenim MO u sistemu za COIP?
	
	
	
	
	
	

	157
	Da li je izvršeno softversko povezivanje COIP s odgovarajućim modulima ISFU?
	
	
	
	
	
	

	158
	Da li je i na koji način ojačan sistem internih kontrola pri pripremi i odobravanju budžetskih zahtjeva za isplatu ugovora o djelu?
	
	
	
	
	
	

	159
	Da li su doneseni ili ažurirani podzakonski akti kojima se propisuju rokovi i način evidentiranja i praćenja svih obaveza u ISFU?
	
	
	
	
	
	

	160
	Da li je donesen podzakonski akt kojim je uvedena obaveza prethodnog davanja mišljenja MFiT BiH na finansijske odredbe i fiskalne učinke nacrta ugovora za višegodišnje obaveze?
	
	
	
	
	
	

	161
	Da li je upravljanje rizicima ugrađeno u podzakonske akte i metodologije o procesu srednjoročnog planiranja, godišnjeg planiranja i programskog budžetiranja?
	
	
	
	
	
	

	162
	Da li su internim aktima uređene uloge, ovlaštenja i odgovornosti aktera u realizaciji budžetskih programa?
	
	
	
	
	
	

	163
	Da li su uvedene nove aplikativne kontrole koje zamjenjuju ranije ručne kontrole?
	
	
	
	
	
	

	164
	Da li je urađena analiza i predložene mjere za primjenu upravljačke odgovornosti?
	
	
	
	
	
	

	165
	Da li je urađeno uputstvo o saradnji rukovodilaca unutrašnjih organizacionih jedinica i organizacione jedinice za finansije, međusobnim obavezama i odgovornostima u procesima iz budžetskog ciklusa?
	
	
	
	
	
	

	166
	Da li su revidirana pitanja u upitniku o samoprocjeni i obrazac za godišnje izvještavanje o sistemu finansijskog uravljanja i kontrole?
	
	
	
	
	
	

	167
	Da li je donesen podzakonski akt o metodologiji i pregledu kvaliteta sistema finansijskog upravljanja i kontrole?
	
	
	
	
	
	

	168
	Da li su osigurane kvalitetnije informacije za usmjeravanje i prioritizaciju daljnjeg razvoja PIFC-a?
	
	
	
	
	
	

	
	KOMENTARI I PRIJEDLOZI
	
	
	
	

	1)
	

	2)
	

	3)
	

	4)
	

	5)
	

	
	
	
	
	
	

	
	MJERE KOJE SE PLANIRAJU PODUZETI ZA DALJNJI RAZVOJ FINANSIJSKOG UPRAVLJANJA I KONTROLE PO COSO KOMPONENTAMA

	I
	Kontrolno okruženje

	1)
	

	2)
	

	3)
	

	II
	Upravljanje rizicima

	1)
	

	2)
	

	3)
	

	III
	Kontrolne aktivnosti

	1)
	

	2)
	

	3)
	

	IV
	Informacije i komunikacije

	1)
	

	2)
	

	3)
	

	V
	Praćenje i procjena sistema

	1)
	

	2)
	

	3)
	

PRIJEDLOG TEMA OBUKA IZ OBLASTI FINANSIJSKOG UPRAVLJANJA I KONTROLE ZA 2021. GODINU
	1)
	

	2)
	

	3)
	

	4)
	

	5)
	

PRIJEDLOZI ZA UNAPREĐENJE SARADNJE S CENTRALNOM HARMONIZACIJSKOM JEDINICOM MFIT BIH
	1)
	

	2)
	

	3)
	

	4)
	

	5)

	(Potpis osobe imenovane za finansijsko upravljanje i kontrolu)

	 (Potpis rukovodioca institucije i pečat)

11

UPUTSTVO ZA POPUNJAVANJE UPITNIKA ZA SAMOPROCJENU SISTEMA
 FINANSIJSKOGUPRAVLJANJA I KONTROLE INSTITUCIJAMA BIH

	I OPĆI PODACI O INSTITUCIJI

	U dio Upitnika OPĆI PODACI O INSTITUCIJI upisati podatke u skladu s Uputstvom o sadržaju i načinu vođenja Registra korisnika budžeta institucija Bosne i Hercegovine („Službeni glasnik BiH“, broj: 52/13).
U polje Iznos budžeta za 2020. godinu upisati iznos odobrenog budžeta za 2020. godinu zajedno s odobrenim raspoloživim sredstvima koja se prate kroz budžetsku klasifikaciju „program”.
Napominjemo da je obavezno odgovoriti na sva pitanja iz Upitnika o samoprocjeni sistema finansijskog upravljanja i kontrole za 2020. godinu koja se odnose na vašu instituciju u skladu s ovim uputstvom. Ako imate potrebu za detaljnijim obrazloženjima nekog od odgovora, to možete učiniti upisivanjem komentara u kolonu 6.

	II POSEBNI PODACI

	I KONTROLNO OKRUŽENJE

	 Etika i integritet:

	1. Da li imate poseban Kodeks ponašanja na nivou institucije?

Ako je odgovor DA, u koloni 6 navedite broj i datum donošenja Kodeksa.

	1. Da li je rukovodilac institucije pisanim aktom delegirao poslove nadzora nad provođenjem Kodeksa državnih službenika na neku od organizacionih jedinica ili zaposlenika?

Ako je odgovor DA, u koloni 6 navedite broj, datum i naziv internog akta kojim su delegirani poslovi nadzora nad provođenjem Kodeksa.

	1. Da li postoje dodatna interna uputstva i/ili smjernice o standardima ponašanja zaposlenih i mjere u slučaju nepoštivanju Kodeksa?

Ako je odgovor DA, u koloni 6 navedite naziv organizacione jedinice, naziv radnog mjesta, naziv, broj i datum akta kojim je to uređeno.

	1. Da li postoje jasna pravila (interni akti) kojima se definiraju situacije potencijalnih sukoba interesa i način postupanja?

Ako je odgovor DA, u koloni 5 navedite naziv dokumenta uputstva/smjernice i datum donošenja koji to potvrđuje.

	1. Da li je bilo pisanih pritužbi na nepoštivanje Kodeksa državnih službenika i ako jeste, navedite broj pritužbi?

Ako je odgovor DA, u koloni 6 navedite naziv i datum pritužbi koje to potvrđuju, a u koloni 5 navedite broj pritužbi.

	1. Da li je na osnovu pritužbi zbog nepoštivanja Kodeksa državnih službenika bilo slučajeva pokrenutih disciplinskih postupaka protiv državnih službenika i navedite broj pokrenutih postupaka?

Ako je odgovor DA, u koloni 6 navedite naziv i datum akta pokretanja postupka, a u kolonu 5 broj pokrenutih postupaka.

	 Planski pristup poslovanju (misija, vizija, ciljevi)

	1. Da li je usvojen srednjoročni plan institucije i objavljen na web stranici institucije?

Ako je odgovor DA, u koloni 6 navedite broj i datum odluke o usvajanju

	1. Da li imate internu proceduru za izradu srednjoročnog plana?

Ako je odgovor DA, u koloni 6 navedite broj, datum i naziv interne procedure.

