[image: image1.png]

Emerika Bluma 1, 71000 Sarajevo

Tel. 28 35 00 Fax. 28 35 01

Legal Department

[image: image2.wmf]

LAW ON MINISTRIES OF THE REPUBLIKA SRPSKA

“Official Gazette” of Republika Srpska, 70/02

LAW ON MINISTRIES OF THE REPUBLIKA SRPSKA

I GENERAL PROVISIONS

Article 1

This Law establishes the ministries of Republika Srpska as Republican administrative bodies and organizations; arranges their organization, sets out the rights and duties of Ministers, Heads of Republican Administrative Units and Republican Administrative Organizations, and determines their respective spheres of activity.

Article 2

Ministries, Republican Administrative Units and Republican Administrative Organizations carry out tasks of the administration of the Republic.

Ministries are civil service bodies, which perform administrative and other activities in one or more administrative sphere of activity and they are not under the supervision of another civil service body, but are directly subordinated to the Government.

Ministries are responsible for their own organization, management and for the education of their own staff.

Republican Administrative Units are Administrative bodies within the composition of independent administrative bodies (ministries), and they shall be established for the purpose of performing certain activities from within the sphere of activity of Republican Administration, which, due to their nature, entirety and way of performing, require independence and special organization (administration, inspectorates and other forms).

Republican Administrative Units report to the Ministry in which composition they are placed.

Republican Administrative Organizations are established for the purpose of performing professional duties and duties of the Republican administration (institutions, directorates, secretariats, agencies, commissariats, funds, centers and other forms).

Republican administrative organizations may have the attributes of a legal entity.

The activities of Republican administration may be performed by other Republican bodies (President of the Republic, Government and other), as well as by the non-state entities (local self-governance units, enterprises and institutions with public authorizations), if the law entrusts such performance to them.

II REPUBLICAN ADMINISTRATIVE BODIES

MINISTRIES

Article 3

Ministries are:

1. Ministry for Economy, Energy and Development

2. Ministry of Finance

3. Ministry of Education and Culture
4. Ministry of Justice

5. Ministry of Defense

6. Ministry of Internal Affairs

7. Ministry of Administration and Local Self-Governance

8. Ministry of Health and Social Protection

9. Ministry of Agriculture, Forestry and Water Resources

10. Ministry of Transport and Communications

11. Ministry of Trade and Tourism

12. Ministry of Urban Planning, Civil Engineering and Ecology

13. Ministry of Labor and Soldiers and Invalid Protection

14. Ministry for Economic Relations and Coordination

15. Ministry for Refugees and Displaced Persons

16. Ministry of Science and Technology

Article 4

The Ministry for Economy, Energy and Development performs administrative and other professional activities from the sphere of activities of energy and mining, which relate to: production, distribution of electric power; coal production and processing; production and refining of oil and petroleum products, natural gas; geological surveying of natural mineral raw materials – metals, non-metals, nuclear raw materials and underground waters (thermal, thermal-mineral and drinking water) and their exploitation; ferrous metallurgy; production and processing of non-ferrous metals; processing of non-metals; metal-working industry; machine building industry; production of means of transport; shipbuilding industry; production of electric machines and devices; production of basal and chemical products; processing of chemical products; food processing industry; animal feed industry; drinks industry; wood processing industry; manufacture of final wood products; manufacture and processing of paper; manufacture of textile yarn and fabric; manufacture of final textile products; leather and fur production; leather shoes and fancy goods production; rubber processing; tobacco processing; printing industry; collection and primary processing of industrial waste; specified purpose production; handicrafts sector and development of private entrepreneurship; making medium-term and long-term development plans; making development strategy of small and medium-size enterprises, as well as strategy for development of handicraft- entrepreneur sector; providing resources for effectuation and implementation of adopted strategies and development policies; planning, harmonizing and implementing development in informatics; making annual energetic balances; making annual and medium-term geological surveys programs; verification of mineral resources and keeping their cadastre, keeping cadastre of survey and exploration rights and other concessions’ cadastre. By economic and development policy measures, the Ministry encourages development of these economic spheres; by incentive measures and direct contacts with foreign investors, provides foreign investments in domestic enterprises in these areas; monitors impact of economic policy measures on the trends of industrial manufacture and production in energy and mining sphere as a whole, and in particular branches and important enterprises; organize preparations for the International Community’s renewal, reconstruction and development programs of economic sphere’s activities and of important enterprises in this sphere; provides conditions for efficient functioning of public enterprises from the relevant sphere of activities; conducts inspection supervision in those areas; controls management over large scale manufacture enterprises in which state capital is invested; provides information through the media and other public means in accordance with the law and other regulations of the RS and BiH

Article 5

The Ministry of Finance carries out administrative and other professional activities related to: financing the system of general social needs (public expenditure); system of levies, , taxes, voluntary taxes and other duties and lottery; system of financing and forming of development funds; monitoring and realization of policy and measures in the field of foreign currency system, customs, import duties, credit and monetary system and banking system; financial operation system (payment system, securities and financial recovery); accounting system (accounting, book-keeping and balance); solidarity system; coordination for generation and allocation of all revenues and incomes of the public enterprises and public institutions in the Republic; preparation and execution of the Republic budget and annual account of the budget, compensation, premium, price support, indemnification, and investments financed from the republic financial resources; normative and legal activities from the competence of the Ministry; performs activities related to insurance of property and persons; analysis and consolidation of the town and municipal budgets, and of the out-of-budget funds; discovery and prevention of money-laundering; control of public procurements; maintains and reorganizes the database; Republic treasury activities; management of cash flow, daily monitoring of financial resources, obligations and demands and planning provision for deficits; concentration of financial resources for insurance of the financial market; improvement of liquidity of the financial system by which financing at the Republic level is carried out; public debt and its servicing; realization of a permanent insight into the movements of offers and demands at the monetary market, and especially movements of interest rate; control of realization of the budget revenues; supervision over authorized usage of the Republic resources and activities of social revenues stipulated by law; provides information through the media and other public means in accordance with the law and other regulations of the RS and BiH.

Article 6

The Ministry of Education and Culture performs administrative activities and other professional tasks from the sphere of activities of education, which refer to: preschool, primary and secondary education and upbringing; education of the children of the Republic citizens employed abroad; validation and equalization of foreign school certificates; pupils standards; preparing program of educational cooperation with other countries and international organizations, and international agreements in the field of education in compliance with the Constitution of BiH; university and college level of education; students standards; preparing program of educational cooperation with Federation of BiH, with other countries and international organizations, and international agreements in the field of university and college level education in compliance with the Constitution of the RS and BiH.

