

1

KONKURENTNOST

2016 - 2017
Bosna i Hercegovina

N
o

v
e
m

b
a
r

2
0
1

6
.
g
o

d
in

e
.

Konkurentnost 2016-2017 Bosna i Hercegovine

2

SADRĢAJ:

UVOD .. 3

MJERENJE KONKURENTNOSTI .. 4

Dugoroļni razvoj - postavljanje temelja Indeksa konkurentnosti ... 5

Faze razvoja i konkurentnosti .. 7

Prvi stub: Institucije ... 9

Drugi stub: Infrastruktura .. 9

Treĺi stub: Makroekonomsko okruģenje .. 9

Ļetvrti stub: Zdravstvo i osnovno obrazovanje .. 10

Peti stub: Visoko obrazovanje i struļna obuka ... 10

Ġesti stub: Efikasnost trģiġta roba .. 10

Sedmi stub: Efikasnost trģiġta rada .. 10

Osmi stub: Razvoj finansijskog trģiġta ... 11

Deveti stub: Tehnoloġka spremnost ... 11

Deseti stub: Veliļina trģiġta .. 11

Jedanaesti stub: Poslovna sofisticiranost .. 11

Dvanaesti stub: Inovacije ... 12

Top 10 zemalja u svijetu .. 14

BOSNA I HERCEGOVINA ï TABELARNI PRIKAZ INDIKATORA ... 16

BIH I ZEMLJE OKRUĢENJA - KONKURENTNOST 2016 - 2017 ... 25

Konkurentnost 2016-2017 Bosna i Hercegovine

3

UVOD

Izvjeġtaj o globalnoj konkurentnosti 2016 - 20171 objavljen je u vrlo vaģnom momentu za globalnu

ekonomiju. RaĽen je u vrijeme rastuĺih nejednakosti koje kreiraju druġtvene i politiļke tenzije kao i

opĺi osjeĺaj nesigurnosti u svijetu. Ekonomski rast je i dalje nizak, cijene roba su opale, kao i trgovinski

promet, vanjske neravnoteģe su u porastu, a drģavne finansije su i dalje veoma optereĺene. MeĽutim,

neka pozitivna deġavanja koja su zabiljeģena, poput smanjenja siromaġtva i smanjenja ratnih sukoba,

takoĽer su doprinjeli pozitivnim pomacima u ovom izvjeġtaju. U tom kontekstu, naizgled

kontradiktornom, ļetvrta industrijska revolucija donosi i jedinstvenu priliku za rast i moguĺnost brģeg

tempa promjena.

Stvaranje potrebnih uslova koji ĺe potaknuti novi rast, u ovom momentu je od izuzetnog znaļaja.

Ovogodiġnji izvjeġtaj daje pregled stanja dugogodiġnjih analiza faktora i institucija koje mogu odrediti

dugoroļni rast i napredak. Podsticanje inovacija je posebno vaģno kako bi se pronaġli pokretaļi novog

rasta, ali postavljanje temelja za dugoroļniji rast zahtjeva zajedniļki rad svih faktora i institucija koje

su identificirane u indeksu globalne konkurentnosti. Iskoriġtavajuĺi prednosti ļetvrte industrijske

revolucije biĺe potrebna spremnost kao i volja za inovacijama, ne samo privatnog sektora nego i svih

javnih i privatnih institucija: osnovnih infrastruktura, obrazovanja, zdravstva, makroekonomske

stabilnosti, dobrog funkcionisanja trģiġta rada, finansija i trģiġta ljudskog kapitala.

Ovogodiġnji Izvjeġtaj obuhvata pregled konkurentnosti 138 ekonomija ļime se daje sveobuhvatna

procjena. Sadrģi detaljan profil svake ekonomije i tabele sa podacima globalnog rangiranja sa preko

100 indikatora. Koristeĺi kvantitativne metode i podatke iz anketnih istraģivanja, Izvjeġtaj o

konkurentnosti rangira zemlje kombinirajuĺi 114 indikatora grupisanih u 12 stubova konkurentnosti.

MeĽu 10 najkonkurentnijih ekonomija u svijetu ove godine, nalaze se zemlje koje su i proġle godine

bile visoko rangirane, no sa malo drugaļijim redoslijedom. Ġvicarska je zadrģala titulu

najkonkurentnije svjetske privrede osmu godinu zaredom. Potom slijede Singapur i SAD sa

nepromijenjenim rezultatom u odnosu na proġlu godinu, dok su se Njemaļka i Holandija ove godine

zamijenile u poretku, te je Holandija zauzela 4. mjesto. Ġvedska je ove godine napredovala za 3

mjesta i opet se nalazi ispred Velike Britanije koja je na 7. mjestu. Japan i Hong Kong su nazadovale

te se spustile na 8. i 9. mjesto, dok je Finska ove godine pala sa 8. na poslednje mjesto na tabeli top

10.

Zemlje u regionu imale su blagu promjenu ranga u odnosu na proġlu godinu. Najviġe je napredovala

Slovenija koja se sa 59. popela na 56. mjesto, Hrvatska sa 77. na 74. i Srbija sa 94. na 90. mjesto,

dok je Crna Gora nazadovala sa 70. na 82. mjesto. Bosna i Hercegovina je ove godine napredovala

sa 111. mjesta sa ocjenom 3,7 na 107. mesto sa ocjenom 3,8 (maksimalna ocjena je 7, minimalna 1).

1 The Global Competitiveness Report 2016-2017, World Economic Forum

Konkurentnost 2016-2017 Bosna i Hercegovine

4

MJERENJE KONKURENTNOSTI

Zemlje ġirom svijeta poļinju osjeĺati prve efekte nastanka ļetvrte industrijske revolucije zbog bolje

implementacije tehnoloġkih rjeġenja jer se gubi linija izmeĽu fiziļkog, digitalnog i bioloġkog, ġto utiļe

na promjene u industrijama svih zemalja.

Otkriĺa se deġavaju i razvijaju nevjerovatnom brzinom, od jednostavnih otkriĺa do izgleda digitalnog

ljudskog mozga. Tehnologija je u ekonomijama Ădjeljenjañ i Ăpotraģnjeñ preokrenula poslovne modele

i prisilila zemlje da razmisle o novim naļinima formuliranja svojih ekonomskih politika. Broj industrijskih

robota u svijetu se udvostruļuje svakih pet godina (sa 69.000 2002. godine na 229.000 2014. godine

sa projekcijom od 400.000 2018.godine) ġto posebno pokreĺe potraģnja automobilske i elektroniļke

industrije.

