

BOSNA I HERCEGOVINA
FEDERACIJA BOSNE I HERCEGOVINE

BOSNIA AND HERZEGOVINA
FEDERATION OF BOSNIA AND HERZEGOVINA

FEDERALNI ZAVOD ZA PROGRAMIRANJE RAZVOJA

FEDERAL DEVELOPMENT PLANNING INSTITUTION

EKONOMSKE SLOBODE U
BOSNI I HERCEGOVINI

U 2003. GODINI

Sarajevo, 03. juni 2003.godine

SADRŽAJ

1. ŠTA JE EKONOMSKA SLOBODA? ... 1

2. METODOLOGIJA UTVRĐIVANJA STEPENA EKONOMSKE SLOBODE 1

3. BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH SLOBODA (podaci za
2003. godinu) ... 3

3.1. TRGOVINSKA POLITIKA... 4

3.2. VLADINA JAVNA OPTEREĆENJA... 5

3.3. VLADINA INTERVENCIJA U EKONOMIJI.. 5

3.4. MONETARNA POLITIKA ... 5

3.5. TOKOVI KAPITALA I STRANE INVESTICIJE .. 5

3.6. BANKARSTVO I FINANSIJE ... 6

3.7. PLATE I CIJENE... 6

3.8. PRAVA VLASNIŠTVA .. 6

3.9. PROPISI.. 6

3.10. CRNO TRŽIŠTE.. 7

4. BOSNA I HERCEGOVINA I OKRUŽENJE... 7

5. IZVORI PODATAKA.. 17

 1

EKONOMSKE SLOBODE U BOSNI I HERCEGOVINI
U 2003 GODINI1

1. ŠTA JE EKONOMSKA SLOBODA?

Ekonomska sloboda se definiše kao odsustvo pritiska ili ograničenja koje Vlada
nameće na proizvodnju, distribuciju ili potrošnju robe ili usluga u obimu većem od
onoga koji je potreban da se zaštiti i održi sama ekonomska sloboda.

Minimalni pritisak je neophodan i građanima i zajednici i naciji da bi se mogli
braniti, promovisati razvoj civilnog društva i uživati u plodovima svog rada. Kada
Vlada upotrijebi pritisak u većem obimu od standardnog, postoji rizik da će uništiti
tu slobodu. Kada se miješa u stanje na tržištu kako bi uticala na ishod koji nije
zaštita ljudi i vlasništva, onda ta Vlada ugrožava ekonomsku slobodu..

Indeks ekonomske slobode je mnogo više od skupa podataka dobijenih
empirijskim proučavanjem, to je pažljiva teoretska analiza faktora koji najviše utiču
na institucionalno okruženje ekonomskog razvoja. Iako postoje mnoge teorije o
porijeklu i uzrocima ekonomskog razvoja, nalazi ove studije su jasni: zemlje sa
najvećom ekonomskom slobodom imaju višu stopu ekonomskog rasta i
znatno su prosperitnije od zemalja sa manjom ekonomskom slobodom.

2. METODOLOGIJA UTVRĐIVANJA STEPENA EKONOMSKE
SLOBODE

Za izradu “1995 Index of Economic Freedom” utvrđen je okvirni metod kroz četiri
dijela i to: pojmovi u području ekonomskih sloboda, istraživačko-analitički okvir,
izvori podataka i način prezentacije.

Od tada pa do danas, taj metodološki okvir znatno je poboljšan, prvenstveno u
dijelu istraživačkih i analitičkih postupaka i znatno proširuje izvore podataka.

1THE HERITAGE FOUNDATION AND THE WALL STREET JOURNAL: “2003 INDEX OF ECONOMIC
FREEDOM” Mart 2003, a potpisuju ga: Gerald P. O’Driscoll, Jr., Edwin J. Feulner, and Mary Anastasia
O’Grady

 2

Za mjerenje ekonomske slobode i stepena te slobode u svakoj zemlji, autori
Indeksa su ispitali 50 nezavisnih ekonomskih varijabli. Te varijable svrstane su u
deset kategorija, ili faktora, ekonomske slobode:

 Trgovinska politika,
 Fiskalne obaveze prema Vladi,
 Intervencija Vlade u ekonomiji,
 Monetarna politika,
 Tokovi kapitala i stranih investicija,
 Bankarstvo i finansije,
 Plate i cijene,
 Vlasnička prava,
 Propisi,
 Crno tržište.

Ovaj pristup je najpošteniji i najbolje odgovara svrsi Indeksa: da se dobije ocjena
koja odražava institucionalno okruženje za ekonomsku aktivnost u svakoj zemlji.
Indeks nije napravljen da bi se izmjerio proporcionalni doprinos jednog skupa
statistički nezavisnih varijabli ekonomskom rastu. Autori indeksa identificiraju niz
faktora koji, uzeti zajedno, određuju stepen ekonomske slobode u jednom društvu.
To je institucionalno okruženje koje se na prvom mjestu smatra neophodnim za
ekonomski rast.

Svaka zemlja dobila je ukupnu ocjenu koja se zasniva na prosjeku pojedinačnih
ocjena svih deset faktora. Svaki faktor je ocijenjen prema skali koja je jedinstvena
za taj faktor. Skala ima vrijednost od 1 do 5. Ocjena 1 označava institucionalnu ili
niz odgovarajućih politika koje u najvećoj mjeri vode ka ekonomskoj slobodi, dok
ocjena 5 označava skup politika koje u najmanjoj mjeri vode ka ekonomskoj
slobodi. Osim toga, uz ocjenu za svaki faktor stoji i opis “bolje”, “gore” ili “stabilno”.
Ovi opisi pokazuju da li je određeni faktor ekonomske slobode postao bolji, gori ili
je ostao isti u odnosu na prošlogodišnje rezultate. Na kraju, ocjene svih faktora su
sabrane i određena je prosječna vrijednost, odnosno ocjena koja je dodjeljena
svakoj zemlji.

