

B O S N A I H E R C E G O V I N A

Ekonomske slobode u
Bosni i Hercegovini
u 2008. godini

Federalni zavod za programiranje razvoja
Sarajevo, april 2008. godine

2

SADRŽAJ

EKONOMSKE SLOBODE U 2008. GODINI .. 3

BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH SLOBODA 2008. GODINA 5

DESET EKONOMSKIH SLOBODA BOSNE I HERCEGOVINE ... 7
Sloboda poslovanja .. 7
Sloboda trgovine .. 7
Fiskalna sloboda ... 7
Rashodi vlade .. 7
Monetarna sloboda .. 8
Sloboda investiranja ... 8
Finansijska sloboda ... 8
Prava vlasništva .. 8
Sloboda od korupcije .. 8
Sloboda rada ... 8

BOSNA I HERCEGOVINA I ZEMLJE OKRUŽENJA .. 9

UMJESTO ZAKLJUČKA ... 11

3

EKONOMSKE SLOBODE U 2008. GODINI 1

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 ekonomski sistem i održi sama
ekonomska sloboda.

Najviša forma ekonomske slobode obezbjeđuje apsolutno pravo vlasništva, potpunu realizaciju slobode
kretanja rada, kapitala i roba, apsolutan izostanak prinude ili ograničenja ekonomske slobode iznad
obima neophodnog za građane da zaštiti i održava slobodu samu po sebi. Drugim riječima, pojedinci su
slobodni da rade, proizvode, troše i investiraju na bilo koji način koji im se sviđa i da su te slobode i
zaštićene i neograničene od države.

Minimalni pritisak je neophodan i građanima i zajednici i naciji da bi se mogli braniti, promovisati razvoj
civilnog društva i ekonomski rast. Kada vlade upotrijebe pritisak u većem obimu od standardnog, postoji
rizik da će uništiti tu slobodu. Također, kada se Vlade miješaju u stanje na tržištu, kako bi uticale na ishod
koji nije zaštita ljudi i vlasništva, onda te vlade ugrožavaju ekonomske slobode.

Indeks ekonomske slobode je mnogo više od skupa podataka dobivenih 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.

Šta je novo u Indeksu ekonomskih sloboda za 2008. godinu?

Svake godine izdavači Indeksa ekonomskih sloboda vrijednjuju i razmatraju načine za poboljšanje ove
publikacije. Ovogodišnje izdanje Indeksa sadrži supstance i stil izdanja 2007. godine sa ponovljenim
naglaskom na više naučnih i objektivnih metodologija.

Postoji nekoliko važnijih promjena u Indeksu 2008. Ovim izmjenama iz godine u godinu, The Heritage
Fonudation i The Wall Street Journal tradicionalno nastavlja poboljšanje. Promjene u metodologiji bile su
uvedene 2000., 2002., 2004., 2006., i 2007. godine, kako bi povećale vrijednost jednog ili više od deset
faktora, koji su korišteni kao mjere globalnih ekonomskih sloboda. Cilj autora je da naprave Indeks
izvorom koji je vjerodostojan, koristan i relevantan promjenama u svijetu sa novim podacima i znanjima.

1 THE HERITAGE FOUNDATION AND THE WALL STREET JOURNAL: “2008 INDEX OF ECONOMIC FREEDOM“, a potpisuju ga: Kim R. Holmes, Ph.D.
Edwin J. Feulner, Ph.D. Mary Anastasia O’Grady.

4

Istraživanje ekonomskih sloboda u svijetu provodi se već 14 godina. Autor na osnovu niza varijabli vrši
procjenu 10 ključnih sloboda zemalja i to:

 Sloboda poslovanja;
 Sloboda trgovine;
 Fiskalna sloboda;
 Rashodi vlade;
 Monetarna sloboda;
 Sloboda investiranja;
 Finansijska sloboda;
 Prava vlasništva;
 Sloboda od korupcije;
 Sloboda rada

U odnosu na predhodne godine, posljednje istraživanje vršeno je uz izmjenjenu metodologiju.
Predhodnih godina Indeks je koristio skalu od 1‐5, gdje je 1 predstavljalo najbolju ocjenu. Sve ranije
ocjene pretvorive su u novu skalu.
Za 2008. godinu, svih 10 sloboda je razvrstano koristeći skalu od 0 do 100, gdje 100 predstavlja
maksimalnu slobodu. Ocjena 100 potpisuje ekonomsko okruženje ili set politika koje je pogodno za
ekonomske slobode. Skala za ocjenjivanje je kontinuirana, značajno je da je ocjenjivanje sa decimalama
moguće. Na primjer, zemlja može imati slobodu trgovine ocjenjenu sa 50,33. Mnoge od 10 sloboda su
zasnovane na kvantitativnim podacima koje su pretvorive direktno u ocjenu. U slučaju trgovine, zemlja sa
nultim tarifnim i nultim netarifnim barijerama imaće ocjenu slobode trgovine 100.

Ocjene ekonomskih sloboda svrstane su u pet kategorija:

 represivna 0 – 49,9
 uglavnom neslobodna 50 – 59,9
 umjereno slobodna 60 – 69,9
 uglavnom slobodna 70 – 79,9
 slobodna 80 – 100

Podaci korišteni u posljednjem istraživanju su za period koji pokriva drugu polovinu 2006. i prvu polovinu
2007. godine.

U ovogodišnjem, 14. Indeksu Ekonomske slobode rangirano je 157 zemalja. Bosna i Hercegovina je
zauzela 121. mjesto.
Prvih pet pozicija zauzele su Hong Kong, Singapur, Irska, Austrija i Sjedinjene Američke države, dok se na
začelju nalaze Burma, Libija, Zimbabve, Kuba i, na posljednjem mjestu, Sjeverna Koreja.

