

FBIH RERP PROCUREMENT PLAN 09.11.2017.

Real Estate Registration Project (P128950)

Completed	Implementation	Urgently
-----------	----------------	----------

Item:	Activity #	Activity	Status	Type	Proc. method	Pks.	Post/Prior	Issue	Bids received	Cir. Signed	Cir Complete	NOTE
Component A – Real Estate Registration Data Development:												
1	A.1	Public awareness, vulnerabilities and social monitoring										
2	A.1.1	<i>Studies</i>										
3	A.1.1.1	Vulnerability Mapping and Social Monitoring Methodology (6 CM)	Completed	CS	CQ	1	Prior	10-Dec-13	26-Feb-14	7-Apr-14	14-Aug-14	Prism Research, B&H
4	A.1.1.2	Implementation of VM/SM Methodology / Vulnerability Mapping and Social Monitoring Coordinator	Implementation	CS	SS	1	Post	01-Apr-15	15-Apr-15	07-Sep-15	31-Jul-18	Edna Hadžibegić
5	A.1.2	Data Harmonization Public Awareness Campaign										
6	A.1.2.1	Printing of promo material (brochures, flayers, posters, and other promo mat.) - Phase 1	Completed	TS	SH	1	Prior	21-Oct-14	30-Oct-14	21-Nov-14	20-Nov-16	Communis, B&H
7	A.1.2.2	Media Services (Local Radio and TV) - Phase 1	Implementation	CS	CQ	1	Post	8-Apr-15	29-May-15	3-Aug-15	30-Sep-17	Via Media, B&H, Joint procedure with activity C2.2.1. Total contract amount BAM 151.463,82
8	A.1.2.3	Printing of promo material (brochures, flayers, posters, and other promo mat.) - Phase 2	Implementation	TS	SH	1	Post	1-Aug-16	22-Aug-16	31-Aug-16	31-Aug-18	SPORTKLUB d.o.o.
9	A.1.2.4	Media Services (Local Radio and TV) - Phase 2	Implementation	CS	CQ	1	Post	15-May-17	31-May-17	15-Aug-17	30-Jun-18	Via Media, B&H Joint procedure with activity C.2.2.2, Total contract amount BAM 140.650,13
10	A.1.2.5	Media Services (Local Radio and TV) - Phase 3		CS	CQ	1	Post	1-May-18	31-May-18	30-Jun-18	1-Jan-20	
11	A.1.2.6	Printing of promo material (brochures, flayers, posters, and other promo mat.) - Phase 3		TS	SH	1	Post	1-Jul-18	16-Jul-18	1-Aug-18	1-Oct-19	
12	A.2	Real estate registration data updating, harmonization and registration										
13	A.2.1	<i>Establishing cadastre data for the harmonization with land register data</i>										
14	A.2.1.1	Harmonization data on cadastre and land book										
15	A.2.1.1.1	Harmonization data on cadastre and land book - Phase 1 (7 CM)	Completed Completed Completed	TS	NCB	3	Prior	26-May-14 26-May-14 26-May-14	24-Jun-14 24-Jun-14 24-Jun-14	8-Oct-14 8-Oct-14 8-Oct-14	8-Apr-15	Lot 1: Gauss Lot 2: Geometrika Lot 3: Angermeier
16	A.2.1.1.2	Harmonization data on cadastre and land book - Phase 2 (7 CM)	Completed	TS	NCB	1	Prior	13-Nov-14	15-Dec-14	30-Jan-15	23-Aug-15	JV Geodet d.o.o.&Geometrika d.o.o.
