

Иницијатива Булдожер

50 економских реформи за 150 дана

Ваш водич кроз економске реформе
или како све већи број бх. пословних
људи мијења пословну климу своје земље

Садржај

Предговор високог представника Пади Ешдауна

Писмо нашим органима власти од представника домаћих предузетника у комисији
“Булдожер“

Уклањање препрека за отварање радних мјеста

50 реформи предложених од стране комисије “Булдожер“

Максове авантуре

Како наставити лобирање и успоставити функционалан однос са изабраним
представницима?

Образац комисије “Булдожер“ за исказивање препрека у пословању

Предговор

Поштовани пријатељи,

Велико ми је задовољство што вам могу представити рад “Булдожер” комисије.

Некад сам и ја радио у приватном сектору, па стога знам шта то значи. Сваки мјесец се питате: “Да ли ће доћи наруџбе? Да ли ће клијенти бити задовољни? Да ли ћу моћи платити рачуне?” Мјесец за мјесецом радите и улажете напоре док једног дана не схватите да, у ствари, стварате нешто што је вриједно уложеног труда.

Не нешто што је вриједно само за вас, већ и за друге. Доказ за то лежи у чињеници да приватни сектор учвршћује темеље друштва. То дугорочно значи радна мјеста за многе људе. То значи средства од пореза која ће се користити за пружање драгоцјених услуга свим грађанима. То значи више извоза, што обезбјеђује одрживост земље на свјетском тржишту, а посебно у Европи.

Стога, када су пословни људи из БиХ изразили жељу да ураде нешто с циљем побољшања услова у којима послују њихова предузећа, са задовољством сам одговорио на њихов позив и помогао да се успостави комисија “Булдожер”.

Сада комисија “Булдожер” сама функционише. То није комисија међународне заједнице. ОНР и организације као што су ММФ, Свјетска банка, USAID и Европска комисија, биле су укључене само како би обезбиједиле да реформе, које су представили домаћи пословни људи, не умањују безбједносне стандарде, да задовољавају међународне норме, те да не буду у супротности са условима из споразума закључених између БиХ и других држава.

Колико ми је познато, ниједна држава до сада није покушала да предузме овако амбициозну и детаљну акцију као што је то учинила комисија “Булдожер” - прогласити 50 економских реформи за 150 дана. Једна реформа свака три дана!

Ово је изузетна иницијатива којој ја безрезервно одајем признање. Одајем признање и политичком вођству БиХ, које је до сада имало веома позитиван приступ реформама предложеним од стране комисије “Булдожер”. Сигуран сам да ово представља само почетак нове врсте дијалога између политичара и пословних људи - дијалога од којег ће користити имати сваки грађанин ове земље и који ће свима обезбиједити одрживу и бољу будућност.

Пади Ешдаун

Писмо комисије “Булдожер” нашим органима власти

Поштовани изабрани представници,

Дана 12. новембра прошле године формирали смо комисију “Булдожер” са два циља:

1. Да се у року од 150 дана донесе 50 реформи.
2. Да са вама, нашим политичким представницима, успоставимо дијалог који би био дугорочне природе, што би нам омогућило да постигнемо позитивне промјене у пословном окружењу БиХ.

Комисија је обрадила приједлоге које је примила од великог броја привредника из цијеле БиХ. Одржала је многе јавне скупове у цијелој земљи. Као општи закључак свих расправа се појављивала чињеница да проблеми са којима се суочавају бх. привредници заправо проистичу из закона, умјесто да буду ријешени законима. У неким случајевима, закони су генерално корисни, али садрже клаузуле које су контрапродуктивне. У другим случајевима, законе су израдили људи који не познају тржишну економију те такви закони садрже темељне пропусте. Коначни резултат је то да неки закони заправо отежавају умјесто да олакшају пословање у БиХ, такви закони обесхрабрују инвеститоре, уништавају могућност запошљавања.

Током прошлих 110 дана, комисија “Булдожер” је анализирала ове законске прописе који онемогућавају запошљавање и израдила је 50 конкретних препорука за измјене закона.

Ми нисмо једноставно саставили списак закона који се не допадају привредницима, или списак прописа за које привредници сматрају да их је тешко испоштовати. Свака од ових 50 препорука је пажљиво изанилизирана. Ниједна од 50 препорука са коначног списка не садржи измјене закона које би умањиле безбједносне стандарде или контролу коначног производа, или деградирале основне услове које привредници морају испунити да би били поштени и одговорни припадници пословне заједнице.

Провођење ових 50 промјена у државним, ентитетским, кантоналним и општинским законима ће уклонити бесмислене бирократске препреке за пословање у Босни и Херцеговини.

Ми, привредници, предлагемо конструктивне мјере у циљу побољшања пословног окружења у БиХ да бисмо могли привући више инвестиција и отворати нова радна мјеста.

Писмо комисије “Булдожер” нашим органима власти

Вјерујемо да се пословно окружење у БиХ може побољшати у знатној мјери као и да можемо знатно поправити шансу за запошљавање, уколико ви предузмете мјере по овим препорукама. Нема никаквог разлога да то не урадите, а много је разлога у прилог томе.

Хвала,

Комисија “Булдожер”

СЕРДА Сарајевска регионална развојна агенција

РАИФЕИСЕН БАНК

ВН Women Economic Network
Босанскохерцеговачка женска економска мрежа

ФИПА - Агенција за унапредјене иностраних инвестиција у БиХ

РДА Тузла - Развојна Асоцијација

Foreign Trade Chamber of Bosnia and Herzegovina -
Вањско-трговинска/спољнотрговинска комора Босне и Херцеговине

ФИА Инострана агенција за улагање

ДРВО - БиХ- Independent Wood Association
Удружење грађана из области Индустије дрвета и намјештаја БиХ

РАБД - Развојна агенција Брчко Дистрикта

АМФИ - Агенција за микрофинансирање

РЕЗ - Развојно Економска Заједница

BLERDA Ванја Лука -Бањалука агенција за
регионални развој

Corporate Governance Forum -Форум за корпоративно управљање

Association of Employers of FBiH -удружење послодаваца
у Федерацији БиХ

TALDI Тузланска агенција за локалне развојне иницијативе

BiH State Tourism Promotion Board -Туристичка заједница Федерације БиХ

State PRSP
Програм стратегије за смањење сиромаштва

HVB Bank

ПРОХУМ - Удружење Хрватских Приватних Произвођача

ЛРЦ

Am Cham - Америчка трговачка комора у БиХ

50 Булдожер реформи

Предузеће:

- P01 Усклађивање минимума потребног оснивачког капитала у друштвима са ограниченом одговорношћу
- P02 Укидање двоструког опорезивања добити предузећа
- P03 Преиспитивање контрапродуктивних измјена и допуна Закона о приватизацији државног капитала РС
- P04 Уклањање препрека улагању путем реформе Закона о привредним друштвима Федерације БиХ
- P05 Појашњење услова за обављање функције главног ревизора у РС
- P06 Укидање обавезне накнаде за изградњу склоништа у Федерацији БиХ
- P07 Укидање обавезне накнаде за изградњу склоништа у РС
- P08 Разбијање монопола Републичке управе за геодезију и имовинско-правне послове РС
- P09 Олакшавање рада адвокатских фирми путем измјене и допуне Закона о адвокатури Федерације БиХ
- P010 Поједностављење процеса издавања "бар кодова" издавачким предузећима

Заштита околине и шумарство:

- P011 Укидање двоструког опорезивања прихода у шумарству у Федерацији БиХ
- P012 Увођење нових стандарда за воду на државном нивоу
- P013 Заштита стабала воћки и ораховог дрвета
- P014 Промоција рециклаже и заштите околине

Туризам:

- P015 Рационализација чланарине туристичких предузећа и боравишне таксе у Ф БиХ
- P016 Побољшање механизма туристичке и угоститељске инспекције у Ф БиХ
- P017 Ублажавање визног режима за улазак у БиХ за стране држављане из неколико земаља Централне Европе
- P018 Побољшање туризма учлањењем БиХ у програм InterRail Pass

Тржиште рада:

- P019 Олакшавање пословања занатских предузећа у РС и смањење бирократских процедура путем измјена Закона о занатско-предузетничкој дјелатности
- P020 Измјене одредби о приправничком и волонтерском раду у цијелој држави
- P021 Усклађивање предуслова за полагање правосудног испита у цијелој БиХ да би се обезбиједио једнак приступ тржишту
- P022 Усклађивање услова за регистрацију дјелатности фирме

Трговина:

- P023 Принципи пребацивања мјеста убирања пореза на промет
- P024 Олакшавање извоза лијекова из БиХ
- P025 Смањење извозних трошкова и кашњења везано за фитосанитарни сертификат према Директиви ЕУ 2000/29/ЕЦ
- P026 Рад слободних зона у складу са Законом о слободним зонама у БиХ
- P027 Усклађивање механизма за купопродају возила у цијелој БиХ

Регистрација:

- P028 Уклањање обавезе да се представништва страних предузећа региструју у оба ентитета
- P029 Поједностављење поступка регистрације директних страних улагања у ФБиХ
- P030 Поједностављење поступка регистрације директних страних улагања у РС
- P031 Омогућавање брисања предузећа из судског регистра у ФБиХ
- P032 Омогућавање брисања предузећа из судског регистра у РС
- P033 Омогућавање брисања предузећа из судског регистра у Брчко Дистрикту

Коморе:

- P034 Трансформисати чланство у коморама у ФБиХ из обавезног у добровољно
- P035 Трансформисати чланство у коморама у РС из обавезног у добровољно
- P036 Помоћи породичним предузећима укидањем обавезног чланства у Обртничкој комори ФБиХ
- P037 Помоћи породичним предузећима укидањем обавезног чланства у Занатско-предузетничкој комори РС
- P038 Измијенити чланство у кантоналним привредним коморама из обавезног у добровољно

Финансије:

- P039 Значење појма "капитал" у законима и пракси Федерације БиХ
- P040 Омогућавање оригиналне употребе мјеница у ФБиХ
- P041 Поједностављивање поступка сазивања скупштина банака у ФБиХ
- P042 Извршење потраживања по банковним рачунима
- P043 Олакшавање преносивости колатерала
- P044 Скраћивање поступка за повећање капитала банака

Превоз:

- P045 Либерализација аутобуског реда вожње у Федерацији БиХ
- P046 Укидање правила о реципроцитету у међуентитетском превозу
- P047 Либерализација прописа о међуентитетском саобраћају с циљем унапређења повратка избјеглица тј. превоза повратника
- P048 Олакшавање процеса добијања СЕМТ дозвола за теретна возила
- P049 Рационализовање прописа за ванредни превоз терета у ФБиХ
- P050 Нелојална конкуренција због транспортних такси за вангабаритни превоз у РС према предузећима из Федерације БиХ

Уклањање препрека за отварање нових радних мјеста

Живимо у свијету у којем је

- ⇒ Економска конкуренција све јача.
- ⇒ Просперитет кључ политичке стабилности.
- ⇒ Могуће обезбиједити сигурност за нашу дјецу само изградњом флексибилне модерне економије.

Само једна могућност је отворена: Морамо урадити неке ствари које наши сусједи већ раде, али их ми морамо урадити боље.

Инвеститор који тражи радну снагу и природне ресурсе по конкурентним цијенама, може да их нађе у многим земљама. Неке од сусједних земаља, конкурената Босне и Херцеговине, у настојањима да привуку страни капитал, већ су се придружиле Европској Унији. Друге су на путу да врло брзо постану њене чланице. Ове земље се придружују клубу богатих земаља, што повећава њихове изгледе да добију све више и више инвестиција.

Шта може понудити Босна и Херцеговина? Конкурентна цијена радне снаге није довољна. Само обиље природних ресурса неће привући стране инвеститоре, као ни зарђали индустријски комплекси који су некада били водећи у свијету.

**Имамо таленат...
Имамо све што је потребно за успјех...**

МАКСОВЕ АВАНТУРЕ

ЗДРАВО, ЈА САМ МАКС, И НЕКАД СУ МИ СЕ СМИЈАЛИ КАД САМ ГОВОРИО КАКО ХОЋУ ДА ПОКРЕНЕМ СОПСТВЕНИ БИЗНИС.

“ОВО ЈЕ БиХ И НИКАД ОВДЈЕ НЕЋЕШ УСПЈЕТИ” ГОВОРИЛИ СУ МИ. НАКОН ШТО ПРОЧИТАТЕ МОЈУ ПРИЧУ, ПРОСУДИТЕ САМИ...

СВЕ ЈЕ ПОЧЕЛО ЈЕДНЕ ВЕЧЕРИ КАД САМ ИШАО НА ПРОБУ БЕНДА.

Уклањање препрека за отварање нових радних мјеста

Нису грађани БиХ ти који праве пропусте - пропусти су у пословном окружењу БиХ.

Може ли ико да слиједи ове смјернице? Са овим се суочавају инвеститори у БиХ.

Пословно окружење је прва ствар коју потенцијални инвеститор разматра. Добро пословно окружење доноси инвестиције. Инвестиције подразумевају отварање нових радних мјеста. Како ствари сада стоје, пословно окружење у БиХ не доноси ништа.

Требали бисмо да поздравимо сваког ко жели да улаже, било да је из земље или иностранства, јер ако поздравимо инвестицију, поздрављамо и нова радна мјеста. Међутим, инвеститоре који желе да покрену посао овдје дочекује изазов контрадикторних правила и бесмислене бирократије.

Наши политичари су обећали да ће провести реформу система, да ће се ријешити застарјелих правила која спречавају предузећа да успјешно раде и замијенити их законима који су примјерени 21. вијеку, законима који ће помоћи бх. предузећима да буду конкурентна на глобалном тржишту.

Јесу ли провели неопходне промјене? Не, нису.

Позитивне промјене у законима ће да ослободе пословне потенцијале.

Колико дуго може да траје ово инертно стање?

Уколико желе да се нешто постигне грађани морају да преузму иницијативу. Уколико они не преузму иницијативу, будућност ове земље ће бити изгубљена.

МАКСОВЕ АВАНТУРЕ

Уклањање препрека за отварање нових радних мјеста

Комисија "Булдожер" је енергичан одговор на инерцију.

Потребно нам је радно партнерство са политичарима

Због тога смо 12. новембра 2002. године оформили комисију "Булдожер". Циљ је био успостављање радног партнерства са политичарима. Ми, привредници из БиХ, желимо бити у већој мјери укључени у процес реформи, зато што сматрамо да су доброј влади потребне идеје и мишљења људи који заправо воде неки посао, уколико жели донијети дјелотворне законе којима се уређује пословни сектор.

Уз помоћ високог представника Падија Ешдауна одржали смо састанке са привредницима у цијелој земљи и од преко 500 фирми смо добили мишљења и идеје у вези са реформама, за које сматрају да могу промијенити привредно окружење у БиХ.

Кренули смо у намјери да постигнемо нешто што још никад нико није постигао:

Добили смо око 250 приједлога

50 економских реформи за 150 дана.

Како смо приступили овом пројекту? Најприје смо затражили од привредних субјеката да нам наведу своје проблеме. Чули смо много општих жалби: привреда је слаба, каматне стопе су превисоке, сива економија је присутна у свим сегментима, радници немају адекватне квалификације. Наравно, утврђивање проблема је бесмислено уколико не понудите рјешења.

Привредници који су се укључили у процес су убрзо почели да дефинишу законске прописе, утврђивањем потребних промјена. Почели смо да примамо конкретне приједлоге у вези са накнадама, двоструким опорезивањем, административним поступцима, радном праксом, проблемима који су резултат недостатака у релевантним законима.

МАКСОВЕ АВАНТУРЕ

Уклањање препрека за отварање нових радних мјеста

Онда је стручна група правника и економиста радила на сваком приједлогу. Сваку препоруку су детаљно анализирали, израдили законска рјешења и процијенили могуће посљедице на економско окружење.

Комисија "Булдожер" се у три наврата састајала у пленарном саставу како би расправљала о овим приједлозима;

Дана 17. децембра 2002. године усвојили смо 8 приједлога.

Дана 29. јануара 2003. године усвојили смо 15 приједлога.

Дана 25. фебруара 2003. године усвојили смо 27 приједлога.

Комисија "Булдожер" на Пленарној сједници дискутује о приједлогу прије финалног усвајања

Послије дуготрајних и детаљних, често и жустрих, расправа постигнут је консензус. Представници више од 20 организација из цијеле земље су, заједно са међународним организацијама, разрадили сваки од приједлога о којима се затим гласало. Дана 25. фебруара 2003. године, имали смо наших 50 приједлога.

МАКСОВЕ АВАНТУРЕ

Уклањање препрека за отварање нових радних мјеста

Комисија "Булдожер" је за само 105 дана израдила и довршила ове препоруке за реформу.