5

BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH SLOBODA 2008. GODINA

Stanovništvo: 3,9 miliona
Površina: 51.129 km2
GDP: $ 31.1 miljarde
GDP rast u 2005. godini: 5,0 %
5 – godišnje poređenje godišnjeg rasta 5,0 %
GDP po glavi stanovnika: $ 7,928
Nezaposlenost: 45,5 % (2004)
Inflacija: 1.9%
Direktne strane investicije (neto protok): $ 295.0 miliona
Zvanična pomoć za razvoj:
‐ Multilateralna:
‐ Bilateralna:

$ 236.4 miliona
$ 310.2 miliona (15% iz SAD)

Spoljni dug: $ 5.6 miljardi
Izvoz:
(u prvom redu metali, odjevni predmeti, proizvodi od drveta) $ 3.6 miljardi
Uvoz:
(u prvom redu mašine i oprema, hemijski prizvodi, goriva,
namirnice) $ 8.0 miljardi
Mjesto: 121
Regionalno mjesto: 38 od 41
Ocjena: 53.7
Kategorija: Uglavnom neslobodna

 (Podaci za 2005. godinu, izuzev ako nije drugačije navedeno)

 Indeks ekonomskih sloboda po oblastima za Bosnu i Hercegovinu:

R.br. Oblasti Ocjena
1. Sloboda poslovanja 56.1
2. Sloboda trgovine 79.8
3. Fiskalna sloboda 73.7
4. Rashodi vlade 48.3
5. Monetarna sloboda 76.6
6. Sloboda investiranja 50.0
7. Finansijska sloboda 60.0
8. Prava vlasništva 10.0
9. Sloboda od korupcije 29.0
10. Sloboda rada 53.7
Ocjene indeksa ekonomskih sloboda za Bosnu i Hercegovinu

 u periodu od 1998. do 2008. godine kretale su se prema narednoj dinamici:

29,43 29,43

45,15

36,65 37,4 40,6
44,73

48,84
55,58 54,

0

10

20

30

40

50

60

1998 1999 2000 2001 2002 2003 2004 2005 2006

33 53,72

2007 2008

Ekonomija Bosne i Hercegovine je 53.7 procenata slobodna, po procjenama za 2008. godinu, što je čini
121. u svijetu prema Index‐u ekonomskih sloboda. Njena konačna ocjena je 0.6 procenata niža nego
prošle godine. BiH je rangirana kao 38. među 41 zemlje u europskoj regiji, i njena konačna ocjena je
ispod regionalnog prosjeka.

Ocjena Bosne i Hercegovine je izuzetak iz dva razloga: prava vlasništva su veoma slaba i rashodi vlade su
veoma veliki. Samo dvije slobode stoje kao relativno visoke: sloboda trgovine i finansijska sloboda.
Neke kategorije sloboda ocijenjene su kao veoma slabe, mnogo ispod globalnog prosjeka. Rashodi vlade
su veoma visoki pa je ta sloboda 19 posto ispod prosjeka. Složene administrativne strukture u BiH i dalje
su prepreka razvoju. Kada se sagleda ukupno stanje, bilo je izvjesnog napredka, međutim Bosna i
Hercegovina je još u ranoj fazi provedbe reforme javne uprave. Složena i preglomazna sruktura otežava
efikasnost, pa je potrebno ubrzati stvaranje efikasnije, stabilnije i profesionalnije državne službe na svim
nivoima vlasti. Državni rashodi iznose 41,5 posto GDP‐a.

Prava vlasništva su 36 posto, što je ispod prosjeka. Uzrok tome najčešće je slabo zakonodavstvo.
Struktura pravosudnog sistema u BiH odražava unutarnju strukturu zemlje. Sudovi postoje na državnom i
entitetskom nivou a takođe i unutar entiteta. Iako se u znatnoj mjeri provodi reforma sudstva i dalje
postoje ozbiljne prepreke efikasnom djelovanju pravosuđa. Pravosudni sistem je također predmetom
znatnih političkih miješanja.

Dvije su slobode ostale prilično visoke: sloboda trgovine i finansijska sloboda. Carinske stope su
prosječno 5,1 posto, dok su netarifne barijere relativno niske. Bankarstvo se može poboljšati čak i više, ali
je dobro privatizovano.

Bosna se suočava sa mnogo izazova u toku decenijskog oporavka od agresije. Rashodi vlade, prava
vlasništva, sloboda od korupcije su složeni problemi koje podstiče nereguralno zakonodavstvo. Trgovački
sud ne postoji i u području trgovine moguće su manipulacije. Troškovi vlade su visoki, ali ne rezultiraju
efikasnijim radom administracije.

1995. godine Dejtonski sporazum je završio secesiju Bosne i Hercegovine od bivše Jugoslavije. U okviru
njene slabe centralne vlade, dva odvojena vladina entiteta postoje među etničkim linijama: Republika
Srpska i Federacija BiH. Pravilo zakona je slabo, i lokalni sudovi su predmet znatnih političkih smetnji i
nedostatka resursa da sude složena krivična djela. Velika ulogu države karakteriše nametljiva birokratija i
skupe procedure registracije koje odražavaju istoriju centralnog planiranja. Ekonomija se još uvijek teško
oslanja na poljoprivredu i zahtijeva jake tržišne reforme u većini oblasti. Prioritet je integracija u
međunarodnu zajednicu, posebno trenutno parafiranog Sporazuma o stabilizaciji i pridruživanju EU.

6

DESET EKONOMSKIH SLOBODA BOSNE I HERCEGOVINE

SLOBODA POSLOVANJA ‐ 56.1%

Ukupna sloboda da se započne, radi i zatvori
poslovanje je ograničena nacionalnim
zakonskim okruženjem Bosne i Hercegovine.
Za počinjanje biznisa u prosjeku treba 54
dana, a svjetski prosjek potrebnog vremena
za počinjanje biznisa je 43 dana.