Performs administrative and other professional activities from the sphere of activities of culture related to:; protection and usage of cultural-historical and natural heritage; museum, archive, library, publishing, theatrical, musical, fine arts, film and show business sector; activities of social organizations and associations in the field of art and culture; technical culture; preparing programs for and treaties on cultural cooperation, in compliance with the Constitution of RS and Constitution of BiH, provides information through the media and other public means in accordance with the law and other regulations of the RS and BiH

Article 7

The Ministry of Justice carries out administrative and other professional activities related to exercising of competencies of Republika Srpska over the following: judicial institutions and administrative supervision over the work of the administration of justice; correctional institutions and educational and correctional institutions; implementation of criminal and transgression sanctions; inspection jobs related to the implementation of transgression sanctions; takes care of providing the uniform and legal implementation of transgression sanctions; organization of operations and functioning of penitentiary and correctional, and of educational and correctional institutions; monitors and controls the services; keeping safety; professional training and creation of personnel policy; offering help in education of judges and prosecutors; performs control of exercise, respect and improvement of human rights of the individuals deprived from freedom; monitors and keeps the records which allow analysis and observing the functioning of the system for implementation of criminal and transgression sanctions, and proposes measures for their improvement; conducts professional preparations of proposals for amnesty, and prepares analysis, information and reports related to amnesty. Performs the activities related to organization and operation of the public attorney’s office, law practice and legal assistance services; magistrate courts; operations related to organization and operation of the magistrate courts encompass preparation of reports and information on the basis of conducted supervision in relation to the implementation of the courthouse’s rules of procedure in the magistrate courts, and taking care of implementation of organizational norms and collection of statistical data on transgressions.

Ministry carries out administrative and other professional tasks related to sitting for the judicial examination, processes the requests from domestic and foreign courts of law and from the other state bodies, which are related to delivery of international legal assistance, provides expert opinion on international treaties in relation to delivery of the international legal assistance in civil and criminal sphere, prepares opinion on drafts of international treaties and on proposals of laws which regulate issues containing the elements of foreignism; realizes cooperation with the ICT in The Hague in compliance with the law; participates actively in procedures of implementation, production and adoption of legal projects from the area of its competencies; provides expert opinion on legal projects upon the request of the other ministries and other authorized bodies; adopts secondary legislation acts which are necessary for the implementation of laws; provides information through the media and other public means in accordance with the law and other regulations of the RS and BiH.

Article 8

The Ministry of Defense performs administrative and other expert tasks which relate to: organization and development of the defense system in the Republic; keeping the record of persons subject to military conscription, persons subject to working obligation and persons subject to civil defense obligation, material needs needed by the Army and other structures of defense; drafting and assigning military service; recruiting and mobilizing the Army, police, state organs, enterprises and other legal entities; allotting citizens and material means for the needs of defense; civil defense, observation, information and communication service for the needs of administration and protection through codes; making and harmonizing development and defense plans in accordance with the BiH Defense Policy; preparing and arranging territory for the needs of defense; harmonizing, financing and following implementation of plans and programs in the field of military industry; planning, harmonizing, financing and following the implementation of overhaul of arms and other military equipment; organization and coordination of tasks in relation to providing for the material needs of the Army; planning and executing the military budget, keeping books and records on expenditures from the military budget; organizing and performing training of citizens for defense and organizing and performing drills of defense forces and citizens, , inspection and supervision in the area of defense; providing the information through the media and other public means and performs other tasks in accordance with law and other regulations of the RS and BiH.

Article 9

The Ministry of Internal Affairs carries out administrative and other professional activities related to: protection from violent endangerment of the system defined by the Constitution and endangerment of the security of the Republic; protection of lives and citizens’ personal security, prevention and discovery of crimes; discovery and capture of perpetrators; public order maintenance; securing of certain individuals and facilities; criminal-technical expertise; traffic security on roads; residence and movement of foreigners; passports; fire protection; operation, transport and storage of dangerous substances; organization, arming, equipping, training of active and reserve police in the Republic; establishment and organization of functional communications system in the Ministry; ID cards; permanent and temporary residence registration; vehicle registration; driving licenses; purchasing, maintenance and carrying of weapons and ammunition; holding of public meetings; registration of foreign associations; education, professional training and advancement of personnel for the needs of internal affairs bodies; providing assistance for elimination of consequences in case of general alert caused by natural disasters or epidemics; inspection supervision in the field of fire protection; cooperation with the other police structures in BiH in accordance with valid regulations of RS and BiH; providing information through the media and other public means and performs other tasks in accordance with law and other regulations of the RS and BiH.

Article 10

The Ministry of Administration and Local Self-management carries out administrative and other professional activities related to: political organizations, social organizations and citizens’ associations, civil service and local self-governance system in the RS administration; producing reports on accomplishment of municipal policy for the previous year, on decisions passed by municipal assembly authorities, on municipal authorities’ decisions the implementation of which has been suspended, on implementation of law, regulations and international treaties in compliance with the Constitution of BiH based on reports of municipal chief-executives; parliamentary system; political and territorial organization of the Republika Srpska; electorate system; takes part in producing criteria for allocation of resources for wages in civil service bodies; citizenship; birth record books; personal names; personal identification numbers; inspection supervision in the field of administration; provides information through the media and other public means and performs other tasks in accordance with law and other regulations of the RS and BiH.

Article 11

The Ministry of Health and Social Protection carries out administrative activities and other professional tasks related to: protection and improvement of citizens’ health and monitoring of health conditions and health needs of citizens; health protection system; organization of health protection under all conditions; professional training and specialization of health workers; health inspection; organization of supervision over the expert work of health institutions; health insurance and provision of health insurance from public revenues; production and trade of medicines, toxic and narcotics, medical equipment and medical appliances; health propriety of water, food and products of general use; inspection supervision in sanitary field; social protection system; social care over families and children; activities of public organizations and citizens’ associations in the socio-humanitarian sphere; provides information through the media and other public means and performs other tasks in accordance with law and other regulations of the RS and BiH.

