

Bosna i Hercegovina

Ekonomske slobode u
Bosni i Hercegovini

u 2006. godini
(komparacija sa državama Jugoistočne evrope)

Federalni zavod za programiranje razvoja
Sarajevo, januar 2006.godine

SADRŽAJ

1. ŠTA SU EKONOMSKE SLOBODE ... 3

2. METODOLOGIJA UTVRĐIVANJA STEPENA EKONOMSKIH SLOBODA 3

3. BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH SLOBODA 2006.
GODINA... 5

3.1. TRGOVINSKA POLITIKA .. 6

3.2. VLADINA PORESKA OPTEREĆENJA .. 6

3.3. VLADINA INTERVENCIJA U EKONOMIJI.. 7

3.4. MONETARNA POLITIKA.. 7

3.5. TOKOVI KAPITALA I STRANE INVESTICIJE ... 7

3.6. BANKARSTVO I FINANSIJE .. 8

3.7. PLAĆE I CIJENE... 8

3.8. PRAVA VLASNIŠTVA.. 8

3.9. ZAKONODAVSTVO .. 9

3.10. NEFORMALNO TRŽIŠTE ... 9

4. BOSNA I HERCEGOVINA I ZEMLJE JUGOISTOČNE EVROPE 10

5. ANALIZA KONKURENTNOSTI BiH U ODNOSU NA ZEMLJE
JUGOISTOČNE EVROPE .. 12

6. INSTUTICIONALNO OKRUŽENJE KONKURENTNE SPOSOBNOSTI
BOSNE I HERCEGOVINE ... 15

7. UMJESTO ZAKLJUČKA.. 18

8. IZVORI PODATAKA .. 22

3

EKONOMSKE SLOBODE U BOSNI I HERCEGOVINI
U 2006. GODINI1

1. ŠTA SU EKONOMSKE SLOBODE

 Ekonomske slobode se definišu kao odsustvo pritiska ili ograničenja koje
vlade (Vijeće ministara, vlade entiteta i vlade kantona) nameću na ekonomski
sistem, a posebno na proizvodnju, promet i potrošnju roba ili usluga u obimu
većem od onog koji je potreban da se zaštiti sam ekonomski sistem.

 Međutim, minimalni pritisak je neophodan i građanima i zajednici da bi se
mogli braniti, promovisati razvoj civilnog društva i ekonomski rast.

 Indeks ekonomske slobode je pažljiva teoretska analiza faktora koji utiču na
institucionalno okruženje ekonomskog razvoja. Iako postoje mnoge teorije o
porijeklu i uzrocima ekonomskog razvoja, nalazi ove studije su jasni: zemlje sa
visokom ekonomskom slobodom imaju višu stopu ekonomskog rasta i
znatno su prosperitetnije od zemalja sa nižom ekonomskom slobodom.

2. METODOLOGIJA UTVRĐIVANJA STEPENA EKONOMSKIH
SLOBODA2

 Okvirni metod za utvrđivanje stepena ekonomskih sloboda, koji je utvrđen
1995. godine, sadržavao je četiri osnovna dijela, i to: pojmove u području
ekonomskih sloboda, istraživačko-analitički okvir, izvore podataka i
način prezentacije. Od tada pa do danas taj metodološki okvir znatno je
poboljšan, prvenstveno u dijelu istraživačkih i analitičkih postupaka, a znatno
proširuje i izvore podataka. Treba napomenuti je ova metodologija jedna od
najznačajnijih metodologija u svijetu kojom se utvrđuje stepen ekonomskih
sloboda.

1THE HERITAGE FOUNDATION AND THE WALL STREET JOURNAL: “2006 INDEX OF ECONOMIC FREEDOM”
decembar 2005, a potpisuju ga: Marc A. Miles, Ph.D., Edwin J. Feulner, Jr.,
Mary Anastasia O'Grady, i Ana I. Eiras
2 Izvor web stranica: http://www.heritage.org/research/features/index/

4

 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, odnosno 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 najkorektniji i najbolje odgovara svrsi Indeksa: da se dobije
ocjena koja odražava uticaj institucionalnog okruženja za razvoj ekonomskih aktivnosti
u svakoj zemlji. 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 velikoj 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 dodijeljena 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
ekonomske slobode ispitivani i ocjenjivani za svaki faktor i koji izvori podataka i
informacija su korišteni za ove analize.

5

3. BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH
SLOBODA 2006. GODINA

Stanovništvo: 4.139.835

Površina: 51.129 km2

GDP: $ 5.100 miliona

GDP stopa rasta: 2,7%

GDP po glavi stanovnika: $ 1.225

Izvoz: $ 1.500 miliona

Uvoz: $ 2.900 miliona

Mjesto: 74

Ocjena: 3.01

Kategorija: uglavnom neslobodna

Index ekonomskih sloboda po oblastima za Bosnu i Hercegovinu:

RB Oblasti Ocjena
1. Trgovinska politika 2,50
2. Fiskalne obaveze prema vladi 2.60
3. Intervencija vlade 2.50
4. Monetarna politika 1.00
5. Ino-investicije 3.00
6. Bankarstvo i finansije 2.00
7. Plate i cijene 3.00
8. Vlasnička prava 5.00
9. Propisi 5.00
10. Neformalno tržište 3.50

Ocjene indeksa ekonomskih sloboda za Bosnu i Hercegovinu u periodu
od 1998 do 2006. godine kretale su se prema narednoj dinamici:

3,013,16

4,61 4,61 4,40 4,04 3,89
3,49 3,30

0

1

2

3

4

5

1998 1999 2000 2001 2002 2003 2004 2005 2006

6

 Indeks navodi da je Bosni i Hercegovini, uprkos milijardama
pomoći od 1995. godine, još uvijek neophodan ekonomski oporavak.
Vladavina zakona praktično još uvijek ne postoji, prisutno je značajno
miješanje politike u rad lokalnih sudova koji su nesposobni da riješe
kompleksnije slučajeve kriminala. Nezaposlenost se još uvijek kreće
nizmeđu 35 i 40%. Izbori iz 2002. godine doveli su na vlast na
državnom i entitetskom nivou dominantne tri nacionalne stranke sa
malom vjerovatnoćom da će dovesti do političke stabilnosti zemlje.
Većina vladajućih političkih partija u sve tri etničke zajednice povezana
je sa organizovanim kriminalom. Na primjer, član tročlanog
Predsjedništva BiH, Bosanski Hrvat Dragan Čović, optužen je za mito i
korupciju. Još uvijek je prisutna glomazna birokratija, skupe procedure
registracije i prekomjerna uloga države (vladini troškovi iznosili su
46,9% GDP-a u 2003. godini). U 2003. godini nezaposlenost je iznosila
42%. Znaci neznatnog oporavka nalaze se u rastu međuentiteske
trgovine, rastu GDP-a od 2,7% u 2003. godini, i rekordnih 359,4
miliona dolara direktnih stranih ulaganja. Bosanska ovisnost o
međunarodnoj zajednici bliži se kraju, a MMF predviđa veliki pad
međunarodne pomoći u narednim godinama. Ukupan skor BH
trgovinske politike je ove godine bolji za 0,5 poena, a skor stranih
ulaganja je bolji za 1 poen. Kao rezultat toga, ukupna ocjena za BiH ove
godine je bolja za 0,15 poena.