7

Za sticanje biznis licence treba uglavnom dva
puta duže od svjetskog prosjeka koji iznosi
234 dana. Teška birokratija i netransparentni
sistemi još ostaju problem za investitore i
poduzetnike. Zatvaranje biznisa može biti
relativno lahko.

SLOBODA TRGOVINE ‐ 79.8%

Prosječna carinska stopa Bosne i Hercegovine
bila je 5.1 posto u 2001. Uvozne i izvozne
restrikcije, dodatne uvozne carine na
poljoprivredne proizvode, i brojne granične
nadoknade su dodane troškovima trgovine.

Dodatnih 10 procenata je oduzeto od ocjene
slobode trgovine Bosne i Hercegovine na
račun ovih netarifnih barijera.

FISKALNA SLOBODA ‐ 73.7%

Bosna i Hercegovina je podijeljena u tri
nadležnosti za svrhe oporezivanja. Glavna
porezna stopa na prihod može biti visoka i do
15 posto, i top korporativna porezna stopa
prihoda je 30 posto. Drugi porezi uključuju
prodajni porez i porez na vlasništvo. Zadnjih
godina, udio poreznog prihoda kao procenat
GDP‐a bio je 38.8 procenata.

RASHODI VLADE ‐ 48.3%

Ukupni rashodi vlade, uključujući potrošnju, i
transferna plaćanja su visoki. U prethodnoj
godini, vladina potrošnja iznosila je 41.5

8

posto GDP. Bosna i Hercegovina zaostaje iza
ostatka europske regije u privatizaciji.

MONETARNA SLOBODA ‐ 76.6%

Inflacija je umjerena, prosječno 4.5
procenata između 2004 i 2006. Relativno
nestabilne cijene objašnjavaju uglavnom
ocjenu monetarne slobode. Kontrole cijena
se primjenjuju na struju, gas i
telekomunikacione usluge.
Dodatnih 10 procenata je oduzeto od ocjene
monetarne slobode Bosne i Hercegovine
kako bi poravnale mjere koje narušavaju
domaće cijene.

SLOBODA INVESTIRANJA ‐ 50%

Zakon o stranim investicijama daje nacionalni
tretman stranim investitorima. Vojska i
mediji su jedini sektori koji su predmet
restrikcija. Krajem 2006. Vlada BiH je učinila
značajne napore kako bi privatizirala sektor
telekomunikacija i energetski sektor, kao i
prodaju distributera nafte u zemlji. Ovaj
proces se odvijao mnogo brže u Republici
Srpskoj nego u Federaciji BiH i privukao više
greenfield investicija. Glavne prepreke
stranim investicijama su složen i ne‐
transparentan zakonski okvir, slabe sudske
strukture, i siromašna infrastruktura. Postoji
nekoliko restrikcija na transakcije kapitala i
devizne račune.

FINANSIJSKA SLOBODA ‐ 60%

Dva autonomna vladina entiteta u zemlji
djeluju u funkcionalno nezavisnim
finansijskim sistemima. Naslijeđenim
bankarskim sistemom dominirale su banke sa
državnim vlasništvom. Nedavno, međutim,
bankarski sektor se razvio i uslijedila je
konsolidacija. Krajem 2006. postojalo je 30
banaka u Bosni. Sektorom dominira šest
najvećih stranih bankarskih grana koje
kontrolišu 65 procenata aktive. Bankarska

reforma je počela 1997. i dovela je do
konsolidacije i privatizacije. Većina banaka
Bosne i Hercegovine je privatizovana,
računajući 86 posto bankarskog kapitala u
2004. Dugoročno pozajmljivanje je spriječeno
zbog nedovoljne primjene ugovora.
Centralna banka pokušava da ujedini svoje
organe za finansijsku kontrolu, ali ovaj
proces je zaustavljen. Međunarodni
računovodstveni standardi su usvojeni. Svaka
regija ima nerazvijen, ali rastući nebankarski
finansijski sektor i malu zalihu razmjene.

PRAVA VLASNIŠTVA ‐ 10%

Registri vlasništva su uveliko nepouzdani,
ostavljajući mogućnost osporavanja prenosa
vlasništva. Sudski sistem ne pokriva
adekvatno trgovinske aktivnosti. Odluke suda
se teško primjenjuju. Ugovori su uglavnom
neprovodljivi, a vlada nedovoljno podstiče
zakone koji štite prava intelektualne svojine.

SLOBODA OD KORUPCIJE ‐ 29%

Primjetna je raširenost korupcije. Bosna i
Hercegovina je rangirana kao 93. od 163
zemlje prema Transparency International's
Corruption Perceptions Index za 2006. Neke
sudije obično zahtijevaju mito ili su predmet
uticaja javnih funkcionera. Proces registracije
poslovanja i dobijanja dozvola je djelomično
podložno korupciji.

SLOBODA RADA ‐ 53.7%

Tržište rada djeluje u okviru relativno
nefleksibilne zakonske regulative
zapošljavanja koja spriječava zapošljavanje i
rast produktivnosti. Trošak zapošljavanja
radnika u dijelu koji ne obuhvaća plaću je
umjeren, ali sistem nefleksibilnog
određivanja plaće pogađa stvaranje posla i
mobilnost radnika. Otpuštanje prekomjerno
zaposlenih je relativno bez troškova.

BOSNA I HERCEGOVINA I ZEMLJE OKRUŽENJA

Europa koju čini 41 država uključuje raznolikost
nacija kao što je Rusija, Švajcarska, Island i Grčka.
Većina ljudi širom svijeta vidi Europu i blagostanje
kao sinonime zbog kojih većina europskih zemalja
uživa prihode koji su u prosjeku 20.282 $ po glavi
godišnje, ili dva puta više nego što je svjetski
prosjek.

Najbolje rangirane europske zemlje

Europski region ima umjereni rast i inflaciju, ali je u
problemima zbog viših stopa nezaposlenosti od onih
koje bi prirodno mogao izdržati, jer ekonomski
model države blagostanja koji promoviraju neki
“superiorniji” ne uspijeva da obezbjedi više
mogućnosti za zapošljavanje iz godine u godinu.