На специјалној заједничкој сједници три владе смо представили 50 препорука за реформе предсједавајућем Савјета министара господину Терзићу и ентитетским премијерима господи Хаџипашићу и Микеревићу, и тиме смо предали процес у њихове руке. Они имају 45 дана да доврше задатак који смо ми почели, како би био испоштован рок од 150 дана који смо поставили као циљ. Њихов посао је био да анализирају препоруке и да их прослиједи надлежним комисијама у одговарајућем парламенту.

Наши органи власти су схватили наш циљ: Поједноставити живот наших предузетника. Босна и Херцеговина има сувише закона који нису примјерени условима пословања у 21. вијеку.

Могуће је бити успјешан у БиХ, али пут до успјеха је компликован због апсурдне администрације.

Наш циљ је да олакшамо пословање привредних предузећа у БиХ, тако ћемо уклонити препреке за економски развој.

МАКСОВЕ АВАНТУРЕ

БОЈИМ СЕ КАСНИЋУ ВЕЧЕРАС.
МОРАМО ТРАЖИТИ НОВИ СТУДИО.

ОПЕТ! ОДРАСТИ
ЈЕДНОМ! МУЗИКА
НИЈЕ ОЗБИЉАН
ПОСАО.

МА ПУСТИ ГА МАЛО. ОБОЈЕ СТЕ
МЛАДИ И ИМАТЕ ДОСТА ВРЕМЕНА
ПРЕД СОБОМ.

Уклањање препрека за отварање нових радних мјеста

Да ли је ових 50 реформи заиста важно?

"Реформе нису довољне за рјешавање проблема сиве економије" рекао је неко на једној од јавних сједница. "Уколико на сиву економију отпада 40% целокупне привреде, то је зато што 40 % грађана БиХ непоштено послују".

То је погрешно!

Зато што људи неће одабрати да раде незаконито уколико постоји законит начин. У већини случајева, људски фактор није узрок за економске проблеме у БиХ - узрок су мањкави закони. А путем кампање "Булдожер" покушавамо да уклонимо неке од кључних недостатака тих закона који су до сада спречавали привреднике да успјешно воде посао и отварају нова радна мјеста.

Погледајте пажљиво ових 50 приједлога за реформе који су објашњени у овој брошури. Видјећете да су их поднијели људи слични вама.

Да ли ће ове реформе ријешити СВЕ проблеме у земљи? Не, неће. Али оне су први корак. Оне ће да послуже као примјер шта би могло да се постигне уколико би органи власти и привредни субјекти више и боље сарађивали.

Зато сада овај подухват предајемо у руке политичара.

Вјерујемо да ће наши органи власти и парламенти подржати транспарентну јавну расправу о економским реформама. Надамо се да ће парламенти усвојити већину реформи које су покренуте у оквиру иницијативе "Булдожер".

Док читате о овим реформама, имаћете прилику да пратите Максове авантуре. Макс је млади предузетник који је одлучио да ризикује покренувши свој властити посао. Може ли он развити своје предузеће без непотребних препрека?

У ових 50 приједлога је ријеч о питањима из сљедећих области:

- Привредно пословање
- Заштита околине и шумарство
- Туризам
- Тржиште рада
- Трговина
- Регистрација
- Привредне коморе
- Финансије
- Превоз

МАКСОВЕ АВАНТУРЕ

Усклађивање минимума потребног оснивачког капитала у друштвима са ограниченом одговорношћу

Реформа бр. 1

СТАЊЕ

Друштво са ограниченом одговорношћу (д.о.о.) представља најпопуларнији облик привредног друштва у БиХ. Једно или више физичких или правних лица може оснивачким актом основати друштво са ограниченом одговорношћу. Најмањи, законом регулисан, оснивачки капитал за једног оснивача у Федерацији БиХ износи 2.000 КМ, а за више оснивача тај износ је 10.000 КМ. У РС и Брчко Дистрикту најмањи износ оснивачког капитала је 5.000 КМ за сва друштва са ограниченом одговорношћу. Оснивачки капитал се дијели међу оснивачима, од којих сваки има најмањи појединачни удио. Овај најмањи појединачни удио дефинише највећи број лица која могу основати предузеће. У Федерацији БиХ, најмањи појединачни удио је 2.000 КМ (што значи да је број оснивача предузећа ограничен на 5 лица). У РС, најмањи појединачни удио је 500 КМ (што значи да је број оснивача предузећа ограничен на 10 лица). У Брчко Дистрикту, најмањи појединачни удио је 100 КМ (што значи да је број оснивача предузећа ограничен на 50 лица).

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

У ФБиХ неправична предност се даје једном оснивачу, а у РС и Брчко Дистрикту неправична предност се даје у случају више оснивача. Како би се створио јединствен економски простор, БиХ треба имати хармонизоване таксе, пошто улагачи у принципу одбијају да поступају у складу са три различита прописа у истој земљи. Уз тако високе трошкове оснивања предузећа, све је мање људи који одлучују да оснују нове фирме.

ЗАШТО СТЕ НАВЕЛИ ОВУ ПРЕПРЕКУ?

Мевлида Куносић-Влајић
Директор
TALDI
(Tuzla Agency for
Local Development
Initiatives)

“Требају постојати иста правила за оснивање фирме у цијелој држави јер, на крају крајева, БиХ је једно јединствено тржиште. А богатство у овој земљи се треба наћи међу њеним грађанима. Смањењем трошкова за оснивање фирми, ослободићемо то богатство.: Више предузетника ће отворити фирме.”

РЈЕШЕЊЕ

Ускладити законе тако да најмањи оснивачки капитал буде 2.000 КМ у свим случајевима (за једног или више оснивача), те да се најмањи оснивачки улог смањи на само 100 КМ. То ће омогућити малим предузетницима да оснују предузеће са више партнера (нпр. мала група може достићи предложени праг од 2.000 КМ тако што ће 20 појединаца уложити по само 100 КМ за оснивање предузећа).

Треба измијенити следеће законе:

- ФБиХ:** Закон о привредним друштвима (Службене новине ФБиХ бр. 23/99; 45/00; 2/02) Члан 314.
- РС:** Закон о предузећима (Службени гласник РС 24/98; 62/02) Чл. 331.
- Брчко Дистрикт:** Закон о предузећима (Службени гласник БД 11/01; 10/02) Чл. 343.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 2

Укидање двоструког опорезивања добити предузећа

ЗАШТО ЈЕ ОВО БИТНО ЗА ВАШЕ ЧЛАНОВЕ?

РЕЗ - Развојна економска заједница - Регионално удружење које се састоји од 14 пословних удружења у Кантонима 4 и 6

"Ми представљамо фирме које имају подружнице у оба ентитета. Битно је смањити административна оптерећења са којима се оне суочавају. Зашто оне морају плаћати порез у двије различите канцеларије, кад се сви ти порези могу лако убирати у једној канцеларији, и онда се одатле могу уплативати другој канцеларији? Умјесто што то раде фирме, тај посао треба обављати администрација."

Треба измијенити слjedeће законе:

ФБиХ: Закон о порезу на доходак предузећа (Службене новине ФБиХ бр. 32а/99; 29/00) Чланови 3., 4., 31., 32., 33., 46., 58.

РС: Закон о порезу на добит (Службени гласник РС бр. 51/01) Чланови 2., 3., 28., 34., 39.

Брчко Дистрикт: Закон о порезу на доходак предузећа (Службени гласник БД) Чланови 3., 4., 31., 32., 33., 46., 58.

Тренутно се порез на доходак предузећа убире на нивоу ентитета и Дистрикта. Као резултат тога, у сврху опорезивања дохотка предузећа постоје три пореске надлежности у БиХ. Гледајући са становишта пореског обвезника, то је као да постоје три државе, пошто сваки ентитет убире порез на доходак предузећа за све послове обављене на његовој територији. Ако фирма има сједиште у ентитету А, али такође послује физички (стално мјесто пословања, складиште) у ентитету Б, од фирме се тражи да отвори подружницу у ентитету Б. Као стални субјекти, ова подружница је одговорна за плаћање пореза на доходак предузећа пореској управи ентитета Б.

СТАЊЕ

Потреба да се у ентитету Б поднесе посебна пореска пријава представља битну препреку за пословање, пошто ЈЕДНА фирма мора да поднесе ДВИЈЕ посебне пријаве. То је као да фирма, која има сједиште у једној држави, одлучи да послује у другој држави. Фирме требају имати могућност да прошире своје тржиште унутар БиХ без таквих административних препрека. Садашњи систем промовише концепт три државе. Овај услов такође значи да за један биланс успјеха фирма мора више пута пријавити порез на доходак. Овај проблем може бити веома скуп за фирме у слjedeћим случајевима: уколико се порез на доходак предузећа убире у ентитету Б (гдје се налази "подружница"), док се у ентитету А (гдје се налази сједиште фирме) послује са губитком, по садашњем систему то значи да је фирма која послује са губитком обавезна платити порез на доходак предузећа. То је апсурдно, пошто је БиХ једна држава са јединственим економским простором.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Укинути систем двоструког опорезивања. Порез на доходак предузећа за оба ентитета треба се убирати у ентитету у којем је регистровано сједиште фирме. Фирме ће подносити само ЈЕДНУ пореску пријаву. Она ће обухватити тачан износ прихода који одговара продаји извршеној на територији сваког ентитета. Када ентитети приме све пореске пријаве и када размијене информације, између ентитета ће се извршити једна размјена новца у циљу уравнотежења биланса. Приходи ентитета неће се смањивати.

РЈЕШЕЊЕ

МАКСОВЕ АВАНТУРЕ

Преиспитивање контрапродуктивних измјена и допуна Закона о приватизацији државног капитала РС

Реформа бр. 3

СТАЊЕ

У октобру 2002. године Народна скупштина РС је усвојила контрапродуктивне измјене и допуне Закона о приватизацији државног капитала у предузећима. Нови закон предвиђа да ће "у изузетним случајевима приватизација бити спроведена према посебним одлукама" Владе и уз претходну сагласност Народне Скупштине РС. Ови "изузетни случајеви" не чине се тако изузетним, пошто се тичу продаје предузећа која још увијек нису у програму приватизације, као и продаје дијелова предузећа која чине "технолошку цјелину". Нови закон такође помиње "Дионичарски фонд" (који ће се основати према посебном закону) у који ће бити извршен пренос дионица непродатих државних предузећа у сврху продаје.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Интервенција Народне скупштине РС у процес приватизације није прихватљива. То треба избјећи, пошто би могло доћи до уплитања политичких странака и успоравања процеса који је од кључне важности за отварање нових радних мјеста. "Посебне одлуке Владе" отварају врата нетранспарентним продајама изван прихваћених тендерских процедура. Нови метод продаје, посебно за "технолошке цјелине стратешких предузећа", није јасан и отворен је за шира тумачења. Влади РС се овим оставља могућност да из продаје повуче једине интересантне дијелове предузећа која су предмет продаје. Оснивање нове институције, као што је "Дионичарски фонд" одвојено од Дирекције за приватизацију, само у сврху управљања непродатом државном имовином, сувишно је и додатно ће искомпликовати овај процес. Тиме се такође може омогућити да се на челне позиције у Фонду изврше политичка именовања.

ЗАШТО ЈЕ ОВО ВАЖНО?

"Приватизација мора бити потпуно транспарентна и независна од политичке контроле. То је предуслов за привлачење страних инвеститора, као што смо ми у БиХ."

Др. Алфред Матзка
Члан управе предузећа
Хоризонте Вентуре
Манаџмент д.о.о.

РЈЕШЕЊЕ

Дирекција за приватизацију треба бити надлежна за сва предузећа која још увијек нису у процесу приватизације. Задачи "Дионичарског фонда" требају се пребацивати у надлежност Дирекције за приватизацију, без стварања паралелне институције. Закон треба измијенити тако да се врати претходно стање, гдје искључиво Дирекција за приватизацију контролише приватизацију.

Треба измијенити следећи закон:

РС: Закон о измјенама и допунама Закона о приватизацији државног капитала у предузећима (Службени гласник РС 62/02) Чланови 4., 9. и 16.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 4

Уклањање препрека улагању путем реформе закона о привредним друштвима Федерације Босне и Херцеговине

Закон о привредним друштвима Федерације Босне и Херцеговине је израђен у циљу стварања правног оквира за оснивање, управљање и пословање предузећа у приватном сектору. Међутим, измјенама и допунама из 1999., 2000. и 2002. године постао је веома дугачак и неодговарајући документ који понекада изазива конфузију код предузетника.

СТАЊЕ

ЗАШТО ЈЕ ПРЕЦИЗНОСТ И ДЕФИНИСАЊЕ ТАКО ЗНАЧАЈНО У ОВОМ ЗАКОНУ?

Едиб Башић
Члан управног одбора
Corporate Governance
Forum

“Без прецизности закон оставља пуно тога за тумачење - тумачења могу бити веома различита међу привредним субјектима, органима власти, судовима и страним инвеститорима. Треба нам прецизност како бисмо били сигурни у једнак, јасан и правичан основ за све оне који су укључени у процес, и да би руководиоци могли доносити савјесне одлуке узимајући у обзир јасан свеукупан правни оквир који се примјењује на активности приватних предузећа.”

Извршити измјене и допуне:
ФБИХ: Закон о привредним друштвима (Службене новине ФБИХ 23/99, 45/00, 2/02) чланови 2., 4., 21., 45., 51.-63., 65.-66., 292., 85., 130., 133., 201., 135., 142., 146.-151., 213.-215., 375., 175., 195., 197.-199., 280., 210.-211., 217.-218., 239.-248., 255., 381.-385.

Садашњи закон ствара велике препреке за приступ тржишту; збуњујући је, а често је двосмислен или контрадикторан. Овако нејасна ситуација ствара несигурност код власника и руководилаца предузећа, и не привлачи стране инвеститоре. Примјер за ово је питање дионица запослених. Нека предузећа желе да понуде дионице као подстицај запосленим. Ово питање закон обрађује, али не прецизира јасно на који начин се ове дионице могу добити или дистрибуисати. Стога се овај велики подстицајни механизам, који се користи свуда у свијету како би се омогућило запосленим да учествују у подјели добити предузећа, овдје не може ефикасно употријебити.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Потребне су опсежне измјене и допуне закона. Ми предлагемо 19 конкретних реформи у циљу појашњења, које се морају извршити како би се обезбиједило да двосмислена или збуњујућа законска регулатива не спречава развој приватног сектора у БиХ. Ових 19 промјена ће спријечити различита тумачења и различито спровођење овог закона.

РЈЕШЕЊЕ

МАКСОВЕ АВАНТУРЕ

Предузете

Реформа бр. 5

Појашњење услова за обављање функције главног ревизора у РС

СТАЊЕ

Главни ревизор Републике Српске, који контролише расходе јавних институција у Републици Српској, је обавезан према закону да испуњава СВЕ посебне захтјеве за ревизију од стране Скупштине или Владе Републике Српске, владиних агенција или скупштина општина.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

То је омогућило различитим субјектима да захтијевају што је могуће више ревизија (често и неозбиљних) како би се уред главног ревизора оптеретио задацима, спречавајући га на тај начин да обавља редовну ревизију јавног сектора Републике Српске на захтјев главне институције за ревизију и председника владе. Стога постоји опасност да се финансијске трансакције у јавном сектору обављају без икакве ревизије што их чини натранспарентним за јавност. Овакво стање ствари потпомаже корупцију и тешко да може учврстити повјерење пореског обвезника у јавне институције, нити може охрабрити оне који са баве сивом економијом да постану предузећа која се придржавају закона и уплаћују порезе.

РЈЕШЕЊЕ

Потребно је извршити измјене и допуне законске регулативе тако да јасно прецизира да главни ревизор Републике Српске може одбацити захтјеве за ревизију које сматра неозбиљним, као и да да смјернице о томе како и зашто се захтјеви за ревизију могу одбацити, тако да главни ревизор не може намјерно избјећи значајне али контроверзне случајеве. Измјене и допуне су такође неопходне да би се појаснило финансирање захтјева за специјалном ревизијом, већа транспарентност у процесу смјене главног ревизора, као и код именованја замијеника главног ревизора.

Бошко Чекo
Главни ревизор Републике Српске

ЗАШТО СТЕ СЕ ОБРАТИЛИ КОМИСИЈИ "БУЛДОЖЕР"?

"Улога главног ревизора је да буде у служби грађана Републике Српске тако што ће обезбиједити прописне и одobreне расходе у јавном сектору који представља значајан дио привреде. Предузећима је јасно да је важно сачувати нашу кључну функцију у циљу боље транспарентности јавних институција"

Извршити измјене и допуне:

РС: Закон о ревизији јавног сектора Републике Српске (Службени гласник РС 18/99) чланови 7., 10., 15., 18.