	1. Da li je procedurom određena organizaciona jedinica/osoba odgovorna za koordinaciju i razvoj srednjoročnog plana?

Ako je odgovor DA, u koloni 6 navedite broj, datum i naziv interne procedure.

	1. Da li je procedurom regulirano da su organizacione jedinice nivoa uprave/ sektora uključene u izradu srednjoročnog planiranja?

Ako je odgovor DA, u koloni 6 navedite broj, datum i naziv interne procedure.

	1. Da li srednjoročni plan uključuje procjenu i praćenje rizika ?

Ako je odgovor DA, u koloni 6 obrazložite na koji način i kojim aktima to potvrđujete.

	1. Da li se ciljevi i aktivnosti iz srednjoročnh planova realiziraju prema planiranoj dinamici i navedite procenat realiziranih aktivnosti u 2020. u odnosu na broj planiranih?

Ako je odgovor DA, u koloni 5 navedite traženi procenat.

	1. Da li su ciljevi budžetskih programa povezani s ciljevima srednjoročnog plana?

Ako je odgovor DA, u koloni 6 navedite brojeve i datume akata kojim to potvrđujete.

	1. Da li se za realizaciju programa iz programskog budžeta utvrđuju rizici?

Ako je odgovor DA, u koloni 6 obrazložite na koji način i kojim aktima to potvrđujete.

	1. Da li imate usvojen godišnji program rada koji sadrži ciljeve i aktivnosti, organizacione jedinice zadužene za provođenje i procjenu finansijskih sredstava za realizaciju aktivnosti?

Ako je odgovor DA, u koloni 6 navedite broj, datum, i naziv akta kojim to potvrđujete.

	1. Da li je godišnji izvještaj o radu institucije sačinjen i dostavljen Vijeću ministara BiH ili drugoj nadležnoj instituciji u zakonskom roku i navedite u kojem su procentu realizirane planirane aktivnosti ?

Ako je odgovor DA, u koloni 6 navedite datum, broj i naziv akta kojim je dostavljen izvještaj o radu, a u koloni 5 navedite procenat realiziranih aktivnosti iz godišnjeg plana rada.

	1. Da li sve organizacione jedinice učestvuju u pripremi budžetskog zahtjeva?

Ako je odgovor DA, u koloni 6 navedite kojim internim aktom je to uređeno.

	 Rukovođenje i stil upravljanja

	18) Da li je održan kolegij najvišeg nivoa upravljanja na kojem je raspravljan nacrt Srednjoročnog plana rada institucije i godišnjeg programa rada prije usvajanja?
Ako je odgovor DA, u koloni 6 navedite datum održavanja kolegija ili broj i datum zapisnika s održanog kolegija.

	19) Da li je održan kolegij najvišeg nivoa upravljanja na kojem je raspravljen izvještaj o realizaciji srednjoročnog i godišnjeg programa rada prije podonošenja izvještaja Vijeću ministara ili drugoj nadležnoj institcuiji?

Ako je odgovor DA, u koloni 6 navedite datum održavanja tog kolegija ili broj i datum zapisnika s održanog kolegija.

	20) Da li se održavaju kolegiji najvišeg nivoa upravljanja na kojima se raspravlja o ključnim rizicima i kontrolama u poslovanju?
Ako je odgovor DA, u koloni 6 navedite datum održavanja kolegija ili broj i datum zapisnika s održanog kolegija.

	21) Da li se održavaju kolegiji najvišeg nivoa upravljanja na kojima se raspravlja o izvještajima o realizaciji budžeta?
Ako je odgovor DA, u koloni 6 navedite datum održavanja kolegija ili broj i datum zapisnika s održanog kolegija.

	22) Da li postoje zapisnici sa sastanka kolegija?
Ako je odgovor DA, u koloni 6 navedite brojeve i datume zapisnika, a u koloni 5 broj održanih kolegija u 2020. godini.

	
 Organizaciona struktura, ovlaštenja i odgovornosti, sistem izvještavanja

	23) Da li je u instituciji imenovana osoba zadužena za finansijsko upravljanje i kontrolu?

Ako je odgovor DA, u koloni 6 navedite broj, datum rješenja/odluke o imenovanju.

	24) Da li je u instituciji imenovana radna grupa za finansijsko upravljanje i kontrolu?

Ako je odgovor DA, u koloni 6 navedite broj, datum rješenja/odluke o imenovanju.

	25) Da li su internim aktom utvrđeni zadaci osobe zadužene za finansijsko upravljanje i kontrolu/radne grupe za finansijsko upravljanje i kontrolu i rokovi za njihovo izvršavanje?

Ako je odgovor DA, u koloni 6 navedite broj i datum akta kojim je to regulirano.

	26) Da li je internim aktom utvrđena obaveza osobe zadužene za finansijsko upravljanje i kontrolu /radne grupe za finansijsko upravljanje i kontrolu da izvještava rukovodioca institucije o stepenu uspostavljenosti, stanju i preporukama za daljnje unapređenje sistema finansijskog upravljanja i kontrole u instituciji?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum akta kojim je to regulirano.

	27) Da li osoba zadužena za finansijsko upravljanje i kontrolu /radna grupa za finansijsko upravljanje i kontrolu dostavlja rukovodiocu institucije izvještaj o stepenu uspostavljenosti, stanju i preporukama za daljnje unapređenje sistema finansijskog upravljanja i kontrole u instituciji?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum izvještaja, a u koloni 5 broj dostavljenih izvještaja.

	28) Da li su u instituciji pokrenute aktivnosti za ažuriranje pravilnika o unutrašnjoj organizaciji institucije vezane za finansijsko upravljanje i kotrolu u skladu s Odlukom o izmjenama i dopuni Odluke o razvrstavanju radnih mjesta i kriterijima za opis poslova radnih mjesta u institucijama Bosne i Hercegovine?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum akta kojim su pokrenute te aktivnosti.

	29) Da li su Pravilnikom o untrašnjoj organizaciji propisani poslovi vezani za finansijsko upravljanje i kontrolu u skladu s Odlukom o izmjenama i dopuni Odluke o razvrstavanju radnih mjesta i kriterijima za opis poslova radnih mjesta u institucijama Bosne i Hercegovine?

Ako je odgovor DA, u koloni 6 navedite broj i datum izmijenjenog pravilnika o unutrašnjoj organizaciji institucije.

	30) Da li su jasno definirana ovlaštenja i odgovornosti rukovodilaca za realizaciju utvrđenih ciljeva programa/projekata/aktivnosti i na koji način?

Ako je odgovor DA, u koloni 6 navedite kroz koje interne akte su definirana ovlaštenja i odgovornosti za realizaciju programa, projekata, aktivnosti i sl.

	31) Da li je u pravilniku o unutrašnjoj organizaciji ili internom procedurom izmijenjena uloga organizacione jedinice za finansije u smislu vršenja koordinacione i savjetodavne uloge u skladu s Priručnikom za finansijsko upravljanje i kontrolu u institucijama BiH?

Ako je odgovor DA, u koloni 6 navedite kojim aktima je promijenjena uloga organizacione jedinice za finansije i broj i datum akta. Na ovo pitanje odgovaraju institucije koje imaju organizacionu jedinicu za finansije.