17	A.2.1.1.3	Harmonization data on cadastre and land book - Phase 3 (9 CM)	Completed	TS	NCB	1	Post	2-Apr-15	5-May-15	4-Jun-15	22-Feb-16	Angermeier
18	A.2.1.1.4	Harmonization data on cadastre and land book - Phase 4 (29 CM)	Completed Completed Completed	TS	NCB	3	Post	15-Jul-15 15-Jul-15 15-Jul-15	21-Aug-15 21-Aug-15 21-Aug-15	23-Nov-15 23-Nov-15 23-Nov-15	23-Jul-16 6-Aug-16 23-Jan-17	LOT 1: Gauss & Trafficon LOT 2: Geodet & Geometrika LOT 3: BNPRO & Geokom
19	A.2.1.1.5	Harmonization data on cadastre and land book - Phase 5 (37 CM)	Completed Completed Completed	TS	NCB	3	Post	17-Mar-16 17-Mar-16 17-Mar-16	18-Apr-16 18-Apr-16 18-Apr-16	6-Jun-16 6-Jun-16 6-Jun-16	6-May-17	LOT 1: Geodet & Angermeier LOT 2: Gauss&Trafficon LOT 3: BNpro & Geometrika (retention in amount 5% is not paid)
20	A.2.1.1.6	Harmonization data on cadastre and land book - Phase 6 (50 CM)	Completed Implementation Implementation	TS	NCB	3	Post	24-Nov-16 24-Nov-16 24-Nov-16	27-Dec-16 27-Dec-16 27-Dec-16	23-Jan-17 23-Jan-17 23-Jan-17	22-Aug-17 21-Dec-17 22-Sep-17	LOT 1: Gauss & Trafficon LOT 2: Geodet & BNPro LOT 3: Angermeier & Geometrika
21	A.2.1.1.7	Harmonization data on cadastre and land book - Phase 7 (43 CM)	Implementation Implementation Implementation	TS	NCB	3	Post	8-Jun-17 8-Jun-17 8-Jun-17	6-Jul-17 6-Jul-17 6-Jul-17	18-Jul-17 18-Jul-17 18-Jul-17	31-Jan-18 31-Jan-18 31-Jan-18	LOT 1: Angermeier & Geometrika LOT 2: Geodet & BNPro LOT 3: Gauss & Trafficon
22	A.2.1.1.8	Harmonization data on cadastre and land book - Phase 8 (28 CM)		TS	NCB	Multi	Post	1-Dec-17	31-Dec-17	30-Jan-18	29-Jul-18	
23	A.2.1.2	Completion of work related to establishment of real estate cadastre commenced in accordance with the Law on survey and real estate cadastre from 1984.		TS								
24	A.2.1.2.1	Preparation of real estate cadastre data for handover to land registry - Phase 1 (8 CM)	Completed	TS	NCB	1	Post	1-Dec-16	4-Jan-17	6-Feb-17	6-Aug-17	Geodet d.o.o.
25	A.2.1.2.2	Conversion - Entry of Real Estate Cadastre Data in Land Registry Database - Phase 1 (33 CM)	Implementation	TS	CQ/NCB	Multi	Post	10-Jun-17	10-Jul-17	21-Jul-17	23-Dec-17	JV Wise Technologies d.o.o. & Geo-Mic d.o.o.
26	A.2.1.3	Establishment of the Real Estate Cadastre (survey completed by 1991)		TS	NCB	Multi	Post					
27	A.2.2	<i>Land register data harmonization with cadastre data</i>										
28	A.2.2.1	Updating (establishment and/or renewal) of land registry										
29	A.2.2.1.1	Updating (establishment and/or renewal) of land registry - year 2014 (6 courts)	Completed	CS	IC	Multi	Post	25-Apr-14	5-Jun-14	1-Jul-14	30-Jun-17	Implementation Ljubuski, Comleted Bugojno, Čapljina, Gradačac, Zavidovići, Travnik
30	A.2.2.1.2	Updating (establishment and/or renewal) of land registry - year 2015	Implementation	CS	IC	Multi	Post	15-Nov-14	15-Jan-15	1-Apr-15	30-Jun-18	Implementation Gračanica, Tešanj, Široki Brijeg, Bugojno, Mostar, Goražde, Gradačac, Bihać, Cazin, Tomislavgrad, Velika Kladuša
31	A.2.2.1.3	Updating (establishment and/or renewal) of land registry - year 2016-2020	Implementation	CS	IC	Multi	Post	12-Jun-16	27-Jul-16	5-Sep-16	31-Jan-20	Implementation: Travnik, Velika Kladuša, Orašje, Mostar, Visoko, Sarajevo, Široki Brijeg, Gračanica,