МАКСОВЕ АВАНТУРЕ

СПУШАЈ, ИМАМ ТУ НЕКОГ МОМКА, БИЋЕ САВРШЕН ЗА ОНУ ИЗОЛАЦИЈУ, СЈЕЋАШ СЕ...

Реформа бр. 6, 7

Укидање обавезне накнаде за изградњу склоништа у Федерацији БиХ и РС

СТАЊЕ

Приликом изградње или куповине нових просторија, предузећа су обавезна по закону да плате обавезну накнаду за изградњу односно одржавање општинског склоништа.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Ова склоништа најчешће не постоје, па је стога ова накнада апсурдна. Овом накнадом се отежава улагање у производне капацитете будући да повећава трошкове изградње за трошак непостојеће општинске услуге. На примјер, да би се у Федерацији БиХ изградила творница која заузима 2000 квадратних метара, потребно је за сваки квадратни метар платити 2% од процијенјене грађевинске вриједности (овај проценат у РС износи 1%). То приближно износи 2000 м² ц 800 КМ ц 2% = 32.000 КМ. Овај износ је једнак износу нето годишње просјечне плате за шест радника.

РЈЕШЕЊЕ

Избрисати застарјеле одредбе у овој старој законској регулативи у оба ентитета у циљу укидања обавезне накнаде за склоништа. Умјесто да се издваја за непостојеће услуге, износ од 1% или 2% од улагања, који ће уштедети инвеститори, ће бити усмјерен на стварни раст предузећа.

ДА ЛИ ПОКУШАВАТЕ ДА ИЗБЈЕГНЕТЕ ПЛАЋАЊЕ ПОРЕЗА ОРГАНИМА ВЛАСТИ?

Стојан Прешић
Власник
"ФЦ - Прешић"

"Немам ништа против да плаћам порезе али је ово апсурдна и скупа накнада, када се ионако не граде или одржавају атомска склоништа и када не постоји опасност од атомске бомбе. Ово је очито остатак од прије јако много времена."

Извршити измјене и допуне:

ФБиХ: Закон о одбрани (Службене новине ФБиХ 15/96) члан 179.
РС: Закон о цивилној заштити (Службени гласник РС 26/02) члан 48.

МАКСОВЕ АВАНТУРЕ

Разбијање монопола

Републичке управе за геодезију и имовинско-правне послове РС

Реформа бр. 8

СТАЊЕ

Предузећа која дјелују у области премјеравања земљишта (геодезије) могу постати важни фактори на растућем тржишту грађевинарства и инфраструктуре. Међутим, приватна предузећа која се баве геодезијом се суочавају са немогућношћу нормалног пословања због монополистичког тумачења релевантних закона и бирократског понашања Републичке управе за геодезију и имовинско-правне послове Републике Српске. Према овом тумачењу Управа задржава за себе искључиво право надзора над свим активностима у области премјера и геодезије.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Обезбеђивањем ексклузивних права у свим областима везаним за геодезију Републичка управа за геодезију и имовинско-правне послове РС угрожава приватну иницијативу и задржава монопол на овом тржишту. Радови на премјеру земљишта требају бити извршени тако да се уговори за извођење радова дају мањим приватним предузећима

ЗАШТО НЕ ЗАДРЖАТИ МОНОПОЛ?

РЈЕШЕЊЕ

Омогућити нормалне тржишно-оријентисане активности предузећа која се баве премјером земљишта/геодезијом на начин да се изврше промјене у дефиницији позиције Републичке управе за премјер земљишта /геодезију и имовинско-правне послове.

11 приватних предузећа која раде у области геодезије

Јавни скуп Булдожер комисије

“Овај монопол је неправедан, блокира могућност нас у приватном сектору да зарадимо за живот иако смо способни да пружимо ефикасне и поуздане услуге.”

Потребно је усвојити измене и допуне:

Република Српска: Закон о премјеру и катастру некретнина (Службени гласник РС 19/96) члан: 18., 31., 19., 32., 163., 164., 165., 166., 172. Закон о одржавању премјера и катастра земљишта (Службени гласник РС 19/96) члан 7. Закон о катастру комуналних уређаја (Службени гласник РС 19/96) члан: 8., 22.

МАКСОВЕ АВАНТУРЕ

СТВАРНО САМ ИМПРЕСИОНИРАНА ТОБОМ. МОЖДА БИ ТРЕБАО РАДИТИ НА ТОМЕ.

ХЕЈ!! ТИ СИ ПЈЕВАЧ У ОВОМЕ БЕНДУ!! МОГУ ЛИ ДОБИТИ АУТОГРАМ?

Реформа бр. 9

Олакшавање рада адвокатских фирми путем измјене и допуне Закона о адвокатури Федерације БиХ

СТАЊЕ

Закон о адвокатури Федерације БиХ регулише пословне активности у адвокатури у Ф БиХ. Али, тренутно, овај Закон спречава ефикасан рад и развој правног сектора који представља кључ за развој здравог пословног окружења. За оснивање партнерске адвокатске фирме потребно је да најмање два адвоката имају једнаке удјеле те солидарна одговорност свих чланова који су одговорни својом цјелокупном имовином. Правне фирме (и адвокатске канцеларије и партнерске фирме) могу отворити само једну канцеларију на територији Федерације БиХ. Закон захтијева таксу од 10.000 КМ да би правник постао члан Адвокатске коморе, али недостаје дефиниција статуса оних који још увијек нису постали чланови. Ако адвокат не плати износ од 10.000 КМ у року од двије године може изгубити свој титулу. Упркос високој такси закон не даје јасну дефиницију унутрашње организације Адвокатске коморе.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Све горе наведено намеће огромне проблеме у развоју и модернизацији адвокатуре те законодавног и судског система у БиХ. Овај законски акт спречава да услуге које пружају правни стручњаци буду ефикасне. Поред тога, без давања посебног статуса правницима који су положили правосудни испит, али који нису платили износ таксе од 10.000 КМ да би постали чланови Адвокатске коморе, а који желе да раде на овом пољу као стручни сарадници (а не адвокати), не могу се отворити нова радна мјеста у овој области што иде на штету појединца и правне професије у цјелини.

РУШЕЊЕ

Неколико измјена треба бити учињено у закону у вези са регистрацијом и организацијом партнерских адвокатских фирми и у вези давања статуса стручног сарадника појединцима који су положили правосудни испит, али се нису учланили у Адвокатску комору као адвокати. На овај начин било би отворено много радних мјеста и читав систем би функционисао много ефикасније.

КОЈЕ БИ ОВО ПРОМЈЕНЕ ДОНИЈЕЛО У ПРАКСИ?

Миралем Поробић
Адвокат

“Ове промјене су потребне у интересу правне професије и у интересу наших клијената како би пословање постало много ефикасније. Развој правних фирми европског стила, на примјер, би дао велики замах комерцијалном сектору.”

Треба урадити измјене и допуне:

Федерација БиХ: Закон о адвокатури Федерације БиХ (Службене новине Ф БиХ 25/02) члан: 8., 33., 36.

МАКСОВЕ АВАНТУРЕ

Поједностављење процеса издавања "бар кодова" издавачким предузећима

Реформа бр. 10

СТАЊЕ

"Бар кодови" су међународни производни кодови који се користе за означавање свих врста производа. Они су веома важни свим произвођачима који продају робу у сектору малопродаје. На примјер, без "бар кода" је тешко продати неки штампани примјерак у самопослузи или у иностранству. Да би се добио "бар код", садашњи закон захтијева да издавач пошаље 12 примјерака сваког издања различитим библиотекама у држави. У случају Републике Српске примјерци се такође шаљу и библиотекама у Србији и Црној Гори.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Узмимо примјер седмичног магазина који постоји од 1995. године и који жели да примени "бар код": пошто закон захтијева да предузеће пошаље сва своја ранија издања ради архивирања у библиотеци, предузеће би морало послати више од 4.000 примјерака да би добило "бар код" број. Ово је скоро немогуће постићи. Доставити библиотекама 10 или 12 примјерака представља много за малог издавача, посебно у случају Републике Српске, гдје се траже додатни примјерци тако да библиотеке у Србији и Црној Гори могу добити бесплатне примјерке.

ЗАШТО ЈЕ ВАЖНА РЕФОРМА ЗАКОНСКИХ АКТА О 'БАР КОДОВИМА'?

Душан Бастађић
Генерални директор
Менаџер д.о.о.

"Ако не можемо добити "бар код" за наш огласник МАПИ ОГЛАСИ губимо много од продаје. Слање 12 примјерака сваког броја је штетно за наше пословање."

РЈЕШЕЊЕ

Потребно је обезбиједити бржи приступ издавачких кућа тржишту. Закон треба бити измијењен и допуњен тако да захтјева упућивање мањег броја примјерака, посебно у случају периодичних магазина када ранија издања требају бити послана библиотекама. Од суштинског значаја за издавачку индустрију је да процес добијања "бар кода" буде поједностављен. Такође је суштински да административни захтјеви буду ограничени на БиХ и да не укључују стране институције у процедуру, као што је случај у Републици Српској.

Потребно је измијенити и допунити:

- Федерација БиХ:** Закон о библиотекама (Службене новине РБиХ 37/95) члан 40.
- Република Српска:** Закон о библиотекама (Службени гласник РС 52/01) члан: 43., 44., 46.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 11

Зашто опорезивања прихода у шумарству у Федерацији БиХ

СТАЊЕ

У задњем Закону о шумарству свим предузећима се намеће обавеза плаћања накнаде у износу од 0,10 % њихових укупних прихода коју требају уплативати федералном и кантоналним Фондовима за шуме.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Овај порез је непримјерен из неколико разлога. Непримјерено је опорезивати промет предузећа када он обухвата и све друге трошкове и порезе. Најважније је напоменути да у буџету Федерације БиХ постоји ставка за шуме и да она износи око пола милиона КМ. Из тога разлога није прихватљиво да се путем Закона који регулишу овај сектор утврђују порези за сектор, посебно када управљање овим средствима треба водити ресорни Фонд који још увијек није успостављен.

ДА ЛИ СЕ НА ОВАЈ НАЧИН ПОКУШАВАТЕ ЗАШТИТИ ОД ОБАВЕЗЕ ПЛАЋАЊА ПОРЕЗА?

Зијад Крњић
Директор
Низ-к, д.о.о.

“Ни говора. Власници предузећа немају ништа против плаћања пореза, али се противимо двоструком плаћању пореза и дацбина, посебно када су они засновани на промету предузећа, а не на оствареном профиту, што је апсурдно. Опорезивање мора бити централно контролисано.”

Усвојити измене и допуне Закона о шумама Федерације БиХ (Службене новине ФБиј, бр. 20/02) - члан 60

РЈЕШЕЊЕ

Потребно је усвојити измене и допуне Закона о шумама ФБиХ како би се брисала одредба о порезу на укупан промет предузећа. Јолико представници Федерације сматрају да у области шумарства треба обезбједити већи број услуга, то би се могло учинити путем повећања буџетске ставке у укупном буџету Федерације БиХ и путем децидног дефинисања сврхе у коју ће се користити ова средства.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 12

Увођење нових стандарда за воду на државном нивоу

СТАЊЕ

У Босни и Херцеговини се примјењују стара правила из бивше СФРЈ која се односе на минералне воде, међутим постоје и неуслагласности између ентитета у погледу тумачења и утврђивања стандарда. Ентитети нису међусобно ускладили стандарде који се примјењују у БиХ нити су стандарди усклађени са Директивама Европске Уније.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Постојећи закони су застарјели и представљају озбиљну опасност за остваривање пословног раста у овој грани. На примјер, прописи који су преузети из бивше СФРЈ не регулишу на задовољавајући начин сектор производње флаширане воде. Непостојање усклађености стандарда између два ентитета доводи до неправичног третмана и протекционизма у оквиру БиХ, између ентитета, као и до не поштивања ЕУ стандарда о флашираној води. Иако је потрошња флаширане воде на тржишту у БиХ добра, тржиште је презасићено. Могућности раста у оквиру ове гране се пружају у износу на страна тржишта, што ће омогућити зараду и отварање нових радних мјеста у економији којој су очајнички потребне успешне индустријске гране. Међутим, неуслагласност прописа у БиХ са Директивама ЕУ заправо спријечава пробој БиХ на огромно потенцијално тржиште у другим европским земљама.

ДА ЛИ ЋЕ ДОНОШЕЊЕ НОВОГ ЗАКОНА О ВОДАМА НА ДРЖАВНОМ НИВОУ РИЈЕШИТИ ПРОБЛЕМ?

Мирна Велагић
Шеф финансијске службе
Предузеће Coca-Cola

“Да, дефинитивно. Ова индустрија заиста чека на то, с обзиром да је сада путем различитих прописа тржиште подијељено на два дијела. Јолико је вода добра у складу са стандардима ЕУ, апсурдно је да не будемо у могућности да је продајемо широм БиХ. Овај Закон ће омогућити и извоз наших производа.”

РЈЕШЕЊЕ

Најбољи начин за пружање подршке индустрији производње флаширане воде у БиХ је путем доношења ефикасних прописа који ће обухватати стандарде ЕУ, а путем којих ће се на све произвођаче примјењивати јасни и концизни услови. Потребно је утврдити регулациони режим на државном нивоу како би се успоставили стандарди и на консистентан начин у цијелој БиХ енергично надгледала чистоћа воде.

Закони које је потребно донијети

БиХ: Усвојити нови државни Закон о флашираној води који ће обухватити одговарајуће Директиве ЕУ; формирати регулаторно тијело при Министарству вањске трговине и економских односа у оквиру Агенције за заштиту потрошача; примјењивати јединствене стандарде и режиме тестирања како би се гарантовала чистоћа производа и поузданост процеса.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 13

Заштита стабала воћки и ораховог дрвета

БиХ се суочава са проблемом неконтролисани и потенцијално веома штетне сјече воћки (посебно стабала трешње и ораха), при којој се сирови трупци и дрвна грађа извозе у иностранство. Иако је Влада РС донијела привремену мјеру да би заштитила ову врсту стабала, у Федерацији БиХ не постоје механизми за регулисање сјече, трговине и стопе искориштавања ове врсте дрвета. Не постоји рјешење које би на одговарајући начин заштитило ове двије врсте.

СТАБЛЕ

ЗАШТО ТРЕБА РЕГУЛИСАТИ ИЗВОЗ ОВИХ ТРУПАЦА?

“Због тога што ће орахово и трешњино дрво бити угрожена врста у БиХ уколико се нешто одмах не подузме да би се спријечила дивља сјеча и извоз нашег дрвета. Не ради се о томе да је потребно заштити само стабла, него је потребно обезбиједити заштиту цијелокупног дрвопрерађивачког сектора у БиХ.”

Армин Никшић
Директор
Браћа Никшић д.о.о.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Постоји опасност од довођења ове врсте стабала у категорију изузетно угрожених врста или њиховог скоро потпуног искоријењавања из БиХ. Поред питања која се тичу околиша, неконтролисани извоз трупаца воћки и дрвне грађе представља јасну опасност за улагања и развој локалних предузећа за производњу намјештаја и других дрвопрерађивачких предузећа. Приход од извоза 1 кубног метра орахових трупаца износи око 300 КМ, међутим тај метар кубни би се могао користити за производњу готовог или полуготовог производа који би се онда, уколико узмемо примјер дрвеног стола, могао извозити за 2,500 КМ. Ово би такође обезбиједило посао за локалне занатлије.

РЈЕШЕЊЕ

Привремена забрана сјече и извоза воћки и у државним и приватним шумама би омогућила представницима ове индустријске гране и политичким представницима да пронађу оптимално рјешење. У међувремену доношење мораторијума би осигурло одрживост овог фонда и сачувало ову локалну индустријску грану.

