

**BOSNA I HERCEGOVINA
VIJEĆE MINISTARA
DIREKCIJA ZA EKONOMSKO PLANIRANJE**

**БОСНА И ХЕРЦЕГОВИНА
САВЈЕТ МИНИСТАРА
ДИРЕКЦИЈА ЗА ЕКОНОМСКО ПЛАНИРАЊЕ**

**BOSNIA AND HERZEGOVINA
COUNCIL OF MINISTERS
DIRECTORATE FOR ECONOMIC PLANNING**

Bosna i Hercegovina Ekonomski trendovi

2010. godina

Mart 2011.

Sadržaj :

- I. REALNI SEKTOR**
 - Ekonomski rast u 2010.
 - Maloprodaja
 - Građevinarstvo
 - Industrijska proizvodnja
 - Tržište rada
 - Zaposlenost
 - Nezaposlenost
 - Plate
 - Penzije
- II. JAVNE FINANSIJE – FISKALNI RAZVOJI**
 - Indirektni porezi
 - Direktni porezi
 - Zakoni o porezu na dohodak i doprinose
 - Izvršenje Budžeta centralnih nivoa za 2008. godinu
 - Javni vanjski dug
- III. CIJENE, MONETARNI I FINANSIJSKI SEKTOR**
 - Cijene
 - Razvoj monetarnog sektora u BiH
 - Bankarski sektor u BiH
 - Tržište kapitala u BiH
- IV. VANJSKI SEKTOR**
 - Vanjska trgovina robama
 - Vanjska trgovina po zemljama
 - Platni bilans BiH
- V. DIREKTNE STRANE INVESTICIJE**
- VI. POSLOVNO OKRUŽENJE**

PRILOZI :

- Tabela 1: Industrijska proizvodnja u BiH
- Tabela 2: Industrijska proizvodnja u FBiH
- Tabela 3: Industrijska proizvodnja u RS
- Tabela 4: Realni sektor BiH - industrija i usluge
- Tabela 5: Realni sektor-entitetski pregled
- Tabela 6: Tržište rada
- Tabela 7: Rast i struktura monetarnih agregata (kraj perioda)
- Tabela 8: Indeks potrošačkih cijena (CPI)
- Tabela 9: Rast i sektorska struktura kredita (kraj perioda)
- Tabela 10: Rast i sektorska struktura depozita (kraj razdoblja)
- Tabela 11: Kamatne stope u BiH (prosjek perioda)
- Tabela 12: Uvoz i izvoz roba u BiH
- Tabela 13: Glavni trgovinski partneri BiH

SPISAK GRAFIKONA:

- Grafikon 1: Ekonomski rast nekih od najznačajnijih BiH izvoznih tržišta
- Grafikon 2: Struktura rasta BiH maloprodaje
- Grafikon 3: Uticaj maloprodajnih cijena na maloprodaju motornih goriva i maziva
- Grafikon 4: Stope rasta industrijske proizvodnje 2010/2009
- Grafikon 5: Doprinosi rastu industrijske proizvodnje po kategorijama proizvoda
- Grafikon 6: Doprinosi rastu industrijske proizvodnje u procentnim poenima po industrijama.
- Grafikon 7: Proizvodnja električne energije u BiH u GWH
- Grafikon 8: Osnovni indikatori na tržištu rada, stope rasta (%) – poređenje g/g
- Grafikon 9: Stope nezaposlenosti prema ARS – poređenje (%)
- Grafikon 10: Nominalni i realni rast neto plata u BiH, FBiH i RS (u %)
- Grafikon 11: Nominalni rast neto plata – poređenje g/g (%)
- Grafikon 12: Realni rast neto plata - poređenje
- Grafikon 13: Nominalni i relani rast penzija u BiH u 2010. godini – poređenje g/g
- Grafikon 14: Kretanje prihoda od indirektnih poreza po vrstama, 2010./2009.
- Grafikon 15: Raspoređeni prihodi od indirektnih poreza u 2009. i 2010.
- Grafikon 16: Stanje javnog vanjskog duga, udio u BDP i servisiranje, 2002.-2010.
- Grafikon 17: Stanje i struktura javnog vanjskog duga BiH, 2002.-2010.
- Grafikon 18: Godišnji konsolidovani podaci za BiH 2002.-2010.
- Grafikon 19: Doprinosi rastu cijena u BiH po osnovnim kategorijama CPI indeksa u 2010. godini
- Grafikon 20: Inflacija u odabranim zemljama u regiji u 2010. godini
- Grafikon 21: Devizne rezerve Centralnih banaka iz okruženja
- Grafikon 22: Doprinosi rastu i rast novčane mase
- Grafikon 23: Kretanje kamatnih stopa u BiH
- Grafikon 24: Aktivne i pasivne kamatne stope i inflacija
- Grafikon 25: Tržišna kapitalizacija u milionima USD u SEE regionu u 2010. godini
- Grafikon 26: Ukupna tržišna kapitalizacija u BiH na kraju 2010. godine
- Grafikon 27: Indeksi investicijskih fondova sarajevske i banjalučke berze BIFX i FIRS
- Grafikon 28: Indeksi najuspješnijih kompanija na Sarajevskoj i Banjalučkoj berzi (SASX-10, SASX-30 i BIRS) i indeks preduzeća iz sistema Elektroprivrede RS-a (ERS-10)
- Grafikon 29: Usporedni prikaz vrijednosti Indeksa zemalja iz regiona Bosne i Hercegovine listiranih na Bečkoj berzi u EUR (SRX-Srbija, CROX-Hrvatska, BTX-Bugarska, BATX- BiH)
- Grafikon 30: Promet na BiH tržištu vrijednosnih papira u 2010. godini
- Grafikon 31: Godišnje stope rasta BDP-a zemalja EU, SAD i Japana po kvartalima u 2010.
- Grafikon 32: Kretanje indeksa cijena hrana i pića, metala i sirove nafte od 2007-2010. (2005=100)
- Grafikon 33: Kretanje kursa valuta eura i dolara u periodu od januar-decembar 2010.
- Grafikon 34: Deficit tekućeg i robnog računa kao udio u BDP-u BiH
- Grafikon 35: Bilansi na tekućem računu platnog bilansa BiH (u milionima KM)
- Grafikon 36: Udio pojedinih stavki u finansiranju uvoza u BiH
- Grafikon 37: Kapitalni i finansijski račun BiH (u milionima KM)
- Grafikon 38: Ostale investicije u platnom bilansu BiH po kategorijama (u milionima KM)
- Grafikon 39: Stope promjena uvoza i izvoza, te pokrivenost uvoza izvozom zemalja regiona za 2010. god.
- Grafikon 40: Učešće pojedinih kategorija proizvoda u ukupnom uvozu za 2010. god. i doprinosi promjeni uvoza
- Grafikon 41: Učešće pojedinih kategorija proizvoda u ukupnom izvozu za 2010. godinu i doprinosi promjeni izvoza
- Grafikon 42: Učešće pojedinih zemalja u ukupnom trgovinskom deficitu BiH za period 2007. - 2010. godine
- Grafikon 43: Učešće u ukupnom uvozu i izvozu po grupacijama zemalja za 2009. i 2010. godinu.
- Grafikon 44: SDU ulaganja globalno, 1995-2010 (u milijardama u USD)
- Grafikon 45: UNCTAD SDU Globalni kvartalni index
- Grafikon 46: Stanje SDU po kvartalima u BiH (u 000 KM)
- Grafikon 47: Najznačajnija ulaganja u BiH po zemljama do 31.12.2010.
- Grafikon 48: Registrovane SDU u BiH po djelatnostima u (000) KM

SPISAK TABELA:

Tabela 1: Prikupljeni indirektni porezi u periodu 2005.-2010.

Tabela 2: Prihodi od direktnih poreza, ostalih такси, kazni i naknada i doprinosa u 2009. i 2010. godini (u milionima KM)

Tabela 3: Implicitna i stopa obavezne rezerve

Tabela 4: Kretanje rasta depozita stanovništva u BiH i okruženju

Tabela 5: Kvaliteta kredita danih fizičkim i pravnim osobama

Tabela 6: Usporedni prikaz vrijednosti indeksa iz regiona (31.12.2009.-2010.)

Tabela 7: Spoljnotrgovinski indikatori za 2010. godinu i za prethodne izvještajne periode

Tabela 8: Učešće pojedinih kategorija proizvoda u trgovinskom deficitu BiH za 2009 i 2010. godinu

Tabela 9: Uvoz, izvoz i trgovinski deficit sa glavnim trgovinskim partnerima u 2010. godini

Tabela 10: Rangiranje BiH prema Doing Business 2011. godine

LISTA SKRAĆENICA:

ARS	– Anketa o radnoj snazi	OR	– Obavezne rezerve
BATX	– Bosnian Traded Index	PB	– Platni bilans
BD	– Brčko Distrikt	PDV	– Porez na dodanu vrijednost
BDP	– Bruto domaći proizvod	PIF	– Privatizacijski investicijski fond
BDV	– Bruto dodana vrijednost	PJI	– Program javnih investicija
BHAS	– Agencija za statistiku Bosne i Hercegovine	RS	– Republika Srpska
BIFX	– Indeks bosanskih investicijskih fondova	SASE	– Sarajevska berza
BiH	– Bosna i Hercegovina	SASX-10	– Indeks dizajniran za prikaz rezultata 10 najboljih kompanija listiranih na Sarajevskoj berzi
BLSE	– Banjalučka berza	SB	– Svjetska banka
CBBiH	– Centralna banka Bosne i Hercegovine	SEE	– Jugoistočna Evropa
CEFTA	– Srednjoevropski sporazum o slobodnoj trgovini	SIPA	– Državna agencija za istrage i zaštitu
CPI	– Indeks potrošačkih cijena	SMTK	– Standardna međunarodna trgovinska klasifikacija
DOB	– Dokument okvirnog budžeta	SOR	– Srednjoročni okvir rashoda
DSU	– Direktna strana ulaganja	SRS	– Srednjoročna razvojna strategija
EBRD	– Evropska banka za obnovu i razvoj	SSP	– Sporazum o stabilizaciji i pridruživanju
EC	– Evropska komisija	SST	– Sporazum o slobodnoj trgovini
EKS	– Efektivna kamatna stopa	SVF	– Statistika vladinih finansija
ERS-10	– Indeks dizajniran za prikaz rezultata 10 kompanija iz sistema Elektroprivrede RS	UIO	– Uprava za indirektno oporezivanje BiH
EU	– Evropska unija	USAID	– Agencija Sjedinjenih Država za međunarodni razvoj
FBiH	– Federacija Bosne i Hercegovine	P1 2010.	– prva polovina 2010. godine
FIRS	– Indeks investicijskih fondova RS	P2 2010.	– druga polovina 2010. godine
FISIM	– Usluge finansijskog posredovanja indirektno mjerene	K1 2010.	– prvi kvartal 2010. godine
JR UIO	– Jedinstveni račun Uprave za indirektno oporezivanje	K1 2010.	– prvi kvartal 2010. godine
KM	– Konvertibilna marka (međunarodni standard ISO 4217)	K3 2010.	– treći kvartal 2010. godine
MMF	– Međunarodni monetarni fond	K4 2010.	– treći kvartal 2010. godine
MVTEO	– Ministarstvo vanjske trgovine i ekonomskih odnosa	M0	– Rezervni novac
OMA	– Odjel za makroekonomsku analizu Upravnog odbora Uprave za indirektno oporezivanje	M1	– Transakcijski novac
		M2	– Novac u širem smislu
		QM	– Kvazi novac
		mKM	– milioni KM
		g /g	– stopa rasta koja podrazumjeva promjenu u odnosu na isti period prethodne godine
		m/m	– stopa rasta koja podrazumjeva promjenu u odnosu na prethodni mjesec tekuće godine

GLAVNI EKONOMSKI POKAZATELJI U BiH - godišnji pokazatelji

	2005.	2006.	2007.	2008.	2009.	2010. (p)
Nominalni BDP BiH (u milionima KM)	18,240	21,141	24,386	28,167	27,843	28,483
Nominalna stopa rasta (u %)	-	15.9%	15.3%	15.5%	-1.2%	2.3%
Realna stopa rasta (u %)	6.5%	9.5%	10.5%	7.3%	-2.2%	0.5%
Stanovništvo (hiljade)	3,843	3,843	3,842	3,842	3,843	3,843
BDP per capita (u KM)	4,746	5,501	6,347	7,331	7,245	7,412
Broj nezaposlenih u BiH (u hiljadama)	508	516	527	493	498	517
Prosječne neto plate u BiH (u KM)	534	575	645	752	790	798
CPI (indeks potrošačkih cijena)	-	6.1%	1.5%	7.4%	-0.4%	2.1%
Konsolidirani budžet BiH** (u % BDP)						
Prihodi	39.0%	40.6%	40.3%	24.8%	37.0%	37.1%
Rashodi	36.8%	38.0%	39.2%	23.3%	38.1%	39.8%
Saldo	2.2%	2.6%	1.1%	1.4%	-1.1%	-2.6%
Vanjski javni dug	23.8%	19.2%	15.9%	14.6%	18.3%	21.5%
Novac i krediti** (u % BDP)						
Novac u širem smislu (M2)	37.8%	38.9%	42.5%	44.1%	46.4%	48.7%
Kreditiranje privatnog sektora ⁽¹⁾	19.4%	21.2%	24.0%	24.4%	23.0%	22.4%
Platni bilans**						
Saldo tekućeg računa u milionima KM	-2,934	-1,493	-2,328,5	-3,557.7	-1,642.8	-1,552.9
U % BDP-a	-16.1%	-7.1%	-9.5%	-12.6%	-5.9%	-5.5%
Trgovinski bilans**						
Izvoz roba i usluga (u milionima KM)	5,590	7,058	8,123.2	9,090.0	7,672.0	9,191.3
(stopa rasta u %)	20.4%	26.3%	15.1%	11.9%	-15.6%	19.8%
Uvoz roba i usluga (u milionima KM)	12,467	12,672	14,973.7	17,264.9	13,260.5	14,475.1
(stopa rasta u %)	11.8%	1.6%	18.2%	15.3%	-23.2%	9.2%
Bilans roba i usluga (u % BDP-a)	-37.7%	-26.6%	-28.1%	-29.0%	-20..1%	-18.6%
Bruto devizne rezerve**						
U milionima KM	3,458.7	4,469.3	5,585.4	6,603.4	6,212.1	6,457.7
U mjesecima uvoza roba i usluga	4.3	5.4	5.5	4.3	5.6	5.2
Servisiranje vanjskog javnog duga***						
U milionima KM	230	270	239	152.91	245.88	300.88
U % izvoza roba i usluga	4.1%	3.8%	2.9%	1.7%	3.2%	3.3%

(p) - projekcija DEP-a

(1) Prema Centralnoj banci BiH privatni sektor obuhvata kućanstva, nebankarske finansijske institucije i ostalo.

** Izvor: Centralna banka BiH za prihode, troškove i neto kreditiranje, kao i platni bilans.

*** Izvor: Ministarstvo finansija i trezora BiH

I REALNI SEKTOR

Ekonomski rast u 2010.

Oporavak BiH ekonomije nakon snažne recesije u 2009. je na žalost izostao uprkos snažnom ekonomskom oporavku Njemačke, te postepenom oporavku većine ostalih BiH glavnih trgovinskih partnera tokom 2010. godine. Zapravo, moglo bi se reći da je 2010. u BiH bila godina konsolidacije u kojoj je uglavnom zaustavljen prošlogodišnji pad. To se ponajviše ogleda kroz zaustavljanje smanjenja vanjske trgovine i znatno slabiji intenzitet opadanja novčanih priliva iz inostranstva u odnosu na prethodnu godinu. Naime, postepeni napredak izvoza praćen stagnacijom domaće tražnje i uvoza je po svemu sudeći doveo do tek skromnog BiH ekonomskog rasta između 0,5-1% u 2010 godini. To potvrđuju i indikatori aktivnosti u realnom sektoru gdje se takođe uglavnom bilježi tek skroman rast. Ovdje se posebno ističe porast industrijske proizvodnje od svega 1,6%, stagnacija finansijskog sektora, te dvocifreni pad građevinarstva i investicija uopšte.

Grafikon 1: Ekonomski rast nekih od najznačajnijih BiH izvoznih tržišta

Izvor: Eurostat

Pokazatelji proizvodnje i uvoza ukazuju da je privatna potrošnja tokom 2010. ostvarila realni rast između 1-3% i to uprkos smanjenju indikatora raspoloživog dohotka domaćinstava. Naime, devetomjesečni pad tekućih inostranih priliva po osnovu doznaka i dohodaka od 6 i 12,7% respektivno, negativan devetomjesečni rast socijalnih davanja centralne vlade¹ od 0,2%, te smanjenje broja zaposlenih (0,7%) praćeno približno jednakim realnim rastom plata prilično nedvosmisleno ukazuju na smanjenje raspoloživog dohotka. Pri tome je njegov realni pad bio znatno intenzivniji imjući u vidu porast indeksa potrošačkih cijena od 2,1%. Bankarski sektor takođe nije podržao privatnu potrošnju obzirom na smanjenje stanja nestambenih kredita domaćinstava na kraju 2010. od 1%. Ipak, uprkos svemu ovome, porast vrijednosti uvoza potrošačkih dobara od približno 5%, praćen porastom proizvodnje trajnih

¹ Centralna vlada direktno i kroz fondove distribuira najveći dio socijalnih transfera. Opštine u poređenju sa njom imaju skoro marginalnu ulogu.

potrošačkih dobara (od 15%) snažno ukazuju na mogući porast privatne potrošnje. Ako se ne daje veliki značaj mogućem blagom realnom padu prometa u maloprodaji², sve ostalo navodi na zaključak o povećanju potrošnje i smanjenju štednje sektora domaćinstava³ tokom 2010. U isto vrijeme, prema konsolidovanim preliminarnim i nepotpunim izvještajima o javnim prihodima i rashodima (OMA i CBBH), vladin sektor takođe bilježi značajan deficit, te realni rast javne potrošnje u 2010.

Pad privatnih investicija od približno 20% koji je obilježio recesiju u 2009 je nastavljen tek nešto slabijim intenzitetom tokom 2010. godine. Na to prije svega ukazuju pad vrijednosti građevinskih radova od približno 15% i uvoza kapitalnih dobara od 6,5%. Imajući u vidu povećanje javnih investicija od 18,1%⁴, ukupne investicije su po svemu sudeći zabilježile dvocifren porast u 2010. godini. Kako je već navedeno u ranijim publikacijama, sve ovo je rezultat ne samo pesimističkih očekivanja u budućnost, nego i strožijih kriterija posuđivanja i povećanih troškova kapitala kako u svijetu tako i u BiH. Smanjenje domaće privatne i javne štednje, te negativan priliv direktnih stranih ulaganja su znatno otežali finansiranje investicija. Slaba izvozna tražnja, te projekcije sporog oporavka BiH izvoznih tržišta su nesumnjivo umanjili interes za investiranjem. Konačno, (iako nema zvaničnih podataka) pad izvoza je najvjerovatnije direktno ili indirektno u velikoj mjeri ugrozio profitabilnost mnogih domaćih preduzeća time ugozivši njihov glavni izvor finansiranja privatnih investicija.

Realni porast vanjske trgovine je bio znatno skromniji u odnosu na ostvareni rast vrijednosti robnog izvoza od 28% i uvoza od 10%. Naime, porast svjetskih cijena aluminijske i nafte od približno 30%, te hrane i pića od skoro 12% su bili glavni faktori porasta vrijednosti izvoza i uvoza⁵. S druge strane, uprkos povećanju proizvodnje baznih metala od 25%⁶, marginalan ukupni porast uglavnom izvozno orjentisane industrijske proizvodnje, te slaba domaća tražnja snažno ukazuju da su izvoz i uvoz u realnom smislu porasli tek neznatno tokom 2010. Pri tome su pad domaćih investicija i novčanih priliva iz inostranstva kroz pad uvoza kapitalnih dobara, te otežano finansiranje vanjskotrgovinskog deficita znatno oslabili uvoznju tražnju i uvoz. Pad investicija je čak prevazišao i popriličan rast deficita sektora vlade i domaćinstava tako da je u prvih devet mjeseci 2010. zabilježen pad deficita tekućeg računa već drugu godinu zaredom. Po svemu sudeći, čini se da će veoma potrebni ekonomski oporavak teći veoma sporo i biće potrebno nekoliko godina tek da bi se dostigao nivo ekonomske aktivnosti iz 2008.

Maloprodaja

Djelatnost maloprodaje je prema procjeni DEP-a zabilježila porast prometa od 5,6% u 2010. godini. Posmatrajući grafikon u nastavku, na prvi pogled bi se moglo zaključiti da se maloprodaja nakon prošlogodišnjeg pada djelomično oporavila. Ipak, ako se pažljivije pogleda, vidi se da trgovina gorivima dominira ovim rastom koji je u potpunosti određen rastom maloprodajnih cijena goriva. Drugim riječima, porast cijena goriva je skoro u stopu pratio maloprodaju goriva i maziva tako da je realni rast ove kategorije jedva bio pozitivan (Grafikon 3). Imajući u vidu skroman porast ostatka maloprodaje od svega 1,2% koji bi u realnom smislu nakon deflacionisanja najvjerovatnije postao negativan, realni porast

² Promet maloprodaje se po svojoj strukturi bitno razlikuje od privatne potrošnje pa su samim tim moguća značajna odstupanja stopa rasta.