32	A.2.2.2	Operational costs for harmonization of data (office supply, publishing costs...)										
33	A.2.2.2.1	Office supply - year 2014, 6 courts	Completed	G	SH	1	Post	1-Apr-14	8-Apr-14	14-Apr-14	5-May-14	R&S, B&H
34	A.2.2.2.2	Office supply - year 2015, Phase 1	Completed	G	SH	1	Post	10-Dec-14	19-Dec-14	14-Jan-15	31-Dec-16	Exclusive, B&H
35	A.2.2.2.2b	Office supply - toners for LRO's	Completed	G	SH	1	Post	10-Jul-15	24-Jul-15	6-Aug-15	15-Aug-17	R&S, B&H
36	A.2.2.2.3	Office supply - Phase 2	Completed	G	SH	1	Post	2-Aug-16	22-Aug-16	29-Aug-16	29-Aug-17	Exclusive, B&H (procurement inculded toners)
37	A.2.2.2.4	Publishing costs - year 2015-2016	Implementation	G	DC	Multi	Prior	15-Apr-15	1-May-15	18-May-15	31-Jul-18	Sl. Glasnik BiH (BAM 7 500), Sl. List FBiH (BAM 7 500), Avaz (BAM 30.500), Večernji List (BAM 22.500)
38	A.2.2.2.5	Office supply and toners 2017-Phase 3	Implementation	G	SH	1	Post	14-Aug-17	28-Aug-17	4-Sep-17	4-Jun-18	Exclusive, B&H
39	A.2.2.2.8	Office supply and toners 2018-Phase 4		G	SH	1	Post	1-Apr-18	16-Apr-18	1-May-18	1-May-19	
40	A.2.2.2.10	Office supply and toners 2019-Phase 5		G	SH	1	Post					

Real Estate Registration Project (P128950)														
Item	Activity#	Activity	Status	Type	Proc. method	Pkts.	Post/Prior	Issue	Bids received	Cir. Signed	Cir. Complete	NOTE		
51	A4.1.7	Project managers for Harmonization data on cadastre and land book - Phase 5	Completed	CS	IC	9	Post	15-Mar-16	21-Apr-16	15-May-16	22-Jan-17	Phase 5:Darko Raspudić, Edin Hadžiosmanović, Rado Fazlić, Mirsad Hadžiselimović, Vahidin Nurikić, Hajrudin Kaljun, Smiljan Novak, Lejla Baščaušević-Krdalić, Zdravko Prka		
52	A4.1.8	Project managers for Harmonization data on cadastre and land book - Phase 6	Completed	CS	IC	11	Post	9-Nov-16	9-Dec-16	17-Jan-17	16-Aug-17	Phase 6:Darko Bradara, Edin Hadžiosmanović, Rado Fazlić, Mirsad Hadžiselimović, Vahidin Nurikić, Hajrudin Kaljun, Lejla Baščaušević-Krdalić, Zdravko Prka, Anto Dujaković, Ismar Beganović, Almir Imsirović		
53	A4.1.9	Project managers for Harmonization data on cadastre and land book - Phase 7	Implementation	CS	IC	12	Post	29-May-17	19-Jun-17	20-Jul-17	23-Feb-18	Phase 7:Adnan Abaza, Darko Bradara, Edin Hadžiosmanović, Rado Fazlić, Mirsad Hadžiselimović, Vahidin Nurikić, Hajrudin Kaljun, Lejla Baščaušević-Krdalić, Zdravko Prka, Anto Dujaković, Ismar Beganović, Almir Imsirović, Mario Krmek		
54	A4.1.10	Project managers for Harmonization data on cadastre and land book - Phase 8		CS	IC	Multi	Post	15-Dec-17	30-Dec-17	14-Jan-18	12-Aug-18			
55	A.4.2	Quality Control - other Phases		CS	IC	Multi	Post							
Total Component A – Real Estate Registration Data Development:														
Component B – Real estate registration infrastructure development:														
56	B.1	Working conditions improvement												
57	B.1.1	Office purchase and modernization												
58	B.1.1.1	Architect required for civil works	Completed	CS	IC	1	Prior	1-Jul-14	15-Jul-14	21-Jul-14	31-Jul-15	Zoran Mićević		
59	B.1.1.1a	Architect required for civil works	Implementation	CS	IC	1	Post	1-Apr-16	19-Apr-16	12-May-16	30-Nov-17	Mirzana Bijedić		
60	B.1.1.2a	Design for renovation od CO's/LRO's	Completed	CS	CQ	1	Post	24-Dec-14	25-Mar-15	28-Apr-15	31-May-16	LD.E..A., B&H		
61	B.1.1.2b	Supervision of renovation works of CO's/LRO's	Completed	CS	CQ	1	Post	24-Dec-14	25-Mar-15	28-Apr-15	30-May-17	LD.E..A., B&H		
62	B.1.1.3	Renovation of LR offices (4), cadastre offices (15) and FGA office												
63	B.1.1.3.1	Renovation of LR office Gračanica	Completed	W	NCB	1	Prior	5-Jan-15	23-Jan-15	3-Mar-15	15-Apr-15	Džena , B&H		
64	B.1.1.3.2	Renovation of CO's/LRO's - Phase 1	Completed	W	NCB	1	Post	16-Dec-15	21-Jan-16	10-Mar-16	10-Sep-16	Čosićromex, B&H		
65	B.1.1.3.3	Renovation of CO's/LRO's - Phase 2	Completed	W	NCB	1	Post	3-Aug-16	9-Sep-16	26-Sep-16	20-May-17	JV Džekos d.o.o. & Neimari d.o.o. (retention in amount 5% is not paid)		
66	B.1.1.3.4	Renovation FGA office (Technikal Protection)- Phase 3	Completed	G	SH	1	Post	12-May-17	26-May-17	1-Jun-17	1-Jul-17	DSC d.o.o., Sarajevo		
67	B.1.1.3.5	Cutting down and hauling away of a tree	Completed	TS	DC	1	Post	10-Jun-17	28-Jun-17	24-Jul-17	14-Aug-17	PARK d.o.o., Sarajevo BIH		
68	B.1.1.3.6	Relocating the equipment and arranging in office of new building FGA	Completed	TS	SH	1	Post	24-Jul-17	31-Jul-17	2-Aug-17	17-Aug-17	LIV elektronik d.o.o., Sarajevo BIH		
69	B.1.1.4	Furniture for offices												
70	B.1.1.4.1	Furniture for FGA	Completed	G	SH	1	Prior	12-Mar-14	26-Mar-14	7-Apr-14	1-May-14	Boma, B&H		
71	B.1.1.4.2	Furniture for LR offices Gračanica and Tešanj	Completed	G	SH	1	Prior	22-Jan-15	5-Feb-15	31-Mar-15	30-Apr-15	Boma, B&H		
72	B.1.1.4.3	Furniture for offices - Phase 1 LRO - Velika Kladuša i Bihać	Completed	G	SH	1	Post	15-Oct-15	1-Nov-15	15-Nov-15	1-Jan-16	Kraning, B&H		