Потребно је усвојити измјене и допуне:

РС: Измјене и допуне Наредбе о привременој забрани сјече и трговине воћкама у државним и приватним шумама (Службени гласник РС, бр. 10/97)

Потребно је усвојити сљедеће Законе:

ФБиХ: Министарство за шумарство, пољопривреду и водоснабдијевање ФБиХ треба издати Наредбу

БиХ: Савјет министара БиХ мора донијети нову Одлуку о привременом мораторију на извоз воћки

МАКСОВЕ АВАНТУРЕ

ПРОМОЦИЈА РЕЦИКЛАЖЕ И ЗАШТИТЕ ОКОЛИНЕ ЦИВИЛАСТВА

СТАЊЕ

Нови Закон о заштити околине (који је у складу са стандардима ЕУ) је усвојен у РС, али још увијек није усвојен у ФБиХ. Ово значи да предузећа која рукују опасним и крајње токсичним отпадом, попут искориштених моторних уља, нису обавезна да на одговарајући начин одлажу овај токсични отпад, и обично, исти се обично испушта у канализацијске цијеви, загађујући тако земљиште, ријеке, и подземне воде, или буде запаљен, што за последицу има да у ваздух одлазе крајње отровни гасови. До сада у БиХ, није постојао никакав организовани систем који се односи на одлагање опасних отпадних моторних уља, нити су до сада вођене било какве организоване едукативне кампање које би скренуле пажњу предметних предузећа или широке јавности на опасности и неизрециву штету по околину коју наноси овај отпадни материјал.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Овакво стање није само опасно за здравље грађана и радника, већ и за околину као цјелину. Будући нико није обавезан законом да одлаже овакву врсту отпада на одговарајући начин, за нова предузећа за рециклажу и одлагање отпада тешко је да покрену свој посао, прошире пословање и запосле раднике. Поред тога, без постојања закона, Кантони не могу израдити правилнике и подзаконске акте у вези са овим који би предвидјели казне за непоштивање истих. Такође, БиХ се не може придружити Европским институцијама без таквог закона који ће се односити на цијелу земљу.

РЈЕШЕЊЕ

Промптно усвајање пакета закона о околини, поред свих општих еколошких предности, ће обавезивати предузећа да се старају за околину; отвориће нова радна мјеста у сектору за рециклирање, те бх. рафинеријама обезбиједити уље за рециклирање. Истим ће се заштитити здравље радника у сектору аутомобилске индустрије, те здравље земље као цјелине (узимајући у обзир да уље пролази у тло и загађује воду).

Небојша Опанчић
Директор
CONNECOIL д.о.о.

КАКВА ЋЕ СЕ ПРЕДНОСТ ОСТВАРИТИ ЗА СВЕ НАС ПРЕДУЗИМАЊЕМ ОВЕ МЈЕРЕ?

“У сектору за рециклажу и одлагање отпада постоји велики потенцијал за стварање нових радних мјеста и заштити околине, али су нам потребни одговарајући закони о еколошкој заштити који ће помоћи да се обезбиједи спровођење, те приближити БиХ стандардима Европске уније.“

Закони који се требају донијети:

ФБиХ: Пакет закона о околини (Оквирни закон о заштити околине, Закон о заштити природе, Закон о заштити ваздуха, Закон о одлагању отпада, те Закон о заштити воде).

МАКСОВЕ АВАНТУРЕ

Реформа бр. 15

Рационализација чланарине туристичких предузећа

Туризам

СТАЊЕ

Предузећа са сједиштем у Федерацији БиХ у сектору туризма плаћају чланарину и, гдје је примјениво, боравишну таксу. Обје се плаћају одвојено туристичким заједницама на нивоу општине, кантона и Федерације БиХ. Туристичке заједнице на свим нивоима имају статус правног лица, и свака општина има властиту туристичку заједницу. Савјети који управљају туристичким заједницама не укључују нужно представнике и приватног и јавног сектора туризма.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Статус правног лица туристичких заједница на свим нивоима узрокује одсуство смисленог планирања развоја туризма, те доводи до дуплицирања активности. Три одвојене обавезе плаћања представљају оптерећење и одузимају доста времена. Све општине имају туристичке заједнице, чак и оне које немају значајан туристички потенцијал, и трошкови су несразмјерни. Будући да туристичке заједнице нису одговорне сектору туризма који би требале представљати, квалитет програма те ефикасност трошкова нису обезбијеђени.

РЈЕШЕЊЕ

Чланарине би се требале плаћати само Туристичкој заједници ФБиХ. Институција на нивоу ФБиХ би требала распоредити средства кантоналним заједницама у зависности од успјешног рада ових заједница, на тај начин осигуравајући квалитетну контролу активности усмјерених на развој туризма. Правно независне општинске заједнице би се требале укинути. Кантоналне заједнице би требале успоставити филијале у одабраним општинама, гдје то сматрају потребним. Савјети који управљају туристичким заједницама би требали бити систематично састављени од представника приватног и јавног сектора туризма.

ЗАШТО БИ ОВЕ ИЗМЈЕНЕ ПОМОГЛЕ СЕКТОРУ ТУРИЗМА?

“Постоји превелика бирократија и превише непотребних трошкова. Многе општине немају стварног туризма или потребе за туристичком заједницом. Ово би се требало радити на кантоналном нивоу, а општине које заслужују посебну пажњу би требале у потпуности бити представљене путем филијала. Ово ће обезбиједити да трошкови буду сразмјерни потенцијалу те да Туристичке заједнице заиста уложе концентрисане напоре у циљу представљања предузећа из туристичког сектора на њиховим подручјима.”

Радна група комисије “Булдожер“

Донијети измјене и допуне:

ФБиХ: Закон о туристичким заједницама и промоцији туризма у ФБиХ (Службене новине ФБиХ 19/96) Чланови 3, 4, 6, 9, 33, 34, 37-42, 51, 52, 54; Уредба о боравишној такси (Службене новине ФБиХ 19/96) Чланови 9, 10, 13, 17; Уредба о чланарини у туристичким заједницама (Службене новине ФБиХ 02/00) Чланови 16, 21

МАКСОВЕ АВАНТУРЕ

Побољшање механизма туристичке и угоститељске инспекције у ФБиХ

Реформа бр. 16

СТАЊЕ

Инспектори за туризам и угоститељство имају слободу да оштро кажњавају предузећа за мање неправилности, те да очигледно ометају редовно пословање током рутинских провјера. Уколико се установе неправилности, од туристичких предузећа се може тражити да спроведу било коју корективну мјеру у веома кратким роковима.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Предузетници у туристичком или угоститељском сектору се суочавају са несигурном будућношћу јер постоји ризик да буду строго кажњени - чак и затворени - због мањих неправилности. Често није могуће окончати корективне мјере у роковима који поставе инспектори, због споре бирократије у БиХ. Рутинске провјере које ометају ток пословања у овом услужном сектору су индискретне и ометају муштерије. У свему, постојећи закон задржава високе баријере за улазак, формализовање, и за инвестиције у овом сектору.

РЈЕШЕЊЕ

Закон о туристичкој и угоститељској дјелатности се треба измијенити како би се обезбедило да новчане и друге казне буду сразмјерне прекршају; да се предузећа могу затворити само у случајевима тешких прекршаја; те да се рокови прије односе на почетак него на завршетак корективних мјера.

Шемсудин Цео
Члан предсједништва
Одбор за промоцију
туризма БиХ

ДА ЛИ ЋЕ СТАНДАРДИ КВАЛИТЕТА И БЕЗБЈЕДНОСТИ И ДАЉЕ БИТИ ОЧУВАНИ ОВИМ ПРЕДЛОЖЕНИМ ИЗМЈЕНАМА?

“Свакако. Ове измјене ће учинити да рутински поступак инспекције буде дискретнији и ефикаснији, и омогући да предузећа наставе да служују госте као и обично, осим у случајевима гдје постоје крајњи ризици за здравље и безбједност. Ове измјене ће такође омогућити предузећима да ријеше проблеме у реалним роковима. Реформа те ефикасност инспекција ће побољшати успјешност туристичких предузећа, стварајући више радних мјеста и више користи за cjелокупну економију.”

Донијети измјене и допуне:

ФБиХ: Закон о туристичкој и угоститељској дјелатности (Службене новине ФБиХ 19/96) Чланови 107, 108

МАКСОВЕ АВАНТУРЕ

Реформа бр. 17

Ублажавање визног режима за улазак у БиХ за стране држављане из неколико земаља Централне Европе

AKCIJA BULDOŽER
FORMULAR PA JAKAZVANIE ZA PRAVA U POSLOVANJU

Podaci:
 Ime i prezime: _____
 Mjesto stanovanja: _____
 Broj pasoša: _____
 Datum izdavanja: _____
 Datum isteka: _____

Podaci o poslovanju:
 Naziv poslovanja: _____
 Mjesto poslovanja: _____
 Broj poslovanja: _____
 Datum osnivanja: _____

Podaci o poslovanju u BiH:
 Naziv poslovanja: _____
 Mjesto poslovanja: _____
 Broj poslovanja: _____
 Datum osnivanja: _____

Podaci o poslovanju u BiH (nastavak):
 Naziv poslovanja: _____
 Mjesto poslovanja: _____
 Broj poslovanja: _____
 Datum osnivanja: _____

СТАЊЕ

Туризам је сектор са великим потенцијалом, који треба развити и охрабрити у БиХ због подстицања економије и стварања радних мјеста које туризам доноси. Поред тога, због високог нивоа развијености туризма на обалним подручјима Хрватске, која граничи са БиХ, постоји велики потенцијал за транзит кроз БиХ, комбинована путовања у обе земље, те краће излете са обале. Уз држављане неколико земаља чланица Европске уније, све је већи број туриста из земаља Централне Европе кандидата за придруживање Европској унији који посјећују регију, и који су изразили интерес да посјете БиХ.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Постојећи визни режим у БиХ је веома рестриктиван, и обесхрабрује туристе који желе посјетити земљу. Овај проблем се у највећој мјери односи на туристе из земаља Централне и Источне Европе (Чешка Република, Словачка, Пољска и Мађарска), који љетне одморе проводе у Хрватској. Око 1.6 милиона грађана из ових земаља посјетили су Хрватску у 2001. години. Грађани ових земаља морају имати визу, а веома тешко могу добити визу на самој граници. Ако у земљи из које туристи долазе нема дипломатско/конзуларних представништва БиХ, за њих је једноставно прекомпликовано посјетити БиХ.

РЈЕШЕЊЕ

Вратити на снагу Одлуку Савјета министара БиХ из 2002. године о привременом безвизном режиму за грађане Чешке Републике, Мађарске, Пољске и Словачке, као Одлуку о успостави трајног безвизног режима за грађане ових земаља.

ХОЋЕ ЛИ ОВЕ МЈЕРЕ ЗАИСТА ДОВЕСТИ ДО ПОРАСТА ТУРИЗМА У БИХ?

Шемсудин Џеко
 Члан председништва
 Одбор за промоцију
 туризма БиХ

"Наравно! Грађани ових земаља посјећују Хрватску и тамо троше новац за вријеме одмора. Многи појеле да услуг посјете Сарајево, Мостар, Међугорје, и друга мјеста у близини границе. Други би жељели да путују кроз БиХ, што значи да ће аутоматски посјетити БиХ и потрошити нешто новца овдје. Сигуран сам да ћемо већ овог љета имати одличне резултате и приходе!"

Прописи које треба усвојити:

БиХ: Нова одлука о успостави трајног безвизног режима за грађане Чешке Републике, Мађарске, Словачке и Пољске за улазак, излазак или транзит кроз БиХ.

БиХ: Министарство спољних послова мора послати захтјев Државној граничној служби да омогући досљедну спроведбу и јединствене критерије у свим процедурама које се примјењују приликом уласка, изласка или транзита туриста на свим граничним прелизима, у складу са Законом о безвизном режиму који је на снази. Затим, грађанима поменутих земаља омогућити улазак у земљу само са личним картама, те издавање групних виза.

МАКСОВЕ АВАНТУРЕ

Туризам

Побољшање туризма учлањењем БиХ у програм InterRail Pass-a

Реформа бр. 18

СТАЊЕ

InterRail Pass програм је споразум између 29 европских жељезница којим се обезбеђује неограничено кретање широм жељезничке мреже у земљама чланицама, за све купце InterRail Pass-а. Осим БиХ и Албаније, 29 држава чланица обухвата жељезнице свих европских и источноевропских држава.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Тренутна ситуација даје слику БиХ као земље која се налази на самом дну скале међу источноевропским земљама које представљају путну дестинацију. То такође указује да жељезнице овдје не функционишу од рата, да се стање у земљи још није нормализовало, и да је чак можда опасно путовати у БиХ. Оваква слика представља озбиљну препреку развоју туризма међу младима и туризма генерално. Након поновног отварања моста у Шамцу, бх. жељезнице врше припреме за поновно успостављање жељезничког саобраћаја са Будимпештом, што ће такође омогућити повезивање са другим дестинацијама широм Европе. Укључивање у InterRail Pass споразум би било корисно за промовисање услуга жељезничког путничког саобраћаја у БиХ и БиХ као могуће дестинације.

РЈЕШЕЊЕ

Треба дати препоруку Жељезничкој јавној корпорацији БиХ да поднесе званичан захтјев UIC-у (Union Internationale des Chemins de Fers- Међународна унија жељезница) за укључивање бх. жељезница као чланица у InterRail Pass споразум. На посебном годишњем састанку УИЦ-а, који се одржава сваког септембра, разговара се на тему UIC-InterRail Pass споразума. Жељезничка јавна корпорација БиХ треба се побринути да поднесе захтјев и изврши све припреме за пријем на сљедећем састанку који ће се одржати у септембру 2003. године.

Шемсудин Цеко
Члан предсједништва
Одбор за промоцију
туризма БиХ

ШТА ЈЕ INTERRAIL И ЗАШТО ЈЕ ВАЖАН?

"InterRail Pass је пропусница која се продаје младим туристима, како би се једном картом могли користити све европске жељезнице на путовању Једине двије земље на континенту које не учествују у ИнтерРаил програму су БиХ и Албанија - а Албанија нема жељезница!"

Жељезничка јавна корпорација БиХ треба припремити писмени захтјев за пријем бх. жељезница у породицу InterRail жељезница.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 19

Олакшавање пословања занатских предузећа у РС и смањење бирократских процедура путем измјена Закона о занатско-предузетничкој дјелатности

КАКО ОВЕ ПРОМЈЕНЕ МОГУ ПОМОЋИ СТВАРАЊУ НОВИХ РАДНИХ МЈЕСТА?

“Ове измјене ће омогућити лицима која су већ у радном односу, али желе да законским путем оснују мало предузеће и задрже редовно запослење, да то и учине. Успјешни предузетници често почињу као власници мањих занатских радњи, али се касније шире и запошљавају више људи. Поред тога, проблем код многих заната нису квалификације, већ талент. Тржиште, то јест купци, одлучиће ко је квалификован.”

Славко Просан
Власник и квалификовани бравар
ЕЛБА

Измјене и допуне које треба усвојити:

РС: Закон о занатско-предузетничкој дјелатности (Службени гласник Републике Српске бр. 16/02), члан: 2., 14./1, 17.

СТАЊЕ

Према недавно усвојеном Закону о занатско-предузетничкој дјелатности у РС, постоји неколико услова које треба испунити приликом предаје документације како би се регистровала занатска радња. Два услова су посебно проблематична: доказ да предузетник није у сталном радном односу и доказ да предузетник посједује адекватне квалификације, у смислу стручне спреме или обуке, за отварање занатске радње.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Обе препреке у значајној мјери обесхрабрују (а често и спречавају) регистрацију или пререгистрацију занатских радњи. То занатске радње тјера да илегално обављају своју дјелатност, те спречава оснивање нових занатских радњи пошто поставља велике препреке пред предузетнике који тек отпочињу пословање. Ове препреке могу такође потаћи поткултиввање и корупцију. Поред тога, не постоји институција која би приватном предузетнику могла издати потврду да је незапослен (с обзиром да обавља самосталну дјелатност). Такође, не постоји разлог да особа која је у пуном радном односу не започне и другу или додатну дјелатност, а степен образовања и обуке требао би бити услов само за поједине, специфичне дјелатности.

РЈЕШЕЊЕ

Усаглашавање одређених чланова Закона РС који се односе на поменуте запрехе са Законом ФБиХ, који не захтијева одређени ниво квалификација и образовања, или потврду о незапослености.

МАКСОВЕ АВАНТУРЕ

Измјене одредби о приправничком и волонтерском раду у цијелој држави

СТАЊЕ

Волонтерски рад (који се често назива приправничким радом) представља важну прилику за младе људе у БиХ да стекну практично искуство након што заврше школовање. Међутим, постојећи закони о раду не садрже јасне одредбе за младе људе који покушавају ући на тржиште рада. Будући да је практично искуство готово увијек предуслов за запослење у БиХ, а тренутна стопа запослености је изузетно ниска, законодавство о раду треба да садржи одредбе које ће олакшати приступ младих тржишту рада а истовремено бити од користи и за послодавце. У ФБиХ, РС, и Дистрикту Брчко закони који уређују статус волонтера (и свих области радних односа) нису усклађени. закони који уређују статус волонетара (и свих области радних односа) нису усклађени.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Нема прецизних законских прописа или државне стратегије за програм запошљавања младих који би се заснивао на предузећима. Млади који траже посао немају подршку власти. Будући да нема подстицаја послодавцима да запошљавају младе образоване људе, они често искориставају могућност волонтерског рада, тако што ангажују људе да раде као волонтери, да би избјегли трошкове, доприносе за социјалну заштиту, итд. Ове малверзације очигледно су на штету младих, који покушавају стећи практично искуство, а то исто-времено стимулише и праксу запошљавања на црном тржишту.