³ Napomena: Pojam štednje sektora domaćinstava predstavlja razliku njihovog raspoloživog dohodka i potrošnje, te ga ne treba mješati sa depozitima ovog sektora. Naime, depoziti su znatno uža kategorija i predstavljaju samo jedan od oblika u kojima je moguće čuvati štednju.

⁴ Izvor: OMA - Konsolidovani izvještaji opšte vlade za 2009.-10.;

⁵ Na žalost BHAS još uvijek ne objavljuje kvartalne podatke realnog porasta izvoza i uvoza tako da je DEP primoran vršiti procjene na bazi dostupnih kvartalnih indikatora.

⁶ Izvor : BHAS u okviru porasta fizičkog obima industrijske proizvodnje.

ukupnog maloprodajnog prometa bi po svoj prilici mogao biti takođe negativan. Ovo je uglavnom uzrokovano skromnim porastom privatne potrošnje, odnosno svim faktorima koji su doveli do smanjenja raspoloživog dohodka domaćinstava.

Grafikon 2: Struktura rasta BiH maloprodaje

Izvor: Procjena DEP-a na bazi indeksa entitetskih statistika

Grafikon 3: Uticaj maloprodajnih cijena na maloprodaju motornih goriva i maziva

Izvori: Cijene – BHAS; Maloprodaja goriva – procjena DEP-a na bazi indeksa entitetskih statistika

Građevinarstvo

Ranije pomenuti faktori koji su doveli do pada BiH investicija su bili glavni uzroci pada vrijednosti građevinskih radova od 17,6%⁷ u 2010. Time je nastavljen trend započet i u najvećoj mjeri prouzrokovan

⁷ Procjena DEP-a na bazi entitetskih indeksa.

recesijom iz 2009 godine. Ipak, treba reći da intenzitet pomenutog opadanja slabi iz kvartala u kvartal i to prije svega zahvaljujući građevinskim radovima u FBiH gdje je u četvrtom kvartalu, po prvi put nakon 2008., zabilježen rast. To se na žalost ne može reći za RS gdje prošlogodišnji pad vrijednosti građevinskih radova više nego udvostručen u 2010. Nestambene i stambene zgrade su cijelo vrijeme bile glavni elementi pada građevinarstva i to posebno u RS. Njihov pad je bio u najvećoj mjeri uzrokovan slabom investicijskom tražnjom u privatnom sektoru i otežanim posuđivanjem od strane bankarskog sektora. Pored toga, recesijom uzrokovan pad vladinih prihoda je znatno otežao finansiranje javnih investicija i to ne samo u cestovnu infrastrukturu nego i nestambene zgrade. Ipak, cestovna infrastruktura je prva počela da se oporavlja u drugom polugodištu 2010, te je na kraju godine bila jedina kategorija koja zabilježila rast. Pored toga, u FBiH nestambene zgrade su u drugom polugodištu takođe zabilježile postepeni oporavak, te su u zadnjem kvartalu zabilježile i pozitivan rast nakon skoro dvije godine. Ovo je veoma ohrabrujuća vijest i dobra najava za 2011. i to posebno ako se ima u vidu da se ovdje u najvećoj mjeri radi o privatnim investicijama. Ipak, zaustavljanje opšteg negativnog trenda građevinarstva će zahtjevati i značajno poboljšanje na području RS.

Industrijska proizvodnja u BiH

Kretanja industrijske proizvodnje u Bosni i Hercegovini određena su uzajamnim djelovanjem niza unutrašnjih i vanjskih faktora. Promjene domaće tražnje su manje značajne i odražavaju se ponajviše kroz energetski sektor, rudarstvo i veoma mali dio prerađivačke industrije, dok dešavanja na izvoznim tržištima imaju primarnu ulogu i praktički u potpunosti određuju kretanja industrijske proizvodnje u BiH. Ovo se posebno odnosi na veći dio izvozno orjentirane prerađivačke industrije u BiH koja u velikoj mjeri ovisi o stanju na inostranim tržištima što se najbolje vidjelo tokom prošle godine koja je protekla u znaku krize realnog sektora. Statistički pokazatelji za 2010. godinu su nešto optimističniji i ukazuju da se industrijska proizvodnja u BiH prilično stabilizovala, iako oporavak nije na nivou zemalja EU.⁸ Za potpuni oporavak industrijske proizvodnje u BiH pored poboljšanja privredne aktivnosti u zemljama EU, neophodno je povećanje broja zaposlenih te potpuni oporavak zemalja regiona i oporavak onih grana BiH industrije koje su determinisane domaćom tražnjom.

Prema podacima BHAS-a za 2010. godinu BiH je zabilježila rast industrijske proizvodnje od 1,6% u odnosu na prethodnu godinu.⁹ Glavni razlog za stabilizaciju industrijske proizvodnje u BiH u 2010. godine jeste oporavak izvoznih tržišta za pojedine proizvode što je rezultiralo povećanjem potražnje za BiH izvoznim proizvodima kao što su: bazni metali, električna energija, namještaj i derivati nafte. Ako se ima u vidu da je sektor rudarstva zabilježio pad proizvodnje u odnosu na prethodnu godinu, onda se sa sigurnošću može konstatovati da su izvozno orjentirane grane prerađivačke industrije i stabilna proizvodnja u sektoru električne energije najzaslužniji za rast industrijske proizvodnje u BiH u 2010. godini. Dodatno ohrabrenje kada je u pitanju industrijska proizvodnja u BiH predstavljaju podaci Eurostat-a koji ukazuju na to da su industrije zemalja EU nastavile trend oporavka, te da su zalihe u ovim zemljama značajno smanjene¹⁰ što će gotovo sigurno rezultirati povećanjem potražnje za BiH proizvodima u ovim zemljama u narednom periodu.

⁸ Eurostat i nacionalni zavodi za statistiku, „ indeksi rasta industrijske proizvodnje za period januar-decembar 2010“.

⁹ Agencija za Statistiku BiH, „Ineks obima industrijske proizvodnje u Bosni i Hercegovini u decembru 2010. godine“.

¹⁰ European Commission Enterprise and Industry, “Monthly note on economic recovery in manufacturing, construction and services industries“ January 2011.

Grafikon 4: Stope rasta industrijske proizvodnje 2010/2009

Izvor: Eurostat i Nacionalni statistički zavodi

Posmatrano po klasifikaciji proizvoda u periodu januar-decembar 2010. godine najveći pad proizvodnje se desio u kategoriji kapitalni proizvodi i iznosio je skoro 40% u odnosu na isti period prethodne godine, dok je negativni doprinos ove kategorije proizvoda u ukupnom rastu industrijske proizvodnje iznosio 3,2 procentna poena. Ovo je razumljivo s obzirom na još uvijek prisutnu krizu investicija i građevinskog sektora kako u BiH tako i u zemljama EU. S druge strane, u svim ostalim kategorijama evidentno je povećanje proizvodnje u odnosu na prethodnu godinu. Tako je proizvodnja intermedijarnih proizvoda rasla za 10,5%, trajnih proizvoda za široku potrošnju 15%, proizvodnja netrajnih proizvoda za široku potrošnju povećana za 0,5% dok je rast proizvodnje energetskih proizvoda bio ispod višegodišnjeg prosjeka i iznosio je 1,5 % u odnosu prošlu godinu. Zajednički doprinos ovih proizvoda ukupnom rastu industrijske proizvodnje u 2010. godini iznosio je 4,8 procentna poena.

Grafikon 5: Doprinosi rastu industrijske proizvodnje po kategorijama proizvoda

Izvor: Agencija za statistiku BiH

Rudarstvo u BiH

U poređenju sa prošlom godinom sektor rudarstva u Bosni Hercegovini tokom 2010. godine ostvario je nešto slabije rezultate i zabilježio pad proizvodnje od oko 4%, a doprinos ukupnom rastu industrijske proizvodnje bio je negativan i iznosio je skoro 0,5 procentnog poena. U navedenom periodu u rudnicima mrkog uglja i lignita u BiH evidentirano je smanjenje proizvodnje od oko 5% u odnosu na prošlu godinu. Rudnici kamena, krečnjaka i drugih sirovina koje se koriste za proizvodnju građevinskog materijala također bilježe pad proizvodnje u navedenom periodu, što je uzrokovano padom potražnje za građevinskim materijalom obzirom na još uvijek prisutu krizu građevinarskog sektora u BiH. S druge strane oporavak tržišta metala i metalne industrije u BiH pozitivno se odrazio na poslovanje rudnika metalne rude koji su tokom ove godine zabilježili povećanje proizvodnje od preko 30% u odnosu na 2009. godinu.

Prerađivačka industrija u BiH

Prerađivačka industrija u BiH koja čini više od 90% ukupnog BiH izvoza u velikoj mjeri je izvozo orjentisana tako da skoro u potpunosti zavisi od kretanja na inostranim tržištima. To se najbolje vidjelo tokom 2009. godine kada je usljed ekonomske krize pad privredne aktivnosti na izvoznim tržištima rezultirao značajnim padom proizvodnje u BiH prerađivačkoj industriji od 4,5% na godišnjem nivou. Međutim već početkom 2010. godine intenziviranje ekonomske aktivnosti i oporavak industrija u zemlja EU pozitivno se odrazio na pojedine grane prerađivačke industrije u BiH (industrija baznih metala, naftna industrija, industrija namještaja, automobilska i tekstilna industrija). Povećanje inostrane tražnje za pojedinim BiH izvoznim proizvodima tokom 2010. godine rezultiralo je povećanjem izvoza od preko 28%, te rastom prerađivačke industrije od skoro 2% u odnosu na isti period prethodne godine, dok je njen doprinos rastu ukupne industrijske proizvodnje u BiH iznosio skoro 1,5 procentnih poena. Međutim potrebno je naglasiti da je oporavak prerađivačke industrije u BiH dosta blag iz razloga što pojedine grane još uvijek trpe posljedice globalne ekonomske krize. Potpuni oporavak prerađivačke industrije u BiH pored razvoja situacije na EU tržištu dosta zavisi i od oporavka industrijske proizvodnje u zemljama regiona koje bilježe skroman rast ili čak i pad proizvodnje u prerađivačkoj industriji. Osim navedenih faktora na kretanje industrijske proizvodnje značajno utječu i one grane industrije koje su orjentirane prevashodno domaćem tržištu tu se prije svih podrazumjeva sektor rudarstva koji ima značajan udio u ukupnoj industrijskoj proizvodnji u BiH.

Metalna industrija ima visok nivo integriranosti u svjetske proizvodne lance i smatra se nosiocem prerađivačke industrije u BiH. Već početkom 2010. godine oporavak tržišta metala svijetu i skok svjetskih cijena metala pozitivno se odrazio na BiH metalnu industriju a ponajviše na proizvodnju baznih metala. U periodu januar-decembar 2010. godine metalna industrija u BiH prilično se oporavila i zabilježila povećanje proizvodnje i izvoza u odnosu na isti period prethodne godine, dok je njen doprinos ukupnom rastu industrijske proizvodnje iznosio 0,5 procentnih poena. Potrebno je napomenuti da za razliku od prethodnih godina proizvodnja proizvoda od metala nije pratila trend kretanja industrije baznih metala koji je bio pozitivan i najviše je doprinio ukupnom rastu kako metalne industrije tako i ukupne industrijske proizvodnje u BiH. Razlog za ovakavu razvoj situacije leži u činjenici da je industrija baznih metala više izvožno orjentisana a i najveći proizvođači željeza i aluminijuma u BiH (Aluminijum Mostar i Arcelormittal Zenica) su svrstani u ovu kategoriju, dok se proizvodi od metala više koriste za domaću proizvodnju te u sektoru građevinarstva koji još uvijek nastavlja negativni trend poslovanja iz prošle godine. Tokom 2010. godine industrija baznih metala zabilježila je povećanje proizvodnje i izvoza od preko 25% odnosno 80% u poređenju sa prethodnom godinom, dok je u istom periodu proizvodnja proizvoda od metala smanjena za skoro 45%. Kategorije proizvoda koje su najviše doprinjele rastu industrijske proizvodnje u periodu januar-decembar 2010. godine su: željezo i čelik sa skoro 1,5, aluminijum 1 procentnim poenom, dok je najveći negativani doprinos bio u kategoriji

metalnih konstrukcija i iznosio je skoro 3 procentna poena. Glavni razlozi povećanja proizvodnje baznih metala u BiH u navedenom periodu su oporavak industrije u zemljama EU što je povećalo tražnja za baznim metalima, smanjen nivo zaliha metala i skok cijena metala u svijetskom tržištu koji je stimulatивно djelovao na proizvođače u BiH. Tako je prema podacima EUROFER-a tokom 2010. godine došlo do stabilizacije potrošnje metala u EU sa godišnjom stopmom rasta od 5% u odnosu na prethodnu godinu, dok je uvoz metala imao dinamičnu tendenciju rasta od oko 25% na godišnjem nivou.¹¹ S druge strane prema podacima IMF-a cijene metala na svijetskom tržištu su drastično skočile u odnosu na prethodnu godinu. Tako je ukupni indeks cijena metala u periodu januar-decembar 2010. povećan za 40% u odnosu na isti period 2009. godine, a prosječna cijena aluminijuma po toni porasla je sa 1670 \$ u 2009 na 2170\$ u 2010. godini.¹² Navedeni faktori doveli su do povećanja narudžbi iz inostranstva što je stimulisalo nosioce BiH metalne industrije ArcelorMittal iz Zenice i Aluminijum Mostar da povećaju proizvodne kapacitete u odnosu na prethodnu godinu. Ova dešavanja u metalnoj industriji u velikoj mjeri odredila su kretanje kako prerađivačke industrije tako i ukupne industrijske proizvodnje u Bosni i Hercegovini tokom 2010. godine.

Grafikon 6: Doprinosi rastu industrijske proizvodnje u procentnim poenima po industrijama

Izvor: Agencija za statistiku BiH

Pored industrije baznih metala koja je bila ključna za rast ukupnog indeksa industrijske proizvodnje u BiH u 2010. godini, industrija namještaja, automobilska industrija, mašinska industrija, proizvodnja koks i naftnih derivata te tekstilna industrija zabilježile su povećanje proizvodnje u odnosu na prethodnu godinu. Ako se ima u vidu učesće svih ovih industrija onda posebno treba izdvojiti proizvodnju namještaja koja već duži niz godina ima značajan doprinos u ukupnoj industrijskoj proizvodnji u BiH. Tako je industrija namještaja u periodu januar-decembar ove godine ostvarila rast

¹¹ EUROFER – (European Confederation of Iron and Steel Industries) - „Economic and Steel Market Outlook 2010-2011“, 3.rd February 2011.

¹² IMF- „Indices of Primary Commodity Prices 1999-2010“, December 2010.

proizvodnje od preko 15% i rast izvoza od skoro 30% u odnosu na isti period prethodne godine, dok je njen doprinos u ukupnom rastu industrijske proizvodnje iznosio 0,8 procentnih poena. Posmatrano po proizvodima najznačajni rast proizvodnje registriran je u proizvodnji stolica i kuhinjskog namještaja. Za razliku od prvog polugodišta kad su pokazatelji u ovoj industrijskoj grani bili dosta skromniji, u drugoj polovini 2010. godine primjetno je poboljšanje proizvodnje u BiH automobilske industriji. Tako je automobilska industrija u BiH tokom 2010. godine zabilježila povećanje proizvodnje od preko 20% u odnosu na prošlu godinu. Iako se to desilo sa 2 kvartala zakašnjenja, čini se da su stimulativne mjere za podršku automobilske industriji koje su pokrenute u zemljama EU pozitivno djelovale na proizvodne procese u BiH.¹³ Slična situacija je i u proizvodnji mašina i uređaja gdje je tokom 2010 registrirano povećanje proizvodnje od skoro 6%, te povećanje izvoza od 7%, međutim obzirom na malo učešće u ukupnoj BiH industrijskoj proizvodnji doprinos ove industrije u ukupnom rastu nije bio toliko izražen. Proizvodnja nafte i koksa u 2010. godini također je zabilježila značajno povećanje proizvodnje sa stopom rasta od skoro 15% u odnosu na prethodnu godinu što se posebno odrazilo na izvozne performanse ove industrijske grane. Tako je izvoz u ovoj kategoriji u odnosu na isti period 2009. godine udvostručen, a najznačajniji udio u izvozu imali su nafta i naftni derivati iz Rafinerije Bosanski Brod koja se u velikim količinama izvozi u zemlje regiona a ponajviše u Srbiju. Međutim obzirom na mali udio ove industrijske grane u industrijskoj proizvodnji u BiH doprinos ukupnom rastu industrijske proizvodnje nije bio toliko izražen i iznosio je tek 0,15 procentnih poena. Pored gore navedenih industrija potrebno je također istaći pozitivan i stabilan trend rasta u proizvodnji tekstila tokom cijele godine. U 2010. godini proizvodnja tekstila zabilježila je stopu rasta od oko 10% u odnosu na prethodnu godinu.

S druge strane industrijske grane koje su u proteklim godinama uz metalnu industriju bile nosioci industrijske proizvodnje i izvoza u BiH, prema podacima za 2010. godinu još uvijek trpe posljedice globalne ekonomske krize iz prošle godine. Tako da je nivo proizvodnje u ovim industrijskim granama (hemijska i drvna industrija) na nivou ili čak ispod prošlogodišnjeg nivoa proizvodnje koji je bio dosta nizak s obzirom da je 2009. godina protekla u znaku globalne ekonomske krize. Proizvodnja hrane pića i duhana ima značajno učešće u ukupnoj BiH industrijskoj proizvodnji i u proteklim godinama davala je dosta veliki doprinos rastu ukupne industrijske proizvodnje u BiH. Međutim u 2010. godini nivo proizvodnje u ovoj industrijskoj grani niži je za 1,5% u odnosu na prethodnu godinu, a doprinos ukupnom rastu bio je negativan i iznosio je 0,2 procentna poena. Ako se detaljnije promatra po kategorijama proizvoda primjetno je da je proizvodnja prehrambenih proizvoda na nivou prošlogodišnje, tako da se može konstatovati da je glavni razlog za slabe rezultate u ovoj industriji pad proizvodnje alkoholnih pića i duhana od preko 15%.

Sektor građevinarstava kako u svijetu tako i u Bosni i Hercegovini našao se na udaru svjetske ekonomske krize čemu svjedoči i smanjenje građevinskih radova od oko 17% u odnosu na prošlu godinu. Građevinski sektor kako u EU tako i u BiH dosta sporo se oporavlja od posljedica prošlogodišnje krize i još uvijek trpi negativne posljedice iz prošle godine. Ovakva situacija u građevinarstvu oslabila je tražnju za građevinskim materijalom i samim tim dovela do pada proizvodnje nemetalnih minerala od oko 4% u odnosu na prethodnu godinu. Najveći pad proizvodnje desio se u proizvodnji cementa, opeke i crijepa.

Energetski sektor u BiH

Energetski sektor u Bosne i Hercegovini koji uključuje rudnike i proizvodnju električne energije u proteklom periodu davao je značajan doprinos rastu industrijske proizvodnje i bio jedan od glavnih nosilaca njene stabilnosti. Prema posljednjim raspoloživim podacima DERK-a sektor električne energije u BiH nastavio je pozitivan trend rasta i tokom 2010. godine i ostvario povećanje proizvodnje od 10%

¹³ ACEA-Association des Constructeurs Europeenes d'Automobiles „Press Release“, 26.01.2011.

u odnosu na prethodnu godinu a doprinos ukupnom rastu industrijske proizvodnje iznosio je 0,8 procentnih poena. Na ovaj način ostvaren je historijski rekord u proizvodnji električne energije u BiH koji je iznosio 15.975,00 GWH. Glavni razlog povećanja ukupne proizvodnje električne energije u ovoj godini je povoljna hidrološka situacija tokom godine koja je omogućila 30% rast proizvodnje u hidro-energetskim postrojenjima u odnosu na prošlu godinu. Tako je prvi put BiH proizvodnja električne energije u hidrodroelektranama nadmašila nivo proizvodnje ostvaren u termo-energetskim postrojenjima. Remontni radovi u pojedinim termo-energetskim postrojenjima tokom 2010. godine rezultirali su smanjenjem proizvodnje električne energij u termoelektranama od 5% u odnosu na prethodnu godinu. Smanjenje proizvodnje u termoelektranama rezultiralo je i padom potražnje za ugljem što se direktno odrazilo na poslovanje rudnika u BiH koji su zabilježili godišnji pad proizvodnje od oko 5% u odnosu na prethodnu godinu. S druge strane ukupna potrošnja električne energije u BiH tokom 2010. godine. povećana je za 8% u odnosu na prošlu godinu. Ako se posmatra struktura potrošnje električne energije u BiH ohrabruje činjenica da je potrošnja električne energije industrijskih potrošača ima trend rasta od oko 20% u odnosu na prošlu godinu. Rast ukupne proizvodnje električne energije u BiH tokom 2010. godine rezultirao je povećanjem izvoza električne energije od 25% u fizičkim jedinicama GWH, dok je vrijednost izvoza izražena u KM povećana za oko 6% u odnosu na prethodnu godinu.¹⁴

Grafikon 7: Proizvodnja električne energije u BiH u GWH

Izvor: DERK- Državna Regulatorna Komisija za Električnu Energiju

Tržište rada

Iako se bh. ekonomija polako oporavlja tržište rada tokom 2010. godine nije pokazalo pozitivne pomake. Skroman obim poslovnih aktivnosti u privatnom sektoru i usporen oporavak glavnih privrednih grana koje su bile najviše pogođene krizom nije bio dovoljan da bi se zaustavilo smanjenje broja zaposlenih u BiH. Naprotiv, kroz 2010. godinu registrovano je povećanje broja nezaposlenih lica. To je jasan pokazatelj da tržište rada u BiH trpi mnogo ozbiljnije posljedice krize iz 2009. godine i da će njegov oporavak biti duži nego što se moglo pretpostaviti. Sve kompanije koje su otpustile radnike mnogo teže ponovo zapošljavaju zbog pretrpljenih finansijskih šteta. S druge strane, na biroima za zapošljavanje pored otpuštenih radnika stalno je prisutan trend rasta novopridošle radne snage po osnovu završenog školovanja. Sve zajedno ukazuje da će najveći izazov u 2011. godini biti kreiranje novih radnih mjesta.