3.1. TRGOVINSKA POLITIKA

Ocjena: 2,5 – Bolje (umjereni nivo zaštite)

 Svjetska banka izvještava da je prosječna tarifna stopa u Bosni i
Hercegovini u 2001. godini bila 4,9 procenata (Svjetska banka je
revidirala cifru od 6,6 procenata nadole, u odnosu kako je izvjestila u
Indeksu za 2005. godinu). Prema Economist Intelligence Unit-u „Vlada
na državnom nivou objavila je su carinske tarife vraćene na nivoe iz
2003. godine u domenu poljoprivrednih dobara uvezenih iz Hrvatske i
Srbije i Crne Gore. Tarife koje su bile nulte vrijednosti povećavale su se
od 7% do 40% uvoznih vrijednosti”. Isti izvor bilježi, takođe, da vlada
često primjenjuje merkantilistički pristup podržavajući izvozne sektore
putem subvencija i trgovinske zaštite. Po osnovu nižih tarifnih stopa,
kao i revidiranih metodoloških faktora, bh skor trgovinske politike je
ove godine bolji za 0,5 procentnih poena.

3.2. VLADINA PORESKA OPTEREĆENJA

Porez na prihod: 1 - Stabilno (veoma niska porezna stopa)

Korporativno oporezivanje: 4 - Stabilno (visoke porezne stope)

Promjene u vladinim troškovima: 1.5 - Stabilno (visoko smanjenje)

7

Krajnja ocjena: 2.6 - Stabilno (umjereni troškovi vlade)

 Prema Agenciji za promociju stranih investicija Bosne i
Hercegovine, najviša poreska stopa na prihod je 5%. Prema Deloitte-u
najviša korporativna poreska stopa je 30%. Evropska banka za obnovu i
razvoj izvještava da su vladini troškovi u raspodjeli GDP-a smanjeni u
2003. godini (od 3.5 procentnih poena na 46,9 procentnih poena), nego
što su bili u 2002. godini (3,1 procentni poen).

3.3. VLADINA INTERVENCIJA U EKONOMIJI

Ocjena: 2.5 - Stabilno (umjereni nivo)

 Prema Svjetskoj banci, vlada je u 2003. godini trošila 22,3%
GDP-a. U 2004. godini, bazirano na podacima Međunarodnog
monetarnog fonda, Bosna i Hercegovina je od preduzeća u državnom
vlasništvu ostvarila 3,48 procenata svojih ukupnih prihoda.

3.4. MONETARNA POLITIKA

Ocjena: 1 – Stabilno (veoma nizak nivo inflacije)

 Bosna i Hercegovina ima sistem „currency board-a”, sa
konvertibilnom markom koja je fiksirana za euro. Prema MMF-ovom
World Economic Outlook-u, u periodu od 1995. do 2004. godine

Prosječna godišnja stopa inflacije u Bosni i Hercegovini iznosila je 0,84
procenata.

3.5. TOKOVI KAPITALA I STRANE INVESTICIJE

Ocjena: 3 – Bolje (visoke barijere)

 Pitanje stranih ulaganja vlada Bosne i Hercegovine proglasila
državnim interesom, nastoji zaštiti investitore od promjena u zakonima
koji regulišu strane investicije, a takodje i zaštiti strane investicije od
ekspropracije i nacionalizacije imovine, izuzev u posebnim okolnostima i
samo sa obavezom kompenzacije. Međunarodni monetarni fond
izvještava da postoji vrlo malo ograničenja u transakcije kapitala i
promjeni stranih računa. Nema ograničenja o vrstama poslovnih
aktivnosti koje su otvorene za strana ulaganja, izuzev naoružanja i
javnih informacija u kojima je strana kontrola ograničena na 49%.
Zakon o privatizaciji preduzeća, koji je usvojen na Predstavničkom
domu i Domu naroda Parlamenta Federacije BiH, zabranjuje prodaju
javnih preduzeća u državnom vlasništvu, osim ako je privatni sektor
većinski vlasnik u tim preduzećima.

Američki Odjel za trgovinu kaže da se «...strani investiori i dalje
suočavaju sa brojnim ozbiljnim preprekama, koje uključuju kompliciran

8

zakonski i regulatomi okvir, netransparentne poslovne procedure i
slabe sudske strukture...».

Bazirano na podacima o relativno malom broju restrikcija na
strana ulaganja, rezultat tokova kapitala i stranih ulaganja u Bosni i
Hercegovini je u ovoj godini bolji za 1 procentni poen.

3.6. BANKARSTVO I FINANSIJE

Ocjena: 2 - Stabilno (nizak nivo ograničenja)

 Bankarski sektor u Bosni i Hercegovini se poboljšao. Američki
Odjel za trgovinu kaže da „...sa rastom broja stranih banaka prisutnih u
zemlji jača konkurencija i banke počinju da nude širi spektar usluga
(kreditne kartice, potrošački krediti, hipoteke). Mala i srednja preduzeća
još uvijek imaju teškoće pri obezbjeđivanju dugoročnih kredita.
Neadekvatni propisi o sigurnim transakcijama i neefikasan sudski sistem
uzrokuju teškoće u realizaciji založnih prava, a to sve povećava cijenu
kapitala.

Prema podacima Centralne banke Bosne i Hercegovine, sa
martom 2004. godine bilo je 37 banaka u BiH (27 u Federaciji Bosne i
Hercegovine i 10 u Republici Srpskoj), tako da privatni kapital čini
92% ukupnog bankarskog sektora, od čega se 72% odnosi na strane
banke. Međutim, vlada je i dalje zainteresirana za vlasništvo u jednom
broju banaka, uključujući i većinsko vlasništvo u nekoliko banaka,
većinom onih za specijalne namjene.

3.7. PLAĆE I CIJENE

Ocjena: 3 - Stabilno (umjereni nivo intervencije)

 Američki Odjel za trgovinu smatra da «...Iako cijene uglavnom
određuje tržište, cijene određenih roba i usluga su još uvijek predmet
vladine kontrole (struja, gas, telekom usluge), tako da vlada utiče na
politiku cijena kompanija pod svojom direktnom ili indirektnom
kontrolom».

Minimalne plaće određuje vlada.

3.8. PRAVA VLASNIŠTVA

Ocjena: 5 - Stabilno (veoma nizak nivo zaštite)

 Američki Odjel za trgovinu kaže da «...Pravni sistem Bosne i
Hercegovine još uvijek ne pokriva trgovinske aktivnosti. Ne postoje
trgovinski sudovi i nema efikasnog načina da se razriješe komercijalni
sporovi. Zakon o ugovoru i pravu vlasništva u praksi se uglavnom ne

9

primjenjuje. Uobičajeno je da sudije traže mito ili su pod uticajem
javnih zvaničnika. Čak kada se i donese pozitivna presuda, ona se često
ne provede u praksi. Još jedna obeshrabrujuća činjenica je i to da
tužioci moraju unaprijed platiti visok iznos poreza na građanske
parnice».