Od većine svjetskih najslobodnijih zemalja, 20 je u
Europi. Velika Britanija je najviše rangirana europska
zemlja, 6. u svijetu, slijedi je Irska kao 7. Luksemburg 8. i Švajcarska 9. Skandivanske i Baltičke zemlje,
primarno zaokružuju top 20, zajedno sa Njemačkom, Holandijom, Belgijom i Kiprom. Europa je
definitivno stekla korist od ekonomske konkurentnosti stoljeća, koja može objasniti zašto je ekonomska
represija toliko rijetka na Zapadu.

Sa svojim ekstenzivnim slobodno‐tržišnim institucijama, Europa ima više nego prosječne ocjene u sedam
od 10 ekonomskih sloboda. Prosječna ocjena slobode poslovanja je impozantna 13 procenata iznad od
bilo koje regije2. To je 12% iznad na polju slobode investiranja, 11% na polju finansijskih sloboda, 13% na
polju slobode od korupcije i 15% na polju prava vlasništva. Najgore regionalne ocjene Europe su u
slobodi rada, fiskalnoj slobodi i rashodima vlade. Jaki državni sektori i stroga tržišta rada su već ubrzali
značajne socijalne nemire.

Bosna i Hercegovina je rangirana i zauzima 121. mjesto što je niže nego zadnje godine. Što se tiče
regionalnog ranga, Bosna i Hercegovina zauzima 38. mjesto od 41 rangirane zemlje u evropskom regionu.

Što se tiče ostalih zemalja bivše Jugoslavije najbolje je plasirana Makedonija koja je prema izvještaju i
2007. i 2008. godine rangirana na 71 mjesto sa ukupnom ocjenom 61,13 za 2008. godinu. Njena ukupna
cijena je 0,5 posto viša u odnosu na prošlu godinu, do kojeg je došlo zbog poboljšanja u 4 od 10
ekonomskih sloboda. Makedonija je rangirana na 31. mjesto od 41 zemlje u evropskom regionu, i njena
ukupna ocjena je niža od regionalnog prosjeka.
Nakon proglašenja nezavisnosti Makedonija je bila podvrgnuta napornim političkim i ekonomskim
tranzicijama. Njene ocjene su iznad svjetskog prosjeka u pet oblasti: sloboda poslovanja, sloboda
trgovine, fiskalne, finansijske i monetrane slobode. Međutim još uvijek ima nizak GDP per capita, visoku

2 THE HERITAGE FOUNDATION AND THE WALL STREET JOURNAL: “2008 INDEX OF ECONOMIC FREEDOM“ – Five regions: Europe, Middle
East/North Africa, Americas, Asia‐Pacific, Sub‐Saharan Africa

9

10

nezaposlenost, zabrinjavajuću korupciju kao i visok nivo sive ekonomije. U tri oblasti ima relativno nisku
ocjenu: rashodi vlade, prava vlasništva i sloboda od korupcije.

Slovenija je poboljšala rang sa 76. u 2007. godini na 75. mjesto za 2008. godinu sa ocjenom 60,58. Njena
ukupna ocjena je viša u odnosu na prošlu godinu, do čega je došlo zbog povećanja ocjene za fiskalne
slobode i slobodu od korupcije. Slovenija je rangirana na 33. mjesto od 41. zemlje u evropskom regionu, i
njena ukupna ocjena je niža od regionalnog prosjeka.
Slovenija ima visok nivo slobode poslovanja, slobode investiranja, slobode trgovine i sloboda od
korupcije. Strane investicije su ohrabrujuće, tako da gotovo više i nema restrikcija na strani kapital.
Relativno lošu ocjenu ima u rashodima vlade i slobodi rada. Slovenija je 2004. godine pristupila EU, 2007.
godine usvojila euro kao svoju valutu. Njen pristup tržišno orjentisanim reformama bio je previše
oprezan, tako da su joj potrebne neke privatizacijske i porezne reforme kako bi zadržala konkurentnost
ekonomije.

Hrvatska je rangirana na 113. mjesto sa ocjenom 54,58 u odnosu na izvještaj 2007. kada je rangirana na
123. mjesto. Naravno treba uzeti u obzir da je u međuvremenu došlo do izmjene metodologije i
ponovnog preračunavanja ocjena za 2007. godinu.
Hrvatska je ocijenjena neznatno iznad prosjeka u slobodi trgovine, finansijskoj i monetarnim slobodama.
Ocjena monetarnih sloboda bila bi još viša, ali je zabilježen uticaj na cijene nekih proizvoda na tržištu.
Veoma loše su ocjenjeni rashodi vlade gdje su istraživanja pokazala da visoki državni rashodi direktno
utiču na smanjenje realnog privrednog rasta, kao i prava vlasništva koja su rezultat lošeg sudskog
sistema. Relativno loše ocijenjena je i sloboda poslovanja. Po fiskalnoj slobodi, Hrvatska je posljednja
među tranzicijskim zemljama. Razlog tome su visoke porezne stope i prekomliciran porezni sistem.

Srbija i Crna Gora nisu rangirane u izvještaju za 2008. godinu kao ni za 2007. godinu. Ekonomska sloboda
Srbije ne može biti odgovarajuće ocijenjena zbog nedostatka pouzdanih podataka. Zadnji put kad je
Srbija bila ocijenjena je 2003. god., tada je dobila ocjenu 39.5%. Monetarna sloboda i sloboda trgovine
su slabe. Inflacija je visoka, posebno za jednu europsku zemlju i vlada zadržava pravo da ponovo
nametne subvencije koje su bile odbačene u prošlosti. Beograd nameće prilično visoke prosječne
carinske stope, mada se poduzimaju napori da se liberalizuju državne zakonodavne netarifne barijere.