	32) Da li su u organizacionoj jedinici za finansije popunjena sva radna mjesta predviđena Pravilnikom o unutrašnjoj organizaciji i navedite broj sistematiziranih i broj popunjenih radnih mjesta?.

Odgovor može biti DA ili NE, u koloni 5 navedite broj sistematiziranih/broj popunjenih radnih mjesta. Na ovo pitanje odgovaraju institucije koje imaju organizacionu jedinicu za finansije.

	33) Da li broj licenci za rad u ISFU odgovara potrebama institucije?

Ako je odgovor NE, u koloni 5 navedite procjenu dodatnog broja licenci.

	34) Da li svako radno mjesto ima detaljan opis poslova, ovlaštenja i odgovornosti?

Ako je odgovor NE, u koloni 6 obrazložite zašto opisi poslova nisu dovoljno detaljni.

	35) Da li rukovodioci programa izrađuju izvještaje o realizaciji ciljeva, programa, projekata za rukovodioce institucije?

Ako je odgovor DA, u koloni 6 navesti broj i datum tih izvještaja, a u koloni 5 navesti koliko je bilo takvih izvještaja.

	
36) Da li rukovodioci organizacionih jedinica podnose izvještaj rukovodiocu institucije o izvršenju budžeta za aktivnosti iz njihove nadležnosti? (Npr. izvještavaju i obrazlažu ostvarene ciljeve, stepen realizacije planiranih rashoda i prihoda, obrazlažu odstupanja izvršenja u odnosu na plan, podnose izvještaje i obrazloženja o stvorenim obavezama, realizaciji plana nabavki i ugovaranja i slično).

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum izvještaja, a u koloni 5 broj dostavljenih izvještaja.

	37) Da li se vrši ažuriranje organizacione strukture institucije kako bi odražavala promjene regulative i ciljeva institucije?

Ako je odgovor DA, u koloni 6 navedite kad je posljednji put mijenjana organizaciona struktura i zbog kojeg razloga.

	38) Da li je uspostavljeno delegiranje/prenos ovlaštenja i odgovornosti za pojedine poslove na druge zaposlene?

Ako je odgovor DA, u koloni 6 navedite naziv i broj uputstva/smjernice/procedure koji definiraju postupak izvještavanja.

	 Upravljanje ljudskim resursima (plan rada i praćenje uspješnosti ostvarenih rezultata)

	39) Da li je u instituciji uspostavljena organizaciona jedinica za ljudske resurse?

Ako je odgovor NE, u kolonu 6 navedite kojoj organizacionoj jedinici u instituciji su dodijeljeni poslovi iz nadležnosti upravljanja ljudskim resursima.

	40) Da li se u instituciji sačinjavaju planovi stručnog usavršavanja i obučavanja zaposlenih?

Ako je odgovor DA, u koloni 6 navedite naziv, datum i broj plana obuke.

	41) Da li se vodi evidencija prisustva obukama po zaposlenom?

Ako je odgovor DA, u koloni 6 navedite broj i datum akta koji to potvrđuje.

	42) Da li se zaposlenici upućuju na obuku iz oblasti budžetskih procesa (pripreme, izrade budžeta, budžetskog računovodstva i finansijskog izvještavanja?

Ako je odgovor DA, u koloni 6 navedite broj obuka koje su pohađali zaposleni iz oblasti budžetskih procesa.

	43) Da li se zaposlenici upućuju na obuku iz oblasti srednjoročnog planiranja?

Ako je odgovor DA, u koloni 6 navedite broj obuka koje su pohađali zaposleni iz oblasti srednjoročnog planiranja.

	44) Da li se zaposlenici upućuju na obuku iz oblasti upravljanja rizicima?

Ako je odgovor DA, u koloni 6 navedite broj obuka koje su pohađali zaposleni iz oblasti upravljanja rizicima.

	45) Da li se zaposlenici upućuju na obuku iz oblasti upravljanja ljudskim resursima?

Ako je odgovor DA, u koloni 6 navedite broj obuka koje su pohađali zaposleni iz oblasti upravljanja ljudskim resursima.

	46) Da li se zaposlenici upućuju na obuku iz oblasti javnih nabavki?

Ako je odgovor DA, u koloni 6 navedite broj obuka koje su pohađali zaposleni iz oblasti javnih nabavki.

	47) Da li je informacija o prisustvu obukama svakog zaposlenog sastavni dio nekog od izvještaja koji se dostavlja rukovodiocu institucije?

Ako je odgovor DA, u koloni 6 navedite kojeg - naziv, broj i datum izvještaja koji to potvrđuju.

	48) Da li imate osobu certificiranu za javne nabavke i navedite broj certificiranih osoba?

Ako je odgovor DA, u koloni 5 navedite broj certificiranih osoba iz vaše institucije.

	49) Da li institucija osigurava podsticajne mjere i nagrade za izuzetan učinak zaposlenih?

 Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum internog akta koji to potvrđuje.

	50) Da li institucija osigurava disciplinske mjere i korektivne aktivnosti u slučaju lošeg učinka zaposlenog?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum internog akta kojim se to potvrđuje.

	51) Da li institucije kroz bužet finansiraju naknade za rad upravnih odbora, nadzornih odbora, vijeća, komisija i slično?

Ako je odgovor DA, navedite koje tijelo se finansira iz budžeta institucije i koliko sredstava je za tu namjenu planirano.

	52) Da li institucija ima internu proceduru za isplatu naknada članovima upravnih odbora, nadzornih odbora, vijeća, komisija i drugih tijela usklađenu s članom 39. Zakona o platama i naknadama u institucijama Bosne i Hercegovine? Na ovo pitanje odgovaraju samo institucije koje su na prethodno ptanje odgovorile potvrdno.
Ako je odgovor DA, u koloni 6 navedite broj i datum internog akta.

	II UPRAVLJANJE RIZICIMA

	53) Da li utvrđujete rizike koji mogu uticati na realizaciju ciljeva iz srednjoročnih i godišnjih planova rada?:

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum dokumenta koji to potvrđuje.

	54) Da li institucija utvrđuje rizike koji mogu uticati na realizaciju ciljeva poslovnih procesa?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum dokumenta koji to potvrđuje.

	55) Da li se provode analize uzroka rizika?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum dokumenta koji to potvrđuje.

	56) Da li institucija procjenjuje vjerovatnoću i uticaj za utvrđene rizike?

Ako je odgovor DA, u koloni 6 navedite dokaz koji to potvrđuje (npr. u obrascu za uvrđivanje i procjenu rizika i registrima rizika sadržani su i podaci o vjerovatnoći i uticaju utvrđenih rizika).

	57) Da li se kvantificiraju uticaji najznačajnijih rizika i ako da, navedite procijenjene finansijske uticaje najznačajnijeg rizika (procjene finansijskih šteta, gubitaka i slično u slučaju aktiviranja rizika)?

Ako je odgovor DA, u koloni 6 navesti datum i broj dokumenta ili obrasca koji to potvrđuju.

	58) Da li su informacije o rizicima uključene u planske dokumente i navedite koje?