73	B.1.1.4.4	Archive racks for the FGU	Completed	G	SH	1	Prior	29-Oct-14	5-Nov-14	24-Nov-14	23-Jan-15	Kabas, B&H		
74	B.1.1.4.5	Furniture for offices - Phase 2	Completed	G	SH	1	Post	19-Apr-16	28-Apr-16	5-May-16	5-Aug-16	Boma, B&H		
75	B.1.1.4.6	Furniture for offices - Phase 3	Completed	G	SH	1	Post	10-May-16	26-May-16	6-Jun-16	6-Aug-16	Kraning, B&H		
76	B.1.1.4.7	Furniture for offices - Phase 4	Completed	G	SH	1	Post	2-Dec-16	12-Dec-16	19-Dec-16	19-Jan-17	Kraning, B&H		
77	B.1.1.4.8	Furniture for offices - Phase 5	Publishing	G	SH	1	Post	7-Nov-17	17-Nov-17	2-Dec-17	1-Jan-18			
78	B.1.1.4.9	Furniture for offices - Phase 6		G	SH	1	Post	1-Jan-19				Procurement will be done in 2018, if necessary.		
79	B.1.2	Vehicles					Prior							
80	B.1.2.1	Vehicles - Phase 1	Completed	G	SH	1	Prior	10-Mar-14	24-Mar-14	14-Apr-14	14-Jun-14	Bunjo, B&H		
81	B.1.2.2	Vehicles - Phase 2	Completed	G	SH	1	Prior	29-Dec-14	14-Jan-15	23-Jan-15	23-Mar-15	ABC 1968, B&H		
82	B.1.2.3	Vehicles - Phase 3		G	SH	1	Post	1-Jan-19						
83	B.1.3	Surveying technology equipment												
84	B.1.3.1	Surveying technology equipment - Phase 1	Completed	G	ICB	2	Prior	15-May-14	26-Jun-14	25-Sep-14	27-Oct-14	Lot 1: Geokom		
			Completed	G	NCB	2	Post	1-Nov-15	15-Dec-15	15-Jan-16	15-Apr-16	Lot 2: Geowild		
85	B.1.3.2	Surveying technology equipment - year 2015	Completed	G			Post	3-Oct-16	3-Nov-16	22-Nov-16	22-Jan-17	Lot 1: Geokom		
			Completed	G	NCB	2	Post	3-Oct-16	3-Nov-16	22-Nov-16	22-Jan-17	Lot 2: GeoWILD		
86	B.1.3.3	Surveying technology equipment - year 2016												
87	B.1.3.4	Surveying technology equipment - year 2017	Preparation	G	NCB	Multi	Post	10-Nov-17	10-Dec-17	9-Jan-18	9-May-18			
88	B.1.3.5	Surveying technology equipment - year 2018		G	NCB	Multi	Post	1-Jul-18	31-Jul-18	30-Aug-18	28-Dec-18			
89	B.2	IT-strategy implementation												
90	B.2.1	ICT technical sustainability												
91	B.2.1.1	Technical Assistance for QA/QC, ICT Strategy update, others												
92	B.2.1.1.1	Technical Assistance for QA/QC - Phas 1	Implementation	CS	IC	1	Post	15-Jul-14	15-Jul-14	1-Aug-14	31-Jul-18	Marko Puljić		
93	B.2.1.1.2	Technical Assistance for QA/QC - Phas 2		CS	CQ/IC	Multi	Post	1-Jan-19				Procurement will be done in 2018, if necessary.		
94	B.2.1.2	Supply of equipment for the ICT system												
95	B.2.1.2.1	Supply of equipment for the ICT system (land registry offices Jajce, Široki Brijeg, Tešanj and Gračanica)	Completed	G	SH	1	Prior	29-Dec-14	15-Jan-15	10-Feb-15	25-Mar-15	CT Retail, B&H		