Crna Gora je novoformirana zemlja i njene ekonomske slobode biće ocjenjene i rangirane u budućnosti
kada bude postojalo više raspoloživih pouzdanih međunarodnih podataka.

Od ostalih zemalja iz okruženja Austrija je na 30. mjestu sa ukupnom ocjenom 69,98; Mađarska na 43.
mjestu sa ukupnom ocjenom 67,25; Albanija je rangirana na 56. mjesto sa ukupnom ocjenom 63,33 što
predstavlja vidan napredak u odnosu na izvještaj 2007. godine; Italija na 64. mjestu sa ocjenom 62,46;
Rumunija na 68. mjestu (ocjena 61,53) i Grčka na 80. mjestu sa ocjenom 60,07.
Bugarska je na 59. mjestu sa ukupnom ocjenom 62,92.

11

UMJESTO ZAKLJUČKA

Bosna i Hercegovina prolazi kroz proces tranzicije i suočava se sa nizom reformi kroz koje pokušava
prevazići brojne prepreke koje stoje na putu njenog ekonomskog razvoja. Ekonomski gledano u Bosni i
Hercegovini postoje prepreke rastu i smanjenju nezaposlenosti i one se ogledaju u neodgovarajućoj
infrastrukturi i investicijskoj infrastrukturi, neodgovarajućim zalihama privatnog kapitala i privatnim
investicijama, formiranje ljudskog kapitala zaostaje iza regije (obrazovanje i obučavanje), transfer
tehnologije je premal, neformalni sektor je preveliki.

Može se reći da postoje i dublji uzroci: loša poslovna i investicijska klima ‐ i za radnike i za poslovanje
jednostavno nije privlačno biti u formalnom sektoru, javna potrošnja je prekomjerna, nedovoljno malih i
srednjih preduzeća, prekomjerna ovisnost o pomoći.

Vladin prvi ekonomski i fiskalni program za 2006‐2008. ukazao je na nedostatke koji proizilaze iz činjenice
da razvoj 2006. godine nije u potpunosti obuhvaćen. Potrebne reforme u područjima kao što su tržišta
rada, fiskalna održivost i restruktuiranje ili finasijski nadzor nisu provedene ni na državnom ni na
entitetskom nivou.

Što se tiče makroekonomske stabilnosti3 u 2006. godini realni rast GDP je bio 6,2%, dakle zabilježen je
rast sa 4,3% u 2005. godini do kojeg je došlo pod uticajem domaće potražnje i znatnog rasta neto izvoza.
Ekonomska aktivnost je rasla u sektorima veleprodaja i maloprodaja, nekretnine, građevinarstvo,
finansijsko posredovanje i proizvodnja. U 2006. godini zabilježen je rast industrijske proizvodnje što je
rezultat natprosječnog rasta proizvodnje hemikalija, metala, namještaja, mašina i opreme, proizvoda od
gume i plastike.

Deficit tekućeg računa je gotovo prepolovljen zahvaljujući prvenstveno smanjenju trgovinskog deficita.
Uvođenje PDV‐a u januaru 2006. godine dovelo je do preciznijeg izvještavanja o vrijednostima uvoza i
izvoza.

Zaposlenje u formalnom sektoru raste, iako sveukupno gledano nezaposlenost je veoma visoka, a
otvaranje radnih mjesta onemogućeno je strukturalnim rigidnostima, pogotovo visokim stopama poreza i
doprinosa na plate, poremećenim mehanizmom utvrđivanja plata i niskom mobilnošću radne snage.

Viša stopa inflacije zabilježena je u 2006. godini nakon uvođenja PDV‐a i promjena administrativnih
cijena. To se znatno smanjilo u 2007. godini. Inflacija mjerena rastom potrošačkih cijena na kraju 2006.
godine iznosila je 6,1%.

Uvođenje PDV‐a 2006. godine doprinijelo je rastu konsolidovanog vladinog prihoda na oko 45% BDP‐a u
2006. godini što je znatno utjecalo na fiskalnu situaciju u 2006. i 2007. godini. Porast prihoda rezultirao je
povećanom potrošnjom na svim nivoima vlasti. Izvršenje budžeta za 2007. godinu pokazuje kontinuiran
porast plata u javnom sektoru, kao i socijalnih transfera i potrošnje na socijalnu zaštitu.

Vanjski javni dug BiH je u silaznom trendu sa oko 26% BDP‐a krajem 2005. godine na 21% krajem 2006.
godine. Međutim, očekuje se da domaći javni dug znatno poveća fiskalno opterećenje uslijed velikog
broja neizmirenih domaćih potraživanja.

3 KOMISIJA EVROPSKIH ZAJEDNICA „Izvještaj o napretku Bosne i Hercegovine u 2007. godini“

12

Poboljšana makroekonomska politika iz 2006. godine koja se odražava u povećanom suficitu ravnoteže
između štednje i investicija javnog sektora i značajnom smanjenju deficita tekućeg računa zasnovana je
na faktorima koji su se desili tada, ali se teško mogu ponoviti. Najvažnije je uvođenje PDV‐a koji je i pored
pozitivnog efekta, uspio oslabiti kvalitet fiskalnih pozicija, otvaranjem mogućnosti za veliki porast tekuće
javne potrošnje.

Bosna i Hercegovina trpi zbog komplikovanih administrativnih struktura koje i dalje otežavaju efikasnost.
Državna Strategija reforme javne uprave tek treba da bude provedena na odgovarajući način. Reforme
koje su preporučene kroz sektorske, funkcionalne i horizontalne sistemske preglede još nisu provedene i
potrebna je podrška različitih struktura vlasti. Neophodna su znatna nastojanja kako bi se stvorila
efikasna, profesionalna, stabilna, odgovorna i transparentna državna služba na svim nivoima vlasti.

