

GODIŠNJE KONSOLIDIRANO IZVJEŠĆE

UNUTARNJE REVIZIJE

ZA

2015. GODINU

Sarajevo, ožujak 2016. godine

 BOSNA I HERCEGOVINA БОСНА И ХЕРЦЕГОВИНА
 MINISTARSTVO FINANCIJA/ MИНИСТАРСТВО ФИНАНСИЈА
 FINANSIJA I TREZORA И ТРЕЗОРА

 BOSNIA AND HERCEGOVINA
 MINISTRY OF FINANCE

 AND TREASURY

CENTRALNA/SREDIŠNJA HARMONIZACIJSKA JEDINICA

ЦЕНТРАЛНА ХАРМОНИЗАЦИЈСКА ЈЕДИНИЦА

1

1. Uvod

Središnja harmonizacijska jedinica Ministarstva financija i trezora BiH (SHJ) obvezna je,

sukladno odredbama članka 25. Zakona o unutarnjoj reviziji institucija BiH (''Službeni glasnik

BiH'', br. 27/08 i 32/10), pripremiti Godišnje konsolidirano izvješće unutarnje revizije.

Godišnje konsolidirano izvješće unutarnje revizije daje temeljne podatke o sustavu unutarnje

revizije u institucijama BiH, podatke o aktivnostima Središnje harmonizacijske jedinice

Ministarstva financija i trezora BiH, podatke o jedinicama unutarnje revizije, unutarnjim

revizorima, podatke o revidiranim institucijama, kao i podatke o izvršenim unutarnjim

revizijama od strane jedinica za unutarnju reviziju institucija BiH i podatke o poduzetim

aktivnostima na realizaciji zaključaka Vijeća ministara BiH.

Sustav unutarnje revizije dio je sustava javne unutarnje financijske kontrole (PIFC – Public

Internal Financial Control) koji je razvila Europska komisija i koji ima za cilj da zemljama u

procesu pridruživanja EU, pruži pomoć u razumijevanju i primjeni dobro razvijenih i

efektivnih sustava unutarnje kontrole.

Sustav unutarnje revizije u institucijama BiH, pored Zakona o unutarnjoj reviziji institucija

Bosne i Hercegovine („Službeni glasnik BiH“, br. 27/08 i 32/12) definira i Strategija za

provedbu javne unutarnje financijske kontrole u institucijama Bosne i Hercegovine koju je

usvojilo Vijeće ministara Bosne i Hercegovine, a koja, između ostalog, predviđa razvoj

decentralizirane unutarnje revizije u institucijama BiH. Poseban akcent u Strategiji stavlja se

na modalitete uspostave organizacijske strukture jedinica unutarnje revizije rukovodeći se

principom ekonomske opravdanosti i vodeći računa o troškovnoj efektivnosti ukupnog

kontrolnog okvira u institucijama BiH.

Važan segment sustava unutarnje revizije u javnom sektoru BiH predstavlja i Koordinacijski

odbor središnjih jedinica za harmonizaciju. Ovo tijelo uspostavljeno je na temelju članka 2.

stavak (13) i članka 28. stavak (2) Zakona o unutarnjoj reviziji institucija Bosne i

Hercegovine („Službeni glasnik BiH“, br. 27/08 i 32/12), Zakona o financiranju institucija

BiH („Službeni glasnik BiH“, broj 42/12), članka 6. Odluke Narodne skupštine Republike

Srpske, broj: 01-1012/10 („Službeni glasnik RS“, broj: 72/10) i članka 6. Zakona o unutarnjoj

reviziji u javnom sektoru Federacije Bosne i Hercegovine („Službene novine Federacije BiH“,

broj: 47/08).

Koordinacijski odbor središnjih jedinica za harmonizaciju (KO SJH), čine rukovoditelji

Središnje harmonizacijske jedinice Ministarstva financija i trezora Bosne i Hercegovine,

Središnje jedinice za harmonizaciju Federacije Bosne i Hercegovine i Centralne jedinice za

harmonizaciju Republike Srpske.

U nastavku dajemo pregled stanja zakonodavnog okvira unutarnje revizije u institucijama

BiH, aktivnosti SHJ, preporuke iz izvješća unutarnje revizije koji su sačinjeni tijekom

razdoblja izvješćivanja, kao i mjere i aktivnosti poduzete od strane institucija na realizaciji

zaključaka Vijeća ministara BiH.

2

2. Središnja harmonizacijska jedinica Ministarstva financija i trezora BiH - SHJ

Obveza Bosne i Hercegovine na polju unutarnje revizije utvrđena je člankom 90. Sporazuma

o stabilizaciji i pridruživanju između Europskih zajednica i njihovih država članica i Bosne i

Hercegovine, u dijelu pod nazivom „Suradnja u području revizije i financijske kontrole“

(''Službeni glasnik BiH-Međunarodni ugovori'', broj 10/08).

Sukladno Zakonu o unutarnjoj reviziji institucija BiH (''Službeni glasnik BiH'', br. 27/08 i

32/12), Sporazumu o stabilizaciji i pridruživanju između Europskih zajednica i njihovih

država članica i BiH (''Službeni glasnik BiH-Međunarodni ugovori'', broj 10/08), Zakonu o

ministarstvima i drugim organima uprave BiH (''Službeni glasnik BiH'', broj 5/03, 42/03,

26/04, 45/06, 88/07, 35/09, 59/09 i 103/09), a na temelju Odluke Vijeća ministara BiH, broj

113/09 (''Službeni glasnik BiH'', broj 44/09) uspostavljena je Središnja harmonizacijska

jedinica Ministarstva financija i trezora BiH – SHJ, koja sukladno navedenim propisima ima

obvezu uspostaviti i razvijati sustav unutarnje financijske kontrole u institucijama Bosne i

Hercegovine, a kao poseban segment ovog sustava uspostaviti sustav i strukturu unutarnje

revizije u institucijama BiH.

Vijeće ministara BiH u srpnju 2010. godine imenovalo je ravnatelja i zamjenika ravnatelja

SHJ. Također, Vijeće ministara BiH je, na prijedlog SHJ, u rujnu 2010. godine, na svojoj 133.

sjednici, usvojilo Pravilnik o unutarnjem ustroju SHJ. Sukladno usvojenom Pravilniku o

unutarnjem ustroju, SHJ je, zaključno sa 31.12.2015. godine, u svom sastavu imala zaposleno

ukupno 8 osoba, uključujući ravnatelja i zamjenika ravnatelja.

Potporu uvođenju javne untarnje financijske kontrole u Bosni i Hercegovini pružila je i

Europska unija kroz dva projekta financirana iz sredstava IPA (Instrument for Pre-Accession

Assistance) fondova potpore Bosni i Hercegovini i to: Projekt PIFC (Public Internal

Financial Control) i Projekt SPFM (Strengthening Public Financial Management). Projektom

PIFC pružena je potpora institucijama BiH u procesu uvođenja i razvoja sustava unutarnje

revizije (UR) i sustava financijskog upravljanja i kontrole (FUK) utemeljenih na dobrim

praksama u državama članicama EU, kao i na iskustvima iz drugih država koje ispunjavaju

obveze vezane za procese pristupanja članstvu u EU. Projekt SPFM pružio je potporu procesu

reformiranja i uspostave efikasne javne uprave u Bosni i Hercegovini, koja je u stanju

podržati proces integriranja zemlje u EU, jačanju kapaciteta državnih i entitetskih uprava u

polju kreiranja politika i koordinacije, kao i u području kontrole i upravljanja javnim

financijama.

U okviru ovih projekata pružena je i tehnička pomoć SHJ, koja je osigurana kroz

Koordinacijski odbor središnjih jedinica za harmonizaciju - KO SJH. Projekt PIFC realiziran

je kroz dva segmenta i to: segment unutarnje revizije i segment financijskog upravljanja i

kontrole. Kroz Projekt SPFM pružena je potpora unapređenju sustava FUK-a, te približavanja

modela koji se koriste, kao i iskustava zemalja u okruženju, ali i u svijetu, u oblasti

certifikacije i kontinuirane profesionalne edukacije unutarnjih revizora.

Okvir PIFC-a (Public Internal Financial Control) čine tri stuba koji bi trebali osigurati

dovoljno sinergijskih efekata kako bi se osiguralo razumno uvjeravanje da unutarnje kontrole

funkcioniraju adekvatno i efektivno, a to su:

 funkcionalno neovisna i decentralizirana unutarnja revizija (UR) - kao pomoć

rukovoditelju institucije koja vrši preglede efektivnosti unutarnjih kontrola,

3

 financijsko upravljanje i kontrola (FUK) - uz jačanje odgovornosti za ostvarivanje

ciljeva institucije, te ekonomično, efikasno i efektivno funkcioniranje sustava

financijskog upravljanja i kontrola u instituciji i

 SHJ, kao zasebna jedinica, koja razvija i usmjerava proces PIFC-a.

Svaka od tri razine vlasti je, kroz svoju središnju harmonizacijsku jedinicu, dokumente koje je

odobrio KO SJH, dalje razrađivala i pripremala, prilagođavajući okvirne dokumente svojim

potrebama. Ovakvim koordiniranim pristupom postignuta je unificiranost u pristupu

propisima metodološkog tipa iz oblasti unutarnje revizije.

Središnja harmonizacijska jedinica Ministarstva financija i trezora Bosne i Hercegovine,

sukladno Zakonu o unutranjoj reviziji institucija BiH, ovlaštena je za razvoj, rukovođenje i

koordinaciju unutarnje revizije u institucijama Bosne i Hercegovine. Sukladno nadležnostima

definiranim Zakonom o unutarnjoj reviziji institucija BiH, SHJ je u dosadašnjem postojanju

realizirala kako slijedi:

a) Pripremu prijedloga za izmjene Zakona o unutarnjoj reviziji u institucijama Bosne

i Hercegovine, nakon usuglašavanja u Koordinacijskom odboru SJH;

SHJ je pripremila nacrt Zakona o izmjenama Zakona o unutarnjoj reviziji

institucija BiH kojim su stvorene kvalitetne zakonske pretpostavke za uspostavu

efikasnog i ekonomičnog sustava unutarnje revizije u institucijama BiH. Zakon je,

nakon usvajanja, objavljen u "Službenom glasniku BiH", broj: 32/12.

Ovom dopunom zakonskog rješenja definirano je vršenje funkcije unutarnje

revizije u institucijama BiH na način da se osigura efikasnija i racionalnija

uspostava jedinica unutarnje revizije, koje će onemogućiti uspostavu nepotrebno

velikog broja jedinica unutarnje revizije, već da se s manjim brojem jedinica koje

će, sukladno različitim kriterijima grupiranja i ispunjenosti uvjeta, omogućiti

pokrivenost unutarnjom revizijom više organizacijski i resorno srodnih institucija,

a što za rezultat ima i značajan materijalni efekt u smislu negomilanja

neracionalnog broja izvršitelja i troškova koji bi se tako proizveli. Ovakvom

izmjenom omogućena je i uspostava jedne jedinice unutarnje revizije koja će vršiti

unutarnju reviziju u više organizacijski ili resorno srodnih institucija, sukladno

principima definiranim Zakonom.

b) Pripremu i implementacija programa obuke i certificiranje unutarnjih revizora

institucija Bosne i Hercegovine, nakon usuglašavanja programa obuke u

Koordinacijskom odboru SJH;

Do sada je izvršena obuka osoblja koje radi na poslovima unutarnje revizije i

financijskog upravljanja i kontrole u institucijama BiH, Republike Srpske i

Federacije BiH, kroz Projekt PIFC i Projekt SPFM koje je financirala EU.

Različite razine obuka pružene su za različite polaznike iz različitih oblasti.

U razdoblju izvješćivanja SHJ pripremila je Program obuke i certificiranja

unutarnjih revizora u institucijama BiH, koji je objavljen u ''Službenom glasniku

BiH'', broj: 7/15. Sukladno Programu i svojoj zakonskoj obvezi, SHJ donijela je

Odluku o načinu bodovanja, evidentiranja i izvješćivanja o kontinuiranoj

profesionalnoj edukaciji unutarnjih revizora u institucijama BiH ("Službeni glasnik

BiH", br. 92/15) i Naputak o kontinuiranoj profesionalnoj edukaciji unutarnjih

revizora u institucijama BiH ("Službeni glasnik BiH", br. 97/15).

4

Navedenim podzakonskim aktima definiran je način stjecanja zvanja i certifikata

ovlaštenog unutarnjeg revizora u institucijama BiH, kao i način priznavanja obuka

unutarnjih revizora u institucijama BiH.

U razdoblju izvješćivanja SHJ je, sukladno Programu obuke i certificiranja

unutarnjih revizora u institucijama BiH, izdala 13 rješenja o stjecanju certifikata

ovlaštenog unutarnjeg revizora u institucijama BiH.

c) Usvajanje i implementacija standarda za unutarnju reviziju u institucijama BiH i

Kodeksa profesionalne etike za unutarnje revizore nakon usuglašavanja u

Koordinacijskom odboru SJH;

Standarde unutarnje revizije, zajedno s metodologijom rada unutarnje revizije u

institucijama BiH, SHJ objavila je u Priručniku za unutarnju reviziju sa

standardima unutarnje revizije u institucijama BiH (''Službeni glasnik BiH'', broj

82/11). Ovi dokumenti temelje se na okvirnim dokumentima koje je odobrio KO

SJH.

Standardi za rad unutarnjih revizora zasnivaju se na Međunarodnim standardima

za profesionalnu praksu unutarnje revizije, na način kako je to definirano Zakonom

o unutarnjoj reviziji institucija BiH. Navedeni standardi djelomično su prilagođeni

potrebama javnog sektora i čine ih: Standardi karakteristika / atributivni standardi,

Standardi izvođenja / radni standardi i Standardi implementacije / standardi

provedbe.

Kodeks profesionalne etike za unutarnje revizore u institucijama BiH sastavni je

dio metodologije unutarnje revizije i usuglašen je s međunarodnim standardima.

d) Usvajanje i implementacija radne metodologije unutarnje revizije nakon

usuglašavanja u Koordinacijskom odboru SJH;

Pored Priručnika, nakon usuglašavanja okvirnih dokumenata na KO SJH, SHJ je

za potrebe unutarnje revizije u institucijama BiH pripremila i objavila tekst Povelje

unutarnje revizije u institucijama BiH (''Službeni glasnik BiH'', broj 82/11) i

Kodeks profesionalne etike za unutarnje revizore u institucijama BiH (''Službeni

glasnik BiH'', broj 82/11), kao dio radne metodologije za unutarnju reviziju u

institucijama BiH. Također, SHJ objavila je i tekst Sporazuma o vršenju funkcije

unutarnje revizije u institucijama BiH (''Službeni glasnik BiH'', broj 73/12).

Poveljom unutarnje revizije uređuje se opći pristup unutarnje revizije, svrha i cilj,

neovisnost, uloga i djelokrug unutarnje revizije, odgovornost rukovoditelja

jedinice za unutarnju reviziju/unutarnjeg revizora, kao i ovlaštenja pristupa

dokumentaciji, kadrovima i fizičkoj imovini koja je relevantna za obavljanje

angažiranja, te se definira opseg aktivnosti unutarnje revizije, izvješćivanje i

postupci u slučaju identificiranja indikatora prijevare.

Etički kodeks je dokument neophodan i prikladan za profesiju unutarnje revizije

koja se zasniva na povjerenju u objektivnom uvjeravanju o upravljanju rizikom,

sustavima kontrole i rukovođenju.

