

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

Ekonomske slobode u
Bosni i Hercegovini
u 2009. godini

Federalni zavod za programiranje razvoja
Sarajevo, august 2009. godine

2

SADRŽAJ

UVOD ... 3

MJERENJE EKONOMSKIH SLOBODA .. 4

BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH SLOBODA 2009. GODINA .. 8

DESET EKONOMSKIH SLOBODA BOSNE I HERCEGOVINE .. 10

Sloboda poslovanja ... 10
Sloboda trgovine ... 10
Fiskalna sloboda .. 10
Rashodi vlade .. 10
Monetarna sloboda ... 11
Sloboda investiranja .. 11
Finansijska sloboda ... 11
Prava vlasništva ... 11
Sloboda od korupcije .. 11
Sloboda rada ... 11

BOSNA I HERCEGOVINA I ZEMLJE OKRUŽENJA ... 12

UMJESTO ZAKLJUČKA .. 14

3

UVOD

Postojanje slobodnog tržišta ne eliminiše potrebu za uređenjem kroz aktivnosti vlade. Naprotiv, vlada je
bitna i za određivanje „pravila igre“ i sprovođenje pravila o kojima je odlučila. Cilj tržišta je da smanji
obim pitanja koja moraju biti odlučena kroz politiku kako bi se minimiziralo direktno uplitanje države.
Ekonomska sloboda je aspekt ljudske slobode koja se tiče materijalne samostalnosti pojedinca u odnosu
sa državnim i drugim organizovanim grupama. Pojedinci su ekonomski slobodni ako mogu potpuno
kontrolisati svoj vlastiti rad i svojinu. Ekonomska sloboda je povezana sa političkom slobodom, ali su
neophodni uslovi za njeno ostvarenje.
Vlade su ustanovljene da kreiraju osnovne zaštite narušavanja prirode i ekonomskih prava pojedinca u
odnosu na druge a koja se tiču svojine, ugovora i sl.

Ekonomske slobode se definišu kao odsustvo pritiska ili ograničenja koje vlade (Vijeće ministara, vlade
entiteta i vlade kantona) nameću ekonomskom sistemu, a posebno na proizvodnji, prometu i potrošnji
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 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.
Mnogi politički teoretičari takođe prihvaćaju da građani određenim dobrima (ekonomisti ih zovu „javna
dobra“) mogu efikasnije biti opsluženi od strane vlade nego kroz privatna sredstva. Od posebnog
interesa su one aktivnosti kao što je održavanje policijskih snaga koje štite prava svojine, monetarna
nadležnost koja održava čvrstu valutu i nepristrasno sudstvo koje podstiče izvršenje ugovora među
stranama.
Kada vladine prisile narastu iznad optimalnog nivoa, to počinje da nagriza slobode, a prva napadnuta
sloboda je ekonomska sloboda.
Kroz istoriju, vlade su uzrokovale brojne prepreke ekonomskim aktivnostima. Prinuda ekonomskog
izbora narušava i umanjuje proizvodnju, distribuciju i potrošnju dobara i usluga (uključujući, naravno,
usluge radne snage). Uspostavljanje kontrole cijena je možda najasniji primjer efekta državne prisile zbog
svog dobro poznatog poremećaja ravnoteže ponude i tražnje.

Indeks ekonomske slobode1 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.

1 THE HERITAGE FOUNDATION AND THE WALL STREET JOURNAL: “2009 INDEX OF ECONOMIC FREEDOM“.

4

MJERENJE EKONOMSKIH SLOBODA

Istraživanje ekonomskih sloboda u svijetu provodi se već 15 godina. Na osnovu niza varijabli vrši se
procjena 10 ključnih sloboda:

 Sloboda poslovanja;
 Sloboda trgovine;
 Fiskalna sloboda;
 Rashodi vlade;
 Monetarna sloboda;
 Investicijska sloboda;
 Finansijska sloboda;
 Prava vlasništva;
 Odsustvo korupcije;
 Sloboda radne snage.

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

Krajnja ocjena ekonomskih sloboda zemlje je jednostavan prosjek ocjena svih 10 pojedinačnih sloboda.
Podaci korišteni u posljednjem istraživanju su za period koji pokriva drugu polovinu 2007. i prvu polovinu
2008. godine. Važno je reći da su komponente za neke ocjene bazirane na istorijskim informacijama. Na
primjer, komponente za monetarnu slobodu je trogodišnje opterećenje stopom inflacije tj. od 01.
januara 2005. do 31. decembra 2007. godine.

Index posmatra ekonomske slobode sa 10 različitih tački gledišta. Neki aspekti ekonomske slobode su po
prirodi eksterni, mjere obim otvaranja ekonomije investicijama ili trgovini, a neki interni, procjenjuju
slobodu pojedinaca da koriste radnu snagu ili finansije bez državnih uplitanja i smetnji. Osnovna prava
svojine, bila su poznata vijekovima. Vremenom, naučnici i praktičari su prepoznali i mnoge druge stubove
ekonomske slobode, uključujući slobodu trgovine, stabilnu valutu, pravo na rad, kontrolu vladine
potrošnje i niži porez.

U ovogodišnjem, 15. Indeksu ekonomske slobode rangirano je 183 zemlje, među kojima i 21
novododanih ekonomija. Bosna i Hercegovina je zauzela 134. mjesto što je lošiji rang u odnosu na
prošlu godinu kada je bila na 121 mjestu.
U prvih pet pozicija, Hong Kong i Singapur su zadržali prve dvije, a slijede ih Australija, Irska i Novi Zeland,
dok se na začelju nalaze Sjeverna Koreja, Afganistan, Irak, Lihtenštajn i na posljednjem mjestu Sudan.

5

Sloboda poslovanja

Sloboda poslovanja predstavlja pravo pojedinca da osniva, posluje i zatvara preduzeće bez smetnji
države. Neka ograničenja, regulatorna pravila, suvišni zakonski propisi predstavljaju najveće barijere
vođenju slobodnih poduzetničkih aktivnosti.
Rigidni propisi u obliku oporezivanja otežavaju poduzetnicima da stvaraju vrijednost. Mada mnogi propisi
ometaju poslove, najvažniji su vezani za registraciju i izdavanje dozvola za rad novim kompanijama. U
nekim zemljama, kao što su mnoge države SAD‐a, procedure za sticanje odobrenja za rad mogu biti
pojednostavljene elektronskim registracijskim obrazcima uz minimalnu naknadu. U Hong Kongu, na
primjer, sticanje dozvole za rad zahtijeva popunjavanje jednostavnih obrazaca, tako da proces može biti
kompletiran u nekoliko sati. Sa druge strane, u zemljama kao što je Indija i zemlje u dijelovima Južne
Amerike, proces dobijanja dozvole za rad zahtijeva beskrajne puteve kroz vladine urede i može trajati
godinu ili više.
Pa i onda kada se krene sa poslovanjem, državni propisi mogu olakšati ili otežati to poslovanje. Takođe i
propisi koji otežavaju i poskupljuju zatvaranje nekog posla, sprečavaju poduzetnike da uopšte i počinju sa
radom.