Article 12

The Ministry of Agriculture, Forestry and Water Resources shall carry out administrative activities and other professional tasks related to: protection and use of agricultural land; protection of agricultural plants and products from disease, pests and weed; production and trade of seeds and seedlings; production and improvement of cattle raising; health protection of animals; control of proper health protection of food products of animal origin until the moment they are marketed, of fodder and of water the animals drink; improvement of production in forestry, raising, protection, keeping and improvement of forests; status of forest resources; forest exploitation; afforesting of degraded and sprout forests, bare mountainous terrain and karst; communications in forest; hunting and hunting industry; integral management over ambient waters; preparation and adoption of plans and bases; water balance; implementing protection from destructive effects of water; providing conditions for issuing permissions for taking and usage of waters; conducting and organizing water quality control; taking measures for providing water for water supply needs of population and industry; hydro-melioration; functioning of Republican Hydro-Meteorological Institute and anti-hail protection of Republika Srpska; inspection surveillance in the field of agriculture and veterinarian science, forestry, hunting and water industry, provides information through the media and other public means and performs other tasks in accordance with law and other regulations of the RS and BiH.

Article 13

The Ministry of Transport and Communications shall carry out administrative activities and other professional tasks related to: road communications and public roads; railway transport and railway transport security, air transport, sea, river and lake transport and the security of sea, river and lake transport; loading and off-loading services; communication systems; radio communications, postal, telegraphic and telephone traffic telecommunications, telecommunications infrastructure of the radio broadcasting system; management of coordination policy; inspection supervision in the field of public roads, road transport, railway transport and PTT traffic with telecommunications, provides the information through the media and other public means and performs other tasks in accordance with law and other regulations of the RS and BiH.

Article 14

The Ministry of Trade and Tourism shall carry out administrative activities and other professional tasks related to: flow of goods and services in the country and abroad; tourism and catering services; crafts; functioning of a unified market; influence of the economic system and economic policy over the goods and services market; relations between supply and demand; general tourist information and promotion activities; supplying of the market; price of goods and services; consumer protection; commodity reserves; private enterprises and other private legal entities in the field of flow of goods, tourism and catering services; independent activities and other forms of independent entrepreneurship in all economic and other activities, with the exception of independent entrepreneurship in activities covered by another RS administrative body in accordance with the Law; and related to inspection supervision in these fields, provides information through the media and other public means in accordance with law and other regulations of the RS and BiH.

Article 15

The Ministry for Urban Planning, Civil Engineering and Ecology shall carry out administrative activities and other professional tasks related to: integral planning, space planning and structuring; drawing up and implementing the Regional Plan of the RS in accordance with the BiH space plan; revision, administrative supervision and approval of the regional plans of towns, municipalities, special territories and urban planning; revision of regional planning documentation, development programs, investment and technical documentation of special interest for Republic; urban planning and building; building sites arrangements; manufacturing of mechanical engineering materials; development and services in mechanical engineering area; housing building and its financing; housing cooperatives, housing relations and gaining property over residential buildings and social property apartments; maintenance and management of buildings and apartments; utilities; overall protection of the quality of the environment and its improvement through research, planning management and protection measures; protecting assets of general interest, natural resources, natural and cultural heritage; inspection supervision in the field of urban planning, civil engineering, utilities and environment protection, realizes action of cooperation with relevant ministries and institutions of the Federation of BiH; provides information through the media and other public means and performs other tasks in accordance with the law and other regulations of the RS and BiH.

Article 16

The Ministry of Labor and Soldiers and Invalid Protection shall carry out administrative activities and other professional tasks related to: working relations of employees and their rights from that area in all sorts of working relations apart from employees who have the status of civil servants; wages and other incomes coming from working relation; recruitment; protection at work; pension and invalid insurance for all types of work; temporary employment of workers abroad in coordination with the responsible BiH Ministry; international labor conventions; realization of rights coming from labor relations of workers temporarily employed abroad and activities connected to their return and employment in the country; protection of soldiers, disabled war and peacetime veterans of liberation wars and family members of dead and killed soldiers and disabled war and peacetime veterans; protection of civil victims of war and civil war invalids; protection of family members of persons on obligatory military exercises; decoration and maintenance of monuments, monumental parks and graveyards of soldiers; provides information through the media and other public means and performs other tasks in accordance with the law other regulations of the RS and BiH.

Article 17

The Ministry of Economic Relations and Coordination performs administrative and other professional activities related to: advancement of economic relations with abroad; preparation and monitoring of foreign investments; coordination of investment requests through defining, promoting and actualizing concrete programs and projects; coordination of economic activities abroad, consignment, basis for performing transport of goods and services with abroad, programming and development of long-term and foreign trade exchange, preparation, concluding and performing of international trade and goods treaties in compliance with the Constitution of BiH; work organization of economic missions abroad of mixed committees of RS representatives and other bodies of business, scientific-technical and other cooperation with abroad; business activities of subjects performing business activities abroad; establishment and work of branch offices of foreign companies in Republika Srpska; activities related to succession of former SFRY and protection of interests of economic subjects from Republika Srpska; monitoring and coordination of activities that fall under the RS obligations concerning fulfillment of requirements for inclusion into European integration trends, by establishment of integrated economic sphere aiming to make BiH a valid member of European Union; coordinating activities which will improve business environment for influx of foreign investments; promotion of the Republika Srpska potentials abroad in cooperation with the Agency for promotion of foreign investments in BiH; provides information through the media and other public means and performs other tasks in accordance with the law and other regulations of the RS and BiH.

Article 18

The Ministry for Refugees and Displaced Persons performs administrative and other expert jobs related to: ensuring accommodation, cooperation with the Ministry for Human Rights and Refugees of BiH, repatriation and re-socialization of refugees and displaced persons in Republika Srpska; managing activities in relation to the distribution of construction and other types of material; building, reconstruction, overhauling and repair of all objects for accommodation of displaced population, as well as allocation and direction of financial means aimed at building, reconstruction, overhauling and repair of objects for the accommodation needs of refugees and displaced persons in the territory of Republika Srpska; coordination of the work with the Ministry for Refugees of the BiH Federation and of international humanitarian and other organizations that realize programs of re-socialization of refugees and displaced population; protection of human rights and issues of property of refugees and displaced persons, provides information through the media and other public means in accordance with the law and other regulations of the RS and BiH.