3.9. ZAKONODAVSTVO

Ocjena: 5 - Stabilno (veoma visok nivo)

 Poslovno okruženje u Bosni i Hercegovini karakteriše nedostatak
transparentosti, a sam proces investiranja je mukotrpan i težak.
Američki Odjel za trgovinu navodi da «...Započinjanje biznisa u Bosni
može biti izuzetno opterećujući, težak i dugotrajan za investitore. U
Federaciji BiH potrebno je čak 14 različitih administrativnih odobrenja i
saglasnosti za registraciju ... Mnoštvo državne, entitetske i opštinske
administracije rezultira teškim birokratskim sistemom, kojem, uz to,
nedostaje i transparentnost, što je sve u cjelini prilično problematično
za investitore». Nadalje, ”...proces registracije i dobijanja dozvola je
posebno podložan korupciji....Domaći i strani poduzetnici često su
prinuđeni da daju mito kako bi obezbijedili potrebne poslovne dozvole,
ili, jednostavno, ubrzali proces odobravanja”.

3.10. NEFORMALNO TRŽIŠTE

Ocjena: 3.5 - Bolja (visok nivo aktivnosti)

 Ocjena Transparency Intemational-a za 2004. godinu za Bosnu i
Hercegovinu je 3,1. To znači da je ocjena neformalnog tržišta ove
godine iznosi 3,5.

10

4. BOSNA I HERCEGOVINA I ZEMLJE JUGOISTOČNE EVROPE

 Bosna i Hercegovina u 2006. godini bilježi značajan pomak u
ekonomskim slobodama, tako da je sa 84. mjesta u 2005. godini došla
na 74. mjesto sa ocjenom (3,01) u 2006. godini.

Od svih država Jugoistočne Evrope, Slovenija je najbolje plasirana i nalazi se na 38.
mjestu sa ocjenom (2,41), Albanija na 52. mjestu (2,75), Hrvatska je na 55. mjestu
(2,78), zatim sljede Grčka i Makedonija koje dijele 57. mjesto sa ocjenom (2,80),
Bugarska se nalazi na 64. mjestu (2,88) i Rumunija je na 92. mjestu (3,19), dok za
Srbiju i Crnu Goru nema podataka za 2006. godinu, a u 2003. godini nalazila se na
149. mjestu sa ocjenom (4,28).

Samo u stabilnim ekonomskim uslovima, uz godišnji ekonomski rast (6-7% GDP),
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 visoku konkurentnost.

DRŽAVE JUGOISTOČNE EVROPE

Stanovništvo: 64,7 mil.
Površina: 764.705 km2
GDP: $ 256 mlrd.
GDP stopa rasta: 3,9%
GDP po glavi stanovnika: $ 4.072
Izvoz: $ 82,1 mlrd.
Uvoz: $ 110,1 mlrd.
Strane investicije: $ 6,7 mlrd.
Kategorija: uglavnom slobodne - (bez Srbije i Crne Gore) ocjena 2,83

11

Indeksi Ekonomske Slobode po godinama

TABELA 1

 1999 2000 2001 2002 2003 2004 2005 2006

Albanija 3,60 3,70 3,50 3,30 3,35 3,10 2,93 2,75
BiH 4,70 4,40 4,00 3,90 3,80 3,30 3,16 3,01
Bugarska 3,49 3,35 3,28 3,28 2,23 2,98 2,74 2,88
Grčka 2,88 2,69 2,69 2,84 2,79 2,80 2,80 2,80
Hrvatska 3,60 3,50 3,45 3,40 3,15 3,11 3,00 2,78
Makedonija n/a n/a n/a 3,25 3,25 3,04 2,95 2,80
Slovenija 2,90 3,00 2,90 3,10 2,85 2,75 2,64 2,41
Srbija i Crna Gora n/a n/a n/a 4,05 4,28 n/a n/a n/a
Rumunija 3,20 3,20 3,59 3,78 3,71 3,66 3,58 3,19
 Izvor: Publikacija "Indeksi Ekonomske Slobode 2006" The Heritage Foundation i Wall Street Journal

Indeksi Ekonomske Slobode po oblastima u 2006. godini

TABELA 2

A
lb

an
ij

a

B
iH

B
u

g
a
rs

k
a

G
rč

k
a

H
rv

at
sk

a

M
ak

ed
on

ij
a

Sl
ov

en
ij

a

Sr
b

ij
a

i C
rn

a
G

or
a

R
u

m
u

n
ij

a

Trgovinska
politika 4 2,5 3,5 2 2,5 3,5 2 n/a 3,5

Fiskalna
opterećenja 2,5 2,6 2,3 4 2,8 1,5 3,6 n/a 1,9

Intervencija
vlada 2 2,5 2,5 2 2 3 2 n/a 1,5

Monetarna
politika 1 1 3 2 1 1 2 n/a 4

Strana
ulaganja 2 3 2 3 3 3 2 n/a 3

Banke i
finansije 2 2 2 3 2 2 3 n/a 3

Plaće i cijene 2 3 2 3 3 2 2 n/a 3

Vlasnička
prava 4 5 4 3 4 4 3 n/a 4

Ragulativa 4 5 4 3 4 4 2 n/a 4

Neformalno
tržište 4 3,5 3,5 3 3,5 4 2,5 n/a 4

Ukupno 2,75 3,01 2,88 2,80 2,78 2,80 2,41 n/a 3,19
Izvor: Publikacija "Indeksi Ekonomske Slobode 2006" The Heritage Foundation i Wall Street Journal

12

5. ANALIZA KONKURENTNOSTI BiH U ODNOSU NA
ZEMLJE JUGOISTOČNE EVROPE

 Područje Jugoistočne Evrope obuhvata devet država, čija površina
iznosi 764.705 km2 na kojem živi 64,7 miliona ljudi. Okružuju ga Crno,
Egejsko, Jonsko i Jadransko more. Granica tog područja je 2/3 morska,
a 1/3 kopnena. Ekonomska snaga može se sagledati preko
makroekonomskih pokazatelja tih država.

Makroekonomski pokazatelji zemljama jugoistočne Evrope

TABELA 3

St
an

ov
n

iš
tv

o

P
ov

rš
in

a

u
 k

m
2

G
D

P

u
 m

lid
 U

SD

R
as

t
G

D
P

u

 %

G
D

P

pe
r

ca
pi

ta

u
 U

SD

Iz
vo

z
u

 m
il

U
SD

U
vo

z
u

 m
il

U
SD

St
ra

n
e

in
ve

st
ic

ij
e

u

 m
il.