Pripreme Bosne i Hercegovine na području informacijskog društva i medija napreduju ali je potrebno
uložiti poseban napor da se riješe preostala pitanja usvajanja kompletnog pravnog okvira u oblasti javnog
emitiranja i uspostavila državna Agencija za informacijsko društvo. Potrebno je postići stvarnu
konkurenciju u sektoru telekomunikacija.

Potrebno je poboljšati poslovnu klimu i stvoriti jedinstveno tržište za sve (npr. registrovati se bilo gdje,
raditi bilo gdje), pojednostaviti procedure osnivanja novog biznisa, ohrabriti ulazak i izlazak, domaćim i
stranim firmama u svim sektorima, izvršiti reformu tržišta radne snage, stvoriti cijelu zemlju kao “Special
Enterprise Zone”.

Bosna i Hercegovina je postigla ograničen napredak u rješavanju korupcije. Korupcija je široko
rasprostranjena i ostaje ozbiljan problem. Ne postoje “kampanje protiv korupcije”, ništa nije poduzeto na
poboljšanju antikorupcijskih zakona.

U oblasti transfera tehnologije potrebno je ohrabriti direktne strane investicije u svim sektorima
ekonomije uz jedinstven režim za direktne strane investicije za sve (oba entiteta). Nije potreban
specijalni porezni i zakonski režim – šta je dobro za strane investitore takođe je dobro za domaće
investitore. Takođe potrebno je stvoriti povoljnu klimu za firme i radnike da iz neformalnog pređu u
formalni sektor što je moguće provesti olakšicama u zakonodavstvu, minimalnim administrativnim
procesima, uklanjanjem prepreka zapošljavanja i otpuštanja radnika i jednostavnijim poreznim
sistemom.

Ljudski kapital treba ojačati kroz obrazovanje i obučavanje koje je ključ dugoročnom prosperitetu, iako je
mala kratkoročna isplativost. Država bi se trebala fokusirati na finansiranje predškolskog obučavanja i
obrazovanja, osnovnog i srednjeg obrazovanja dok bi visoko obrazovanje trebalo biti uveliko finansirano
od strane studenata.

Tabela 1.

OCJENE EKONOMSKIH SLOBODA PO GODINAMA

Zemlja 2008 2007 2006 2005 2004 2003 2002 2001 2000 1999 1998 1997 1996 1995

Albanija

 63,33 62,42 61,37 58,86 58,54 56,8 56,78 56,58 53,6 53,44 53,93 54,84 53,81 49,68
Austrija 69,98 70,14 69,72 67,46 67,59 67,6 67,38 68,08 68,4 63,95 65,37 65,21 68,94 69,97
Bosna i
Hercegovina

 ‐ ‐ ‐53,72 54,33 55,58 48,84 44,73 40,6 37,4 36,65 45,15 29,43 29,43

Bugarska 62,92 62 63,36 61,6 59,17 57 57,1 51,87 47,34 46,23 45,72 47,64 48,58 50,03
Crna Gora

 ‐ ‐ ‐ ‐ ‐ ‐ ‐‐ ‐ ‐ ‐ 43,5 46,65

Grčka

 60,07 58,25 59,68 58,52 59,05 58,82 59,09 63,4 60,98 60,95 60,56 59,63 60,47 61,21
Hrvatska

 ‐54,58 53,92 54,14 52,4 53,13 53,25 51,09 50,66 53,64 53,09 51,7 46,75 48

Italija 62,46 62,69 61,88 64,86 64,23 64,29 63,64 62,95 61,89 61,62 59,07 58,05 60,79 61,24
Mađarska

 67,25 64,44 64,71 63,19 62,7 63,04 64,46 65,63 64,38 59,64 56,89 55,29 56,82 55,22
Makedonija

 ‐ ‐ ‐ ‐ ‐ ‐ ‐61,13 60,66 59,61 56,54 56,82 60,1 58,04

Rumunija

 61,53 61,24 58,24 51,95 50,01 50,62 48,71 50,01 52,08 50,06 54,37 50,77 46,2 42,85
Slovenija

 ‐60,58 60,17 62,44 60,13 59,16 57,73 57,76 61,75 58,32 61,31 60,72 55,62 50,38

Srbija

 ‐ ‐ ‐ ‐ ‐ ‐ ‐‐ ‐ ‐ ‐ ‐ 43,5 46,65

13

http://www.heritage.org/research/features/index/country.cfm?ID=Albania
http://www.heritage.org/research/features/index/country.cfm?ID=BosniaHerzegovina
http://www.heritage.org/research/features/index/country.cfm?ID=BosniaHerzegovina
http://www.heritage.org/research/features/index/country.cfm?ID=Montenegro
http://www.heritage.org/research/features/index/country.cfm?ID=Greece
http://www.heritage.org/research/features/index/country.cfm?ID=Croatia
http://www.heritage.org/research/features/index/country.cfm?ID=Hungary
http://www.heritage.org/research/features/index/country.cfm?ID=Macedonia
http://www.heritage.org/research/features/index/country.cfm?ID=Romania
http://www.heritage.org/research/features/index/country.cfm?ID=Slovenia
http://www.heritage.org/research/features/index/country.cfm?ID=Serbia

14

Tabela 2.