Poġto je internet postao svakodnevnica, broj konektovanih ureĽaja ĺe se utrostruļiti do 2020. godine

sa 13,4 mlrd na 38,5 mlrd, te ĺe se udio proizvoda prodatih online viġe nego udvostruļiti sa 6% 2014.

godine na 12,8% do 2019.godine.

Kombinacija automatizacije i digitalizacije revolucionizira podjednako proizvodnju i usluge, ali

istovremeno stvara nejasnu granicu izmeĽu njih. Upravo taj proces poveĺava efikasnost optimizirajuĺi

logistiku i stvarajuĺi transparentnije cijene ļime se omoguĺava prava konkurencija. U isto vrijeme to

dodatno naglaġava potrebe kompanija za inovacijama. Sve viġe i viġe, tehnoloġki razvoj tjera

kompanije da ulaģu u inovacije, u protivnom, na trģiġtu nemaju ġanse za opstanak.

Upravo te dramatiļne promjene u dinamici privrede treba pratiti i biljeģiti kako utiļu na ekonomski

napredak i kako pokreĺu rast. Ove promjene je potrebno pratiti kako bi se bolje razumjelo

funkcionisanje i mjerenje indikatora ļetvrte industrijske revolucije, te naļin na koji shvatamo

konkurentnost, rast i napredak zemalja.

Poveĺana sloģenost danaġnje ekonomije na globalnom nivou nedvojbeno ļini zastarjelim dosadaġnje

statistiļke alate i konceptualno i metodoloġki. Indikator mjerenja promjene GDP-a je izgubio na

znaļaju kao glavni pokazatelj ekonomskog napretka, a takoĽer je dovedena u pitanje ispravnost

procjene produktivnosti zemalja koja zahtjeva preciznu ocjenu proizvodnje, kapitala i rada.

Mnogi od izazova koje vidimo danas proizlaze iz posljedica finansijske krize. Vidljivo je da se i danas

produktivnost i rast ne biljeģe u znaļajnom broju razvijenih ekonomija, a da su posljedice niskog rasta

ili ļak pada produktivnosti zabiljeģene u mnogim zemljama u razvoju. Recesija je dovela mnoge

zemlje u poziciju da koriste labavu monetarnu politiku ġto je zauzvrat potaklo rast trģiġta roba ali je

istovremeno zamaskiralo mnoge izazove konkurentnosti zemalja u razvoju koje su izvozno

orjentirane. Ranjivost na promjene cijena roba u zemljama u razvoju i dolazak ļetvrte industrijske

revolucije naglaġavaju vaģnost inovacija kao izvor konkurentnosti i ekonomske raznolikosti kako bi se

ponovno potaknuo rast.

U tom kontekstu jasno je da liberalna monetarna politika i novļane stimulacije neĺe biti dovoljne da

potaknu rast u zemljama koje nisu konkurentne, a joġ vaģnije od toga je stvaranje povoljnog okruģenja

za inovacije koje ide ruku pod ruku sa ekonomskim integracijama i otvorenim trģiġtem.

Svjetski Ekonomski Forum (WEF) smatra da je Indeks konkurentnosti zemalja posebno vaģan

donosiocima odluka kako bi identificirali prioritetna podruļja za promjene i reforme.

Konkurentnost 2016-2017 Bosna i Hercegovine

5

Dugoroļni razvoj - postavljanje temelja Indeksa konkurentnosti

Svjetski ekonomski forum mjeri pokretaļe konkurentnosti ekonomija posljednje tri decenije. Od svog

osnivanja 1979. godine, Indeks se mijenjao i nadopunjavao kontinuirano u skladu sa zahtijevima

pojedinih zemalja i razvojem konkurentnosti uvoĽenjem novih elemenata. Od 2005. godine glavni alat

za mjerenje konkurentnosti je Indeks konkurentnosti (Global Competitiveness Index - GCI).

Indeks predstavlja najnovija razmiġljanja ekonomista o nacionalnoj konkurentnosti iako se u

posljednjih 10 godina znatno promijenio i razvio zahvaljujuĺi nauļnim dostignuĺima koji su doveli do

uvoĽenja novih elemenata za koje se smatra da utiļu na konkurentnost.

Kao primjer moģe se navesti posljednja globalna finansijska kriza koja je otkrila nove elemente kroz

koje moģe biti pogorġana konkurentnost neke zemlje. Osim toga, brzina i naļin tehnoloġkih promjena

uticali su na ekonomska razmiġljanja o inovacijskim procesima. TakoĽer, uloga novih tehnologija u

naļinu struktuiranja proizvodnje se promijenila, kao i novi modeli potroġnje. Uspostavljeni su i novi

indikatori koji daju dodatni doprinos ocjeni konkurentnosti nacionalnih ekonomija.

Kako bi se obuhvatile sve pomenute promjene, Indeks se morao aģurirati u skladu sa poboljġanim

naļinima mjerenja. Na taj naļin Indeks omoguĺava kreatorima politika, kompanijama i civilnom

druġtvu bolju procjenu stanja zemlje i njenih ekonomskih performansi.

Konceptualna definicija kontkurentnosti i dalje ostaje nepromijenjena. Konkurentnost se definira kao

set institucija, politika i faktora koji utiļu na nivo produktivnosti jedne zemlje. Fokus je stavljen na

produktivnost iz razloga ġto modeli rasta pokazuju da se u dugoroļnom periodu, produktivnost

pokazuje kao najosnovniji faktor koji objaġnjava razinu prosperiteta zemlje, ali i njenog stanovniġtva.

Joġ od radova Adama Smitha (1776), ekonomisti su identificirali desetine teoretskih i empirijski

moguĺih faktora, unutar i izvan kompanija, koji utiļu na nivo i stope rasta produktivnosti i prosperiteta

zemalja. Oni se kreĺu od institucionalnog okvira o kojem je govorio Smith koji omoguĺavaju podjelu

rada i razmjenu, do najnovijih studija koje govore o povezanosti ovih faktora i izvora poslovnih

inovacija. Oni ukljuļuju faktore kao ġto su makroekonomska stabilnost, korupcija, sigurnost

obrazovanja (osnovno i napredno), zdravlje radne snage, regulatorni propisi, razvoj finansija, efikasno

koriġtenje talenata, poticaji kompanijama za ulaganje u istraģivanje i razvoj, veliļina trģiġta, uļeġĺe

ģena u radnoj snazi, koriġtenje moderne tehnologije u proizvodnji, te naļini distribucije.