 U
SD

Albanija 3.169.064 28.748 4,4 6,0 1.392 1000 2.200 167

BiH 4.139.835 51.129 5,1 2,7 1.225 1.500 2.900 360

Bugarska 7.975.000 110.910 14,3 4,3 1.835 8.900 10.600 1300

Grčka 11.040.650 131.940 133,9 4,2 12.128 26.100 38.000 688

Hrvatska 4.444.653 56.542 21,1 4,3 4.751 10.500 12.800 1.600

Makedonija 2.049.000 25.333 3,6 3,2 1.740 1.500 2.200 89

Slovenija 1.995.000 20.253 20,8 2,5 10.411 12.500 13.100 -116
Srbija i
Crna Gora 8.104.000 102.350 9,7 3,0 1.200 3.200 7.000 1300

Rumunija 21.744.000 237.500 42,7 4,9 1.963 16.900 21.300 1400
Izvor: Publikacija "Indeksi Ekonomske Slobode 2005" The Heritage Foundation i Wall Street Journal
 Ako posmatramo Bruto Domaći Proizvod (GDP) izdvaja se Grčka
sa 133,9 mlrd. USD, dok GDP per capita je značajan u Grčkoj,
Sloveniji i Hrvatskoj i iznad je prosjeka država Jugoistočne Evrope koji
iznosi 4.072 USD. Ovo očito pokazuje da su ekonomski najjače države
Grčka, Slovenija i Hrvatska.

Neto strane investicije u području Jugoistočne Evrope iznose 6.787 mil. USD,
od čega: Hrvatska 1.600 mil, Rumunija 1400 mil., Srbija i Crna Gora 1300 mil.,
Bugarska 1300 mil., Grčka 688 mil, BiH 360 mil., Albanija 167 mil, Makedonija 89
mil., i Slovenija -123 mil. USD. Pošto se radi o neto investicijama, možemo vidjeti
da jedino Slovenija više investira izvan svojih granica, drugim riječima izvozi
kapital.

U spoljno trgovinskoj razmjeni dominantnu ulogu ima Grčka sa 64,1
mlrd. USD prometa, zatim slijede Rumunija sa prometom u iznosu od
38,2 mlrd USD, Slovenija iznosu od 25,6 mlrd USD, Hrvatska iznosu od
23,3 mlrd USD i Bugarska iznosu od 19,5 mlrd USD.

13

Ako posmatramo pokrivenost uvoza izvozom možemo zaključiti da
Slovenija ima najveću pokrivenost od 95%, zatim slijede Bugarska
(84%), Hrvatska (82%), Rumunija (79%), Grčka (69%), dok ostale
države imaju nižu, ali ekonomski prihvatljivu pokrivenost.

Države na području Jugoistočne Evrope ostvarile su izvoza u iznosi 82,1 mlrd.
USD, a uvoza 110,1 mlrd. USD. U međusobnoj razmjeni uočava se da na
području izvoza je intenzivna razmjena prehrambenih proizvoda, a na području
uvoza ta razmjena je usmjerena ka razvijenim evropskim zemljama.

Proizvodi po SKD i države partneri u izvozu i uvozu

TABELA 4
Glavne grane Zemlje partneri

Izvoz Uvoz Izvoz Uvoz

Albanija

Duhan, povrće,
hrana, piće, tekstil i
obuća

Mašine i oprema,
hemikalije, električna
energija, gorivo

Italija 74,9%,
Grčka 12,8%,
Njemačka 3,4%

Italija 33,6%,
Grčka 20,1%,
Turska 6,6%
Njemačka 5,7%,

Bosna i
Hercegovina

Bazni metali,
odjeća, drvo,
industrijski
proizvodi

Prehrambeni proizvodi,
hemikalije, mašine i
oprema, gorivo

Italija 28,7%,
Hrvatska 18,2%,
Njemačka 17,1%,
Austrija 9,2%

Hrvatska 24,4%,
Slovenija 14,7%,
Njemačka 13,6%,
Italija 12,1%

Bugarska

Mašine i
transportna
oprema, tekstil,
odječa i obuća,
sirovine, mineralna
goriva

Mašine i transportna
oprema, mineralna
goriva, hemikalije,
plastika

Italija 14,1%,
Njemačka 10,9%,
Grčka 10,5%
Turska 9,2%

Njemačka 14,4%
Rusija 12,6%,
Italija 10,3%,
Francuska 5,7%

Grčka

Hrana i piće,
industrijski
proizvodi, proizvodi
od nafte, tekstil,
hamikalije

Prehranbeni proizvodi,
industrijski proizvodi,
hemikalije

Njemačka 12,6%,
Italija 10,5%,
Ukraina 7,0%,
Francuska 4,2%

Njemačka 12,3%,
Italija 12,0%,
Francuska 6,5%,
Holandija 5,1%

Hrvatska

Mašine i
transportna
oprema,
hemikalije,
mineralna goriva i
maziva, hrane

Mašine i transportna
oprema, hemikalije,
mineralna goriva i
maziva

Italija 26,1%,
BiH 14,6%,
Njemačka 12,0%,
Slovenija 8,3%,
Austrija 7,9%

Italija 17,9%,
Njemačka 15,6%,
Slovenija 7,4%
Rusija 4,7%

Makedonija

Željezo i čelik,
rukotvorine, hrana
i piće, duhan

Mašine i oprema,
hemikalije, gorivo,
proizvodi od hrane

Srbija i Crna Gora 30,8%,
Njemačka 22,0%,
Grčka 8,2%
USA 4,9%,

Grčka 18,8%
Njemačka 13,4%,
Srbija i Crna Gora 9,7%,
Slovenija 8,4%

Slovenija

Mašine i
transportna
oprema,
hemikalije,
rukotvorine, hrana
i žive životinje

Mašine i transportna
oprema, hemikalije,
rukotvorine, mineralno
gorivo i maziva,

Njemačka 23,2%,
Italija 13,2%,
Hrvatska 9,0%,
Austrija 7,3%

Njemačka 19,9%,
Italija 18,6%,
Francuska 10,0%
Austrija 8,6%

Srbija i Crna
Gora

Industrijski
proizvodi, hrana i
žive životinje,
sirovine

Mašine, transportna
oprema, gorivo i
maziva, industrijski
proizvodi, hemikalije,
hrana i žive životinje,
sirovine

Italija 31,5%,
Njemačka 17,4%,
Austrija 6,2%

Njemačka 18,6%
Italija 16,1%,
Austrija 8,5%

Rumunija

Tekstil i obuća,
sirovine, mašine i
transportna
oprema, gorivo i
maziva,
poljoprivredni
proizvodi

Mašine i transportna
oprema, tekstil, odjeća
i obuća, gorivo i
maziva

Italija 24,3%,
Njemačka 15,7%
Francuska 7,4%
Ukraina 6,7%

Italija 19,6%,
Njemačka 14,9%
Rusija 8,3%

Izvor: Publikacija "Indeksi Ekonomske Slobode 2006" The Heritage Foundation i Wall Street Journal

14

 Sada se postavlja pitanje gdje je u toj razmjeni Bosna i Hercegovina i kakva
je njena stvarna ekononomska snaga i značaj. Drugim riječima, postavlja se
pitanje njene konkurentne sposobnosti.