Sloboda trgovine

Sloboda trgovine odražava se kroz slobodan uvoz roba i usluga i mogućnost stanovništva da se slobodno
povezuju kao kupci i prodavači na međunarodnom tržištu.
Trgovinske restrikcije mogu biti u obliku poreza na uvoz i izvoz, propisanih kvota ili otvorenih zabrana
trgovine pojedinim robama. Stepen do kojih država ometa slobodan tok međunarodne trgovine direktno
utiče na pojedince da provode svoje ekonomske ciljeve.
Carine direktno povećavaju cijene uvezene robe koje u krajnjem plaćaju potrošači, ali one takođe
narušavaju podsticanje domaće proizvodnje kroz tržišnu utakmicu, uzrokujući tako da se proizvodi roba
sa nedostatkom komparativnih prednosti ili da se proizvodi roba čija je proizvodnja ekonomski
neopravdana. Sve ovo ometa ekonomski rast. U mnogim slučajevima, ograničenja u trgovini takođe
stavljaju proizvode unapređene tehnologije iznad dometa lokalnih potrošača, ograničavajući njihov
vlastiti produktivni razvoj.

Fiskalna sloboda

Fiskalna sloboda je sloboda pojedinaca i preduzeća da zadržava i kontroliše svoj prihod i imovinu u svoju
vlastitu korist. Vlada može nametnuti fiskalna opterećenja na ekonomiju stvarajući tako prihode za sebe,
prvenstveno kroz oporezivanje, ali stope poreza moraju biti utvrđene sa mjerom i stimulativne. Što su
veća porezna opterećenja manji su individualni prihodi pa je time i manji poticaj za novu poduzetničku
aktivnost.
Države nameću mnoge poreze, uključujući i one na plaće, promet, akcize, carine i dodanu vrijednost.

Rashodi vlade

Prekomjerni troškovi vlade su centralno pitanje u ekonomskim slobodama, kako u uslovima stvaranja
prihoda (vidi fiskalna sloboda) tako i u uslovima rashoda.
Državna potrošnja često se opravdava pojmom „javnih dobara“ koja su efikasnije obezbjeđena od strane
države nego od strane tržišta. Postoji takođe opravdanje za ispravljanje tržišnih grešaka kroz vladino

6

djelovanje. Nažalost, ukoliko vlada ne obezbjedi tržišnu disciplinu, takva situacija vodi ka neefikasnosti,
birokraciji i nižoj produktivnosti.
Državni apetiti za privatnim resursima odražavaju se i na ekonomsku slobodu i na ekonomski rast. Čak
ako ekonomija kojom upravlja država postiže brzi rast kroz velike troškove, smanjuje ekonomsku
slobodu i može stvoriti dugoročnu štetu rastućem potencijalu zemlje.

Monetarna sloboda

Monetarna sloboda odražava se u stabilnoj valuti i tržišno određenim cijenama, vezana je za ekonomije
zemalja sa slobodom govora i demokratije. Slobodni ljudi trebaju stabilnu i pouzdanu valutu kao sredstvo
razmjene, kao i zalihe valute. Bez monetarne slobode, teško je stvoriti dugoročnu vrijednost. Monetarne
politike države uveliko kontrolišu vrijednost valute zemlje. Sa monetarnom politikom koja nastoji da
održava stabilnost, ljudi se mogu osloniti na tržišne cijene za daleku budućnost. Lakše se kreiraju
investicije, štednja i drugi dugoročni planovi, i pojedinci uživaju veću ekonomsku slobodu. Inflacija ne
samo da smanjuje bogatstvo kao nevidljivi porez, već takođe narušava cijene, dislocira resurse, povečava
troškove poslovanja i potkopava slobodno društvo.
Ne postoji jedinstvena opšte prihvaćena teorija prave monetarne institucije za slobodno društvo. Jedno
vrijeme zlatni standard je uživao široku podršku, ali to nije dugo trajalo. Ono što karakteriše uglavnom
sve monetarne prakse danas, je podrška niskoj inflaciji i nezavisnoj centralnoj banci. Postoji takođe
rasprostranjeno mišljenje da kontrola cijena i neefikasnost tržišta vodi deficitu i suficitu platnog bilansa
zemlje.

Investicijska sloboda

Restrikcije u oblasti stranih investicija mogu ograničiti priliv i stimulisati odliv kapitala. Samo na
slobodnom tržištu kapital će se ulagati tamo gdje je najpotrebniji i gdje je povrat uloženog novca najbrži.
Državne aktivnosti koje usmjeravaju tok kapitala predstavljaju nametanje i uticaj na slobodu investitora
i na slobodu pojedinaca koji traže kapital. Što su restrikcije u oblasti investicija u zemlji veće to je niži nivo
poduzetničke aktivnosti i niža stopa ekonomskog rasta.

Finansijska sloboda

U savremenoj ekonomiji, sve zemlje obezbjeđuju određene vrste nadzora nad radom banaka i drugih
finansijskih institucija. Ovaj nadzor služi za dvije glavne svrhe: obezbjeđenje sigurnosti i stabilnosti
finansijskog sistema i osiguranje da firme koje nude finasijske usluge, poštujući zakonske norme, stiču
povjerenje građana.
Prekomjerno uplitanje države u bankarski sektor, ograničava konkurenciju, ometa efikasnost poslovanja i
povećava troškove finansiranja poduzetničke aktivnosti. U slobodnom bankarskom okruženju, tržište bi
trebalo biti osnovni izvor zaštite građana putem takvih institucija kao što su neovisni revizori i mediji.
Narastajući, centralna uloga koju igraju banke se upotpunjuje drugim finansijskim uslugama koje nude
alternativna sredstva za prikupljenje kapitala ili diverzifikaciju rizika. Kao i u bankarskom sistemu pored
osnovnih odredbi koje jačaju ugovorne obaveze i sprečavaju prevaru, povećana vladina intervencija u
ovim područjima potkopava ekonomsku slobodu i ograničava sposobnost nebankarskih finansijskih
usluga da doprinesu ekonomskom rastu. Ako vlada intervenira na tržištu dionica ona se suočava sa
uplitanjem u određivanja cijena kapitala – najkritičnija funkcija tržišne ekonomije. Tržište vrijednosnih

7

papira mjeri na kontinuiranoj osnovi očekivane profite i gubitke javnih kompanija. Ovo mjerenje je
ključno u raspoređivanju izvora kapitala s njihovim upotrebama najviše vrijednostima i na taj način
zadovoljavajući najbitnije zahtijeve potrošača. Slično tome, vlasništvo vlade ili intervencija u sektoru
osiguranja potkopava sposobnost osiguravajućih kuća da učine dostupnim ove usluge po cijenama koje
su zasnovane na riziku i tržišnim uslovima.