¹⁴ DERK- Državna Regulatorna Komisija za Električnu Energiju, „izvještaj za 2010. godinu“.

Loši poslovni rezultati kompanija u okviru privatnog sektora ali i smanjenje plata u javnom sektoru su umnogome uticali na usporen nominalni rast plata u BiH u 2010. godini, odnosno negativan realni rast plata zbog prisustva inflacije. Ni primanja penzionera nisu bila pošteđena turbulencija na tržištu rada. Uz konstantan rast broja penzionera tokom 2010. godine i smanjen broj osiguranika¹⁵ penzioni fondovi u BiH nisu imali mogućnosti za bilo kakva povećanja penzija. Penzije u BiH su umanjene za 1% dok su minimalne penzije ostale na istom nivou kao i u 2009. godini.

Zaposlenost

Ukupna radna snaga u BiH je u 2010. godini povećana za 1,2% ali se udio zaposlenih lica smanjio u korist nezaposlenih lica. Prosječan broj zaposlenih u BiH u 2010. godini iznosi 681,7¹⁶ hiljada lica što je za 0,7% manje u odnosu na 2009. godinu. Isto tako broj osiguranika koji uplaćuju doprinose u penzione fondove u BiH takođe je smanjen za 2,4%. Najveće smanjenje broja zaposlenih je kako se moglo i pretpostaviti u okviru privatnog sektora dok je broj zaposlenih u javnom¹⁷ sektoru uvećan i bitno je determinisao stopu smanjenja broja zaposlenih koja bi inače bila znatno niža.

U okviru privatnog sektora u 2010. godini najzapaženije smanjenje broja zaposlenih lica je bilo u oblasti prerađivačke industrije (3,8%) iako je prerađivačka industrija ostvarila blagi oporavak obima proizvodnje od 1,9% g/g. Međutim, prilikom poređenja broja zaposlenih u ovoj grani na početku i na kraju godine možemo reći da zapravo broj zaposlenih u ovoj grani stagnira¹⁸ tokom 2010. godine. To bi moglo značiti da su, i pored povećanja obima posla, poslodavci u pomenutoj industriji bili oprezni sa zapošljavanjem i nastojali da zadrže postojeći broj radnika. Uzastopno smanjenje obima građevinske aktivnosti u BiH (naročito u RS) podstaklo je otpuštanje viška radnika u građevinarstvu. Tako je broj zaposlenih u pomenutoj grani smanjen za 7% u 2010. godini. Trgovina na veliko i malo je još jedna oblast koja je značajno doprinijela smanjenju broja zaposlenih u BiH. Stagnacija obima maloprodaje u BiH je umanjila broj zaposlenih u ovoj grani za 1,3%. Broj zaposlenih lica je značajnije smanjen i u ugostiteljstvu (7,4%) što se moglo i pretpostaviti uz smanjena realna primanja bh. građana i lošiju kupovnu moć. Za razliku od privatnog sektora u BiH, broj zaposlenih u javnom sektoru je u 2010. godini povećan za 1,9% prvenstveno kroz povećanje broja zaposlenih u obrazovanju i javnoj upravi.

Sve pomenute promjene u broju zaposlenih u BiH su direktno posljedica analognih promjena u broju zaposlenih u oba entiteta. Prosječan broj zaposlenih u FBiH je u 2010. godini iznosio 424,2¹⁹ hiljade lica što je za 0,5% manje u odnosu na 2009. godinu. Broj zaposlenih u prerađivačkoj industriji je smanjen za 2,1%, građevinarstvu 5,7%, ugostiteljstvu 5%, saobraćaju, skladištenju i vezama 1,8%. U RS je prosječan broj zaposlenih lica u 2010. godini iznosio 244,5²⁰ hiljada i manji je za 5,5% u odnosu na 2009. godinu. U okviru prerađivačke industrije u RS broj zaposlenih je smanjen za čak 11,1%, trgovine na veliko i malo 12,2% te građevinarstva 14,9%. Ovo su ujedno sektori koji su u oba entiteta imali najveći doprinos smanjenju broja zaposlenih lica.

¹⁵ Osiguranici – osobe koji uplaćuju doprinose u penzione fondove u BiH.

¹⁶ Napomena: Privremeni podatak, BHAS vrši revidiranje podataka o broju zaposlenih za 2010. i 2009. godinu, s toga sve navedene podatke o broju zaposlenih u Ekonomskim trendovima treba tretirati kao privremene. Novi podaci o broju zaposlenih u BiH nisu objavljeni u periodu izrade Ekonomskih trendova.

¹⁷ Javni sektor obuhvata djelatnosti L-O dok privatni sektor obuhvata djelatnosti A-K.

¹⁸ U januaru 2010. godine broj zaposlenih u prerađivačkoj industriji je iznosio 131,5 hiljada lica dok je u decembru iste godine iznosio 132 hiljade lica.

¹⁹ Broj zaposlenih u FBiH je privremen podatak. Federalni zavod za statistiku vrši korekciju broja zaposlenih u 2010. godini. Konačni podaci nisu bili objavljeni u periodu pisanja Ekonomskih trendova.

²⁰ Prosječan broj zaposlenih u RS je izračunat kao prosjek broja zaposlenih u martu i septembru 2010. godine.

Grafikon 8: Osnovni indikatori na tržištu rada, stope rasta (%) – poređenje g/g

Izvor: BHAS, Zavodi za zapošljavanje entiteta i BD, DEP kalkulacije

Nezaposlenost

Smanjenje broja zaposlenih lica u BiH rezultiralo je povećanjem prijava u registar zavoda za zapošljavanje. Zavodi u BiH su tokom 2010. godine registrovali značajan priliv nezaposlenih lica. Takođe, nemogućnost bh. ekonomije da apsorbuje novopristiglu radnu snagu za posljedicu je imala porast ukupnog broja nezaposlenih. Prosječan broj nezaposlenih lica u BiH je u 2010. godini rastao stopom od 3,9% g/g (ili 19 hiljada lica više u odnosu na 2009.) i iznosio 517 hiljada lica. Međutim, u drugoj polovini 2010. godine je vidan tred usporavanja stope rasta broja nezaposlenih lica koja je na početku godine bila 5,7% da bi na kraju godine iznosila 2,2%.

Najveći uticaj na rast broja nezaposlenih u BiH bio je kroz porast broja nezaposlenih u FBiH gdje se prosječan broj nezaposlenih u 2010. godini uvećao za 3,9% i iznosio 360,5 hiljada lica. U FBiH na evidenciju Zavoda za zapošljavanje u periodu januar-decembar 2010. godine, od ukupno prijavljenih lica, čak 51% je uslijed prekida radnog odnosa. Najčešći razlog prekida radnog odnosa u posmatranoj godini je bio prestanak ugovora na određeno vrijeme, sporazumni raskid ugovora, povreda radne obaveze i sl. Od ukupno prijavljenih na evidenciju zbog prestanka radnog odnosa, 59% prijavljenih je u pomenutim kategorijama, dok je 38% prijavljenih na evidenciju kao tehnološki višak, te 3% kroz stečaj, likvidaciju restrukturiranje i privatizacija preduzeća. Analizirajući kantone uočava se da je u FBiH od ukupno prijavljenih na zavode za zapošljavanje zbog gubitka posla u Kantonu Sarajevo (28%), Tuzlanskom Kantonu (25%) i Zeničko-Dobojskom Kantonu (18%) što je očekivano s obzirom da je najveća koncentracija radnih mjesta u pomenutim kantonima koji su tokom krize ujedno i najviše bili izloženi negativnim kretanjima.

U RS prosječan broj nezaposlenih lica u 2010. godini je iznosio 145,3 hiljade lica što je za 4,2% više u odnosu na 2009. godinu. Na Zavod za zapošljavanje RS, kao i u FBiH, više od polovine ukupno prijavljenih je zbog prestanka radnog odnosa. Najčešći razlog prekida radnog odnosa i prijave na evidenciju Zavoda

je kroz tehnološki višak (31%), sporazumni prekid radnog odnosa (26%) te prestanak rada na određeno vrijeme (18%). Iako se broj nezaposlenih lica u RS i dalje uvećava, uočava se da mjesečna stopa rasta postepeno usporava.

Anketna stopa nezaposlenosti u BiH je u 2010. godini iznosila 27,2% dok je zvanična stopa nezaposlenosti bila mnogo veća (43,1%). I u FBiH i RS zvanične stope nezaposlenosti su veće u odnosu na 2009. godinu (1 p.p. i 2,4 p.p. respektivno). U 2010. godini u FBiH prosječna stopa nezaposlenosti je iznosila 45,9% dok je u RS bila 37,4%. Posmatrajući kantone/regije stope nezaposlenosti u 2010. godini su bile različite. Najniža stopa nezaposlenosti²¹ je i dalje u području dva najveća grada u BiH (Kanton Sarajevo 36,3% i regija Banja Luka 28,8%) gdje je i najveća ponuda poslova. S druge strane, najviše stope nezaposlenosti su u Unsko-Sanskom i Tuzlanskom Kantonu kao velikom industrijskom području (55% i 53% respektivno), odnosno u regiji Prijedora (46%) i Bijeljine (41%).

Poređenje stope nezaposlenosti u BiH sa odabranim zemljama u regiji pokazuje da su stope nezaposlenosti u 2010. godini u svim predstavljenim zemljama bile veće u odnosu na 2009. godinu i da je ekonomska kriza na tržište rada imala značajno veći uticaj u 2010. godini. Na grafikonu ispod se vidi da BiH ima i dalje izrazito višu stopu nezaposlenosti u odnosu na posmatrane zemlje (izuzev Makedonije) i da je daleko iznad prosječne stope nezaposlenosti EU 27. Jasno je da je i pored smanjene ekonomske aktivnosti problem nezaposlenosti u BiH bio i prethodno najozbiljniji među zemljama u regionu.

Grafikon 9: Stope nezaposlenosti²² prema ARS – poređenje (%)

Izvor: Agencije za statistiku posmatranih zemalja, EUROSTAT

Plate

Usporena poslovna aktivnost bh. preduzeća je imala za posledicu minoran rast plata u BiH. Primanja u RS su smanjena dok su u FBiH minorno rasla pa je prosječna neto plata u BiH u 2010. godini iznosila 798 KM i veća je za samo 1% u odnosu na neto platu iz 2009. godine. Niske zarade su se direktno negativno odrazile na kupovnu moć bh. građana, a inflacija dodatno poskupila potrošačku korpu. Time su realne neto plate bile manje za 1% u odnosu na 2009. godinu.

²¹ Stope nezaposlenosti po regijama se odnose na septembar 2010. godine. Podaci o broju zaposlenih u RS se objavljuju u martu i septembru. Radi korektnijeg poređenja entitetskih stopa nezaposlenosti podaci za FBiH se takođe odnose na septembar 2010. godine.

²² ARS - anketa o radnoj snazi. S obzirom da se u nekim zemljama anketa sprovodi više puta u godini (kvartalno) kao stopa nezaposlenosti za posmatranu godinu je uzet prosjek kvartalnih stopa nezaposlenosti.

Skromna stopa rasta neto plata je posljedica „negativnog rasta“ plata u javnom²³ sektoru. Ako se uporede entiteta, evidentno je da je smanjenju plata u javnom sektoru BiH najviše doprinijelo smanjenje plata u javnom sektoru u RS (3,4%) dok su plate u FBiH u istom sektoru stagnirale (0,4%). Razlog smanjenja plata u pomenutom sektoru su prvenstveno budžetska ograničenja. U BiH neto plate u javnoj administraciji u 2010. godini su umanjene za 1%, u zdravstvu za 0,4% dok su u sektoru obrazovanja uvećane za 0,3%.

Grafikon 10: Nominalni i realni rast neto plata u BiH, FBiH i RS (u %)

Izvor: BHAS, Agencije za statistiku entiteta

Poslodavci u privatnom²⁴ sektoru su tokom 2010. godine nastojali da zadrže nivo plata iz 2009. godine. Najniže plate su ostvarene u prerađivačkoj industriji, trgovini na veliko i malo, građevinarstvu te ugostiteljstvu što je bilo za očekivati jer su to ujedno i sektori koji su najviše osjetili ekonomsku krizu. U okviru prerađivačke industrije u 2010. godini plate su uvećane za 3,5% međutim kako su plate u pomenutom sektoru jedne od najnižih, rast plata nije bitno uvećao nominalni iznos neto plate ovog sektora. Slično je i u sektoru građevinarstva gdje su nominalne neto plate rasle 1,6% g/g. U sektoru trgovine na veliko i malo nominalne neto plate su uvećane za 4,8%. Najveće plate u privatnom sektoru su i dalje u okviru sektora snadbijevanja električnom energijom i finansijskog posredovanja ali je realni rast ovih plata negativan u 2010. godini.

Posmatrano po entitetima, u RS u 2010. godini prosječna neto plata je iznosila 784 KM i manja je za 0,5% dok je prosječna neto plata u FBiH iznosila 804 KM što je za 1,6% više u odnosu na 2009. godinu.

Znatno sporiji rast plata u 2010. godini nije ostvaren samo u BiH. Na grafikonu ispod je prikazan nominalni rast neto plata u odabranim zemljama. Sve plate u 2010. godini su nominalno rasle međutim uslijed prisustva inflacije²⁵ realni rast plata je bio negativan kod pojedinih zemalja (BiH, Hrvatska, Rumunija).

²³ Javni sektor obuhvata sektore L-O prema standardnoj klasifikaciji dejlatnosti.

²⁴ Privatni sektor obuhvata sektore A-K prema standardnoj klasifikaciji dejlatnosti.

²⁵ Više informacija o inflaciji posmatranih zemalja u poglavlju o cijenama.

Grafikon 11: Nominalni rast neto plata – poređenje g/g (%)

Izvor: Agencije za statistiku posmatranih zemalja

Grafikon 12: Realni rast neto plata - poređenje

Izvor: Agencije za statistiku posmatranih zemalja

Penzije

Tokom 2010. godine oba penzionera fonda u BiH su imala nešto teži način finansiranja penzija u BiH. Osim što je broj penzionera u BiH konstantno rastao, dodatna otežavajuća činjenica je u usporenoj ekonomskoj aktivnosti koja je ostavila negativne posljedice po tržište rada, odnosno na broj zaposlenih lica koja direktno većinski finansiraju penzije u BiH. Penzioni fondovi nisu imali realne predispozicije za povećanje penzija. Naprotiv, zadržavanje penzija na nivou iz 2009. godine je bio osnovni prioritet. Prosječan broj penzionera u BiH je u 2010. godini iznosio 587,6 hiljada lica što je za 4,2% više pri godišnjem poređenju, dok je prosječan broj osiguranika koji uplaćuju doprinose u Zavod za MIO/PIO u FBiH smanjen za 1,3% g/g odnosno 4,2% u RS. Međutim, uplaćeni prihodi od doprinosa nisu se smanjili u 2010. godini zbog

uplata zaostalih prihoda od doprinosa. U analizi entiteta evidentan je rast prosječnog broja penzionera i u FBiH i RS (3,9% i 4,6% respektivno). Odnos između broja penzionera i zaposlenih lica je i dalje izrazito nepovoljan (1:1,2) i pokazatelj je sve teže održivosti postojećeg načina finansiranja penzija po osnovu plaćanja doprinosa u penzione fondove.

S otežanim načinom finansiranja penzija, prosječna penzija u BiH gotovo da se nije mijenjala tokom 2010. godine i iznosila je 333²⁶ KM odnosno manja je za 1% g/g. Prosječna penzija u BiH čini samo 42% prosječne plate u BiH. Slično je i sa penzijama u entitetima. U FBiH prosječna penzija u pomenutoj godini je bila manja za 1,5% dok je u RS manja za 0,1%. I pored toga, prosječna penzija u FBiH je ostala veća za oko 20 KM u odnosu na prosječnu penziju u RS. Realni rast penzija bio je izrazito negativan (grafikon ispod).

Grafikon 13: Nominalni i relani rast penzija u BiH u 2010. godini – poređenje g/g

Izvor: Entitetski penzioni fondovi, DEP kalkulacije

Struktura penzija u oba entiteta je ostala ista. Najveći broj penzija čine starosne, potom porodične te invalidske penzije. Minimalne penzije u FBiH i RS su takođe ostale nepromijenjene u 2010. godini (FBiH 296 KM, RS 160 KM). Vlada RS je participirala u isplati penzija u 2010. godini u prosjeku oko 16,7²⁷ miliona KM. S druge strane, za isplatu beneficiranih (vojnih) penzija u FBiH trebalo je mjesečno u prosjeku izdvojiti oko 9,6²⁸ miliona KM.

²⁶ Prosječna penzija u BiH je izračunata na osnovu prosječnih mjesečnih penzija ponderisanih udjelom ukupnog broja penzionera u svakom od BH entiteta u ukupnom broju penzionera.

²⁷ U prosjeku za 2010. godinu dotiranja iz Budžeta čine oko 25% od ukupne sume za isplatu penzija u RS.

²⁸ Prosječan iznos sredstava za isplatu vojnih penzija u FBiH po osnovu 4. kategorije: Uredba o povoljnijim uvjetima za sticanje prava na starosnu mirovinu vojnih osiguranika Vojske FBiH, Zakon o pravima razvojačenih branitelja i članova njihovih obitelji, Uredba o sticanju prava na starosnu mirovinu pod povoljnijim uvjetima pripadnika bivše vojske Federacije BiH i državnih službenika i namještenika bivšeg Federalnog ministarstva obrane, Zakon o pravima branitelja i članova njihovih obitelji.

II JAVNE FINANSIJE

Osnovna karakteristika bosanskohercegovačkog fiskalnog sektora u 2010. godine jeste rast ukupnih poreskih prihoda od 5,8%. Indirektni porezi su rasli za 6,6%. Na drugoj strani, prihodi od direktnih poreza takođe imaju pozitivan trend u 2009. godini, odnosno na nivou BiH bilježe rast od 1,4%. Stanje javnog vanjskog duga na kraju 2010. godine bilježi rast od preko milijardu KM ili 21%. U budžetu konsolidovane BiH u 2010. godini zabilježen je deficit od preko 753 miliona KM ili 2,6% BDP-a, što je posmatrano u apsolutnom iznosu niže za 29,3% u odnosu na prethodnu fiskalnu godinu. Važno je napomenuti da je ovim zadovoljen jedan od kriterija stand by aranžmana sa MMF-om, kojim je budžetski deficit BiH ograničen na 4,5% BDP-a²⁹.

Indirektni porezi

Nakon značajnog pada prihoda od indirektnih poreza u 2009. godini uzrokovanog opadanjem međunarodne razmjene uslijed globalne finansijske krize, 2010. godina donosi stabilizaciju i rast prihoda od indirektnih poreza. Obzirom da prihodi od indirektnih poreza u velikoj mjeri zavise od kretanja u vanjskoj trgovini, rast uvoza od 10% u 2010. godini doveo je i do rasta prihoda od indirektnih poreza u Bosni i Hercegovini. Uzročnici takvog stanja i kretanja u oblasti indirektnih poreza nalaze se u njihovoj ukupnoj strukturi, gdje porez na dodatnu vrijednost učestvuje sa preko 60%. U strukturi PDV-a, PDV obračunat na uvoz u učestvuje sa preko 70%. Zajedno sa prihodima od carina, uvozni PDV generiše preko 50% ukupnih prihoda od indirektnih poreza. Rast međunarodne razmjene u 2010. godini doveo je do rasta prihoda od uvoznog PDV-a, što se automatski reflektovalo na ukupne prihode od indirektnih poreza. Tako je u 2010. godini prikupljeno 4,7 milijardi KM prihoda od indirektnih poreza što u odnosu 2009. godinu predstavlja rast od 292 miliona KM ili 6,6%. Najveći rast prihoda od indirektnih poreza u 2010. godini zabilježen je u četvrtom kvartalu, kada je u odnosu na 2009. godinu evidentiran rast od 7,8%. Tabela, koja je priložena ispod daje uvid u kretanje prihoda od indirektnih poreza za posljednjih šest godina.