Ako uporedimo indekse ekonomskih sloboda i stvarne ekonomske pokazatelje kroz
ulogu na tržištu Jugoistočne Evrope i šire, uočavamo osnovne faktore niske
konkurentne sposobnosti Bosne i Hercegovine, i to:

a. Indeksi ekonomskih sloboda: Nepovoljna ocjena u oblastima: Tokovi
kapitala i stranih investicija (3,0), Vlasnička prava (5,0), i Zakonodavstvo
(5,0); i

b. Politička situacija: vladavina zakona praktično još uvijek ne postoji,
prisutno je značajno miješanje politike u rad lokalnih sudova, sporo
donošenje zakona prvenstveno u oblasti radnog zakonodavstva, glomazna
birokratija.

Zaključak glasi:

U Bosni i Hercegovini ne postoji adekvatno institucionalno okruženje
pogodno za brži ekonomski rast i razvoj.

15

6. INSTITUCIONALNO OKRUŽENJE KONKURENTNE
SPOSOBNOSTI BOSNE I HERCEGOVINE

 Kroz Indekse ekonomskih sloboda utvrđuje se u cjelini ocjena
institucionalnog okruženja za razvoj konkurentske sposobnosti BIH od 3,01,
što znači da je uglavnom neslobodna ili da ne postoji kvalitetno institucionalno
okruženje. Međutim, za Bosnu i Hercegovinu po našem mišljenju, bitne su
slijedeće oblasti, a to su: trgovinska politika, fiskalna opterećanja i doprinosi,
strana ulaganja, plaće i cijene, vlasnička prava i pravna regulativa. Tada bi stvarna
ocjena institucionalnog okruženja konkurentne sposobnosti iznosila 3,52, što znači
da je instuticionalno okruženje za rast konkurentne sposobnosti u BiH uglavnom
nepovoljno.

Sistem političke vlasti, prema mnogim analitičarima, karakteriše opšta
nefunkcionalnost, sporost i glomaznost, što je posljedica njegovog organizacionog
koncepta.

Međutim, unutar svake organizacije, pa prema tome i organizacije sistema vlasti,
djeluje pet organizacionih sila, čiji je cilj podizanje ukupne efikasnosti organizacije:
(1) Usmjerenost, (2) Efikasnost, (3) Stručnost, (4) Koncentriranost, (5)
Inovativnost. Doduše, analitičari organizacije spominju i dvije unutrašnje
organizacione sile koje nazivaju ideološka i politička sila.

Ideološka sila se odnosi na organizacionu kulturu i ima za cilj promovisati sistem
skupnih vrijednosti sa težnjom da se osigura veći stepen organizacijske
kooperativnosti i konstruktivnosti, dok je politička sila suprotnosmjerna sila koja u
osnovi ima destruktivan karakter sa ciljem opstruiranja formalne organizacije i
postojećeg stanja kroz razne vidove neformalnog djelovanja. Možda u djelovanju
ovih političkih sila leži i ključni problem neefikasnosti sistema vlasti u Bosni i
Hercegovini.

Kada je u pitanju konkurentnost, odnosno ekonomska efikasnost ona prije svega
podrazumijeva takvo instucionalno i pravno okruženje koje ima za cilj unapređenje
produktivnosti faktora ekonomskog rasta, a to su: sposobnost ljudi
(ponuda rada, obrazovanje, disciplina i motivacija), prirodna bogatstava
(zemlja, energija, minerali i kvalitet okoline), stvaranje kapitala (tvornice,
strojevi, putevi) i tehnologija (nauka, tehnika, menadžment, poduzetništvo).
Država svoje tržište reguliše putem zakona, mjera i stimulacija.

Takođe, insticuonalno i pravno okruženje utiče na podizanje kvaliteta i uslova
potražnje, a čiji su osnovni elementi agregat potražnje u ekonomskom sistemu,
kvalitet proizvoda, cijena, uslovi plaćanja, dostupnost kapitala komercijalnih
banaka pod povoljnim uslovima i pravno regulisanje obligacionih i trgovinskih
odnosa.

16

Konkurentntska sposobnost BiH

(Prema M.Porter (1990), The Comperative Advantage of Nations, London, Macmillan Press)

Paralelno sa poboljšanjem uslova potražnje, takođe se razvijaju instituconalni i
pravni okviri kada privredne jedinice u pojedinim industrijama stvaraju
ekonomske lance i formiraju potporne djelatnosti radi realizacije strategije borbe
protiv siromaštva ili, drugim riječima, strategije ekonomskog rasta i konkurentske
sposobnosti BiH.

Na ekonomskom prostoru BiH usljed dinamike ekonomskih aktivnosti javlja se
čitav niz negativnih pojava. Te pojave destruktuvno djeluju na formalnu
ekonomiju, a mogu biti vanjske i unutrašnje. Akteri tih pojava vrlo brzo se
udružuju i stvaraju ekonomske lance, te formiraju potporne djelatnosti koje
predstavljaju internacionalne grupe organizovanog kriminala u djelatnostima koje
su zakonom zabranjene.

Naravno da sistem vlasti mora intervenisati prekidanjem tih tokova i razbijanjem
tih internacionalnih grupa.

To operativno jezgro vlasti u BiH djeluje manje više uspješno, ali ga dinamika
pojava čine neefikasnim. Pojave su brojne i uvijek su nečim uslovljene, većinom
kontigencijiskim (situacijskim) faktorima na koje se može uticati, ali ne u

Strategija
ekonomskog rasta

i konkurentske
sposobnosti

Uslovi faktora

ekonomskog rasta

Uslovi potražnje

Ekonomski
lanci i

potporne
djelatnost i

Vanjske
pojave

Vijeće Minstara

Vlade entiteta

Vlade kantona

Lokalne zajednice

Sistem vlasti
Unutrašnje

pojave
Unutrašnje

pojave

Unutrašnje
pojave

Unutrašnje
pojave

Vanjske
pojave

Vanjske
pojave

Vanjske
pojave

17

potpunosti. Pojave su grupišu prema uslovima nastajanja, prema svojim ciljevima,
metodama, učesnicima i dr. Pojave mogu biti i prirodne (poplave, požari
zemljotresi), takođe mogu biti tehničko-tehnološke (havarije, prekid napajanja
električnom energijom i drugim energentima) i, na kraju, mogu biti društveno-
socijalne, pa i društveno–političke.

Na eliminaciju pojava ili njihovih negativnih posljedica utiče sistem vlasti. Ukoliko
taj sistem nije efikasan ili ne djeluje na vrijeme na pojave, onda one mogu veoma
negativno da utiču na kontinuitet rasta ekonomskog sistema.

Iz ovog proizilazi da je sistem vlasti u BiH pod velikim pritiskom neminovnih
reformi i promjena institucionalnog okruženja, te svakodnevnih pojava koje mora
neutralisati.