Article 19

The Ministry of Science and Technology performs administrative and other professional activities related to: scientific-research activities; proposes a strategy for demographic development of the Republic and population policy measures; proposes a strategy for technological development of the Republic; prompts the fundamental development applicable researches; development of domestic investment technologies, scientific-research cadre; follows innovations and development in technological advancements; informs on issues of economic and technologic development; conducts the cede and acquisition of material rights and technologies in production; planning; prepares the programs and agreements on scientific and technical cooperation in compliance with the Constitution of BiH, performs inspection supervision in the areas, provides information through the media and other public means and performs other tasks in accordance with the law and other regulations of the RS and BiH.

REPUBLICAN ADMINISTRATIVE UNITS

Article 20

Republican administrative units are under the direct supervision of the Ministry to which they belong. Within the competencies of supervision, ministries may perform the following tasks in their relations with Administrative Units:

· provide necessary expert instructions;

· monitor their work;

· request report on said work;

· perform control of administrative acts;

· assign activities and tasks from the sphere of their activities;

· perform other supervising authorities stipulated by the law.

Ministries, i.e. Government have the same authorizations towards Administrative Organizations.

Article 21

Republican administrative units are as follows:

1. Republican Administrative Unit for Geodetic and Legal-Property Issues

2. Republican Administrative Unit for the RS Customs

3. Tax Administration

4. Republican Foreign Currency Inspectorate

5. Republican Unit for Civil Defense

Article 22

The Republican Administrative Unit for Geodetic and Legal-Property Issues performs administrative and other professional activities related to: survey and formation of real estates cadastre; renewal of survey and real estate cadastre; cadastre of communal services other than works given into competence of municipalities by the law; making maps of the territory of the Republic; keeping technical archives of original plans and maps, basic geodetic works and other data obtained by performing geodetic works; inspection supervision on works of survey and real estates cadastre, land cadastre; communal services cadastre; redistribution of land and survey of land for special needs; legal-property and other real legal relations on real estates; legal regime of social ownership on immobile properties; legal-property relations on land and buildings; evidence on real estates and rights on real estates; legal-property activities in relation to real estates the Republic has the disposal right; re-privatization of property and other activities in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Administrative Unit for Geodetic and Legal-Property Issues reports to the Government of the Republika Srpska for its work.

Article 23

The Republic Administrative Unit for the RS Customs and customs offices as its field bodies perform activities as: customs control, custom declaration of goods and services; control of goods the import or export of which is specially regulated; foreign currency control in international travelers and border transport with abroad; prevention and discovery of customs violations and conducting first and second degree administrative and minor offense procedure; prevention and discovery of foreign currency violations in international travelers and border transport with abroad, as well as processing and following statistic data on import and export of goods; performs other activities in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Customs Administration is within composition of the Finance Ministry.

Article 24

The Tax Administration shall carry out administrative and other professional activities, as follows: inspection supervision, compulsory collection of taxes as per the law; determines taxpayer obligations as per their books, records and other means of proof, including all facts on the basis of clue pursuant to the law; requests from tax payers and other parties to present documents and other information, which appears to be necessary for implementation and execution of tax laws; explores facts and collects data on possible violations and criminal offenses from the tax administration field and submits criminal report; conducts procedure and sentence penalties for the tax violations stipulated by law; disclose data on identified, but non-paid tax obligations and names those tax payers in media; suggests to the courts to undertake activities for the implementation and application of the tax laws; passes secondary legislation acts for interpretation and implementation of the tax laws; keeps information on tax payers; informs the tax payers upon their request, concerning taxes, procedures and conditions for tax payment and concerning the tax laws; whilst performing inspection supervision, informs tax payers about their rights and obligations; provides educational services in relation to tax laws, to rights and duties of tax payers; provides information, including tax secrets, which have been found whilst collecting data or which have been discovered during collection of other information, to the law enforcement agencies, in cases where a suspicion of a violation or criminal offense exists, and other activities in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Tax Administration is within composition of the Ministry of Finance.

Article 25

The Republican Foreign Currency Inspectorate carries out administrative and other professional tasks, which relate to: the control of foreign exchange in conformity with BiH Constitution and without conflict to or with the mandate of the Central Bank of BiH as prescribed in the Law on Central Bank of BiH (BiH OG 1/97) and foreign trade business and credit relations with foreign countries, enterprises and banks, as well as the control of other legal entities, independent businessman and physical persons; submits applications to the competent prosecutor’s offices and other bodies against legal and responsible persons on account of criminal acts and economic offences; issues decisions in administrative procedure of first instance, carries out tasks in the procedure of complaint and implements the carrying out of decisions; makes special information on the problems perceived in the control, proposes removal of faults in application of the procedure; achieves cooperation with other control inspection bodies and provides professional help to participants in foreign exchange and foreign trade business for the purpose of a correct application of regulations; conducts minor offence proceedings and issues decisions of first instance against legal and physical persons; carries out the collection of fines; carries out the execution of valid decisions; carries out the harmonization and balancing of funds on the basis of foreign exchange offences, and other tasks in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Foreign Currency Inspectorate is within the Finance Ministry.

Article 26

The Republican Unit for Civil Defense performs administrative and other professional tasks in the sphere of activities of civil defense, which relate to the following:, harmonization and carrying out of agreed policy and guidelines and ensuring implementation of the law and other regulation in the civil defense area; preparing out the civil defense program for the Republic; assessing the degree of endangerement in the entire territory of the Republic; preparing elements of the defense plan of the Republic in the field of civil defense; organizing, preparing and training civil defense services and teams, in line with training programs and plans; organizing and equipping civil defense teams at the RS level; choosing and managing research projects in the civil defense area; providing professional assistance and passing directions and instructions for work of town and municipal civil defense bodies; conducting inspection supervision; performing activities of removing of UXOs and de-mining; keeping prescribed records and performing other activities in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

Republican Unit for Civil Defense is within composition of the Ministry of Administration and Local Self-Governance.