U cilju stvaranja uvjeta za provedbu Zakona i podzakonskih akata, SHJ pripremila

je i objavila tekst Sporazuma o vršenju funkcije unutarnje revizije u institucijama

BiH kojim se reguliraju međusobna prava i obveze jedinice unutarnje revizije, a

koje su navedenim propisima zadužene za vršenje funkcije unutarnje revizije u

više institucija i institucije u kojoj ta jedinica pruža uslugu unutarnje revizije.

5

e) Usvajanje i implementaciju Strategije razvoja unutarnje revizije u javnom sektoru

nakon usuglašavanja u Koordinacijskom odboru SJH;

Strategiju za provedbu javne unutarnje financijske kontrole u institucijama Bosne i

Hercegovine usvojilo je Vijeće ministara Bosne i Hercegovine na svojoj 110.

sjednici koja je održana 30.12.2009. godine. U tijeku je njena implementacija.

f) Davanje suglasnosti na pravilnike o sistematizaciji organizacija koje uspostavljaju

jedinice unutarnje revizije u dijelu koji se odnosi na unutarnju reviziju;

Sukladno Zakonu o unutarnjoj reviziji institucija BiH, SHJ objavila je Odluku o

kriterijima za uspostavu jedinica unutarnje revizije u institucijama BiH (''Službeni

glasnik BiH'', broj 49/12) i Pravilnik o zapošljavanju unutarnjih revizora u

institucijama BiH (''Službeni glasnik BiH'', br.: 81/12 i 99/14) čime su stvoreni svi

potrebni uvjeti za dostavljanje prijedloga pravilnika o unutarnjem ustrojstvu i

sistematizaciji radnih mjesta u jedinicama unutarnje revizije na suglasnost SHJ za

institucije koje uspostavljaju jedinice unutarnje revizije. Ova aktivnost proizišla je

nakon objavljivanja navedenih dokumenata, a koji su rezultat analiza rađenih od

strane SHJ i razmatranja materijala i prijedloga dostavljenih od eksperata Projekta

PIFC za izradu optimalne strukture unutarnje revizije u institucijama BiH. Ovim

dokumentima definirana je uspostava decentraliziranog modela unutarnje revizije

u institucijama BiH, kao i obveza institucija za uspostavu jedinica unutarnje

revizije.

SHJ, sukladno Zakonu o unutarnjoj reviziji, daje suglasnost na izmjene i dopune

pravilnika o unutarnjem ustrojstvu institucija koje su u obvezi uspostaviti jedinicu

unutarnje revizije sukladno navedenim propisima. Zahtjev za dobivanje

suglasnosti dostavilo je 16 od ukupno 17 institucija koje su to bile obvezne uraditi.

Sukladno svojoj zakonskoj obvezi, SHJ razmotrila je sve pristigle zahtjeve, te na

one koji nisu bili kompletni i usuglašeni s navedenim propisima, dala određene

preporuke i sugestije. Nakon izvršenih korekcija i ugradnje danih preporuka, SHJ

je dala suglasnost na dostavljene pravilnike.

Nepoduzimanje neophodnih aktivnosti na uspostavi funkcije unutarnje revizije u

institucijama BiH od strane Ministarstva sigurnosti BiH, kao jedine institucije koja

još nije dostavila zahtjev za dobivanje suglasnosti za uspostavu jedinice unutarnje

revizije, neposredno utječe na kašnjenje u implementaciji PIFC-a u institucijama

BiH. Ovakvo ponašanje posredno uzrokuje i kašnjenje u ispunjavanju obveza koje

je Bosna i Hercegovina preuzela potpisivanjem Sporazuma o stabilizaciji i

pridruživanju između Europskih zajednica i njihovih država članica i Bosne i

Hercegovine.

g) Koordinaciju rada jedinica unutarnje revizije u institucijama Bosne i Hercegovine i

uspostavu veza s državnim i međunarodnim institucijama na području unutarnje

revizije;

Trenutno su funkcionalno uspostavljene jedinice unutarnje revizije u 14

institucija. Ovaj broj uključuje i jednu jedinicu unutranje revizije koja je

uspostavljena početkom 2016. godine. SHJ, sukladno svojoj ulozi, osigurava

ravnopravan pristup metodologiji i primjeni propisa iz oblasti unutarnje revizije u

svim jedinicama unutarnje revizije, te koordinira rad unutarnjih revizora na terenu

i izvješćuje o njihovom radu kroz Godišnje konsolidirano izvješće unutarnje

revizije. Podaci o radu jedinica unutranje revizije i njihovim karakteristikama dani

su detaljno u 4. dijelu ovog Izvješća.

6

h) Davanje suglasnosti na izbor rukovoditelja Jedinice za unutarnju reviziju i na

uspostavu Odbora za unutarnju reviziju;

SHJ je objavljivanjem Odluke o kriterijima za uspostavu jedinica unutarnje

revizije u institucijama BiH i Pravilnika o zapošljavanju unutarnjih revizora u

institucijama BiH definirala kriterije za izdavanje suglasnosti. U razdoblju

izvješćivanja SHJ je zaprimila četiri zahtjeva za dobivanje suglasnosti za

imenovanje rukovoditelja jedinice unutarnje revizije i jedan zahtjev za davanje

suglasnosti za razrješenje rukovoditelja jedinice unutarnje revizije radi vanjskog

premještaja na drugo radno mjesto. SHJ je, sukladno važećim propisima kojima se

uređuje oblast unutarnje revizije u institucijama BiH, a na temelju ispunjenosti

propisanih uvjeta, u predviđenom roku dala svoje mišljenje o suglasnosti po ovim

zahtjevima. Očekujemo da će u narednom razdoblju, nakon primjene odredbi

Odluke o kriterijima za uspostavu jedinica unutarnje revizije u institucijama BiH i

Pravilnika o zapošljavanju unutarnjih revizora u institucijama BiH, kao i

raspisivanja natječaja za rukovoditelje jedinica unutarnje revizije, nastaviti

pristizati zahtjevi po ovoj osnovi.

i) Suradnju s Uredom za reviziju institucija Bosne i Hercegovine u cilju ostvarivanja

efikasne i djelotvorne unutarnje i vanjske revizije;

Postoje uvjeti za operativnu suradnju između unutarnjih i vanjskih revizora kroz

primjenu INTOSAI i ISSAI smjernica i standarda, a koje je Koordinacijski odbor

vrhovnih revizijskih institucija objavio kroz Odluku o preuzimanju okvira

međunarodnih standarda vrhovnih revizijskih institucija – ISSAI okvira u BiH

(''Službeni glasnik BIH'', broj 38/11), a čiju primjenu sugerira i SHJ unutarnjim

revizorima kroz Priručnik za unutarnju reviziju sa standardima unutarnje revizije u

institucijama BiH. Kroz dostavljena godišnja izvješća jedinica unutarnje revizije

SHJ je informirana da se uvažavaju dane sugestije kroz poštovanje metodologije,

te da postoji operativna suradnja između osoblja unutarnje revizije i revizora Ureda

za reviziju institucija BiH.

j) Nadzor nad implementacijom svih primjenjivih regulativa za unutarnju reviziju od

strane jedinica za unutarnju reviziju;

Nadzor nad primjenom regulativa za unutarnju reviziju SHJ osigurava kroz

godišnja izvješća jedinica unutarnje revizije i unutarnjih revizora, a koji služe kao

osnova za izradu Godišnjeg konsolidiranog izvješća unutarnje revizije. Nadzor se

vrši i kroz izvješćivanje sukladno metodologiji odobrenoj od SHJ, kao i kroz

davanje suglasnosti i mišljenja SHJ u vezi sa zahtjevima unutarnje revizije, te kroz

odobravanja dodataka Priručniku.

k) Rješavanje neslaganja u mišljenjima, po zahtjevu i potrebi, između rukovoditelja

unutarnje revizije i rukovoditelja organizacije;

U dosadašnjoj fazi razvoja sustava unutarnje revizije nije bilo zahtjeva za

rješavanjem sukoba rukovoditelja jedinica unutarnje revizije i rukovoditelja

organizacije.

7

Pored naprijed navedenih aktivnosti, SHJ je sukladno Odluci o kriterijima za uspostavu

jedinica unutarnje revizije u institucijama BiH i Pravilniku o zapošljavanju unutarnjih

revizora u institucijama BiH, a u suradnji sa strukovnim udruženjima: Udruženjem unutarnjih

revizora u BiH – Sarajevo i Udruženjem internih revizora iz Banjaluke, u cilju izdavanja

mišljenja vršila verifikaciju kroz procjenu i provjeru, sukladno definiranim kriterijima za

svaki od pristiglih zahtjeva za verifikaciju certifikata ovlaštenih unutarnjih revizora izdanih od

navedenih udruženja. Pregled broja mišljenja o prihvaćljivosti certifikata, po godinama, koje

je izdala SHJ dan je u sljedećoj tablici.

Tablica 1.

Godina

Mišljenja SHJ o prihvaćljivosti certifikata

ovlaštenih unutarnjih revizora izdanih od strukovnih udruženja

Broj izdanih mišljenja u posmatranoj

godini

Ukupan broj izdanih mišljenja

2013. 19 19

2014. 50 69

2015. 75 144

Na temelju podataka iz tablice vidimo da je, zaključno sa 31.12.2015. godine, SHJ izdala

ukupno 144 pozitivna mišljenja o prihvaćljivosti certifikata ovlaštenih unutarnjih revizora u

smislu kvalificiranosti za obavljanje poslova iz oblasti unutarnje revizije u institucijama BiH.

Od ukupnog broja danih mišljenja (144), u razdoblju izvješćivanja dano je 75 mišljenja. Ovaj

podatak o broju verificiranih certifikata ohrabruje jer posredno govori o postojanju

kvalificirane kritične mase kandidata za popunu radnih mjesta u jedinicama unutarnje revizije

institucija BiH.

3. Zakonodavni okvir i osnova za pripremu Godišnjeg konsolidiranog izvješća

unutarnje revizije u institucijama BiH

Uspostava i razvoj suvremenog sustava upravljanja javnim rashodima u institucijama BiH

predstavlja složen skup aktivnosti koje su institucije BiH provele i provode, počevši od izrade

zakonodavnog okvira, organizacijskog strukturiranja i pozicioniranja pojedinih segmenata

strateškog planiranja, srednjoročnog i godišnjeg budžetiranja, programiranja, pa do

instaliranja i operativnog korištenja niza aplikativnih rješenja koja pomažu ostvarenju

postavljenih ciljeva i u konačnom, ostvarenju misije svake od institucija.

Javna unutarnja financijska kontrola u javnom sektoru obuhvaća dio načela acquis

communautaire koje je uspostavila Europska unija kao cjelovit sustav unutarnjih financijskih

kontrola za dobro upravljanje prihodima, rashodima, sredstvima i obvezama u javnom

sektoru, bez obzira na njihov izvor.

EU model PIFC-a razdvaja funkcije i odgovornosti za sustav financijskog upravljanja i

kontrole (eng. Financial Management and Control, u daljem tekstu: FMC), obuhvaćajući ex

ante (prethodnu), ongoing (tekuću) i ex post (naknadnu) kontrolu i neovisnu unutarnju

reviziju.

Na temelju međunarodno prihvaćenih standarda i najbolje prakse EU, termin „unutarnja

financijska kontrola u javnom sektoru“ (PIFC – Public Internal Financial Control)

8

podrazumijeva cjelokupni, objedinjeni sustav koji uspostavljaju vlade entiteta i Vijeće

ministara Bosne i Hercegovine radi kontroliranja, revizije i izvješćivanja o korištenju

proračunskih sredstava i sredstava EU. Cilj ovog sustava je osigurati usklađenost

zakonodavstva i transparentno, ekonomično, efikasno i efektivno upravljanje javnim

sredstvima (državnim fondovima i fondovima Europske unije), kao i osigurati njihovu

kontrolu.

Unutarnja financijska kontrola u javnom sektoru obuhvaća sve mjere za kontrolu svih

državnih prihoda, rashoda, imovine i obveza. Ona obuhvaća i sve sustave unutarnje kontrole i

sve procedure u javnim institucijama, te pomaže u stvaranju sigurnosti da se javna sredstva

namjenski troše i da se njima postiže vrijednost uloženog.

Unutarnja revizija, sukladno Zakonu o unutarnjoj reviziji institucija BiH, kao i sukladno

definiciji iz usvojenih standarda unutarnje revizije, predstavlja neovisno, objektivno

uvjeravanje i konzultantsku aktivnost kreiranu s ciljem da se doda vrijednost i unaprijedi

poslovanje organizacije. Ona pomaže organizaciji da ostvari svoje ciljeve osiguravajući

sustavan, discipliniran pristup ocjeni i poboljšanju efikasnosti upravljanja rizikom,

kontrolama i procesima upravljanja.

Zakon o unutarnjoj reviziji institucija BiH, u članku 25., propisuje obvezu Središnjoj

harmonizacijskoj jedinici Ministarstva financija i trezora Bosne i Hercegovine (SHJ) da

pripremi godišnje konsolidirano izvješće unutarnje revizije. SHJ je ovlaštena da na temelju

godišnjih izvješća primljenih od rukovoditelja jedinica unutarnje revizije, pripremi Godišnje

konsolidirano izvješće unutarnje revizije.

Nakon odobrenja ministra financija i trezora Bosne i Hercegovine izvješće se, radi

upoznavanja s problematikom unutarnje revizije, dostavlja Vijeću ministara Bosne i

Hercegovine.

Godišnje konsolidirano izvješće unutarnje revizije daje i sažete informacije o broju obavljenih

unutarnjih revizija, danim preporukama, te o statusu implementacije preporuka sadržanih u

izvješćima o unutarnjoj reviziji, a na temelju izvješća koja su SHJ dostavile jedinice za

unutarnju reviziju.

Godišnje konsolidirano izvješće unutarnje revizije u institucijama BiH sačinjeno je u formatu

kojeg je pripremila SHJ.

SHJ je za potrebe unutarnje revizije u institucijama BiH sačinila i objavila metodološke

dokumente, koji su neophodni za kvalitetan rad i razvoj funkcije unutarnje revizije u

institucijama BiH. Ovi dokumenti uvažavaju okvirne dokumente usvojene u Koordinacijskom

odboru središnjih harmonizacijskih jedinica (KO SJH).

Metodologiju i zakonodavnu osnovu za funkcioniranje unutarnje revizije u institucijama BiH

čine:

1. Etički kodeks / Kodeks profesionalne etike unutarnjih revizora (''Službeni glasnik

BiH'', broj 82/11) sadrži načela i pravila kojih su se dužni pridržavati unutarnji

revizori kako bi u obavljanju svojih zadataka bili neovisni, objektivni i pošteni. Pored

toga, unutarnji revizori moraju se stalno usavršavati s ciljem unaprjeđenja kvaliteta

rada.

9

2. Povelja unutarnje revizije (''Službeni glasnik BiH'', broj 82/11) uređuje opći pristup

unutarnje revizije, svrhu i cilj, neovisnost, ulogu i djelokrug unutarnje revizije,

odgovornost rukovoditelja jedinice za unutarnju reviziju/unutarnjeg revizora, kao i

ovlaštenja pristupa dokumentaciji, kadrovima i fizičkoj imovini koja je relevantna za

obavljanje angažiranja, te definira opseg aktivnosti unutarnje revizije, izvješćivanje i

postupke u slučaju identificiranja indikatora prijevare.