18

7. UMJESTO ZAKLJUČKA

 Putem SWOT analize3, kao strategijskog alata, možemo doći do komparativnih
prednosti i nedostataka Bosne i Hercegovine u odnosu na Republiku Hrvatsku i Srbiju i
Crnu Goru. Mada je u pomenutom poglavlju SWOT analiza obuhvatila i složenije odnose
obzirom da pojedine države graniče sa tri i više država. Završna sesija pod nazivom
Forum regionalne integracije Balkan-Danube održana je u oktobru 2005. godine u Sofiji-
Bugarska, sa zadatkom da se predložene SWOT varijable verifikuju i utvrdi strategija
saradnje država Jugoistočne Evrope. Iz spomenutog materijala obradili smo SWOT
analize koje se odnose na analizu međugranične oblasti između Bosne i Hercegovine i
susjednih država Republike Hrvatske i Srbije i Crne Gore.

A. BOSNA I HERCEGOVINA-HRVATSKA

1. Elementi sa visokim oznakama (+2,-2) uključenih u SWOT varijable

Pojedinačne karakteristike
Veličina
SWOT

varijabli

P
re

d
n

o
st

i
(S

)

S
la

b
o

st
i

(W
)

M
o
g
u
ćn

o
st

i
(O

)

P
re

p
re

k
e

 (
T
)

1. Sklonost-proizvodnim djelatnostima 1 X
2. Sklonost trgovinskim djelatnostima 1 X
3. Sklonost drustveno-kulturalnim djelatnostima 1 X
4. Sklonost institucionalnim djelatnostima 1 X
5. Obuka lokalnih tijela 2 X
6. Saradnja između različitih sektora državnih i lokalnih administracija 2 X
7. Saradnja između lokalnih tijela i društveno-ekonomskih sagovornika 2 X
8. Sardnja između centralnih admimstracija 2 X
9. Nedostatak adekvatnih struktura za saradnju u okruzenju 4 X
10. Rasličite odgovornosti na obje strane 4 X
11. Restriktivno zakonodavstvo odznačaja za odnose u okolim 4 X
12. Nedostatak kredibiliteta agencija za saradnju 4 X
13. Nizakstepen uzajamnog pozznavanja i povjerenja 4 X
14. Neadekvatnifinasijski izvori 4 X
15. Nepostojanje ili vrlo slabo reagovanjena prijeedloge međugranične
saradnje (institucionalne)

4 X

16. Protivljenje uslijed pogorsane konkurentnosti 5 X
17. .Zastita trzišta rada 5 X
18. Problemi poreza i cijena 5 X
19. Nepostojanje ili vrlo slabo reagovanje na prijedloge međugraničnep
'saradnje (ekonomske)

5 X

20. Negativosti državnhi i/ili regionalnih stereolipova 6 X
21. Jezičke barijere 6 X
22. Nepostojanje ili vrlo slabo reagovanje na prijedloge granične saradnje 6 X
23. Potpisivanje Protokola Madridske konvencije 1995 7 X
24. Potpisivanje II Protokola Madridske konvencije 7 X
25. Priznavanje državnih granica 7 X
26. Dobri institucionalni i pravni okviri(EU zahtijeva) 7 X
27. Sluzbeno defmisanje granične oblasti 8 X
28. Necentraliz. drzave okarakterisane od lok. vlasti sa znatnim kompetencijama 8 X
29. Lokalne vlastt sa dobrim administrativnim mocima 8 X
30.Lokalne vlasti sa dobrom finansijskom samostalnoSću 8 X
31. "Filter" granica (sloboda kretanja roba i ljudi)sa pozitivnim efektima na
obje strane granice

9 X

32. Integriranje ekonomija sa preovladavajučim komplementarnim aspektima 9 X

3 SWOT analiza je rađena za potrebe regionalne saradnje Jugoistočne Evrope (Balkan-Danube), a posebno
poglavlje «Swot varijable, predložene strategije i intervencije za svaku međugraničnu zonu».

19

Pojedinačne karakteristike
Veličina
SWOT

varijabli

P
re

d
n

o
st

i
(S

)

S
la

b
o

st
i

(W
)

M
o
g
u
ćn

o
st

i
(O

)

P
re

p
re

k
e

 (
T
)

33. Ekonomske aktivnosti neisključivo "orjentisane na" i "zavisne od" centra 9 X
34. Visok stepen učešča u Interreg, Phare i drugim Cbc programima 9 X
35. Dobri uslovi i veze putne, rječne i željezničke infrastrukture 9 X
36. Zajedničko istorijsko nasleđe bez stereotipa 10 X
37. Zajednički jezik ili rasprostranjenost poznavanja jezika susjeda s obje
strane granica

10 X

38. Ratifikacija okvira Konvencije za zastitu nacionalnih manjima 10 X
39. Istorijska saradnja 10 X
40. Dobri gramčni prelazi (geomorfički,prelazi,transportni) 10 X
Ukupno 5 15 4 16
 40
 75.5%

2. Kombinacija internih/eksternih i pozitivnih/negativnih Swot varijabli

Graničnih zona Interno (S/W) Eksterno (0/T) Ukupno

Pozitivno (S/0) 5 9 9(22.5%)

Negativno (W/T) 15 16 31(77.5%)

Ukupno 20(50%) 20(50%) 40(100%)

3. Najadekvatnija strategija

Najadekvatnija je četvrta strategija
koja je ilustrovana na grafikonu:
S - Prednosti
W -Slabosti
O - Mogućnosti
T - Prepreke

4. Aktivnosti na implementiranju strategije

 Na institucionalnom nivou: implementacija Madrid Outline Convention i dodatnih
protokola da obezbjedi zakonodavni okvir za graničnu saradnju; kreiranje medugraničnih
menadžment kurseva da se lokalni i centralni vladin personal obezbjedi sa adekvatnim
treninzima; širenje načela građanskog društva od Evropskih Institucija do slobodnih
interkulturalnih veza i učešća građanskog društva; dogovora o slobodi granice.

 Na infrastrukturalnom nivou: razvoj agencija za podršku međugraničnih aktivnosti
koje će obezbjediti kontinuiran tok informacija i teritorijalne studije za socio-
ekonomske analize i prostomo planiranje.

 Na ekonomskom nivou: kreiranje kurseva za obuku modemih menadžment
tehnika i proizvodnih mogućnosti: identifikacija ekonomske skale, razvoj
komplementamih proizvodnji koje će smanjiti "zavisnost" od centra i ukupne troškove i
povećati konkurentnost u rejonu.

 Na socio-kulturalnom nivou: razvoj informativne mreže o kulturalnim, planiranim,
umjetničkim, itd bogatstvima i o zajedničkoj istorijskoj materiji kako bi se smanjilo
prisustvo steretipova; sprovođenje studija podsticanja uzajamne svjesnosti.