Ako je odgovor DA, u koloni 6 navedite nazive planskih dokumenata u kojima su sadržani podaci o rizicima.

	59) Da li imate registar rizika uspostavljen u skladu sa Smjernicama za provođenje procesa upravljanja rizicima u institucijama Bosne i Hercegovine?

Ako je odgovor DA, u koloni 6 navedite kada broj i datum registra rizika i naziv dokumenta čiji je registar rizika prilog.

	60) Da li je registar rizika ažuriran u 2020. godini i koliko puta?

Ako je odgovor DA, u koloni 6 navedite broj i datum akta koji to potvrđuju, a u koloni 5 navedite koliko puta je registar rizika ažuriran u 2020. godini.

	61) Da li je uspostavljen sistem izvještavanja rukovodioca institucije o najznačajnijim rizicima i koliko je izvještaja dostavljeno rukovodiocu institucije u 2020. godini?

Ako je odgovor DA, u koloni 6 navedite kojim aktom je uspostavljen sistem izvještavanja o najznačajnijim rizicima, a u koloni 5 navedite broj dostavljenih izvještaja.

	62) Da li je imenovana osoba koja će biti odgovorna za koordinaciju aktivnosti u uspostavljanju procesa upravljanja rizicima?

Ako je odgovor DA, u koloni 6 navedite akt kojim je ovlaštena osoba odgovorna za koordinaciju uspostavljanja procesa upravljanja rizicima i datum donošenja odluke.

	63) Da li su, uz koordinatora za proces upravljanja rizicima, u instituciji zadužene i osobe koje će biti odgovorne za prikupljanje informacija o rizicima po pojedinim organizacionim jedinicama?

Ako je odgovor DA, u koloni 6 navedite akt kojim se imenuju osobe za prikupljanje informacija o rizicima i datum donošenja akta.

	64) Da li je institucija donijela politike upravljanja rizicima, ili neki drugi interni akt kojim uređuje obaveze i odgovornosti svih zaposlenih u procesu upravljanja rizicima uzimajući u obzir promjene u eksternom i internom okruženju?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum internog akta o upravljanju rizicima.

	65) Da li ste utvrdili mjere/donijeli plan postupanja po rizicima, kojima se utiče na smanjenje vjerovatnoće ili uticaja rizika?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum akta u kojem su navedene te mjere.

	66) Da li su realizirane mjere kojima se utiče na smanjenje vjerovatnoće ili uticaja rizika i, ako su jesu, navedite u kojem su postotku realizirane mjere za smanjivanje visokih rizika?

Ako je odgovor DA, u koloni 6 navedite koje su mjere poduzete kao odgovori na rizike, a u koloni 5 navedite postotak realizacije mjera.

	III KONTROLNE AKTIVNOSTI

	 Politike i procedure

	67) Da li imate pisanu internu proceduru za proces izrade i izvršenja budžeta?

 Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	68) Da li imate pisanu internu proceduru za proces evidencije poslovnih događaja i transakcija (zaprimanje, obrada, kontrola, evidentiranje obaveza, ugovora, narudžbenica, računa-ulaznih i izlaznih)?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	69) Da li imate pisanu internu proceduru za proces nabavki i ugovaranja?

Ako je odgovor DA, u koloni 6 navedite naziv internih procedura pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	70) Da li imate pisanu internu proceduru za proces upravljanja imovinom (materijalnom i nematerijalnom)?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	71) Da li imate pisanu internu proceduru za proces prihoda iz nadležnosti (administrativnih taksi, naknada, naknadnih i namjenskih prihoda)?

Ako je odgovor DA, u koloni 6 navedite naziv internih procedura pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru. Na ovo pitanje odgovaraju samo institucije koje imaju vlastite prihode ili administrativne takse iz svoje nadležnosti.

	72) Da li imate pisanu internu proceduru za proces povrata neopravdano utrošenih ili pogrešno isplaćenih budžetskih sredstava?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	73) Da li imate pisanu internu proceduru za proces poslovne korespodencije, čuvanja i arhiviranja dokumentacije?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	74) Da li imate pisanu internu proceduru za proces otkrivanja i postupanja po utvrđenim nepravilnostima i/ili sumnjama na nepravilnosti i prevare?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu procedure.

	75) Da li imate pisanu interne procedure za vođenje i čuvanje personalnih dosjea?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	76) Da li imate pisanu internu proceduru za rukovanje pečatima?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	77) Da li imate pisanu internu proceduru za zaštitu ličnih podataka?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	78) Da li imate pisanu internu proceduru za podsticajne mjere i nagrade zaposlenim za izuzetan učinak u radu?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	79) Da li su specifični poslovni procesi (procesi koji proizlaze iz mandata institucije) uređeni internim procedurama?

Ako je odgovor DA, u koloni 6 navedite nazive tih internih procedura, broj i datum donošenja.

	80) Da li imate pisanu internu proceduru o korištenju službenih vozila i postupanjima u okolnostima nastanka nepredviđenih događaja sa štetnim posljedicama?

Ako je odgovor DA, u koloni 6 navedite naziv interne procedure pravilnika/instrukcije/smjernice/uputstva i datume donošenja. Potrebno je navesti organizacionu jedinicu ili jedinice koje su pripremile pisanu proceduru.

	81) Da li su u pisanim procedurama jasno definirana ovlaštenja, odgovornosti, rokovi i kontrolni mehanizmi za svaku aktivnost?

Ako je odgovor DA, u koloni 6 navedite nazive internih procedura koje sadrže sve ove elemente.

	82) Da li su neke od procedura donesenee ili postojeće ažurirane kao rezultat odgovora/mjera na neki od utvrđenih rizika institucije?

Ako je odgovor DA, u koloni 6 navedite sve nove ili ažurirane procedure koje sadrže odgovor na neki od utvrđenih rizika institucije.

	83) Da li postoji osoba ili organizaciona jedinica u instituciji kojoj zaposleni mogu prijaviti nepravilnosti ili prevare?

Ako je odgovor DA, u kolonu 6 navedite naziv te organizacione jedinice ili radnog mjesta.

	84) Da li ažurirate interne procedure i koliko često?

Ako je odgovor DA, u koloni 6 navedite interne procedure koje su ažurirane tokom izvještajne godine.

	85) Da li su svi zaposleni upoznati s procedurama i na koji način?

Ako je odgovor DA, u koloni 6 navedite na koji način se osigurava da su svi zaposleni upoznati s procedurama.

	86) Da li su uspostavljeni mehanizmi za praćenje primjene internih kontrola?

Ako je odgovor DA, u koloni 6 navedite način na koji se to ostvaruje.

	 Razdvajanje dužnosti

	87) Da li je pisanim procedurama osigurana primjena načela razdvajanja dužnosti, odnosno da li je osigurano da ista osoba ne obavlja poslove planiranja, nabavki i ugovaranja, računovodstvene evidencije, plaćanja i kontrole?

Ako je odgovor DA, u koloni 6 navedite način na koji je osigurana primjena načela razdvajanja dužnosti: pravilnici o unutrašnjoj organizaciji, interne procedure i sl. Ako je riječ o internim procedurama navesti nazive, broj i datum donošenja tih procedura.