Kako bi ġto bolje objasnio kompleksnost procesa ekonomskog razvoja, Indeks konkurentnosti

obuhvata ġirok niz determinanti produktivnosti zemlje na mikro i makro nivou. Veĺina tih pokretaļa

produktivnosti povezana je jedna sa drugim, tako da je svaki precizan naļin mjerenja konkurentnosti

joġ veĺi izazov.

Unatoļ mnogim poboljġanjima u naļinu izraļuna, u nekim podruļjima joġ uvijek nedostaje pouzdanih

podataka koji ulaze u izraļun indeksa konkurentnosti, tako da elementi koji su navedeni u svakom

poglavlju ne moraju nuģno biti zastupljeni u finalnoj ocjeni Indeksa.

Konkurentnost 2016-2017 Bosna i Hercegovine

6

METODOLOGIJA

Od 2005. godine, Svjetski Ekonomski Forum (WEF) svoju analizu konkurentnosti bazira na Globalnom

Indeksu konkurentnosti (GCI), sveobuhvatnom okviru koji mjeri mikroekonomske i makroekonomske

temelje nacionalne konkurentnosti, a sastoji se od 114 indikatora grupisanih u 12 stubova:

1) Institucije

2) Infrastruktura

3) Makroekonomsko okruģenje

4) Zdravstvo i osnovno obrazovanje

5) Visoko obrazovanje i struļna obuka

6) Efikasnost trģiġta roba

7) Efikasnost trģiġta rada

8) Razvoj finansijskog trģiġta

9) Tehnoloġka spremnost

10) Veliļina trģiġta

11) Poslovna sofisticiranost

12) Inovacije

Svi stubovi su grupisani u tri grupe u skladu sa glavnim fazama razvoja: faza faktora (stubovi 1.- 4.),

faza efikasnosti (stubovi 5.- 10.) i faza inovacija (stubovi 11. i 12.).

Indeks konkurentnosti ukljuļuje podatke iz meĽunarodno priznatih institucija, posebno meĽunarodnog

monetarnog fonda (IMF), Svjetske banke, Ujedinjenih Nacija, raznih organizacija za nauku i kulturu,

Svjetske zdravstvene organizacije, UNESCO-a i godiġnjih anketnih izvjeġtaja Svjetskog ekonomskog

foruma koji o svakoj obuhvaĺenoj zemlji pruģaju podatke o kvalitativnim procjenama.

Prema preciznoj metodologiji izraļuna, koja je jednaka u cijelom svijetu, mjeri se prosjeļna ocjena

koja obuhvata indikatore iz 12 stubova konkurentnosti. Za izraļun nekih indikatora uzimaju se

relevantne makroekonomske statistike. Kod drugih indikatora u pitanju je anketiranje poslodavaca koji

daju ocjenu od 1 do 7. Tako su, na primjer, u podruļju makroekonomskog okruģenja, dostupni

egzaktni makroekonomski podaci (deficit, javni dug, nacionalna ġtednja, inflacija i dr.), dok poslodavci

ocjenjuju kvalitetu obrazovnog sistema, nivo zaġtite vlasniļkih prava ili saradnju univerziteta i

poslovne zajednice u istraģivanju i razvoju inovacija.

Ovogodiġnji izvjeġtaj o globaloj konkurentnosti obuhvata 138 zemalja. Zbog nedostupnosti podataka

u prethodnim godinama nisu ukljuļene zemlje poput Gvineje, Haitija, Mijanmara i Svazilenda jer nisu

zadovoljile minimalne potrebne uslove. Ponovo su u izvjeġtaj ukljuļene zemlje Barbados, Jemen i

Brunei.

U nastavku je objaġnjen svaki stub posebno, kao i detaljna struktura Indeksa sa svim indikatorima koji

objaġnjavaju kako se izraļunava indeks konkurentnosti.

Konkurentnost se definira kao skup institucija, politika i faktora koji odreĽuju nivo produktivnosti

jedne zemlje. Nivo produktivnosti, predstavlja nivo napretka koji neka ekonomija moģe doseĺi. Nivo

produktivnosti, takoĽer odreĽuje stope povrata investicija koje i jesu temeljni pokretaļi ekonomskog

razvoja. Konkurentnija ekonomija je ona koja ĺe brģe rasti i razvijati se u buduĺnosti.

Konkurentnost 2016-2017 Bosna i Hercegovine

7

Faze razvoja i konkurentnosti

Iako svi stubovi koji su navedeni u izvjesnoj mjeri bitno utiļu na ekonomiju zemlje, jasno je da drugaļije

utiļu na pojedine zemlje s obzirom na razliļit nivo razvijenosti. U skladu sa poznatim ekonomskim

teorijama o fazama razvoja, Indeks konkurentnosti polazi od pretpostavke da sve zemlje prolaze kroz

tri faze razvoja. U prvoj fazi (faza faktora), za rast produktivnosti vaģni su osnovni faktori

konkurentnosti: dobro funkcionisanje javnih i privatnih institucija (1. stub), dobro razvijena

infrastruktura (2. stub), stabilan makroekonomski okvir (3. stub) i dobra, zdrava i pismena radna snaga

koja ima najmanje osnovno obrazovanje (4. stub).

Daljim razvojem, kako zemlje postaju konkurentnije, poveĺavaju produktivnost i ulaze u drugu fazu

(faza efikasnosti) u kojoj ostvaruju efikasnije proizvodne procese i rastuĺi kvalitet proizvoda. U ovoj

fazi na rast konkurentnosti utiļu visoko obrazovanje i struļne obuke (5. stub), efikasno trģiġte roba (6.

stub), efikasno funkcionisanje trģiġta rada (7. stub), razvijenost finansijskog trģiġta (8. stub),

moguĺnost iskoriġtavanja postojeĺih tehnologija (9. stub) i veliļina trģiġta (10. stub).

Konaļno, kako se dalje razvijaju, zemlje prelaze u treĺu fazu (faza inovacija) u kojoj je rast

produktivnosti i konkurentnosti uslovljen faktorima visoke poslovne sofisticiranosti (11. stub) i

inovacijama (12. stub). Zbog toga, u ovoj fazi razvoja dolazi i do znaļajnog rasta plaĺa, ġto utiļe na

visok ģivotni standard graĽana zemalja koje se nalaze u treĺoj fazi razvoja.