20

B. BOSNA I HERCEGOVINA-SRBIJA I CRNA GORA
1. Elementi sa viskokim oznakama (-\-2, -2) uključeni u SWOT varijablima

Pojedine karakteristike
SWOT

varijabilne
dimenzije

P
re

d
n

o
st

i
(S

)

S
la

b
o

st
i

(W
)

M
o

g
u
ćn

o
st

i
(O

)

P
re

p
re

k
e

(T
)

1. Sklonost ekonomskim-proizvodnim operaterima 1 X
2. Sklonost ekonomskim-trgovačkim operaterima 1 X
3. Sklonost društvenim-kulturnim operaterima 1 X
4. Sklonost institucionalnim operaterima 1 X
5. Obuka lokalnih tijela 2 X
6. Koordinacija između različitih sektora nacionalnih i lokalnih administracija 2 X
7. Koordinacija između lokalnih tijela i društveno-ekonomskih sagovornika 2 X
8. Koordinacija između centralne administracije 2 X
9. Institucionalni odnosi 3 X
10. Transport i telekomunikacije 3 X
11. Turizam 3 X
12. Svakodnevne usluge 3 X
13. Državna centralizacija 4 X
14. Nedostatak odgovarajućih struktura za van graničnu saradnju 4 X
15. Različite nadležnosti na obje strane granica 4 X
16. Ograničena pitanja van graničnih odnosa 4 X
17. Nedostatak kredibiliteta agencija za saradnju 4 X
18. Nizak stepen zajedničkog znanja i povjerenja 4 X
19. Neadekvatni finansijski resursi 4 X
20. Ne-egzistenti ili veoma slabe reakcije prijedlozima van graničnoj saradnji
(institucionalno)

4 X

21. Različiti nivoi i/ili stopa ekonomskog razvoja 5 X
22. Različiti tehnološki nivoi 5 X
23. Opiranje zbog pogoršane konkurencije 5 X
24. Zaštita tržišta radne snage 5 X
25. Problemi poreza i carine 5 X
26. Ne postojeći ili veoma slabe reakcije prijedlozima van granične saradnje
(ekonomske)

5 X

27. Negativni nacionalni i/ili regionalni stereotipovi 6 X
28. Lingvističke barijere 6 X
29. Ne postoječe ili veoma slabe reakcije pnjedlozima van graničnoj saradnji
(društveno-kulturne)

6 X

30. Potpis 1980 Madridske Konvencije 7 X
31. Potpis 1995 dodatnog Protokola Madhdskoj Konvenciji 7 X
32. Potpis 1998 Protokola II Madridskoj Konvenciji 7 X
33. Granice prepoznate od država 1 X
34. Dobri institucionalni i zakonski okvir (EU preduslovi) 1 X
35. Službene definicije graničnih zona 8 X
36. Ne centralizovane državne karakteristike od lokalnih nadležnosti sa
značajnim kompetentnostima

8 X

37. Lok. nadležnosti sa kompetentnostima problema međunarodnih pitanja 8 X
38. Lok. nadležnosti sa dobrom administrativnom sposobnosti 8 X
39. Lok. nadležnosti sa dobrom finansijskom autonomijom 8 X
40. "Filter" granice (sloboda kretanja dobara i Ijudi) sa pozitivnim efektom na
obje strane granice

9 X

41. Integrisane ekonomije, pretežno sa komplementarnim aspektima 9 X
42. Ekonomske aktivnosti koje ekskluzivne «nisu orijentisane» i «ne ovise» o centru 9 X
43. Jaki stepen učešća u Interreg. Phare, i iitd. Cbc programima 9 X
44. Dobri uslovi i veze putnim, hječnim i željezničkim infrastrukturama 9 X
45. Zajednička istorijska pozadina pozadina bez stereotipovima 10 X
46. Zajednički jezik ili širenje znanja susjednih jezika najmanje na jednoj
strani granice

10 X

47. Ratifikacija 1995 Okvirne Konvencije za zaštitu nacionalnih manjina 10 X
48. Istorija saradnje. 10 X
49. Dobri granični prelazi (geomorfologija, prelazi, transport) 10 X
Ukupno 12 12 8 17
 49
 90,6%

21

2. Kombinacija internih/eksternih i pozitivnih/negativnih Swot varijabli

Graničnih zona Interno (S/W) Eksterno (0/T) Ukupno
Pozitivno (S/0) 12 8 20(40.8%)

Negativno (W/T) 12 17 29(59.2%)

Ukupno 24 (48.9%) 25(51.1%) 49(100%)

3. Najadekvatnija strategija

Najadekvatnija strategija je četvrta,
ilustrirana na grafikonu:
S – Prednosti
W- Slabosti
O – Mogućnosti
T - Prepreke

4. Akcije da se implementira strategija

 Na institucionalnom nivou: stvaranje van-graničnog menadžment kurseva da se
osigura odgovarajuća obuka lokalnog i vladinog osoblja; implementacija nacrta
Madridske Konvencije i dodatni protokoli da se obezbijedi zakonodavni okvir za van
graničnu saradnju; implementacija administrativne reforme odobrava veću autonomiju
odlučivanja i finansija lokalnih nadležnosti.

 Na infrastrukturnom nivou: razvoj infrastrukture kako bi se umanjili nedostaci
uzrokovani od periferijalne lokacije graničnih zona u odnosu na njihove vlastite zemlje
i EU; razvoj podrške agencije za van granične aktivnosti kako bi osigurao trajan tok
informacija i teritorijalne studije za društvene-ekonomske analize i prostrano
planiranje.

 Na ekonomskom nivou: diverzifikovana specijalizacija od obje ekonomije da se
smanji konkurenta proizvodnja i korist od komplementarnih produktivnih troškova;
razvoj komplementarne proizvodnje da se smanji oovisnost o "centru";
implementacije finansijskog sistema kako bi ohrabrio razvoj malih i srednjih
preduzeća; podsticaji lokalnim poduzećima za razvoj turističkih aktivnosti.

 Na društveno-kulturnom nivou: unapređenje i ekonomska podrška za prava
manjina kako bi smanjio etnički konflikt.

22

8. IZVORI PODATAKA
Kao izvor podataka korištena je Publikacija "Indeksi Ekonomske Slobode 2005", The Heritage
Foundation i Wall Street Journal. U publikaciji korišteni slijedeći izvori:

Ako drugačije nije naznačeno, podaci u statističkom profilu svake zemlje su za 2004 i u konstanti
1995 U.S. dolari. Kao indeks vremena proizvodnje u 2005., podaci za 2004 su bili dostupni za
samo 42 zemlje: Argentina, Australija, Austrija, Belgija, Brazil, Kanada, Čile, Kina, Hrvatska, Češka
Republika, Danska, Estonija, Finska, Francuska, Njemačka, Grčka, Honk Kong, Mađarska, Island,
Irska, Izrael, Italija, Japan, Litvanija, Luksemburg, Meksiko, Holandija, Novi Zeland, Norveška,
Poljska, Portugal, Singapur, Slovačka Republika, Slovenija, Republika Koreja, Španija, Švedska,
Švicarska, Tajvan, Turska, Velika Britanija, i Sjedinjene Države. Nekoliko slučajeva u kojima nisu
bili dostupni statistički podaci označeni su sa «n/a».

Izvori za statistički pofil svake zemlje uključuje sljedeće:

Populacija: procjena 2004 od strane Svjetske Banke, Online Indikatori svjetskog razvoja 2004. Za
pojedine zemlje, izvor je Državna statistička agencija i/ili Centralna banka i U.S Central Intelligence
Agency, Svjetska knjiga činjenica 2004. (The World Factbook 2004.)