Prava vlasništva

Sposobnost da se akumulira privatno vlasništvo je glavna motivirajuća snaga u tržišnoj ekonomiji. Sigurna
prava vlasništva daju građanima pouzdanje da poduzimaju aktivnosti, štede svoje prihode i prave
dugoročne planove jer znaju da su njihovi prihodi i štednja sigurni od oduzimanja ili krađe. Zaštita
privatnog vlasništva zahtijeva efikasan i pošten sudski sistem koji je dostupan svima, ravnopravno i bez
diskriminacije.

Odsustvo korupcije

Korupcija predstavlja zloupotrebu položaja od strane džavnih službenika ili osoba koje obavljaju javnu
funkciju. Može se definisati kao nedostatak poštenja u sistemu, narušavanje putem kojeg pojedinci imaju
mogućnost da ostvare ličnu korist na štetu ostalih. Politička korupcija je tužan dio ljudske historije i
manifestira se u mnogim oblicima kao što su ucjenjivanje, iznuđivanje, nepotizam, korištenje
poznanstava, korištenje zaštite moćnih ljudi, krađe falsificiranjem zvaničnih podataka i (najčešće)
sticanjem materijalne dobiti na nepošten način putem kojih javni službenici kradu ili ostvaruju profit na
nelegalan način iz javnih fondova.
Korupcija inficira sve dijelove ekonomije izuzev ako se tržištu dozvoli da razvija transparetne i efikasne
politike. Vladino regulisanje ili ograničavanje u jednom području može kreirati neformalno tržište u
drugom. Na primjer, zemlja sa visokim barijerama u trgovini može imati zakone koje štite njeno domaće
tržište i sprječavaju uvoz stranih roba, ali ove barijere stvaraju mogućnosti za krijumčarenje i neformalno
tržište za zabranjene proizvode.

Sloboda rada

Mogućnost pojedinaca da rade onoliko koliko oni žele i gdje god žele je ključna komponenta ove
ekonomske slobode. Isto tako, mogućnost poslodavaca da slobodno ugovara radnu snagu i da otpušta
radnike kad oni nisu više potrebni je vitalni mehanizam za povećanje produktivnosti i održivi ekonomski
rast. Glavni princip bilo kojeg tržišta je slobodna, dobrovoljna razmjena. Taj princip ima nekoliko
komponenata kao što je dobrovoljni izbor i slobodna konkurencija. Tržište rada nije izuzetak.
Slobodno tržište je takođe efikasna institucija za radnu snagu, ubirući najbolje rezultate za društvo i
radnike, baš kao što je dokazalo superiornost praktično na svim drugim poljima. Osim toga, državna
intervencija stvara iste probleme na tržištu rada koje proizvodi na bilo kojim drugim tržištima. Vladini
propisi imaju različite oblike, ukljućujući kontrole plaće, ograničenja zapošljavanja i otpuštanja, i
ograničenja zdravstva i osiguranja. U mnogim zemljama, savezi igraju važnu ulogu kod regulisanja
slobode radne snage i zavisno od njihovog djelovanja može predstavljati snagu za ostvarenje veće
slobode ili prepreku za efikasno funkcionisanje tržišta rada. Uglavnom, što je veći stepen slobode radne
snage, niža je stopa nezaposlenosti u ekonomiji.

8

BOSNA I HERCEGOVINA – INDEKS EKONOMSKIH SLOBODA 2009. GODINA

Stanovništvo: 3,8 miliona
Površina: 51.209,2 km2
GDP(PPP)2: $ 25,5 milijarde
GDP rast: 6,2%
5 – godišnji složeni godišnji rast 5,1 %
GDP po glavi stanovnika: 6488 $
Nezaposlenost: 45,5 %
Inflacija: 1,3 %
Direktne strane investicije (priliv): 423.2 $ miliona
Izvoz:
(u prvom redu metali, odjevni predmeti, proizvodi od drveta) $ 5,09 milijardi
Uvoz:
(u prvom redu mašine i oprema, hemijski prizvodi, goriva, namirnice) $ 11,94 milijardi
Mjesto: 134
Regionalno mjesto: 40 od 43
Ocjena: 53.1
Kategorija: Uglavnom neslobodna

Indeks ekonomskih sloboda po oblastima za Bosnu i Hercegovinu:

 Svjetski rang: 134 Regionalni rang: 40 od 43

 Deset ekonomskih sloboda

R.br. Oblasti Ocjena Prosjek

1. Sloboda poslovanja 59.9 64.3

2. Sloboda trgovine 77.2 73.2

3. Fiskalna sloboda 71.8 74.9

4. Rashodi vlade 37.6 65.0

5. Monetarna sloboda 79.0 74.0

6. Sloboda investiranja 50.0 48.8

7. Finansijska sloboda 60.0 49.1

8. Prava vlasništva 10.0 44.0

9. Sloboda od korupcije 33.0 40.3

10. Sloboda rada 52.1 61.3

2 PPP (purchasing power parity) ‐ paritet kupovne moći

9

Ocjene indeksa ekonomskih sloboda za Bosnu i Hercegovinu
 u periodu od 1998. do 2009. godine kretale su se prema narednoj dinamici:

53,1

29,43 29,43

45,15

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

48,84
55,58 54,33 53,72

0

10

20

30

40

50

60

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Ocjena ekonomske slobode Bosne i Hercegovine je 53.1, tako da je Bosna i Hercegovina pozicionirana na
134. mjestu u Indeksu 2009. Krajnja ocjena je 0.8 bodova niža nego što je bila prošle godine. Bosna i
Hercegovina je rangirana na 40‐om mjestu među 43 zemlje u europskoj regiji, i njena krajnja ocjena je
značajno ispod regionalnog prosjeka.