Slika: 1 FAZE RAZVOJA INDEKSA

INDEKS GLOBALNE KONKURENTNOSTI

Osnovni uslovi:

PƻǾŜŏŀƴƧŜ efikasnosti:

Faktori inovacija i
sofisticiranosti:

1. Institucije

2. Infrastruktura

3. Makroekonomska

stabilnost

4. Zdravstvo i osnovno

obrazovanje.

5. Visoko obrazovanje i
ǎǘǊǳőƴŀ obuka

6. EŦƛƪŀǎƴƻǎǘ ǘǊȌƛǑǘŀ roba
7. 9Ŧƛƪŀǎƴƻǎǘ ǘǊȌƛǑǘŀ ǊŀŘƴŜ

snage
8. Razvoj finansijskog
ǘǊȌƛǑǘŀ

9. ¢ŜƘƴƻƭƻǑƪŀ ǎǇǊŜƳƴƻǎǘ
10.±Ŝƭƛőƛƴŀ ǘǊȌƛǑǘŀ

11. Poslovna sofisticiranost

12. Inovacije

FAZA FAKTORA

 FAZA EFIKASNOSTI FAZA INOVACIJA

Konkurentnost 2016-2017 Bosna i Hercegovine

8

Postoje dva kriterija po kojim se zemlje svrstavaju u odreĽenu fazu razvoja. Prvi je visina GDP-a po

stanovniku u trģiġnim cijenama. Drugi kriterij se koristi za zemlje koje prelaze u drugu fazu na osnovu

uļeġĺa prihoda od izvoza mineralnih dobara u ukupnom izvozu roba i usluga. Pretpostavlja se da su

zemlje koje imaju viġe od 70% izvoza od mineralnih dobara u fazi koju pokreĺu osnovni faktori. Zemlje

koje izvoze samo primarne proizvode, automatski su u poļetnoj fazi razvoja. Zemlje koje imaju bolje

resurse i znatno su bogatije od zemalja koje su na granici tehnoloġkih dotignuĺa, svrstavaju se u treĺu

fazu koju pokreĺu inovacije. Zemlja koja se nalazi izmeĽu ove tri faze je u takozvanoj fazi tranzicije.

Kreatori politika u mnogim zemljama, posljednjih godina koriste Indeks globalne konkurentnosti kao

vaģan alat u odluļivanju. Od prvog objavljivanja 2005. godine, Indeks je postao prepoznatljiv kao

jedan od kljuļnih faktora procjene globalne konkurentnosti koji je definisao Svjetski ekonomski forum

(WEF) i znaļajan je pokazatelj globalne pozicije jedne zemlje u svijetu. On pruģa platformu za dijalog

izmeĽu vlada, kompanija i civilnog druġtva koji moģe posluģiti kao katalizator akcija za poveĺavanje

produktivnosti i konkurentnosti.

U nastavku se daje kratki opis svih stubova koji ļine Indeks konkurentnosti.

FAZA FAKTORA

35 zemalja

PRVA FAZA

17 zemalja u tranziciji iz prve u drugu fazu

FAZA
EFIKASNOSTI

30 zemlja

DRUGA FAZA

мф ȊŜƳŀƭƧŀ ǳ ǘǊŀƴȊƛŎƛƧƛ ƛȊ ŘǊǳƎŜ ǳ ǘǊŜŏǳ ŦŀȊǳ

FAZA INOVACIJA

37 zemalja

¢w90! C!½!

Konkurentnost 2016-2017 Bosna i Hercegovine

9

Prvi stub: Institucije

Institucionalno okruģenje jedne zemlje ovisi o

efikasnosti ponaġanja kako javnih tako i privatnih

uļesnika u druġtveno ï ekonomskom ģivotu.

Pravni i administrativni okvir unutar kojeg

pojedinci, preduzeĺa i vlade utiļu jedni na druge,

odreĽuje kvalitet javnih institucija zemlje i ima

snaģan uticaj na konkurentnost i rast. Vaģnost

stabilnog institucionalnog okruģenja posebno se

pokazala u vrijeme krize, poveĺavajuĺi direktnu

ulogu drģave u ekonomijama mnogih zemalja.

Drģava utiļe na odluke o investiranju,

organizaciju proizvodnje i igra glavnu ulogu u

distribuiranju prednosti, te snosi troġkove svojih

razvojnih strategija i politika. Ispravno upravljanje

javnim finansijama je takoĽer znaļajno za

osiguravanje povjerenja u nacionalno poslovno

okruģenje. Pored javnih institucija, privatne

ustanove takoĽer su vaģan element za odrģivi

rast privrede. Nedavna globalna finansijska kriza,

uz brojne korporativne skandale, naglasila je

vaģnost raļunovodstvenih i revizijskih standarda

izvjeġtavanja, te transparentnosti informacija. Na

taj naļin sprjeļavaju se prevare i loġe upravljanje,

a osigurava odrģavanje povjerenja i investitora i

potroġaļa.

Drugi stub: Infrastruktura

Razvijena i efikasna infrastruktura je veoma

znaļajna za konkurentnost. Ona je bitna za

osiguranje efikasnog ekonomskog

funkcionisanja, kao ġto je vaģno i determinisanje

faktora lokalnih ekonomskih aktivnosti, vrsta

aktivnosti i sektora koji mogu razviti ekonomiju.

Dobro razvijena infrastruktura smanjuje efekte

udaljenosti izmeĽu regija ġto rezultira

integriranjem nacionalnih trģiġta i boljim

povezivanjem sa trģiġtima u drugim zemljama i

regijama. Pored toga, kvalitetna i sveobuhvatna

infrastukturna mreģa znaļajno utiļe na

ekonomski rast i smanjuje dohodovne

nejednakosti regija i siromaġtvo.

Efikasan naļin transporta roba, ljudi i usluga, kao

ġto su visoko kvalitetni putevi, ģeljeznice, luke,

aviotransport, omoguĺavaju poduzetnicima da

blagovremeno i sigurno plasiraju svoje robe i

usluge na trģiġte, ali i pruģaju moguĺnost

olakġanog kretanja radnika na ģeljena radna

mjesta. To znaļi da je dobro razvijena

transportna i komunikaciona infrastrukturna

mreģa preduslov manje razvijenih zajednica da

poveģu osnovne ekonomske aktivnosti i usluge.