Ukupna površina: Kopno i morsko područje, izraženo u kvadratnim kilometirma. Od U.S. Central
Intelligence Agency, Svjetska knjiga činjenica 2004.

GDP: Bruto domaći proizvod – ukupna proizvodnja roba i usluga – izražena u konstati 1995
U.S. dolari. Osnovni izvor podatka za GDP je Svjetska Banka, Online indikatori svjetskog razvoja
2004. Ostali izvori uključuju Economist Intelligence Unit, Izvještaji za zemlju, 2004, i Profile
zemlje, 2004-2004 i 2004-2004; Statistička agencija zemlje, i Državna centralna banka. Za neke
zemlje, procjene GDP 2004 su bile izračunate sa primjenom realne stope rasta GDP-a 2004 prema
realnim podacima o GDP-u 2004 u konstanti 1995 U.S dolari. Podaci korišteni u ovoj kalkualciji su
od Organizacije za ekonomsku saradnju i razvoj, Glavni ekonomski pokazatelji, Economist
Intelligence Unit, Izvještaji za zemlju 2004, Međunarodni monetarni fond, Svjetske ekonomske
perspektive: Rast i Institucije, april 2004; Statistička agencija zemlje; i Centralna banka države.

Stopa rasta GDP-a: godišnji procenat stope rasta GDP-a na tržištu cijena zasnovan je na stalnoj
lokalnoj valuti. Osnovni izvori podataka 2004 su Svjetska Banka, Online pokazatelji svjetskog
razvoja 2004, i Economist Intelligence Unit, Izvještaji za zemlju, 2004 i 2004. Podaci stope rasta
za 2004 su od Organizacije za ekonomsku saradnju i razvoj, Glavni ekonomski pokazatelji,
Statistička agencija zemlje, Centralna banka države, i Međunarodni monetarni fond, Svjetske
ekonomske perspektive: Rast i Institucije, april 2004.

GDP po glavi stanovnika: Bruto domaći proizvod izražen u konstanti 1995 U.S. dolari podjeljeno
sa ukupnim stanovništvom. Izvori za ove podatke su Svjetska Banka, Online pokazatelji svjetskog
razvoja 2004, Economist Intelligence Unit, Izvještaji za zemlju 2004, Organizacije za ekonomsku
saradnju i razvoj, Glavni ekonomski pokazatelji, Statistička agencija zemlje.

Glavni izvozni proizvodi: Šest do osam glavnih izvoznih proizvoda zemlje. Podaci za glavne
izvozne proizvode su od U.S. Central Intelligence Agency, Svjetska knjiga činjenica 2004,
Economist Intelligence Unit, Izvještaji za zemlju, 2004. i 2004., Profili zemlje 2004-2004 i 2004-
2004.

Izvoz roba i usluga: Vrijednost svih roba i ostalih tržišnih usluga. Uključena je vrijednost roba,
prijevoza roba, osiguranja, putovanja i ostalih nefaktorskih usluga. Uključen je i prihod od faktora i
prihod od imovine, kao i prihod od investicija, kamate i prihod od radne snage. Podaci su u konstati
1995 U.S. dolari. Podaci 2004 su od Svjetske banke, Online pokazatelji svjetskog razvoja 2004,
Economist Intelligence Unit, Izvještaji za zemlju, 2004. i 2004., Profili zemlje 2004-2004 i 2004-
2004.

Ostali izvori uključuju Statističku agenciju zemlje i/ili ministarstvo za ekonomske odnose i trgovinu.
Podaci neophodni za ovu kalkulaciju su od Economist Intelligence Unit, Izvještaji za zemlju, 2004. i
2004.; Svjetska Banka, Online pokazatelji svjetskog razvoja 2004; i Statistička agencija zemlje.

23

Glavni izvozni trgovinski partneri: Glavna destinacija izvoza za svaku zemlju i procenat
cjelokupnog izvoza. Od Economist Intelligence Unit, Izvještaji za zemlju, 2004. i 2004., Profili
zemlje 2004-2004 i 2004-2004.

Glavni uvozni proizvodi: Šest do osam glavnih uvoznih proizvoda zemlje. U.S. Central
Intelligence Agency, Svjetska knjiga činjenica 2004. i Economist Intelligence Unit, Izvještaji za
zemlju, 2004. i 2004., Profili zemlje 2004-2004 i 2004-2004.

Uvoz roba i usluga: vrijednosti svih roba i ostalih tržišnih usluga. Uključena je vrijednost roba,
prijevoza roba, osiguranja, putovanja i ostalih nefaktorskih usluga. Prihod od faktora i prihod od
imovine, kao što su prihod od investicija, kamate i prihod od radne snage je isključen. Podaci su u
konstati 1995 U.S. dolari. Glavni izvor podataka su Svjetska Banka i Online pokazatelji svjetskog
razvoja 2004. Ostali izvori uključuju Economist Intelligence Unit, Izvještaji za zemlju, 2004. i
2004., Profili zemlje 2004-2004 i 2004-2004; Statistička agencija zemlje, ministarstvo za
ekonomske odnose i trgovinuPodaci neophodni za izvođenje ove kalkulacije su od Economist
Intelligence Unit, Izvještaji za zemlju, 2004. i 2004, Svjetska Banka i Online pokazatelji svjetskog
razvoja 2004, i Statistička agencija zemlje.

Glavni uvozni trgovinski partneri: Glavne zemlje iz kojih uvoz potiče i procenat od cjelokupnog
uvoza. Od Economist Intelligence Unit, Izvještaji zemlje, 2004. i 2004., Profili zemlje 2004-2004 i
2004-2004;

Direktno strano ulaganje (neto): Neto priliv investicija da bi se postigao trajni interes
rukovodstva (10 procenata ili više od glasačkih akcija) u nekim preduzećima aktivnim u nekim
ekonomijama više nego drugi ulagači. To je zbir jednakog kapitala reinvestiranog u zaradu, ostali
dugoročni kapital i kratkoročni kapital što je pokazano u bilansu plaćanja. Ova serija naznačava
ukupni neto; to je neto FDI u ekonomiji o kojoj se izvještava (priljevi) umanjeni za neto FDI
ekonomije o kojoj se izvještava (rashodi). Podaci su u konstati 1995 US dolari. GDP deflator za
1995 je korišten da pretvori neto FDI iz tekućih U.S. dolara u konstantu U.S. 1995 dolari. Podaci za
2004 su od Svjetske Banke, Online pokazatelji svjetskog razvoja 2004, Konferencije ujedinjenih
naroda za trgovinu i razvoj, Svjetski izvještaj o investicijama 2004, Ekonomska komisija Ujedinjenih
naroda za Južnu Ameriku i Karibe, Statistički godišnjak za Južnu Ameriku i Karibe, Statističke
Agencije zemlje, Centralna banka države. Podaci za 2004 su iz Državne centralne banke, Statistička
Agencija zemlje i Trendovi i posljedni razvoj događaja u direktnim stranim investicijama.