	88) Da li je osigurana primjena načela razdvajanja dužnosti u IT sistemima da bi se osiguralo da ista osoba ne vrši sve faze IT operacija (npr. instaliranja softvera, programiranje, testiranje, održavanje)?

Ako je odgovor DA, u koloni 6 navedite koji su to IT sistemi i nazive, broj i datum donošenje procedura kojima je to osigurano. Navedite i naziv organizacione jedinice koja je nadležna za donošenje tih procedura.

	89) Da li manje institucije (<30 zaposlenih) poduzimaju dodatne kontrolne mjere da osiguraju razdvajanje dužnosti?

Odgovor na ovo pitanje daju samo institucije koje imaju manje od 30 zaposlenih. Ako je odgovor DA, u koloni 6 navedite koje su to mjere.

	
Primjena ex-ante i ex-post kontrola

	90) Da li je internom procedurom predviđena kontrola osnovanosti i opravdanosti planiranja sredstava za nabavku roba, usluga, radova? Npr. od organizacionih jedinica traže se pisana obrazloženja potreba, zakonska osnova gdje je primjereo, kalkulacije na kojima se zasnivaju izračuni potrebnih količina i cijena, analize uštede, stanje zaliha imovine i stanje imovine u upotrebi i takva je dokumentacija priložena uz budžetski zahtjev.
Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum donošenja proceure kojom je to uređeno.

	91) Da li je usvojen plan nabavke za prethodnu godinu i objavljen na web stranici institucije u skladu s članom 17. Zakona o javnim nabavkama i navedite ukupnu vrijednost planirane nabavke iz plana nabavke?

Ako je odgovor DA, u koloni 6 navedite broj i datum donošenja plana nabavki.

	92) Da li je plan nabavke realiziran planiranom dinamikom i navedite iznos ukupno planiranih i realiziranih nabavki u prethodnoj godini?

Ako je odgovor DA, u koloni 5 iznose planiranih i realiziranih nabavki.

	93) Da li se planiranje sredstava za tekuće i kapitalne transfere i grantove zasniva na jasnim kriterijima i ciljevima, poznatim već u fazi izrade budžetskih zahtjeva?
Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum donošenja procedure kojom se utvrđuju kriteriji i donosioci te procedure. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za tekuće i kapitalne transfere i grantove.

	94) Da li se kod planiranja sredstava za tekuće i kapitalne transfere neprofitnim organizacijama rade analize učinaka finansiranja iz prethodnih godina?

Ako je odgovor DA, u koloni 6 navedite na osnovu kojeg akta se to radi (naziv, broj i datum akta). Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za tekuće i kapitalne grantove.

	95) Da li se kod planiranja sredstava za višegodišnje kapitalne projekte rade analize opravdanosti i spremnosti kapitanih/investicijskih projekata za realizaciju?

Ako je odgovor DA, u koloni 6 navedite na osnovu kojeg akta se to radi (naziv, broj i datum akta). Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za višegodišnje kapitalne projekte.

	96) Da li u vašoj instituciji organizacione jedinice zajedno s izradom budžetskog zahtjeva pripremaju i prijedloge odluka o programima utroška za transfere i grantove?
Ako je odgovor DA, u koloni 6 navedite na osnovu kojeg akta se to radi (naziv, broj i datum akta). Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	97) Da li su odluke o programima utroška usvojene blagovremeno tako da je omogućena blagovremena realizacija svih aktivnosti u vezi s realizacijom transfera, grantova? (objave poziva, kontrole dokumentacije, dodjele ugovora, izvještavanje o namjenskom trošenju, kontrola namjenskog trošenja i sl.)

Ako je odgovor DA, u koloni 6 navedite datum donošenja odluke. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	98) Da li su sa svim korisnicima transfera/grantova zaključeni ugovori o dodjeli i načinu korištenja sredstava?

Ako je odgovor Da, u koloni 6 navedite brojeve i datume potpisanih ugovora. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	99) Da li ugovori s korisnicima sredstava za transfere i grantove sadrže jasne odredbe za zaštitu finansijskih interesa institucije u slučaju nenamjenskog trošenja ? (Npr. ugovorima je definirano što su prihvatljivi, a što neprihvatljivi troškovi, definirani su rokovi za dostavu izvještaja o namjenskom trošenju i specificirana dokumentacija koju korisnik treba dostaviti kao dokaz, definirana je mogućnost naknadnih kontrola na licu mjesta, obaveza i rokovi u kojima korisnik sredstava mora vratiti sredstava u slučaju nenamjenskog trošenja, eliminirana je mogućnost višestrukog finansiranja iste osnove, u slučaju da institucije BIH samo sufinansiraju projekt/aktivnost u ugovorima je naznačeno koji je ukupan iznos projekata koji se sufinansira, ko su ostali izvori finansiranja i za koji dio troškova i sl.)

Ako je odgovor DA, u koloni 6 navedite koje od ovih odredbi sadrže potpisani ugovori. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	100) Da li se provode kontrole namjenskog trošenja sredstava dodijeljenih putem transfera, grantova?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum procedure na osnovu koje se provode te kontrole. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	101) Da li se kontrole namjenskog trošenja sredstava provode samo na osnovu uvida u izvještaje o namjenskom trošenju i dokumentaciju koju dostavlja korisnik sredstava bez odlaska u kontrole na lice mjesta?

Ako je odgovor DA, u kolonu 6 navesti naziv, broj i datum procedure/ugovora na osnovu kojeg se radi na takav način.
Ako je odgovor NE, u kolonu 6 navesti naziv, broj i datum procedure/ugovora na osnovu kojeg se radi na takav način.
Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	102) Da li se provode kontrole namjenskog trošenja sredstava odlaskom u kontrole na lice mjesta kod krajnjih korisnika sredstava ?

Ako je odgovor DA, u kolonu 6 navesti naziv, broj i datum procedure/ugovora na osnovu kojeg se radi na takav način. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	103) Da li su kontrolama utvrđeni primjeri nenamjenske potrošnje?

Ako je odgovor DA, u koloni 6 navedite u kojem slučaju i kada se to desilo. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	104) Da li je izvršen povrat sredstava na Jedinstveni račun trezora (JRT) u slučaju utvrđene nenamjenske potrošnje budžetskih sredstava?

Ako je odgovor DA, u koloni 6 navedite i obrazložite slučaj kada se to desilo. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	105) Da li je postupak provođenja naknadnih kontrola namjenske potrošnje dio redovnog poslovanja za to zaduženih organizacionih jedinica u instituciji?

Ako je odgovor DA, u kolonu 6 navedite kojim internim aktom je to propisano (naziv, broj i datum procedure). Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	106) Da li formirate komisije za kontrolu namjenske potrošnje isplaćenih transfera i grantova?

Ako je odgovor DA, u koloni 6 navedite slučajeve u kojima je formirana komisija. Na ovo pitanje odgovaraju samo institucije koje u svom budžetu imaju planirana sredstva za transfere i grantove.

	107) Da li dokumentacija omogućava praćenje svake finansijske i nefinansijske transakcije od početka do kraja (revizorski trag)?

Ako je odgovor DA, u koloni 6 navedite procedure koje to omogućavaju.