OCJENE EKONOMSKIH SLOBODA PO OBLASTIMA ZA 2008. GODINU

Zemlja
Sloboda

poslovanja
Sloboda
trgovine

Fiskalna
sloboda

Rashodi
vlade

Monetarna
sloboda

Sloboda
investiranja

Finansijska
sloboda

Prava
vlasništva

Sloboda od
korupcije

Sloboda
rada

Ukupno

Albanija 55,59 75,8 90,3 75,97 80,38 70 70 30 26 59,3 63,33

Austrija 80,62 86,0 51,2 25,3 81,45 70 70 90 86 59,2 69,98

Bosna i
Hercegovina

56,08 79,8 73,7 48,33 76,6 50 60 10 29 53,7 53,72

Bugarska 67,53 86,0 82,7 55,99 73,7 60 60 30 40 73,2 62,92

Crna Gora ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

Grčka 69,51 81,0 65,6 57,81 78,46 50 50 50 44 54,3 60,07

Hrvatska 58,1 87,6 68,8 27,97 78,81 50 60 30 34 50,5 54,58

Italija 76,76 81,0 54,3 29,43 80,59 70 60 50 49 73,5 62,46

Mađarska 73,94 86,0 70,0 26,49 77,2 80 70 70 52 66,8 67,25

Makedonija 65,09 83,4 88,1 61,55 85,48 50 60 30 27 60,7 61.13

Rumunija 74,07 86,0 85,6 70,8 72,48 60 50 30 31 55,3 61,53

Slovenija 73,04 86,0 62,4 33,16 79,54 60 50 50 64 47,7 60,58

Srbija ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

http://www.heritage.org/research/features/index/country.cfm?ID=Albania
http://www.heritage.org/research/features/index/country.cfm?ID=BosniaHerzegovina
http://www.heritage.org/research/features/index/country.cfm?ID=BosniaHerzegovina
http://www.heritage.org/research/features/index/country.cfm?ID=Montenegro
http://www.heritage.org/research/features/index/country.cfm?ID=Greece
http://www.heritage.org/research/features/index/country.cfm?ID=Croatia
http://www.heritage.org/research/features/index/country.cfm?ID=Hungary
http://www.heritage.org/research/features/index/country.cfm?ID=Macedonia
http://www.heritage.org/research/features/index/country.cfm?ID=Romania
http://www.heritage.org/research/features/index/country.cfm?ID=Slovenia
http://www.heritage.org/research/features/index/country.cfm?ID=Serbia

Tabela 3.

STATISTIČKI PODACI O ZEMLJAMA IZ OKRUŽENJA BOSNE I HERCEGOVINE ZA 2008. GODINU

Stanovništvo
Površina

u km2

GDP
u mlrd USD (sa
neformalnom
ekonomijom)

Rast GDP u
%

GDP per
capita u USD

Izvoz
u mil USD

Uvoz
u mil USD

Strane
investicije
u mil USD
(net flow)

Albanija 3.600.523 28.748 19,76 5,0 5.500,00 962,00 3.420,00 260,00
Austrija 8.199.783 83.870 319,70 3,3 39.000,00 158.300,00 157.400,00 ‐374,00
BiH 4.552.198 51.129 29,89 5,5 6.600,00 3.923,00 9.294,00 295,00
Crna Gora 684.736 14.026 26,38 6,0 3.800,00 171,30 601,70 n/a
Bugarska 7.322.858 110.910 86,73 6,1 11.800,00 19.770,00 28.790,00 1.900,00
Hrvatska 4.493.312 56.542 69,44 5,6 15.500,00 12.110,00 25.780,00 1.500,00
Grčka 10.706.290 131.940 326,40 3,7 30.500,00 25.760,00 79.920,00 ‐844,00
Italija 58.147.733 301.230 1.800,00 1,9 31.000,00 474.800,00 483.600,00 ‐19.700,00
Mađarska 9.956.108 93.030 194,20 2,1 19.500,00 85.730,00 85.990,00 5.400,00
Makedonija 2.055.915 25.333 17,26 4,6 8.400,00 2.844,00 4.079,00 97,00
Rumunija 22.276.056 237.500 246,7 5,9 11.100,00 40.250,00 64.330,00 ‐
Slovenija 2.009.245 20.273 54,79 5,8 27.300,00 28.180,00 30.220,00 ‐72,00
Srbija 10.150.265 77.474 56,89 7,0 7.700,00 8.824,00 18.300,00 1.300,00

 Izvor: Central Intelligence Agency „The World Fact Book“, 2008 Index of Economic Freedom.

Tabela 4.

15

16

GLAVNE GRANE I ZEMLJE PARTNERI IZVOZA I UVOZA4

ZEMLJA
GLAVNE GRANE ZEMLJE PARTNERI

IZVOZ UVOZ IZVOZ UVOZ

Albanija

Tekstil i obuća; asfalt, metali i
metalne rude, sirova nafta;
povrće, voće, duhan

Mašine i oprema, namirnice,
tekstil, kemikalije,

Italija 67.7%, Srbija I Crna Gora
5.8%, Grčka 5.4% (2006)

Italija 32%, Grčka 17.7%, Turska
8.1%, Njemačka 5.7% (2006)

Austrija

Mašine i oprema, motorna
vozila i dijelovi, papir i karton;
metalni proizvodi, kemikalije,
željezo i čelik, tekstil, namirnice

Mašine i oprema, motorna
vozila, kemikalije, proizvodi od
metala, nafta i naftni proizvodi;
namirnice

Njemačka 30.2%, Italija 9%, SAD
5.8%, Švicarska 4.7% (2006)

Njemačka 45.5%, Italija 7%,
Švicarska 4.5%, Nizozemska
4.1% (2006)

Bosna i Hercegovina
Metali, odjeća, proizvodi od
drveta

Mašine i oprema, kemikalije,
goriva, namirnice

Hrvatska 19.6%, Slovenija
16.7%, Italija 15.4%, Njemačka
12.3%, Austrija 8.7%, Mađarska
5.3% (2006)

Hrvatska 24%, Njemačka 14.5%,
Slovenija 13.2%, Italija 10%,
Austrija 5.9%, Mađarska 5.2%
(2006)

Bugarska
Odjeća, obuća, željezo i čelik,
mašine i oprema, goriva

Mašine i oprema; metali i rude;
kemikalije i plastika; goriva,
minerali i sirovine

Turska 12%, Italija 10.4%,
Njemačka 10%, Grčka 8.2%,
Belgija 6.8%, Francuska 4.3%
(2006)