РЈЕШЕЊЕ

Потребно је донијети измјене које би ојачале развој истинског приправничког и волонтерског рада. На примјер, треба омогућити приправничке програме и програме за младе стручњаке у јавним установама. Предуслови за такво запослење треба да буду образовање које одговара професији о којој је ријеч, те потребно тестирање за обављање самосталног рада. Измјене и усклађивање свих постојећих закона који се односе на волонтерски рад треба провести у цијелој БиХ.

Синиша Шарац
Successor Generation Initiative

ДА ЛИ ЋЕ ОВО ЗАИСТА ПОМОЋИ ОТВАРАЊУ МОГУЋНОСТИ ЗА ЗАПОШЉАВАЊЕ МЛАДИХ?

"Путем ових промјена, стицање важног практичног искуства кроз волонтерски приправнички рад постало би приступачније за младе и атрактивније за предузетнике. У развијеним земљама, ово је један од најважнијих корака за изградњу каријере, који младим људима даје практично пословно искуство, као надоградњу теоретског знања стеченог у школи или на факултету."

Донијети измјене и допуне:

ФБиХ: Закон о раду (Службене новине ФБиХ 43/99; 32/00) члан 26 -28.

РС: Закон о раду (Службени гласник РС 38/00; 40/00; 41/00; 47/02) члан 29 -32.

Дистрикт Брчко: Закон о раду (Службени гласник БД 7/02) члан 21.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 21

Усклађивање предуслова за полагање правосудног испита у цијелој БиХ да би се обезбиједио једнак приступ тржишту

СТАЊЕ

Правосудни испити из ФБиХ и РС су реципрочни, у смислу да правник који је правосудни испит положио у једном ентитету може практиковати право у другом ентитету. Иако између ова два правосудна испита можда постоје мале разлике, они пружају исте, стандардне квалификације. Међутим, предуслови за полагање испита нису усклађени у ФБиХ и РС. Да би полагале правосудни испит, особе које су дипломирале на правном факултету треба да имају одређени број година правног искуства. У ФБиХ правник може полагати правосудни испит након двије године, уколико их је провео у суду или у приватној адвокатској фирми, односно након четири године уколико их је провео у приватној фирми или неком другом органу власти или међународној организацији. Међутим, у РС, правник може полагати испит након двије године правног искуства стеченог на било ком радном мјесту.

ДА ЛИ ЋЕ УСКЛАЂИВАЊЕ РИЈЕШИТИ ПРОБЛЕМ?

Миралем Поробић
Адвокат

“Да. Уколико се донесу ове измјене, сви правници ће имати једнака права, без обзира на то гдје у БиХ живе.”

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Неусклађеност прописа подразумијева да је правник који је дипломирао на правном факултету у ФБиХ, који је искуство стекао у приватној фирми, некој јавној установи која није суд или у међународној организацији, у лошијој ситуацији у поређењу са правником из РС. Такав правник из ФБиХ мора имати четири године искуства прије но што може изаћи на правосудни испит, у поређењу са само двије године које су потребне правнику из РС. То правнике из РС неправедно доводи у повољнији положај. Усклађивање је кључно да би се обезбиједио једнак приступ тржишту и радним мјестима која се нуде у приватним адвокатским фирмама, чиме би се постакло запошљавање.

РИЈЕШЕЊЕ

Измјенити федерални закон како би се ускладили прописи у оба ентитета, тако да двије године искуства буду довољне за полагање правосудног испита, без обзира на то гдје је стечено искуство у правним пословима.

Донијети измјене и допуне:

ФБиХ: Закон о правосудном испиту (Службене новине ФБиХ 2/95) члан 2., 3.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 22

Тржишта рада

Усклађивање услова за регистрацију дјелатности фирме

СТАЊЕ

Предузетници из ФБиХ који се баве грађевинарством суочавају се са проблемима јер закон од њих захтијева да имају најмање 15 стално запослених. У законима РС нема таквих услова.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Одредба да морају имати најмање 15 запослених онемогућава мале приватне фирме са сезонском радном снагом да учествују на тржишту на коме углавном доминирају велике фирме. Такве фирме не могу регистровати грађевинарство као једну од својих дјелатности, а самим тим нису у стању да учествују на тендерима који од предузећа захтијевају да буду грађевинска фирма. То је примјер неправедне конкуренције коју представљају велике фирме, често у државном власништву. С друге стране, предузећа из РС могу регистровати грађевинску дјелатност без сличних ограничења, те се могу и пријављивати на тендер и радити као свака друга грађевинска фирма.

ЗАШТО ВАМ ОВА ОДРЕДБА ПРЕДСТАВЉА ПРОБЛЕМ?

"Имам мање од 15 стално запослених, али имам доста сезонског посла за велики број радника, будући да у зимским мјесецима нема скоро никаквог посла. Није праведно да се неко предузеће из другог ентитета, које је још мање, може пријавити на тендер као грађевинско предузеће а ми не можемо!"

Марко Живковић
Директор
Зидмар д.о.о.

РЈЕШЕЊЕ

Иако за обављање грађевинске дјелатности могу постојати друге одредбе које се тичу квалитета, обезбјеђења и безбједносних критерија, број запослених не би смио играти улогу у томе. Законске прописе треба ускладити у оба ентитета како би се грађевинским предузетницима пружиле једнаке могућности.

Надлежна министарства у оба ентитета одмах ће оформити комисију која ће размотрити постојеће законе и ускладити их у року од 60 дана.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 23

Трговина

Принципи преbacивања мјеста убирања пореза на промет

Пореске управе се труде да проведу систем убирања пореза на промет акцизном робом на нивоу малопродаје. То би требао бити коректан метод обрачунавања пореза на промет. Међутим, овај систем ствара огроман проблем контроле опорезивања за све пореске управе у БиХ. Тај систем је помогао фиктивним предузећима да развију компликован ланац продаје који је готово немогуће пратити, од једног "трговца на велико" до другог.

СТАЊЕ

ЗАШТО БИ ОВАКВА РАЗЛИЧИТА СТРУКТУРА ОПОРЕЗИВАЊА БИЛА ДОБРА ЗА ПРЕДУЗЕЋА КАО ШТО ЈЕ ВАШЕ?

"Тиме би се омогућило онима који легално послују овим робама да преживе и остваре добит. Чисто пословање је неodrживо када се суочава са овако широко распрострањеном нелојалном конкуренцијом од стране оних који имају могућност да континуирано избјегавају плаћање пореза."

Маринко Сурић
Генерални директор
Бобита Со. д.о.о

Треба измијенити следеће законе:

- РС:** Закон о измјенама и допунама Закона о акцизима и порезу на промет (Службени гласник РС бр. 25/02; 30/02) Чланови 1-11.
- ФБиХ:** Закон о посебном порезу на нафтне деривате (Службене новине ФБиХ бр. 6/95; 27/98; 41/98; 51/99; 29/02) Чланови 1-18.; Закон о посебном порезу на кафу (Службене новине ФБиХ бр. 6/95; 51/99; 52/01) Чланови 1-14.; Закон о посебном порезу на пиво (Службене новине ФБиХ бр. 6/95; 51/96; 52/01) Чланови 1-14.; Закон о посебном порезу на алкохол (Службене новине ФБиХ бр. 6/95; 51/96; 52/01) Чланови 1-15.; Закон о посебном порезу на безалкохолна пића (Службене новине ФБиХ бр. 6/95; 51/99; 52/01) Чланови 1-17.
- Брчко Дистрикт:** Закон о измјенама и допунама Закона о порезу на промет производа и услуга у промету Брчко Дистрикта (Службени гласник БД бр. 7/02) Чланови 1-11.

Постојећи систем не само да има негативан утицај на јавне буџете у БиХ на свим нивоима, него такође спречава развој повољног пословног окружења за легитимну трговину акцизним робама. Тај систем такође доводи до нелојалне конкуренције у трговини и има негативан утицај на јавне буџете у БиХ на свим нивоима. Када су прошле године спроведене измјене закона који се тичу дуканских прерађевина, у првом мјесецу након спроведбе остварени су додатни приходи у износу од 1400% више у поређењу са претходним мјесецем.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Рјешење је вратити мјесто убирања пореза на промет акцизном робом на мјесто увоза или производње робе. Робе које треба укључити у овај систем требају, заједно са дуканским прерађевинама, обухватити следеће: нафтне деривате, алкохолна и безалкохолна пића (осим минералних вода и природних сокова без конзерванса) и кафу. Предложене измјене захтијевају пуну сарадњу и координацију између РС, ФБиХ и Брчко Дистрикта.

РЈЕШЕЊЕ

МАКСОВЕ АВАНТУРЕ

Трговина

Олакшавање извоза лијекова из БиХ

Реформа бр. 24

СТАЊЕ

Фармацеутска индустрија је једна од најуспјешнијих извозних индустрија у земљи. Веома је битна за привреду БиХ и обезбјеђује много радних мјеста. Фармацеутска предузећа се ослањају на њихове капацитете у циљу извоза њихових производа и узорака производа за стране партнере и купце, на брз и ефикасан начин и БЛАГОВРЕМЕНО. Међутим, у децембру 2002. године, Савет министара је измјенио одредбе којима се регулише увоз и извоз медицинских производа. Сада је потребно прибавити још једну додатну дозволу за извоз од државног Министарства спољне трговине и економских односа, поред дозвола које је потребно добити од ентитетских министарстава здравља за ове и друге робе.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Посљедица ове одлуке је још један додатни корак који је потребно предузети у циљу добијања дозволе, што представља још једну непотребну процедуру и што одузима драгоцјено вријеме предузетницима. Тај процес траје 10-15 дана дуже, само због процедуралних разлога. Ништа се не мијења; иста дозвола се издаје на различитом меморандуму. Ова непотребна одуговлачења, која дуго трају, смањују конкурентност БиХ на извозном тржишту.

Един Арсланагић
Генерални директор
БОСНАЛИЈЕК

ШТА САДАШЊИ УСЛОВИ ЗНАЧЕ ЗА ВАШЕ ПРЕДУЗЕЋЕ?

"Од јануара ове године нисмо у могућности да испоштујемо рокове које смо обећали страним партнерима и губимо посао. Нова административна препрека која је додата у децембру 2002. године нам је још ВИШЕ отежала извоз у поређењу са ранијим периодом!"

РЈЕШЕЊЕ

Ентитетска министарства здравља требају да наставе издавање дозвола. Та министарства требају имати обавезу да по службеној дужности доставе један примјерак на знање Министарству спољне трговине и економских односа за њихову евиденцију. Овим би се растеретили предузетници и губило би се мање времена.

Треба измјенити следећи пропис:

БиХ: Одлука о измјенама и допунама Одлуке о класификацији роба на режиме извоза и увоза (Службени гласник Босне и Херцеговине бр. 40/02), тачка 3.

МАКСОВЕ АВАНТУРЕ

НАРАВНО ГОСПОДИНЕ, МОГУ УЗЕТИ НАРУДЖБУ. ОДЛИЧНО ЋЕМО ВАМ УРАДИТИ ТАЈ ПОСАО.

МАКС, ОДЛИЧНО СИ ОВО ОДРАДИО. ВРЛО СИ БРЗ. НАДАМ СЕ И ЈЕФТИН...

Реформа бр. 25

Смањење извозних трошкова и кашњења везано за фитосанитарни сертификат према Директиви ЕУ 2000/29/ЕЦ

ЗАШТО ОВИ УСЛОВИ НИСУ КОРЕКТНИ?

Жан-Пол Бондас
Директор
НЕРФИЛ д.д. МОСТАР

“Фитосанитарни сертификат који издаје Италија треба да вриједи као оригинал из Буркине Фасо или Малија, али се од нас још увијек захтијева да прибавимо оба!”

Треба измијенити сљедећи пропис:

БиХ: Правилник о здравственој контроли биља у промету преко државне границе (Службени гласник СФРЈ бр. 59/91), Члан 4.

СТАЊЕ

Тренутно се производња текстила у БиХ ослања на увоз памучних влакана. Памук се често увози преко посредника из Европе, а не директно од произвођача који се већином налазе у Африци. Владе ових држава (већином чланица ЕУ) издају своје властите фитосанитарне сертификате за извоз ових влакана. Међутим, садашњи бх. закони прописују да се оригинал или овјерена копија фитосанитарног сертификата земље поријекла мора приложити на граници уз сертификат ЕУ.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Памук се купује од трговаца директно из земље поријекла или из залиха које су створене у другој земљи за будућу продају и извоз у партијама (напримјер, Италија). Пошто се оригинални фитоциферификат (из земље поријекла) односи на свеукупну количину, италијанске власти издају нови, посебни фитоциферификат за сваку продану партију. Непотребни захтјев бх. власти за овјереном копијом оригинала (овјера се ради само у земљи поријекла) повећава административне трошкове и доводи до великих одуговлачења за бх. предузећа која се баве извозом. Ова сировина је, међутим, од кључне важности за производњу високо-квалитетних конаца и текстила који ће се извозити по високој цијени.

РЈЕШЕЊЕ

БиХ треба ускладити своје законе са стандардима ЕУ, према Директиви ЕУ која се односи на производњу биља. Тиме би било довољно прихватити фитосанитарни сертификат земље која врши извоз робе увезене из земље поријекла.

МАКСОВЕ АВАНТУРЕ

Трговина

Реформа бр. 26

Рад слободних зона у складу са Законом о слободним зонама у БиХ

СТАЊЕ

У БиХ постоји седам слободних зона. Оне су основане да би се промовисао развој привреде, производња и извоз. Само се Зона Вогошћа састоји од око 40 предузећа, укључујући фабрику ТАС, у коју је VolksWagen уложио средства. Слободна зона Вогошћа запошљава отприлике 450 лица. Законски прописи о слободним зонама, међутим, нису хармонизовани између ентитета и државе.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Због конфликтних одредби Закона о слободним зонама у БиХ постоји ризик од затварања слободних зона због чисто административних и процедуралних разлога. Ентитети још увијек нису усвојили подзаконске прописе потребне за имплементацију овог Закона, али слободне зоне су већ добиле рок до којег морају испоштовати ове процедуре. Затварање ових зона би значајно губитак већег броја радних мјеста и губитак страних улагања која већ постоје у овим зонама.

РЈЕШЕЊЕ

Дозволити продужење рока за поштивање ових одредби за шест мјесеци. То би омогућило да слободне зоне раде док се не усвоје потребне промјене које захтијевају подзаконски акти.

Зијад Кафеџић
Директор
Слободна зона Вогошћа

КОЛИКИ ЈЕ МОГУЋИ ГУБИТАК УЗРОКОВАН ЗАТВАРАЊЕМ ОВИХ ЗОНА?

“Ове зоне су дозволиле наш развој. Желимо поступати у складу са законом, као што је случај у Вогошћи, административне процедуре требају обезбиједити да прелазни период омогући да наставимо са радом док истовремено настојимо испунити нове захтјеве.”

Потребно је узвојити измене и допуне:

БиХ: Закон о слободним зонама у БиХ (Службени гласник БиХ 22/02) члан: 31., 38.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 27

Усклађивање механизма за купопродају возила у цијелој БиХ

СТАЊЕ

Постоје значајне разлике у погледу опорезивања половних возила између Брчко Дистрикта, Федерације БиХ и Републике Српске. Проблеми се појављују због различитог тумачења о томе ко треба бити порески обвезник: да ли је то купац или продавац?

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Различити постојећи законски прописи доводе или до двоструког опорезивања или до купопродаје половних возила ослобођене плаћања пореза у случају међуентитетског промета. На примјер, ако је продавац из Федерације БиХ, а купац из Републике Српске обе стране су обавезне да плате порез на промет. Ако је продавац из Републике Српске, а купац из Федерације БиХ ниједан није обавезан да плати порез на промет. Ово доводи до појаве неправилности на тржишту и онемогућује међуентитетску трговину.

КУПАЦ ИЛИ ПРОДАВАЦ, ЗАШТО ЈЕ ТО ВАЖНО?

Сахиб Хусеинспахић
Директор
Шабе комерц

“Ови једноставни детаљи у закону праве пакао људима који се баве прометом половних возила. Заиста је апсурдно да возило продато у једном случају није предмет пореза на промет, а продато у другом случају бива двапут опорезовано!”