	 Zaštita resursa/imovine

	108 Da li je osigurano da samo ovlaštene osobe imaju pravo pristupa materijalnim, finansijskim i drugim resursima?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum interne procedure koji to potvrđuje.

	109) Da li su sva stalna sredstva evidentirana u pomoćnoj i glavnoj knjizi (Modul dugotrajne imovine)?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum interne procedure koji to potvrđuje.

	110) Da li je blagovremeno obavljen popis imovine i obaveza sa svim potrebnim radnjama? (Npr.donesena je odluka o vršenju popisa i formiranju popisne komisije, provedeno usklađivanje otvorenih stavki za sva potraživanja i obaveze, izrađene popisne liste, blagovremeno izrađen izvještaj o obavljenom popisu, u zavisnosti od rezultata popisa donesene odluke o rashodovanju imovine i sl.)

Ako je odgovor DA, u koloni 6 navedite broj i datum odluke o popisu i broj i datum zapisnika posljednjeg popisa imovine.

	111) Da li se vrši vanredni popis imovine i u kojim slučajevima?

Ako je odgovor DA, u koloni 6 navedite u kojim slučajevima.

	112) Da li se poduzimaju sve mjere za redovnu naplatu potraživanja, odnosno naplatu prihoda iz nadležnosti institucije ?
(naplata prihoda od administrativnih taksi, sudskih taksi, posebne naknade i takse, prihodi od izdavanja ličnih i putnih isprava, registracije vozila, prihodi od izdavanja dozvola, vlastiti prihodi)?
Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum internih procedura na osnovu kojih se poduzimaju mjere za redovnu naplatu potraživanja i prihoda. Na ovo pitanje odgovaraju samo institucije koje imaju vlastite prihode, prihode od taksi i slično.

	113) Da li je osigurano kontinuirano (npr. mjesečno) sravnjenje podataka o naplaćenim prihodima u pomoćnim evidencijama s evidencijama u Glavnoj knjizi u skladu s odredbama Pravilnika o računovodstvu s računovodstvenim politikama i procedurama za korisnike budžeta institucija BiH?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum procedure u skladu s kojom se vrši sravnjenje podataka. Na ovo pitanje odgovaraju samo institucije koje imaju vlastite prihode, prihode od taksi slično.

	114) Da li su uspostavljene kontrole kako bi se spriječile neovlaštene izmjene u postojećim softverima?

Ako je odgovor DA, u kolonu 6 navedite naziv, broj i datum interne procedure kojom je to uređeno.

	115) Da li su uspostavljene kontrole kako bi se spriječio gubitak i razotkrivanje podataka?

Ako je odgovor DA, u kolonu 6 navedite naziv, broj i datum interne procedure kojom je to uređeno.

	116) Da li su uspostavljene kontrole kako bi se spriječile vanjske prijetnje (kao što su virusi)?

Ako je odgovor DA, u kolonu 6 navedite naziv, broj i datum interne procedure kojom je to uređeno ili drugi način na koji je to osigurano.

	117) Da li su uspostavljene kontrole kako bi se spriječio neovlašteni fizički pristup (opremi i instalacijama)?

Ako je odgovor DA, u kolonu 6 navedite naziv, broj i datum interne procedure kojom je to uređeno.

	118) Da li ste donijeli Disaster Recovery Plan (IT oprema, back-up podataka) i procedure koje će osigurati da u slučaju da dođe do neočekivanih događaja, ključne operacije se nastavljaju bez prekida, a ključni podaci su zaštićeni?

Ako je odgovor DA, u kolonu 6 navedite interne procedure kojima je to uređeno.

	IV INFORMACIJE I KOMUNIKACIJE

	119) Da li su ključni poslovni procesi unutar organizacionih jedinica dokumentirani – popis poslovnih procesa?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum internog akta koji to potvrđuje.

	120) Da li je izrađena knjiga/mapa ključnih poslovnih procesa?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum internog akta koji to potvrđuje.

	121) Da li ste donijeli IT sigurnosne politike, procedure, uputstva?

Ako je odgovor DA, u koloni 6 navedite naziv, broj i datum internih akata koji to potvrđuju.

	122) Da li i koliko često se sačinjavaju izvještaji za rukovodstvo o izvršenju budžeta, stanju obaveza i potraživanja?

Ako je odgovor DA, u koloni 6 navedite nazive tih izvještaja, koliko se često sačinjavaju, kome se dostavljaju i nazv, broj i datum procedure kojom je to uređeno (ako postoji takva procedura).

	123) Da li se interni izvještaji za rukovodstvo (izvještaji iz prethodnog pitanja) generiraju iz ISFU sistema?

Ako je odgovor DA, navedite nazive izvještaja koji se generiraju iz ISFU sistema.

	124) Da li funkcionalnosti ISFU zadovoljavaju potrebe vaše institucije za interno izvještavanje rukovodstva za finansijsko upravljanje i kontrolu?

Ako je odgovor DA, u koloni 6 navedite koje izvještaje koristite.
Ako je odgovor NE, u koloni 6 navedite potrebe za izvještavanjem koje trenutne funkcionalnosti ISFU ne zadovoljavaju.

	125) Da li funkcionalnosti BPMIS zadovoljavaju potrebe vaše institucije za interno izvještavanje rukovodstva za finansijsko upravljanje i kontrole?

 Ako je odgovor DA, u koloni 6 navedite koje izvještaje koristite.
Ako je odgovor NE, u koloni 6 navedite potrebe za izvještavanjem koje trenutne funkcionalnosti BPMIS ne zadovoljavaju.

	126) Da li funkcionalnosti PIMIS zadovoljavaju potrebe vaše institucije za interno izvještavanje rukovodstva za finansijsko upravljanje i kontrole?

 Ako je odgovor DA, u koloni 6 navedite koje izvještaje koristite.
 Ako je odgovor NE, u koloni 6 navedite potrebe za izvještavanjem koje trenutne funkcionalnosti PIMIS ne zadovoljavaju.

	127) Da li funkcionalnosti COIP zadovoljavaju potrebe vaše institucije za interno izvještavanje rukovodstva za finansijsko upravljanje i kontrole?

 Ako je odgovor DA, u koloni 6 navedite koje izvještaje koristite
 Ako je odgovor NE, u koloni 6 navedite potrebe za izvještavanjem koje trenutne funkcionalnosti COIP ne zadovoljavaju.

	128) Da li, pored ISFU sistema, za pomoćne evidencije i interno izvještavanje koristite i neke IT softvere (aplikacije)?

Ako je odgovor DA, u koloni 6 navedite koje softvere ili aplikacije koristite.

	129) Da li organizacione jedinice dobijaju informacije o odobrenim budžetskim sredstvima za realizaciju programa/projekata/aktivnosti za koje su nadležne?

Ako je odgovor DA, u koloni 6 navedite na koji način i kome se informacije dostavljaju i kojim internim aktom (ako postoji) je izvještavanje uređeno.

	130) Da li je uspostavljen način blagovremene razmjene potrebnih informacija među zaposlenima (od višeg nivoa prema nižem nivou, od nižeg nivoa prema višem nivou)?