Njemačka 15%, Italija 10.6%,
Turska 7.2%, Grčka 6.3%, Kina
5%, Francuska 4.9%, Rumunija
4.5% (2006)

Hrvatska
Oprema za transport, tekstil,
kemikalije, namirnice, goriva

Mašine, električna oprema i
oprema za transport;
kemikalije, goriva i maziva;
namirnice

Italija 23.1%, Bosna i
Hercegovina 12.7%, Njemačka
10.4%, Slovenija 8.3%, Austrija
6.1% (2006)

Italija 16.7%, Njemačka 14.5%,
Rusija 9.7%, Slovenija 6.8%,
Austrija 5.4%, Kina 5.3% (2006)

Grčka
Hrana i napitci, industrijski
proizvodi, proizvodi od nafte,
kemikalije, tekstil

Mašine, transportna oprema,
goriva, kemikalije

Njemačka 11.5%, Italija 11.5%,
Bugarska 6.5%, UK 6.1%, Kipar
5.5%, Turska 5.2%, Francuska
4.5%, SAD 4.5%, Španija 4.1%
(2006)

Njemačka 12.6%, Italija 11.5%,
Rusija 7.1%, Francuska 6%,
Nizozemska 5.2%, Južna Koreja
4.2% (2006)

4 Izvor: Publikacija „Indeksi Ekonomske Slobode 2003. „The Heritage Foundation i The Wall Street Journal“

http://www.heritage.org/research/features/index/country.cfm?ID=Albania

17

ZEMLJA
GLAVNE GRANE ZEMLJE PARTNERI

IZVOZ UVOZ IZVOZ UVOZ

Italija

Inženjerski proizvodi, tekstil i
odjeća, mašine za proizvodnju,
motorna vozila, transportna
oprema, kemikalije; hrana,
napitci i duhan; minerali i metali
bez željeza

Inženjerski proizvodi,
kemikalije, oprema za
transport, energetski proizvodi,
minerali i metali bez željeza,
tekstil i odjeća; hrana, napitci,
duhan

Njemačka 13.2%, Francuska
11.7%, SAD 7.6%, Španija 7.3%,
UK 6.1% (2006)

Njemačka 16.7%, Francuska
9.2%, Nizozemska 5.6%, Kina
5.2%, Belgija 4.2%, Spanija 4.1%
(2006)

Mađarska

Mašine i oprema 61.1%, ostala
proizvodnja 28.7%,
prehrambeni proizvodi 6.5%,
sirovine 2%, goriva i struja 1.6%
(2003)

Mašine i oprema 51.6%, ostala
proizvodnja 35.7%, goriva i
struja 7.7%, prehrambeni
proizvodi 3.1%, sirovine 2.0%
(2003)

Njemačka 29.5%, Italija 5.6%,
Francuska 5%, Austrija 5%, UK
4.5%, Rumunija 4.2%, Poljska
4.1% (2006)

Njemačka 27.1%, Rusija 8.2%,
Kina 6.9%, Austrija 6.2%,
Francuska 4.7%, Italija 4.6%,
Nizozemska 4.3%, Poljska 4.3%
(2006)

Makedonija
Hrana, napitci, duhan, tekstil,
miješana proizvodnja, čelik i
željezo

Mašine i oprema, automobili,
kemikalije, goriva, prehrambeni
proizvodi

Srbia i Crna Gora23.2%,
Njemačka 15.6%, Grčka 15.1%,
Italija 9.9%, Bugarska 5.4%,
Hrvatska 5.2% (2006)

Rusija 15.1%, Njemačka 9.8%,
Grčka 8.5%, Srbija I Crna Gora
7.5%, Bugarska 6.7%, Italija 6%
(2006)

Rumunija

Mašine i oprema, tekstil i
obuća, metali i metalni
proizvodi, minerali i goriva,
kemikalije, poljoprivredni
proizvodi

Mašine i oprema, goriva i
minerali, kemikalije, tekstil i
tekstilni proizvodi, metali,
poljoprivredni proizvodi

Italija 17.9%, Njemačka 15.7%,
Turska 7.7%, Francuska 7.5%,
Mađarska 4.9%, UK 4.7% (2006)

Njemačka 15.2%, Italija 14.5%,
Rusija 7.8%, Francuska 6.5%,
Turska 4.9%, Kina 4.3% (2006)

Slovenija
Industrijski proizvodi, mašine i
transportna oprema, kemikalije,
hrana

Mašine i transportna oprema,
industrijski proizvodi,
kemikalije, goriva i maziva,
hrana

Njemačka 20%, Italija 13%,
Hrvatska 9.1%, Austrija 8.8%,
Francuska 6.5%, Rusija 4.4%
(2006)

Njemačka 19.8%, Italija 18.1%,
Austrija 11.9%, Francuska 5.9%,
Hrvatska 4.7% (2006)

Crna Gora ‐ ‐
Švicarska 83.9%, Italija 6.1%,
Bosna i Hercegovina 1.3%
(2006)

Grčka 10.2%, Italija 10.2%,
Njemačka 9.6%, Bosna i
Hercegovina 9.2% (2006)

	EKONOMSKE SLOBODE U 2008. GODINI
	SLOBODA POSLOVANJA - 56.1%

	BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH SLOBODA 2008. GODINA
	DESET EKONOMSKIH SLOBODA BOSNE I HERCEGOVINE
	SLOBODA TRGOVINE - 79.8%
	FISKALNA SLOBODA - 73.7%
	RASHODI VLADE - 48.3%
	MONETARNA SLOBODA - 76.6%
	SLOBODA INVESTIRANJA - 50%
	FINANSIJSKA SLOBODA - 60%
	PRAVA VLASNIŠTVA - 10%
	SLOBODA OD KORUPCIJE - 29%
	SLOBODA RADA - 53.7%

	BOSNA I HERCEGOVINA I ZEMLJE OKRUŽENJA
	UMJESTO ZAKLJUČKA