3. Priručnik za unutarnju reviziju sa standardima unutarnje revizije (''Službeni glasnik

BiH'', broj 82/11) definira metodologiju rada i obavljanja unutarnje revizije u

institucijama/proračunskim korisnicima koji se financiraju iz proračunskih sredstava

institucija BiH, a sukladno Zakonu o unutarnjoj reviziji institucija BiH. Priručnik

pomaže u usvajanju stručne terminologije, razumijevanju i prihvaćanju revizijskih

tehnika koje će u svom radu primjenjivati unutarnji revizori u institucijama BiH.

Priručnik je prilagođen praksi javnog sektora.

Priručnik je urađen sukladno međunarodnim standardima unutarnje revizije i sukladno

stečenim iskustvima u okviru Projekta PIFC, koje su održane u suradnji s ekspertima

Projekta, angažiranim od strane Europske komisije u cilju pružanja podrške uvođenju

sustava javne unutarnje financijske kontrole u BiH.

Standardi unutarnje revizije sastavni su dio Priručnika. Oblikovani su tako da ih

cjelokupna profesija unutarnje revizije može koristiti u svim organizacijama /

institucijama u kojima rade unutarnji revizori.

Pored objavljenih standarda unutarnje revizije, unutarnji revizori u svom radu koriste i

druge akte (pravilnike, procedure, smjernice i sl.), ali i druge standarde i smjernice koji

su primjenjivi za rad unutarnjih revizora, kao što su to pojedine INTOSAI i ISSAI

smjernice i standardi, a koje je Koordinacijski odbor vrhovnih revizijskih institucija

objavio kroz Odluku o preuzimanju okvira međunarodnih standarda vrhovnih

revizijskih institucija – ISSAI okvira u BiH (''Službeni glasnik BiH'', broj 38/11).

Pored ovih, objavljeni su i sljedeći dokumenti značajni za vršenje funkcije unutarnje revizije u

institucijama BiH:

 Zakon o izmjenama Zakona o unutarnjoj reviziji institucija Bosne i Hercegovine,

objavljen u ''Službenom glasniku BiH'', broj 32/12,

 Odluka o kriterijima za uspostavu jedinica unutarnje revizije u institucijama Bosne i

Hercegovine, objavljena u ''Službenom glasniku BiH'', broj 49/12,

 Pravilnik o zapošljavanju unutarnjih revizora u institucijama Bosne i Hercegovine,

objavljen u ''Službenom glasniku BiH'', br.: 81/12 i 99/14,

 Sporazum o vršenju funkcije unutarnje revizije u institucijama Bosne i Hercegovine,

objavljen u ''Službenom glasniku BiH'', broj 73/12,

 Program obuke i certificiranja unutarnjih revizora u institucijama BiH, objavljen u

''Službenom glasniku BiH'', broj: 7/15,

 Odluka o načinu bodovanja, evidentiranja i izvješćivanja o kontinuiranoj

profesionalnoj edukaciji unutarnjih revizora u institucijama BiH, objavljena u

"Službenom glasniku BiH", br. 92/15 i

 Naputak o kontinuiranoj profesionalnoj edukaciji unutarnjih revizora u institucijama

BiH, objavljen u "Službenom glasniku BiH", br. 97/15.

10

Zakonom o unutarnjoj reviziji institucija BiH, Odlukom o kriterijima za uspostavu jedinica

unutarnje revizije u institucijama BiH i Pravilnikom o zapošljavanju unutarnjih revizora u

institucijama BiH, definirane su institucije koje trebaju uspostaviti jedinice unutarnje revizije,

kao i način i rokovi za uspostavu funkcije unutarnje revizije u institucijama BiH. Predmetnom

Odlukom predviđena je uspostava ukupno 17 jedinica unutarnje revizije, koje bi na taj način

vršile funkciju unutarnje revizije u institucijama BiH.

Institucije na koje se odnose navedene odredbe, tj. institucije koje trebaju uspostaviti jedinice

unutarnje revizije, bile su obvezne u roku od 180 dana od objavljivanja Odluke pokrenuti

aktivnost za dobivanje suglasnosti SHJ kroz podnošenje zahtjeva na izmjenu pravilnika o

unutarnjem ustrojstvu i sistematizaciji utemeljenog na Zakonu o unutarnjoj reviziji institucija

BiH.

Krajnji rok za ovu aktivnost istekao je. Svoju obvezu o poduzimanju aktivnosti za uspostavu

funkcije unutarnje revizije nije ispunilo Ministarstvo sigurnosti BiH kao jedina od 17

institucija koje su to bile u obvezi učiniti.

Podsjećamo da je uvođenje sustava unutarnje revizije obveza Bosne i Hercegovine, koja je

utvrđena Sporazumom o stabilizaciji i pridruživanju između europskih zajednica i njihovih

država članica, s jedne strane, i Bosne i Hercegovine, s druge strane (''Službeni glasnik BiH'',

broj 10/08).

Vijeće ministara BiH je, na svojoj 8. sjednici održanoj 21.05.2015. godine, prilikom

upoznavanja s Godišnjim konsolidiranim izvješćem unutarnje revizije, donijelo zaključke

kojima je zadužilo institucije BiH, koje su u obvezi uspostaviti jedinice unutarnje revizije, da

nastave sa započetim aktivnostima kako bi se tijekom 2015. godine okončala procedura

uspostave i popunjavanja jedinica unutarnje revizije u institucijama BiH. SHJ zadužena je da

nastavi pružati podršku institucijama koje uspostavljaju jedinice unutarnje revizije i da nastavi

s aktivnostima razvoja sustava unutarnje revizije u institucijama BiH, kako bi se uspostavila

operativna i funkcionalna struktura unutarnje revizije u institucijama BiH. Zaključci Vijeća

ministara BiH i njihova realizacija obrađeni su u posebnom dijelu ovog Izvješća (4.2).

I pored navedenih zaključaka Vijeća ministara BiH i dosadašnjih aktivnosti SHJ, svoje obveze

još nije realiziralo Ministarstvo sigurnosti BiH, čime se neposredno dovodi u pitanje daljnja

dinamika i način uspostave sustava unutarnje revizije u institucijama BiH, kao i poštovanje

rokova za ispunjavanje preuzetih obveza.

4. Konsolidirano izvješće o unutarnjoj reviziji po revizijskim izvješćima za 2015.

godinu

4.1.Podaci o izvršenim unutarnjim revizijama tijekom 2015. godine

SHJ je na temelju godišnjih izvješća dobivenih od jedinica unutarnje revizije, pripremila

Godišnje konsolidirano izvješće unutarnje revizije. Godišnje konsolidirano izvješće unutarnje

revizije daje sažete informacije o poduzetim aktivnostima, revidiranim oblastima, danim

preporukama unutarnje revizije i njime su obuhvaćene najznačajnije aktivnosti vezane za

unutarnju reviziju u institucijama BiH.

11

U razdoblju izvješćivanja, unutarnja revizija vršena je sukladno odobrenoj i objavljenoj

metodologiji unutarnje revizije, standardima unutarnje revizije i stečenim iskustvima

unutarnjih revizora.

Unutarnja revizija predstavlja neovisno, objektivno uvjeravanje i konzultantsku aktivnost

kreiranu s ciljem da se doda vrijednost i unaprijedi poslovanje organizacije. Ona pomaže

organizaciji da ostvari svoje ciljeve osiguravajući sustavan, discipliniran pristup ocjeni i

poboljšanju efikasnosti upravljanja rizikom, kontrolama i procesima upravljanja.

4.1.1. Jedinice unutarnje revizije institucija BiH - pregled

Unutarnja revizija u institucijama BiH je, sa 31.12.2015. godine, funkcionalno i kadrovski

uspostavljena ili u postupku uspostavljanja, sukladno važećim propisima, u 13 od predviđenih

17 institucija BiH. Pregled institucija koje su uspostavile unutarnju reviziju i institucija koje

nisu uspostavile unutarnju reviziju do 31.12.2015. godine, a obvezne su to učiniti prema

Odluci o kriterijima za uspostavu jedinica unutarnje revizije u institucijama BiH, dan je u

narednoj tablici.

Tablica 2.

A

)

Institucije koje su uspostavile

 jedinicu unutarnje revizije - JUR

do 31.12.2015.g.

Funkcionalno

i kadrovski

u potpunosti

uspostavljena

JUR

Obrazloženje

1. Ministarstvo financija i trezora BiH DA -

2. Uprava za neizravno oporezivanje

BiH

DA -

3. Ministarstvo obrane BiH DA -

4. Granična policija BiH DA -

5. Parlamentarna skupština BiH DA -

6. Državna agencija za istrage i zaštitu DA -

7.

Obavještajno-sigurnosna agencija

BiH

Djelomično -

ne u potpunosti

Nije kadrovski popunjena JUR

sukladno odobrenom brojem

izvršitelja (uposlena 1 od

predviđene 2 osobe)

8.

Ministarstvo za ljudska prava i

izbjeglice BiH

Djelomično -

ne u potpunosti

Nije kadrovski popunjena JUR

sukladno odobrenom broju

izvršitelja (uposlena 1 od

predviđene 2 osobe)

9.

Ministarstvo pravde BiH

Djelomično -

ne u potpunosti

Nije kadrovski popunjena JUR

sukladno odobrenom broju

izvršitelja (uposlene 2 od

predviđene 3 osobe)

10.

Ministarstvo civilnih poslova BiH

Djelomično -

ne u potpunosti

Nije kadrovski popunjena JUR

sukladno odobrenom broju

izvršielja (uposlene 2 od

predviđene 3 osobe)

11.

Direkcija za koordinaciju policijskih

tijela BiH

Djelomično -

ne u potpunosti

Uposlen 1 unutarnji revizor prema

važećem Pravilniku o unutarnjem

ustrojstvu, koji nije usklađen s

12

propisima u oblasti unutarnje

revizije. U tijeku su izmjene

Pravilnika (u prosincu 2015.

dostavljeno Ministarstvu pravde

na mišljenje).

12.

Ministarstvo vanjskih poslova BiH

Djelomično -

ne u potpunosti

Uposlena 2 unutarnja revizora*

prema važećem Pravilniku o

unutarnjem ustrojstvu, koji nije

usklađen s propisima u oblasti

unutarnje revizije. U tijeku su

izmjene Pravilnika.

13.

Agencija za identifikacijska

dokumenta, evidenciju i razmjenu

podataka BiH – IDDEEA

Djelomično -

ne u potpunosti

Uoslen 1 unutarnji revizor prema

važećem Pravilniku o unutarnjem

ustrojstvu, koji nije usklađen s

propisima u oblasti unutarnje

revizije. U tijeku su izmjene

Pravilnika**.

B)

Institucije koje nisu uspostavile

JUR do 31.12.2015.g.

Poduzete

aktivnosti na

uspostavi

JUR

Obrazloženje

14.

Služba za zajedničke poslove

institucija BiH

DA

Od 01.02.2016.g. uposlen je 1

unutarnji revizor, a planirana su

sredstva u proračunu SZZP za

2016. godinu za kadrovsko

popunjavanje rukovoditelja JUR

15.

Ministarstvo vanjske trgovine i

ekonomskih odnosa BiH

DA

Pravilnik o unutarnjem ustrojstvu

u postupku usvajanja

16.

Ministarstvo komunikacija i prometa

BiH

DA

Pravilnik o unutarnjem ustrojstvu

u postupku usvajanja

17. Ministarstvo sigurnosti BiH NE -

Napomena:

* U JUR MVP BiH od siječnja 2016. godine broj uposlenih na poslovima unutarnje revizije

smanjen je s 2 na 1 jer je jedan unutarnji revizor raspoređen na radno mjesto izvan JUR.

**Dopisom od 22.01.2016. g. IDDEEA je obavijestila da je ″Po imenovanju novog

menadžmenta u Agenciji Prijedlog pravilnika o unutarnjem ustrojstvu povučen iz daljnje

procedure i nakon dorade isti će biti proslijeđen na usvajanje″.

Iz prethodne tablice vidimo da je zaključno s 31.12.2015. godine unutarnja revizija u

potpunosti uspostavljena, sukladno važećim propisima, u šest institucija i to: Ministarstvu

financija i trezora BiH, Upravi za neizravno oporezivanje BiH, Ministarstvu obrane BiH,

Graničnoj policiji BiH, Parlamentarnoj skupštini BiH i Državnoj agenciji za istrage i zaštitu.

Sedam institucija poduzele su određene aktivnosti na uspostavi jedinica unutarnje revizije ali

još nisu u potpunosti okončale započete aktivnosti. Od ovih sedam institucija, kod četiri

institucije riječ je o kadrovskoj nepopunjenosti jedinica unutarnje revizije, a to su:

Obavještajno-sigurnosna agencija BiH, Ministarstvo za ljudska prava i izbjeglice BiH,

Ministarstvo pravde BiH i Ministarstvo civilnih poslova BiH.

Preostale tri institucije pokrenule su proceduru usvajanja novog pravilnika koji je usklađen s

propisima u oblasti unutarnje revizije, dok su unutarnji revizori zaposleni na temelju važećeg

pravilnika o unutarnjem ustrojstvu, koji nije usklađen s propisima u oblasti unutarnje revizije,

13

a to su: Direkcija za koordinaciju policijskih tijela BiH, Ministarstvo vanjskih poslova BiH i

Agencija za identifikacijska dokumenta, evidenciju i razmjenu podataka.

Od strane Službe za zajedničke poslove institucija BiH, jedne od četiri institucije koje nisu do

31.12.2015. godine uspostavile jedinicu unutarnje revizije, obavješteni smo, u periodu izrade

ovog Izvješća, da je od 01.02.2016. godine kadrovski popunjeno mjesto unutarnjeg revizora u

JUR ove Službe. Također, u proračunu za 2016. godinu Službe za zajedničke poslove

institucija BiH planirana su sredstva za upošljavanje i rukovoditelja jedinice unutarnje

revizije.

Od preostale tri institucije koje nisu uspostavile jedinicu unutarnje revizije, dvije institucije su

pokrenule proceduru usvajanja Pravilnika o unutarnjem ustrojstvu koji je usklađen s

propisima u oblasti unutarnje revizije, a to su: Ministarstvo vanjske trgovine i ekonomskih

odnosa BiH i Ministarstvo komunikacija i prometa BiH, dok Ministarstvo sigurnosti BiH to

još nije uradilo.

Ministarstvo sigurnosti BiH jedina je od 17 institucija, koje su obvezne uspostaviti unutranju

reviziju prema Odluci o kriterijima za uspostavu jedinica unutarnje revizije u institucijama

BiH, koja i dalje nije poduzela aktivnosti na uspostavi unutarnje revizije.

Nadležnost svake od 17 jedinica unutarnje revizije institucija BiH, koje trebaju biti

uspostavljene, definirana je Odlukom o kriterijima za uspostavu jedinica unutarnje revizije u

institucijama BiH.

Od 13
1
 uspostavljenih jedinica unutarnje revizije, 8 jedinica unutarnje revizije vrši funkciju

unutarnje revizije samo u jednoj, matičnoj instituciji. To su jedinice unutarnje revizije u:

Ministarstvu obrane BiH, Ministarstvu vanjskih poslova BiH, Upravi za neizravno

oporezivanje BiH, Graničnoj policiji BiH, Državnoj agenciji za istrage i zaštitu, Obavještajno-

sigurnosnoj agenciji BiH, Agenciji za identifikacijska dokumenta, evidenciju i razmjenu

podataka BiH i Direkciji za koordinaciju policijskih tijela.

Preostalih pet jedinica unutarnje revizije, sukladno usvojenom decentraliziranom modelu

uspostave i organiziranja sustava unutarnje revizije u institucijama BiH, funkciju unutarnje

revizije vrši za više institucija.