REPUBLICAN ADMINISTRATIVE ORGANISATIONS

Article 27

Republican Administrative organizations are:

1. Republican Institute for Statistics

2. Republican Institute for Protection of Cultural, Historical and Natural Heritage

3. Republican Hydro Meteorological Institute

4. Republican Institute for Geological Research

5. Republican Institute for Prices

6. Republican Pedagogic Institute

7. Republican Institute for Planning

8. Republican Institute for Standardization and Metrology

9. Republican Secretariat for Sport and Youth

10. Republican Secretariat for Religions

11. Republican Secretariat for Legislation

12. Republican Secretariat for Relationships with ICT in The Hague and Investigation of War Crimes

13. Archive of Republika Srpska

14. Civil Service Agency

15. RS Agency for Medicines

16. Agency for Recognizing and Improvement of Quality of Health Protection in Republika Srpska

17. Commissioners Office for Refugees and Humanitarian Aid

18. Republican Directorate for Commodity Reserves

19. Republican Directorate for Roads

20. Republican Directorate for Water

21. Republican Directorate for Civilian Air Traffic

22. Republican Directorate for Production and Trade of Military Equipment

23. Republican Directorate for Reconstruction and Construction

24. Directorate for Privatization

25. Fund for Development and Employment of Republika Srpska

26. Republika Srpska Habitation Fund

Article 28

The Republican Institute for Statistics performs professional and other tasks which refer to: statistical researches in the Republic; collection, processing, analyzing and publishing of the statistic data and the issuing of the statistical publications within a framework of a uniform statistic system and programs of statistical researches, which are of interest for the Republic, chambers of commerce and other associations; studying and improving a uniform methodology of statistical researches; development of a statistical informative system; organization and functioning of the statistical service and keeping uniform registries (of population, enterprises, institutions, independent stores, urban units, etc.) and records prescribed by the law; cooperation with the Agency for the Statistic of the BiH and Federation of BiH and performs other tasks. in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Institute for Statistics is within the Ministry of Finance.

Article 29

The Republican Institute for the Protection of Cultural, Historical and Natural Heritage carries out professional and other tasks which relate to: registration, investigating and evaluation of real property, movable things and parts of nature which are subject to the above-mentioned protection; establishing properties of cultural, historical and natural heritage; announcing that certain goods are protected; keeping the central registry of the protected goods; giving consent for expert elaborates pertaining to the carrying out of the conservation works and restoration of protected goods and to their adaptation and revitalization; elaboration of experts elaborates on protection and use of goods in the process of elaboration of space and urban plans; approvals for temporary taking out of protected goods abroad; approvals for the archeological and other researches; conditions for the use of protected goods; professional supervision over work of organizations for protection; carrying out the other tasks in the field of protection and use of the cultural, historical and natural heritage.

The Republican Institute for Protection of Cultural, Historical and Natural Heritage is within composition of the Ministry of Education and Culture.

Article 30

The Republican Hydro-Meteorological Institute carries out professional and other tasks which refer to: development and functioning of the hydrological, meteorological and seismological activity; exploring of the atmosphere, water resources, quality of air and water and seismological processes; collection, processing and publishing of hydro-meteorological and seismological data which are of interest for the Republic and carrying out of the other tasks from the field of hydrology, meteorology and seismology.

The Republican Hydro-Meteorological Institute is within the Ministry of Agriculture, Forestry and Water Resources.

Article 31

The Republican Institute for Geological Researches carries out professional and other tasks which refer to: geological researches of natural mineral raw materials – metal, nonmetal and nuclear ones, underground waters (thermal, thermal-mineral and drinking waters) and their utilization; production of geological balances; production of annual and medium-term programs of geological researches; verification of reserves of mineral raw materials and conduct their cadastre, conducts the cadastre of investigation and exploitation rights and the cadastre agreed by concession, also performs other activities in accordance with the law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Institute for Geological Researches is within the Ministry for Economy, Energy and Development.

Article 32

The Republican Institute for Prices carries out professional and other tasks which refer to: functioning of the unique market; influence of the economic system and economic policy on market of commodities and services; the relation of offer and demand; supply of the market; prices of commodities and services; consumer protection and performers other activities in accordance with the law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Institute for Prices is within the Ministry of Trade and Tourism.

Article 33

The Republican Pedagogic Institute performs expert and other tasks which relate to expert supervision over work of the preschool institutions, elementary and secondary schools; programs for the preschool institution activities; curriculums in elementary and secondary schools; programs of extended or whole-day stay of pupils in elementary school; programs of educational work in the pupils’ accommodation facilities; methodology of drafting of the annual school program; performance of other tasks in the sphere of pedagogic service.

The Republican Pedagogic Institute is within the Ministry of Education and Culture.

Article 34

The Republican Institute for Planning performs expert tasks related to: system of planning and development of the Republic and development programs in line with the plan; draft of the long-term and short-term prognosis on the conditions and possibilities of economic and social development; strategy and policy of economic and social activities’ development; demographic development; strategy and policy of regional development and system and encouragement of quicker development of the underdeveloped industrial fields; macroeconomic balance; measures and instruments of development; economic and social policy; stimulation and testing of economic policy measures; monitoring realization of the Republic development plans and effect of the measures of current economic policy; drafting economic and financial analyses on problems of development and running the business of certain economic and social activities and enterprises; establishment and development of the table of mutual relations between cities in the Republic, and with other areas in the country and abroad; publishing documents from the scope of the activity, as well as performing other tasks in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Institute for Planning is within the Ministry for Economy, Energy and Mining.

Article 35

The Republican Institute for Standardization and Metrology performs professional tasks related to: distributes and sells standards of Republika Srpska (SRS standards), takes part in production, adoption and sale of BiH standards (BAS standards), as well as in overtaking, interpreting and selling of foreign standards, establishes and maintains the standards’ database of SRS, BAS, YUS and other foreign standards; provides assistance in production of other standards and technical regulations; takes part in proposing members of the BiH Council for Standardization and establishment of technical commissions, committees and working bodies in the field of standardization in RS and BiH; provides assistance in production of branch and internal standards; provides information from the area of standardization; works on the publicity activities and educates interested parties on standardization, and performs surveillance over implementation of the Law on Standardization; adopts regulations on verification of measures, conducts verification of measures; ensures following up of the etalons and referent materials; takes part in realization, keeping, usage and maintenance of the etalons, referent materials and measures; takes part in establishment of the RS expert metrological bodies, and proposes members for the BiH Metrology Council; works with the BiH Institute for Metrology; participates in the activities of appointment of legal entities for verification of the measures; provides information from the field of metrology; approves regulations in the field of control of products made of precious materials; works with the BiH Institute for Metrology; participates in building, development and maintenance of the RS and BiH accreditation system, in the RS and BiH system for evaluating the harmonization and in system of protection of intellectual property; protection of industrial property, copyright and related rights in accordance with the European model and keeps register of accredited or appointed organizations in the Republika Srpska territory; and performs other activities in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Institute for Standardization and Metrology is within the composition of the Ministry for Economy, Energy and Development.