96	B.2.1.2.2	Supply of equipment for the ICT system (for cadastre and land registry) Phase 1	Completed	G	ICB	1	Prior	16-Jan-15	3-Mar-15	15-Apr-15	15-Jul-15	Kamer Commerce, B&H		
97	B.2.1.2.3	Supply of equipment for the ICT system - Phase 2	Completed	G	NCB/SH	1	Post	10-May-16	17-May-16	24-May-16	17-Aug-16	Net d.o.o., B&H		
98	B.2.1.2.7	Supply of equipment for the ICT system - Phase 3	Preparation	G	NCB/SH	1	Post	10-Nov-17	25-Nov-17	10-Dec-17	9-Jan-18			
99	B.2.1.2.8	Supply of equipment for the ICT system - Phase 4		G	NCB/SH	1	Post	1-Jan-19						
100	B.2.1.2.4	Replaceable HW components required for HW maintenance - Phase 1	Implementation	G	SH	1	Post	6-Jun-16	16-Jun-16	27-Jun-16	27-Jun-18	Kamer Commerce, B&H		
101	B.2.1.2.6	Replaceable HW components required for HW maintenance - Phase 2		G	SH	1	Post	1-Jan-19						
102	B.2.1.2.5	Server for cadastre Office in Olovno	Completed	G	SH	1	Prior	29-May-14	30-May-14	30-May-14	6-Jun-14	Terabajt, B&H		
103	B.2.1.3	Supply of ORACLE licenses for the REC system												
104	B.2.1.3.1	Supply of ORACLE licenses for the REC system - Phase 1	Completed	G	SH	1	Prior	15-Dec-14	24-Dec-14	10-Feb-15	5-Mar-15	Gauss, B&H		

Real Estate Registration Project (P128950)														
Item:	Activity#	Activity	Status	Type	Proc. method	Pkts.	Post/Prior	Issue	Bids received	Cir. Signed	Cir. Complete	NOTE		
114	B.2.1.5.1	Maintenance costs of e-grunt software and hardware (included instalation of new licences) - Phase 1	Implementation	TS	NCB	1	Post	1-Jul-14	25-Jul-14	1-Sep-14	1-Sep-17	Wise Technologies, B&H (Amendment 3-Ministry of Justice will co-finance BAM 100.000,00)		
115	B.2.1.5.2	Maintenance costs of e-grunt software and hardware (included instalation of new licences) - Phase 2		TS	DC	1	Prior	9-Nov-17	10-Nov-17	10-Nov-17	30-Apr-18			
115	B.2.1.5.3	Installation of e-grunt software in courts Banovici, Lukavac, Jajce	Completed	TS	DC	1	Prior	19-Mar-14	26-Mar-14	9-Apr-14	30-Apr-14	Wise Technologies, B&H		
116	B.2.2	<i>ICT further development and e-service</i>												
117	B.2.2.1	REC system further development, incl. e-services												
118	B.2.2.1.1	IT strategy for land registry and cadastral (2018-2028)		CQ	IC	Multi	Post	1-Jan-18	16-Jan-18	31-Jan-18	31-May-18			
119	B.2.2.1.2	Upgrade sistema katastar.ba		TS	NCB	1	Post	1-Jun-18	1-Jul-18	31-Jul-18	29-Oct-18			
120	B.2.2.1.3	Upgrade sistema e-grunt		TS	NCB	1	Post	1-Jun-18	1-Jul-18	31-Jul-18	29-Oct-18			
121	B.2.2.2	Personal IDs and Company's IDs data import to the database and data verification		CS	CQ	1	Post	1-Jan-19				Procurement will be done in 2018, if necessary.		