Ekonomije takoĽe, u monogome, zavise i od

dobre snabdjevenosti elektriļnom energijom kao

i od telekomunikacione mreģe koja omoguĺava

brz i slobodan protok informacija, ġto poveĺava

ukupnu ekonomsku efikasnost, tako ġto

omoguĺava kompanijama da meĽusobno

komuniciraju i donose odluke u skladu sa

pravovremeno dostupnim informacijama.

Treĺi stub: Makroekonomsko okruģenje

Stabilnost makroekonomskog okruģenja je vaģna

za poslovanje i ukupnu konkurentnost zemlje.

Iako je poznato da samo makroekonomsko

okruģenje i njegova stabilnost ne mogu

odluļujuĺe poveĺati produktivnost zemlje,

istovremeno se zna da makroekonomski

poremeĺaji ġtete ekonomiji, kao ġto smo imali

priliku vidjeti u Evropi poslednjih godina. Drģave

ne mogu obezbijediti kvalitetne usluge ukoliko

plaĺaju visoke kamate na dugove po kreditima iz

proġlosti. Stalno prisutan fiskalni deficit

ograniļava sposobnost drģave da u buduĺnosti

reaguje na poslovne cikluse. Preduzeĺa ne mogu

raditi efikasno uz nekontrolisane stope inflacije.

Sve u svemu, privreda ne moģe rasti na odrģiv

naļin, ako nema stabilno makroekonomsko

okruģenje.

Konkurentnost 2016-2017 Bosna i Hercegovine

10

Ļetvrti stub: Zdravstvo i osnovno
obrazovanje

Zdrava radna snaga je bitna za konkurentnost i

produktivnost jedne zemlje. Bolesni radnici nisu u

moguĺnosti iskoristiti svoj potencijal ġto vodi

niģem nivou produktivnosti. Naruġeno zdravlje

vodi do znaļajno veĺih troġkova poslovanja jer su

bolesni radnici ļesto odsutni i njihov rad je

neefikasan. Investiranje u pruģanje zdravstvenih

usluga, koliko je moralno, toliko je i kljuļno za

napredak ekonomije.

Pored zdravlja, za ovaj stub veoma je vaģan i

obim i kvalitet osnovnog obrazovanja koje je

stanovniġtvo steklo. Kvalitetno osnovno

obrazovanje poveĺava efikasnost svakog radnika

pojedinaļno, a time utiļe i na konkurentnost cijele

ekonomije. Radnici koji imaju nizak nivo steļenog

obrazovanja mogu obavljati samo fiziļki posao i

mnogo teģe se mogu prilagoditi naprednim

proizvodnim procesima i tehnologiji. Manjak

kvalitetnog osnovnog obrazovanja ograniļava

poslovni razvoj, tako da je preduzeĺima veoma

teġko unaprijediti proizvodnju.

Peti stub: Visoko obrazovanje i struļna
obuka

Kvalitetno visoko obrazovanje i struļne obuke

presudni su za one ekonomije koje ģele da

unaprijede procese proizvodnje. Danaġnja

ekonomska globalizacija zahtijeva da ekonomije

stvaraju dobro educirane radnike koji su u stanju

da se prilagode brzim promjenama u okruģenju.

Ovaj stub mjeri kvantitet upisa uļenika u srednje

i visoko obrazovanje kao i kvalitet edukacije

procjenjen od strane poslovnih lidera. Stepen

struļne obuke kadrova, takoĽer utiļe na

konkurentnost zbog vaģnosti struļnog i

2 Meritokracija (engl. iz lat.), vladavina zasluģnih, vladavina znanja.
Oblik vlasti u kojem se administrativni i javni poslovi, odnosno svaka

kontinuiranog obrazovanja na poslu

(zanemarena u mnogim ekonomijama), koje

osigurava konstantno unapreĽenje vjeġtina

radnika.

Ġesti stub: Efikasnost trģiġta roba

Zemlje sa razvijenim trģiġtem roba u dobroj su

poziciji jer mogu proizvoditi niz proizvoda i usluga

koji odgovaraju uslovima ponude i potraģnje, a

takoĽe lako mogu trgovati sa tim robama. Zdravo

konkurentno trģiġte, kako strano, tako i domaĺe,

vaģno je jer doprinosi trģiġnoj efikasnosti i

poslovnoj produktivnosti i omoguĺava firmama da

proizvode najkonkurentniju robu koja se traģi na

trģiġtu. Efikasnost trģiġta zavisi i od orjentacije

potroġaļa i sofisticiranosti kupaca. Iz

kulturoloġkih razloga, kupci u nekim zemljama

mogu biti zahtjevniji od drugih. Ovo moģe stvoriti

znaļajnu konkurentsku prednost, jer tjera

kompanije da budu inovativnije i viġe orijentirane

kupcu i na taj naļin nameĺu neophodnost

poveĺanja efikasnosti koja se ģeli postiĺi na

trģiġtu.

Sedmi stub: Efikasnost trģiġta rada

Efikasnost i fleksibilnost trģiġta rada presudna je

kako bi se osigurala efikasna distribucija radnika,

kako bi oni dali sve od sebe na svom radnom

mjestu. Trģiġte rada stoga mora biti fleksibilno za

brzo premjeġtanje radnika iz jedne privredne

aktivnosti u drugu uz vrlo male troġkove. Efikasno

trģiġte rada mora, takoĽer osigurati jasne poticaje

za zaposlene radnike i promovirati meritokraciju2

na radnom mjestu, ali istovremeno osigurati i

ravnopravnost ģena i muġkaraca u poslovnom

okruģenju.

uloga koja zahtijeva druġtvenu odgovornost, dodjeljuje na temelju
zasluga, a ne na temelju pripadnosti nekom lobiju, obitelji, klasi,
naciji, vjeri ili ekonomskoj kasti.

Konkurentnost 2016-2017 Bosna i Hercegovine

11

Osmi stub: Razvoj finansijskog trģiġta

Dobro funkcionisanje finansijskog sektora ima

znaļajnu ulogu u privrednim aktivnostima.