Tabela 1: Prikupljeni indirektni porezi u periodu 2005.-2010.

u milionima KM	2005.	2006.	2007.	2008.	2009.	2010.
PDV	1.812	2.349	2.705	3.118	2.810	2.915
Carine	616	557	655	651	347	302
Akcize	798	861	917	937	997	1.172
Putarine	177	177	187	189	250	307
Ukupni prihodi od indirektnih poreza	3.402	3.945	4.464	4.895	4.404	4.696

Izvor: Uprava za indirektno oporezivanje BiH

Na sljedećem grafiku predstavljeno je kretanje prihoda od indirektnih poreza po vrstama na godišnjem nivou za period 2005.-2010. godina. Prihodi prikupljeni po osnovu poreza na dodatnu vrijednost³⁰ u 2010. godini za posmatrano razdoblje iznose oko 2,9 milijardi KM, što u odnosu na prethodnu godinu

²⁹ Izvor: International Monetary Fund: Stand-By Arrangement with Bosnia and Herzegovina

³⁰ Podaci o PDV-u su preuzeti iz Nacionalne prijave UIO, koja prikazuje neto PDV prihoda na obračunskoj osnovi.

predstavlja rast od 3,7%. Prihodi od PDV-a naplaćenog u domaćoj razmjeni bilježe pad od 11,4%, dok je kod prihoda od uvoznog PDV-a evidentiran rast od 8,7%.

Grafikon 14: Kretanje prihoda od indirektnih poreza po vrstama, 2010/2009

Izvor: Uprava za indirektno oporezivanje BiH

Prihodi od carina su u 2010. godine niži za 13% u odnosu na 2009. godinu, što predstavlja nastavak negativnog trenda uzrokovanog smanjenjem carinskih stopa i nefiskalnih dadžbina³¹ na širok spektar proizvoda u skladu sa Sporazumom o stabilizaciji i pridruživanju, koji je Bosna i Hercegovina zaključila sa Evropskom unijom. Posmatrano u apsolutnom iznosu, prihodi od carina su za 45 miliona maraka niži u odnosu na prethodnu godinu. S druge strane, prihodi od akciza u 2010. godini su za 175 miliona KM, odnosno 17,6% veći u odnosu na prethodnu godinu. Ukupni prihodi od putarina u 2010. godini iznosili su 307 miliona KM, što je rast od 22,8% u odnosu na 2009. godinu. Rast prihoda od putarina predstavlja rezultat povećanja stope putarine koja se plaća iz maloprodajne cijene naftnih derivata sa 0,15 KM/l na 0,25 KM/l, što se primjenjuje od 01.06.2009. godine.

Korisnicima Jedinog računa Uprave za indirektno oporezivanje je u periodu januar-decembar 2010. godine raspoređeno oko 5,4 milijardi KM. To u poređenju sa 2009. godinom predstavlja rast od 5,8%. Na donjem grafiku predstavljena je raspodjela sredstava sa JR UIO na godišnjem nivou 2009. i 2010. godine. Sredstva odvojena za finansiranje rada Institucija BiH u 2010. godine manja su za 5,5% u odnosu na prethodnu godinu. Slična situacija je i sa sredstavima za minimalne rezerve, koja su za 1,6% manja od sredstava doznačnih u 2009. godini. Nasuprot navedenim umanjenjima, Federaciji BiH, Republici Srpskoj i Brčko distriktu doznačena su sredstva uvećana za 9,5% u odnosu na prethodnu godinu.

³¹ Nefiskalne dažbine uključuju prihode koji se ostvaruju po osnovu državnog vlasništva nad ekonomskim dobrima ili po osnovu djelatnosti državnih subjekata. U BiH se shodno SAA odrednicama ukida plaćanje carinske evidencije za proizvode iz EU.

Grafikon 15: Raspoređeni prihodi od indirektnih poreza u 2009. i 2010.

Izvor: Uprava za indirektno oporezivanje BiH

Direktni porezi i doprinosi

Ukupni direktni porezi, prikupljeni u entitetskim poreznim upravama u periodu januar-decembar 2010. godine iznose 864,1 miliona KM, što je za 1,4% više u odnosu na 2009. godinu. Na nivou FBiH prikupljeno je 523,7 miliona KM direktnih poreza, dok je taj iznos za RS 340,3 miliona KM. Kretanja prihoda od direktnih poreza, kao i doprinosa i ostalih prihoda su predstavljena u sljedećoj tabeli.

Tabela 2: Prihodi od direktnih poreza, ostalih taksi, kazni i naknada i doprinosa u 2009. i 2010. godini (u milionima KM)

Naziv prihoda	FBiH			RS		
	2009	2010	%	2009	2010	%
Direktni porezi	504,9	523,7	3,7%	347,1	340,3	-2,0%
Porez na platu	258,5	266,2	3,0%	128,2	133,0	3,8%
Porez na dobit	159,9	186,1	16,3%	137,7	120,2	-12,7%
Porezi građana	83,0	68,2	-17,9%	50,7	51,7	2,0%
Ostali porezi	3,4	3,2	-3,5%	30,6	35,4	15,8%
Ostale takse, kazne i naknade	317,2	342,8	8,1%	270,6	272,2	0,6%
Doprinosi	2.395,9	2.570,6	7,3%	1.175,2	1.182,8	0,7%
PIO	1.344,5	1.447,4	7,7%	628,3	631,8	0,6%
Zdravstvo	942,3	1.008,5	7,0%	474,3	476,3	0,4%
Nezaposleni	109,1	114,7	5,1%	24,3	24,3	0,1%
Dječija zaštita	-	-	-	47,2	47,8	1,1%
Zapošljavanje invalida	-	-	-	1,0	2,6	-
Ukupno (direktni porezi + ostale takse, kazne i naknade + doprinosi)	3.217,9	3.437,1	6,8%	1.792,9	1.795,3	0,1%

Izvor: Poreska uprava RS i Poreska uprava FBiH

U FBiH je u 2010. u odnosu na 2009. godinu zabilježen rast prihoda od direktnih poreza od 3,7%, dok je u RS evidentiran pad od 2%. U okviru direktnih poreza, prihodi po osnovu poreza građana i ostalih poreza u FBiH bilježe pad od 17,9%, odnosno 3,5%. S druge strane, prihodi od poreza na platu su rasli za 3%, a prihodi od poreza na dobit za 16,3%. U RS je evidentiran pad prihoda po osnovu poreza na dobit od 12,7%, dok su prihodi od poreza na platu, poreza građana i ostalih poreza rasli za 3,8%, 2% i 15,8%. Prikupljeni doprinosi u FBiH za period januar-decembar 2010. godine, u odnosu na 2009. godinu bilježe rast od 7,3%. Na drugoj strani, prikupljeni doprinosi u RS u 2010. godini takođe bilježe rast od 0,7% u odnosu na 2009. godinu.

Javni vanjski dug

Prema podacima Ministarstva finansija i trezora Bosne i Hercegovine, stanje ukupnog javnog vanjskog duga BiH na kraju 2010. godine iznosi oko 6,1 milijardu KM. Uporedi li se to stanje ukupnog javnog vanjskog duga na sa stanjem u 2009. godini, može se vidjeti da je došlo do rasta duga od 21%, ili preko milijardu KM u apsolutnom iznosu. Do ovog rasta došlo je, prvenstveno zahvaljujući novim zaduženjima kod Međunarodnog monetarnog fonda. Naime, krajem marta i početkom juna tekuće godine, Bosni i Hercegovini su u doznačena sredstva u iznosu od 282 miliona KM, odnosno druga i treća tranša u okviru stand-by aranžmana sa MMF-om. U četvrtom kvartalu 2010. godine, Bosni i Hercegovini je doznačena i četvrta tranša u iznosu od preko 93 miliona KM. Na sljedećem grafiku, predstavljeno je kretanje javnog vanjskog duga, njegovog udjela u BDP-u i servisiranje za period 2002.-2010. godina. Udio trenutnog iznosa javnog vanjskog duga u procijenjenom BDP-u za 2010. godinu iznosi 25% za proizvodni pristup, odnosno 21% za rashodni pristup.

Grafikon 16: Stanje javnog vanjskog duga, udio u BDP i servisiranje, 2002.-2010.

Izvor: MFIT BiH, BHAS, projekcije DEP-a za 2010.

U ukupnoj strukturi javnog vanjskog duga nastavlja se trend porasta zaduženja kod većine kreditora. Na godišnjem nivou 2010. godine je tako pored porasta zaduženja kod MMF-a od 98,6% u odnosu na 2009. godinu došlo i do porasta zaduženja kod Svjetske banke, EBRD-a i EIB-a. Kao što se može uočiti na ispod priloženom grafiku, najznačajniji udio u javnom vanjskom dugu zauzimaju obaveze prema Svjetskoj banci, na koje otpada 39,1% ukupnog duga. Kao ostali vodeći kreditori izdvajaju se Pariški klub kreditora sa učešćem od 13,6%, zatim MMF sa 12,6%, Londonski klub kreditora sa 9,8%, EIB sa 8,5% te EBRD sa 6,9%. Posmatra li se servisiranje javnog duga od strane Bosne i Hercegovine, treba istaći da je u 2010. godini je na servisiranje obaveza dospjelih na ime javnog vanjskog duga utrošeno oko 300 miliona KM.

Grafikon 17: Stanje i struktura javnog vanjskog duga BiH, 2002.-2010.

Izvor: Ministarstvo finansija i trezora BiH

Opšta vlada

Prema preliminarnim podacima Odjeljenja za makroekonomsku analizu pri Upravi za indirektno oporezivanje BiH, budžet konsolidovane BiH je u 2010. godini bilježi deficit od preko 753 miliona KM ili 2,6% BDP-a³². Na ispod priloženom grafiku dat je pregled prihoda i rashoda konsolidovane BiH, te prikazan ostvareni suficit odnosno deficit u posljednjih osam godina.

Grafikon 18: Godišnji konsolidovani podaci za BiH 2002.-2010.

Izvori: Centralna banka BiH, UIO BiH-Odjeljenje za makroekonomsku analizu

U strukturi prihoda konsolidovane BiH u 2010. godini najveće učešće imaju porezni prihodi (52,3%). Treba istaći da tu ipak prednjače prihodi od indirektnih poreza sa učešćem od 44,3% u ukupnim приходima. Od ostalih značajnijih prihoda, izdvajaju se doprinosi za socijalno sa učešćem od 35% u ukupnim приходima konsolidovane BiH. Socijalna davanja s druge strane predstavljaju najveći izdatak u ukupnoj strukturi javnih rashoda. Njih slijede izdvajanja za kompenzaciju zaposlenih i nabavku roba i usluga. U odnosu na 2009. godinu, deficit je na nivou 2010. godine niži za 29,3%. Ukupni javni rashodi bilježe rast od 6,7%, dok su ukupni prihodi rasli za 2,7%. Poreski prihodi konsolidovane Bosne i Hercegovine u posmatranom periodu bilježe rast od 6,8%, prvenstveno zahvaljujući rastu prihoda od poreza na robe i usluge naplaćenih u međunarodnoj razmjeni. Javne rashode pak karakteriše pad izdvajanja za kompenzaciju zaposlenih od 1,5% i blagi pad izdvajanja za korištenje roba i usluga od 0,7%. Bosna i Hercegovina treba nastaviti sa provođenjem mjera restriktivne fiskalne politike i smanjenja javne potrošnje u cilju unaprijeđenja fiskalne pozicije. Poseban izazov u tom domenu za BiH predstavljaju i uslovi koji u sklopu trogodišnjeg stand-by aranžmana sa MMF-om stoje pred Bosnom i Hercegovinom, a koji su takođe u skladu sa prethodnom konstatacijom.

³² BDP prema rashodovnom pristupu – procjena DEP-a

III CIJENE, MONETARNI I FINANSIJSKI SEKTOR

Cijene

Nakon deflacije u 2009. godini, u BiH je u 2010. godini zabilježena godišnja inflacija od 2,1%. Ključni faktori koji su uticali na rast cijena su bile više cijene energenata ali i poskupljenja hrane u posljednjem kvartalu 2010. godine. U isto vrijeme core³³ inflacija u BiH je iznosila 2,3% što ukazuje da je do povećanja cijena došlo i izvan kategorija hrane i energenata u čemu prednjače cijene duvanskih proizvoda.

Dok su svjetske cijene hrane tokom 2009. godine bile izrazito niske i stabilne, tokom 2010. godine došlo je do poskupljenja hrane na globalnom tržištu od 11,5³⁴% koje se naročito reflektuje u drugoj polovini 2010. godine. Povećana potražnja hrane u zemljama u razvoju, poplave ali i sušan period tokom ljeta su imali značajan doprinos uvećanju prehrambenih namirnica. Poljoprivredne sirovine su tokom 2010. godine takođe poskupile za oko 33,8³⁵%. Ako svemu navedenom dodamo i poskupljenje nafte i naftnih derivata, odnosno skuplju proizvodnju i transport prehrambenih proizvoda jasno je da je bio neminovan rast cijena hrane u posljednjem kvartalu 2010. godine. Zavisnost bh. cijena o svjetskim cijenama je imala

³³ Core inflacija je izračunata izuzimanjem iz opšteg CPI indeksa, kategorija hrane, čvrstih i tečnih goriva te benzina.

³⁴ Izvor: MMF baza podataka.

³⁵ Izvor: MMF baza podataka.

za posljedicu poskupljenje hrane u BiH u K4 2010. godine (2,4% g/g). Međutim konstantno smanjenje cijena hrane tokom prvih tri kvartala 2010. godine je doprinijelo da prosječna cijena hrane u BiH u 2010. godini ipak bude manja za 0,9% u odnosu na 2009. godinu. U okviru kategorije hrane najveće poskupljenje je zabilježeno kod bijelog pšeničnog brašna (50% u K4 2010. godine, odnosno 9,4% u 2010. godini) što je imalo direktan uticaj na poskupljenje hljeba³⁶ u BiH u decembru 2010. godine. Mlijeko, mliječni proizvodi i jaja su takođe u posljednjem kvartalu poskupili za 2,4% g/g. Iako je kategorija ulja i masti u prosjeku godine zabilježila smanjenje cijena od 6,8%, cijene u ovoj kategoriji u K4 su se znatno povećale (10,8%). S druge strane, meso i mesni proizvodi su tokom 2010. godine pojeftinili za 4,8%.

U kategoriji alkoholnih pića i duvana cijene su u prosjeku za 2010. godinu bile veće za 20,2%. Uvedene akcize na duvanske proizvode s početka posmatrane godine glavni su razlog poskupljenja pomenutih proizvoda. Međutim, evidentno je da se cijene ovih proizvoda nakon uvođenja akciza nisu mijenjale u toku godine.

CPI indeks u kategoriji stanovanja, vode, struje, gasa i drugih energenata je u 2010. godini bio veći za 3,1%. Domaćinstava u BiH su morala izdvojiti više novca za komunalne usluge u odnosu na 2009. godinu. Voda za piće je poskupila 7% u odnosu na 2009. godinu, električna energija 3,5%, te lož ulja za grijanje 15,2% (uslijed poskupljenja nafte na svjetskom tržištu). Cijena gasa na bh. tržištu je od 01.04.2010. godine uvećana³⁷ i nakon jednokratnog poskupljenja ostala je nepromijenjena do kraja 2010. godine. Ipak zbog izrazito visoke cijene gasa na svjetskom tržištu u 2009. godini, prosječna cijena gasa u BiH u 2010. godini je bila manja za 2,3% u odnosu na 2009. godinu.

Dominantan doprinos rastu cijena u BiH u 2010. godini je kroz kategoriju transporta čije cijene su bile veće za 7,1%. Naftni derivati su poskupili za 15,7%. Više cijene nafte u BiH su direktna posljedica rasta cijena ovog energenta na svjetskom tržištu (više u poglavlju o svjetskim cijenama nafte). S druge strane, očekivano, cijene automobila su u istoj godini bile manje za 2,1%.

Iako sa malim učešćem u strukturi CPI indeksa, kategorija komunikacije je zabilježila rast cijena od 6,9% zbog poskupljenja cijena telefonskih usluga od januara 2010. godine. Nakon pomenutog jednokratnog povećanja cijena tokom 2010. godine nije bilo značajnijih promjena u cijenama.

Jedina kategorija sa konstantnim smanjenjem cijena je kategorija odjeće i obuće koja je tokom 2010. godine zabilježila smanjenje cijena od 4,6%. Slično, u posmatranoj godini cijene namještaja, kućanskih aparata i redovno održavanje kuće su stagnirale u odnosu na 2009. godinu kao i cijene u kategoriji rekreacije i kulture. Usluge restorana i usluga su bile skuplje za 1,1% ali zbog malog pondera ove kategorije u ukupnom CPI indeksu nisu značajno determinisale opšti nivo cijena.

Grafikon 19: Doprinosi rastu cijena u BiH po osnovnim kategorijama CPI indeksa u 2010. godini

³⁶ U FBiH je od 21.12.2010. cijena hljeba povećana sa 0,95 KM na 1,10 KM.

³⁷ Cijena zemnog plina u januaru 2010. godine u BiH je iznosila 0,69 KM/m³ dok je u aprilu iznosila 0,83 KM/m³, izvor: BHAS, Potrošačke cijene u BiH.

Izvor: Agencija za statistiku BiH, DEP kalkulacije

Svjetske cijene nafte i gasa - inflacija u EU

Sa umjerenim oporavkom svjetske ekonomije i porastom potražnje za naftom u razvijenim zemljama više nego što se moglo pretpostaviti (naročito u Kini) prosječna cijena nafte je tokom 2010. godine iznosila 79³⁸ \$/bbl sa nešto skromnijim oscilacijama u prvoj polovini godine. U drugoj polovini 2010. godine, cijena nafte je imala uzlaznu putanju dostigavši cijenu od 90,1 \$/bbl u decembru. Ovo je ujedno i najveća cijena nafte zabilježena od septembra 2008. godine. Povećanje potražnje je pratio rast proizvodnje nafte kako u okviru zemalja OPEC-a tako i izvan. Time je prosječna godišnja cijena nafte u 2010. godini nadmašila cijenu nafte iz 2009. godine za 28%.

Svjetske cijene prirodnog gasa su se takođe uvećavale tokom 2010. godine. Kvartalna analiza cijena gasa pokazuje da su cijene gasa od prvog do četvrtog kvartala konstantno u porastu. I pored poskupljenja gasa prosječna cijena iz 2010. godine nije nadmašila prosječnu cijenu iz 2009. godine pa su cijene ovog energenta u 2010. godini bile niže za 7,2³⁹% (g/g).

Zbog navedenih promjena svjetskih cijena energenata i hrane, u EU je zabilježena nešto veća inflacija u odnosu na 2009. godinu. Prosječna godišnja inflacija u 2010. godini u EU 27 je iznosila 2,1%. Iz grafikona ispod se vidi da je BiH u 2010. godini imala gotovo najnižu inflaciju u odnosu na zemlje u regiji.

Grafikon 20: Inflacija u odabranim zemljama u regiji u 2010. godini

³⁸ Izvor: MMF, Actual Market Prices. Average Petroleum Spot Price, Average of U.K. Brent, Dubai, and West Texas Intermediate.

³⁹ Cijena prirodnog gasa u Njemačkoj u 2010. godini je iznosila 296 \$/000M3 dok je u 2009. godini iznosila 318,8 \$/000M3. Izvor: MMF, Actual Market Prices.

Izvor: Agencije za statistiku posmatranih zemalja, EUROSTAT

Razvoj monetarnog sektora u BiH

Ako se posmatra ukupna aktiva CBBiH⁴⁰, primjećuje se da oko 99% strukture čini devizna aktiva, a ostatak čini ostala aktiva. Devizna aktiva se uglavnom investira u vrijednosne papire i depozite kod inostranih banaka.

Devizne rezerve predstavljaju kratkoročnu stranu aktivu koja se nalazi pod direktnom kontrolom monetarne vlasti, i na raspolaganju monetarnim vlastima za potrebe direktnog finansiranja neravnoteže u platnom bilansu.

Ukupne devizne rezerve CBBiH na kraju 2010. su dostigle nivo od oko 6,5 milijardi KM, što je više za samo 4% u odnosu na isti period prethodne godine ili 245,6 miliona KM.