Četiri glavne kategorije ekonomske slobode su:

 Slobodna – zemlje sa prosječnom ukupnom ocjenom 1.95 ili manje;

 Uglavnom slobodna – zemlje sa prosječnom ukupnom ocjenom 2.00 do 2.95;

 Uglavnom neslobodna –zemlje sa prosječnom ukupnom ocjenom 3.00 do 3.95

 Pod pritiskom – zemlje sa prosječnom ukupnom ocjenom 4.00 i više.

Autori su se trudili da obezbijede što je moguće veću transparentnost procesa
ocjenjivanja ekonomske slobode svih zemalja. Objasnili su zašto je svaki od
razmatranih faktora važan elemenat ekonomske slobode, kako su nivoi

 3

ekonomske slobode ispitivani i ocjenjivani za svaki faktor i koji izvori podataka i
informacija su korišteni za ove analize.

U 2003. godini poboljšana je ekonomska sloboda u svijetu. 74 zemlje imaju bolje
ocjene, 49 je bilo gore, a ocjene 32 zemlje ostale su nepromijenjene. Od 156 zemalja
koje su numerički vrjednovane, 15 je klasificirano kao slobodna, 56 kao uglavnom
slobodna, 74 kao uglavnom neslobodna i 11 zemalja pod pritiskom.

U ovogodišnjom Indeksu nisu objavljeni brojčani podaci za Angolu, Burundi,
Kongo, Irak i Sudan, jer u tim zemljama trenutno vladaju građanski nemiri, ili
anarhija ili podaci neophodni za vrednovanje nisu bili dostupni. Ipak, prikupljene su
informacije i o ovim zemljama.

3. BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH
SLOBODA (podaci za 2003. godinu)

Stanovništvo: 3.997.000

Površina: 51.129 km2

GDP: $ 6.500 miliona

GDP stopa rasta: 5,9%
GDP po glavi stanovnika: $ 1.526
Izvoz: $ 1.700 miliona

Uvoz: $ 3.500 miliona

Mjesto: 139
Ocjena: 3.80

Kategorija: uglavnom neslobodna

Index ekonomskih sloboda po oblastima za Bosnu i Hercegovinu:

RB Oblasti Ocjena
1. Trgovinska politika 2.00
2. Fiskalne obaveze prema Vladi 4.00
3. Intervencija Vlade 5.00
4. Monetarna politika 2.00
5. Ino-investicije 4.00
6. Bankarstvo i finansije 3.00
7. Plate i cijene 3.00
8. Vlasnička prava 5.00
9. Propisi 5.00
10. Crno tržište 5.00

 4

Ocjene ekonomskih sloboda za Bosnu i Hercegovinu za prethodne godine
su prema narednoj dinamici:

Godina Index Ocjena ekonomskih sloboda
1995.-1997. nema podataka nema podataka

1998. 4,70 pod pritiskom
1999. 4,70 pod pritiskom
2000. 4,40 pod pritiskom
2001. 4,00 pod pritiskom
2002. 3,90 uglavnom neslobodna

OPŠTA OCIJENA

Uprkos milijardama koje je od 1995. godine primila na ime pomoći, BiH je i dalje
neophodan ekonomski oporavak. Vladavina zakona, praktično i ne postoji,
prisutno je značajno miješanje politike u rad lokalnih sudova kojima nedostaje
sposobnost i vještina neophodna da se i najjednostavnije krivično dijelo procesuira
pošteno i efikasno. Slaba centralna Vlada troši slobodno, ali neefikasno, narod
zauzvrat dobija malo.

Većina starih političkih partija u sve tri etničke zajednice povezana je sa
organizovanim kriminalom. Odsustvo privatizacije dovelo je do toga da SAD
suspenduju svoju pomoć BiH u decembru 1999. godine. Nakon toga došlo je do
izvjesnog poboljšanja, strane kompanije, naročito slovenačke, počele su investirati
u lokalni bankarski sektor, u trgovačke kompanije i preduzeća koja se bave
proizvodnjom pića. Međutim, problemi kao što su jaka birokratija, dugotrajna i
skupa procedura registracije preduzeća, restriktivni zakoni o radu, skupa sa
očiglednim političkim slabostima, ostaju i dalje prisutni. Veliki dio ekonomije
fokusira se na crno tržište. BiH je i dalje strahovito siromašna, samo 13,2 %
populacije zarađuje više od četiri dolara dnevno. Generalno gledajući, ekonomija
ostaje pod kontrolom političke elite koja se protivi reformama koje bi vodile ka
većoj otvorenosti. Ekonomija pokazuje znakove neznatnog oporavka zahvaljujući
povećanju međuentitetske trgovine. Ocjena monetarne politike BiH je za jedan
poen lošija ove godine, ali su ocjene za trgovinsku politiku, kao i za bankarstvo i
finansije za jedan poen bolje. Zahvaljujući tome, ove godine je ukupna ocjena za
BiH bolja za 0,10 poena.

3.1. TRGOVINSKA POLITIKA

Ocjena: 2,00 (nizak nivo zaštite)

U 2000 godini, na osnovu podataka od MMF i Economist Intelligence Unit (EIU),
prosječna tarifna stopa Bosne i Hercegovine je bila 3,4 procenta (na osnovu
poreza za međunarodnu trgovinu kao procenat ukupnih izvoza), niže od 6,2
procenta izvješteno u 2002 Index. Kao rezultat ocjena trgovinske politike BiH je 1
bod bolja ove godine. Prema Economist Intelligence Unit i drugim izvorima,
netarifne barijere uzima oblik korupcije i neefikasnosti i neproduktivnosti u procesu
oslobađanja od carina.