Ocjene trgovinske slobode i monetarne slobode u Bosni i Hercegovini su znatno više nego što je globalni
prosjek. Ekonomski razvoj je bio na početku pomognut sa naporima rekonstrukcije, ali međunarodna
trgovina je bila glavni izvor ekonomskog rasta. Izvoz je porastao na prosječnu godišnju stopu od oko 20
posto u deceniji. Umjerena inflacija je takođe doprinijela ekonomskom širenju. Sa bankarskim sektorom
relativno modernizovanim, reforme finansijskog sektora su bile značajne.

Neefikasna i visoka javna potrošnja, slaba prava svojine i širom rasprostranjena korupcija obeshrabruju
poduzetničku aktivnost. Kao rezultat spore privatizacije poduzeća u državnom vlasništvu, doprinos
privatnog sektora GDP je porastao sporije. Birokratski i ne‐transparentni regulatorni sistem je još
problem za strane investitore i domaće poduzetnike. Fiskalna koordinacija je još ostala slaba i pored
usvajanja uspostavljanja Fiskalnog vijeća BiH ranih 2008.

1995. godine Dejtonski sporazum je završio secesiju Bosne i Hercegovine od bivše Jugoslavije. U okviru
njene slabe centralne vlade uspostavljena su dva entiteta: Republika Srpska i Federacija BiH. Uloga
pravnih normi je slaba, i lokalni sudovi su predmet znatnih političkih smetnji i nedostatka resursa da sude
složena krivična djela. Veliku ulogu države karakteriše nametljiva birokratija i skupe procedure
registracije koje odražavaju istoriju centralnog planiranja. Ekonomija se još uvijek teško oslanja na
poljoprivredu i zahtijeva snažne tržišne reforme u većini oblasti. Integracija u međunarodnu zajednicu još
ostaje prioritet, i Europska komisija za proširenje konačno je započela Sporazum za stabilizaciju i
pridruživanje sa Bosnom i Hercegovinom u decembru 2007 kao preliminarni korak ka EU članstvu.

10

DESET EKONOMSKIH SLOBODA BOSNE I HERCEGOVINE

Sloboda poslovanja;
59,9

Sloboda trgovine;
77,2

Fiskalna sloboda;
71,8

Rashodi vlade; 37,6Monetarna sloboda;
79,0

Sloboda investiranja;
50,0

Finansijska sloboda;
60,0

Prava vlasništva;
10,0

Sloboda od korupcije;
33,0

Sloboda rada; 52,1

SLOBODA POSLOVANJA ‐ 59,9%

Ukupna sloboda da se započne, radi i prekine
poslovanje je ograničena nacionalnim
zakonskim okruženjem Bosne i Hercegovine.
Za počinjanje biznisa u prosjeku treba 60
dana, a svjetski prosjek potrebnog vremena
za počinjanje biznisa je 38 dana.

Za sticanje odobrenja za rad potrebno je
duže vrijeme u odnosu na svjetski prosjek ‐
225 dana.

SLOBODA TRGOVINE – 77,2%

Prosječna carinska stopa Bosne i Hercegovine
bila je 6.4 posto u 2006. Uvozne i izvozne
restrikcije, dodatne uvozne carine na
poljoprivredne proizvode, i brojne granične
nadoknade su dodane troškovima trgovine.
Jačanje prava intelektualnog vlasništva još

ostaje problem. Deset bodova je bilo
oduzeto od ocjene slobode trgovine Bosne i
Hercegovine na račun netarifnih barijera.

FISKALNA SLOBODA ‐ 73.7%

Vlade entiteta Bosne i Hercegovine imaju
različite porezne politike. Glavna porezna
stopa na prihod može biti visoka i do 15
posto, a stopa oporezivanja dobiti je 10%.
Drugi porezi uključuju porez na dodanu
vrijednosti (VAT), porez na promet i porez na
vlasništvo. Zadnjih godina, udio poreznog
prihoda kao procenat GDP‐a bio je bio 41.2
posto.

RASHODI VLADE ‐ 37,6%

Ukupni rashodi vlade, uključujući potrošnju, i
transferna plaćanja su visoki. Posljednjih
godina, vladina potrošnja iznosila je 45.6
posto GDP. BiH zaostaje u privatizaciji

11

državnih preduzeća u odnosu na zemlje u
tranziciji EU.

MONETARNA SLOBODA – 79,0%

Inflacija je umjerena, u prosjeku 3,9 posto
između 2005. i 2007. Kontrole cijena se
primjenjuju na struju, gas i komunalne
usluge. Deset bodova je oduzeto od ocjene
monetarne slobode Bosne i Hercegovine
zbog mjera koje određuju domaće cijene i
narušavaju paritet cijena.

SLOBODA INVESTIRANJA – 50,0%

Zakon daje stranim investitorima ista prava
kao domaćim investitorima. Ne postoje
restrikcije na investicije osim vojske i medija,
gdje je strana kontrola ograničena na 49
posto. Zakon o direktnim stranim ulaganjima
garantuje neposredno pravo na transfer u
inostranstvo dobiti koja je nastala kao
rezultat ulaganja. Postoje neka ograničenja
na kapitalnim transakcijama i stranim
računima razmjene. Zakon zabranjuje
eksproprijaciju i nacionalizaciju stranih
ulaganja, osim u okviru specijalnih okolnosti i
zbog kompenzacije.

FINANSIJSKA SLOBODA ‐ 60%

Većina banaka je sada privatizovana,
računajući sa više od 80 posto bankarskog
kapitala, obezbjeđujući lagani pristup
kapitalu i potpuni obim bankarskih usluga.
Međutim, dugoročno kreditiranje je otežano
zbog odsustva želje banaka za preuzimanjem
rizika na dugi rok.
Centralna banka pokušava da ujedini organe
za finansijsku kontrolu na nivou države, ali

ovaj proces je zaustavljen. Međunarodni
računovodstveni standardi su usvojeni. Svaka
regija ima nerazvijen, ali rastući nebankarski
finansijski sektor i mali obim razmjene. Ne
postoje restrikcije na plaćanja i transfere
povezane sa međunarodnim tekućim i
kapitalnim transakcijama.

PRAVA VLASNIŠTVA – 10,0%

Registri vlasništva su uveliko nepouzdani i
ostavljaju 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 84. od 179
zemalja prema Transparency International's
Corruption Perceptions Index za 2007. Neke
sudije obično zahtijevaju mito ili su predmet
uticaja javnih funkcionera. Proces registracije
poslovanja i dobijanja dozvola je djelomično
podložno korupciji.

SLOBODA RADA – 52,1%

Tržište radne snage djeluje u okviru relativno
nefleksibilne zakonske regulative koja
sprječava zapošljavanje i rast produktivnosti.
Trošak zapošljavanja radnika u dijelu koji ne
obuhvaća plaću je umjeren, ali sistem
nefleksibilnog određivanja plaće sprječava
stvaranje posla i mobilnost radnika.