Article 36

The Republican Secretariat for Sport and Youth carries out professional and other tasks which refer to: creating conditions for development of sport at the level of the Republic and its regulation; defining a development strategy in the Republika Srpska and monitoring of the implementation of the strategic and programmatic tasks; realization of international cooperation independently or through the BiH common institutions in accordance with the BiH Constitution; production of short-term and long-term plans (Olympics Cycle) for development of sport in the Republic and programs for development of sport, and collection of means for their realization accordingly, specification of criteria for their allocation and monitoring of specified-purpose spending of those means; creation of conditions for privatization in sport and performing the activities of privatization fund in the sport field; creation of conditions for improvement of professional work; establish conditions of sports premises and needs for new premises; creating conditions for use of sports premises and sports grounds; registration of sports organizations and of the other organizations in sport; collection and processing of statistical data, and conducting information on sport generally; coordinating the work of branch sports associations of the Republic, city and municipality as well as competent authorities; supervision over the work of sports organisations and other organisations in the field of sport. The Republican Secretariat for Sport and Youth establishes a National Action Plan, establishes a policy for youth in the Republic and takes care of its implementation; establishes National Action Plan and coordinates its realization; creates conditions for resolving the youth issues – recruitment of youth, upgrading their social status, inclusion into society, realizes youths projects; collaborates with youths organizations; and performs other activities in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Secretariat for Sport and Youth is within the Ministry of Education and Culture.

Article 37

The Republican Secretariat for Religions performs professional and other activities related to: realization of relations and cooperation with the Serb Orthodox Church, Roman Catholic Church, Islamic Community,Jewish municipalities and other religious communities in the Republic and their legal position in society; assistance building and renewal of religious facilities, items which have cultural and historical value and belong to churches and religious communities in the Republic, as well as the other activities stipulated by law and different regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Secretariat for Religions is within the Ministry of Education and Culture.

Article 38

The Republican Secretariat for Legislation performs professional tasks related to: establishment, monitoring and upgrading of the legal system; providing harmonization of regulations and general acts within the legal system, over the process of their production, and taking care of their normative-technical and linguistic validity; supervision and taking care of announcements of the regulations and other acts of the Government, ministries and other bodies and organizations for which such a supervision have been approved, as well as other tasks determined by law.

The Republican Secretariat for Legislation prepares regulations applying to: election for the Republican bodies, state insignia, direct self-declaring of the citizens, official use of language and alphabet, organization and method of the Government’s functioning, as well as other tasks which do not belong to the sphere of Ministries’ activities.

The Republican Secretariat for Legislation reports to the RS Government.

Article 39

The Republican Secretariat for Relationships with ICT in The Hague and Investigation of War Crimes conducts the following expert and other activities:

· facilitates the cooperation of RS authorities with the ICTY according to and as stipulated by article II 8 of the Constitution of BiH as well as the Statute of the Tribunal;

· coordinates and supports the activities of holders of cooperation, which are stipulated by the Law on Cooperation of RS with the ICT in The Hague

· proposes to the RS Government adoption of acts allied with cooperation with the ICT in The Hague, particularly those that are necessary for the improvement of the cooperation with the Tribunal;

· establishes professional committees dealing with examination of war conflicts on the area of former Republic of BiH; organizes the collection of data and collects data regarding crimes committed against humanity and international law by all parties to the conflict; supplies the authorized bodies with the collected data, in order to pursue the perpetrators of crimes against humanity and international law; archives and maintains collected documentation, performs other activities relevant to achievement of the objective of collection of data on committing the crimes against humanity and international law; coordinates all activities allied with investigation of the facts about imprisoned and missing individuals; collects and systematizes all information which facilitates the resolution of the destiny of imprisoned and missing individuals; analyses and verifies the correctness of the information, obtained from the other services and individuals, directly in the field; manages records of all missing individuals of the passed war conflict from 1991-1995

All activities of the Secretariat must be carried out in full conformity with the Constitution of BiH.

The Republican Secretariat for Relationships with ICT in Hague and Investigation of War Crimes reports to the Government of Republika Srpska for its work.

Article 40

The Archive of Republika Srpska carries out professional and other tasks, which relate to: professional supervision over keeping and protection of the registrar’s office material and archives material and over selection of the archive material from the register’s office material; keeping records on holders of the registrar’s office material and archives material; keeping books of input inventory and inventory for particular funds and collections; technical and technological measures of protection of archives material; elaboration of scientific-informative means on archive materials; issuing of certificates and other documents on the facts which are contained in archives material; original tasks of the archives activity; professional supervision over work of the archives; scientific-investigation work from the field of the archives activity and publishing the results of that work; keeping of records on archives; elaboration of methodical instructions and standards for professional tasks of archives; putting of the archives material which is of special importance for the Republic on microfilm, for the purpose of protection of the RS, in case of war or immediate war danger; taking over, keeping, processing and protection of films and film materials which is of historical, artistic, cultural and scientific importance; carrying out of other registration tasks and tasks of the archives activity which are of special importance for the RS; responsible for keeping public records and archive heritage, and provides public accessibility to that heritage.

The Archive of Republika Srpska is within the Ministry of Education and Culture.

Article 41

The Civil Service Agency is an independent and autonomous expert body, which provides administration for the process of recruitment of civil servants; supports civil service bodies in accomplishment of personnel policies and performs the other activities accorded with the Law on Administrative Service in the RS Administration.

In particular, the Agency shall have leading responsibility for promotion and maintenance of national equality in the selection of civil servants. The Agency performs administrative and other professional tasks related to: establishment of unified rules and procedures for recruitment, appointment and selection of civil servants; preparing and supporting a Code of Conduct for civil servants; planning for and recruiting civil servants upon the request of the Civil Service bodies; preparation of way and program for the entrance examination of candidates for the Civil Service; advertise the vacancies, establish the character and content of the open competition and conduct the procedure for the open competition of the candidates for Civil Service in compliance with the law; monitor and encourage administrative inspectors to perform supervision of a Civil Service body; prepare and keep a Central Personnel Register; prepare and conduct a Program for Training and Advancement of Civil Servants; establish and promote the highest standards, rules and procedures in management of civil service bodies, including provision of advice in preparation of Rules of Procedure on Internal Organization and Systematization in all Republican Administrative bodies; submit to the Government an Annual Report on Work and plan for the following year; respond to requests of the highest legislative and executive bodies and performs other activities in compliance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Civil Service Agency reports to the Government of Republika Srpska.