 5

3.2. VLADINA JAVNA OPTEREĆENJA
Ocjena - Prihod i korporativno oporezivanje: 2,50 (umjerene poreske stope)
Ocjena - Vladini troškovi: 5,00 (veoma visoki nivo Vladinih troškova)
Krajnja ocjena: 4,00 (visoki troškovi Vlade)
Na osnovu informacija od FIP-e u BiH je top stopa poreza na prihod je 25
procenata; granična stopa za prosječnog platioca poreza je 0 procenata. Top
stopa kooperativnog poreza je 30 procenata. Troškovi Vlade su 65,9 procenata
GDP-a u 2000 i povećava se rapidno. Prema MMF-u visok nivo vladinih troškova
rezultira od naznačenja visokoj poslijeratnoj demografskoj ovisnosti starijih invalida
i nesposobnih lica.

3.3. VLADINA INTERVENCIJA U EKONOMIJI

Ocjena: 5,00 (veoma visok nivo)

MMF izvještava da troškovi Vlade su bili 65,9 procenata od GDP-a u 2000. (podaci
o Vladinoj potrošnji nisu bili raspoloživi; međutim, podaci o Vladinim troškovima su
bili korišteni kao pokazatelj). Podaci od MMF-a označavaju da od januara do
novembra 2001., Vlada je primila 3 procenta od svojih ukupnih prihoda od
državnih preduzeća i Vladinih posjeda.

3.4. MONETARNA POLITIKA

Ocjena: 2,00 (niži nivo inflacije)

Podaci od EIU navode da je između 1994. i 2001.godine u BiH prosječna
godišnja stopa inflacije 3,19 procenta i između 1994 i 2000.godine rast
inflacije je od 2,99 procenta, izvještaj u 2002 Index-u. Kao rezultat ocjena
monetarne politike BiH je 1 bod gora ove godine.

3.5. TOKOVI KAPITALA I STRANE INVESTICIJE

Ocjena: 4.00 (velike barijere)

Vlada USA u izvještaju navodi da Bosna i Hercegovina ino- investitorima daje ista
prava kao i domaćim investitorima. Zatim, sa izuzetkom naoružanja i vojne
opreme i javnog informisanja gdje je procenat strane kontrole ograničen na 49%,
ograničenja ne postoje za ostale tipove poslovnih aktivnosti. Investitori su zaštićeni
od promjena u zakonima koji regulišu strana ulaganja. Ako Vlada napravi izmjene,
investitori mogu birati najpovoljnije propise koje će slijediti. Na kraju, zakon
zabranjuje eksproprijaciju i nacionalizaciju imovine, osim u izuzetnim okolnostima i
uz odgovarajuću nadoknadu.. Međutim propisi o radu ostaju “složeni, postoji prava
šuma ovih propisa, mnogi od njih predstavljaju smetnju za početak i obavljanje
poslovnih aktivnosti, jer omogućavaju maksimalnu kontrolu birokratije i zvaničnim
mnogobrojnim inspektorima nude bezbroj mogućnosti za uzimanje mita.”

 6

3.6. BANKARSTVO I FINANSIJE

Ocjena : 3.00 (umjeren nivo restrikcija).

Stanje u bh. bankarskom sektoru se poboljšava pošto je Centralna banka BiH
prihvatila zahtijeve za povećanje kapitala i nezavisnu bankarsku superviziju.
Prema izvoru EIU, većina banaka je u privatnom vlasništvu i ne raspolažu
dovoljnim kapitalom, mnoge od njih imaju samo propisani minimalni iznos kapitala.

Banke u državnom vlasništvu, također nisu u poziciji da kreditiraju, jer se veliki dio
njihovog portfolia ne može realizovati, a imaju i velike probleme u vezi sa likvidnošću.

Isti izvor, također, navodi da su 2002. godine privatne banke kontrolisale približno
80% bankarske aktive, u poređenju sa samo 10% iz 1995. Četiri strane banke koje
sada posluju u Federaciji Bosne i Hercegovine drže 50% depozita i 70% ukupne
bankarske aktive. Četiri od 11 banaka iz Republike Srpske čiji je većinski vlasnik
država su privatizovane. Na osnovu dokaza o progresu u privatizaciji bankarskog
sektora, BiH je za ovu godinu iz bankarstva i finansija dobila ocjenu bolju za jedan
poen u odnosu na prethodnu.

3.7. PLATE I CIJENE

Ocjena : 3.00 (umjeren nivo intervencija).

Prema Vladi USA , generalno gledajući, tržišta određuju cijene, određenu robu i
usluge i dalje podliježu kontroli Vlade (električna energija, gas, telekom usluge).
Vlada može uticati na politiku cijena u preduzećima koja su pod njenom direktnom
ili indirektnom kontrolom. U BiH su i dalje plate na niskom nivou.

3.8. PRAVA VLASNIŠTVA

Ocjena: 5,00 (veoma nizak nivo zaštite)

Vlada USA izvještava da BiH pravni sistem koji se još razvija, ne pokriva
adekvatno trgovinske aktivnosti. Ne postoje trgovinski sudovi u BiH i nema
efikasnog načina da se riješe trgovinski sporovi. Zakon o ugovoru, u praksi, je
skoro neprimjenjljiv. Poslovne relacije mogu imati žalbe međutim, zbog
neefikasnog rada u Sudovima, prosječna parnica za naplatu neplaćenih računa
traje prosječno godinu i po da se dođe do suđenja.

Dalje, poslovni ljudi izvještavaju da suđenja uobičajno traže mita ili su predmet da
utiču od javnih zvaničnika. Čak i kada postoji pozitivna odluka od Suda , ne postoji
način za njenu sprovedbu.