Rastu deviznih rezervi najveći doprinos je dala najznačajnija kategorija - investicije u vrijednosne papire. Investicije u vrijednosne papire su kategorija deviznih rezervi koja u strukturi zauzima oko 51% i čiji je rast na kraju posmatranog perioda iznosio 20,1% (g/g). Na kraju posmatranog perioda investicije u vrijednosne papire dostižu nivo od oko 3,3 milijarde KM. Ovu kategoriju deviznih rezervi CB BiH isključivo investira u visokokvalitetne instrumente sa visokim stepenom likvidnosti, koji su izraženi u evrima, a koje izdaju strane vlade.

Devizne rezerve plasirane su takođe, jednim dijelom u vidu depozita kod inostranih banaka u iznosu od oko 3 milijarde KM ili 46,5% ukupnog iznosa deviznih rezervi. Ovim je, u poređenju sa istim periodom prethodne godine zabilježeno smanjenje od 9% (g/g). U cilju ograničavanja i zaštite od rizika CBBiH oročava depozite kod inostranih centralnih banaka, komercijalnih banaka visokog kreditnog rejtinga, kao i Banke za međunarodno poravnanje i to većinom u evrima.

Što se tiče ostalih kategorija deviznih rezervi, odnosno devizne aktive nekih značajnih promjena nije bilo u odnosu na isti period prethodne godine.⁴¹

⁴⁰ Izvor: Bilans stanja Centralne banke Bosne i Hercegovine.

⁴¹ Zlato bilježi godišnju stopu rasta od 5,7%, držanje SDR-ova smanjenje od čak 99,5%, gotovina u trezoru CB smanjenje od 4,8%, i kategorija ostalih deviznih rezervi rast od 22,7%.

Na rast deviznih rezervi uticali su takođe, i dešavanja u vanjskoj trgovini (prvenstveno, rast izvoza), kao i doznačena novčana sredstva iz tri tranše po osnovu Stand-by aranžmana sa MMF-om tokom posmatrane godine (mart, april i treće tromjesjeće).

Na kraju 2010. godine, nivo bruto deviznih rezervi bio je dovoljan za finansiranje 5,7 mjeseci prosječnog uvoza BiH roba, što predstavlja zadovoljavajući koeficijent sa aspekta finansijske stabilnosti⁴².

Devizne rezerve CBBiH služe, takođe, kao pokazatelji stabilnosti i održivosti valutnog odbora, što se posmatra kroz pokrivenost rezervnog novca (monetarne baze ili primarnog novca -M0)⁴³ deviznim rezervama i pokrivenost novčane mase (M2)⁴⁴. U skladu sa tim pokrivenost novčane mase (M2) deviznim rezervama na kraju posmatrane godine je izosila 46,6%, a rezervnog novca 109,5%, što zadovoljava kriterijume stabilnosti valutnog odbora⁴⁵.

Grafikon 21: Devizne rezerve Centralnih banaka iz okruženja

Izvor: Centralne banke navedenih zemalja

Ukupan nivo rezervnog novca (M0) je na kraju posmatrane godine dostigao nivo od skoro 5,9 milijardi KM i time zabilježio rast od 4%. Sve kategorije rezervnog novca na kraju 2010. godine bilježe rast, i to: depoziti banaka kod monetarnih vlasti 0,5% g/g (sa učešćem od 57,5%), gotovina izvan monetarnih vlasti 10,1% g/g (sa učešćem od 42,3%) i beznačajno mala kategorija- ostali depoziti po viđenju kod monetarnih vlasti (sa učešćem od svega 0,2%) od čak 45% g/g.

Ukupna novčana masa (M2) na kraju 2010. godine je dostigla nivo od oko 13,9 milijardi KM, što predstavlja povećanje od 7,4% g/g u odnosu na isti period prethodne godine. Posmatrajući ovaj agregat u toku godine, primjećuje se da je na kraju svakog posmatranog kvartala bilježio pozitivan rast. Veličinu

⁴² Koeficijent pokazuje da se 5,1 mjeseci uvoza može finansirati deviznim rezervama CBBiH, u slučaju finansiranja deficita tekućeg računa. Prema teoriji međunarodne trgovine ukupne devizne rezerve bi trebale pokrivati najmanje 3 mjeseca prosječnog uvoza.

⁴³ M0 - (rezervni novac, primarni novac ili monetarna baza) se sastoji od gotovine izvan monetarnih vlasti, depozita banaka kod monetarnih vlasti i ostalih depozita kod monetarnih vlasti.

⁴⁴ M2 - (novac u širem smislu) se sastoji od transakcijskog novca (M1) i kvazi novca (QM).

⁴⁵ Svaka jedinica novčane mase (M2) mora imati pokriće u deviznim rezervama, a minimalna pokrivenost rezervnog novca (M0) deviznim rezervama po „Currency board“ aranžmanu iznosi 100.

novčane mase determinišu kretanja njenih komponenti, deviznih rezervi i kretanje monetarnog multiplikatora⁴⁶.

Ako se posmatraju komponente novčane mase, može se uočiti da su obje (M1, QM), u jednakoj mjeri, dale svoj doprinos rastu novčane mase. Ali, sa druge strane njihove komponente su različito uticale na novčanu masu što se može vidjeti na grafikonu ispod. Transakcijski novac ili novac u užem smislu (M1)⁴⁷ na kraju posmatranog perioda je zabilježio rast od 7,7% g/g i tako dostigao nivo od oko 6,3 milijardi KM. Sastavne komponente M1 - gotovina izvan banaka i depoziti po viđenju u domaćoj valuti, takođe bilježe rast (10% g/g, 6,5 % g/g). Sa druge strane kvazi novac (QM)⁴⁸ kao štedna kategorija novčane mase, bilježi rast od 7,2% g/g i tako dostiže nivo od preko 7,5 milijardi KM. Svi depoziti koji ulaze u sastav kvazi novca zabilježili su rast i to: oročeni i štedni depoziti u domaćoj valuti 5,4% g/g, depoziti po viđenju u stranoj valuti 13,5% g/g, oročeni i štedni depoziti u stranoj valuti 5,6% g/g.

Grafikon 22: Doprinos rastu i rast novčane mase

Izvor: Centralna banka BiH

Sa druge strane, na dinamiku rasta novčane mase utiče i monetarni (novčani) multiplikator. Monetarni multiplikator (m) novčane mase pokazuje sposobnost bankarskog sistema da na bazi određene dodatne mase primarnog novca formira veću ili manju masu depozitnog novca odnosno novčane mase. Ovaj koeficijent u prvoj polovini godine bilježi nešto brži rast, nakon čega sa početkom drugog polugodišta počinje da se smanjuje, i na kraju posmatranog perioda dostiže vrijednost od 2,351. Na ovakvo kretanje najviše uticaja je imala vrijednost koeficijenta „rr“ (koji predstavlja učešće rezervi u depozitima). Vrijednost koeficijenta „rr“ najvećim dijelom jeste rezultat primjene diferencirane stope obavezne rezerve i njenog djelovanja na rezerve banaka. Sa druge strane, koeficijent „cr“ (učešće gotovog novca u depozitima) nije se bitnije mijenjao tokom posmatrane godine i na taj način nije imao značajnijeg uticaja na novčani multiplikator.

⁴⁶ Novčani (monetarni multiplikator-m) predstavlja koeficijent koji pokazuje koliko se mijenja novčana masa shodno određenoj promjeni u monetarnoj bazi.

⁴⁷ M1- (transakcioni novac) se sastoji od gotovine izvan banaka i depozita po viđenju u domaćoj valuti.

⁴⁸ QM- (kvazi novac) se sastoji od depozita po viđenju u stranoj valuti i štednih i oročenih depozita u domaćoj i stranoj valuti.

Što se tiče valutne strukture depozita u sastavu novčane mase, može se primjetiti da je učešće depozita u domaćoj valuti 43% od ukupnih depozita, a depozita u stranoj valuti 41%. Analiza valutne strukture depozita u sastavu novčane mase (euroizacija depozita⁴⁹) predstavlja značajan indikator povjerenja u KM, što je krajnje važno sa stanovišta sigurnosti aranžmana valutnog odbora. Ovakva struktura depozita ukazuje da postoji povjerenje u domaću valutu.

Na kraju posmatrane godine osnovica za obračun obavezne rezerve je dostigla nivo od oko 15,5 milijardi KM, i na taj način se smanjila za 1,7% g/g u odnosu na isti period prethodne godine. Ako se posmatra struktura osnovice za obračun obavezne rezerve, uočava se da veći dio (60%) u inostranim valutama, a da je manji dio (40%) u domaćoj, KM⁵⁰.

Iako je osnovica za obračun obavezne rezerve smanjena, prosječan iznos novčanih sredstava⁵¹ koji se drži na računu rezervi bilježi rast od 11,4% g/g. Od toga, novčana sredstva koja se drže za zadovoljavanje zakonski propisanog minimuma obaveznih rezervi porasla su za 1,3% g/g, a novčana sredstva po osnovu viška rezervi za 23,4% g/g.

Zakonski propisana stopa OR je i dalje nepromjenjena, tj. na depozite i pozajmljena sredstva sa ugovorenim rokom dospijeća do jedne godine 14%, a preko jedne godine 7%. Ali je došlo do promjene obračuna stope naknade na iznos OR. Od 1. jula 2010. godine stopa naknade na iznos obavezne rezerve se obračunava na osnovu prosjeka kamatne stope koju je u istom periodu ostvarila CB na "overnight" depozite (ponederisani prosjek kamatne stope koju je CB ostvarila u izvještajnom mjesecu), dok je stopa naknade na iznos sredstava iznad obavezne rezerve ostala nepromjenjena. U skladu sa tim, na kraju posmatranog perioda stopa naknade je iznosila 0,26%.

Tabela 3: Implicitna⁵² i stopa obavezne rezerve

Period	Zakonska stopa obavezne rezerve u %	Implicitna stopa obavezne rezerve u %
2008.	14,0	18,0
2009.	10,2	18,9
2010.	10,5	21,4

Izvor: Centralna banka BiH

Kako su se kretale implicitna stopa i zakonska stopa obavezne rezerve može se vidjeti u tabeli iznad. Implicitna stopa OR predstavlja jedan od pokazatelja likvidnosti bankarskog sektora.

Bankarski sektor u BiH

Iako su u 2010. godini ostvarena nešto pozitivnija kretanja u gospodarstvu (skroman rast industrijske proizvodnje, rast vanjskotrgovinske razmjene, rast prometa unutarnje trgovine) u odnosu na 2009. godinu, bh. bankarski sektor ostvario je izuzetno loše rezultate. Ukupan finansijski rezultat⁵³ bankarskog

⁴⁹ Euroizacija - udio depozita u eurima i drugim stranim valutama u ukupnim depozitima.

⁵⁰ Izvor: Bilteni CBBiH. Zadnji dostupni podaci su za prvih devet mjeseci (Bilten 3, 2010.).

⁵¹ Prosječno držanje iznosa novčanih sredstava na računu rezervi se sastoji od sredstava koja se drže po osnovu OR (po zakonski propisanoj stopi) i viška sredstava (iznad zakonskog minimuma).

⁵² Implicitna stopa OR predstavlja odnos ukupno prosječnog iznosa novčanih sredstava na računima rezervi komercijalnih banaka i ukupne osnovice za obračun OR.

⁵³ Pokazatelji finansijskih izvješća dobiveni su sumiranjem finansijskih izvješća bankarskog sektora u FBiH i RS. Znači, radi se o nekonsolidiranim vrijednostima za bh. bankarski sektor. Također, za 2010. godinu dati su privremeni podaci dobiveni od entiteskih agencija za bankarstvo.

sektora iznosio je -121,9 mil. KM, a uzrokovan je padom ukupnih prihoda od 2,8% g/g i rastom ukupnih rashoda za 5,8% g/g. Najveće učešće u ukupnim prihodima imaju prihodi po osnovu kamata i slični prihodi, a koji bilježe pad na godišnjoj razini zbog slabe kreditne aktivnosti, pogoršanja kvaliteta kredita i povećanje dospjelih potraživanja. S druge strane, pogoršanje kvalitete kredita utjecalo je i na povećanje troškova rezervi za opći kreditni rizik i potencijalne kreditne gubitke koji su dali i najveći doprinos rastu ukupnih rashoda.

Prema podacima Centralne banke BiH bilančna suma na kraju 2010. godine iznosila je 21,1 mlrd. KM i neznatno je veća u odnosu na prošlu godinu (za 0,8% g/g). Dok je kod aktive s jedne strane došlo do povećanja potraživanja i zakonskih rezervi, s druge strane došlo je do pada inozemne aktive, što je u konačnici dovelo do neznatnog rasta na godišnjoj razini. Slično, na strani pasive došlo je do rasta depozita i kapitalnog računa, ali i pada inozemne pasive.

Ukupno prikupljeni depoziti na kraju 2010. godine iznosili su 12,5 mlrd. KM i veći su u odnosu na 2009. godinu za 3,65%. Najveći doprinos rastu ukupnim depozitima dali su depoziti stanovništva koji su tijekom 2010. godine bilježili dvoznamenkaste godišnje stope rasta. Uprkos rastu nezaposlenosti, padu zaposlenosti, skromnom godišnjem rastu neto plaća i padu doznaka iz inozemstva, stanovništvo je u 2010. godini na bankama držalo 6,5 mlrd. KM što je više za 14,6% u odnosu na 2009. godinu. Od ovog iznosa, 3,9 mlrd. KM odnosi se na štedne i oročene depozite čiji godišnji rast iznosi 11,2%, a iznos od 2,6 mlrd. KM odnosi se na depozite po viđenju koji bilježe rast od 20,21% g/g. Moguće je da je u 2010. godini stanovništvo bilo veoma na oprezu kada je u pitanju upravljanje novčanim sredstvima. Slična situacija je i sa zemljama u okruženju gdje su također zabilježene veće stope nezaposlenosti u odnosu na 2009. godinu, kao i usporavanje rasta plaća, dok depoziti stanovništva bilježe pozitivne godišnje stope rasta.

Tabela 4: Kretanje rasta depozita stanovništva u BiH i okruženju

Stopa rasta depozita stanovništva (g/g)						
Godina	BiH	Euro Zona	Makedonija	Srbija	Hrvatska	CG
2008.	0,8%	7,6%	14,0%	-2,6%	11,7%	16,0%
2009.	8,8%	4,1%	16,0%	24,8%	3,9%	-1,4%
2010.	14,6%	2,5%	17,0%	15,1%	7,0%	12,8%

Izvor: CB BiH za BiH; ECB za Euro Zonu; središnje banke zemalja iz okruženja

Depoziti nefinancijskih poduzeća⁵⁴, za razliku od depozita stanovništva, bilježe znatno manje stope rasta u odnosu na 2009. godinu. U 2010. godini depoziti ovog sektora iznosili su 3,8 mlrd. KM, što predstavlja povećanje u odnosu na prošlu godinu za 1,3%. Iako je u 2010. godini došlo do povećanja vanjskotrgovinske razmjene, kao i postepenog oporavka industrijske proizvodnje, to se nije značajno odrazilo na povećanje novčanih sredstava nefinancijskih poduzeća na računima banaka u BiH.

Depoziti opće vlade⁵⁵ imaju jednak trend kretanja kao i u 2008. i 2009. godini. Ovi depoziti u 2010. godini iznosili su 1,6 mlrd. KM i manji su u odnosu na prošlu godinu za 19,8%. Najveći doprinos padu depozita opće vlade dali su depoziti vlada entiteta čiji je godišnji rast u 2010. godini iznosio -30,5%. Depoziti vlade FBiH na kraju 2010. godine iznosili su 355,9 mil. KM, a vlade RS 355,7 mil. KM. Dok se u Federaciji BiH bilježi vrlo skroman rast depozita vlade od 1,1% g/g, u Republici Srpskoj zabilježen je pad od 57,5% g/g.

⁵⁴ Sektor nefinancijskih poduzeća obuhvaća nefinancijska javna poduzeća, privatna poduzeća i udruženja i neprofitne organizacije.

⁵⁵ Opću vladu čine sve razine vlada.

Ukupni krediti u 2010. godini iznosili su 14,6 mlrd. KM i veći su u odnosu na 2009. godinu za 3,4%. Veći dio godine rast kredita bio je negativnog predznaka, da bi u zadnjih pet mjeseci 2010. godine prešao u pozitivan rast⁵⁶.

Na loš trend kretanja rasta kredita utjecali su krediti plasirani stanovništvu. Krediti plasirani ovom sektoru gotovo cijelu godinu su imali trend pada, da bi u dvanaestom mjesecu taj pad stao. Na kraju 2010. godine krediti stanovništvu iznosili su 6,3 mlrd. KM što je povećanje u odnosu na 2009. godinu od svega 0,2%. Kao što je već navedeno, građani su u 2010. godini ipak bili skloniji štednji, što se može vidjeti i iz kretanja rasta depozita i kredita kroz 2010. godinu. Prvi put nakon 2003. godine depoziti stanovništva su veći od odobrenih kredita za 175,9 mil. KM. Međutim, nije samo došlo do pada potražnje za kreditima, već su i strogi uvjeti kreditiranja utjecali na loše plasiranje kredita stanovništvu.

Za razliku od kredita plasiranih stanovništvu, krediti plasirani sektoru nefinancijskih poduzeća imali su pozitivan rast gotovo cijelu 2010. godinu. Na kraju godine ovi krediti iznosili su 7,7 mlrd. KM. U odnosu na 2009. godinu veći su za 5,3%. Međutim, poredeći sa kretanjem kredita iz 2008. i prije, ovo je i dalje jako niska stopa rasta. Razlog tome je, za razliku od sektora stanovništva gdje je došlo do pada kako potražnje, tako i ponude, kod sektora nefinancijskih poduzeća vjerojatno se radi o padu ponude kredita, tj. strogim uvjetima kreditiranja.

Kvaliteta datih kredita fizičkim i pravnim osobama nastavila se pogoršavati kroz 2010. godinu. Krediti kategorije A smanjili su svoje učešće na 75,1%, dok krediti klasificirani u kategorije od B – E su povećali na 24,9%. Treba napomenuti da nekvalitetni krediti čine kategorije C – E, a svoje učešće u ukupnim kreditima su povećali s 5,9% u 2009. godini na 11,4% u 2010. godini.

Tabela 5: Kvaliteta kredita danih fizičkim i pravnim osobama

Klasifikacija kredita danih fizičkim i pravnim osobama prema kategoriji rizika					
Godina	A	B	C	D	E
2007.	84,3%	12,8%	1,6%	1,2%	0,0%
2008.	85,8%	11,3%	1,6%	1,3%	0,0%
2009.	78,3%	15,8%	3,8%	2,1%	0,0%
2010.	75,1%	13,5%	5,7%	4,6%	1,1%

Izvor: Entitetske agencija za bankarstvo

U 2010. godini došlo je do pada prosječnih kamatnih stopa na kredite. Ukupna ponderirana prosječna efektivna kamatna stopa na kredite⁵⁷ u BiH iznosila je 8,58% i manja je od iste iz 2009. godine za 1,27 postotnih bodova. Također, promatrajući prema ročnosti datih kredita, došlo je do pada kako dugoročne, tako i kratkoročne kamatne stope. Dugoročna ponderirana prosječna EKS u 2010. godini

⁵⁶ U skladu s novom regulativom Agencije za bankarstvo RS, objavljenoj u Sl. Glasniku RS br.136/10, kojom je propisan novi način knjigovodstvenog evidentiranja potraživanja klasificiranih u kategoriju «E», obračuna i knjigovodstvenog evidentiranja kamate po nekvalitetnoj aktivni, te obračuna općih i posebnih rezerviranja, banke iz RS su u podacima za prosinac 2010. godine izvršile primjenu navedene regulative, prenosom navedenih pozicija iz vanbilančne evidencije u bilancu. Ispravka se odrazila na strani aktive, na porast kredita u iznosu od 144 milijuna KM, porast dospjelih kamata u iznosu od 36 milijuna KM, a na strani pasive na porast rezerviranja za kreditne gubitke u iznosu od 180 milijuna KM u okviru računa kapitala. Vjerojatno da ovih promjena nije bilo, rast ukupnih kredita bio bi manji. Izvor: CB BiH.

⁵⁷ Ukupna ponderirana efektivna kamatna stopa na plasirane kredite za cijelu BiH (kao i kratkoročna i dugoročna EKS za BiH) dobivena je ponderiranjem ukupne efektivne kamatne stope na kredite za RS i ukupne efektivne kamatne stope na kredite u FBiH. Kao ponderi su korištena učešća ukupnih plasmana u FBiH i ukupnih plasmana u RS u ukupnim plasmanima u BiH. Podaci o iznosu plasmana i kamatnih stopa po entitetima dobiveni su od entitetskih agencija za bankarstvo.

iznosila je 8,82% i manja je za 0,99 postotnih bodova u odnosu na 2009. godinu. Kratkoročna ponderirana prosječna EKS na kredite u 2010. godini iznosila je 8,29% i manja je od iste iz 2009. godine za 1,47 postotnih bodova. Iako je u 2010. godini došlo do smanjenja cijene kredita, kamatne stope su i dalje nepovoljne za poduzeća i stanovništvo.

Ukupna ponderirana prosječna EKS na depozite⁵⁸ u BiH zabilježila je manji rast u 2010. godini od 0,25 postotnih bodova. Za 2010. godinu ova stopa iznosi 2,36%.