122	B.3	<i>Cadastral and land book scanning and indexing for digital archives</i>		TS										
123	B.3.1	Land book scanning and indexing for digital archives	Preparation	TS	NCB	Multi	Post	1-Dec-17	31-Dec-17	30-Jan-18	30-May-18			
124	B.3.2	Cadastral scanning and indexing for digital archives		TS	NCB	1	Post	1-Jan-19						
125	B.3.3	<i>Digitalization of land registry folios</i>												
126	B.3.3.1	Digitalization of land registry folios (Lukavac)	Completed	CS	IC	13	Post	25-Apr-14	15-May-14	1-Jul-14	31-Oct-14	IC (13 temporary assistance)		
127	B.3.3.2	Digitalization of land registry folios (Jajce, Tuzla i Čapljina)	Completed	CS	IC	24	Post	20-Dec-14	5-Jan-15	1-Feb-15	31-Dec-15	IC (24 temporary assistants)		
128	B.3.3.3	Digitalization of Book of deposit contract- year 2017	Implementation	CS	IC	3	Post	1-Feb-17	15-Feb-17	17-Apr-17	17-Apr-18	IC (3 temporary assistants)		
Total Component B – Modernization of Working Conditions														
Component C – Policy and Institutional Development, and Project Management:														
129	C.1	Policy support												
130	C.1.1	Studies and legislation		CS	IC	Multi	Post	1-Jan-19						
131	C.1.2	Technical assistance		CS	IC/CQ	Multi	Post	1-Jan-19						
132	C.2	Institutional development												
133	C.2.1	<i>Sustainability and governance</i>		CS/OC										
134	C.2.1.1	Updating and developing Business plans		CS	CQ/IC	1	Prior					It will be implemented through CILAP Project		
135	C.2.1.2	Implementing costs		OC	SOE	Various	Post	1-Jan-19						
136	C.2.2	<i>Marketing and public perception (note: Comp A will also provide media)</i>		CS										
137	C.2.2.1	Project Public Awareness Campaigne, Phase 1	Implementation	CS	CQ	1	Post	8-Apr-15	29-May-15	3-Aug-15	30-Sep-17	Via Media, B&H, Joint procedure with activity A.1.2.2. Total contract amount BAM 151.463,82		
138	C.2.2.2	Project Public Awareness Campaigne, Phase 2 -	Implementation	CS	CQ	1	Post	15-May-17	31-May-17	15-Aug-17	30-Jun-18	Via Media, B&H joint procedure with activity A.1.2.4, Total contract amount BAM 140.650,13		
139	C.2.3	<i>Capacity building and training</i>		TR										
140	C.2.3.1	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning		TR	SOE			Annual Training Plans						
141	C.2.3.1.1	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning for 2014		TR	SOE			Annual Training Plans						
142	C.2.3.1.2	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning for 2015	Completed	TR	SOE			Annual Training Plans						
143	C.2.3.1.3	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning for 2016	Completed	CS	CQ/IC	1	Post	1-Feb-16	1-Mar-16	8-Aug-16	8-May-17	MH Consulting LTD		
144	C.2.3.1.3a	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning for 2016	Completed	TR	SOE			Annual Training Plans						
145	C.2.3.1.4	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning for 2017-2018	Preparation	CS	CQ/IC	1	Post	10-Nov-17	25-Nov-17	10-Dec-17	1-Dec-18			