3.9. PROPISI

Ocjena: 5.00 (vrlo visok nivo)

Poslovno okruženje u BiH karakteriše nedostatak transparentnosti, a sam proces
investiranja je mukotrpan i težak. Prema Vladi USA, započinjanje biznisa u Bosni i
Hercegovini za investitore može biti izuzetno težak i dugotrajan proces. Za
registraciju preduzeća u Federaciji BiH neophodno je 14 različitih administrativnih
odobrenja i saglasnosti. Prosječno vrijeme potrebno za okončanje ovog procesa u

 7

Federaciji je 95 dana. Međutim, cijeli proces često može trajati godinu ili više.
Mnogobrojne državne, entitetske, kantonalne i opštinske administracije stvaraju
jak birokratski sistem kojem nedostaje transparentnost.Ovo je djelimičan problem
za investitora.Sva tri nivoa vlasti (opštinski, kantonalni i entitetski) donose svoje
vlastite zakone i propise o poduzetništvu koji prouzrokuju suvišne i proturiječne
procedure koje ohrabruju korupciju.

3.10. CRNO TRŽIŠTE

Ocjena: 5.00 (vrlo visok nivo aktivnosti)

Crno tržište u BiH je rasprostranjeno. Prema EIU je ostvaren veliki napredak u
praćenju uvoza i izvoza, vjeruje se da se značajan dio trgovine i dalje obavlja bez
odgovarajuće dokumentacije. Neki izvori navode da je zvanična stopa
nezaposlenosti, koja je na kraju 2000. godine iznosila oko 40 %, nije tačna pošto
je crna ekonomija vrlo rasprostranjena.

4. BOSNA I HERCEGOVINA I OKRUŽENJE

Prema ocjenama ekonomske slobode, sačinjena je i rang lista svih zemalja. Na
čelu liste nalazi se Hong Kong koji je dobio ocjenu (1,45). Slijede Singapur (1,50),
Luksemburg i Novi Zeland (1,70), i Irska (1,75), Danska, Estonija i SAD dijele
6.mjesto sa ocjenom (1,80), Australija i Velika Britanija dijele 9.mjesto sa ocjenom
(1,85).

Na dnu liste nalaze se Bjelorusija i Libija, koje dijele 151.mjesto sa ocjenom (4,30),
Laos i Zimbabve dijele 153.mjesto sa ocjenom (4,40), Kuba na 155.mjestu sa
ocjenom (4,45). Posljednja je Sjeverna Koreja sa ocjenom (5,00).

BiH se nalazi na 139. mjestu sa ocjenom (3,80). Od svih država nastalih
raspadom SFRJ, Slovenija je najbolje plasirana i nalazi se na 62 mjestu sa
ocjenom (2,85). Hrvatska je na 89. mjestu (3,15), Makedonija na 94.mjestu (3,25),
a Srbija i Crna Gora na 149 mjestu (4,25).

Od zemalja u okruženju Albanija i Bugarska su na 104 mjestu sa ocjenom (3,35),
Austrija na 19 mjestu sa ocjenom (2,10), Italija na 29 mjestu sa ocjenom (2,35),
Mađarska na 44 mjestu sa ocjenom (2,65), Rumunija na 138 mjestu sa ocjenom
(3,75) i Grčka na 56 mjestu sa ocjenom (2,80).

Ako analiziramo region jugoistočne Evrope (dakle, iz okruženja isključimo Austriju i
Italiju) uočavamo prostor od 1.694.713 km2 na kome živi 75.100.000 stanovnika.
Taj prostor okružuje pet mora i to: Crno more, Egejsko i Kritsko more, te Jonsko i
Jadransko more što čini 2/3 njegovih granica. Kopnene granice čine 1/3 večim
dijelom su na sjeveru prema centralnoj Evropi, a manjim dijelom su na jugu na
granici sa Turskom.

Države u jugo-istočnoj Evropi ostvarile su u 2002. godini GDP u iznosu od 318,5
mlrd. USD što je na nivou ostvarenja Austrije ili četiri puta manje nego što ga je
ostvarila Italija. Prosječan rast GDP-a bio je 4,5%, a GDP per capita iznosio je

 8

4.241 USD (zahvaljujući Sloveniji sa 11.972 USD, Mađarska sa 5.556 USD i
Hrvatska sa 5.364).

Izvoz zemalja jugoistočne Evrope je 122,7 mlrd. USD, a uvoz 146,3 mlrd. USD.

Strane investicije u ove zemlje su 5,226 mlrd. USD, od čega: Hrvatska 1.200 mil,
Bugarska 919 mil., Rumunija 950 mil., Mađarska 583 mil., Slovenija 303 mil.,
Makedonija 161 mil., BiH 79 mil., Srbija i Crna Gora 27 mil.

Kada je u pitanju konkurentnost država na ovom prostoru Mađarska i Slovenija,
koje su uspjele u kratkom periodu transformirati ekonomski sistem u jedan stabilan
tržni sistem i nalaze se u pozitivnoj zoni ekonomskih sloboda i danas predstavljaju
respektne poslovne partnere sa visokom konkurentntskom sposobnošću. Njih
slijede, ali znatno sporije Rumunija, Bugarska i Hrvatska.

Ostale države Albanija, Makedonija i Bosna i Hercegovina se nalaze u rizičnoj zoni
i ekonomske reforme teku usporeno, dok je Srbija i Crna Gora sa visokim rizikom,
što ukazuje da je ekonomski sistem nestabilan i rizičan.

Albanija, Makedonija, Bosna i Hercegovina, kao i Srbija i Crna Gora predstavljaju
nestabilnu i rizičnu zonu u jugoistočnoj Evropi i upitan su poslovni partner za
Evropsku Uniju, odnosno slijedi im dug proces tranzicije, ka liberalizaciji
ekonomski sistema odnosno donošenje niza zakona i mjera za liberalizaciju
trgovine, zatim liberalniji pristup Vlade u sferi ekonomije, stvaranje pozitivnog
miljea za ino-investicije, transformiranje zakonskih propisa prema tržnim
standardima i eliminiranje rigidnih propisa, smanjenje fiskalnih opterećenja koji su
stimulativni za poduzetništvo, obrt i razvoj malih i srednjih preduzeća uređenje
bankarskog i finansijskog sistema prema tržnim standardima, uređivanje
segmenta vlasničkih prava i eliminiranje crnog tržišta koje je veliki balast i problem
ovog regiona pa i Evropske unije i dalje.