Grafikon 23: Kretanje kamatnih stopa u BiH

Izvor: Entitetske agencije za bankarstvo

U nastavku je dat grafički prikaz aktivnih i pasivnih kamatnih stopa kao i inflacije u BiH i zemljama u okruženju.

Grafikon 24: Aktivne i pasivne kamatne stope i inflacija

⁵⁸ Ukupna ponderirana efektivna kamatna stopa na depozite u BiH dobivena je ponderiranjem ukupne efektivne kamatne stope na depozite u RS i iste u FBiH. Kao ponderi su korišteni udjeli depozita u RS i FBiH u ukupnim depozitima u BiH. Podaci o iznosu depozita i kamatnih stopa po entitetima dobiveni su od entitetskih agencija za bankarstvo. Prosječne kamatne stopa na kredite i depozite koje objavljuje Centralna banka BiH dat je u Pravitku.

Mikrofinancijski sektor u BiH

Pored banaka, u BiH se kreditnom aktivnošću bave i mikrokreditna društva i mikrokreditne fondacije. Njihov rad reguliran je prvenstveno entitetskim zakonima o mikrokreditnim organizacijama i pravnim aktima entitetskih agencija za bankarstvo.

U BiH posluje 25 MKO, od toga 19 mikrokreditnih fondacija i 6 mikrokreditnih društava. Mikrokreditne fondacije su neprofitne organizacije, dok mikrokreditna društva posluju kao dionička društva ili društva ograničene odgovornosti. Mikrokreditne fondacije mogu odobriti pojedinačno maksimalan iznos mikrokredita fizičkim i pravnim osobama do 10 000 KM, a mikrokreditna društva do 50 000 KM.

Bilančna suma ukupnog mikrofinancijskog sektora u 2010. godini iznosi 844,8 mil. KM i manja je u odnosu na prošlu godinu za 21,5%. Najveća stavka na strani aktive koja je doprinijela padu bilančne sume jesu plasirani krediti koji su ostvarili pad u odnosu na 2009. godinu za 24,2%. Ukupni krediti u 2010. godini iznosili su 678,4 mil. KM. Na strani pasive najveći izvor sredstava jesu obveze po uzetim kreditima u iznosu od 607,9 mil. KM i manji su u odnosu na 2009. godinu 26,3%. MKO financiraju svoj rad prvenstveno iz uzetih kredita od međunarodnih i stranih institucija kao što su EBRD, Europski fond za JIE, itd.

Budući da su uvjeti kreditiranja jednostavniji i manje rigorozni u odnosu na banke i kvalitet kreditnog portfolija je slabiji. Iz ovog razloga, MKO plasiraju kredite po znatno višoj kamatnoj stopi od banaka. Prosječna ponderirana efektivna kamatna stopa na kratkoročne kredite u 2010. godini iznosila je 30,32%, dok je na dugoročne kredite iznosila 25,98%. Dok je kratkoročna kamatna stopa ostvarila rast u odnosu na prošlu godinu od 0,28 postotnih bodova, dugoročna je manja za 2,38 postotnih bodova.

U 2010. godini mikrofinancijski sektor ostvario je negativan finansijski rezultat od 9,9 mil. KM.

Tržište kapitala

Kao posljedica globalnih ekonomskih tokova u 2010. godini se nastavila stagnacija sa čestim oscilacijama berzanskih indeksa, da bi na kraju godine na svjetskim finansijskim tržištima ipak došlo do njihovog blagog oporavka i rasta.

Grafikon 25: Tržišna kapitalizacija u milionima USD u SEE regionu u 2010. godini

Izvor: FEAS (Federation of Euro-Asian Stock Exchanges)

Slično stanje je i na Sarajevskoj i Banjalučkoj berzi koje bilježe blagi pad prometa i ukupne kapitalizacije u odnosu na isti period u 2009. godini.

Tržišna kapitalizacija

Ukupna tržišna kapitalizacija⁵⁹ Sarajevske i Banjalučke berze (SASE i BLSE) iznosila je na kraju decembra 2010. godine **10,94** milijardi KM što predstavlja minimalan rast od 0,25% u poređenju sa iznosom kapitalizacije na u na kraju decembra 2009. godine.

⁵⁹ Kapitalizacija – zbir produkata cijena dionica i obima dionica kojima se trgovalo na berzama;

Grafikon 26: Ukupna tržišna kapitalizacija u BiH na kraju 2010. godine

Izvor : SASE i BLSE

Poredeći vrijednosti kapitalizacije na Sarajevskoj berzi (SASE) u decembru 2010. godine sa vrijednostima u decembru 2009. godine zabilježen je minimalan pad od 0,73%.

Kapitalizacija na Banjalučkoj berzi (BLSE) u decembru 2010. godine bilježi pad od 0,65% u poređenju sa vrijednosti u decembru 2009. godine.

Indeksi

Pad Indeksa investicijskih fondova Sarajevske i Banjalučke berze (BIFX i FIRS)⁶⁰, koji se nastavio u 2010. godini, se nakratko zaustavio na kraju prvog kvartala 2010. godine, nastavio blagi pad u trećem kvartalu da bi sredinom zadnjeg mjeseca 2010. godine došlo do ponovnog rasta. Karakteristično za oscilacije u kretanju indeksa u kratkom roku je da odražavaju nesiguran i neizvjestan oporavak prometa i povjerenja investitora na obje berze.

Vrijednost BIFX-a je iznosila je 1,520.80 poena na dan 31. decembra 2010. godine. Apsolutna promjena iznosila je -318.28 indeksna poena, što predstavlja pad od 17,31% u odnosu na vrijednosti na kraju decembra 2009. godine.

Vrijednost FIRS-a na dan 31. decembra 2010. godine je iznosila 1,632.46 poena i u odnosu na vrijednost 31.decembra 2009. godine zabilježila pad od svega 12,45%, dok je apsolutna promjena iznosila je - 232.16 indeksna poena.

⁶⁰ Indeksi obje berze izračunati su na osnovu prosječne cijene dionica 11 najuspješnijih investicijskih fondova u slučaju Sarajevske berze (BIFX) i 13 IF-ova Banjalučke berze (FIRS).

Grafikon 27: Indeksi investicijskih fondova sarajevske i banjalučke berze BIFX i FIRS

Izvor : SASE i BLSE

Identičnu sliku kretanja na BiH berzama vidimo i kroz reprezentativne indekse Sarajevske (SASX-10 i SASX-30) i Banjalučke berze (BIRS i ERS-10) koji predstavljaju kretanje cijena dionica najuspješnijih kompanija listiranih na te dvije berze⁶¹.

U periodu od 31.12.2009. do 31.12.2010. godine vrijednost SASX-10 je smanjena za 109 indeksna poena, što predstavlja pad od 10,35 %, dok je reprezentativni index sarajevske berze SASX-30 evidentirao pad od 171 indeksna poena odnosno pad od 15,61%.

U istom periodu BIRS je od 31.12.2009. do 31.12.2010. godine ostvario pad od -36 indeksna poena odnosno minimalan pad od 3,60% dok je ERS-10 zabilježio rast od 62 indeksna poena, odnosno minimalan rast od 8,42%.

Kao što se vidi na grafu ispod, SASX-10, SASX-30, BIRS i ERS-10 bilježe gotovu identičan umjeren pad vrijednosti indeksa do kraja prvog polugodišta.

Grafikon 28: Indeksi najuspješnijih kompanija na Sarajevskoj i Banjalučkoj berzi

⁶¹ **U sastav SASX-10 ulaze:** JP Elektroprivreda BiH d.d. Sarajevo, BH-Telecom d.d. Sarajevo, JP Elektroprivreda HZHB Mostar, Hrvatske telekomunikacije d.d. Mostar, Fabrika duhana Sarajevo d.d. Sarajevo, Energoinvest d.d. Sarajevo, Bosnalijek d.d. Sarajevo, Energopetrol d.d. Sarajevo, IK Banka d.d. Zenica, Tvornica Cementa Kakanj d.d. Kakanj.

U sastav BIRS sa 13.11.2009. godini ulaze: Telekom Srpske a.d. Banja Luka, Nova banka a.d. BanjaLuka, Hidroelektrane na Drini a.d., Hidroelektrane na Trebišnjici. a.d., RiTE Gacko a.d., Tržnica a.d. Banja Luka, RiTE Ugljevik a.d. Ugljevik., Elektrokrajina a.d. Banja Luka, Rafinerija nafte a.d. B.Brod, Rafinerija ulja a.d. Modriča, Elektro -Bijeljina a.d. Bijeljina, ZTC Banja Vrućica a.d. Teslić, Hidroelektrane na Vrbasu a.d. Mrkonjić Grad, Boksit a.d. Milići, Elektro Doboj a.d. Doboj, Meridian a.d. Banja Luka, Krajina GP a.d. Banja Luka, Prijedorputevi a.d. Prijedor, Dunav osiguranje a.d. Banja Luka, Pošte Srpske a.d. BanjaLuka.

U sastav ERS-10 ulaze Elektrodistribucija a.d. Pale, RiTE Ugljevik a.d. Ugljevik, Elektrohercegovina a.d. Trebinje, Elektro - Bijeljina a.d. Bijeljina, Elektro Doboj a.d. Doboj, Hidroelektrane na Drini a.d. Višegrad, Hidroelektrane na Vrbasu a.d. Mrkonjić Grad, Hidroelektrane na Trebišnjici a.d. Trebinje, RiTE Gacko a.d. Gacko, Elektrokrajina a.d. Banja Luka.

(SASX-10, SASX-30 i BIRS) i indeks preduzeća iz sistema Elektroprivrede RS-a (ERS-10)

Izvor : SASE i BLSE

BATX (Bosnian Traded Index)

Bosanski Traded Indeks (BATX) je kapitalizovano ponderirani cijenovni indeks⁶², koji se sastoji od najlikvidnijih i najviše kapitaliziranih dionica, kojima se trguje na Sarajevskoj i Banjalučkoj berzi. Indeks se računa u stvarnom vremenu uz vrijednosti izražene u EUR, USD i KM. BATX je cjenovni indeks ponderisan tržišnom kapitalizacijom učesnika u indeksu. U zadnji izmjenjeni sastav (20.12.2010. god.) ulaze: BH Telecom (23,85%), Bosnalijek (15,45%), Fabrika Duhana Sarajevo (12,70%), JP Elektroprivreda BiH (17,64%), Nova Banka AD Banja Luka (5,24%), Telekom Srpske (25,11%).

Početni datum listiranja BATX na Bečkoj berzi je određen je bio 01.12.2009. godine. Listiranju BATX indeksa na Bečkoj berzi je prethodio jednogodišnje praćenje rada od strane komiteta⁶³ u ispunjavanju seta kriterija kao što su: dostupnost vrijednosti u realnom vremenu (Availability of real-time data), tržišna likvidnost i kapitalizacija (Market Liquidity and Market Capitalization), nepostojanje investicionih restrikcija za strana ulaganja u zemlji domaćinu (Investment Restrictions), relno i jasno cjenovno vrijednovanje dionica firmi (Price Discovery), efikasna tržišna struktura sa jasnim sistemom određivanja cijene, trgovanja i izvještavanja Market Infrastructure).

Poredeći vrijednost BATX ostvarenu vrijednost 01.12.2009. godine sa vrijednošću koju je imao 31.12.2010. godine evidentiran je pad 13,7%, dok poredeći sa listiranim zemljama iz regiona vidimo da je najveći rast ostvario index Hrvatski index-CROAX (Croatian Traded Index) od 3,6% a najveći pad je ostvario Srbijanski SRX Serbian od 16,9%.

⁶² Indeks u kojem je cijena određena cijenom pojedinih dionica, ponderiranih za ukupnom tržišnom vrijednosti. Ako je cijena dionice (komponente indeksa) promjene, njegov učinak na indeks u cjelini je proporcionaln cijeni dionica pomnožen brojem dionica tvrtke. To znači da će promjene u cijeni utjecati na indeks više ako (komponenta) kompanija ima veću vrijednost.

⁶³ Berzanski Index Management Team of the Exchange je pratio da li BATX ispunjava postavljenije kriterije

Tabela 6: Uporedni prikaz vrijednosti indeksa iz regiona (01.12.2009.-2010.)

%	Serbian Traded Index	Croatian Traded Index	Bulgarian Traded Index	Bosnian Traded Index
01-Dec-09	318	1.290	1.733	959
31-Dec-10	265	1.337	1.462	827
%	-16,9%	3,6%	-15,7%	-13,7%

Izvor: Wiener Boerze

Listiranje BATX BiH indeksa na Austrijskoj (Wiener Boerse) u svakom slučaju predstavlja priznanje razvijenosti, efikasnosti i sigurnosti u radu Sarajevske i Banjalučke berze kao i vrijednosti firmi koje ulaze u sastav indeksa. Pozitivan efekat na BH tržište kapitala se ogleda kroz povećanje sigurnosti rada uz značajno povećanje likvidnosti dionica kompanija koje ulaze u sastav indeksa.

Grafikon 29: Uporedni prikaz vrijednosti Indeksa zemalja iz regiona Bosne i Hercegovine listiranih na Bečkoj berzi u EUR (SRX - Srbija, CROX - Hrvatska, BTX - Bugarska, BATX - BiH)

Izvor: Wiener Boerze

Ukupni promet

Ukupni promet na BiH berzama u četvrtom kvartalu u 2010. godini je iznosio 98,34 miliona KM, što pad prometa od 31,5% u odnosu na promet u četvrtom kvartalu 2009. godine dok ukupan promet u 2010. godine bilježi pad od 28,3% u odnosu na isti period prošle godine.

Ukupan promet u četvrtom kvartalu 2010. godine na **Sarajevskoj berzi** iznosio je 35,1 miliona KM, što čini 35,7% od ukupnog ostvarenog prometa u BiH. Procenat učešća SASE u ukupnom učešću u odnosu na učešće u 2009. godini je opao sa 55,1% na 38,1%.

Poredeći ukupnu ostvarenu vrijednost prometa u 2010. godini sa vrijednošću ukupnog prometa za isti period u 2009. godini SASE bilježi pad od 50,4%.

Najveći pojedinačni ostvareni promet dionicama na sarajevskoj berzi u 2010. godini su ostvarili Bosnalijek d.d. Sarajevo 6,82 miliona KM, BH Telecom d.d. Sarajevo 6,1 miliona KM, Elektroprivreda BiH

d.d. Sarajevo 4,3 miliona KM, Vispak dd Visoko 3,8 miliona KM, Fabrika duhana Sarajevo d.d. Sarajevo, Fabrika duhana Sarajevo 3,3 miliona KM RMU Kamengrad d.d. Sanski Most 3,1 miliona KM, GP Bosna putevi d.d. Sarajevo 2,1 miliona KM i BOR Banka d.d. Sarajevo sa iznosom od 2,07 miliona KM.

Ukupan promet u četvrtom kvartalu u 2010. godini na **Banjalučkoj berzi** je iznosio 63,2 miliona KM što čini 64,3% od ukupnog prometa u četvrtom kvartalu. Poredeći ostvarenu vrijednost ukupnog prometa u 2010. godini sa vrijednošću ukupno ostvarenog prometa u 2009. godini BLSE bilježi minimalan pad od 1,2%.

Najveći utjecaj na ostvareni promet u 2010. godine je ostvaren je dionicama Balkan Investment Bank AD Banja Luka 36 miliona KM, MF Banka AD Banja Luka 12,8 miliona KM, Tržnica AD Banja Luka 7,96 miliona KM, Telekom Srpske AD Banja Luka 5,6 miliona KM, Vitinka AD Kozluk 4,1 miliona KM, ZIF Kristal Invest fond AD Banja Luka 3,1 miliona KM, Nova Banka AD Banja Luka 2,8 miliona KM. Uspješna javna ponuda obveznica opština Gradiška, Srbac, Kneževo i Planinsko dobro ad Nevesinje u ukupnom iznosu od 14,5 miliona KM je za trećinu (32%) povećala promet na Banjalučkoj berzi u mjesecu decembru.

Grafikon 30: Promet na BiH tržištu vrijednosnih papira u 2010. godini

Izvor: SASE i BLSE

IV VANJSKI SEKTOR

Međunarodno okruženje

Oporavak globalne ekonomije u 2010. sve više postaje održiv, čak i uz sumnje u recesiju sa dvostrukim dnom ili mogućnost širenja dužničke krize u EU. Posljednji podaci o BDP-u za treći i četvrti kvartal 2010⁶⁴. potvrđuju da je globalni oporavak nastavljen i u drugoj polovini godine, ali je usporeniji u odnosu na prvo polugodište 2010. Ovakav razvoj događanja bio je i očekivan sa obzirom na usporeniji rast trgovine, povlačenje stimulativnih paketa pomoći, kao i iščezavanje pozitivnog efekta dopunjavanja zaliha (koji je bio aktuelan u prvom polugodištu).

⁶⁴ Izvor podataka je Eurostat.

Oporavak američke privrede ubrzao je u četvrtom kvartalu 2010, ponajviše zahvaljujući najvećem rastu privatne potrošnje u zadnje četiri godine i skoku izvoza.

Američki BDP porastao je u posmatranom periodu za 2,7% u odnosu na isti period prethodne godine a po prvi put nakon recesije je prevazišao najviši iznos BDP-a registrovan u četvrtom kvartalu 2007. godine. U odnosu na treći kvartal BDP je porastao za 0,7%, a u čitavoj 2010. godini rast je iznosio 2,8%.

Privreda evrozone je u četvrtom tromjesečju 2010. na godišnjem nivou porasla 2%, kao i u prethodnom kvartalu potvrđujući pozitivan razvoj događaja nakon recesije. Najveće evropske privrede, Njemačka i Francuska, ostvarile su slabiji rast od očekivanog, dok su Grčka, Irska i Španija, zemlje EU koje je najteže pogodila globalna kriza, zabilježile pad privrednih aktivnosti. U čitavoj 2010. rast evrozone je iznosio 1,7% (a u EU 27 1,8%), dok je u najvećoj privredi evrozone – Njemačkoj zabilježen rast od 3,5%.

U cijeloj prošloj godini ekonomija Japana je porasla za 3,9%, što je prvi godišnji rast u posljednje tri godine koji ipak nije bio dovoljan da Japanu očuva vodstvo pred rastućom Kinom. Najjača svjetska ekonomija (BDP) i u 2010. je bila Evropska Unija, praćena Amerikom, zatim Kinom pa tek onda Japanom. Gledajući unaprijed može se očekivati umjeren oporavak svjetske ekonomije u srednjem roku vođen tražnjom brzorastućih ekonomija kao što su Kina, Indija, Brazil i sl.

Grafikon 31: Godišnje stope rasta BDP-a zemalja EU, SAD i Japana po kvartalima u 2010.

Izvor: Eurostat

Posmatrajući zemlje iz neposrednog okruženja BiH- Hrvatsku i Srbiju, može se uočiti neravnomjeran razvoj događanja u pomenutim ekonomijama u 2010. godini. Hrvatska je nakon blagog rasta BDP-a od 0,2% koji se desio u K3 2010. u K4 2010 opet zabilježila pad ekonomske aktivnosti od 0,7%, dok je u cijeloj 2010. godini pad iznosio 1,4%⁶⁵. Srbija je već u K1 2010. izašla iz recesije, a u čitavoj 2010 registrovala rast od 1,5%⁶⁶. U 2011. se očekuje pozitivan ekonomski razvoj u pomenutim zemljama - u Hrvatskoj 1,5% a u Srbiji 3% godišnjeg rasta BDP-a.

Upoređujući svjetske cijene glavnih proizvoda (hrana i pića, metali i nafta) može se primjetiti postepeni porast u gotovo svim kategorijama prema pretkriznim nivoima iz 2007. Cijene hrane su značajno rastle zbog povećane tražnje i smanjene ponude usljed pogoršanih vremenskih prilika i slabih prinosa žitarica. Cijene metala su rastle zbog povećane tražnje i oporavka svjetskih ekonomija (proizvodnje), kao i cijene nafte.

⁶⁵ Državni zavod za statistiku Hrvatske (preliminarni podaci).

⁶⁶ Republički zavod za statistiku Srbije (procjena).

Grafikon 32: Kretanje indeksa cijena hrana i pića, metala i sirove nafte od 2007-2010. (2005=100)

Izvor: Međunarodni monetarni fond

Odnosi valuta američkog dolara i evra su oslikavali ekonomsku situaciju i očekivanja u dvjema matičnim zemljama - SAD i EU, pa je tako kurs varirao u čitavoj 2010. a prosjek je iznosio 1,33 dolara za jedan evro. (U 2009. kurs je bio 1,39 dolara za 1 evro.)

Grafikon 33: Kretanje kursa valuta eura i dolara u periodu od januar-december 2010.

Izvor: Evropska centralna banka

Ključne kamatne stope centralnih banaka Amerike, EU i Velike Britanije zadržane su na rekordno niskim nivoima kako bi podstakle ekonomsku aktivnost i smanjile nezaposlenost.