Article 42

The RS Agency for Medicines performs administrative and other expert tasks related to: issue of permission for placing medicines and medical instruments on the market – registration by issue of the Register of Medicines; issuing permissions for production, transport, research and control of medicines and medical instruments; conducts inspection supervision for medicines; agreeing to effecting of clinical researches; issue permissions for import and export of medicines and medical instruments; issue certificates for products for international trade; informing medical workers and public on medicines: organization, monitoring and registration of harmful effects of the medicines and medical instruments and the other activities from the sphere of activities of pharmaceutics, which shall be determined by the Minister.

The RS Agency for Medicines is within the Ministry of Health and Social Protection.

Article 43

The Agency for Recognizing and Improving the Quality of Health Protection in the Republika Srpska carries out professional and other activities related to: recognition of the health institution; issuing accredits; development of the accrediting system. In accordance with international standards and practice; appointing the Committee for Accrediting; evaluation of the level of accord and giving out information on accrediting and standards; managing records of the accredited health services; promotion of the position and role of the accrediting in the system of improvement of quality of health protection; organizing education in the sphere of accrediting; organizing seminars from the sphere of accrediting and improvement of quality of health protection; supervision of the accredited health institutions; following the effects of accrediting and proposing measures and standards for improvement of the quality of health protection, also performs other activities in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina

The Agency for Recognizing and Improving the Quality of Health Protection in Republika Srpska is within the Ministry of Health and Social Protection.

Article 44

The Commissariat Office for Refugees and Humanitarian Aid performs professional and other tasks related to: urgent humanitarian interventions and care about existing accommodation centers and participates in their disbandment; takes care of refugees and displaced abandoned persons in collective centers; repatriation tasks. The Commessariat coordinates tasks and maintains the register of international and domestic organizations in the field of humanitarian activities and renders help to endangered inhabitants; keeps the records and harmonizes micro distribution of humanitarian aid, performs secondary distribution of the humanitarian aid; performs control of inflow of commodities via border crossings and inspects them; collects and keeps in stock commodities for urgent humanitarian interventions in the cases of elementary and other disasters, for imperiled citizens; provides necessary equipment and means for quick and effective action; trains and equips teams for pressing actions for rendering help and performs other tasks in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Commissariat Office for Refugees and Humanitarian Aid is within the Ministry for Refugees and Displaced Persons.

Article 45

The Republican Directorate for Commodity Reserves performs professional and other activities related to: education, distribution, purchase, preservation and use of the Republican commodity reserves; undertaking measures for intervention in the market; programming and undertaking measures for construction of warehouses for accommodation and maintenance of the Republican commodity reserves and cooperation with municipal and enterprises bodies for commodity reserves, and performs other tasks as per law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Directorate for Commodity Reserves is part of the Ministry of Trade and Tourism.

Article 46

The Republican Directorate for Roads proposes long-term, medium-term and annual plans and programs of construction, reconstruction, maintenance and protection of the roads; implements finance policy, policy of construction, reconstruction, maintenance and road protection; provides means for the realization of plans and programs and establishes the way of its use; the realization of measures and activities for improvement of traffic security on the roads; proposes the annual program and financial plan of the Directorate; performs administrative and other professional tasks from the sphere of roads, as determined by the Minister.

The Republican Directorate for Roads is within the composition of the Ministry of Transport and Communications.

Article 47

The Republican Directorate for Waters proposes long-term and medium-term plans and programs of the development of water resources, and annual development program; implements policy of financing the water resources management; takes care of providing necessary means and establishes the way of their use; monitors realization of the plans and programs of the water resources management and controls use of funds with a specific purpose; proposes the height of the rate of contribution and of special water resources fees, organizes the work and functioning of water management in the regional and river catchments as well as the operations of the offices of the water management of cachtments, proposes the criteria and scales for distribution and direction of funds, proposes the annual program of work and the financial plan of the Directorate and performs other tasks in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republican Directorate for Waters is within the Ministry of Agriculture, Forestry and Water Resources.

Article 48

The Republican Directorate for Civilian Air Traffic performs tasks in relation to safety of air traffic in air space of the Republika Srpska, which refers to airports, aircrafts; issues an aviation license for expert staff, which secures air traffic, public air transport and performs administrative and other expert tasks as well as other tasks in the field of air traffic in accordance with the BiH Constitution The Republican Directorate for Civilian Air Traffic is part of the Ministry of Transport and Communications.
Article 49

The Republican Directorate for Production and Trade of Armament and Military Equipment performs in accordance with BiH Constitution and other BiH legislation the following tasks and assignments: preparation and drafting of regulations in the field of production and trade of arms and military equipment; organizing, arranging, financing and following production of arms and military equipment; trade in and acquisition of armament and military equipment; development, research and modification of armament and military equipment; testing and quality control of the products and armament, ammunition and military equipment; organizing, arranging, financing and following the overhaul of arms, means and military equipment; organizing production and acquisition of spare parts for performing the overhaul of arms and other military equipment; organizing and directing the work of enterprises and other legal entities which perform service for the Army; performs inspection supervision over issues from its sphere of activities and maintains cooperation with the HQ and Army commands concerning issues from their sphere of activities.

The Republican Directorate for Production and Trade of Armament and Military Equipment is part of the Ministry of Defense.

Article 50

The Republican Directorate for Reconstruction and Construction performs expert surveying of housing space; drawing plans for housing objects; material and financial balancing of the war damage inflicted on housing space; manages received construction and other materials as well as financial means meant for the revitalization of housing space; repairs, rebuilding, reconstruction and building of housing space; makes expert studies and information within its sphere of activities; manages and coordinates tasks and activities on reconstruction and building housing space for the needs of refugees and displaced persons in the Republika Srpska.

The Republican Directorate for Reconstruction and Construction is within the Ministry for Urban Planning, Civil Engineering and Ecology.

Article 51

The Directorate for Privatization performs the following activities: launches initiatives and takes part in the preparation of laws and other regulations which govern the privatization procedure; keeps records on the privatization procedure; submits a report on its work to the RS Government; performs other activities related to privatization in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Directorate for Privatization is an independent organization, whose work and competencies are determined by the RS Government. The Directorate reports to the RS Government.