Da bi Bosna i Hercegovina postala poželjan partner mora podići svoju
komparativnu i konkurentsku sposobnost kroz redefinisanje svog podjeljenog
ekonomskog sistema u jedinstven i stabilan sistem.

Samo u stabilnim ekonomskim uslovima mogu se razviti pozitivne konfiguracije
rasta i razvoja i u potpunosti afirmisati strategije, strukture konkurencija, uslovi
faktora proizvodnje, uslovi tražnje, mreže vrijednosnih lanaca i potrebni suporti za
visku konkurentnost na osnovi komparativnih prednosti.

 9

ZEMLJE JUGOISTOČNE EVROPE
Stanovništvo: 75,1 mil.
Površina: 1,7 mil. km2
GDP: $ 318,5 mlrd.
GDP stopa rasta: 4,5%
GDP po glavi stanovnika: $ 4.241
Izvoz: $ 122,7 mlrd.
Uvoz: $ 146,3 mlrd.
Strane invest.: $ 5,2 mlrd
Kategorija: uglavnom neslobodne

 10

Preme tome i svaki pojedinačni privredni subjekat, unutar Bosne i Hercegovine, postiže
uspjeh u okviru određene industrije kada razvije povoljnu konfiguraciju slijedećih uslova:

Porterov model za analizu konkurentnosti država (naroda)
(izvor: M.Porter (1990), The Comperative Advantage of Nations, London, Macmillan Press)

• Uslovi faktora proizvodnje kao što su radna snaga, transportna i
obrazovana infrastruktura, izvori znanja, certificirana organizacija rada i
zaštita prirodne okoline.

• Uslovi potraživanja kao što su veličina tržišta, certificiran kvalitet proizvoda i
sofisticiranost kupaca

• Samo povezana preduzeća u određenom vrijedonosnom lancu (od
proizvođača sirovine do proizvođača finalnog proizvoda) mogu ostvariti
konkurentske prednosti.

• Način na koji se upravlja preduzećima i način na kojima se formiraju strategije,
utiče na njihove komparativne prednosti. Što je konkurencija intenzivnija,
preduzeća moraju biti uspješnija, a prema tome i konkurentnija.

• Osim ovih odrednica razvoj svakog preduzeća ovisi o slučajnosti i državi.
Sreća i drugi događaji izvan kontrole preduzeća, stvaraju diskonituitete koji
mogu preoblikovati osnovne uslove konkurentnosti i uspješnosti čitavog
lanca vrijednosti. Politika države predstavlja dio tog sistema jer može
povećati ili umanjiti komparativne prednosti i konkurentsku sposobnost
ukupnog lanca vrijednosti. Samo širenjem ekonomskih sloboda, država u
kontinuitetu obezbjeđuje rast i razvoj ekonomskog sistema i svakog
pojedinačnog subjekta u njegovom sastavu.

• Slučajnosti su uvijek nečim uslovljene, večinom su to kontigencijski
(situacijski) faktori na koje se može uticati, ali djelomično.

STRATEGIJA
PREDUZEĆA,
STRUKTURA I

KONKURENCIJA

USLOVI
FAKTORA

PROIZVODNJE

USLOVI

POTRAŽNJE

POVEZANE I
POTPORNE
INDUSTRIJE VLADA

SLUČAJNOST

 11

Ukoliko VLADA (u donjem desnom dijelu), svoju pozornost usmjeri ka
slučajevima, tada se otvara tz. CRVENA LINIJA koja zahtijeva mnogo uložene
energije od strane VLADE na saniranju SLUČAJEVA (npr. privatizacija,
elektroprivreda i dr.), a ustvari problem ostaje neriješen, jer se nisu redefinisali
uslovi koji su stvorili te slučajeve.

Zbog toga nužno je preko SWOT analize kao strategijskog alata doći do
prioritetnih djelovanja, gdje bi se eliminacijom otklonile prijetnje za stvaranje
SLUČAJNOSTI.

SWOT analiza BiH u odnosu na Jugoistočnu Evropu

PREDNOSTI:

• Realativno čista priroda;
• Proizvodnja zdrave hrane;
• Mlada nezaposlena radna snaga;
• Kvalitetni prirodni resursi;
• Energetski resursi;
• Kvalitetne građevinske usluge;
• Turistički resursi.

NEDOSTACI:

• Niska produktivnost,
ekonomičnost i rentabilnost;

• Niski izvori znanja;
• Spor proces certifikacije kvaliteta

rada, organizacije i zaštite okoliša;
• Slaba saobraćajna infrastruktura

(neefikasan sistem saobraćaja);
• Velik spoljnotrgovinski debalans;
• Skup i neefikasan državni aparat.

MOGUĆNOSTI:

• Veliko tržište Jugoistočne Evrope
(75 miliona stanovnika);

• Izgradnja saobraćajne
infrastrukture;

• Proizvodnja i izvoz mineralnih
sirovina i proizvoda, metali, čelični
proizvodi i sl.;

• Razvoj turističke privrede;
• Izvoz usluga i radne snage;
• Organizacija, proizvodnja i promet

iz područja kulture i umjetnosti.

PRIJETNJE:

• Neodgovarajući pravni propisi
(zaštita vlasničkih prava, zaštita
prava iz ugovora, zaštita ljudskih
prava, zaštita autorskih prava i dr);

• Neefikasan tužilački i sudski
sistem (na pr. privatizacija);

• Terorizam
• Korupcija i organizovani kriminal;
• Nelegalna ekonomija.