Platni bilans BiH

Platni bilans BiH je izrađen na osnovu posljednjih dostupnih podataka Centralne banke BiH za tri kvartala 2010. a za četvrti kvartal 2010. godine je urađena procjena DEP-a na osnovu podataka BH Agencije za statistiku, CBBH i drugih relevantnih statističkih institucija u zemlji i inostranstvu.

Tekući račun

Procjenjeni **deficit na tekućem računu** platnog bilansa BiH je u 2010. godini iznosio 1,55 milijardi KM što je za 5% manje u odnosu na 2009. Ako se uzme u razmatranje proteklih deset godina (tj. od 2001.

godine) niži deficit je registrovan jedino u 2006-oj godini (za oko 20 miliona KM). Osnovni razlog ovako niskog deficita leži u činjenici da je upravo u 2010. godini spoljnotrgovinski račun (koji je tradicionalno najveći uzročnik visokog deficita na tekućem računu) zabilježio najmanji deficit u posmatranih 10 godina. Posmatrajući deficit na tekućem računu kao udio u BDP-u od 2005-2010. može se vidjeti da je upravo u 2010. ostvaren najniži udio (5,5%) u skladu sa najnižim ostvarenim učešćem robnog deficita u BDP-u BiH (26%).

Grafikon 34: Deficit tekućeg i robnog računa kao udio u BDP-u BiH

Izvor: Centralna banka BiH, a za 2010. godinu procjena DEP-a

U odnosu na 2009. godinu robni deficit se smanjio za 5% a iznosio je 6,35 milijardi KM. Samo u prvom polugodištu 2010. robni deficit se usljed rasta izvoza i pada uvoza smanjio za 18% ali je kraj godine donio intenziviranje uvoza pa je deficit u P2 2010. porastao za 8%.⁶⁷

Grafikon 35: Bilansi na tekućem računu platnog bilansa BiH (u milionima KM)

⁶⁷ Više o trgovini robama vidjeti u narednom poglavlju.

Izvor: Centralna banka i za K4 2010. procjena DEP-a

Pozitivan razvoj događaja u sektoru **usluga** u drugom polugodištu 2010. sa procjenjenom godišnjom stopom rasta od 11% nije uspio nadomjestiti značajan pad iz prvog polugodišta (naročito prvog kvartala od 16%) tako da je u čitavoj 2010. suficit na računu usluga umanjen za 1% (1,06 milijardi KM). Čak i ovako blago umanjeno predstavlja pozitivan pomak sa obzirom da je u 2009. na računu usluga zabilježen pad od 15%. Neto prihodi od usluga u 2010. su finansirali 8% uvoza roba.

BiH je prošle godine, za razliku od zemalja u okruženju, imala povećan broj dolazaka i noćenja turista, što dovodi do zaključka da turizam BiH izlazi iz krize. Značajnije vrijednosti su zabilježene u P2 2010. kada je rast iznosio 20% dok je u P1 2010. registrovan pad od 8%.

Građevinarstvo i dalje slabi što dokazuje činjenica da su procjenjeni neto prihodi od ovih usluga u inostranstvu (176,6 miliona KM) iznosili tek 65% od onih ostvarenih u 2009. (I u zoni evra građevinarstvo je oslabilo za 7,4% a ne postoje naznake za značajan skoriji oporavak.)

Suficit na računu **dohodaka** je sa procjenjenih 667,7 miliona KM uspio finansirati tek 5% uvoza u 2010. s obzirom da je nastavljen pad od 11% (koji je registrovan i u 2009. godini). Kompenzacije zaposlenih i dalje padaju ali umjerenijim tempom, a prihod po ovoj osnovi je iznosio oko 820 miliona KM (pad od 9%).

Prihod od **tekućih transfera** u 2010. je iznosio oko 3 milijarde KM, a u odnosu na 2009. je smanjen za oko 6%. Posmatrajući dinamiku tekućih transfera kroz kvartale može se istaći da je pad koji je započeo u K3 2008. najzad zaustavljen u K4 2010. (kada je zabilježen rast od 1%). Doznake iz inostranstva kao podkategorija su počele rasti još u K3 2010. rastom ekonomija u kojima živi i radi najveći dio BH dijaspore (SAD, EU...). Prihodi od tekućih transfera su i dalje jedna od najznačajnijih kategorija u platnom bilansu BiH a u 2010. finansiraju 22% uvoza.

Grafikon 36: Udio pojedinih stavki u finansiranju uvoza u BiH

Izvor: Centralna banka BiH i procjena DEP

Kapitalni i finansijski račun

Kapitalni i finansijski račun platnog bilansa BiH u 2010. je prema procjeni DEP-a iznosio 1,3 milijarde KM (što predstavlja smanjenje od 18% u odnosu na 2009).

Grafikon 37: Kapitalni i finansijski račun BiH (u milionima KM)

Izvor: Centralna banka BiH i za K4 procjena DEP

Priliv na **kapitalnom** računu (oko 280 miliona KM) i dalje bilježi pad koji je u 2010 iznosio 18%. Neto prihod od **direktnih stranih investicija** koje se registruju u platnom bilansu BiH je u 2010. po prvi put negativan i iznosi oko -70 miliona KM, a rezultat je većeg smanjenja kapitala od strane stranih investitora i pokrića gubitaka firmi u stranom vlasništvu u odnosu na ulaganja izvršena u toj godini⁶⁸.

⁶⁸ Statistika stranih ulaganja koju za potrebe platnog bilansa sastavlja Centralna banka BiH metodološki se razlikuje od statistike stranih ulaganja koju vodi Ministarstvo spoljne trgovine i ekonomskih odnosa. Opširnije vidjeti na stranici Centralne banke BiH.

Portfolio ulaganja su se značajnije intenzivirala u 2010. u odnosu na prošlost kad se uzme u obzir 127% povećanja u odnosu na 2009. (86 miliona KM). Finansijske institucije u BiH zbog slabe kreditne aktivnosti traže stalni izvor zarade pa se u posljednje vrijeme sve više odlučuju na ulaganje u različite hartije od vrijednosti na stranim tržištima. U 2009. a najviše se ulagalo u obveznice a u 2010. u instrumente novčanog tržišta.

Finansiranje deficita tekućeg računa u 2010. je najvećim dijelom omogućeno iz stavki koje spadaju u kategoriju **ostalih investicija** (procjena: 1,4 milijarde KM) naročito u posljednja dva kvartala 2010. godine.

Izvor: Centralna banka BiH i za K4 procjena DEP

Najznačajniji priliv sredstava je ostvaren kroz smanjenje strane **aktive bankarskog sektora** (522 miliona KM) dok su u **pasivi** najznačajniji bili novi zajmovi vlade i ostalih (nebankarskih) sektora kao i trgovinski krediti. Ukupno uvećanje zajmova sektora vlade i privatnog (nebankarskog) sektora uključujući i trgovinske kredite je iznosilo oko 2 milijarde KM⁶⁹ što predstavlja uvećanje od 10% u odnosu na 2009. godinu. Učešće privatnog (nebankarskog) sektora u pomenutim novim zajmovima je iznosilo 53% a učešće vladinog sektora 47%.

Potrebno je spomenuti da su **komercijalne banke** smanjenjem svoje inostrane aktive smanjile i dio svojih obaveza prema inostranstvu pa je u 2010. značajno umanjena i njihova pasiva i to za čak 97% tj. 725 miliona KM. Pomenuto smanjenje pasive komercijalnih banaka odnosi se na smanjenje obaveza po osnovu uzetih kredita od nerezidenata, kao i smanjenje depozita nerezidenata (odnosi se na smanjenje kreditnih depozita). **Trgovinski krediti** su nakon pada od 4% u 2009 godini, oporavkom uvoza u 2010. zabilježili rast od 14% (608 miliona KM).

Sve navedene transakcije su dovele do povećanja deviznih rezervi za 246 miliona KM, a na kraju 2010. su iznosile 6,5 milijardi KM.

⁶⁹ Ne uključuje komercijalne banke

Prema podacima Svjetske trgovinske organizacije (WTO) u ovoj godini rast svjetske trgovine iznosi 13,5%, što je bio rekordan godišnji rast. Brži od očekivanog oporavka globalnih trgovinskih tokova u toku 2010. godine, rezultirao je snažnim oporavakom svjetske trgovine u odnosu na 2009. kada je zabilježen veliki pad trgovine, za čak 12,2%, pod pritiskom pada izvoza koji je pogodilo privredno usporavanje. 2010. godina je okarakterisana kao godina sa najbržim rastom svjetske trgovine na godišnjem nivou otkako se prikupljaju trgovinski podaci u posljednjih 60 godina.

Glavna dešavanja koja su obilježila 2010. godinu u vanjskom sektoru BiH bile su značajno povećanje stopa uvoza i izvoza BH ekonomije, a samim time i cjelokupne ekonomske aktivnosti u odnosu na prošlu godinu.

Cijene metala, prije svih željeza i aluminijska su u porastu u odnosu na 2009. godinu kada su bile niže. Cijene aluminijska u 2010. godini su rasle 30%, dok su cijene željezne rude porasle za čak 63%, što je u konačnici i rezultiralo povećanjem izvoza baznih metala za 53,6% u odnosu na prošlu godinu, a proizvodnja istih je u blagom porastu.

Pored rasta cijena metala u 2010. godini, na svjetskom nivou došlo je i do rasta cijena industrijskih inputa, energije (26%), hrane (12%) i naročito sirove nafte.

U 2010. godini zabilježeno je sljedeće:

- Ukupna robna razmjena sa inostranstvom iznosila je 20,7 milijardi KM, što je povećanje od 15,8% u odnosu na 2009. godinu;
- Ostvaren je izvoz u vrijednosti od 7 milijardi KM, što je rezultiralo povećanjem izvoza od 28,3% u odnosu na 2009. godinu;
- Uvoz je ostvaren u vrijednosti od 13,6 milijardi KM; povećana je vrijednost uvoza za 10,2% u odnosu na 2009. godinu;
- Spoljnotrgovinski deficit je zabilježen u iznosu od 6,5 milijardi KM i u odnosu na prošlu godinu smanjio se za 4,3%;
- Pokrivenost uvoza izvozom je iz godine u godinu sve bolja i na kraju 2010. godine iznosila je od 52,1%;

ROBNA RAZMJENA BIH SA INOSTRANSTVOM I REGIONALNA KRETANJA

Bosna i Hercegovina je u 2010. godini ostvarila uvoz u vrijednosti od 13,6 milijardi KM što je rezultiralo rastom uvoza od 10,2%, dok se izvoz povećao za 28,3% i u 2010. godini dosegao vrijednost od 7 milijardi KM. U tabeli broj 1. daje se pregled glavnih indikatora sa osvrtom na ranije izvještajne periode:

Tabela 7: Spoljnotrgovinski indikatori za 2010. godinu i za prethodne izvještajne periode

U hiljadama KM	2005.	2006.	2007.	2008.	2009.	2010.
Izvoz roba	3.783.280	5.164.339	5.936.895	6.711.690	5.530.377	7.095.505
Promjena izvoza	25,57%	36,50%	14,96%	13,05%	-17,60%	28,30%
Uvoz roba	11.178.545	11.389.183	13.898.709	16.286.056	12.348.466	13.616.204
Promjena uvoza	18,63%	1,88%	22,03%	17,18%	-24,18%	10,27%
Trgovinski bilans (Izvoz – Uvoz)	-7.395.265	-6.224.844	-7.961.814	-9.574.366	-6.818.089	-6.520.699
Promjena trgovinskog bilansa	15,37%	-15,83%	27,90%	20,25%	-28,79%	-4,36%
Ukupna trgovina (Izvoz + Uvoz)	14.961.825	16.553.522	19.835.604	22.997.746	17.878.843	20.711.709
Promjena ukupne trgovine	20,31%	10,64%	19,83%	15,94%	-22,26%	15,84%
Procentualno učešće ukupne trgovine u BDP-u	95%	94%	95%	95%	95%	95%
Pokrivenost uvoza izvozom	33,84%	45,34%	42,72%	41,21%	44,79%	52,11%

Izvor: Agencija za statistiku BiH

U svim zemljama regiona, izuzev Hrvatske, zabilježene su stope rasta vrijednosti uvoza, dok je izvoz u svim zemljama regiona rastao, ali najveća stopa rasta izvoza zabilježena je u Bosni i Hercegovini tokom 2010. godine. Slovenija je zemlja koja je tokom 2010. godine imala najveći rast uvoza posmatran u odnosu na prošlu 2009. godinu. Pokrivenost uvoza izvozom je povećana u svim zemljama, a najizraženija je u Sloveniji gdje pokrivenost premašuje 90%. Kod zemalja sa nižim nivoom per capita dohotka uočljivo je znatno veće učešće spoljnotrgovinske razmjene u BDP-u. Stope promjene uvoza i izvoza, te pokrivenost uvoza izvozom za 2010. godinu u zemljama regiona prikazana je u grafikonu koji slijedi.

Grafikon 39: Stope promjena uvoza i izvoza, te pokrivenost uvoza izvozom zemalja regiona za 2010. god.

Izvor: Agencije za statistiku odabranih zemalja

STRUKTURA ROBNE RAZMJENE BIH SA INOSTRANSTVOM PO PROIZVODIMA

Posmatrajući strukturu robne razmjene po strukturi proizvoda, 34% spoljnotrgovinske razmjene BiH čine poluproizvodi i proizvodi sa niskom dodatnom vrijednošću (tzv. intermedijarni proizvodi), netrajni proizvodi za široku potrošnju imaju učešće od 24%, dok kapitalni proizvodi čine 15%, a energija 18% od ukupne robne razmjene u 2010. godini.

Najznačajnije uvozne stavke su nafta i naftni derivati, mašine i aparati, bazni metali (dominantno aluminij, željezo i čelik) i proizvodi od baznih metala te prehrana, dok su najznačajnije izvozne pozicije takođe bazni metali i njihovi proizvodi, mašine i aparati, te rezervni dijelovi za autoindustriju, i gotovi proizvodi poput namještaja, odjeće i obuće.

Kada posmatramo razliku između uvezenih i izvezenih proizvoda, rijetke su kategorije proizvoda u kojima BiH ostvaruje suficit sa svojim trgovinskim partnerima. Značajnije kategorije proizvoda koje ostvaruju suficit su: drvo i proizvodi od drveta, odjeća i obuća, te razni proizvodi u koje spada namještaj. BiH ostvaruje suficit i u trgovini električnom energijom, ali kako se uvozi dosta nafte i naftnih derivata, a ovi proizvodi spadaju u kategoriju mineralnih proizvoda, ukupan rezultat je ipak deficit za pomenutu kategoriju proizvoda.

Struktura uvoza po proizvodima

U strukturi uvoza nije bilo značajnijih promjena. Pet najzastupljenijih kategorija proizvoda u strukturi ukupnog uvoza učestvuju sa 62%, dok na sve ostale proizvode otpada 38% u odnosu na ukupni uvoz.

Najviše su se uvozili proizvodi **mineralnog porijekla** u iznosu od 2,7 milijardi KM, gdje dominiraju **nafta i naftni derivati** 1,7 milijardi KM. U odnosu na prošlu godinu, ostvaren je rast uvoza ove vrste proizvoda za 39,3% zbog rasta cijena na svjetskom tržištu. Ova kategorija proizvoda doprinjela je ukupnom rastu vrijednosti uvoza BiH u 2010. godini od 6 procentnih poena.

Drugo mjesto po vrijednosti uvoza zauzimaju **mašine, aparati i mehanički uređaji** čiji je uvoz u 2010. godini iznosio 1,7 milijardi KM ili 13% ukupnog uvoza roba. U odnosu na prošlu godinu, vrijednost uvezenih mašina je pala je za 4%. Ova kategorija proizvoda najviše se uvozila iz Njemačke i Italije.

Vrijednost uvoza **prehrambenih prerađevina** u 2010. godini u odnosu na prošlu godinu povećala se za 3,5%. BiH je tokom 2010. godine uvezla prehrambenih prerađevina u vrijednosti od 1,4 milijarde KM. Prehrambene prerađevine u ukupnom uvozu BiH za 2010. godinu imaju učešće od 10,5%. Ova kategorija proizvoda uvozila se najviše iz susjednih zemalja Hrvatske i Srbije koje su u isto vrijeme i najznačajniji trgovinski partneri BiH. Porast uvoza prehrambenih prerađevina je posljedica rasta cijena hrane na svjetskom tržištu.

Vrijednost uvoza **proizvoda hemijske industrije** je 1,3 milijarde KM (što čini 9,9% ukupnog uvoza BiH), a u odnosu na prošlu godinu ostvaren je rast uvoza proizvoda hemijske industrije za 6,7%. Od proizvoda hemijske industrije, BiH je najviše uvozila farmaceutske i kozmetičke proizvode. Zemlje iz kojih je BiH najviše uvozila ovu kategoriju proizvoda su Njemačka, Slovenija i Srbija.

Sljedeća najznačajnija uvozna stavka su **bazni metali** koji u vrijednosti ukupnog uvoza učestvuju sa 8,9%. Bazni metali su ostvarili stopu rasta od 12,5% u odnosu na prošlu godinu. Od baznih metala najviše su se uvozili željezo i čelik, njihovi proizvodi, te aluminij i proizvodi od aluminija. Doprinos ove grupe proizvoda u ukupnom uvozu bio je pozitivan i iznosio je 1,1 procentnih poena.

Grafikon 40: Učešće pojedinih kategorija proizvoda u ukupnom uvozu za 2010. god. i doprinosi promjeni uvoza

Izvor: Agencija za statistiku BiH

Struktura izvoza po proizvodima

BiH je na međunarodno tržište **najviše izvezila bazne metale kao i njihove proizvode, zatim rezervne dijelove za auto industriju, namještaj, električnu energiju i hemijske proizvode.**

Bazni metali su izvezeni u vrijednosti nešto višoj od 1,6 milijardi KM, što čini skoro četvrtinu od ukupnog izvoza BiH i ima učešće od 22,7%. U odnosu na isti period prošle godine ostvaren je značajan rast izvoza baznih metala u iznosu od 53,6%. U kategoriji baznih metala najviše su se izvozili **aluminij i proizvodi od aluminija, te željezo i čelik i njihovi proizvodi**. Posljedica rasta izvoza je opravak od ekonomske krize svjetskih tržišta i rast njihove potražnje, ali takođe još jedan od uzroka rasta izvoza baznih metala je porast cijena metala na svjetskom tržištu u odnosu na cijene u 2009. godini. Ova kategorija proizvoda sa 10,2 procentna poena doprinosi ukupnom rastu izvoza. Obzirom na značaj ove kategorije proizvoda u ukupnom izvozu, treba joj se posvetiti posebna pažnja i pronaći načina za širenje plasmana ovih proizvoda na svjetska i evropska tržišta.

BiH je u 2010. godini izvezla **mašina i aparata** u iznosu od 696 miliona KM ili 9,8% ukupne vrijednosti izvoza. Rast izvoza mašina i aparata u 2010. godini bio je 12,5%. Jedan od razloga zbog kojih je ova kategorija proizvoda doživjela rast izvoza je taj što BiH izvozi dosta rezervnih dijelova (koji spadaju u ovu kategoriju proizvoda) za auto industrije evropskih zemalja koje su se stabilizovale nakon ekonomske krize i postepeno vraćaju narudžbe na stanje koje je bilo prije krize.

Ohrabruje ubrzani rast izvoza **namještaja** (kategorija raznih proizvoda) što može ukazivati na premještanje fokusa drvno-prerađivačke industrije na proizvodnju i izvoz proizvoda veće dodane vrijednosti. U odnosu na prošlu godinu rast vrijednosti izvoza namještaja je iznosio 26,4% i dostigao

vrijednost od 678 miliona KM. Izvoz namještaja u ukupnom ostvarenom izvozu za 2010. godinu učestvuje sa 9,6%. Namještaj se najviše izvezio na tržišta Njemačke i Italije.

Sljedeća značajna izvozna kategorija su **hemijski proizvodi** kojih je tokom 2010. godine izvezeno u vrijednosti od 488 miliona KM (učešće 6,9%). U odnosu na prošlu godinu ova kategorija proizvoda bilježi rast od čak 46,5% i doprinosi rastu izvoza sa 2,8 procentnih poena.

Značajna kategorija izvoza je i **električna energija** koja spada u kategoriju "Proizvodi mineralnog porijekla". Kategorija "Proizvodi mineralnog porijekla" ostvarila je vrijednost izvoza od 1,2 milijarde KM tokom 2010. godine, a na električnu energiju otpada 485 miliona KM izvoza. Rast vrijednosti izvoza električne energije u odnosu na prošlu godinu iznosio 6,3%. BiH električnu energiju najviše izvozi na tržišta Hrvatske i Srbije. Bitno je spomenuti da BiH u spoljnoj trgovini sa električnom energijom ostvaruje suficit.