Article 52

The RS Fund for Development and Employment performs activities and tasks related to: implementation of the projects supported by the World Bank and other international and domestic institutions which are assigned by the RS Government to the Fund for management; on-going control of achievements in the project implementation, cooperation with domestic and foreign government and non-government organizations on the projects implementation; regular reporting to the RS Government and the World Bank on achievements in the project implementation; information, training of workers, technology transfer, advisory activity and performs other tasks in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina. The RS Fund for Development and Employment reports to the RS Government for its operation.

Article 53

The Republika Srpska Habitation Fund collects and distributes financial means for habitation needs of citizens, and that are: means realized from privatization of state-owned apartments, business facilities and garages; means realized from lease for the apartments, business facilities and garages owned by the RS; places collected means in compliance with the rules and criteria determined by the law and acts of the Fund; manages financial resources and provides financial intervention in dealing with the banks; integrates financial resources for realization of the project of construction of residential settlements and buildings; collects the placed resources and interest rate according to the Funds’ conditions; finances investment maintenance of non-repurchased apartments; controls users of the Fund resources and performs other activities in accordance with law and other regulations of the Republika Srpska and Bosnia and Herzegovina.

The Republika Srpska Habitation Fund reports to the Government of the Republika Srpska for its work.

MUTUAL RELATIONS BETWEEN CIVIL SERVICE BODIES

Article 54

Mutual relations between civil service bodies from different fields of competencies are based on mutual cooperation on issues of common interest.

Civil Service bodies have a duty to provide one other notifications, information and data. Ministries may establish common working bodies, joint committees and services, and organize professional consultancies.

Article 55

Relations between higher and lower level civil service bodies and RS administration bodies are to be arranged by the BiH Constitution and Law on Civil Service in the BiH Institutions.

Relations between higher and lower level RS administration bodies are to be arranged by the RS Constitution and Law on Administrative Service in the RS Administration

Relations between RS administration bodies and regional units are to be arranged by an act of the authorized civil service body, which is to be passed by a minister.

Article 56

Ministries shall cooperate with the same or similar ministries from the BiH Federation, from BiH and with international institutions in accordance with the BiH Constitution.

Ministries give notifications, information and data from the sphere of their activities to BiH authorized bodies.

RIGHTS AND DUTIES OF MINISTERS AND HEADS OF THE REPUBLICAN ADMINISTRATIVE UNITS AND REPUBLICAN ADMINISTRATIVE ORGANIZATIONS

Article 57

Ministers are obliged, whilst performing duties, to abide by the Constitution of Republika Srpska, the Constitution of Bosnia and Herzegovina, by relevant law and regulations, by decisions of relevant courts of law, and by the Code of Conduct for Ministers.

Article 58

Minister, within the scope of his competencies, represents the ministry, manages the ministry and is responsible for internal operations of the ministry, for material and financial operations of the Ministry, as well as for operations of republican bodies and Republican administration, which are under its jurisdiction; exercise cooperation with bodies and institutions of BiH and of the BiH Federation, with international organizations and cooperation with republican bodies and organizations; adopts implementing regulations where the law authorizes him to do so (regulations, orders and directions); adopts a decree on admission of an employee on the basis of conducted procedure, initiate the procedure and impose the measures for breach of official duties committed by an employee, issues orders for usage of financial means within the ministerial budget, approves official trips for employees of the ministry, adopts decrees on use of annual leave, on paid and unpaid leave for employees, and realizes other authorizations determined by law, other regulations and general acts.

Every implementing act adopted by a minister is to be published in the RS Official Gazette, and they shall enter into force on the eight day from the day of the announcement the earliest, unless such the regulations do not exceptionally specify that they shall enter into force on the day of their announcement, due to very important reasons.

Article 59

Ministers shall be elected from the three constituent people.

Eight ministers shall be elected from the Serb, five from the Bosniac and three from the Croat population.

The Prime Minister may appoint one minister from among the Others, out of the largest constituent ethnic group.

Article 60

Ministers, together with the Prime Minister, form the RS Government.

The two Deputy Prime Ministers shall be selected from among the Ministers and from different constituent peoples.

The RSNA selects the Deputy Prime Ministers, on the recommendation of the Prime Minister.

Article 61

The Government may give its consent to a Minister, who has academic qualification, to work at the university level, if that does not bring into question the efficient work of the civil service bodies.

Article 62

The Government is to determine the salaries of Ministers by a special act.

Article 63

The rights as to the working relations: annual leaves, paid and unpaid leave, sick leaves, compensation and similar issues, shall be exercised in accordance with the Law on Administrative Service in the RS Administration, and with the General and Special Collective Agreement.

Article 64

A Minister has Assistants.

The Law on Administrative Service in the RS Administration determines the rights, duties and responsibilities, as well as the status of Assistant to the Minister, on the grounds of working relations.

Article 65

The operations of Republican Administrative Unit and Republican Administrative Organization shall be managed by Director, who has a status of an Assistant to the Minister, and shall be appointed and released of duties by the Government.

Article 66

A Director represents a Republican Administrative Unit, i.e. Republican Administrative Organization, and especially: takes care of implementation of the law and other regulations, adopts implementing regulations where the law authorizes him to do so, supervise legality, timelines and efficiency of work of civil servants and other employees, takes care of right and proper use of property and means for work, undertakes measures on overtaking the responsibilities for damage of official duties determined by the law, takes care of legal usage of means and issues orders for their use within the determined budget.

Article 67

Directors of Republican Administrative Units and Republican Administrative Organizations have one deputy and assistants.

Article 68

Rights, duties and responsibilities, as well as the status of Director of RAU and RAO and their deputies and assistants, in accordance with the working relations, are determined by the Law on Administrative Service in the RS Administration.

TRANSITIONAL AND FINAL PROVISIONS

Article 69

By entry into force of this Law, the Law on Ministries (Official Gazette of RS, no 3/97, 10/98, 18/99 and 15/00) shall cease to apply.

Article 70

This Law shall enter into force on the eighth day after the day of its publication in the “Official Gazette of Republika Srpska”, and shall apply to election of the new Government.

No: 01-756-02

RSNA Speaker

Date: 17 October, 2002

Dr Dragan Kalinic

�EMBED MS_ClipArt_Gallery.2���

PAGE
18

_1009887165