Потребно је усвојити измјене и допуне:

Федерација БиХ: Закон о порезу на промет производа и услуга (Службене новине Ф БиХ 6/95, 25/97, 13/00, 36/00, 54/00, 22/01, 49/02) члан 14.

РЈЕШЕЊЕ

Постојећи законски прописи (дефиниција пореских обвезника у постојећим законима о порезу на промет у Федерацији БиХ, Републици Српској и Брчко Дистрикту) се требају у потпуности ускладити тако да плаћање пореза на промет постане увијек одговорност купца.

МАКСОВЕ АВАНТУРЕ

Уклањање обавезе

да се представништва страних предузећа региструју у оба ентитета

Реформа бр. 28

СТАЊЕ

У складу са важећим законским прописима немогуће је регистровати представништво страних предузећа за цијелу територију Босне и Херцеговине код државног Министарства за спољну трговину и економске односе, а да се такође исто не мора регистровати у ентитетима. Поступак регистрације захтијева да се страном предузеће региструје на три различита мјеста: Министарство спољне трговине и економских односа БиХ (Сарајево), Министарство трговине и економских односа са иностранством Републике Српске (Бања Лука) и Министарство трговине Федерације БиХ (Мостар). То значи попуњавање три комплета образаца, путовање на три различита мјеста и плаћање три одвојене таксе. Ови захтјеви су апсурдно непотребни пошто је рад представништава ограничен на испитивање тржишта, рекламу, информисање јавности и идентификовање инвестиција / могућности тржишта, као и опште представљање. Страна представништва не обављају активности у производњи или продаји.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Представништва често служе као први корак страних инвеститора. Овај први корак треба олакшати колико је то могуће да би се страна предузећа охрабрила да даље улажу у БиХ. Изузетно је важно обезбиједити да ове канцеларије могу без проблема радити широм земље. Поред тога, страни улагачи добијају утисак да се тржиште Босне и Херцеговине састоји од двије земље и да је стога врло компликовано. Постојећи ентитетски прописи захтијевају неопходан поступак регистрације који захтијева изузетно много времена и служи само у административне сврхе.

ДА ЛИ ЋЕ ОВО ИМАТИ УТИЦАЈ НА СТРАНА УЛАГАЊА У ЗЕМЉИ?

Сеад Башић
Директор,
Унилевер,
Канцеларија Сарајево

“Поједностављивање процеса регистрације представништава представља значајан корак ка охрабривању улагача да дођу у Босну и Херцеговину. Тиме ће се избећи да они стекну утисак да је ионако мало тржиште подијељено на два дијела.”

РЈЕШЕЊЕ

Треба усвојити ново законско рјешење (Одлука Савјета министара), чиме би се реорганизовао читав процес у коме би Министарство спољне трговине и економских односа БиХ било једино мјесто за регистрацију представништава страних предузећа.

Потребно је усвојити сљедеће прописе:

БиХ: Министарство спољне трговине и економских односа треба предложити Савјету министара Одлуку о условима за оснивање и рад представништава страних лица у БиХ.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 29, 30

Поједностављење поступка регистрације директних страних улагања у ФБиХ и РС

СТАЊЕ

Страни улагач који жели извршити улагања и пословати у оба ентитета мора испоштовати дуге процедуре. Да би се регистровало улагање у суду, улагач мора отићи у неколико институција и добити сличне али засебне одлуке од сваке од ових институција, као засебне документе: једну одлуку коју издаје државно Министарство спољне трговине и економских односа (са сједиштем у Сарајеву), једну одлуку коју издаје Федерално министарство трговине (са сједиштем у Мостару), и једну одлуку коју издаје Министарство за економске односе са иностранством РС (са сједиштем у Бања Луци). Онда када се улагање стави у функцију, улагач ће поново морати отићи у ова три министарства и добити засебне документе у случају ако дође до било какве измјене у овом улагању нпр. повећања капитала.

ДА ЛИ КОМПЛИКОВАНИ СИСТЕМ ОБЕСХРАБРУЈЕ СТРАНЕ УЛАГАЧЕ?

Салко Кулукчија
"Wulle & Partner" d.o.o.
Мостар

"Наравно. Како се БиХ може такмичити за улагања са остатком централне Европе када има тако компликован систем? Уколико улагач мора трчати по различитим крајевима земље сваки пут када жели да уложи новац у неки посао, једноставно то неће више радити и отићи ће негде друго."

Донијети измјене и допуне:

БиХ: Закон о политици директних страних улагања (Службени гласник БиХ 17/98) Члан 5

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Да би се добиле засебне одлуке потребно је утрошити и вријеме и новац (фотокопије различитих докумената које морају бити овјерене или овјерене код нотара, претходне одлуке министарства, плаћање за услуге адвоката, таксе, итд.). За страног улагача све ово је врло фрустрирајуће и изискује доста времена, и он може лако изгубити стрпљење.

РЈЕШЕЊЕ

У складу са Уставом БиХ, спољнотрговинска политика је надлежност државних институција БиХ. У Закону о политици директних страних улагања у БиХ, основна сврха регистрације у ентитетским министарствима јесте само да се прикупе статистички подаци о страним улагањима. Треба измијенити и допунити законе како би се омогућила регистрација само на државном нивоу те да ентитетска министарства и судови о овоме буду обавијештени од стране Министарства на државном нивоу. Ово ће велики поједноставити живот улагача.

МАКСОВЕ АВАНТУРЕ

Омогућавање брисања предузећа из судског регистра у ФБиХ, РС и Брчко Дистрикту

Реформа бр. 31, 32, 33

СТАЊЕ

Тренутно постоји велики број фиктивних предузећа на цијелој територији земље, што за последицу има нефер конкуренцију на тржишту, као и значајан поремећај тржишних услова. Поштени предузетници се налазе у неповољном положају у поређењу са оним који се користе фиктивним предузећима. Када органи власти открију фиктивно предузеће, оно се из судског регистра предузећа може избрисати само ако се власник појави на одговарајућем судском поступку и лично потпише захтјев за брисање предузећа из судског регистра. Међутим, у случају многих фиктивних предузећа, власник, онако како је регистрован, не постоји, и ова предузећа остају у регистру и настављају се користити за даље утаје пореза и прање новца.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Ово ствара неправедну конкуренцију на тржишту, кажњавајући поштене предузетнике за плаћање дажбина, и отежавајући њихов опстанак на тржишту. Ово чак поштене трговце може одвести да послују у области сиве економије како би опстали. Овакво стање прави поремећаје на тржишту омогућавајући непоштеним трговцима да остваре предност стицања већих трговачких маржи, или смањујући цијене њихових производа тако их чинећи привлачнијим за купце. Фиктивна предузећа се могу користити и даље за прање новца, и могуће у друге криминалне сврхе, на тај начин повећавајући стопу криминала у БиХ.

ЗАШТО СТЕ ОДАБРАЛИ ОВЕ ПРЕПРЕКЕ?

Радна група комисије "Булдожер"

"Због тога што фиктивна предузећа представљају болест нашег економског система, потребно је да судијама обезбиједимо лак начин да избришу ова предузећа из евиденције."

РЈЕШЕЊЕ

Успоставити брз поступак брисања предузећа из судског регистра, који, у посебним условима, не захтијева потпис власника. Ово ће помоћи званичницима ФБиХ, РС, и Брчко Дистрикта да уклоне постојећа фиктивна предузећа из судских регистра, на тај начин отклањајући даљу употребу ових предузећа у сврхе утаја или малверзација.

Измјенили и допунити:

- РС: Закон о измјенама и допунама Закона о упису у судски регистар РС (Службени гласник РС 24/98, 37/01) Чланови 1, 2, 63
- ФБиХ: Закон о измјенама и допунама Закона о поступку уписа правних лица у судски регистар ФБиХ (Службене новине ФБиХ 4/00, 19/00) Чланови 1, 2, 52
- БД: Закон о регистру предузећа и предузетника Брчко Дистрикта (Службени гласник Брчко Дистрикта 9/01, 10/02) Чланови 2, 38

МАКСОВЕ АВАНТУРЕ

Реформа бр. 34, 35

Трансформисати чланство у коморама у ФБиХ и РС са обавезног на добровољно

СТАЊЕ

У ФБиХ, сва регистрована предузећа морају плаћати чланарину коморама на три нивоа: кантоналном, федералном и државном. У РС, према закону, предузећа морају такође плаћати обавезну чланарину Привредној комори РС. Чланице комора имају ограничен утицај на активности комора због нетранспарентних управљачких структура (скупштине, управни одбори, итд.). Уз обезбијеђена финансијска средства која потичу из обавезних чланарина, коморе нису стварно усредоточене на представљање пословног сектора на одговарајући начин; њихове чланице добијају слабу или никакву помоћ.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Коморе узимају новац од многих невољких чланица. Лоша пракса преовладава у систему и постоји мало воље за реформу изнутра. Чак и предузећа која су у тешкој финансијској ситуацији морају плаћати чланарину; све док предузећа исплаћују плате, она плаћају и чланарину, што је апсурдно. Умјесто да дају подршку и омогуће стварање повољног пословног окружења, коморе инсистирају на прикупљању средстава а заузврат пружају лоше услуге чланицама, и у ствари успоравају њихов развој. Да су коморе биле истински партнери предузећа не би било потребе за постојањем комисије "Булдожер".

РЈЕШЕЊЕ

Измјенити и допунити законе у оба ентитета да би се омогућило чланство на добровољној основи.

ЗАШТО ВАМ ОБАВЕЗНО ЧЛАНСТВО ПРЕДСТАВЉА ПРОБЛЕМ?

Зоран Газибарић
"Нобил" д.о.о. Травник
Стојан Прешић
"ПФЦ - Прешић"

"Чињеница да смо морали основати наша властита удружења је доказ неуспјешности постојећег система комора. Ми нисмо против Комора. Само желимо да исте пружају довољно добру услугу како би привукле чланице да се добровољно придруже њиховим иницијативама."

Донијети измјене и допуне:
ФБиХ: Закон о Привредној комори (Службене новине ФБиХ 35/98) Члан 2, 6, 22
РС: Закон о измјенама и допунама Закона о Привредној комори (Службени гласник РС 20/92, 18/99, 51/01) Чланови 1-5

МАКСОВЕ АВАНТУРЕ

Помоћи породичним предузећима укидањем обавезног чланства у Обртничкој комори ФБиХ и Занатско-предузетничкој комори РС

Реформа бр. 36, 37

СТАЊЕ

Постојећи Закони о обрту у ФБиХ и РС обезбијеђују продужење постојећег система комора обавезивањем занатских предузећа да плаћају чланарину Обртничкој, односно Занатско-предузетничкој комори. Ово обезбијеђује загарантована финансијска средства овим коморама док стандарди квалитета или механизми за остваривање транспарентности у управљању нису успостављени законом. Појединачни предузетници нису укључени у, нити утичу на, рад ових комора.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Коморе не пружају довољно квалитетне услуге да би оправдале обавезну чланарину. Чланице добијају лошу или никакву помоћ, а коморе не лобирају ефикасно за предузетнике. Обавезна чланарина не наводи коморе да измијене своју лошу праксу и побољшају систем изнутра. Ова чланарина је стварно скупа за мала и породична предузећа, будући да се наплаћује као проценат бруто плата свих запослених у предузећу. Ово иде на штету тржишта рада. Новац који се потроши на чланарину у комори би се нпр. могао употребити за повећање плата запослених.

ШТА ВАС ЈЕ НАГНАЛО ДА ЗАТРАЖИТЕ ПРЕПОРУКУ КОМИСИЈЕ "БУЛДОЖЕР"?

Ибрахим Бошњаковић
Власник
ТУП Омишка

"Уморни смо од плаћања за чланство у организацијама које не представљају наше интересе. Са чланством на добровољној основи, коморе ће морати показати да пружају услуге које су вриједне трошка који се одваја за чланарину. Жалико не могу пружити драгоцјене услуге својим чланицама, нису потребне на тржишту."

РЈЕШЕЊЕ

Обезбиједити да се измијене и допуне закони у оба ентитета да би се занатским предузећима омогућило да плаћају ову чланарину на добровољној основи. Ово би натјерало коморе да привлаче чланице бољим радом и услугама, већим залагањем за реформе, и више транспарентним управљачким структурама.

Измијенити и допунити:

РС: Закон о занатској дјелатности (Службени гласник РС 16/02)
Чланови 50, 54

ФБиХ: Закон о обрту (Службене новине ФБиХ 52/02) Члан 42

МАКСОВЕ АВАНТУРЕ

Реформа бр. 38

Измијенити чланство у кантоналним привредним коморама из обавезног у добровољно

Priloge	Uključiti	Uključiti	Uključiti	Uključiti	Uključiti
Priloga 1	<input type="checkbox"/>	Priloga 2	<input type="checkbox"/>	Priloga 3	<input type="checkbox"/>
Priloga 4	<input type="checkbox"/>	Priloga 5	<input type="checkbox"/>	Priloga 6	<input type="checkbox"/>
Priloga 7	<input type="checkbox"/>	Priloga 8	<input type="checkbox"/>	Priloga 9	<input type="checkbox"/>
Priloga 10	<input type="checkbox"/>	Priloga 11	<input type="checkbox"/>	Priloga 12	<input type="checkbox"/>
Priloga 13	<input type="checkbox"/>	Priloga 14	<input type="checkbox"/>	Priloga 15	<input type="checkbox"/>
Priloga 16	<input type="checkbox"/>	Priloga 17	<input type="checkbox"/>	Priloga 18	<input type="checkbox"/>
Priloga 19	<input type="checkbox"/>	Priloga 20	<input type="checkbox"/>	Priloga 21	<input type="checkbox"/>
Priloga 22	<input type="checkbox"/>	Priloga 23	<input type="checkbox"/>	Priloga 24	<input type="checkbox"/>
Priloga 25	<input type="checkbox"/>	Priloga 26	<input type="checkbox"/>	Priloga 27	<input type="checkbox"/>
Priloga 28	<input type="checkbox"/>	Priloga 29	<input type="checkbox"/>	Priloga 30	<input type="checkbox"/>

СТАЊЕ

Сва регистрована предузећа у Федерацији БиХ морају платити чланство у три нивоа привредних комора: кантоналном, федералном и државном нивоу. Приватна предузећа немају приступ или утицај на рад комора због њихове потпуно нетранспарентне управљачке структуре. С обзиром да коморе имају сигуран извор средстава од обавезног чланства, оне нису заинтересоване за предузимање напора који би били усмјерени у циљу прописног представљања предузећа; чланови комора имају слабу или никакву подршку. Надаље, чак и уколико је предузеће у тешкој финансијској ситуацији обавезно је да плаћа чланарину у комори све док исплаћује плате својим радницима.

ДА ЛИ ИМАТЕ КОРИСТИ ОД КАНТОНАЛНИХ ПРИВРЕДНИХ КОМОРА?

Ивица Чурић
"НБИ Чурић" д.о.о. Желче

"Кантоналне привредне коморе су само још један ниво бирократске администрације који кошта предузећа, а њихов значај за привреднике је незнатан или непостојећи."

Потребно је усвојити следеће измијене и допуне:
ФБИХ: Закон о привредним коморама (Службене новине Ф БиХ, бр. 35/98) - члан 7.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Превише комора, укључујући и оне на кантоналном нивоу, прикупља средства од чланова који имају осјећај да немају никакве користи од коморе у чијем су чланству. Умјесто да подржавају и омогућавају стварање повољне пословне климе, коморе само прикупљају средства, а за узврат дају врло мало. Скоро је немогуће у оквиру самог система исправити овакву лошу праксу. Коморе су требале бити истински партнер предузећима, тако да не би било потребе за постојањем комисије "Булдожер".

РЈЕШЕЊЕ

Измијенити и допунити Закон како би се омогућило добровољно чланство у коморама умјесто садашњег обавезног чланства путем спроведбе члана 7.

МАКСОВЕ АВАНТУРЕ

Финансије

Реформа бр. 39

Значење појма “капитал” у законима и пракси Федерације БиХ

СТАЊЕ

Појам “капитал”, са или без додатних објашњења, мора имати исто значење и у правном и у рачуноводственом смислу. Контрадикторна, односно недоследна терминологија код привредника, банкара и правника доводи до погрешног разумијевања овог појма. У циљу успостављања добре основе за стварање окружења које погодује пословању закони морају јасно утврдити и дефинисати услове који су потребни за ову терминологију.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Постоје различита значења овог појма у различитим законима у Закону о привредним друштвима ФБиХ и Кодексу о принципима рачуноводствених стандарда Закона о рачуноводству. Она укључују и дефиниције “основног капитала” (Statutory Capital) и “власничког капитала” (Equity Capital). У једном од закона није исправан превод овог појма. Ово може довести до огромних административних проблема када два субјекта требају да се позову на појам “капитал” у свом свакодневном пословању, што је врло често случај када су у питању предузећа, банке и владине организације.