12

BOSNA I HERCEGOVINA I ZEMLJE OKRUŽENJA

Evropa uključuje 43 zemlje koje uživaju ekonomski prosperitet i stabilnost. Obimne i odavno
ustanovljene institucije slobodnog tržišta u mnogim zemljama daju ocjenu iznad svjetskog prosjeka u
osam od deset ekonomskih sloboda. Ona je 15 poena iznad u investicionoj i finansijskoj slobodi, a nešto
malo više od 15 poena iznad u slobodi od korupcije i pravima svojine.
Međutim, ukupna ekonomska sloboda Evrope je još uvijek sputana slabom ocjenom u radnoj, fiskalnoj
slobodi i vladinim rashodima kao velikog procenta GDP‐a. Opterećenost rada propisima, koji umjesto da
zaštite tradicionalne sektore jednostavno sprječavaju rast produktivnosti i stvaranje posla, dopušta
kontinentu sa visokim nivoom nezaposlenosti da može biti prijetnja socijalnoj stabilnosti.

Polovina od 20 najslobodnijih zemalja svijeta su u Evropi. Sa njihovom ocjenom ekonomskih sloboda
preko 80, prema Index‐u 2009., Irska je najvisočije rangirana evropska zemlja. Irska je četvrta u svijetu,
slijedi je Danska na osmom, Švajcarska na devetom i velika Britanija na desetom mjestu. Holandija,
Estonija, Irska, Luksemburg, Finska i Belgija završile su među top 20 zemalja.
Irska vodi u slobodi investiranja, finansijskoj slobodi i pravu vlasništva, odražavajući dablinski angažman
da postane glavnim evropskom trgovinskim i finansijskim tržištem zasnovanim na principima slobodnog
tržišta.
Prosječna ocjena Danske je 0,4 poena viša u odnosu na prošlu godinu, što je rezultat više ocjene u
fiskalnoj slobodi, rashodima vlade, monetarnoj slobodi i pravima vlasništva. Pored velike
transparentnosti i male korupcije, Dansku karakteriše efikasan pravni režim i nezavisno pravosuđe.
Impresivno za postkomunističku zemlju, Gruzija vodi u poslovnoj i fiskalnoj slobodi sa niskim porezima i
visoko fleksibilnim tžištem rada. Slovenija uživa veliki napredak u ekonomskim slobodama u regiji Evrope
povećavajući svoju ocjenu do 2,7 poena.
Evropa je imala korist od ekonomske konkurentnosti prošlih godina. Oko 80 posto, od 43. zemlje Evrope,
ocjenjeno je ocjenom između 60 i 80, i uživaju status ili umjereno slobodnih ili uglavnom slobodnih
ekonomija. Jedino Ukrajina, sa ocjenom ispod 50, ostaje u kategoriji represivne ekonomije.
Globalno, Evropa kontinuirano održava visok nivo ekonomskih sloboda, stoji u Index‐u 2009. Zahvaljujući
politici poreznog smanjenja i drugih pozitivnih poslovnih reformi kod mnogih pojedinačnih ekonomija
regije koje se natječu između sebe da privuku više investicija, 19 zemalja je imalo rekordnu globalnu
ocjenu poboljšanja.

Bosna i Hercegovina je slabije rangirana u odnosu na prošlu godinu i zauzima 134. mjesto. Što se tiče
regionalnog ranga, Bosna i Hercegovina je na 40. mjestu od 43 rangirane zemlje u evropskom regionu.

Od ostalih zemalja bivše Jugoslavije, Slovenija je poboljšala rang sa 75. mjesta u Index‐u 2008. godine, na
68. u Index‐u 2009. godine. Njena prosječna ocjena je 62,9 što je više u odnosu na prošlu godinu.
Poboljšana ocjena je rezultat povećanja ocjene za poslovnu, fiskalnu slobodu, rashode vlade, prava
vlasništva, slobodu od korupcije i slobodu rada. Slabije je ocijenjena u oblasti trgovinske i monetarne
slobode. Slovenija je rangirana na 30. mjesto od 43. zemlje u evropskom regionu, a njena ukupna ocjena
je niža od regionalnog prosjeka i spada u kategoriju umjereno slobodnih ekonomija.

Makedonija koja je prema Index‐u rangirana na 78. mjesto u svijetu i 33. u evropskoj regiji sa ukupnom
ocjenom od 61,2 za 2008. godinu ostvarila je nešto bolji prosjek u odnosu na prošlogodišnji 61,1. Ukupna
ocjena Makedonije je niža od prosječne regionalne ocjene koja iznosi 66,3.

13

Njene ocjene su bolje u odnosu na prošli Index u tri ekonomske slobode: fiskalna sloboda, veličina vlade i
sloboda od korupcije, dok je lošije ocijenjena u četiri slobode: poslovna, trgovinska, monetarna i sloboda
rada.

Hrvatska je rangirana na 116. mjesto sa ocjenom 55,1 u odnosu na prošlogodišnji Index kada je bila na
113. mjestu. Ukupna ocjena hrvatskih sloboda je za jedan poen bolja od prošle godine što je rezultat
malog poboljšanja u slobodi od korupcije i vladinim rashodima.
Među posljednjim zemljama je u evropskoj regiji, zajedno sa Bosnom i Hercegovinom, Moldavijom,
Rusijom, Ukrajinom i Bjelorusijom. Njena ukupna ocjena je daleko niža od prosječne ocjene u regionu.
Ukupna slabost Hrvatske potiče od visokog nivoa vladinih rashoda ali i znatnog prisustva vlade u drugim
ključnim oblastima ekonomije. Postoje otežavajući propisi poslovanja, rada i izjednačenih prava
vlasništva. Sudski sistem ima ostatke podložne korupciji, političkim smetnjama i neefikasnosti birokratije.
Značajna neslužbena ograničenja na strane investicije, kao što je odlučivanje uz visok politički nadzor,
povećava cijenu investiranja u Hrvatskoj. Tegobni i netransparentni administrativni propisi, naročito na
lokalnom nivou, i dalje predstavljaju problem poduzetništvu.