146	C.2.3.1.4a	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning for 2017-2018	Implementation	TR	SOE			Annual Training Plans						
147	C.2.3.1.5	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning for 2019-2020		CS	CQ/IC	1	Post	1-Jan-19						
148	C.2.3.1.5a	Real estate registration institutions/Land Registry,Cadastre offices, Spatial planning for 2019-2020		TR	SOE			Annual Training Plans						
147	C.2.3.2	Management for GA and MOJ		TR	SOE			Annual Training Plans						
148	C.2.3.3	Study tours and workshop		TR	SOE			Annual Training Plans						
149	C.3	Operational support												
150	C.3.1	<i>Customer satisfaction studies</i>												
151	C.3.1.1	Customer satisfaction study 1	Completed	CS	CQ	1	Prior	6-Nov-14	12-Jan-15	1-Apr-15	31-Aug-15	Prime Communications, B&H		
152	C.3.1.2	Customer satisfaction studies 2		CS	CQ/IC	1	Post	1-Jan-19						
153	C.3.2	<i>Impact evaluation</i>												
154	C.3.2.1	Impact evaluation - Phase 1	Completed	CS	CQ	1	Prior	30-Dec-13	12-Feb-14	7-May-14	28-Feb-15	Promente, B&H		
155	C.3.2.2	Impact evaluation - Phase 2		CS	CQ	1	Post	1-Jan-19				Financing from other funds		
156	C.3.3	<i>Project management</i>												
157	C.3.3.1	PIU staff	Implementation	CS	IC	Multi	Post	1-Sep-13	15-Sep-13	21-Oct-13	31-Jan-20	During the Project Implementation		
158	C.3.3.2	PIU expenses		G/OC	SOE	Various		21-Oct-13			30-Jun-18	During the Project Implementation		
159	C.3.3.2.1	Procurement of computer equipment for PIU	Completed	G	SH	1	Prior	26-Nov-13	10-Dec-13	9-Jan-14	23-Jan-14	CT Retail, B&H		
160	C.3.3.2.2	Procurement of licence for PIU finance management software	Completed	G	DC	1	Prior	14-Nov-13	21-Nov-13	6-Dec-13	13-Dec-13	E-Line, B&H		
161	C.3.3.2.3	Office supply - Phase 1 (year 2014)	Completed	G	SH	1	Post	23-Apr-14	30-Apr-14	10-May-14	31-Dec-14			
162	C.3.3.2.4	Office supply - Phase 2 (year 2015)	Completed	G	SH	1	Post	20-Feb-15	19-Mar-15	2-Apr-15	15-Oct-15	Exclusive, B&H		
163	C.3.3.2.5	Office supply - Phase 3 (year 2016)	Completed	G	SH	1	Post	1-Feb-16	1-Mar-16	1-Apr-16	1-Apr-17	Exclusive, B&H		
164	C.3.3.2.7	Office supply - Phase 4 (year 2017)	Implementation	G	SH	1	Post	11-Jan-17	23-Jan-17	27-Jan-17	27-Jan-18	Norin d.o.o., B&H		
165	C.3.3.2.9	Office supply - Phase 5 (year 2018)		G	SH	1	Post	10-Jan-18	25-Jan-18	9-Feb-18	8-Feb-19			
166	C.3.3.2.10	Office supply - Phase 6 (year 2019)		G	SH	1	Post	1-Jan-19						
167	C.3.3.2.8	Other equipment		G	SH	Multi	Post							
168	C.3.3.2.6	Project operating costs	Implementation	OC	SOE	Various	Post	1-Oct-13			31-Jan-20	During the Project Implementation		
169	C.3.3.3	Interpreter		CS										
170	C.3.3.3.1	Interpreter - Phase 1	Completed	CS	IC	1	Prior	15-Jan-14	29-Jan-14	14-Feb-14	1-Mar-16	Sanja Onescuk-Tahirović		
171	C.3.3.3.2	Interpreter - Phase 2	Implementation	CS	IC	1	Post	15-Jan-16	1-Feb-16	15-Feb-16	30-Jun-18	Irena Protić		
172	C.3.3.3.4	Renting of premises for the PIU - option		OC	SOE	1	Prior							