Sukladno tome, Središnja jedinica za unutarnju reviziju institucija BiH Ministarstva financija

i trezora BiH vrši funkciju unutarnje revizije u: Ministarstvu financija i trezora BiH, Agenciji

za državnu službu Bosne i Hercegovine, Agenciji za javne nabave Bosne i Hercegovine,

Agenciji za osiguranje u Bosni i Hercegovini, Agenciji za statistiku Bosne i Hercegovine,

Arhivu Bosne i Hercegovine, Generalnom tajništvu Vijeća ministara BiH, Direkciji za

europske integracije, Direkciji za ekonomsko planiranje BiH, Uredu koordinatora za reformu

javne uprave, Memorijalnom centru Srebrenica – Potočari, Odboru državne službe za žalbe,

Predsjedništvu BiH, Uredu za zakonodavstvo i Središnjoj harmonizacijskoj jedinici MFT

BiH.

Do sada su sve od navedenih institucija, osim Predsjedništva BiH, potpisale Povelju unutarnje

revizije i Sporazum o vršenju funkcije unutarnje revizije sa Središnjom jedinicom za

unutarnju reviziju institucija BiH MFT BiH.

U razdoblju izvješćivanja, sukladno usvojenim Strateškim i Godišnjim planovima rada, ova

jedinica unutarnje revizije vršila je unutarnje revizije u devet institucija i to: Ministarstvu

financija i trezora BiH, Agenciji za javne nabave BiH, Agenciji za osiguranje u BiH, Direkciji

1 U ukupnom broju uspostavljenih JUR institucija BiH (13) nije uključena JUR Službe za zajedničke poslove
institucija jer je funkcionalno uspostavljena nakon 31.12.2015.g.

14

za ekonomsko planiranje BiH, Memorijalnom centru Srebrenica – Potočari, Agenciji za

statistiku BiH, Direkciji za europske integracije BiH, Odboru državne službe za žalbe BiH i

Arhivu BiH. Detalji o obavljenim unutarnjim revizijama prikazani su u tabličnim pregledima

(tablica 3. i 4.).

Jedinica unutarnje revizije uspostavljena pri Ministarstvu pravde BiH nadležna je za vršenje

funkcije unutarnje revizije u: Ministarstvu pravde Bosne i Hercegovine, Pravobraniteljstvu

Bosne i Hercegovine, Jedinici za implementaciju projekta izgradnje Zavoda za izvršenje

sankcija pritvora i drugih mjera BiH, Visokom sudskom i tužiteljskom vijeću Bosne i

Hercegovine, Sudu Bosne i Hercegovine, Tužiteljstvu Bosne i Hercegovine i Ustavnom sudu

Bosne i Hercegovine.

Jedinica unutarnje revizije Ministarstva pravde BiH u razdoblju izvješćivanja nije obavila ni

jednu unutarnju reviziju. Ova Jedinica ima uposlena dva unutarnja revizora, a nema

rukovoditelja Jedinice unutarnje revizije.

Jedinica unutarnje revizije Parlamentarne skupštine BiH nadležna je za vršenje funkcije

unutarnje revizije u: Parlamentarnoj skupštini Bosne i Hercegovine, Agenciji za prevenciju

korupcije i koordinaciju borbe protiv korupcije, Agenciji za zaštitu osobnih podataka u BiH,

Uredu za razmatranje žalbi po javnim nabavama i Središnjem izbornom povjerenstvu Bosne i

Hercegovine.

Jedinica unutarnje revizije Parlamentarne skupštine BiH potpisala je Povelju unutarnje

revizije i Sporazum o vršenju funkcije unutarnje revizije sa svih pet institucija za koje je

nadležna da vrši funkciju unutarnje revizije. U periodu izvješćivanja Jedinica unutarnje

revizije Parlamentarne skupštine BiH, sukladno usvojenim planovima, vršila je unutarnju

reviziju u Parlamentarnoj skupštini BiH i Središnjem izbornom povjerenstvu BiH.

Jedinica unutarnje revizije Ministarstva za ljudska prava i izbjeglice Bosne i Hercegovine

nadležna je za vršenje funkcije unutarnje revizije u: Ministarstvu za ljudska prava i izbjeglice

BiH, Institutu za nestale osobe Bosne i Hercegovine, Instituciji ombudsmana za ljudska prava

i Fondu za povratak Bosne i Hercegovine.

Jedinica unutarnje revizije Ministarstva za ljudska prava i izbjeglice potpisala je Povelju

unutarnje revizije sa: Ministarstvom za ljudska prava i izbjeglice BiH, Institutom za nestale

osobe BiH i Fondom za povratak BiH, dok je Sporazum o vršenju funkcije unutarnje revizije

potpisan s Institutom za nestale osobe i Fondom za povratak BiH. U razdoblju izvješćivanja

ova Jedinica obavljala je unutarnju reviziju u Ministarstvu za ljudska prava i izbjeglice BiH i

Fondu za povratak BiH.

Jedinica unutarnje revizije Ministarstva civilnih poslova Bosne i Hercegovine nadležna je za

vršenje funkcije unutarnje revizije u: Ministarstvu civilnih poslova Bosne i Hercegovine,

Agenciji za antidoping kontrolu BiH, Agenciji za lijekove i medicinska sredstva BiH,

Agenciji za predškolsko, osnovno i srednje obrazovanje u BiH, Agenciji za rad i

zapošljavanje u Bosni i Hercegovini, Agenciji za razvoj visokog obrazovanja i osiguranje

kvaliteta u BiH, Državnoj regulatornoj agenciji za radijacijsku i nuklearnu sigurnost BiH,

Povjerenstvo za očuvanje nacionalnih spomenika BiH, Centru za informiranje i priznavanje

dokumenata iz oblasti visokog obrazovanja u BiH i Centru za uklanjanje mina u Bosni i

Hercegovini - BHMAC.

Jedinica unutarnje revizije Ministarstva civilnih poslova BiH uspostavljena je u prvoj polovini

2015. godine. U razdoblju izvješćivanja Jedinica unutarnje revizije potpisala je Povelje

unutarnje revizije i Sporazume o vršenju funkcije unutarnje revizije sa svih deset institucija za

koje je nadležna obavljati funkciju unutarnje revizije. Strateški planovi rada unutarnje revizije

15

za razdoblje 2016 – 2018. godina donijeti su za svih deset institucija. Sukladno strateškim

planovima donijeti su i godišnji planovi rada Jedinice unutarnje revizije za 2016. godinu i to u

sljedećim institucijama: Ministarstvu civilnih poslova BiH, Agenciji za rad i zapošljavanje,

Agenciji za lijekove i medicinska sredstva i Centru za uklanjanje mina u BiH.

Tijekom 2015. godine Jedinica unutarnje revizije Ministarstva civilnih poslova BiH obavila je

dvije ad hoc revizije.

SHJ vodi Registar Jedinica unutarnje revizije, Registar rukovoditelja jedinica unutarnje

revizije i unutarnjih revizora. Na temelju podataka evidentiranih u navedenim registrima, na

poslovima unutarnje revizije u ovih 13 jedinica unutarnje revizije institucija BiH, na dan

31.12.2015. godine, uposleno je 27 unutarnjih revizora
2
. U razdoblju izvješćivanja broj

jedinica unutarnje revizije povećan je s 11 jedinica unutarnje revizije, koliko ih je bilo

zaključno s 31.12.2014. godine, na 13 jedinica unutarnje revizije, koliko ih je evidentirano

zaključno s 31.12.2015. godine.

U institucijama BiH predviđena je uspostava ukupno 17 jedinica unutarnje revizije, odnosno

zaključno s 31.12.2015. godine uspostavljeno je 76% od ukupno predviđenog broja jedinica

unutarnje revizije u institucijama BiH. Sukladno povećanju broja jedinica unutarnje revizije

došlo je i do određenog povećanja broja unutarnjih revizora. Na temelju podataka iz registara

koje vodi SHJ vidljivo je da je došlo do povećanja broja unutarnjih revizora s 23 unutarnja

revizora u 11 jedinica unutarnje revizije, koliko ih je bilo u prethodnom razdoblju

izvješćivanja, na 27 unutarnjih revizora u 13 jedinica unutarnje revizije, koliko ih je bilo

uposleno u institucijama BiH na dan 31.12.2015. godine.

Institucije BiH bile su u obvezi, sukladno Zaključcima Vijećea ministara BiH, uspostaviti i

popuniti jedinice unutarnje revizije. Stupanj realizacije Zaključaka Vijeća ministara BiH

obrađen je u dijelu 4.2. ovog Izvješća. Kašnjenje u realizaciji Zaključaka Vijeća ministara

BiH dovodi do kašnjenja u napretku razvoja sustava unutarnje revizije i ispunjavanja

preuzetih obveza iz Sporazuma o stabilizaciji i pridruživanju između Europskih zajednica i

njihovih država članica i Bosne i Hercegovine.

Svaka od 13 navedenih jedinica unutarnje revizije imala je obvezu, sukladno čl. 15. i 19.

Zakona o unutarnjoj reviziji institucija BiH, dostaviti godišnje izvješće koje je osnova za

izradu Godišnjeg konsolidiranog izvješća unutarnje revizije u institucijama BiH.

4.1.2. Izvješće jedinica unutarnje revizije institucija BiH

Jedinice unutarnje revizije su, izuzimajući jedinice unutarnje revizije u Državnoj agenciji za

istrage i zaštitu i Ministarstvu civilnih poslova BiH koje su uspostavljene tijekom 2015.

godine, te Jedinicu unutarnje revizije Ministarstva pravde BiH, sukladno zakonskim

2 U razdoblju izrade ovog Izvješća došlo je do povećanja broja unutarnjih revizora u institucijama BiH u odnosu na

31.12.2015. godine, te je trenutno uposleno ukupno 28 unutarnjih revizora. U prvom tromjesečju 2016. godine došlo je do
promjena broja zaposlenih unutarnjih revizora u sljedećim jedinicama unutarnje revizije:
- u JUR MVP BiH smanjen je broj unutarnjih revizora s 2 na 1 jer je jedan unutarnji revizor raspoređen od siječnja 2016.
godine na druge poslove izvan JUR. JUR koja postoji u MVP BiH uspostavljena je kao Ured za reviziju koji jednim svojim
dijelom obavlja poslove unutarnje revizije, a drugim poslove inspektorata za konzularne poslove u MIP-u. Ovdje je tretiran
organizacijski dio koji se bavi unutarnjom revizijom u smislu Zakona o unutranjoj reviziji institucija BiH. U tijeku su izmjene
Pravilnika o unutarnjem ustrojstvui MVP-a.)
- u JUR SIPA, od 01.02.2016.g, uposlen je rukovoditelj JUR jer je prethodni rukovoditelj sporazumno premještan, zaključno
sa 15.12.2015. godine, na radno mjesto u drugu instituciju i
- u JUR Službe za zajedničke poslove institucija BiH od 01.02.2016. godine primljen je jedan unutarnji revizor.

16

obvezama, sačinile Strateške (trogodišnje) planove i na temelju njih, sukladno procjeni rizika,

i odgovarajuće Godišnje planove jedinica unutarnje revizije. Također, jedinice su, osim

Jedinice unutarnje revizije Ministarstva pravde BiH, pripremile i donijele potrebne Povelje

unutarnje revizije.

Iz dostavljenih izvješće vidljivo je da su se unutarnji revizori u svom radu pridržavali odredbi

Etičkog kodeksa unutarnjih revizora, Povelje unutarnje revizije, Priručnika sa standardima

unutarnje revizije u institucijama BiH, kao i drugih propisa koji uređuju oblast unutarnje

revizije u institucijama BiH.

Izvješća unutarnje revizije rađena su sukladno metodologiji definiranoj u Priručniku za

unutarnju reviziju sa standardima unutarnje revizije i drugim propisima objavljenim i

odobrenim od strane SHJ.

Tijekom 2015. godine jedinice unutarnje revizije institucija BiH, izuzimajući prethodno

pomenute dvije jedinice uspostavljene u 2015. godini i Jedinicu unutarnje revizije u

Ministarstvu pravde BiH koja nije obavila ni jednu reviziju u 2015. godini, što ih čini ukupno

10, sačinile su ukupno 81 izvješće unutarnje revizije planirano godišnjim planovima jedinica

unutarnje revizije. Procenat izvršenja godišnjih planova jedinica unutarnje revizije iznosi

91%.

Osnovni podatci o potpisanim Poveljama UR, planovima, kao i planiranim i realiziranim

unutarnjim revizijama po vrstama dani su u sljedećem tabličnom pregledu:

Tablica 3.

R.

br.

Naziv JUR

i

institucija koje su bile

predmet revidiranja u

razdoblju izvješćivanja

P
o
tp

is
a
n

a

P
o
v
el

ja
 U

R

S
u

ra
d

n
ja

 s
a

v
a
n

js
k

o
m

re
v
iz

ij
o
m

R

a
d

 i
 d

o
k

u
m

en
ti

U
R

 k
o
ri

št
en

 i

d
o
st

u
p

a
n

 o
so

b
lj

u

K
a
n

ce
la

ri
je

 z
a

re
v
iz

ij
u

in
st

it
u

ci
ja

 B
iH

D
o
n

es
en

S
tr

a
te

šk
i

p
la

n

U
R

D

o
n

es
en

G
o
d

iš
n

ji
 p

la
n

U
R

 (
G

P
 U

R
)

P
la

n
ir

a
n

 b
ro

j

re
v
iz

ij
a

 u
 G

P
 U

R

R
ea

li
zi

ra
n

 b
ro

j

re
v
iz

ij
a

 i
z

G
P

U
R

R

ea
li

zi
ra

n
 b

ro
j

re
d

o
v
n

ih
 U

R

R
ea

li
zi

ra
n

 b
ro

j

n
a
k

n
a
d

n
ih

 U
R

R
ea

li
zi

ra
n

 b
ro

j

A
d
 h

o
c

 U
R

Iz

v
rš

en
je

 G
P

 U
R

 u

 %

(
K

o
lo

n
a
 (

9
)

/
 (

8
)

)

(1) (2) (3) (4)
(5)

(6) (7) (8) (9)
(10

)

(11

)

(12)
(13)

1. Središnja jedinica za

unutarnju reviziju

institucija BiH MFT BiH

DA DA DA DA DA 20 18 10 8 1 90%

1.1. Ministarstvo financija i

trezora BiH
DA DA DA DA DA 4 4 2 2 - 100%

1.2. Agencija za javne nabave

BiH
DA DA DA DA DA 2 2 2 - - 100%

1.3. Agencija za osiguranje u

BiH
DA DA DA DA DA 2 2 2 - - 100%

1.4.
Direkcija za ekonomsko

planiranje
DA DA DA DA DA 2 1 1 - - 50%

1.5.

Memorijalni centar

Srebrenica – Potočari

Spomen obilježje i mezarje

za žrtve genocida iz 1995.g.

DA DA DA DA DA 1 1 1 - - 100%

1.6. Agencija za statistiku BiH DA DA DA DA DA 3 3 - 3 - 100%

17

R.

br.