Ekonomska sloboda Srbije sa prosječnom ocjenom 56,6 svrstana je u rang uglavnom neslobodnih
zemalja, što je samo malo iznad zemalja koje su pod represijom. U svjetskom rangu zauzela je 109.
mjesto i bolji plasman od Hrvatske i Bosne i Hercegovine. U evropskoj regiji je 37. od 43. rangirane
zemlje. Srbija je uspjela poboljšati neke rezultate u odnosu na 2002. i 2003. godinu kada je zadnji put
ocjenjivana, ali i dalje mora provoditi ozbiljne reforme u oblastima koje su pokazale loš rezultat. Najbolje
rezultate, Srbija je pokazala u oblastima fiskalne i slobode rada. Pokazatelji slobode poslovanja i
monetarne slobode pokazuju da se mnogo toga mora učiniti u tim oblastima. Inflacija je visoka, rashodi
vlade preglomazni, a investicione slobode male. Administrativni sistem je preglomazan i nedostaje bolja
zakonska regulativa.

Crna Gora je po prvi put ocijenjena u Index‐u 2009. Rangirana je na 94. mjesto sa ocjenom 58,2. Ocjene
Crne Gore su nešto više od svjetskog prosjeka u slobodi trgovine, fiskalnoj, monetarnoj i poslovnoj
slobodi. Ekonomija je relativno stabilna uprkos visokom finansijskom deficitu. Prosječna stopa
ekonomskog rasta u toku zadnjih pet godina je 3 posto, mada nezaposlenost ostaje visoka, preko 10
posto. Prosječna porezna stopa je umjerena, ali netarifne barijere ograničavaju ukupne trgovinske
slobode. Monetarna stabilnost se relativno dobro održava.

Od ostalih zemalja iz okruženja Austrija je na 23. mjestu sa ukupnom ocjenom 71,2; Mađarska na 44.
mjestu sa ukupnom ocjenom 66,8; Bugarska je na 56. mjestu sa ukupnom ocjenom 64,6. Albanija je
rangirana na 62. mjesto sa ukupnom ocjenom 63,7 što je nešto lošija ocjena u odnosu na Index 2008.
godine; Rumunija na 65. mjestu (ocjena 63,2) ostvarila je napredak u odnosu na prošli Index; Italija na 76.
mjestu sa ocjenom 61,4; i Grčka na 81. mjestu sa ocjenom 60,8.

14

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
tehnologija ne prati savremena tehnička dostignuća, neformalni sektor je izražen.
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.

Što se tiče makroekonomske stabilnosti stvarni rast BDP‐a u 2007. godini je i dalje bio visok na nivou od
6,8%, blizu nivoa od 6,7% zabilježenog u 2006. godini. Na ekonomski rast u 2007. godini utjecalo je
veliko povećanje domaće potražnje, što je dokazano, između ostalog, kroz produbljivanje deficita na
tekućem računu i povećanje opšte inflacije (neuključujući cijene hrane i energije). Povećanje broja
domaćih kredita, zajedno sa smanjenjem fiskalne napetosti je pokretalo ekonomski rast stimulišući i
potrošnju i ulaganja. Postignut je dobar nivo ekonomske aktivnosti, uprkos nepovoljnim domaćim i
vanjskim uslovima, kao što su: suša koja je utjecala na poljoprivrednu proizvodnju i proizvodnju struje u
hidroelektranama, rastuća međunarodna finansijska kriza, povećanje cijena energije i hrane na
međunarodnom nivou i promjenjivost cijene aluminijuma. Kao rezultat toga, realna bruto dodana
vrijednost je bila skoro jednaka u sektorima poljoprivrede i komunalnih usluga, pod utjecajem
dvocifrenih stopa rasta zabilježenih u finansijskom posredovanju, izgradnji i proizvodnji

Porast industrijske proizvodnje se više nego prepolovio u 2007. godini u poređenju sa 2006. godinom. U
prvih osam mjeseci 2008. godine, godišnji porast obima industrijske proizvodnje se zadržao na 5,4% u
Federaciji i 8,4% u RS. Energetska proizvodnja se oporavila u oba entiteta i čak prevazišla prerađivačku
industriju, čiji su se rezultati povećali za samo 5,6% u Federaciji i 2,6% u RS.

Nakon što se nakratko smanjio na 8,4% BDP‐a u 2006. godini, deficit tekućeg računa se ponovo povećao
na 12,7% BDP‐a u 2007. godini. U prvoj polovini 2008. godine, deficit tekućeg računa se primjetno
povećao, za skoro 60% u poređenju sa istim periodom prethodne godine. To pogoršanje je uzrokovano
povećanjem trgovinskog deficita za 24,1% godišnje, dok je vrijednost uvezene robe rasla za 19,6%
godišnje, nadmašujući odgovarajuće povećanje izvoza za 5,6%. Više grana industrije, kao što su
rudarstvo i proizvodnja drvenih proizvoda, prostih metala i motornih vozila, je pokazalo znakove
usporavanja. Ostale komponente tekućeg računa su se poboljšale u godišnjem poređenju sa prvom
polovinom 2007. godine. Bilans uslužnih djelatnosti je porastao za 19,9% radi dobrih rezultata u sektoru
turizma i transporta, dok je bilans prihoda porastao za 24,3%. U zaključku, uprkos privremenom
poboljšanju u 2006. godini, vanjski debalans se opet povećao u 2007. i 2008. godini.

U 2007. godini se deficit tekućeg računa u potpunosti finansirao iz neto FDI (direktnih stranih investicija),
zamjenjujući time, mada privremeno, sektor finansija kao tradicionalnu glavnu odrednicu za FDI. Ipak, u
prvih šest mjeseci 2008. godine su se neto FDI značajno smanjile u poređenju sa istim periodom
prethodne godine te su pokrile samo 24% deficita tekućeg računa, naglašavajući njegovu preveliku
zavisnost od privatizacije i nedovoljno ulaganje u nove projekte i otkrivajući potencijalne slabosti u
kontekstu globalnih finansijskih kolebanja. Radi toga se on uglavnom finansirao kroz ulaganja u portfolio,

15

povlačenje sredstava komercijalnih banaka u inostranstvu, nove devizne kredite i neznatno smanjenje
deviznih rezervi Centralne banke.

Rezultati istraživanja radne snage (po standardima Međunarodne organizacije rada) iz maja 2008. godine
su pokazali da je stopa nezaposlenosti u BiH pala na 23,4% radne snage, u poređenju sa 29% u
prethodnoj godini. Učešće radne snage je i dalje vrlo nisko, oko 44% ukupnog radno sposobnog
stanovništva, a broj neformalno zaposlenih radnika je još uvijek visok. Loš zakonski okvir, neodgovarajuće
politike oporezivanja i troškova, te slabosti u sprovođenju zakona, doprinose neformalnim ekonomskim
aktivnostima.