Ako je odgovor DA, u kolonu 6 upišite kojim mehanizmima (internim aktima) je to osigurano.

	131) Da li se u računovodstvenom sistemu prate troškovi/izvori finansiranja po programima, projektima, aktivnostima i organizacionim jedinicama?

Ako je odgovor DA, u koloni 6 obrazložite u koju svrhu se vrši to praćenje.

	132) Da li imate centralizranu evidenciju svih potpisanih ugovora i ugovornih obaveza i da li je ona podržana informacionim sistemom, odnosno namjenskim aplikacijama?

Ako je odgovor DA, u koloni 6 navedite naziv informacionog programa koji to podržava.

	133) Da li centralizirana evidencija ugovora iz prethodnog pitanja omogućava izvještavanje o realizaciji ugovora?

Ako je odgovor DA, u koloni 6 navedite naziv informacionog programa koji to podržava. Na ovo pitanje odgovaraju samo institucije koje su imale potvrdan odgovor na pitanje broj 132.

	134) Da li imate uspostavljenu evidenciju svih sudskih sporova koji se vode protiv institucije i upišite procijenjenu vrijednost potencijalnih obaveza?

Ako je odgovor DA, u kolonu 6 navedite na koji način je uspostavljena i vodi se evidencija, a u kolonu 5 unesite vrijednost potencijalnih obaveza. Na ovo pitanje odgovaraju samo institucije koje imaju sudske sporove koji se trenutno provode.

	135) Da li institucija radi analize uzroka sudskih sporova radi utvrđivanja slabosti sistema i korektivnih mjera za smanjivanje budućih sudskih postupaka?

Ako je odgovor DA, u koloni 6 navedite u kojim dokumentima se navode utvrđene slabosti i mjere za njihovo smanjivanje. Na ovo pitanje odgovaraju samo institucije koje imaju sudske sporove koji se trenutno provode.

	136) Da li su poslovni sistemi (finansije, nabavka i ugovaranje, upravljanje imovinom, praćenje kapitalnih projekata, materijalne evidencije, kadrovi i sl.) u dovoljnoj mjeri podržani IT sistemima?

Ako je odgovor DA, u koloni 6 navedite koji poslovni sistemi su podržani IT sistemima.

	137) Da li su IT sistemi, koji podržavaju određene procese, međusobno integrirani?

Ako je odgovor DA, u koloni 6 navedite koji su to IT sistemi međusobno integrirani.

	138) Da li je osigurana transparentnost podataka (ključni dokumenti objavljeni na web stranici)?

Ako je odgovor DA, u koloni 6 navedite web stranicu i vrste dokumenata koji se objavljuju.

	139) Da li su godišnji finansijski izvještaji sastavljeni, kompletni, predani u roku propisanom Pravilnikom o finansijskom izvještavanju u institucijama BIH i objavljeni na web stranici?

Ako je odgovor DA, u koloni 6 navedite datum predaje posljednjeg godišnjeg izvještaja o izvršenju budžeta kao i web stranicu na kojoj je izvještaj objavljen.

	140) Da li obrazloženje uz izvještaje o izvršenju budžeta, uz procente i iznose izvršenja budžeta, sadrže i detaljne podatke o razlozima odstupanja izvršenja u odnosu na plan i razlozima za eventualnu korekciju budžeta?

Ako je odgovor DA, u koloni 6 navedite datum i broj izvještaja koji to potvrđuje.

	
V PRAĆENJE I PROCJENA SISTEMA

	141) Da li su realizirane mjere planirane za razvoj sistema finansijskog upravljanja i kontrole na osnovu prošlogodišnje samoprocjene i u kojem procentu?
Ako je odgovor DA, u koloni 6 navedite koje su mjere realizirane, a u koloni 5 navedite procenat realizacije mjera.

	142) Da li je u izvještajnom periodu vršena interna revizija u instituciji?

Ako je odgovor DA, u koloni 6 navedite nazive provedenih internih revizija, a u koloni 5 navedite broj datih preporuka.

	143) Da li se provode preporuke interne revizije u skladu s rokovima iz akcionog plana za provođenje preporuka? Ako preporuke nisu provedene, navedite broj neprovedenih preporuka kojima je istekao rok za provođenje?

Ako su preporuke provedene, u koloni 6 navedite akt kojim to potvrđujete. Ako imate neprovedenih preporuka kojima je istekao rok za provođenje, broj tih preporuka navedite u koloni 5.

	144) Da li su provedene sve preporuke Ureda za reviziju institucija BiH u prethodnoj godini i navedite procenat provedenih preporuka u odnosu na broj ukupno datih preporuka?

Ako je odgovor DA, u koloni 6 navedite akt/izvještaj koji to potvrđuje i mjere koje su poduzete u cilju realizacije preporuka Ureda za reviziju. U koloni 5 navedite procenat provedenih mjera.

	145) Da li se provode ad-hoc kontole po nalogu rukovodioca ovisno o slučaju?

Ako je odgovor DA, u koloni 6 navedite koje su kontrole provedene, a u kolon 5 broj ad-hoc provedenih kontrola.

	146) Da li u postupku samoprocjene učestvuju zaposleni iz cijele institucije?

Ako je odgovor DA, u koloni 6 navedite naziv, datum i broj internog akta kojim je to uređeno.

	147) Da li je donesen operativni godišnji plan aktivnosti za uspostavljanje i razvoj sistema finansijskog upravljanja i kontrole?

Ako je odgovor DA, u koloni 6 navedite broj i datum operativnog godišnjeg plana aktivnosti za uspostavljanje i razvoj sistema finansijskog upravljanja i kontrole.

	148) Da li su realizirane mjere iz operativnog godišnjeg plana aktivnosti za uspostavljanje i razvoj sistema finansijskog upravljanja i kontrole za 2020. godinu?

Ako je odgovor DA, u koloni 6 navedite koje su mjere realizirane.

	Realizacija mjera iz Godišnjeg operativnog akcionog plana Strategije razvoja sistema internih finansijskih kontrola u institucijama Bosne i Hercegovine za 2020. godinu

	149) Da li su ažurirane Smjernice za provođenje procesa upravljanja rizicima u institucijama Bosne i Hercegovine?

Ako je odgovor DA, u koloni 6 navesti broj i datum Odluke o donošenju Smjernica za upravljanje rizicima u institucijama BiH-Verzija 2. Na ovo pitanje odgovara samo CHJ MFiT BIH.

	150) Da li je instaliran softver za registre rizika i izvještavanje o sistemu finansijskog upravljanja i kontrole?

Ako je odgovor DA, u koloni 6 navesti datum instaliranja i početka rada softvera.

	151) Da li se ažuriraju interne procedure u skladu s rezultatima procjene rizika?

Ako je odgovor DA, u koloni 6 navesti koje su procedure ažurirane u skladu s procjenom rizika.

	152) Da li je pripremljen dokument s kriterijima za dodjelu grantova zasnovanim na jasnim ciljevima i planiranim učincima?

Ako je odgovor DA, u kolonu 6 navesti naziv, broj i datum akta. Na ovo pitanje odgovaraju samo Ministarstvo vanjske trgovine i ekonomskih odnosa, Ministarstvo civilnih poslova, Ministarstvo za ljudska prava i izbjeglice i Ministarstvo finansija i trezora BiH.