Naziv JUR

i

institucija koje su bile

predmet revidiranja u

razdoblju izvješćivanja

P
o
tp

is
a
n

a

P
o
v
el

ja
 U

R

S
u

ra
d

n
ja

 s
a

v
a
n

js
k

o
m

re
v
iz

ij
o
m

R

a
d

 i
 d

o
k

u
m

en
ti

U
R

 k
o
ri

št
en

 i

d
o
st

u
p

a
n

 o
so

b
lj

u

K
a
n

ce
la

ri
je

 z
a

re
v
iz

ij
u

in
st

it
u

ci
ja

 B
iH

D
o
n

es
en

S
tr

a
te

šk
i

p
la

n

U
R

D

o
n

es
en

G
o
d

iš
n

ji
 p

la
n

U
R

 (
G

P
 U

R
)

P
la

n
ir

a
n

 b
ro

j

re
v
iz

ij
a

 u
 G

P
 U

R

R
ea

li
zi

ra
n

 b
ro

j

re
v
iz

ij
a

 i
z

G
P

U
R

R

ea
li

zi
ra

n
 b

ro
j

re
d

o
v
n

ih
 U

R

R
ea

li
zi

ra
n

 b
ro

j

n
a
k

n
a
d

n
ih

 U
R

R
ea

li
zi

ra
n

 b
ro

j

A
d
 h

o
c

 U
R

Iz

v
rš

en
je

 G
P

 U
R

 u

 %

(
K

o
lo

n
a
 (

9
)

/
 (

8
)

)

(1) (2) (3) (4)
(5)

(6) (7) (8) (9)
(10

)

(11

)

(12)
(13)

1.7.
Direkcija za europske

integracije BiH
DA DA DA DA DA 3 3 - 3 - 100%

1.8.
Odbor državne službe za

žalbe
DA DA DA DA DA 1 - - - 1 0%

1.9. Arhiv BiH DA DA DA DA DA 2 2 2 - - 100%

2. JUR Ministarstva

vanjskih poslova BiH
DA DA DA DA DA 14 14 13 1 1 100%

3. JUR Ministarstvo pravde

BiH
NE - - NE NE - - - - - -

4. JUR Ministarstva obrane

BiH
DA DA DA DA DA 10 10 9 1 0 100%

5. JUR Direkcije za

koordinaciju policijskih

tijela

DA DA DA DA DA 4 2 2 0 1 75%*

6. JUR Parlamentarne

skupština BiH
DA DA DA DA DA 10 8 4 4 2 80%

6.1. Parlamentarna skupština DA DA DA DA DA 7 7 3 4 2 100%

6.2. Središnje izborno

povjerenstvo
DA DA DA DA DA 3 1 1 - - 33%

6.3. Agencija za prevenciju

korupcije i koordinaciju

borbe protiv korupcije

DA - - - - - - - - - -

6.4. Agencija za zaštitu osobnih

podataka
DA - - - - - - - - - -

6.5. Ured za razmatranje žalbi

po javnim nabavama
DA - - - - - - - - - -

7. JUR Ministarstva za

ljudska prava i izbjeglice

BiH

DA DA DA DA DA 5 4 3 1 - 80%

7.1. Ministarstvo za ljudska

prava i izbjeglice BiH
DA DA DA DA DA 4 3 2 1 - 75%

7.2. Fond za povratak BiH DA DA DA DA DA 1 1 1 - - 100%

7.3. Institut za nestale osobe BiH DA - - - - - - - - - -

8. JUR Uprave za neizravno

oporezivanje BiH
DA DA DA DA DA 9 9 6 3 0 100%

18

R.

br.

Naziv JUR

i

institucija koje su bile

predmet revidiranja u

razdoblju izvješćivanja

P
o
tp

is
a
n

a

P
o
v
el

ja
 U

R

S
u

ra
d

n
ja

 s
a

v
a
n

js
k

o
m

re
v
iz

ij
o
m

R

a
d

 i
 d

o
k

u
m

en
ti

U
R

 k
o
ri

št
en

 i

d
o
st

u
p

a
n

 o
so

b
lj

u

K
a
n

ce
la

ri
je

 z
a

re
v
iz

ij
u

in
st

it
u

ci
ja

 B
iH

D
o
n

es
en

S
tr

a
te

šk
i

p
la

n

U
R

D

o
n

es
en

G
o
d

iš
n

ji
 p

la
n

U
R

 (
G

P
 U

R
)

P
la

n
ir

a
n

 b
ro

j

re
v
iz

ij
a

 u
 G

P
 U

R

R
ea

li
zi

ra
n

 b
ro

j

re
v
iz

ij
a

 i
z

G
P

U
R

R

ea
li

zi
ra

n
 b

ro
j

re
d

o
v
n

ih
 U

R

R
ea

li
zi

ra
n

 b
ro

j

n
a
k

n
a
d

n
ih

 U
R

R
ea

li
zi

ra
n

 b
ro

j

A
d
 h

o
c

 U
R

Iz

v
rš

en
je

 G
P

 U
R

 u

 %

(
K

o
lo

n
a
 (

9
)

/
 (

8
)

)

(1) (2) (3) (4)
(5)

(6) (7) (8) (9)
(10

)

(11

)

(12)
(13)

9. JUR Obavještajno-

sigurnosne agencije BiH
DA DA DA DA DA 5 5 5 0 0 100%

10. JUR Agencije za

identifikacijska

dokumenta, evidenciju i

razmjenu podataka

DA DA DA DA DA 3 2 2 0 2 66,7%

11. JUR Granične policije

BiH
DA DA DA DA DA 9 9 9 - - 100%

12. JUR Ministarstva civilnih

poslova BiH
DA DA DA

DA*

*

DA*

*
-** -** -** -** 2 -**

12.1 Ministarstvo civilnih

poslova BiH
DA DA DA

DA*

*

DA*

**
-** -** -** -** 1 -**

12.2 Agencija za antidoping

kontrolu BiH
DA DA DA

DA*

*
- -** -** -** -** 0 -**

12.3 Agencija za lijekove i

medicinska sredstva BiH
DA DA DA

DA*

*

DA*

**
-** -** -** -** 0 -**

12.4 Agencija za predškolsko,

osnovno i srednje

obrazovanje u BiH

DA DA DA
DA*

*
- -** -** -** -** 0 -**

12.5

.

Agencija za rad i

zapošljavanje BiH
DA DA DA

DA*

*

DA*

**
-** -** -** -** 1 -**

12.6 Agencija za razvoj visokog

obrazovanja i osiguranje

kvaliteta u BiH

DA DA DA
DA*

*
- -** -** -** -** 0 -**

12.7 Državna regulatorna

agencija za radijacijsku i

nuklearnu sigurnost BiH

DA DA DA
DA*

*
- -** -** -** -** 0 -**

12.8 Povjerenstvo za očuvanje

nacionalnih spomenika
DA DA DA

DA*

*
- -** -** -** -** 0 -**

12.9 Centar za informiranje i

priznavanje dokumenata iz

oblasti visokog obrazovanja

DA DA DA
DA*

*
- -** -** -** -** 0 -**

12.1

0

Centar za uklanjanje mina u

BiH - BH MAC DA DA DA
DA*

*

DA*

**
-** -** -** -** 0 -**

19

R.

br.

Naziv JUR

i

institucija koje su bile

predmet revidiranja u

razdoblju izvješćivanja

P
o
tp

is
a
n

a

P
o
v
el

ja
 U

R

S
u

ra
d

n
ja

 s
a

v
a
n

js
k

o
m

re
v
iz

ij
o
m

R

a
d

 i
 d

o
k

u
m

en
ti

U
R

 k
o
ri

št
en

 i

d
o
st

u
p

a
n

 o
so

b
lj

u

K
a
n

ce
la

ri
je

 z
a

re
v
iz

ij
u

in
st

it
u

ci
ja

 B
iH

D
o
n

es
en

S
tr

a
te

šk
i

p
la

n

U
R

D

o
n

es
en

G
o
d

iš
n

ji
 p

la
n

U
R

 (
G

P
 U

R
)

P
la

n
ir

a
n

 b
ro

j

re
v
iz

ij
a

 u
 G

P
 U

R

R
ea

li
zi

ra
n

 b
ro

j

re
v
iz

ij
a

 i
z

G
P

U
R

R

ea
li

zi
ra

n
 b

ro
j

re
d

o
v
n

ih
 U

R

R
ea

li
zi

ra
n

 b
ro

j

n
a
k

n
a
d

n
ih

 U
R

R
ea

li
zi

ra
n

 b
ro

j

A
d
 h

o
c

 U
R

Iz

v
rš

en
je

 G
P

 U
R

 u

 %

(
K

o
lo

n
a
 (

9
)

/
 (

8
)

)

(1) (2) (3) (4)
(5)

(6) (7) (8) (9)
(10

)

(11

)

(12)
(13)

13. JUR Državne agencije za

istrage i zaštitu - SIPA

DA DA DA DA*

DA*

JUR u SIPA-i uspostavljena krajem

2015.godine i tek se u 2016. godini

očekuju rezultati i pokazatelji rada ove

JUR

 UKUPNO u 2015. godini - - - - - 89 81 - - 9 91%

 Ukupno u 2014. godini - - - - - 77 72 - - 2 93,5%

Napomena:

- JUR – Jedinica unutarnje revizije

* JUR Direkcije za koordinaciju policijskih tijela BiH izvršila je 2 od planirane 4 redovne unutarnje revizije iz

Godišnjeg plana.

** Nije donesen Strateški plan JUR koji obuhvaća 2015. godinu, kao ni Godišnji plan za 2015. godinu jer je

JUR u MCP BiH uspostavljena u prvoj polovini 2015. godine. Donesen je krajem 2015. godine Strateški plan

JUR za razdoblje 2016 – 2018. godina.

*** Donesen Godišnji plan JUR MCP u navedenoj instituciji za 2016. godinu.

**** JUR u SIPA-i donijela je Strateški plan UR za razdoblje 2016 – 2018.g. i Godišnji plan za 2016. godinu.

Iz prethodne tablice uočava se da je u razdoblju izvješćivanja 11 jedinica unutarnje revizije

institucija BiH sačinilo ukupno 90 izvješća, od kojih se na redovne unutarnje revizije

planirane strateškim i godišnjim planovima jedinica inetrne revizije odnosi 81 izvješće.

Preostalih 9 izvješća sačinjeno je na temelju obavljenih ad hoc revizija pokrenutih na zahtjev

rukovoditelja institucija.

U prethodnom razdoblju izvješćivanja, 2014. godini, od strane 9 jedinica unutarnje revizije

institucija BiH sačinjena su 74 izvješća unutarnje revizije (72 izvješća unutarnje revizije

planirana godišnjim planovima jedinica unutarnje revizije i 2 ad hoc unutarnje revizije).

20

Podatci po institucijama, o broju sačinjenih izvješća unutarnje revizije, broju unutarnjih

revizora i danih preporuka, u razdoblju izvješćivanja, dani su u sljedećem tabličnom pregledu:

Tablica 4.

R.

br.
Naziv

Broj

uposlenih

u UR *

Broj

konačnih

izvješća

UR

Broj danih

preporuka

UR

Teme obuhvaćene

izvješćima unutarnje

revizije (UR)

1.1

Ministarstvo financija

i trezora BiH –

Središnja jedinica za

unutarnju reviziju

institucija BiH

Minstarstva financija i

trezora BiH (SJUR

MFT BiH)

4

Ukupno 4

izvješća

UR, od

čega 2

redovne i

2

naknadne

UR.

U okviru

obavljene 2

redovne

revizije iz

2015.g. dano

je 8

preporuka, a

u naknadnim

revizijama je

utvrđen status

preporuka

danih 2014.g.

Pilot revizija učinka

dijela višegodišnjeg

projekta Proširenje i

unaprjeđenje ISFU

sustava u institucijama

BiH, Zaključivanje i

primjena ugovora o

izbjegavanju dvostrukog

oporezivanja, Naknadne

revizije: Uredsko

poslovanje i

Zaključivanje i

evidentiranje

međunarodnih kreditnih

sporazuma

1.2

Agencija za javne

nabave BiH

 -SJUR MFT BiH

Izvršene

su 2

redovne

unutarnje

revizije.

U okviru

obavljene 2

redovne

revizije dano

je 12

preporuka.

Monitoring postupka

javnih nabava, Revizija

plaća i naknada plaća

uposlenih

1.3

Agencija za osiguranje

u BiH

- SJUR MFT BiH

Izvršene

su 2

redovne

unutarnje

revizije.

U okviru

obavljene 2

redovne

revizije dano

je 8

preporuka.

Usklađivanje

zakonodavstva iz oblasti

osiguranja unutar BiH sa

zakonodavstvom EU,

Revizija plaća i naknada

plaća uposlenih

1.4

Direkcija za

ekonomsko planiranje

– SJUR MFT BiH

Izvršena je

1 redovna

revizija.

U okviru 1

redovne

revizije dano

je 5

preporuka.

Revizija plaća i naknada

troškova uposlenih

1.5

Memorijalni centar

Srebrenica – Potočari

– SJUR MFT BiH

Izvršena je

1 redovna

unutarnja

U okviru 1

redovne

revizije dano

je 6

preporuka.

Pružanje savjetodavnih

usluga u procesu

uspostave financijskog

upravljanja i unutarnjih

kontrola

1.6

Agencija za statistiku

BiH

 – SJUR MFT BiH

Izvršene

su 3

naknadne

unutarnje

Tijekom

obavljanja 3

naknadne

revizije

Revizija ugovorenih i

drugih posebnih usluga,

Plaće i naknade plaća,

Naknade troškova

21

R.

br.
Naziv

Broj

uposlenih

u UR *

Broj

konačnih

izvješća

UR

Broj danih

preporuka

UR

Teme obuhvaćene

izvješćima unutarnje

revizije (UR)

revizije utvrđen je

status

preporuka iz

redovnih

revizija danih

2014.g.

uposlenih

1.7

Direkcija za europske

integracije BiH

- SJUR MFT BiH

Izvršene

su 3

naknadne

UR.

Tijekom

obavljanja 3

naknadne

revizije

utvrđen je

status

preporuka iz

redovnih

revizija danih

2014.g.

Revizija obračuna plaća i

naknada plaća uposlenih,

Naknade troškova

uposlenih, Javne nabave

1.8

Odbor državne službe

za žalbe

– SJUR MFT BiH

Izvršena je

1 ad hoc

unutarnja

revizija

U okviru

obavljene 1

ad hoc

revizije dana

je 1

preporuka.

Analiza opravdanosti i

kapaciteta realizacije

materijalno-financijskog

poslovanja

1.9
Arhiv BiH

 – SJUR MFT BiH

Izvršene

su 2

redovne

revizije.

U okviru

obavljene 2

redovne

revizije dano

je 18

preporuka.

Zaštita, sređivanje i

obrada arhivske građe,

Revizija plaća i naknada

plaća uposlenih

 UKUPNO 1.1. – 1.9. 19 58

2.
Ministarstvo vanjskih

poslova BiH
2

Ukupno

15

izvješća,

od čega 13

redovnih

revizija, 1

naknadna i

1 ad hoc

unutarnja

revizija.

U okviru

obavljenih

revizija dano

je ukupno 65

preporuka.

Revizija upravljanja

imovinom, Izdaci za PTT

usluge, Obuke uposlenih,

Javne nabave, Sudski

sporovi, Korištenja

službenih vozila,

Revizija rashoda-

ugovorene usluge,

Revizija potraživanja od

uposlenih, Revizija DKP

BiH (ambasade BiH u

Moskvi, Budimpešti,

Kuvajtu i Parizu, Stalne

misije BiH pri VE u

Strazburu i Generalnog

konzulata u Milanu).

22

R.

br.
Naziv

Broj

uposlenih

u UR *

Broj

konačnih

izvješća

UR

Broj danih

preporuka

UR

Teme obuhvaćene

izvješćima unutarnje

revizije (UR)

3.