Monetarna politika Centralne banke Bosne i Hercegovine (CBBiH) nastavlja se u okviru aranžmana
Valutnog odbora kojim je valuta BiH vezana za euro. Od januara 2008. godine, CBBiH je povećala
obavezne rezerve sa 15% na 18%, u cilju usporavanja porasta kredita, koji je ubrzan sa godišnjeg nivoa od
23,4% na kraju 2006. na 28,5% na kraju 2007. godine. Mjera je bila uspješna u smislu da stopa porasta
kredita nije nastavila rastući trend, nego se stabilizovala na oko 29% u prvoj polovini 2008. godine, mada
se trend nije mogao obrnuti
Inflacija je u drugoj polovini 2007. godine počela rasti pod utjecajem povećanja cijena hrane, energije i
transporta i dostigla je godišnji nivo od 4,9% u decembru. Dodatno je ubrzana na 9,9% u julu 2008.
godine, prije nego što se smanjila na 9,5% u avgustu. Prosječna godišnja inflacija u prvih osam mjeseci
2008. godine je bila na 8,0% u BiH, nakon što je u 2007. godini bila 1,5%.

U 2007. i prvoj polovini 2008. godine se pogoršala kombinacija makroekonomskih politika. Fiskalni rizici
rastu, posebno u Federaciji, gdje su preuzete velike obaveze u pogledu javne potrošnje u kontekstu
usporenja budžetskih prihoda. Osim toga, politika plata u javnom sektoru je oslabljena na svim nivoima
vlasti kroz povećanja plata i mehanizme indeksacije koji slabe fiskalnu održivost i vanjsku konkurentnost.
Monetarna politika je bila usmjerena ka pooštrenju uslova kreditiranja, ali nije bila u potpunosti
koordinirana sa odlukama u području propisa o bankarstvu. Ukupno gledajući, kombinacija
makroekonomskih politika se pogoršala pošto je fiskalna politika ušla u jaku ekspanziju, potičući
inflacijske pritiske i povećanje deficita na tekućim računima.

Primjena jedinstvenog sistema za registrovanje preduzeća je u velikom dijelu dovršena i smanjen je broj
dana i proceduralnih uslova za registrovanje preduzeća. Umreženi su sudovi u BiH, uredi za fiskalnu
upravu i agencije za statistiku. Stečajne procedure su poboljšane, a broj predmeta pokrenutih i
zaključenih na sudovima postepeno raste. Sada je takođe brže i lakše dobijanje građevinskih dozvola i
registrovanje vlasništva. U isto vrijeme je postignut samo mali napredak u poboljšanju postupaka za
dobijanje dozvola, provedbu ugovora, zapošljavanje radnika ili plaćanje poreza – što sve uveliko otežava
poslovne aktivnosti. Sveukupno gledajući, registracija preduzeća i vlasništva i postupci vezani za
građevinske dozvole i stečajne postupke su poboljšani, ali potrebni su dodatni napori na poboljšanju
poslovnog okruženja.

Funkcionisanje sudstva se sporo popravljalo i sudovi su procesuirali veći broj slučajeva nego u 2007.
godini. Uprkos tome, na kraju 2007. godine je zabilježen ukupni zaostatak od 1,9 miliona slučajeva
(uključujući otprilike 1,2 miliona slučajeva neplaćenih računa za komunalije). Pokrenut je projekat za
smanjenje zaostatka i očekuju se konkretni rezultati, posebno u pogledu računa za komunalije i
prekršaje. Vlasti još uvijek nisu osnovale trgovinske sudove. Poboljšanja u stečajnom zakonodavstvu su
donekle olakšala zatvaranje preduzeća i sprovođenje ugovora. Široko rasprostranjena korupcija, kao i

16

kriminal, utječu na poslovno okruženje i imaju negativan utjecaj na kvalitet javnih usluga. Sveukupno
gledajući, sudstvo se sporo poboljšavalo. Ipak, postojeći broj nagomilanih nerješenih slučajeva i sporo
procesuiranje šteti primjeni prava kreditora i prava na vlasništvo.

Sektor malih i srednjih preduzeća (SME) raste i ima veći pristup finansiranju iz privatnih, javnih i
sredstava EU. U 2007. godini su krediti mikrokreditnih i leasing organizacija porasli za oko 60%.
Poboljšanja u poslovnom okruženju prvenstveno pogoduju sektoru SME, uglavnom u obliku poboljšanog
pristupa finansijama. Neformalni sektor je i dalje velik. Ukupno gledajući, strukturne promjene u privredi
su spore i SME i dalje rade u složenom poslovnom okruženju.

Nakon što je inicijalna inventura državne pomoći za period 2004.–2006. završena u 2007. godini, nije
ostvaren nikakav daljnji napredak u poboljšanju transparentnosti državne pomoći. Uplitanje države u
privredu je još uvijek previsoko.

17

Tabela 1.

OCJENE EKONOMSKIH SLOBODA PO GODINAMA

Zemlja 2009 2008 2007 2006 2005 2004 2003 2002 2001 2000 1999 1998 1997 1996 1995

Albanija 63,7 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 71,2 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

53,1 53,72 54,33 55,58 48,84 44,73 40,6 37,4 36,65 45,15 29,43 29,43 ‐ ‐ ‐

Bugarska 64,6 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 58,2 ‐ ‐ ‐ ‐ 43,5 46,65 ‐ ‐ ‐ ‐ ‐ ‐ ‐

Grčka 60,8 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 55,1 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 61,4 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 66,8 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 61,2 61,13 60,66 59,61 56,54 56,82 60,1 58,04 ‐ ‐ ‐ ‐ ‐ ‐ ‐
Rumunija 63,2 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 62,9 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 56,6 ‐ ‐ ‐ ‐ ‐ 43,5 46,65 ‐ ‐ ‐ ‐ ‐ ‐ ‐

18

Tabela 2.

OCJENE EKONOMSKIH SLOBODA PO OBLASTIMA ZA 2009. 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 67,0 75,8 92,8 75,6 79,6 70,0 70,0 30,0 29,0 47,2 63,7

Austrija 78,6 85,8 49,9 27,1 80,9 70,0 70,0 90,0 81,0 78,7 71,2

Bosna i
Hercegovina

59,9 77,2 71,8 37,6 79,0 50,0 60,0 10,0 33,0 52,2 53,1

Bugarska 73,5 85,8 86,2 58,7 72,8 60,0 60,0 30,0 41,0 78,4 64,6

Crna Gora 68,7 80,2 89,1 45,3 78,9 40,0 50,0 40,0 33,0 57,2 58,2

Grčka 78,7 80,8 66,5 46,3 78,8 50,0 50,0 50,0 46,0 61,2 60,8

Hrvatska 59,9 87,6 68,7 31,7 79,0 50,0 60,0 30,0 41,0 43,4 55,1

Italija 78,7 80,8 55,8 24,7 80,8 70,0 60,0 50,0 52,0 61,3 61,4

Mađarska 77,4 85,8 70,6 19,2 73,8 80,0 70,0 70,0 53,0 68,4 66,8

Makedonija 58,2 81,6 89,4 65,1 85,4 50,0 60,0 30,0 33,0 59,8 61,2

Rumunija 74,9 85,8 87,0 70,0 75,0 60,0 50,0 35,0 37,0 57,1 63,2

Slovenija 84,4 85,8 62,9 38,4 78,6 60,0 50,0 60,0 66,0 42,8 62,9

Srbija 56,0 78,0 85,9 46,3 65,8 40,0 50,0 40,0 34,0 70,0 56,6

19

Tabela 3.