Efikasan finansijski sektor alocira sredstva

graĽana, kao i sredstva koja dolaze iz

inostranstva za najuspjeġnije koriġtenje u

privredi. To kanaliġe sredstva na one

poduzetniļke ili investicijske projekte od kojih se

oļekuje najviġa stopa povrata uloģenih

sredstava. Poslovno investiranje je znaļajno za

produktivnost i konkurentnost, a njih nema bez

razvijenog finansijskog trģiġta. MeĽutim,

ekonomije zahtijevaju sofisticirana financijska

trģiġta koja mogu omoguĺiti dostupnost kapitala

za ulaganja u privatni sektor, kao i dobro

regulisano trģiġte vrijednosnih papira, kapitala i

drugih finansijskih proizvoda. Da bi ispunio sve

ove funkcije, bankarski sektor mora

biti pouzdan i transparentan, financijska trģiġta

moraju imati odgovarajuĺe propise za zaġtitu

investitora i drugih uļesnika u privredi uopġte.

Deveti stub: Tehnoloġka spremnost

Ovaj stub mjeri sposobnost kojom privreda

usvaja postojeĺe tehnologije kako bi poboljġala

produktivnost industrije sa posebnim naglaskom

na sposobnost da u potpunosti iskoristi svoje

informacijske i komunikacijske tehnologije u

svakodnevnim aktivnostima, ali i proizvodnim

procesima u cilju poveĺanja efikasnosti. U tom

kontekstu, nebitno je da li je koriġtena tehnologija

razvijena unutar ili izvan nacionalnih granica.

Glavni cilj je da preduzeĺa koja djeluju u zemlji

imaju pristup naprednim proizvodima i

sposobnost da ih koriste. MeĽu glavnim izvorima

stranih tehnologija, direktne strane investicije

(FDI) ļesto igraju kljuļnu ulogu, posebno u

zemljama koje su u manje naprednoj fazi

tehnoloġkog razvoja.

Deseti stub: Veliļina trģiġta

Veliļina trģiġta znaļajno utiļe na konkurentnost,

jer velika trģiġta omoguĺuju preduzeĺima da bolje

iskoriste ekonomiju obima. Tradicionalno, trģiġta

koja su na raspolaganju firmama ograniļena su

drģavnim granicama. U eri globalizacije,

meĽunarodna trģiġta postala su zamjena za

domaĺa trģiġta, a posebno u malim zemljama.

Tako se izvoz moģe smatrati kao zamjena za

domaĺu potraģnju u smislu obezbjeĽenja veĺeg

trģiġta za kompanije u zemlji. Po pravilu, veĺe

trģiġte obezbjeĽuju izvozno orjentirane ekonomije

i geografska podruļja (kao ġto je Evropska unija)

koja su podijeljena na manje zemlje, ali imaju

zajedniļko trģiġte.

Jedanaesti stub: Poslovna sofisticiranost

Poslovna sofisticiranost podrazumijeva dva

elementa koja su neraskidivo povezana: kvalitet

ukupne poslovne mreģe i kvalitet poslova

pojedinaļnih kompanija i njihovih strategija

razvoja. To je posebno vaģno za zemlje koje su u

naprednoj fazi razvoja, kada su osnovni izvori

poboljġanja produktivnosti popriliļno iscrpljeni.

Kvalitet poslovnih mreģa i prateĺe industrije,

mjeren koliļinom i kvalitetom domaĺih dobavljaļa

i obimom njihove interakcije, vaģan je zbog

mnogo razloga. Kada su preduzeĺa i dobavljaļi

iz odreĽenih sektora meĽusobno povezani u

geografski najbliģe grupe ("klastere"), poveĺana

je efikasnost poslovanja, stvorene su veĺe

moguĺnosti za inovacije, a smanjene su prepreke

za rad novih kompanija.

Konkurentnost 2016-2017 Bosna i Hercegovine

12

Dvanaesti stub: Inovacije

Posljednji stub konkurentnosti fokusira se na

tehnoloġku inovativnost. Ako ģele obezbijediti

rast, kompanije moraju osmiġljavati i stvarati

vrhunske proizvode i procese kako bi odrģavale

konkurentnost i stvarale nove vrijednosti. To

zahtijeva posebno okruģenje koje je pogodno za

inovativne aktivnosti i koje je podrģano u oba

sektora, javnom i privatnom.

Konkretno, to znaļi dovoljno ulaganja u

istraģivanje i razvoj, posebno od strane privatnog

sektora, prisustvo kvalitetnih nauļno -

istraģivaļkih institucija koje su u stanju da

stvaraju potrebna znanja za izgradnju novih

tehnologija, ġiroku saradnju u istraģivanjima

tehnoloġkog razvoja izmeĽu univerziteta i

industrije, kao i zaġtitu intelektualnog vlasniġtva.

Iako su navedena objaġnjenja svih 12 stubova prikazana pojedinaļno, vaģno je imati na umu da oni

nisu u potpunosti nezavisni, meĽusobno se prepliĺu i utiļu jedni na druge. Slabosti u jednoj oblasti

negativno utiļu na druge oblasti (stubove).

U principu, mjere se trenutni rezultati na nivou svakog pojedinaļnog stuba i predstavljaju ulazne

informacije za mjerenje ukupne konkurentnosti. Stoga se fokus postavlja na mjerenje trenutnog

kvaliteta i kvantiteta svakog stuba i na identifikaciju prednosti i slabosti. Na primjer, u stubu

infrastrukture, kombiniranjem kvalitativnih i kvantitativnih rezultata se mjeri da li postojeĺa mreģa

transporta, energije i komunikacija ispunjava sve potrebe jedne zemlje. Iako je jako vaģno, ovdje se

iskljuļuju ulazni podaci poput troġkova, investicijskih projekata zbog izbjegavanja dvostrukog uticaja

ovog stuba, ali i zbog toga ġto su ulazni podaci, poput iznosa investicija uglavnom nedovoljni

pokazatelji kada je u pitanju mjerenje koliļine i kvalitete infrastrukture.

TakoĽer, postoje i odreĽena ograniļenja, kao ġto su nedostaci podataka ġto zahtjeva oslanjanje na

neke projekcije kako bi se dobio neki indikator. Takva situacija je u indikatoru komunikacijske

tehnologije gdje se analizira mjera prihvatanja novih tehnologija kako bi se doġlo do podataka koji se

odnose na prihvatanje inovacija u kompanijama.

Ono ġto je takoĽer vaģno je gledati stvari iz perspektive pojedinca. Visoka razina nezaposlenosti

snaģno utiļe na druġtvo rizikujuĺi ne samo dugotrajno smanjenje potraģnje nego i uruġavanje

znaļajnog dijela radne snage i poveĺavanje nezadovoljstva graĽana.