Ministarstvo pravde

BiH

2

Nije

obavljena

ni jedna

revizija

-

-

4.
Ministarstvo obrane

BiH
4

Ukupno

obavljeno

10

unutarnjih

revizija,

od čega je

izvršeno 9

redovnih

unutarnjih

revizija i 1

naknadna

revizija.

U okviru

obavljenih

revizija dana

je 51

preporuka.

Revizija procesa

zavođenja, distribucije i

plaćanja računa po

uvođenju jedinstvene

knjige ulaznih faktura

KUF-a, Revizija procesa

donošenja odluka po

pisanim zahtjevima u

MO, Revizija procesa

realizacije nenovčanih

donacija u MO, Revizija

procesa pripreme

potrebne dokumentacije

za vođenje sudskih

sporova, Revizija procesa

iniciranja i odobravanja

knjiženja obveza na

razgraničene rashode u

MO, Revizija procesa

upravljanja i

raspolaganja službenim

motornim vozilima,

Revizija funkcioniranja

procesa javnih nabava od

podnošenja zahtjeva za

konkretnom nabavkom

do realizacije ugovora,

Realizacija preporuka

unutarnje revizije,

Funkcioniranje sustava

FUK, Procesa procjene i

uknjižbe vrijednosti

imovine – zrakoplova i

opreme za prenos

podataka i glasa

5.

Direkcija za

koordinaciju

policijskih tijela

1

Ukupno su

obavljene

3 revizije

od čega 2

redovne i

1 ad hoc

U okviru

obavljene 3

revizije dano

je 12

preporuka.

Revizija sustava

blagajničkog poslovanja,

Materijalnog

knjigovodstva – skladišta

i Revizija uporabe

službenih telefona.

23

R.

br.
Naziv

Broj

uposlenih

u UR *

Broj

konačnih

izvješća

UR

Broj danih

preporuka

UR

Teme obuhvaćene

izvješćima unutarnje

revizije (UR)

revizija.

6.1

Parlamentarna

skupština BiH

– JUR Parlamentarne

skupštine BiH

2

Ukupno je

obavljeno

9 revizija i

to 3

redovne, 4

naknadne i

2 ad hoc

revizije.

U okviru

obavljenih

revizija dana

je 41

preporuka.

Revizija javnih nabavki,

Putni troškovi, Postupak

nabave IVMS sustava –

softver, Revizija

implementacije danih

preporuka Ureda za

reviziju institucija BiH u

izvješće o finansijskoj

reviziji, Revizija sustava

upravljanja stalnim

sredstvima, Ugovorene i

druge usluge, Naknade

uposlenih.

6.2

Središnje izborno

povjerenstvo BiH –

JUR Parlamentarne

skupštine BiH

Izvršena je

1 redovna

unutarnja

revizija.

U okviru

obavljene

revizije dano

je 10

preporuka

Revizija ugovorenih i

drugih usluga

 Ukupno 6.1. – 6.2. 10 51

7.1

Ministarstvo za

ljudska prava i

izbjeglice BiH

 -JUR Ministarstva za

ljudska prava i

izbjeglice BiH

1

Ukupno 3

revizije,od

čega 2

redovne i

1

naknadna

revizija.

U okviru

obavljenih

revizija dano

je 13

preporuka.

Revizija službenih

putovanja, Upotrebe

službenih vozila i

Naknadna revizija

upotrebe službenih

telefona.

7.2

Fond za povratak BiH

- JUR Ministarstva za

ljudska prava i

izbjeglice BiH

Izvršena je

ukupno 1

redovna

unutarnja

revizija.

U okviru

obavljene

revizije dane

su 4

preporuke.

Revizija plaća i naknada

plaća uposlenih.

 Ukupno 7.1. – 7.2. 4 17

8.
Uprava za neizravno

oporezivanje BiH
4

Izvršeno je

9

unutarnjih

revizija (6

redovnih i

3

naknadne)

i 3 su

započete

revizije.

U okviru

obavljenih

revizija dano

je 69

preporuka.

Revizija antikorupcijskih

mjera, Sustava unutarnjih

kontrola, Upravljanje

rizicima, Revizija

planiranja kontrola

poreskih obveznika,

Povrata PDV-a, Kontrole

kvaliteta rada poreskih

inspektora, Uspostava

sustava upravljanja

rizicima, Uspostava

sustava unutarnjih

24

R.

br.
Naziv

Broj

uposlenih

u UR *

Broj

konačnih

izvješća

UR

Broj danih

preporuka

UR

Teme obuhvaćene

izvješćima unutarnje

revizije (UR)

kontrola i Uspostava

sustava upravljanja

rizicima od korupcije.

9.

Obavještajno-

sigurnosna agencija

BiH

1

Izvršeno je

ukupno 5

unutarnjih

revizija.

U okviru

izvršenih

revizija dano

je 6

preporuka.

Revizija osnovnih

sredstava, Javne nabave,

Naknada troškova,

zakupa prostora i opreme

i Revizija održavanja

objekata i opreme.

10.

Agencija za

identifikacijska

dokumenta, evidenciju

i razmjenu podataka

BiH

1

Ukupno su

izvršene 4

unutarnje

revizije,

od kojih 2

redovne i

2 ad hoc

revizije.

U okviru

obavljene 4

revizije dana

je 21

preporuka.

Revizija razgraničeni

rashodi za nabavku robe i

usluga, Revizija

unutarnja komunikacija i

obuka, Revizija

provođenja odredbi

Ugovora o isporuci i

uspostavljanju sustava za

djelomičnu

personalizaciju kartica,

Revizija sl. putovanja

11. Granična policija BiH 2

Izvršeno je

9 redovnih

unutarnjih

revizija.

U okviru

obavljenih 9

unutarnjih

revizija dane

su 63

preporuke.

Revizija izdataka za

tekuće održavanje, Javne

nabave, Prihodi u GP

BiH, Obračun plaća i

naknada uposlenih,

Troškovi spužbenih

putovanja u zemlji i

inostranstvu, Revizija

popisa u GP BiH,

Izdataka za usluge

prevoza i goriva, Nabave

materijala, Troškova

reprezentacije

12.

1.

Ministarstvo civilnih

poslova BiH

 – JUR Ministarstva

civilnih poslova

2

Izvršena 1

ad hoc

revizija i 1

ad hoc

revizija

započeta.

U okviru

obavljene ad

hoc revizije

dano je 18

preporuka.

Revizija sustava

blagajničkog poslovanja.

12.

2.

Agencija za rad i

zapošljavanje BiH –

JUR Ministarstva

civilnih poslova

Izvršena je

1 ad hoc

unutarnja

revizija.

U okviru

obavljene ad

hoc revizije

dano je 12

preporuka.

Revizija plaća i naknada

plaća

 UKUPNO 12.1. – 12.2. 2 30

25

R.

br.
Naziv

Broj

uposlenih

u UR *

Broj

konačnih

izvješća

UR

Broj danih

preporuka

UR

Teme obuhvaćene

izvješćima unutarnje

revizije (UR)

13.
Državna agencija za

istrage i zaštitu - SIPA
1

JUR u SIPA-i uspostavljena krajem 2015. godine i tek

se u 2016. godini očekuju rezultati i pokazatelji rada

ove JUR.

 UKUPNO u 2015. 27 90** 443

 UKUPNO I 2014. 23 74*** 300

Napomena: *Broj ljudi jedinice unutarnje revizije odnosi se na broj izvršitelja za potrebe Jedinice

za sve institucije iz njihove nadležnosti.

** Zbir od 90 unutarnjih revizija čine 81 planirana i 9 ad hoc unutarnjih revizija.

*** Zbir od 74 unutarnje revizije u 2014.g. čine 72 redovne revizije i 2 ad hoc unutarnje revizije.

U 90 izvješća unutarnje revizije sačinjenih u tijeku 2015. godine dane su ukupno 443

preporuke od strane 11 jedinica unutarnje revizije u institucijama BiH. U poređenju s 2014.

godinom, kada su od strane 9 jedinica unutarnje revizije institucija BiH obavljene ukupno 74

unutarnje revizije i dano ukupno 300 preporuka, ostao je nepromijenjen broj obavljenih

revizija u odnosu na broj jedinica unutarnje revizije (cca 8 revizija po JUR), dok je broj danih

preporuka u odnosu na broj obavljenih unutarnjih revizija povećan s 4 na 5 preporuka po

obavljenoj reviziji.

U razdoblju izvješćivanja, u 90 obavljenih unutarnjih revizija od strane 11 jedinica unutarnje

revizije sudjelovala su ukupno 24 unutarnja revizora, iz čega proizlazi da je prosječan broj

obavljenih revizija po unutarnjem revizoru 3,75.

Generalno, najveći broj preporuka koje su dali unutarnji revizori u razdoblju izvješćivanja

odnosi se na preporuke vezane za:

 unaprjeđenje sustava financijskog upravljanja i kontrole,

 unaprjeđenja u oblasti javnih nabava,

 unaprjeđenja u oblasti putnih troškova i uporabe službenih vozila i

 unaprjeđenja u oblasti zakupa imovine.

26

Stupanj realizacije preporuka unutarnje revizije po institucijama dan je u Tablici 5.:

Tablica 5.

R.

br.
Naziv institucije

B
ro

j
d

a
n

ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e
B

ro
j

re
a
li

zi
ra

n
ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

R
ea

li
zi

ra
n

e

p
re

p
o
ru

k
a

 u
 %

B

ro
j

n
er

ea
li

zi
ra

n
ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

N
er

ea
li

zi
ra

n
e

p
re

p
o
ru

k
e

u
 %

B
ro

j
p

re
p

o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

k
o
ji

m
a
 n

ij
e

is
te

k
a
o

ro
k

 z
a
 r

ea
li

za
ci

ju

D
je

lo
m

ič
n

o

re
a
li

zi
ra

n
e

p
re

p
o
ru

k
e

IR

K
o
m

en
ta

r

1.

Ministarstvo

financija i trezora

BiH

8 - - - - 8 -

U okvuru

obavljanja 2

naknadne revizije

2015.g. utvrđen je

status 8 preporuka

danih 2014.g, kao

što slijedi:

- 4 realizirane,

- 3 nisu realizirane

i

- 1 nije istekao rok

za realizaciju.

2.
Agencija za javne

nabave BiH
12 - - - - 12 - -

3.
Agencija za

osiguranje u BiH
8 - - - - 8 - -

4.

Direkcija za

ekonomsko

planiranje BiH

5 - - - - 5 - -

5.
Memorijalni centar

Srebrenica - Potočari
6 - - - - 6 - -

6.
Agencija za

statistiku BiH
- - - - - - -

U okviru obavljene

3 naknadne revizije

2015.g. utvrđen je

status 13 preporuka

danih 2014.g, kao

što slijedi:

- 7 realizirano,

- 2 nisu realizirane,

- 2 djelomično

realizirane i

- 2 nije istekao rok

za realizaciju.

7.

Direkcija za

europske integracije

BiH

- - - - - - -

U okviru obavljene

3 naknadne revizije

2015.g. utvrđen je

status 11 preporuka

danih 2014.g, kao

što slijedi:

- 7 realizirano,

27

R.

br.
Naziv institucije

B
ro

j
d

a
n

ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e
B

ro
j

re
a
li

zi
ra

n
ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

R
ea

li
zi

ra
n

e

p
re

p
o
ru

k
a

 u
 %

B

ro
j

n
er

ea
li

zi
ra

n
ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

N
er

ea
li

zi
ra

n
e

p
re

p
o
ru

k
e

u
 %

B
ro

j
p

re
p

o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

k
o
ji

m
a
 n

ij
e

is
te

k
a
o

ro
k

 z
a
 r

ea
li

za
ci

ju

D
je

lo
m

ič
n

o

re
a
li

zi
ra

n
e

p
re

p
o
ru

k
e

IR

K
o
m

en
ta

r

- 2 djelomično

realizirane i

- 2 nije istekao rok

za realizaciju.

8.
Odbor državne

službe za žalbe
1 - - - - 1 - -

9. Arhiv BiH 18 - - - - 18 - -

10.
Ministarstvo

vanjskih poslova BiH
65 41

63,1

%
19

29,2

%
5 - -

11.
Ministarstvo pravde

BiH
- - - - - - -

Nije obavljena ni

jedna revizija u

2015. godini

12.
Ministarstvo obrane

BiH
51 7

13,7

%
12

23,5

%
26 6 -

13.

Direkcija za

koordinaciju

policijskih tijela

12 4
33,3

%
2

16,7

%
6 - -

14.
Parlamentarna

skupština BiH
41 4

9,7

%
17

41,5

%
20 - -

15.
Središnje izborno

povjerenstvoa BiH
10 - - - - 10 - -

16.

Ministarstvo za

ljudska prava i

izbjeglice BiH

13 4
30,8

%
1

7,7

%
6 2 -

17.
Fond za povratak

BiH
4 2 50% - - - 2

18.
Uprava za neizravno

oporezivanje BiH
69 20 29% - - 49 - -

19.

Obavještajno-

sigurnosna agencija

BiH

6 2
33,3

%
- - 4 - -

20.

Agencija za

identifikacijska

dokumenta,

evidenciju i

razmjenu podataka

21 - - - - 21 - -

21.
Granična policija

BiH
63 14

22,2

%
14

22,2

%
13 22 -

22.
Ministarstvo civilnih

poslova BiH
18 - - - - 18 -

Realizacija

preporuka

planirana u

2016.god.

28

R.

br.
Naziv institucije

B
ro

j
d

a
n

ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e
B

ro
j

re
a
li

zi
ra

n
ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

R
ea

li
zi

ra
n

e

p
re

p
o
ru

k
a

 u
 %

B

ro
j

n
er

ea
li

zi
ra

n
ih

p
re

p
o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

N
er

ea
li

zi
ra

n
e

p
re

p
o
ru

k
e

u
 %

B
ro

j
p

re
p

o
ru

k
a

u
n

u
ta

rn
je

 r
ev

iz
ij

e

k
o
ji

m
a
 n

ij
e

is
te

k
a
o

ro
k

 z
a
 r

ea
li

za
ci

ju

D
je

lo
m

ič
n

o

re
a
li

zi
ra

n
e

p
re

p
o
ru

k
e

IR

K
o
m

en
ta

r

23.
Agencija za rad i

zapošljavanje BiH
12 - - - - 12 -

Realizacija

preporuka

planirana u

2016.god.

24.

Državna agencija za

istrage i zaštitu -

SIPA

JUR u SIPA-i uspostavljena krajem 2015. godine i tek se u 2016. godini

očekuju rezultati i pokazatelji rada ove JUR.

 UKUPNO u 2015. 443 98 22,1 65 14,7 280

 UKUPNO u 2014. 300 130 43,3 59 19,7 111

Podatci iz Tablice 5. pokazuju nam da su u 2015. godini od strane jedinica unutarnje revizije

institucija BiH dane ukupno 443 preporuke od kojih je u cjelosti realizirano 98, ili 22,1% od

ukupnog broja danih preporuka. U istom razdoblju prethodne godine dano je ukupno 300

preporuka, od čega je u periodu izvješćivanja realizirano 130, ili 43,3%. od ukupnog broja

danih preporuka.