STATISTIČKI PODACI O ZEMLJAMA IZ OKRUŽENJA BOSNE I HERCEGOVINE ZA 2008. GODINU3

3 Izvor: Central Intelligence Agency „The World Fact Book“, 2009 Index of Economic Freedom.

Stanovništvo

(procjena juli 2009.)
Površina

u km2

GDP
u mlrd USD

(PPP)

Rast GDP u
%

GDP per
capita u USD

Izvoz
u mil USD

Uvoz
u mil USD

Strane
investicije u

mil. USD
(inflow)

Albanija 3.639.453 28.748 21,82 6,1 6.000 1,416 4,844 2.1
Austrija 8.210.281 83.870 325 1,6 39.200 163,3 183,4 248.4
BiH 4.613.414 51.209,2 29,9 5,6 6.500 5,092 11,94 423.2
Crna Gora 672.180 14.026 6,6 6,5 9.700 171,3 (2003) 601,7 (2003) 1000
Bugarska 7.204.687 110.910 93,78 6 12.900 22,3 35,3 5200
Hrvatska 4.489.409 56.542 73,36 4,8 16.100 12,36 25,84 3600
Grčka 10.737.428 131.940 343,6 2,8 32.000 27,4 82,28 5400
Italija 58.126.212 301.230 1,821 ‐0,7 31.000 566,1 566,8 39200
Mađarska 9.905.596 93.030 205,7 ‐1,5 19.800 109,3 107,5 6100
Makedonija 2.066.718 25.333 18,52 4,6 9.000 4,397 6,663 350.5
Rumunija 22.215.421 237.500 271,2 7,6 12.200 59,75 92,09 11400
Slovenija 2.005.692 20.273 59,14 4,3 29.500 34,27 38,12 363.1
Srbija 7.379.339 77.474 80,74 5,6 10.900 8,824(2007) 18,35 (2007) 5600

20

Tabela 4.

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 72%, Grčka 8.8%, Kina
2.7% (2007)

Italija 27.6%, Grčka 14.8%,
Turska 7.4%, Kina 6.8%,
Njemačka 5.6%, Švajcarska 5%,
Rusija 4.2% (2007)

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 29.8%, Italija 8.8%,
US 4.9%, Švajcarska 4.3% (2007)

Njemačka 45.5%, Italija 7.1%,
Švajcarska 5%, Holandija 4.3%
(2007)

Bosna i Hercegovina
Metali, odjeća, proizvodi od
drveta

Mašine i oprema, kemikalije,
goriva, namirnice

Hrvatska 21%, Slovenija 16.5%,
Italija 16.1%, Njemačka 13.3%,
Austrija 9.6%, Mađarska 5.7%
(2007)

Hrvatska 24.7%, Slovenija
13.3%, Njemačka 13.1%, Italija
10.4%, Austrija 7%, Turska
6.5%, Mađarska 5.4% (2007)

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

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

Turska 11.5%, Njemačka 10.3%,
Italija 10.2%, Grčka 9.1%,
Belgija 6.2%, Rumunija 4.9%
(2007)

Rusija 12.3%, Njemačka 12.3%,
Italija 8.7%, Ukrajina 7.2%,
Turska 6.9%, Grčka 6.2%,
Rumunija 4.5%, Austrija 4.3%
(2007)

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

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

Italija 19.3%, Bosna i
Hercegovina 13.9%, Njemačka
10.2%, Slovenija 8.4%, Austrija
6.2% (2007)

Italija 16.1%, Njemačka 14.4%,
Rusija 10.1%, Kina 6.2%,
Slovenija 6%, Austrija 5.3%
(2007)

Grčka

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

Mašine, transportna oprema,
goriva, kemikalije

Njemačka 11.6%, Italija 10.8%,
Kipar 6.6%, Bugarska 6.5%, UK
5.5%, Rumunija 4.5%, Francuska
4.2%, US 4.2% (2007)

Njemačka 12.9%, Italija 11.7%,
Rusija 5.6%, Francuska 5.6%,
Kina 5%, Holandija 5% (2007)

4 Izvor: Central Intelligence Agency „The World Fact Book“

21

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 12.9%, Francuska
11.4%, Španija 7.4%, US 6.8%,
UK 5.8% (2007)

Njemačka 16.9%, Francuska 9%,
Kina 5.9%, Holandija 5.5%,
Belgija 4.3%, Španija 4.2%
(2007)

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 28.1%, Italija 5.6%,
Francuska 4.7%, Austrija 4.6%,
Rumunija 4.5%, UK 4.5%,
Slovačka 4.2%, Poljska 4.2%
(2007)

Njemačka 26.6%, Kina 7.8%,
Rusija 6.9%, Austrija 6.1%,
Italija 4.5%, Francuska 4.3%,
Holandija 4.3% (2007)

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

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

Srbija i Crna Gora 19.2%,
Njemačka 14.5%, Grčka 10.4%,
Italija 10.1%, Bugarska 9.8%,
Hrvatska 5.6%, Belgija 5%,
Španija 5% (2007)

Njemačka 13.2%, Grčka 12.9%,
Bugarska 9.6%, Srbija i Crna
Gora 7.7%, Turska 6.6%, Italija
6.3%, Slovenija 5% (2007)

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 17.2%, Njemačka 16.9%,
Francuska 7.7%, Turska 7%,
Mađarska 5.6%, UK 4.1% (2007)

Njemačka 17.2%, Italija 12.8%,
Mađarska 6.9%, Rusija 6.3%,
Francuska 6.2%, Turska 5.4%,
Austrija 4.8% (2007)

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

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

Njemačka 18.7%, Italija 12.5%,
Hrvatska 8%, Austrija 7.5%,
Francuska 5.9%, Rusija 4.4%
(2007)

 Njemačka 18.1%, Italija 17.1%,
Austrija 11.7%, Francuska 5%,
Hrvatska 4.6% (2007)