	153) Da li je uspostavljena baza podataka o poslovnim procesima institucija BiH (mapa poslovnih procesa) internim procedurama, propisima institucija u okviru softverskog rješenja za finansijsko upravljanje i kontrolu?

Ako je odgovor DA, u koloni 6 navesti datum početka rada softverskog rješenja za upravljanje rizicima i izvještavanje o sistemu finansijskog upravljanja i kontrole.

	154) Da li su unaprijeđene aplikativne kontrole i donesene instrukcije i uputstva MFiT BiH (Sektor za trezorsko poslovanje) u vezi s evidentiranjem i praćenjem prihoda?

Ako je odgovor DA, u kolonu 6 navesti donesene instrukcije i obrazložiti aplikativna unapređenja ISFU sistema. Na ovo pitanje odgovara samo Ministarstvo finansija i trezora BiH.

	155) Da li je urađena analiza mogućnosti za softversko povezivanje postojećih aplikacija u MVP, MCP, UIO i MFiT BiH za praćenje prihoda?

Ako je odgovor DA, u kolonu 6 navesti rezultate analize. Na ovo pitanje odgovaraju samo Ministarstvo vanjskih poslova BiH, Ministarstvo civilnih poslova BiH, Uprava za indirektno oporezivanje BiH i Ministarstvo finansija i trezora BiH.

	156) Da li je formirana jedinstvena baza podataka o zaposlenim MO u sistemu za COIP?

Ako je odgovor DA, navesti naziv, broj i datum akta koji to potvrđuje. Na ovo pitanje odgovaraju samo Ministarstvo odbrane BiH i Ministarstvo finansija i trezora BiH.

	157) Da li je izvršeno softversko povezivanje COIP s odgovarajućim modulima ISFU?

Ako je odgovor DA, u kolonu 6 navesti naziv, broj i datum akta koji to potvrđuje. Na ovo pitanje odgovara samo Ministarstvo finansija i trezora BiH.

	158) Da li je i na koji način ojačan sistem internih kontrola pri pripremi i odobravanju budžetskih zahtjeva za isplatu ugovora o djelu?

Ako je odgovor DA, u kolonu 6 navedite način na koji je ojačan sistem kontrola kod planiranja i isplate ugovora o djelu. Na ovo pitanje odgovara Ministarstvo finansija i trezora i sve institucije koje planiraju sredstva za ugovore o djelu.

	159) Da li su doneseni ili ažurirani podzakonski akti kojim se propisuju rokovi i način evidentiranja i praćenja svih obaveza u ISFU?

Ako je odgovor DA, u kolonu 6 navesti koji su akti doneseni, a koji ažurirani. Na ovo pitanje odgovara Ministarstvo finansija i trezora BiH.

	160) Da li je donesen podzakonski akt kojim je uvedena obaveza prethodnog davanja mišljenja MFiT BiH na finansijske odredbe i fiskalne učinke nacrta ugovora za višegodišnje obaveze?

Ako je odgovor DA, u koloni 6 navesti naziv, broj i datum akta. Na ovo pitanje odgovara Ministarstvo finansija i trezora BiH.

	161) Da li je upravljanje rizicima ugrađeno u podzakonske akte i metodologije o procesu srednjoročnog planiranja, godišnjeg planiranja i programskog budžetiranja?

Ako je odgovor DA, u kolonu 6 navesti u koje podzakonske akte i metodologije je to ugrađeno. Na ovo pitanje odgovara Direkcija za ekonomsko planiranje, Ministarstvo finansija i trezora BiH i Centralna harmonizacijska jedinica Ministarstva finansija i trezora BiH.

	162) Da li su internim aktima uređene uloge, ovlaštenja i odgovornosti aktera u realizaciji budžetskih programa?

Ako je odgovor DA, u koloni 6 navesti naziv, broj i datum internih akata kojima je to uređeno.

	163) Da li su uvedene nove aplikativne kontrole koje zamjenjuju ranije ručne kontrole?

Ako je odgovor DA, u kolonu 6 navesti broj uvedenih aplikativnih kontrola koje su se ranije radile ručno.

	164) Da li je urađena analiza i predložene mjere za primjenu upravljačke odgovornosti?

Ako je odgovor DA, u kolonu 6 navesti naziv, datum i broj donesenog podzakonskog akta. Na ovo pitanje odgovara samo Centralna harmonizacijska jedinica Ministarstva finansija i trezora BiH.

	165) Da li je urađeno uputstvo o saradnji rukovodilaca unutrašnjih organizacionih jedinica i organizacione jedinice za finansije, međusobnim obavezama i odgovornostima u procesima iz budžetskog ciklusa?

Ako je odgovor DA, u koloni 6 navesti naziv, datum i broj uputstva. Na ovo pitanje odgovara samo Centralna harmonizacijska jedinica Ministarstva finansija i trezora BiH.

	166) Da li su revidirana pitanja u upitniku o samoprocjeni i obrazac za godišnje izvještavanje o sistemu finansijskog uravljanja i kontrole?

Ako je odgovor DA, u kolonu 6 navesti naziv, broj i datum akta koji to potvrđuje. Na ovo pitanje odgovara samo Centralna harmonizacijska jedinica Ministarstva finansija i trezora BiH.

	167) Da li je donesen podzakonski akt o metodologiji i pregledu kvaliteta sistema finansijskog upravljanja i kontrole?

Ako je odgovor DA, navesti naziv, broj i datum akta. Na ovo pitanje odgovara samo Centralna harmonizacijska jedinica Ministarstva finansija i trezora BiH.

	168) Da li su osigurane kvalitetnije informacije za usmjeravanje i prioritizaciju daljnjeg razvoja PIFC-a?

Ako je odgovor DA, u koloni 6 navesti na koji način su osigurane kvalitetnije informacije za usmjeravanje i prioritizaciju daljnjeg razvoja PIFC-a. Na ovo pitanje odgovara samo Centralna harmonizacijska jedinica Ministarstva finansija i trezora BiH.

	KOMENTARI I PRIJEDLOZI

	Upisati komentare na pitanja iz Upitnika o samoprocjeni i dati prijedlog eventualnih novih pitanja.

	MJERE KOJE SE PLANIRAJU PODUZETI ZA DALJNJI RAZVOJ FINANSIJSKOG UPRAVLJANJA I KONTROLE PO COSO KOMPONENTAMA

	Upisati planirane mjere i aktivnosti za daljnji razvoj finansijskog upravljanja i kontrole u svojoj instituciji po COSO komponentama.

	PRIJEDLOG TEMA OBUKA IZ OBLASTI FINANSIJSKOG UPRAVLJANJA I KONTROLE ZA 2021. GODINU

	Navesti prijedlog potrebnih tema za obuku iz finansijskog upravljanja i kontrole u 2021. godini.

	PRIJEDLOZI ZA UNAPREĐENJE SARADNJE S CENTRALNOM HARMONIZACIJSKOM JEDINICOM MFIT BIH

	Navesti prijedloge za unapređenje saradnje sa CHJ MFiT BiH.