Iz navedenog se uočava se u odnosu na 2014. godinu došlo do smanjenja postotka učešća

realiziranih preporuka (s 43,3% na 22,1%) u ukupnom broju danih preporuka. Postotak učešća

nerealiziranih preporuka od strane institucija BiH u ukupnom broju danih preporuka unutarnje

revizije u blagom je padu u odnosu na prethodnu godinu (sa 19,7% na 14,7%). Broj preporuka

kojima nije istekao rok za realizaciju ili su djelomično realizirane značajno je povećan u

odnosu na prethodnu godinu i iznosi više od polovine ukupnog broja danih preporuka u 2015.

godini, dok je u prethodnoj godini činio oko trećine ukupnog broja danih preporuka u 2014.

godini.

Podatak o smanjenju stupnja realizacije preporuka unutarnje revizije, kao i o neizvršavanju

Zaključaka Vijeće ministara BiH, upućuju na potrebu još ozbiljnijeg pristupa u unaprjeđenju u

ovoj oblasti. Unaprjeđenje se može postići uspostavom jače suradnje između jedinica

unutarnje revizije i rukovodstva institucija, s jedne strane, i jačanjem suradnje između jedinica

unutarnje revizije i revizora Ureda za reviziju institucija BiH, s druge strane, uz konstantno

unaprjeđenje i povećanje kvaliteta usluga koje jedinica unutarnje revizije pruža. Pisanje

izvješća i davanje preporuka samo po sebi ne smije biti cilj i svrha unutarnje revizije, nego se

mora raditi na njihovoj provedbi u cilju unaprjeđenja sustava financijskog upravljanja i

kontrole i stvaranja dodatne vrijednosti u institucijama BiH, što svakako treba biti postavljeno

kao cilj rukovoditelja institucija i jedinica unutarnje revizije.

29

4.1.3. Pregled uspostave jedinica unutarnje revizije institucija BiH

Iz svega navedenog može se konstatirati da je u dosadašnjem razvoju sustava unutarnje

revizije u institucijama BiH učinjen značajan napredak u kojem se sada već jasno uočavaju

konture ovog podsustava.

Funkcija unutarnje revizije u institucijama BiH jasno je definirana i utemeljena u Zakonu o

unutarnjoj reviziji institucija BiH i u jednoobraznoj i usuglašenoj metodologiji rada za

unutarnje revizore, koja uključuje i standarde unutarnje revizije, a koja je pripremljena i

objavljena od strane SHJ sukladno međunarodnim standardima unutarnje revizije.

Način organizacije jedinica unutarnje revizije u institucijama BiH utemeljen je na

decentraliziranom modelu koji u osnovi ima princip 3E (ekonomičnost, efektivnost i

efikasnost), s jasno definiranim nadležnostima jedinica unutarnje revizije u pogledu vršenja

funkcije unutarnje revizije u institucijama BiH.

Etičkim kodeksom unutarnjih revizora u institucijama BiH, Poveljom unutarnje revizije,

Priručnikom za unutarnju reviziju sa standardima unutarnje revizije i Sporazumom o vršenju

funkcije unutarnje revizije definirana su, u institucijama BiH, osnovna načela i odnosi

pružatelja usluga - unutarnjih revizora i rukovoditelja jedinica unutarnje revizije, s jedne

strane, i korisnika usluga unutarnje revizije – menadžmenta institucija, s druge strane.

Uvjeti za zapošljavanje unutarnjih revizora i rukovoditelja jedinica unutarnje revizije u

institucijama BiH temelje se na identičnim općim i dodatnim uvjetima za zapošljavanje

unutarnjih revizora u svakoj od institucija BiH. Svi uposleni unutarnji revizori u institucijama

BiH ispunjavaju uvjete propisane Zakonom o unutarnjoj reviziji institucija BiH i Pravilnikom

o upošljavanju unutarnjih revizora u institucijama BiH. Također, u sustavu unutarnje revizije

institucija BiH omogućeno je poštovanje principa ''ista plaća za isti ili sličan posao'', a koji

podrazumijeva da će uposleni u inistitucijama Bosne i Hercegovine koji obavljaju iste ili

slične poslove primati istu osnovnu plaću, odnosno da će se radna mjesta iz različitih

institucija Bosne i Hercegovine na kojima se obavljaju slični poslovi svrstati u isti platni

razred. Upravo takva su radna mjesta unutarnjih revizora i rukovoditelja jedinica unutarnje

revizije.

Zaključno s 31.12.2015. godine, ukupno 10 od 13 uspostavljenih jedinica unutarnje revizije u

institucijama BiH, uspostavljeno je sukladno Odluci o kriterijima za uspostavu jedinica

unutarnje revizije u institucijama BiH, a što podrazumijeva da je izvršeno usklađivanje

pravilnika o unutarnjem ustrojstvu, u dijelu koji se odnosi na unutarnju reviziju, a u svezi

usklađivanja opisa poslova unutarnje revizije, kao i uvjeta za zapošljavanje unutarnjih

revizora i rukovoditelja jedinica unutarnje revizije.

Dvije institucije, Direkcija za koordinaciju policijskih tijela i Agencija za identifikacijska

dokumenta, evidenciju i razmjenu podataka, pokrenule su, ali još nisu okončale aktivnosti na

usuglašavnju pravilnika o unutarnjem ustrojstvu.

Jedinica unutarnje revizije u Ministarstvu vanjskih poslova BiH još formalno nije

uspostavljena sukladno Odluci o kriterijima za uspostavu jedinica unutarnje revizije u

institucijama BiH i Pravilniku o upošljavanju unutarnjih revizora u institucijama BiH. Iako je

bilo očekivano da će se aktivnost oko izmjene postojećeg Pravilnika o unutarnjem ustrojstvu

MVP BiH okončati u tijeku 2015. godine, to se nije realiziralo, a SHJ nije upoznata s

razlozima neizvršavanja navedene aktivnosti.

30

Stupanj uspostave jedinica unutarnje revizije po institucijama dan je u Tablici 6.:

Tablica 6.

R
ed

n
i

b
ro

j

N
a
zi

v
 i

n
st

it
u

ci
je

P
ri

je
d

lo
g

P
ra

v
il

n
ik

a
 o

u
n

u
ta

rn
je

m

u
st

ro
js

tv
u

d
o
st

a
v
l

je
n

 C
H

J

D
o
b

ij
en

a

su
g
la

sn
o
st

 S
H

J

D
A

 /
 N

E

P
ra

v
il

n
ik

 o

u
n

u
ta

r.
u

st
r.

u
p

u
će

n

V
M

 B
iH

 n
a

u
sv

a
ja

n
je

V
M

 B
iH

 u
sv

o
ji

lo

P
ra

v
il

n
ik

 o

u
n

.o
rg

.
P

ra
v
il

n
ik

o
m

o
d

o
b

re
n

i
b

ro
j

iz
v
rš

it
el

ja
 u

 J
U

R

P
o
p

u
n

je
n

o

o
so

b
lj

e
u

 J
U

R

d
o

3
1
.1

2
.2

0
1

5
.

%
 p

o
p

u
n

je
n

o
st

i

J
U

R

Z
a
k

lj
u

čc
i

V
M

B
iH

K
o
m

en
ta

r

1.

Ministarstvo

financija i

trezora BiH

DA DA DA DA 4 4 100 +

2.

Ministarstvo

vanjskih

poslova BiH

DA DA NE* NE 3 2 66,7 -

*U fazi

pribavljanja

potrebnih

mišljenja kako

bi se Pravilnik

uputio na VM

BiH

3.
Ministarstvo

pravde BiH
DA DA DA DA 3 2 66,7 -

U tijeku je

konkursna

procedura za

izbor

rukovoditelja

JUR

4.
Ministarstvo

obrane BiH
DA DA DA DA 4 4 100 +

5.

Direkcija za

koordinaciju

policijskih

tijela

DA DA NE* NE 2 1 50 -

*U fazi

pribavljanja

potrebnih

mišljenja kako

bi se Pravilnik

uputio na VM

BiH.

6.

Parlamentar-

na skupština

BiH

DA DA DA DA 2 2 100 +

31

R
ed

n
i

b
ro

j

N
a
zi

v
 i

n
st

it
u

ci
je

P
ri

je
d

lo
g

P
ra

v
il

n
ik

a
 o

u
n

u
ta

rn
je

m

u
st

ro
js

tv
u

d
o
st

a
v
l

je
n

 C
H

J

D
o
b

ij
en

a

su
g
la

sn
o
st

 S
H

J

D
A

 /
 N

E

P
ra

v
il

n
ik

 o

u
n

u
ta

r.
u

st
r.

u
p

u
će

n

V
M

 B
iH

 n
a

u
sv

a
ja

n
je

V
M

 B
iH

 u
sv

o
ji

lo

P
ra

v
il

n
ik

 o

u
n

.o
rg

.
P

ra
v
il

n
ik

o
m

o
d

o
b

re
n

i
b

ro
j

iz
v
rš

it
el

ja
 u

 J
U

R

P
o
p

u
n

je
n

o

o
so

b
lj

e
u

 J
U

R

d
o

3
1
.1

2
.2

0
1

5
.

%
 p

o
p

u
n

je
n

o
st

i

J
U

R

Z
a
k

lj
u

čc
i

V
M

B
iH

K
o
m

en
ta

r

7. Ministarstvo

za ljudska

prava i

izbjeglice BiH

DA DA DA DA 2 1 50 -* *Kadrovsko

popunjavanje

JUR planirano

je nakon što

budu usvojene

izmjene

Pravilnika

8.

Uprava za

neizravno

oporezivanje

BiH

DA DA DA DA 4 4 100 +

9.

Obavještajno-

sigurnosna

agencija BiH

DA DA DA DA 2 1 50 -*

*U fazi

donošenja

novog

Pravilnika

čijim će se

donošenjem

pristupiti

popuni radnog

mjesta UR

10.
Granična

policija BiH
DA DA DA DA 2 2 100 +

11.

Ministarstvo

civilnih

poslova BiH

DA DA DA DA 3 2 66,7 -*

* U tijeku

2015.g.

primljen

rukovoditelj

JUR

12.

Državna

agencija za

istrage i

zaštitu - SIPA

DA DA DA DA 2 2* 100 +

* U tijeku

2015.godine

sporazumno

premješten

rukovoditelj

JUR na radno

mjesto izvan

JUR. Od

01.02.2016.

primljen novi

rukovoditelj

JUR

32

R
ed

n
i

b
ro

j

N
a
zi

v
 i

n
st

it
u

ci
je

P
ri

je
d

lo
g

P
ra

v
il

n
ik

a
 o

u
n

u
ta

rn
je

m

u
st

ro
js

tv
u

d
o
st

a
v
l

je
n

 C
H

J

D
o
b

ij
en

a

su
g
la

sn
o
st

 S
H

J

D
A

 /
 N

E

P
ra

v
il

n
ik

 o

u
n

u
ta

r.
u

st
r.

u
p

u
će

n

V
M

 B
iH

 n
a

u
sv

a
ja

n
je

V
M

 B
iH

 u
sv

o
ji

lo

P
ra

v
il

n
ik

 o

u
n

.o
rg

.
P

ra
v
il

n
ik

o
m

o
d

o
b

re
n

i
b

ro
j

iz
v
rš

it
el

ja
 u

 J
U

R

P
o
p

u
n

je
n

o

o
so

b
lj

e
u

 J
U

R

d
o

3
1
.1

2
.2

0
1

5
.

%
 p

o
p

u
n

je
n

o
st

i

J
U

R

Z
a
k

lj
u

čc
i

V
M

B
iH

K
o
m

en
ta

r

13. Služba za

zajedničke

poslove

institucija

BiH

DA DA DA DA 2 1* 50 - * Aktom od

19.02.2016.g.

SZZP

obavijestila da

je od

01.02.2016.g.

uposlen 1

unutarnji

revizor, a da je

proračunom za

2016.g.

planirano

upošljavanje i

rukovoditelja

JUR

14.
Agencija za

identifikaci-

ske

dokumente,

evidenciju i

razmjenu

podataka

Bosne i

Hercegovine -

IDDEEA

DA DA NE* NE - 1 - -

*Agencija je

aktom od

22.01.2016.

godine

obavijestila da

je po

imenovanju

novog

menadžmenta

u Agenciji

prijedlog

Pravilnika

povučen iz

procedure i

nakon dorade

isti će biti

proslijeđen na

usvajanje.

15.

Ministarstvo

vanjske

trgovine i

ekonomskih

odnosa Bosne

i Hercegovine

DA DA DA NE* - - - -

*U fazi

pribavljanja

potrebnih

mišljenja kako

bi se Pravilnik

uputio na VM

BiH.

33

R
ed

n
i

b
ro

j

N
a
zi

v
 i

n
st

it
u

ci
je

P
ri

je
d

lo
g

P
ra

v
il

n
ik

a
 o

u
n

u
ta

rn
je

m

u
st

ro
js

tv
u

d
o
st

a
v
l

je
n

 C
H

J

D
o
b

ij
en

a

su
g
la

sn
o
st

 S
H

J

D
A

 /
 N

E

P
ra

v
il

n
ik

 o

u
n

u
ta

r.
u

st
r.

u
p

u
će

n

V
M

 B
iH

 n
a

u
sv

a
ja

n
je

V
M

 B
iH

 u
sv

o
ji

lo

P
ra

v
il

n
ik

 o

u
n

.o
rg

.
P

ra
v
il

n
ik

o
m

o
d

o
b

re
n

i
b

ro
j

iz
v
rš

it
el

ja
 u

 J
U

R

P
o
p

u
n

je
n

o

o
so

b
lj

e
u

 J
U

R

d
o

3
1
.1

2
.2

0
1

5
.

%
 p

o
p

u
n

je
n

o
st

i

J
U

R

Z
a
k

lj
u

čc
i

V
M

B
iH

K
o
m

en
ta

r

16. Ministarstvo

komunikacija

i prometa

Bosne i

Hercegovine

DA DA DA NE* - - - - *U prosincu

2015.g.

Pravilnik o

unutarnjem

ustrojstvu

dostavljen VM

BiH, ali nije

dobijena

suglasnost.

Pravilnik će

biti ponovo

dostavljen VM

BiH na

usvajanje

17.

Ministarstvo

sigurnosti

Bosne i

Hercegovine

NE NE NE NE - - - -

U fazi izmjene

Pravilnika o

unutarnjem

ustrojstvu

U tekućem periodu, tijekom 2016. godine očekuje se dalje operativno i funkcionalno jačanje

unutarnje revizije u institucijama BiH i to prije svega kroz funkcionalno uspostavljanje

preostale 4 jedinice unutarnje revizije i formalno-pravno uspostavljanje akata i pravilnika za

uvođenje u sustav unutarnje revizije i 3 jedinice unutarnje revizije u institucijama koje još

nisu uspostavile svoje akte na propisan način. Uspostavljanje jedinica unutarnje revizije i

njihovo kvalitetno kadrovsko popunjavanje neophodan je uvjet za daljnji napredak u razvoju i

unapređivanju ovog sustava.

Kadrovska nepopunjenost jedinica unutarnje revizije onemogućava unaprjeđenje kvaliteta

učinka aktivnosti unutarnje revizije, koja se provodi kroz uspostavu unutarnje ocjene kvaliteta

i nadzora nad angažiranjem unutarnjih revizora, kao i kroz vanjsku ocjenu kvaliteta unutarnje

revizije, a što je predviđeno i standardima unutarnje revizije. Naime, standard 1311 –

Unutarnje ocjene preporučuje da unutarnje ocjene moraju uključiti stalni nadzor učinka

aktivnosti unutarnje revizije i periodične preglede izvršene kroz samoocjenjivanje od strane

drugih osoba u organizaciji koje dovoljno poznaju prakse unutarnje revizije, dok standard

1312 – Vanjske ocjene preporučuje da vanjska ocjenjivanja moraju biti provedena bar jednom

u pet godina od strane kvalificiranog, neovisnog ocjenjivača ili tima ocjenjivača.