Rezultati istraģivanja koji su predstavljeni u ovom izvjeġtaju ukazuju na to da je briga o talentima od

vitalnog znaļaja za konkurentnost svake ekonomije, pri ļemu takve ekonomije lakġe podnose

poremeĺaje na globalnom i regionalnom planu. Zemlje koje prepoznaju, odrģavaju, koriste i adekvatno

stimuliġu talente, su one koje imaju snaģniji rast i brģi oporavak.

Konkurentnost 2016-2017 Bosna i Hercegovine

13

Rang zemalja u globalnoj konkurentnosti 2016-2017

Zemlja Ocjena Prethodni Trend

 rang

Zemlja Ocjena Prethodni Trend

 rang

Zemlja Ocjena Prethodni Trend

 rang

Konkurentnost 2016-2017 Bosna i Hercegovine

14

Top 10 zemalja u svijetu

Kao i prethodnih godina, ovogodiġnjim ĂTop 10ñ joġ

uvijek dominiraju napredne evropske zemlje i nekoliko

Azijskih Ătigrovañ. Osmu godinu zaredom Ġvicarska je

na liderskom mjestu meĽu prvih 10, a Singapur i ove

godine zadrģava zasluģeno mjesto kao druga

najkonkurentnija ekonomija na svijetu. Sve u svemu,

poredak prvih 10 zemalja se neznatno promijenio u

odnosu na proġlu godinu.

Ġvicarska je na vrhu rang liste i zadrģala je prvo mjesto i ove godine ostvarujuĺi, do sada najbolju

ocjenu zahvaljujuĺi dobrim ocjenama u stubovima uļinkovitosti trģiġta rada, inovativnosti,

sofisticiranom poslovnom okruģenju i po prvi put, tehnoloġkoj spremnosti.

Singapur zauzima drugo mjesto, veĺ ġest godina zaredom, kao jedna od najdosljednijih zemalja u

svojim performansama sa visokim ocjenama u 10 od 12 stubova. Sa najboljim sistemom visokog

obrazovanja i najboljoj efikasnost trģiġta roba zauzima i najbolje mjesto na top 10 ljestvici.

Singapurske javne institucije su transparentne i visoko efikasne a infrastruktura je meĽu najboljima u

svijetu.

Sjedinjene Ameriļke Drģave su zadrģale stabilno 3. mjesto na ljestvici najkonkurentnijih zemalja

pokazujuĺi napredak u makroekonomskoj stabilnosti ġto je rezultat pada proraļunskog deficita.

MeĽutim, SAD biljeģe stagnaciju produktivnosti koja moģe ugroziti izglede za ukupni rast,

naglaġavajuĺi potrebu za novim planom za rast konkurentnosti.

Holandija nastavlja da se penje na ljestvici i ove godine zauzima 4. mjesto. Ovaj napredak ostvaren

je zahvaljujuĺi malim pomacima i solidnim performansama u svim stubovima. Ocjene Holandije su

posebno visoke u kvaliteti nauļnoistraģivaļkih institucija i bliskosti suradnje univerziteta i privatnog

sektora. Visoki nivo konkurentnosti moģe se pripisati i socijalnim inovacijama koje su sve prisutnije u

Holandiji.

Njemaļka je uprkos visokim ocjenama ove godine pala za jedno mjesto, te se nalazi na 5. mjestu top

liste. Njeno makroekonomsko okruģenje je i dalje stabilno sa veoma malim budģetskim deficitom,

kao i u ostatku euro zone. Nastavlja da se istiļe u sloģenijim podruļjima konkurentnosti - inovacijama,

sofisticiranosti i implementaciji novih tehnologija u poslovnim procesima. Ima dobru efikasnost u

iskoriġtavanju talenata, ali u narednom periodu ostaje joj poseban izazov u rjeġavanju integracije

imigranata kada je u pitanju trģiġte rada.

Ġvedska se popela tri mjesta na ljestvici ove godine sa poboljġanjima u makroekonomskom

okruģenju. Imala je snaģan rast zbog ļega je uspjela smanjiti budģetski deficit. Trģiġte rada funkcionira

relativno dobro zbog ļega Ġvedsta ima visoku stopu zaposlenosti uz veoma visok udio ģena u radnoj

snazi. Prostora za poboljġanja uvijek ima, posebno kada se uzme u obzir da je investiranje u ljudski

kapital neophodno kako bi se osigurala dugoroļna konkurentnost.

Top 10 najkonkurentnijih ekonomija
Globalni rang

Konkurentnost 2016-2017 Bosna i Hercegovine

15

Velika Britanija je poboljġala svoje rezultate ove godine i to za 3 mjesta ļime je osigurala svoje mjesto

meĽu najkonkurentnijim zemljama u svijetu. TakoĽer, treba voditi raļuna da su rangiranja izraļunata

prije Brexit glasanja, tako da ovaj dogaĽaj nije uticao na poziciju zemlje. Konkurentnost Britanije se,

do sada, oslanjala na veoma uļinkovito trģiġte rada i trģiġte roba, visoku sofisticiranost poslovnih

procesa koju je podrģavao visok nivo digitalne spremnosti kako poslodavaca tako i potroġaļa. Proġle

godine je zabiljeģen djelimiļan oporavak makroekonomskog okruģenja i poboljġanje u uslovima

finansijskog trģiġta.

Japan je ove godine zabiljeģio nazadak za 2 mjesta zbog ļega su ga prestigle Ġvedska i Velika

Britanija. Makroekonomsko okruģenje nastavlja da podriva performanse konkurentnosti iako se

situacija popravlja poslednjih godina, zahvaljujuĺi niģem budģetskom deficitu koji je i dalje visok.

Inflacija je ponovno blizu nule ali i dalje ostaju problemi nedostatka dinamike na trģiġtu rada, omjeru

ģena i muġkaraca u radnoj snazi zbog ļega Japan i dalje ostaje neprivlaļan stranim talentima. Ono

ġto se i dalje istiļe je odliļna infrastruktura, poslovna sofisticiranost, visoko kvalitetne

nauļnoistraģivaļke institucije i znaļajna potroġnja preduzeĺa na razvoj i istraģivanja.