РЈЕШЕЊЕ

Усвојити измјене и допуне одговарајућих закона како би се прецизно дефинисала и ускладила терминологија која се користи за објашњење ових врста капитала у ФБиХ.

Едиб Башић
члан Одбора
Форум за корпоративно
управљање
Corporate Governance
Forum

ДА ЛИ ЈЕ ЗАИСТА ТАКО ВАЖНО ПОЈАСНИТИ ОВЕ ДЕФИНИЦИЈЕ?

“У пословном окружењу дјелује велики број актера. Уколико се сви не понашамо у складу са истим правилима онда игра није поштена. Закони морају бити конзистентни.”

Потребно је усвојити измјене и допуне:

ФБиХ: Закон о привредним друштвима (Службене новине ФБиХ бр. 23/99, 45/00, 2/02) - члан 38 и члан 56. Закон о рачуноводству (Службене новине ФБиХ, бр. 2/95, 12/98) - тачка 95. Кодекса о принципима рачуноводствених стандарда

МАКСОВЕ АВАНТУРЕ

Реформа бр. 40

Финансије

Омогућавање оригиналне употребе мјеница у ФБиХ

СТАЊЕ

Од укидања ЗПП-а (завода за платни промет) банке и микро-кредитне организације користе мјеницу као додатну методу за обезбеђење плаћања зајмова. Међутим, постојеће тумачење Закона о мјеници ФБиХ не дозвољава банци да исплати мјеницу све док се клијент који је првобитно издао мјеницу не појави лично у банци да потпише налог о плаћању. Ово је потпуно супротно стандардној пракси кориштења мјеница широм свијета.

КАКО БИ ОВА РЕФОРМА ПОМОГЛА ФИНАНСИЈСКОМ СЕКТОРУ У БИХ?

Аднан Хреновица
Генерални директор
ЛРЦ Кредитни биро

“Ово је значајна реформа за приближавање нашег финансијског сектора глобалним стандардима и за побољшање приступа кредитима за још већи број привредника, путем задржавања мјенице као јасне опције за обезбјеђивање зајма.”

Потребно је усвојити измјене и допуне:

- ФБиХ:** Закон о мјеници ФБиХ (Службене новине ФБиХ, бр. 32/00)
- Закон о платним трансакцијама (Службене новине ФБиХ, бр. 32/00 - члан 39)
- Министарство финансија ФБиХ и Агенција за банкарство ФБиХ морају ревидирати своје тумачење овог Закона

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Не само да је ова пракса супротно Закону него је супротно и пракси која се примјењује у цијелом свијету. Мјеница се сматра налогом за плаћање и инструментом о којем се може преговарати, који би требао да се поштује након његове презентације уз услов да онај који ју је издао има довољно средстава на свом банковном рачуну. Потешкоћа која се ствара оваквим погрешним тумачењем закона јесте у томе да банке и микро-кредитне организације више не могу да се ослоне на мјеницу као метод обезбјеђења својих зајмова. Уколико до тога дође, многа мала или микро предузећа не би могла да се квалификују за добијање зајмова.

РЈЕШЕЊЕ

Ово неуобичајено тумачење треба што скорије исправити прије него што проблем постане општеприсутан. Спровести стандардну свјетску праксу према којој се о мјеници преговара. Министарство финансија и федерална Агенција за банкарство би требали ревидирати своје тумачење Закона које је неправилно и рестриктивно.

МАКСОВЕ АВАНТУРЕ

Финансије

Поједностављивање поступка сазивања скупштина банака у ФБиХ

Реформа бр. 41

СТАЊЕ

Према закону Федерације БиХ, обавијест о дневном реду, мјесту, датуму и времену одржавања генералне скупштине дионичара мора бити објављена у најмање једним дневним новинама које се издају у ФБиХ, најкасније 30 дана прије датума одређеног за засједање генералне скупштине дионичара чак и ако постоји само један дионичар. Чланови управног и надзорног одбора морају присуствовати скупштини.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Ово представља препреку јер није сврхисходно објављивати сазивање генералне скупштине дионичара у дневном листу уколико, нпр. постоји само један дионичар. На тај начин се поступак продужава и поскупљује. У случајевима када постоје и страни инвеститори, по правилу, чланови управног одбора бораве у Босни и Херцеговини, док већина чланова надзорног одбора не бораве у Босни и Херцеговини тако да њихов долазак на сједницу ствара непотребне трошкове и чини сложенијом организацију сједница.

НА КОЈИ НАЧИН ВАЖЕЋИ ЗАКОН У ВЕЗИ СА СКУПШТИНАМА НЕГАТИВНО ДЈЕЛУЈЕ НА БАНКЕ?

Франц Фридл
Генерални директор
ХВБ Банк Босна и
Херцеговина д.д. Сарајево

“Банка не може нормално функционисати када је присиљена да сачека да би се увјерила да ће сви чланови надзорног одбора моћи допутовати одређеног дана како би се одржала генерална скупштина дионичара. Поред тога, ако је банка 100% у власништву једног ентитета, апсурдно је да морамо објављивати састанак у новинама!”

РЈЕШЕЊЕ

Избрисати услов за сазивање сједнице у року од 30 дана унапријед путем објављивања у дневним листовима за банке које имају само једног дионичара. Укинати обавезу да чланови управног и надзорног одбора присуствују сједницама генералне скупштине дионичара.

Извршити измене и допуне:

Федерација БиХ: Закон о банкама (Службене новине ФБиХ 39/98, 32/00, 48/01, 41/02) члан 29.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 42

Финансије

Извршење потраживања по банковним рачунима

Потпис:	Име:	Датум:	Место:	Од:
<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд
<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево
<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд
<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево
<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд	<input type="checkbox"/> Београд
<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево	<input type="checkbox"/> Сарајево

Многа предузећа су присиљена да наплаћују неизмирена потраживања путем суда. У судској одлуци о извршењу се наводи тачан број рачуна дужника са којег ће банка извршити плаћање на рачун повјериоца. Ако је дужник испразнио рачун назначен у судској одлуци, повјерилац мора утврдити број другог рачуна дужника и добити нову судску одлуку. То се може претворити у игру "скривача".

СТАЊЕ

НА КОЈИ НАЧИН ЋЕ ПОМОЋИ ОВА ПРОМЈЕНА?

Анте Суто
Генерални директор
ХЕРЦЕГ ТИСАК
штампарско и трговинско
предузеће

"Многи дужници предузећима покушавају избјећи плаћање чак и након доношења судске одлуке којом им се налаже да изврше плаћање. Ако повуку средства на вријеме, могу избјећи плаћање и присилити оне којима се новац дугује да врше истраживање насумце како би утврдили гдје се средства налазе!"

Извршити измјене и допуне:

ФБиХ: Нацрт закона о извршном поступку ФБиХ, чланови 166, 169.
РС: Нацрт закона о извршном поступку РС, чланови 166., 169.
Дистрикт Брчко: Закон о извршном поступку (Службени гласник 8/00, 1/01, 5/02)

Несавјесни дужници, који знају за судски поступак или су "информисани" о њему, не оклијевају да испразне своје рачуне неколико дана прије доношења судске одлуке. Непостојање средстава на рачуну дужника продужава ионако дуг судски поступак наплате неизмирених потраживања. Поред низа потешкоћа, трошкова и потрошеног времена, повјериоци се сусрећу и са проблемом недовољног прилива готовине као посљедице практичних тешкоћа у наплати потраживања.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Потребно је извршити измјене и допуне новог (нацрта) закона о извршном поступку у Федерацији и Републици Српској. Очекује се да ће овај (нацрт) закона ступити на снагу највјероватније прије маја 2003. године. Потребна је координација између комисије "Булдожер" и предлагача Закона о извршном поступку. На исти начин треба извршити измјене и допуне Закона о извршном поступку Дистрикта Брчко (8/00, 1/01 и 5/02).

РЈЕШЕЊЕ

МАКСОВЕ АВАНТУРЕ

Финансије

Олакшавање преносивости колатерала

Реформа бр. 43

СТАЊЕ

Према Закону о облигацијама који се примјењује у Федерацији и Републици Српској сваки повјерилац, да би пренио своје потраживање и споредна права залог на трећу страну (тј. различиту банку), дужан је добити пристанак власника заложене ствари (који може али не мора бити дужник, тј. јамац). Обавеза коју је преузела трећа страна у случају када тај пристанак није прибављен у суштини представља неосигурано потраживање.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Ова обавеза спречава финансијске институције (међубанкарске) и инвеститоре (секундарна тржишта) да купе зајмове других финансијских институција, чиме се ограничава кретање и ефикасно кориштење финансијских средстава.

РЈЕШЕЊЕ

Извршити измене и допуне Закона о облигацијама у Федерацији БиХ и Републици Српској да би се избрисала обавеза пристанка за пренос заложне ствари са повјериоца на трећу страну. Нови власник дуга би тада доставио информацију о овоме у јавни/судски регистар (ако је неопходно) и обавијестио дужника и јамца односно власника заложне ствари. Приликом израде новог закона о облигацијама осигурати координацију између комисије "Булдожер" и радне групе задужене за израду закона. У циљу усклађивања и појашњења, потребно је извршити измене и допуне одговарајућих закона о имовинско-правним односима оба ентитета и Дистрикта Брчко.

Петер Никол
Гувернер
Централна банка Босне и
Херцеговине

ЗАШТО ЈЕ ТАКО ВАЖНО ДА СЕ ИЗВРШИ ПРЕНОС КОЛАТЕРАЛА?

"Омогућавање преноса колатерала без проблема представља кључ за осигурање финансијске дисциплине у БиХ и побољшање приступа предузећа капиталу."

Извршити измене и допуне:

ФБиХ: Закон о облигацијама (Службене новине ФБиХ, 2/92; 13/93) чланови 437, 438. Закони о имовинско-правним односима (Службене новине ФБиХ, 6/98) члан 71

РС: Закон о облигацијама (Службени гласник РС, 17/93, 3/96) чланови 437., 438. Закон о основама имовинско-правних односа (Службени гласник СФРЈ 6/80, 36/90) члан 66.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 44

Финансије

Скраћивање поступка за повећање капитала банака

СТАЊЕ

Поступак за повећање капитала у банкама је изузетно дуг будући да је поред уписа дионица код Комисије вредносних папира неопходно добити претходну сагласност Агенције за банкарство ФБиХ, што додатно усложњава поступак.

КАКО ЋЕ ТО ДА ПОМОГНЕ ВАШЕМ ПОСЛОВАЊУ?

“Тиме ће се банкама омогућити да брже повећају капитал како би се удовољило страним инвеститорима који улазе на бх. тржиште и доносе толико потребан капитал. Банке требају реаговати брже на услове тржишта а измене и допуне ових прописа ће нам помоћи да будемо успешнији у пружању финансијских услуга.”

Франц Фридл
 Генерални директор
 ХВБ Банк Босна и
 Херцеговина д.д. Сарајево

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Неприкладно је да домаћи или страни инвеститор чека 30 дана (рок који има Агенција за банкарство ФБиХ да одобри или одбије захтјев за повећање капитала) што непотребно продужава поступак, а што не доприноси страном улагању у ФБиХ.

РЈЕШЕЊЕ

Скратити рок са 30 на 7 дана.

Доношење измена и допуна у прописима

ФБиХ: Услугство за издавање лиценци и других сагласности Агенције за банкарство ФБиХ (Службене новине ФБиХ 52/02), глава ЦИЦ/26.

МАКСОВЕ АВАНТУРЕ

Превоз

Реформа бр. 45

Либерализација аутобуског реда вожње у Федерацији БиХ

СТАЊЕ

Тренутно аутобуске редове вожње за вожње које прелазе међуентитетску линију разграничења и за међународне линије мора одобрити Комисија успостављена у складу са недавно донесеним законом о међународном и међуентитетском друмском саобраћају. Процес одобравања се обавља једном годишње.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Ово представља проблем зато што аутобуска предузећа као што је Грас из Сарајева морају да примјењују исти ред вожње током цијеле године, и не могу га мијењати према захтјевима тржишта, промјенама у броју путника, промјени сезона итд. Због овог захтјева аутобуска предузећа раде мање успјешно него што би могла. Разлог што се ред вожње одобрава само једном годишње може бити у ограниченим средствима ове бх. Комисије за издавање дозвола која је већ преплављена захтјевима.

ХОЋЕ ЛИ ЛИБЕРАЛИЗАЦИЈА АУТОБУСКИХ РЕДОВА ВОЖЊЕ БИТИ КОРИСНА ЗА ПУТНИКЕ?

Радна група комисије "Булдожер"

"Предузећа ће бити у ситуацији да сама утврђују свој ред вожње према потребама путника. Линије ће постати економичније, и то ће бити корисно за сектор аутобуског превоза у целини."

РЈЕШЕЊЕ

Требало би укинути обавезу одобравања реда вожње за вожње градских аутобуса који прелазе међуентитетску линију раздвајања, попут оних у Сарајеву. Укидањем ове обавезе би се уклонила непотребна бирократија и ослободили ресурси Комисије за важније послове. Аутобуски распореди би требали бити ријешени оперативним процедурама које прате потражњу на тржишту. Ред вожње мора бити доступан јавности, а аутобуска предузећа га се морају придржавати. Ова обавеза одобравања би требала остати на снази за међународне вожње, будући да је то стандард у међународној пракси.

Донијети измене и допуне:

БиХ: "Правилник о начину и поступку усклађивања редова вожње међународних аутобуских линија" БиХ (Службени гласник БиХ, бр. 9/02)

МАКСОВЕ АВАНТУРЕ

Реформа бр. 46

Укидање правила о реципроцитету у међуентитетском превозу

Превоз

ЈЕ ЛИ ОВО ЗНАЧАЈНО ЗА ОБЛАСТ ПРЕВОЗА?

“Ова област се мора либерализовати, нарочито када је ријеч о међуентитетском превозу. Апсурдно је да се за регулисање путовања унутар БиХ, која је јединствена земља, користе компликована међународна правила.”

Радна група комисије
”Булдожер”

Донијети измјене и допуне:

БиХ: Закон о међународном и међуентитетском друмском превозу БиХ (Службени гласник БиХ, бр. 1/02), чланови 3, 5, 10. и 21.

СТАЊЕ

Тренутно је, према Закону БиХ о међународном и међуентитетском друмском превозу, неопходно испоштовати принцип реципроцитета између аутобуских линија да би могле пружати услуге које су међуентитетске природе. То значи да ако предузеће у РС жели да успостави нову аутобуску линију из РС у ФБиХ, једно предузеће из ФБиХ би морало успоставити сличну аутобуску линију из ФБиХ у РС.

ЗАШТО ОВО
ПРЕДСТАВЉА ПРОБЛЕМ?

Иако је правилником који уређује питања превоза, који је недавно усвојило Министарство цивилних послова и комуникација БиХ, омогућено да један превозник опслужује једну линију гдје нема другог оператора, правило о реципроцитету је исцјепкало тржиште путничког превоза у БиХ, што значи да предузећа за превоз путника у РС и ФБиХ дијеле линије које су рентабилне за само једног оператора. Подјела прихода међу операторима значи да линије нису профитабилне и да нема довољно средстава за одржавање и обнављање возног парка. То је разлог што просјечна старост аутобуса у БиХ износи 17-20 година.

РЈЕШЕЊЕ

Ова обавеза намеће ограничења у слободи кретања унутар БиХ, што је у супротности са Уставом. Треба да се донесу измјене и допуне Закона о међународном и међуентитетском превозу како би се укинуо обавезни реципроцитет за међуентитетске аутобуске линије.

МАКСОВЕ АВАНТУРЕ

Либерализација прописа о међуентитетском саобраћају с циљем унапређења повратка избјеглица, тј. превоза повратника

Реформа бр. 47

СТАЊЕ

У овом тренутку, према законима о цестовном саобраћају БиХ (Републике Српске и Федерације БиХ), аутобуске услуге се могу пружати само возилима чији је капацитет сједиња 15 и више путника. Други захтјев, према истом закону, је да превозничка предузећа која пружају услуге у међуентитетском саобраћају морају посједовати најмање 5 аутобуса у свом возном парку.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Ове одредбе ограничавају број предузећа која могу пружати превозничке услуге у многе повратничке заједнице чији број становника не прелази бројку од 1.500 лица. Пошто 1.500 лица представља просјечни минимум становника потребан за комерцијалну одрживост аутобуске линије, превозничке услуге би могле обезбиједити неки извор запослења за лица која посједују путничке комбије, а која су вољна да исте користе за превоз људи у веће градове ради одласка у куповину, на посао, у школу итд.