U narednom tabličnom pregledu dani su podatci za 13 funkcionalno uspostavljenih jedinica

unutarnje revizije u institucijama BiH o provedbi unutarnje ocjene kvaliteta, vanjske ocjene

kvaliteta i suradnji s Uredom za reviziju institucija BiH. Također, dani su i podatci o

poštovanju i pridržavanju metodologije rada i standarda unutarnje revizije tijekom vršenja

unutarnje revizije od strane unutarnjih revizora u ovim jedinicama.

34

Tablica 7.

R.

br.

Naziv JUR

 R
a
d

su

k
la

d
n

o

P
ri

ru
čn

ik
u

D
o
d

a
ci

 P
ri

ru
čn

ik
u

P
o
št

o
v
a
n

je

st
a
n

d
a
rd

a
 u

n
u

ta
rn

je

re
v
iz

ij
e

U
n

u
ta

rn
ja

 o
cj

en
a

k
v
a
li

te
ta

V
a
n

js
k

a
 o

cj
en

a

k
v
a
li

te
ta

S
u

ra
d

n
ja

 s
 U

re
d

o
m

za
 r

ev
iz

ij
u

 i
n

st
it

u
ci

ja

B
iH

1. SJUR Ministarstva financija i

trezora

DA DA DA DA NE DA

2. JUR Ministarstva vanjskih poslova

BiH

Djelo-

mično

NE

Djelo-

mično

NE

NE

DA

3. JUR Ministarstva pravde BiH NE* NE

*

NE* NE

*

NE* NE*

4. JUR Ministarstva odbrane BiH DA NE DA DA NE DA

5.

JUR Direkcije za koordinaciju

poslicijskih tijela BiH

DA

NE

DA

NE

NE

DA

6. JUR Parlamentarne skupštine BiH DA NE DA DA NE DA

7.

JUR Ministarstva za ljudska prava i

izbjeglice BiH

DA

NE

DA

NE

NE

DA

8. JUR Uprave za neizravno

oporezivanje

DA NE DA DA NE DA

9. JUR Obavještajno-sigurnosne

agencije

DA NE DA NE NE DA

10. JUR Agencije za identifikacijska

dokumenta, evidenciju i razmjenu

podataka

DA

NE

DA

NE

NE

DA

11. JUR Granične policije BiH DA NE DA DA NE DA

12. JUR Ministarstva civilnih poslova

BiH

DA NE DA DA NE DA

13. JUR Državne agencije za istrage i

zaštitu

DA NE DA - - DA

Napomena:

- JUR Ministarstva pravde BiH nije obavila ni jednu reviziju u razdoblju izvješćivanja.

Iz prethodne tablice vidi se da unutarnji revizori u svim jedinicama unutarnje revizije,

izuzimajući Jedinicu unutarnje revizije Ministarstva pravde BiH koja nije donijela potrebne

planove i dokumente za rad unutarnje revizije, niti je obavila ijednu reviziju u razdoblju

izvješćivanja, poštuju i pridržavaju se metodologije rada i standarda unutarnje revizije. Samo

jedna od 13 jedinica unutarnje revizije, Središnja jedinica za unutarnju reviziju institucija BiH

Ministarstva financija i trezora BiH, ima i koristi dodatke Priručniku u svom radu, a na koje je

SHJ dala saglasnost.

U šest jedinica unutarnje revizije u razdoblju izvješćivanja vršena je unutarnja ocjena

kvaliteta, a riječ je o jedinicama unutarnje revizije koje su u potpunosti kadrovski popunjene.

U šest jedinica unutarnje revizije, koje nisu u potpunosti kadrovski popunjene, nije provođena

unutarnja ocjena kvaliteta. U ovih šest jedinica uključena je i Jedinica unutarnje revizije

Ministarstva pravde BiH koja nije vršila revizije u razdoblju izvješćivanja. Jedinica unutarnje

revizije u Državnoj agenciji za istrage i zaštitu BiH, koja je uspostavljena u drugoj polovini

35

2015. godine, nije bila u mogućnosti provoditi unutarnju ocjenu kvaliteta jer u razdoblju

izvješćivanja nije vršila unutarnju reviziju.

Ni jedna od jedinica unutarnje revizije nije imala vanjsku ocjenu kvaliteta rada unutarnje

revizije u razdoblju izvješćivanja.

Svih 12
3
 jedinica unutarnje revizije institucija BiH, koje su vršile funkciju unutarnje revizije u

razdoblju izvješćivanja, surađivale su s revizorima Ureda za reviziju institucija BiH.

Na temelju navedenih podataka uočava se da u jedinicama unutarnje revizije, koje nisu

kadrovski u potpunosti popunjene, angažiranja unutarnjih revizora nisu nadzirana na

odgovarajući način, a što je neophodno kako bi se osiguralo ostvarenje ciljeva, osiguranje

kvaliteta i razvoj zaposlenih.

Vanjska ocjena kvaliteta učinka aktivnosti unutarnje revizije se, prema standardima unutarnje

revizije, provodi jednom u pet godina. Sukladno navedenom, SHJ će u trogodišnjem razdoblju

poduzeti aktivnosti na donošenju propisa kojima će se urediti i oblast kontrole kvaliteta

unutarnje revizije.

Godišnje konsolidirano izvješće unutarnje revizije za 2015. godinu, pored pregleda stanja

zakonodavnog okvira unutarnje revizije u institucijama BiH, dalo je i zbirne podatke o

izvršenim unutarnjim revizijama u razdoblju izvješćivanja. Efekti unutarnje revizije koji su

obuhvaćeni konsolidiranim izvješćem ogledaju se u kvantitetu i kvalitetu preporuka koje daju

jedinice unutarnje revizije u smislu unaprjeđenja poslovanja i funkcioniranja institucija BiH.

Također, efekti unutarnje revizije ogledaju se i u ostvarenom napretku u uspostavi i dogradnji

sustava javne unutarnje finansijske kontrole i unutarnje revizije, kao i kvalitetu savjetodavnih

usluga koje unutarnja revizija pruža menadžmentu institucija.

Rezultati rada unutarnje revizije ogledaju se u davanju kvalitetnih preporuka, s jedne strane, i

u realizaciji danih preporuka i unaprjeđenju sustava financijskog upravljanja i kontrole u

institucijama koje imaju uspostavljenu funkciju unutarnje revizije, s druge strane. U narednom

periodu očekuje se daljnji napredak u ovoj oblasti, kako kroz povećanje opsega i kvaliteta

revizijskih izvješća i preporuka koje unutarnji revizori daju, tako i kroz daljnju uspostavu i

jačanje sustava unutarnje revizije i njenih kapaciteta u institucijama BiH. Realno je očekivati

da će u tijeku 2016. godine doći i do stvaranja uvjeta za operativnu uspostavu preostalih

jedinica unutarnje revizije, kako je to zaključcima Vijeća ministara BiH i predviđeno, a koje

će djelovati sukladno propisima kojima se uređuje ova oblast.

Dodatni efekti unutarnje revizije umnogome će ovisiti i od stupnja i brzine uspostave

strukture unutarnje revizije u institucijama BiH, s jedne strane, ali isto tako i od spremnosti

menadžmenta i unutarnjih revizora za daljnji napredak na razvoju funkcije unutarnje revizije

u institucijama BiH.

Iz svega iznesenog u ovom Izvješću, primjetno je da je u prethodnom razdoblju učinjen

dodatni napredak u uspostavi i razvoju sustava unutarnje revizije, koji se ogleda u

objavljivanju i primjeni propisa kojima se definira sustav unutarnje revizije i funkcionalne

uspostave sustava unutarnje revizije od strane SHJ, s jedne strane, ali i u kvaliteti vršenja

funkcije unutarnje revizije u institucijama BiH, s druge strane.

3 Ovaj broj odnosi se na 12 od 13 JUR u institucijama BiH koje su uspostavile UR i on ne uključuje JUR Ministarstva pravde BiH koja u

razdoblju izvješćivanja nije imala bilo kakvih aktivnosti.

36

Ipak, napredak u ovoj oblasti od strane institucija BiH mogao bi i morao bi biti na znatno

višem stupnju čime bi se dao dodatni podstrek u razvoju ove oblasti i približavanju Bosne i

Hercegovine i njenog sustava javne unutarnje financijske kontrole europskim vrijednostima.

4.2.Zaključci Vijeća ministara BiH

Vijeće ministara BiH je, prilikom razmatranja Godišnjeg konsolidiranog izvješća unutarnje

revizije za 2014. godinu, na svojoj 8. sjednici održanoj 21.05.2015. godine, usvojilo sljedeće

zaključke:

 Zadužuju se institucije Bosne i Hercegovine koje su u obvezi uspostaviti jedinice

unutarnje revizije da nastave započete aktivnosti i poduzmu sve potrebne radnje u vezi

s osiguranjem sredstava i provedbom procedura za upošljavanje unutarnjih revizora

kako bi se tijekom 2015. godine okončala procedura uspostave i popunjavanja jedinica

unutarnje revizije u institucijama Bosne i Hercegovine;

 Zadužuje se Središnja harmonizacijska jedinica da nastavi pružati podršku

institucijama koje uspostavljaju jedinice unutarnje revizije i da nastavi aktivnosti

razvoja sustava unutarnje revizije u institucijama BiH sukladno Zakonu o unutarnjoj

reviziji u institucijama BiH, kako bi se uspostavila operativna i funkcionalna struktura

unutarnje revizije u institucijama Bosne i Hercegovine.

U svezi s usvojenim zaključcima Vijeća ministara BiH, SHJ je, sukladno svojim

nadležnostima i kapacitetima, nastavila s aktivnim angažmanom na realizaciji započetih

aktivnostima na uspostavi i razvoju sustava unutarnje revizije u institucijama BiH. To se, prije

svega, ogleda u objavljivanju propisa kojima je uređena ova oblast, ali i u praćenju aktivnosti

unutarnje revizije i institucija BiH.

Značajni dokumenti iz oblasti unutarnje revizije, koji se odnose na realizaciju zaključaka

Vijeća ministara su: Odluka o kriterijima za uspostavu jedinica unutarnje revizije u

institucijama BiH ("Službeni glasnik BiH", broj 49/12), Pravilnik o upošljavanju unutarnjih

revizora u institucijama BiH ("Službeni glasnik BiH", br. 81/12 i 99/14), te Program obuke i

certificiranja unutarnjih revizora u institucijama BiH ("Službeni glasnik BiH", broj 7/15).

Primjena i provedba ovih propisa aktualna je i u ovom razdoblju izvješćivanja. U svezi s tim

potrebno je navesti podatak da je SHJ zaprimila 16 od ukupno očekivanih 17 zahtjeva za

usuglašavanje pravilnika o unutarnjem ustrojstvu. Svi ovi zahtjevi i prijedlozi pravilnika

detaljno su razmotreni u smislu njihove usuglašenosti s važećim propisima kojima je

regulirana ova oblast. Nakon što su pravilnici usuglašeni s navedenim propisima, SHJ je,

sukladno Zakonu o unutarnjoj reviziji institucija BiH, dala svoju suglasnost čime su osigurani

uvjeti za nastavak procedure izmjene pojedinačnih pravilnika o unutarnjoj organizaciji, u

dijelu koji se odnosi na unutarnju reviziju.

37

Stupanj realizacije zaključaka Vijećea ministara BiH može se vidjeti iz podataka danih u

Tablici 6. Iz tih podataka uočljivo je da je 11 od 17 institucija u potpunosti do danas okončalo

aktivnosti vezane za realizaciju zaključaka VM BiH i uspostavu funkcije unutarnje revizije, a

to su sljedeće institucije:

- Ministarstvo financija i trezora BiH,

- Ministarstvo pravde BiH,

- Ministarstvo obrane BiH,

- Parlamentarna skupština BiH,

- Ministarstvo za ljudska prava i izbjeglice BiH,

- Uprava za neizravno oporezivanje BiH,

- Obavještajno-sigurnosna agencija BiH,

- Granična policija BiH,

- Ministarstvo civilnih poslova BiH,

- Državna agencija za istrage i zaštitu - SIPA i

- Služba za zajedničke poslove institucija BiH.

U 10 od 11 navedenih institucija već je funkcionalno uspostavljena unutarnja revizija. U

2016. godini očekuje se da će se i u Službi za zajedničke poslove institucija BiH u potpunosti

popuniti i staviti u funkciju jedinica unutarnje revizije.

Svoje obveze djelomično su ispunile, poduzimajući aktivnosti na stvaranju uvjeta za

uspostavu unutarnje revizije, a time i na realizaciji zaključaka Vijećea ministara BiH, sljedeće

institucije:

- Ministarstvo vanjskih poslova BiH,

- Ministarstvo vanjske trgovine i ekonomskih odnosa BiH,

- Ministarstvo komunikacija i prometa BiH,

- Agencija za identifikacijske dokumente, evidenciju i razmjenu podataka

Bosne i Hercegovine – IDDEEA i

- Direkcija za koordinaciju policijskih tijela BiH.

Ovdje je potrebno napomenuti da je unutarnja revizija, koja postoji u Ministarstvu vanjskih

poslova BiH, uspostavljena kao Ured za reviziju koji jednim svojim dijelom obavlja poslove

unutarnje revizije, a drugim poslove inspektorata za konzularne poslove u MVP-u. Ovim

Izvješćem tretiran je samo organizacijski dio koji se bavi unutarnjom revizijom. Ministarstvo

vanjskih poslova BiH uradilo je novi Pravilnik o unutarnjem ustrojstvu i sistematizaciji radnih

mjesta u koji je ugrađena jedinica unutarnje revizije s nadležnostima, organizacijom, radnim

mjestima i opisom poslova koji su u potpunosti usklađeni s propisima o unutarnjoj reviziji.

Prijedlog Pravilnika je u fazi pribavljanja mišljenja nadležnih institucija, nakon čega će biti

upućen Vijeću ministara Bosne i Hercegovine radi dobivanja suglasnosti.

Svoju obvezu za uspostavu funkcije unutarnje revizije i realizaciju usvojenih zaključaka

Vijeća ministara BiH još nije ispunilo Ministarstvo sigurnosti BiH. Ovakav postupak

Ministarstva sigurnosti BiH, koji se ogleda u neispunjavanju svojih obveza po zaključcima

Vijeća ministara BiH, Ministarstvo sigurnosti nije adekvatno obrazložilo.

Aktivnosti na uspostavi jedinica unutarnje revizije i njihovog kadrovskog popunjavanja

započete su i uvelike ovise od stava i aktivnosti menadžmenta institucija, njihovih planova i

proračuna, kao i od odobrenog plana upošljavanja.

38

Na kraju ćemo podsjetiti da je unutarnja revizija, sukladno Zakonu o unutarnjoj reviziji

institucija BiH, kao i sukladno definiciji iz usvojenih standarda unutarnje revizije, neovisno,

objektivno uvjeravanje i konzultantska aktivnost kreirana s ciljem da se doda vrijednost i

unaprijedi poslovanje organizacije. Ona pomaže organizaciji da ostvari svoje ciljeve

osiguravajući sustavan, discipliniran pristup ocjeni i poboljšanju efikasnosti upravljanja

rizikom, kontrolama i procesima upravljanja.

Broj: 02-1-16-7-36-30/16

Sarajevo, 28.03.2016. godine

RAVNATELJ

 Ranko Šakota