Nužno je napomenuti da samo puna saradnja zemalja ukupnog regiona
Jugoistočne Evrope može zajedničkim aktivnostima znatno suzbiti negativna
dejstva organiziranog kriminala i nelegalne ekonomije što čini velike prijetnje u
razvoju zemalja regiona.
Posebno je nužna saradnja zemalja regiona, radi spriječavanja bilo kakvih
terorističkih aktivnosti kroz zajedničke akcije.

 Tabela 1

 Izvor: Publikacija "Indeksi Ekonomske Slobode 2003" The Heritage Foundation i Wall Street Journal

12

Indeksi Ekonomske Slobode po godinama

 1995 1996 1997 1998 1999 2000 2001 2002 2003

Albanija 3,60 3,70 3,60 3,70 3,60 3,70 3,50 3,30 3,35
Austrija 2,10 2,10 2,10 2,10 2,10 2,05 2,05 2,10 2,10
BiH n/a n/a n/a 4,70 4,70 4,40 4,00 3,90 3,80
Bugarska 3,50 3,50 3,60 3,65 3,50 3,40 3,30 3,40 3,35
Hrvatska n/a 3,60 3,60 3,65 3,60 3,50 3,45 3,40 3,15
Grčka 3,00 2,90 2,80 2,85 2,85 2,75 2,70 2,80 2,80
Italija 2,50 2,60 2,50 2,40 2,30 2,30 2,30 2,35 2,35
Mađarska 3,00 3,00 3,00 3,00 2,95 2,55 2,55 2,40 2,65
Makedonija n/a n/a n/a n/a n/a n/a n/a 3,25 3,25
Rumunija 3,60 3,65 3,40 3,30 3,30 3,30 3,65 3,70 3,75
Slovenija n/a 3,50 3,30 3,00 2,90 3,00 2,90 3,10 2,85
Srbija i Crna Gora n/a n/a n/a n/a n/a n/a n/a 4,05 4,25
− Austrija,Italija i Grčka su države koje u kontiuitetu imaju pozitivne index-e ekonomskih sloboda i nalaze se u zoni ekonomski slobodnih zemalja
− Mađarska i Slovenija su države koje su u kratkom vremenskom periodu transformirale ekonomske sisteme i nalaze se u zoni uglavnom

slobodnih zemalja Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Makedonija, Rumunija se nalaze u rizičnoj zoni sa index-om uglavnom
neslobodnih zemalja

− Srbija i Crna Gora je država sa visokim rizikom sa index-om represivne zemlje

 Tabela 2

 Izvor: Publikacija "Indeksi Ekonomske Slobode 2003" The Heritage Foundation i Wall Street Journal

13

Indeksi Ekonomske Slobode po oblastima

 Trgovinska
politika

Intervencija
vlade

Strana
ulaganja

Plaće i
cijene Propisi Fiskalna

opterećenja
Monetarna

politika
Banke i
finansije

Vlasnička
prava

Crno
tržište Ukupno

Albanija 5,0 3,0 2,0 2,0 4,0 3,5 2,0 3,0 4,0 5,0 3,35
Austrija 2,0 2,0 2,0 2,0 3,0 4,5 1,0 2,0 1,0 1,5 2,10

BiH 2,0 5,0 4,0 3,0 5,0 4,0 2,0 3,0 5,0 5,0 3,80
Bugarska 4,0 2,0 3,0 2,0 4,0 4,0 5,0 3,0 3,0 3,5 3,35
Hrvatska 3,0 2,0 3,0 3,0 4,0 4,0 2,0 3,0 4,0 3,5 3,15

Grčka 2,0 2,0 3,0 3,0 3,0 4,0 2,0 3,0 3,0 3,0 2,80
Italija 2,0 2,0 2,0 2,0 3,0 5,0 1,0 2,0 2,0 2,5 2,35

Mađarska 3,0 2,0 2,0 3,0 3,0 4,0 3,0 2,0 2,0 2,5 2,65
Makedonija 5,0 3,0 3,0 2,0 4,0 2,5 2,0 2,0 4,0 5,0 3,25
Rumunija 4,0 3,0 3,0 3,0 4,0 4,5 5,0 3,0 4,0 4,0 3,75
Slovenija 4,0 2,0 3,0 2,0 2,0 4,0 3,0 3,0 3,0 2,5 2,85
Srbija i

Crna Gora 4,0 4,0 5,0 3,0 5,0 3,5 5,0 4,0 4,0 5,0 4,25

 Tabela 3

 Izvor: Publikacija "Indeksi Ekonomske Slobode 2003" The Heritage Foundation i Wall Street Journal

14

Statistički podaci o zemljama iz okruženja Bosne i Hercegovine

Stanovništvo Površina
u km2

GDP
u mlid USD

Rast GDP
u %

GDP
per capita

u USD

Izvoz
u mil USD

Uvoz
u mil USD

Strane investicije
u mil. USD

1 Albanija 3.411.000 28.748 3,1 7,8 899 395 1.200 79
2 Austrija 8.121.300 83.858 265,0 1,0 32.630 14.200 13.790 125
3 BiH 3.977.000 51.129 6,5 5,9 1.526 1.700 3.500 107
4 Bugarska 8.166.960 110.910 12,3 5,8 1.503 7.020 7.700 919
5 Hrvatska 4.381.000 56.542 23,5 4,1 5.364 10.600 13.000 1.200
6 Grčka 10.939.771 131.940 144,0 4,1 13.163 28.500 39.400 897
7 Italija 57.844.000 301.230 1.200,0 1,8 21.185 365.500 343.500 5.900
8 Mađarska 10.169.000 930.000 56,5 3,8 5.556 39.900 40.400 583
9 Makedonija 2.031.000 25.333 2,8 4,3 1.378 1.300 1.800 161
10 Rumunija 22.435.000 237.500 32,7 1,6 1.460 15.000 19.600 950
11 Slovenija 1.994.026 20.253 23,9 3,0 11.972 15.500 15.900 303
12 Srbija i Crna Gora 10.637.000 102.350 13,2 5,0 1.240 2.400 3.800 27