Hong Kong je na listi top 10 zemalja ove godine zabiljeģio pad za 2 mjesta ali sa skoro istim

rezultatima u svih 12 stubova. I dalje vodi u stubu infrastrukture veĺ 7. put za redom, ġto ukazuje na

izuzetan kvalitet svih vidova transporta. Finansijski sektor je i dalje jako dobro razvijen, sa visokom

razinom sofisticiranosti, pouzdanosti i stabilnosti i relativno dobrim pristupom kreditiranju. Razvijenost

trģiġta roba i veliļina trģiġta doprinosi odliļnoj ukupnoj ocjeni, kao i ļinjenica da je zemlja jedna od

najveĺih implementatora tehnoloġkih inovacija.

Finska se nalazi na poslednjem 10. mjestu top 10 ekonomija, a pad koji je zabiljeģila ove godine

prouzrokovan je slabljenjem makroekonomskog okruģenja. Zemlja je bila jako pogoĽena globalnom

finansijskom krizom, posebno padom izvoza u Rusiju i padom izvoza elektronike koja znaļajno utiļe

na Finsku konkurentnost poslednje tri godine. No, pored toga, zabiljeģen je pomak na trģiġtu rada sa

poboljġanjima u efikasnijem koriġtenju talenata. Finska se moģe pohvaliti i dobrom pozicijom kada su

u pitanju inovacije sa velikim kapacitetom podrġke od strane nauļnika i inģinjera kao i visokim

stepenom suradnje izmeĽu univerziteta i industrija.

Skoro deset godina nakon globalne finansijske krize, svijet se joġ uvijek nije sasvim oporavio.

Produktivnost opada ili stagnira, zaposlenost je joġ uvijek ispod vrhunca na kojem je bila prije krize a

rast je i dalje spor i nedovoljan. Sporiji rast poveĺava tenzije u zemljama sa visokim dohotkom s

obzirom da tradicionalno srednjoj klasi padaju prihodi, dok rastuĺa srednja klasa u zemljama u razvoju

zahtjeva bolje upravljanje javnim dobrima. Vlade u mnogim zemljama se sve ļeġĺe suoļavaju sa

striktnim ograniļenjima kao rezultatom niģih prihoda na trģiġtu roba, te se joġ uvijek bore sa teretom

korupcije i nedovoljnog rada na temeljnim osnovama konkurentnosti kao ġto su institucije i

infrastruktura. Ali, u isto vrijeme, pokretanje ļetvrte industrijske revolucije sa ubrzanim rastom

digitalne tehnologije transformira poslovanje i cijeli proizvodni sistem u ļitav niz moguĺnosti i prilika.

U takvim okolnostima globalna konkurentnost ostaje pod uticajem dugoroļnih izazova. I dalje ostaju

veliki jazovi na globalnom nivou kao i na nivou regija, naglaġavajuĺi neophodan rad na obnavljanju

planova za rast konkurentnosti sa ciljem otklanjanja nejednakosti na globalnom nivou.

Ovogodiġnji izvjeġtaj posebno naglaġava vaģnost otklanjanja uskih grla koja ograniļavaju rast.

Poseban akcenat je stavljen na otvorenost trģiġta jer se pokazalo da su otvorenije zemlje ujedno i

inovativnije. Prema tome, zemlje u kojima opada otvorenost, zbog poveĺanja necarinskih barijera,

imaju veĺi rizik od realnih prijetnji rastu i razvoju u buduĺnosti.

Konkurentnost 2016-2017 Bosna i Hercegovine

16

BOSNA I HERCEGOVINA 107 / 138 ï TABELARNI PRIKAZ INDIKATORA

Kljuļni indikatori 2015 Izvor: IMF; World Economic Outlook Database (April 2016)

Stanovniġtvo (u milionima) 3.9 GDP per capita (US$) 4,088

GDP (u milijardama US$) 15.8 GDP (PPP) (%) svjetskog GDP-a 0.04

Pregled performansi

Faktori koji najviġe ometaju poslovanje u BiH

U sljedeĺoj tabeli je prikazana struktura faktora koji najviġe ometaju poslovanje u BiH i na taj naļin najviġe

utiļu na nizak nivo konkurentnosti bh ekonomije.

Neefikasnost drģavne administracije 13,7
Korupcija 13,0
Vladina nestabilnost 11,1
Politiļka nestabilnost 10,5
Sloģenost poreznih propisa 8,8
Porezne stope 7,9
Pristup finansiranju 7,3
Neadekvatno obezbjeĽena infrastruktura 5,3
Neadekvatna educiranost radne snage 5,3
Kriminal i kraĽe 5,0
Restriktivni radni propisi 3,6
Oskudna etika radne snage 3,3
Nedovoljni kapaciteti za inovacije 2,5
Inflacija 1,4
Oskudna zdravstvena zaġtita 0,8
Regulativa rezervi strane valute 0,6

ϝ9ǾǊƻǇǎƪŜ ȊŜƳƭƧŜ ǳ ƴŀǎǘŀƧŀƴƧǳ ƛ ǊŀȊǾƻƧǳ őƛƴŜΥ !ƭōŀƴƛƧŀΣ .ƛIΣ .ǳƎŀǊǎƪŀΣ

IǊǾŀǘǎƪŀΣ aŀŚŀǊǎƪŀΣ aŀƪŜŘƻƴƛƧŀΣ /Ǌƴŀ ƎƻǊŀΣ tƻƭƧǎƪŀΣ wǳƳǳƴƛƧŀΣ {ǊōƛƧŀ ƛ Turska

Izvjeġtaj

Rang

Ocjena

Konkurentnost 2016-2017 Bosna i Hercegovine

17

Zbog nepouzdanih podataka i procjena, Bosna i Hercegovina je bila iskljuļena iz Izvjeġtaja o

konkurentnosti za 2014. godinu. Od proġle godine je ponovo uvrġtena na listu, a ove godine zauzima

107. mjesto sa ocjenom 3,8, ġto predstavlja bolji rang u odnosu na prethodnu godinu.

Ovakav plasman je za ļetiri mjesta bolji u odnosu na prethodni izvjeġtaj u kojem se BiH nalazila na

111. mjestu sa ocjenom 3.7 (slika 5).

Slika 5.

Kada posmatramo faze razvoja, BiH se nalazi u drugoj fazi razvoja zajedno sa joġ 30 drugih

ekonomija. Analizirajuĺi ocjene stubova pojedinaļno, moģe se reĺi da je BiH zabiljeģila male pomake

u odnosu na proġlogodiġnji izvjeġtaj o konkurentnosti.

Slika 6.

Konkurentnost 2016-2017 Bosna i Hercegovine

18

Indeks Konkurentnosti po stubovima Bosna i Hercegovina