РЈЕШЕЊЕ

Измјенити и допунити законске прописе који дозвољавају унутар-ентитетски и међуентитетски аутобуски саобраћај да би се повратничким заједницама дозволило да користе путничке комбије са 8 + 1 сједишта као и лицима које посједују мање од 5 возила. Ове измјене и допуне требају бити уврштене да би се дозволило да повратничке заједнице имају превоз до најближег града/ села или везу са линијским јавним путничким саобраћајем. Не би требало дозволити да се то преклапа или буде конкурентно постојећим аутобуским линијама, посебно не градским аутобуским линијама, због расцјепкавања њиховог тржишта и већ сиромашне основе за стицање прихода. Такође не треба дозволити конкурентност градским такси услугама.

Омер Ватрић
Директор
СЕРДА

НА КОЈИ НАЧИН ЋЕ ОВО ПОМОЋИ РЕИНТЕГРАЦИЈИ ИЗБЈЕГЛИЦА?

“Људи се враћају својим домовима и потребан им је поуздан и одржив јавни превоз да би имали приступ радном мјесту и услугама које им можда нису доступне у њиховим мјестима. То ће дати могућност овим заједницама да се кроз пружање ових услуга створе радна мјеста за неке повратнике.”

Измјене и допуне које би требали усвојити:

- Федерација БиХ:** Правилник Федералног министарства транспорта и комуникација (Службене новине ФБИХ 39/99) члан 8.
- Република Српска:** Правилник Министарства транспорта и комуникација РС (Службени гласник РС 23/00) члан 9.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 48

Олакшавање процеса добијања СЕМТ дозвола за теретна возила

Превоз

СТАЊЕ

Многа превозничка предузећа имају тешкоћа око добијања међународних СЕМТ (Конференција европских министарстава за транспорт) дозвола за теретна возила. Постоји недовољан број ових дозвола због ограничења и стандарда околиша које Европска унија настоји увести у области теретног саобраћаја. У овом тренутку Министарство транспорта и комуникација БиХ добија одређен број дозвола сваке године. Оно потом додијељује дозволе ентитетима који их заузврат прослијеђују кантонима и општинама да их подијеле приватним предузећима.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Систем дистрибуције је неефикасан. Са тренутним системом један кантон може добити више дозвола него што му је потребно док сусједни кантон неће имати довољно. Предузећа у кантону са вишком ће купити дозволе и поново их продати на црном тржишту предузећима у другим кантонима којима исте требају. Поред тога, не постоје услови које предузећа требају задовољити да би добили дозволу. Дозволе треба додијелити предузећима која имају возни парк најближи испуњавању стандарда Европске уније. Ова питања су још појачана чињеницом да се дозволе ЕУ додијељују БиХ у све мањем броју.

РЈЕШЕЊЕ

Постојећа одредба државних власти треба бити спроведена одмах, а прописи требају бити усвојени путем Министарства транспорта и комуникација БиХ. Комисија за издавање дозвола, која је основана прошле године, треба почети да ради на питању издавања дозвола за теретна возила без одлагања. То ће осигурати поштенији систем расподеле СЕМТ дозвола.

КАКО ЋЕ ОВА ИНИЦИЈАТИВА ПОМОЋИ СЕКТОРУ ТЕРЕТНОГ САОБРАЋАЈА?

Марко Михаљевић
Директор
Думи-шпед д.о.о.

“Ова иницијатива ће побољшати систем издавања дозвола тако да они превозници међу нама, који имају модеран и безбједан возни парк и заслужују СЕМТ дозволе, могу исте добити без тешкоћа и без плаћања премија на црном тржишту.”

Прописи које треба усвојити:

Босна и Херцеговина: Закон о међународном и међуентитетском цестовном транспорту (Службени гласник БиХ 1/02) члан 28.; усвајање новог Правилника; 10/02) Арт.343

МАКСОВЕ АВАНТУРЕ

Превоз?

Рационализовање прописа за ванредни превоз терета у ФБиХ

Реформа бр. 49

СТАЊЕ

Добијање дозвола за превоз терета, који прелазе прописану величину, за теретна возила преко 18 метара дужине и преко 40 тона носивости, захтијева процес подношења захтјева за издавање дозволе свакој ентитетској дирекцији за путеве. То такође захтијева обраћање свакој кантоналној полицији која је укључена у пружање услуга пратње и других одобрења, поред тога што је потребно платити стотине КМ за таксе.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Ово је проблем због тога што предузећа која обављају послове у области грађевинарства и другим областима гдје су уобичајени вангабаритни терети морају стално пролазити ову, углавном, бирократску процедуру, а то резултира многим кашњењима и повећаним трошковима пословања. Зависно од терета и органа са којима се ради потребно је 10, 15 или 20 радних дана за добијање дозволе. Пред тога, предузећа су присиљена да координирају логистичка питања са полицијском пратњом и временом превоза, те да плаћају одвојене таксе сваком поједином кантону за полицијску пратњу која се мјењаја на улазу/излазу са територије сваког кантона.

РЈЕШЕЊЕ

Вангабаритни терети су уобичајени у свим земљама. Меутим, већина земаља дозвољава да пратњу обављају возила предузећа која иду испред и иза теретног возила које превози вангабаритни терет, под условом да су та возила опремљена на прописан начин, да би упозорила друге учеснике у саобраћају. Ово би требало увести као минимални први корак у рационализовању ових процедура радије но полицијску пратњу. Такође је важно централизовати мјесто издавања дозволе и свих потребних одобрења која се могу тражити. Предузећа морају поступати у складу са свим прописима који регулишу вангабаритни терет и могу бити кажњена због неиспуњавања обавеза. Провјере од стране полиције не би требале ометати њихове активности и требају бити ограничене на повремене насумичне провјере, осим ако постоји сумња о очитом прекршају.

КАКО ВАМ ОВИ ЗАКОНСКИ ПРОПИСИ МОГУ ПОМОЋИ?

Фарук Ширбеговић
Власник
Ширбеговић Холдинг

“Ми смо предузеће које послује одговорно и желимо поступати у складу са свим законима и безбједносним прописима. Али закони су непотребно компликовани и стварају нам дугу, скупу, бирократску ноћну мору. Кадгод имамо превоз терета који прелазе прописану величину, што је код нас случај скоро сваки дан! Потребан је економичан систем који ће пружити безбједност на путу и приходе властима за одржавање путева, али постојећи прописи су апсурдни.”

Измјене и допуне које је потребно усвојити:

Федерација БиХ: Правилник о утврђивању услова за обављање ванредног превоза и висину накнаде за ванредну употребу путева (Службени гласник ФБиХ 52/02) члан: 4., 11., 12., 35., 45.

МАКСОВЕ АВАНТУРЕ

Реформа бр. 50

Нелојална конкуренција због транспортних такси за вангабаритни превоз у РС према предузећима из Федерације БиХ

СТАЊЕ

Важећи Закон Републике Српске у вези ванредног превоза на путевима ствара нелојалну конкуренцију према предузећима из Федерације БиХ тиме што предузећа из Републике Српске или чак она из Србије или Црне Горе ставља у повољнији положај. Превоз вангабаритног терета у БиХ захтијева добијање дозвола од власти, које су обично важеће само за одређени конвој. Дозвола се добија након плаћања таксе, између осталих административних и логистичких захтјева. Закон Републике Српске предвиђа да ће накнада за превоз вангабаритних терета на територији Републике Српске бити 80% умањена ако је возило регистровано у Републици Српској или у Србији и Црној Гори.

ЗАШТО ОВО ПРЕДСТАВЉА ПРОБЛЕМ?

Ово јасно значи да предузећа чији се возни парк састоји од возила регистрованих у Федерацији БиХ плаћају 80% више накнаде него она која су регистрована у Републици Српској или Србији и Црној Гори приликом проласка територије Републике Српске. Ово ствара нелојалну конкуренцију и, у ствари, даје предност возилима регистрованим у Србији и Црној Гори у односу на домаћа возила (ФБиХ)

ДА ЛИ ЈЕ ФЕР КОНКУРЕНЦИЈА ВАЖНА ЗА ТРЖИШТЕ ТРАНСПОРТА РОБА?

Радна група комисије "Булдожер"

"Фер конкуренција је од кључног значаја. Схватимо да Република Српска има специјалне везе са Србијом и Црном Гором, али је није праведно не давати бар исти третман и возилима из читаве Босне и Херцеговине."

Усвојити измене и допуне:

Република Српска: Уредба о регулисању висине накнаде за ванредни превоз роба на путевима Републике Српске (Службени гласник Републике Српске 19/99) члан: 2., 3., 17., 20.

РУШЕЊЕ

Измјенити и допунити текст Уредбе о регулисању висине накнаде за ванредни превоз роба на путевима Републике Српске да би се обезбиједило да било који попуст који Република Српска понуди страним предузећима неће створити нелојалну предност у односу на предузећа из Федерације БиХ.

МАКСОВЕ АВАНТУРЕ

Наставите с лобирањем:

Успоставите ефикасан однос с вашим изабраним представником.

Лобирање није апстрактан појам. На овим страницама сте видјели 50 конкретних примјера који то илуструју. Али, лобирање је тек почетак. И ви бисте могли постати активан партнер у припреми наредног таласа реформи у оквиру пројекта “Булдожер”.

Зашто ја?

Одговор је једноставан: сопствени интерес.

Колико сте пута били у ситуацији да кажете да неки закон нема смисла? Колико сте се пута чешкали по глави мислећи: “Зашто ово не функционише на овај начин умјесто на онај?” Тада сте сигурно били свјесни да су поједини закони (начин на који су израђени или начин на који се примјењују) или поједине политичке одлуке могле имати негативне посљедице по ваш посао или су биле штетне за вашу фирму.

Желите заштитити сопствени интерес и дати допринос проналажењу најбољих могућих рјешења за проблеме, али шта урадити? Шта можете урадити? И ако не ви, онда ко?

Прва ствар је политички се активирати. То значи да се боље информишете о питањима и пренесете ваше ставове људима који имају исте проблеме као и ви (нпр. у оквиру регионалних канцеларија “Булдожер” комисије или локалних пословних удружења). Тиме ће вам се пружити могућност да успоставите однос са вашим изабраним представником.

Шта радити даље?

Битан дио сваког покрета за спровођење економских реформи је улагање напора на доношењу нових закона. Да би до тога дошло, морате знати како пренијети ваше мишљење. У томе ће вам помоћи образац за исказивање препрека у пословању који је израдила “Булдожер” комисија.

Помажите вашем представнику у процесу доношења одлука.

Ви сте врло битан фактор у процесу одлучивања ваших представника. Њима је немогуће имати увид у све информације које су релевантне за оно што се догађа у области економије или разумјети у потпуности импликације закона на свакодневни живот грађана у БиХ. Ви можете осигурати важне информације вашим изабраним представницима тако да њихове расправе и одлуке буду резултат потпуног познавања релевантних питања. Ви пружате критичку перспективу јер сте ви најближи тржишној и економској реалности.

Ви такође имате право да изразите подршку или се успротивите доношењу неког закона. Преношење ваших идеја путем “Булдожер” комисије у вашем региону може имати огроман утицај.

Фото: Мухидин Животић

Гдје упутити образац?

Сабирне тачке за приједлоге “Булдожер“ комисији:

САРАЈЕВО

FIPA (Foreign Investment Promotion Agency)
Бранилаца Сарајева 21/ИИИ, 71000 Сарајево
Факс: (+387 33) 278 081
E-mail: fipa@fipa.gov.ba

PRSP (Poverty Reduction Strategy Program)
Мусала 9/ИИ, 71000 Сарајево
Факс: (+387 33) 714 011, 714 012
E-mail: info@prsp.info

SERDA Sarajevo Economic Region Development Agency
Бранилаца Сарајева 21, 71000 Сарајево
Факс: (+387 33 663 923, 214 025)
E-mail: office@ured-serda.org

БАЊА ЛУКА

FIPA (Foreign Investment Promotion Agency)
Српска 2, 78000 Бања Лука
Факс: (+387 51 212 611)
E-mail: fipa@fipa.gov.ba

Women's Economic Network BiH (Женска економска мрежа БиХ)
Јована Дучића 74
78000 Banja Luka

Факс: (+387 51) 316 542
E-mail: STAR@worldlearning.ba

Гдје упутити образац?

МОСТАР

PROHUM Association
Др. Анте Старчевића 38
88000 Мостар
Факс: (+387 36) 325 078
E-mail: prohum@prohum.ba

ТУЗЛА

TALDi
Обала Змаја од Босне 10
75000 Тузла
Факс: (+387 35) 250-045, 239-147
E-mail: taldi@max.ba

ЗЕНИЦА

REZ (Razvojna Ekonomska Zajednica) Regional Association
Штросмајерова 11, 72000 Зеница
Факс: (+387 32) 44 12 30
amelam@chfbh.org

БРЧКО

BDDA (Brcko District Development Agency)
Булевар мира 4, Брчко 76100
Факс: +387 49 21 78 01, 21 78 57
E-mail: nukovic@rabd.org

Кориштење обрасца за исказивање препрека

Ево неколико савјета које треба имати на уму приликом остварења контакта било са регионалном канцеларијом “Булдожер” комисије путем њеног обрасца, било директно са вашим изабраним представником.

Будите кратки. Садржај обично треба да се односи на једно питање. У наслову наведите тему тако да читалац одмах буде упознат на шта се односи.

Будите конкретни. Није довољно само рећи да нешто штети или би могло нанијети штету вашем пословању. Објасните посљедице једноставним ријечима. Објасните какве посљедице има не само по вас него и по друге.

Будите љубазни. Избегавајте презентовање аргумената агресивним рјечником. Нељубазна комуникација може донијети супротан резултат од онога који сте тражили. Пробајте разумјети и законодавца или владиног званичника. Тако ћете лакше убиједити читаоца у чврсту утемељеност вашег приједлога.

Будите искрени. Користите чињенице и прецизне податке како бисте поткријепили вашу позицију и постарајте се да буду тачни.

Пружите информације о себи. Објасните ко сте и дајте кратак опис дјелатности фирме.

Тражите дјеловање. Немојте се ослањати на ријечи као што су “Надам се да можемо рачунати на вас да ћете урадити шта треба”, или “Незадовољан сам ситуацијом”. Предложите конкретне правне промјене које желите да се спроведу. Ово је нарочито важно јер регионалне канцеларије “Булдожер” комисије - а и већина политичара - немају доста особља које би се бавило истраживањем. Што су законски амандмани прецизнији, то су веће шансе да дође до њиховог доношења. Наведите конкретне законске акте који вам представљају проблем. Дајте број службених гласника у којима су објављени ако су вам доступни.

Хвала

О будућности наше економије и улози предузетника у тој будућности, тренутно се расправља и одлучује у нашим владама и парламентима. Размјена наших ставова у вези са овим питањима на нивоу дистрикта, ентитета или државе, никада није била лакша нити важнија. Хвала што учествујете у овим напорима. То ће донијети огромну корист за ову земљу.

АКЦИЈА БУЛОЖЕР

ФОРМУЛАР ЗА ИСКАЗИВАЊЕ ПРЕПРЕКА У ПОСЛОВАЊУ

Подноси:

Приватно предузеће	Владина агенција	Домаћа независна агенција
<input type="checkbox"/> > 100 запослених*	<input type="checkbox"/> ПРСП	<input type="checkbox"/> ФИПА
<input type="checkbox"/> 50 - 100 запослених*	<input type="checkbox"/> Ентитет*	<input type="checkbox"/> РДА*
<input type="checkbox"/> 20 - 50 запослених*	<input type="checkbox"/> Кантон*	<input type="checkbox"/> Пословно удружење*
<input type="checkbox"/> 5 - 20 запослених*	<input type="checkbox"/> Општина.*	<input type="checkbox"/> Удружење*
<input type="checkbox"/> < 5 запослених*	<input type="checkbox"/> Остало*	<input type="checkbox"/> Остало*

* Молимо тачно наведите: _____

Личност за контакте: _____ Контакт за информације: _____

Назив препреке

Проблем који је у питању:

- 1-
- 2-
- 3-

Зашто се ово може сматрати препреком?

- 1-
- 2-
- 3-

Рјешење које може дати "Булдожер":

Предмет поводом којег треба предузети акцију:

ВАЖНО: Молимо да тачно наведете конкретан закон или пропис који треба измијенити и допунити као и о којем члану се ради. На посебном листу папира приложите оригинални текст као и своје коментаре како би нови текст требао гласити.

Издавач: “Булдожер“ комисија
март, 2003.године

Биљешке