− Po broju stanovnika prva je Italija, zatim Rumunija, Grčka, Srbija i Crna Gora, a BiH je na 9 mjestu;
− Po površini najveća je Mađarska, zatim Rumunija, Italija, Bugarska a BiH je na 9 mjestu;
− Najveći GDP ima Italija, zatim Austrija, Grčka a BiH je na 10 mjestu;
− Najveći rast GDP-a ima Albanija (7,8%) i BiH (5,9%) a najmanji Austrija (1,0%);
− Najveći GDP per capita ima Austrija, Italija, Slovenija i Grčaka a BiH je na 7 mjestu;
− Suficitnu bilancu izvoz-uvoz ima Italija,Austrija,balansiranu bilancu izvoz-uvoz imaju Mađarska,Makedonija Slovenija
− Deficitnu bilacu izvoz-uvoz imaju Albanija, BiH, Bugarska, Hrvatska, Grčka, Rumunija i Srbija i Crna Gora
− Najveće strane investicije dobila je Italija, Hrvatska i Rumunija. BiH je na 10 mjestu;

 Tabela 4/a

 Izvor: Publikacija "Indeksi Ekonomske Slobode 2003" The Heritage Foundation i Wall Street Journal

15

Glavne grane i zemlje partneri izvoza i uvoza

Glavne grane Zemlje partneri
Izvoz Uvoz Izvoz Uvoz

Albanija

Tekstil i obuća, asfalt, metal
i metalna ruda, voće,
duhan, povrće, sirova nafta

Mašine i oprema,
hemikalije i prehrambeni
artikli

Italija 36,2%,
Grčka 27,6%,
Njemačka 5,5%,
Turska 5,4%,
Bugarska 2,4%

Italija 71,2%,
Grčka 12,1%,
Njemačka 6,8%,
Srbija i Crna Gora 2,8%,
Danska 1,1%

Austrija

Mašine i oprema, papir i
papirna ambalaža, metalni
proizvodi, hemikalije,
željezo i čelik, prehrambeni
artikli

Mašine i oprema,
hemikalije, metalni
proizvodi, nafta i
proizvodi od nafte i
prehrambeni artikli

Njemačka 33,3%,
Italija 8,9%,
Švicarska 6,7%,
Mađarska 5,0%

Njemačka 43,6%,
Italija 6,8%,
Švicarska 4,8%,
Mađarska 4,0%

Bosna i Hercegovina

Bazni metali, odjeća i drvo Hrana i piće, hemikalije,
mašine i oprema, gorivo

Italija 17,2%,
Švicarska 16,8%,
Njemačka 16,0%,
Hrvatska 11,0%

Hrvatska 29,3%,
Slovenija 14,5%,
Njemačka 12,8%,
Italija 9,4%

Bugarska

Tekstil, odjeća, obuća,
bazni metali, mašine i
transportna oprema,
hemikalije

Gorivo, minerali,
sirovine, mašine i
oprema, metal i rude,
hemikalije i plastika,
hrana i tekstil

Italija 8,9%,
Njemačka 33,3%,
Grčka 8,8%,
Turska 8,1%,
Francuska 5,6%

Rusija 19,9%,
Njemačka 15,3%,
Italija 9,6%,
Francuska 6,1%
Grčka 5,7%

Hrvatska

Tekstil, odjeća, obuća,
hemikalije, proizvodi od
nafte, proizvodi od hrane

Mašine, transportna i
električna oprema,
hemikalije, maziva,
prehrambeni artikli

Italija 22,0%,
Njemačka 14,2%,
BiH 11,1%,
Slovenija 10,7%,
Austrija 6,2%

Italija 17,1%,
Njemačka 16,4%,
Rusija 8,5%,
Slovenija 7,9%,
Austrija 6,7%

Grčka

Industrijski proizvodi, hrana
i piće, proizvodi od nafte

Industrijski proizvodi,
prehrambeni artikli,
gorivo hemikalije

Njemačka 12,3%,
Italija 9,2%,
UK 6,4%,
US 5,5%

Italija 13,5%,
Njemačka 13,4%,
Francuska 7,1%,
Holandija 6,2%

 Tabela 4/b

 Izvor: Publikacija "Indeksi Ekonomske Slobode 2003" The Heritage Foundation i Wall Street Journal

16

Glavne grane Zemlje partneri

Izvoz Uvoz Izvoz Uvoz

Italija

Inžinjerski proizvodi, tekstil i
odjeća, mašine za proizvodnju,
motorna vozila, transportna
oprema, hemikalije, hrana, piće i
duhan, minerali i neželjezni
metali

Inžinjerski proizvodi,
hemikalije, transportna
oprema, energetski
proizvodi, minerali i
neželjezni metali, tekstil i
odjeća, hrana, piće i duhan,

Njemačka 15,1%,
Francuska 12,6%,
US 10,4%,
UK 6,9%,
Španija 6,2%

Njemačka 17,5%,
Francuska 11,4%,
Holandija %,9%,
UK 5,4%,
US 5,3%

Mađarska

Mašine i oprema, sirovine,
proizvodi o hrane

Mašine i oprema, ostali
industrijski proizvodi,
gorino i struja, proizvodi
od hrane, sirovine

Njemačka 35,6%,
Austrija 7,9%,
Italija 6,3%,
Francuska 6,0%

Njemačka 24,9%,
Italija 7,9%,
Austrija 7,4%,
Rusija 7,0%

Makedonija

Hrana i piće, duhan, razni
indusrtijski proizvodi, željezi
i čelik

Mašine i oprema,
hemikalije, gorivo,
proizvodi od hrane

Srbija i Crna Gora
23,1%,
Njemačka 20,6%,
US 8,6%,
Italija 7,7%

Njemačka 12,6%,
Grčka 10,9%,
Srbija i Crna Gora 9,3%,
Rusija 8,3%,
Slovenija 7,0%

Rumunija

Tekstil i obuća, Metal i
proizvodi od metala, mašine
i oprema, minerali i gorivo

Mašine i oprema,
minerali i gorivo,
hemikalije, tekstil i
proizvodi

Italija 22,4%,
Njemačka 15,7%,
Francuska 7,0%,
Turska 6,1%

Italija 18,7%,
Njemačka 14,7%,
Rusija 8,6%,
Francuska 6,1%

Slovenija

Industrijski proizvodi,
mašine i transportna
oprema, hemikalije, hrana

Mašine i transportna
oprema, industrijski
proizvodi hemikalije,
gorivo i maziva, hrana

Njemačka 26,0%,
Italija 12,4%,
Hrvatska 8,6%,
Austrija 7,4%,
Francuska 6,7%

Njemačka 19,6%,
Italija 18,0%,
Francuska 10,8%
Austrija 8,5%
Hrvatska 4,0%

Srbija i Crna Gora

Mašine, metale, struju,
duhan

Mašine, transportna
oprema, gorivo, naftni
proizvodi, struja

Italija 16,4%,
BiH 13,1%,
Njemačka 12,1%,
Makedonija 9,2%

Rusija 14,2%,
Njemačka 12,2%
Italija 10,3%,
Grčka 4,5%

17

5. IZVORI PODATAKA
Kao izvor podataka korištena je Publikacija "Indeksi Ekonomske Slobode 2003", The Heritage
Foundation i Wall Street Journal. U publikaciji korišteni slijedeći izvori:
Stanovništvo
Izvor: Svjetska banka, Indikatori svjetskog razvoja 2002 on-line
Ukupna površina
Izvor: U.S. Centralna agencija za intelegenciju, Svjetska činjenična knjiga 2001.
GDP:
Izvori: Svjetska banka, Indikatori za svjetski razvoj 2002 on line; Economist Intelligence Unit
Limited, Izvještaji zemlje,2002; Profili zemlje 2001-2002; Statistička agencija zemlje i Centralna
banka zemlje; Korišteni podaci u ovom obračunu su iz OECD, Glavni ekonomski indikatori, juni
2002; Economist Intelligence Unit Limited, Izvještaj zemlje, 2002; IMF, Svjetski ekonomski pogled–
World Economic Look; Statistička agencija zemlje; Centralna banka zemlje.
Stopa rasta GDP
Izvori: Svjetska banka, Indikatori za svjetski razvoj 2002 on-line, Indikatori za svjetski razvoj 2002 i
Economist Intelligence Unit Limited, Izvještaji zemlje, 2002. Podaci stope porasta su iz OECD,
Glavni ekonomski indikatori; Statistička agencija zemlje; Centralna banka zemlje i međunarodni
monetarni fond, Svjetski ekonomski pogled.
GDP po glavi:
Izvori: Svjetska banka, Indikatori za svjetski razvoj 2002 on-line; Economist Intelligence Unit
Limited,; Izvještaji zemlje, 2002; OECD; Glavni ekonomski indikatori, juni 2002 i statistička agencija
zemlje.
Glavni izvozni proizvodi:
Izvori: U.S. Centrall Intelligence Agency, Svjeska činjenična knjiga – The World factbook 2001,
Economist Intelligence Unit Limited, Izvještaji zemlje, 2002 i Profili zemlje 2001-2002.
Izvozi dobara i usluga: Vrijednost svih dobara i drugih tržišnih usluga
Izvor: Svjetska banka, Indikatori svjetskog razvoja 2002 on line Economist Intelligence Unit
Limited, Izvještaji zemlje, 2002 i Profili zemlje, 2001 – 2002; Staristička agencija zemlje i
ministarstvo ekonomije i trgovine. Neophodni podaci za ovaj obračun su iz Economist Intelligence
Unit Limited, Izvještaji zemlje, 2002; svjetska banka, Indikatori svjetske banke 2002 on line i
statistička agencija zemlje.
Glavni izvozni partneri za trgovinu:
Izvor: Economist Intelligence Unit, izvještaji zemlje, 2002 i Profili zemlje, 2001-2002. Glavni uvozni
proizvodi: U.S. Centrall Intelligence Agency, Svjetska činjenična knjiga 2001 i Economist
Intelligence Unit, Izvještaji zemlje, 2002 i Profili zemlje, 2001-2002.
Uvoz dobara i usluga:
Izvor: Svjetska banka, Indikatori svjetskog razvoja 2002 on line, Economist Intelligence Unit
Limited, Izvještaji zemlje, 2002 i Profili zemlje, 2001-2002; statistička agencija zemlje i ministarstvo
ekonomije i trgovine zemlje. Podaci su iz Economist Intelligence Unit Limited, Izvještaji zemlje,
2002; Svjetska banka, Indikatori svjetskog razvoja 2002 on-line i statistička agencija zemlje.
Glavni uvozni trgovački partneri:
Izvor: Economist Intelligence Unit, Izvještaji zemlje, 2002 i Profili zemlje, 2001-2002.
Strane direktne investicije:
Izvor: Svjetska banka, Indikatori svjetskog razvoja 2002, UN konferencija za trgovinu i razvoj
(UNCTAD), Svjetski izvještaj za investicije 2001; UN Ekonomska jedinica za Latin Ameriku i
Caribbean (ECLAC), Statistička godišnja knjiga za Latin America i Caribbean 2001; statistička
agencija zemlje i centralna banka zemlje. Podaci za 2001 su iz centralne banke zemlje, statističke
agencije zemlje i OECD, Trendovi i prethodni razvoji u stranim direktnim investicijam