Grafikon 41: Učešće pojedinih kategorija proizvoda u ukupnom izvozu za 2010. godinu i doprinosi promjeni izvoza

Izvor: Agencija za statistiku BiH

Tabela 8: Učešće pojedinih kategorija proizvoda u trgovinskom deficitu BiH za 2009 i 2010. godinu

Kategorija proizvoda	2009.		2010.	
	Deficit/suficit u 000 KM	Učešće	Deficit/suficit u 000 KM	Učešće
PROIZVODI MINERALNOG PORIEKLA	-1.135.496	16,7%	-1.528.236	23,4%
MAŠINE i APARATI	-1.219.505	17,9%	-1.068.019	16,4%
BAZNI METALI I PROIZVODI OD BAZNIH METALA	-27.588	0,4%	399.833	-6,1%
PREHRAMBENE PRERAĐEVINE	-1.142.499	16,8%	-1.164.291	17,9%
PROIZVODI HEMIJSKE INDUSTRIJE	-927.157	13,6%	-857.050	13,1%
TRANSPORTNA SREDSTVA	-664.509	9,7%	-601.530	9,2%
RAZNI PROIZVODI - NAMJEŠTAJ	268.732	-3,9%	412.010	-6,3%
DRVO I PROIZVODI OD DRVETA	243.189	-3,6%	269.869	-4,1%

* Električna energija	269.595	4,0%	288.363	4,4%
DEFICIT UKUPNO	-6.818.090	100%	-6.520.699	100%

Izvor: Agencija za statistiku BiH

STRUKTURA ROBNE RAZMJENA BIH SA INOSTRANSTVOM POSMATRANA PO ZEMLJAMA PORIJEKLA UVOZNE ROBE I DESTINACIJAMA IZVOZA

Privreda Bosne i Hercegovine je u 2010. godini najviše je izvozila na tržišta Njemačke, Hrvatske, Srbije, Italije i Slovenije. Bitno je naglasiti da ovih pet nabrojanih zemalja koje su najviše uvezile iz BiH su u isto vrijeme i među najvećim izvoznicima u našu zemlju, ali sa svim tim zemljama BiH ostvaruje trgovinski deficit. Međutim, u 2010. godini trgovinski deficit sa nabrojanim zemljama je manji za 16%, jer je u 2010. godini u poređenju sa 2009. godinom na tržište ovih 5 zemalja izvezeno 1 milijardu KM više robe i proizvoda. Vrijednost ukupnog uvoza iz ovih pet zemalja iznosi 6,9 milijardi KM, odnosno 51% vrijednosti cjelokupnog uvoza u BiH. U isto vrijeme 49% uvoza BiH dolazi iz ostalih zemalja. Po robnoj strukturi, unutar bosanskohercegovačkog izvoza prevladavaju metali i njihovi proizvodi, proizvodi niske stope obrade, rezervni dijelovi za auto industriju gdje naša zemlja ima jak klaster kao i električna energija, tj. proizvodi niskog stepena obrade.

Bosna i Hercegovina je na tržište **Njemačke** tokom 2010. godine izvezla robe u vrijednosti od 1 milijardu KM što je rezultiralo povećanjem izvoza od 33,5%. U Njemačku su se najviše izvozili razni gotovi proizvodi gdje spada namještaj u iznosu od 567 miliona KM. Njemačka je u BiH izvezla 1,4 milijarde KM robe i proizvoda gdje preovladavaju mašine i transportna sredstva sa vrijednošću od 559 miliona KM.

BiH je na tržište **Hrvatske** tokom 2010. godine takođe izvezla oko 1 milijarde KM robe i proizvoda što je u odnosu na prošlu godinu rezultiralo rastom izvoza od 13,4%. U Hrvatsku su se najviše izvozili proizvodi razvrstani prema materijalu u iznosu od 406 miliona KM, električna energija koja spada u kategorijau prizvoda "Mineralnih goriva i maziva i srodnih proizvoda" kojih je izvezeno u vrijednosti od 244 miliona KM. Hrvatska je na tržište BiH ostvarila izvoz od 2 milijarde KM, od čega je najviše izvozila mineralna goriva i to u vrijednosti od 757 miliona KM i hrane u vrijednosti od 376 miliona KM. Tokom 2010. godine u robnoj razmjeni sa Hrvatskom ostvaren je trgovinski deficit u vrijednosti od 988 miliona KM.

U **Srbiju** je izvezeno robe u vrijednosti od 894 miliona KM, u odnosu na 2009. godinu izvoz se povećao za 20,7%. Najviše su se izvozila kategorija proizvoda "Mineralnih goriva i maziva i srodnih proizvoda" u vrijednosti od 387 miliona KM gdje spadaju električna energija i nafta. BiH je iz Srbije ostavrla uvoz od 1,4 milijarde KM, gdje dominiraju prehrambeni proizvodi u vrijednosti od 414 miliona KM i proizvodi razvrstani prema materijalu u vrijednosti od 314 miliona KM. Uvoz iz Srbije u 2010. godini u odnosu na prošlu godinu veći ja za 11,5%.

Izvoz u **Italiju** imao je vrijednost od 862 miliona KM, gdje je najviše izvezeno namještaja i to u vrijednosti od 313 miliona KM. Italija je u BiH izvezla 1,2 milijarde KM svojih proizvoda. Iz Italije su se najviše uvezili proizvodi razvrstani prema materijalu u vrijednosti od 474 miliona KM.

BiH je na tržište **Slovenije** izvezla 611 miliona KM svojih proizvoda gdje dominiraju mašine i transportna sredstva sa ostvarenim izvozom od 249 miliona KM. Iz Slovenije su se najviše uvezili proizvodi razvrstani prema materijalu i hemijski proizvodi u vrijednosti od 166 miliona KM. Ukupan uvoz iz Slovenije u 2010. godini imao je vrijednost od 808 miliona KM i u odnosu na prošlu godinu veći je za 6,6%.

Najveće povećanje izvoza u 2010. godini, ostvareno je na tržištima Albanije (234,3%), Poljske (68%) i Austrije (46%), a uvoza iz Velike Britanije (77%).

Tabela 9: Uvoz, izvoz i trgovinski deficit sa glavnim trgovinskim partnerima u 2010. godini

Zemlja	Uvoz	Učešće u ukupnom uvozu	Izvoz	Učešće u ukupnom izvozu	Trgovinski deficit	Učešće u trgovinskom deficitu	Promjena trgovinskog deficita 2010/2009
Hrvatska	2.058.946	15,1%	1.070.626	15,1%	-988.320	15,2%	8,7%
Njemačka	1.425.001	10,5%	1.085.936	15,3%	-339.065	5,2%	-41,7%
Srbija	1.429.477	10,5%	894.775	12,6%	-534.702	8,2%	-1,2%
Italija	1.210.391	8,9%	862.022	12,1%	-348.369	5,3%	-35,4%
Slovenija	808.852	5,9%	611.744	8,6%	-197.108	3,0%	-33,3%

Izvor: Agencija za statistiku BiH

Grafikon 42: Učešće pojedinih zemalja u ukupnom trgovinskom deficitu BiH za period 2007. - 2010. godine

Izvor: Agencija za statistiku BiH

Struktura izvoza, uvoza i deficita po grupacijama/asocijacijama zemalja

Posmatrajući ukupnu robnu razmjenu BiH sa regionalnim grupacijama u 2010. godini, najveći obim trgovine BiH je ostvarila sa zemljama članicama EU i to u iznosu od 48,9% od ukupnog obima spoljne trgovine. Uvoz iz zemlja EU u 2010. godini porastao je blago za 3,1% u odnosu na prošlu godinu i iznosi 6,2 milijarde KM. Od ukupno ostvarenog uvoza tokom 2010. godine na uvoz iz zemalja članica EU otpada 45,9%.

Izvoz iz BiH u zemlje EU porastao je za čak 29%. Učešće bosnaskohercegovačkog izvoza na tržište EU iznosi 54,5% od ukupno ostvarenog izvoza u 2010. godini. Posmatrajući nominalnu vrijednost izvoza BiH je na tržište EU izvezla 3,8 milijardi KM robe i proizvoda. BiH je tokom 2010. godine bilježila višu stopu rasta izvoza na tržište EU, zbog opravka zapadnoevropskih tržišta od ekonomske krize kojom su bili zahvaćeni krajem 2008. i u prvoj polovini 2009. godine. U narednim godinama očekuje se sve veći obim trgovine sa zemljama članicama EU zbog postepenog smanjanja carina do 2013. godine i konačno njihovog ukidanja krajem 2013. godine. U 2010. godini BiH je u trgovanju sa zemljama članicama EU ostvarila trgovinski deficit u iznosu od 2,3 milijarde KM i u odnosu na prošlu godinu deficit je smanjen za 22,2%.

BiH je sa zemljama «Turskom i članicama CEFTA-e» ostvarila obim trgovine koji obuhvata 29,8% u ukupnom obimu spoljne trgovine, a iskazan vrijednosno iznosi 6,1 milijardu KM. Tokom 2010. godine došlo je takođe do povećanja uvoza iz asocjacije «Turska i članice CEFTA» za 10,3% u odnosu na prošlu godinu. Nominalna vrijednost uvoza iznosila je 4 milijarde KM i ostvareno je učešće uvoza od 29,4%. Izvoz iz BiH u 2010. godini imao je rast kao i uvoz i povećao se za 30,4% u odnosu na 2009. godinu. Učešće izvoza na ova tržišta iznosi 29,8% od ukupno ostvarenog izvoza tokom 2010. godine. BiH je u trgovanju sa zemljama «Turskom i članicama CEFTA-e» ostvarila deficit u visini od 1,8 milijardi KM što čini 28,4% ukupnog deficita ostvarenog u 2010. godini. Deficit sa zemljama «Turskom i članicama CEFTA-e» u 2010. godini porastao je za 1,4% u odnosu na prošlu godinu. Već u 2008. godini primjetio se uticaj SAA sporazuma, koji je bio više izražen tokom 2009. i 2010. godine, jer su do 2008. godine najveći doprinos promjenama kako uvoza tako i izvoza davale zemlje iz asocjacije «Turska i članice CEFTA», a od 2009. godine najveći doprinos promjenama uvoza i izvoza imaju zemlje članice EU. Očekivati je da će se taj trend nastaviti i u budućnosti, jer SAA sporazumom tržište EU je otvorenije za BiH i moguće je da će polako dolaziti i do promjene u strukturi porijekla kako uvoznih tako i izvoznih kategorija proizvoda.

Grafikon 43: Učešće u ukupnom uvozu i izvozu po grupacijama zemalja za 2009. i 2010. godinu.

Izvor: Agencija za statistiku BiH

V STRANE DIREKTNE INVESTICIJE

Ulaganja u svijetu i regionu

Prema podacima UNCTAD-a, iznos direktnih stranih ulaganja u svijetu (1.122 milijarde USD) su slična u odnosu na prošlu godinu (1.114 milijarde USD) dok su najveće promjene nastale u odnosu ulaganja prema pojedinim regionima i vrstama ulaganja.

SDU u tranzicijskim zemljama Jugoistočne Evrope bilježe i dalje pad od 31% u odnosu na 2009. godinu (pad od 40% u odnosu na 2008. godinu) najviše zahvaljujući padu investicija iz Zemalja Evropske Unije koja je tradicionalno najveći izvor SDU.

Grafikon 44: SDU ulaganja globalno, 1995-2010 (u milijardama u USD)

Izvor: UNCTAD

Tako se SDU prema razvijenim zemljama su manja za 7% u odnosu na prošlu godinu mada među njima Sjedinjene Američke Države bilježi porast priliva SDU od 56 milijardi USD odnosno 40%, što je ujedno i najveći pojedinačni priliv. Zemlje Evrope (koje su i značajan ulagač SDU u BiH) bilježe pad najviše zahvaljujući evidentnom rastućem unutrašnjem dugu u pojedinim zemljama EU, kao i promjenljivim i nestabilnim finansijskim transakcijama.

Gledajući procentualno SDU prema zemljama u razvoju i tranzicijskim zemljama se oporavljaju i po prvi put zajedno prelaze vrijednosti 50% ukupnih SDU u svijetu. Najveći dio je pripao je Istočnoj i Jugoistočnoj Aziji koja je nakon 17% pada u 2009 godini u 2010 godini bilježi rast od 18%.

Kvartalna fluktuacija tokom 2010. godine pokazuje da je oporavak SDU ulaganja još uvijek usporen i nesiguran. Iako je nakon neočekivano slabog priliva SDU u drugom kvartalu došlo do oporavka u trećem (gdje je došlo do naglog skoka ipak se gdje su ostvarene i najveće vrijednosti u cijeloj godini), podaci za četvrti kvartal pokazuju da je opet došlo do laganog pada ulaganja i da još uvijek nije ostvaren globalno stabilan dugoročni rast SDU.

Grafikon 45: UNCTAD SDU Globalni kvartalni index

Izvor: UNCTAD

Ulaganja u Bosni i Hercegovini

Direktna strana ulaganja (SDU) u Bosni i Hercegovini u 2010. godini bilježe pad u odnosu na vrijednosti u istom periodu 2009. godine.

Grafikon 46: Stanje SDU po kvartalima u BiH (u 000 KM)

Izvor: MVTEO

Prema podacima Ministarstva vanjske trgovine i ekonomskih odnosa u BiH strana ulaganja u 2010. godini su iznosila 135,4 miliona KM što predstavlja smanjenje u odnosu na ulaganja u istom periodu 2009. godine za 71,4%. Ako ne bismo uzeli u obzir smanjenja usljed statusnih i drugih promjena bi iznosila oko 188 miliona KM, te bi u tom slučaju predstavljalo smanjenje od oko 60% u odnosu na isti period prethodne godine.

Potrebno je naglasiti da su moguća izvjesna odstupanja u ukupnom iznosu restriranih stranih ulaganja usljed provođenja Izmjene i dopune zakona o politici direktnih stranih ulaganja u BiH (objavljen 14.07.2010. god u Sl.gl.48/10) tako da je ukupni iznos SDU u BiH nešto veći.

Prema odredbama ovoga zakona Strani investitor će se ubuduće registrirati samo kod nadležnog suda a na ovome ostaje obaveza da obavijesti nadležno ministarstvo. Time prestaje obaveza stranih ulagača da svoja pojedinačna ulaganja registruju kod Ministarstva vanjske trgovine i ekonomskih odnosa. Ovime je i znatno pojednostavljen i skraćen proces registracije stranih investitora kod domaćih vlasti što bi svakako trebalo doprijeti povećanju DSU u Bosni i Hercegovini.

Karakteristika registrovanih direktnih stranih ulaganja u 2010. godini u Bosni i Hercegovini je u njihovom niskom nivou i uglavnom se radi o dokapitalizacijama, povećanju kapitala ranije osnovanih kompanija društava koje čine 54% dok se na osnivanje novih čini oko 46%. Poredeći ove pokazatelje sa stanjem u prvom polugodištu kada DSU u dokapitalizaciju iznosila oko 71% vidljiva je pozitivna promjena promjena u strukturi ulaganja u korist novih projekata u trećem i četvrtom kvartalu 2010. godine. Ako ovi podaci uporede sa stanjem u 2009. gdje se 66,4% ulaganja odnosilo na dokapitalizaciju postojećih, vidljivo je u strukturi SDU (dokapitalizacija postojećih u odnosu na nova⁷⁰) da i dalje nema značajnijih stranih ulaganja u nove projekte.

Najveća ulaganja se odnose na društva Intesa Sanpaolo Banka dd BiH 44,2 miliona KM (Italia), Hypo Alpe Ardia Leasing“ d.o.o. Sarajevo 20,5 miliona KM-povećanje kapitala(Austrija) ,Hotelsko turističko preduzeće Neum d.o.o. Neum 20,2 miliona KM osnivanje (Holandija), Brodomercur doo Široki Brijeg 16,7 miliona KM-osnivanje (Hrvatska), Hypo Alpe Adria Bank dd Mostar 10,0 miliona KM povećanje kapitala (Austrija), AD Kosig Dunav Osiguranje Banja Luka 6,8 miliona KM (Srbija), Hypo Alpe Adria Bank AD Banja Luka 5,0 miliona KM (Austrija) JP B&H Airlines doo 3,8 miliona KM (Turska) i Inving Invest Inžinjering d.o.o Prijedor 2,8 miliona KM (Kipar), Hepok d.o.o Mostar 2,5 miliona KM povećanje kapitala (Srbija).

U isto vrijeme najveća smanjenja kapitala se odnose na OMV BiH d.o.o 38,7 miliona KM radi akumuliranog gubitka društva (Austria), Energoinvest armature d.o.o Sarajevo 9,0 miliona KM (Crna Gora), Nelt d.o.o Trebinje 1,2 miliona KM (Kipar), Klimotehna d.o.o Sarajevo, 9 miliona KM (Austria), Sockmaker 3 d.o.o Tešanj (Italija), Inter Butan d.o.o Cazin 0,3 miliona KM (Slovenija), Velefarm d.o.o Banja Luka 0,3 miliona KM (Srbija) i ostala manja društva sa ukupnim smanjenjem od oko 2 miliona KM.

⁷⁰ Greenfield projekti, spajanja i akvizicije

Grafikon 47: Najznačajnija ulaganja u BiH po zemljama do 31.12.2010.

Izvor: MVTEO

Najznačajnija ulaganja (uz umanjeње po zemljama) u 2010. godine odnose se na:

- Italija 46,8 miliona KM (34,54%)
- Hrvatska 29,8 miliona KM (22%)
- Srbija 22,4 miliona KM (16,56%)
- Holandija 20,3 miliona KM (15%)
- Slovenija 5,26 miliona KM (3,9%)
- Turska 4,6 miliona KM (3,42%)
- Švajcarska 3,4 miliona KM (2,5%)
- Austrija 2,26 miliona KM (1,67%)

što čini 99,6% ukupnih ulaganja u 2010. godini.

Registrovani ukupni strani kapital pretežno se odnosi na ulaganja u oblast bankarstva i financija 50,5%, gdje je najznačajnije i ulaganje u Intesa Sanpaolo Banka dd BiH u iznosu od 44,24 miliona KM te Hypo Alpe Adria Bank Mostar 10 miliona KM, turizma 17% (Hotelsko turističko preduzeće „NEUM“ doo Neum 20,2 miliona KM-Holandija, Salus –Hotel Stella doo Neum),

Oblast proizvodnje je učestvovala sa 25,56%, gdje se posebno ističu Brodomerkur doo Široki Brijeg 16,68 miliona KM (brodogradnja Hrvatska), Inving Invest Injžinjeriing doo Prijedor 2,8 miliona KM (Industrijska keramika-izolatori-Kipar), Hepok d.o.o Mostar 2,5 miliona KM (poljoprivreda-Srbija), Hemofarm AD Vršac 1,7 miliona KM (hemijska industrija-lijekovi), Presal Extrusion d.o.o Široki Brijeg 2,0 miliona KM,

Društvo za proizvodnju kamenog agregata RADAVA d.o.o Fojnica 2,2 miliona KM, EFT HE Ulog d.o.o Kalinovik 6,9 miliona KM (el. energije).

Usluge učestvuju sa 23,9% od kojih se najviše ističu Hypo Alpe Adria Leasing d.d. 20,5 miliona KM (leasing), Bordomerkur d.o.o Široki Brijeg, Philip Morris BH doo Sarajevo 1,6 miliona KM (usluge-trgovina), Intersport BH d.o.o Sarajevo 1,6 miliona KM (usluge-trgovina), Balkalot d.o.o Laktaši 1,0 miliona KM (usluge-igre na sreću).

Grafikon 48: Registrovane SDU u BiH po djelatnostima u (000) KM

Izvor: MVTEO

Smanjenje direktnih stranih ulaganja od 71,4% u odnosu na prethodnu 2009. godinu je posljedica smanjenja interesovanja stranih investitora uzrokovanog i dalje prisutnom globalnom ekonomskom recesijom i prestanka djelovanja direktnih ekonomskih poticaja koje su davale vlade najrazvijenijih svjetskih ekonomija (prvenstveno USA, UK i Njemačke). Ohrabrujući početak direktnih stranih ulaganja u BiH u prvom kvartalu 2010. godine (veća za 64,3 miliona KM u odnosu isti period u 2009. godini) je narušen slabim rezultatom u drugom kvartalu 23,25 miliona KM a posebno u trećem 6,2 miliona KM. Situacija se u zadnjem kvartalu ipak neznatno popravila sa 48 milona KM mada zasluga pripada najvećem pojedinačnom ulaganju u ovoj godini (u oblasti finasija 44,2 miliona KM) tako da ukupno ulaganje u 2010. godini ne pokazuje još uvijek znakove značajnijeg oporavka i znatno je ispod ulaganja u prethodnim godinama. Proces privatizacije držanog udjela u vlasništvu nekih strateških preduzeća u ovom polugodištu nije otpočeo mada je kod onih najprofitabilnijih (iz oblasti telekomunikacije i energetike je odložen do daljnjeg) a evidentno je i kašnjenje velikih investicionih ulaganja u oblasti energetike po principu zajedničkih ulaganja sa stranim partnerima. Učešće stranih partnera u ovim projektima bi u narednom periodu znatno povećala direktna strana ulaganja u Bosni i Hercegovini, te time postala glavni pokretač budućeg ekonomskog razvoja zemlje.

Povećanja direktnih stranih investicija u svijetu i posebno prema zemljama u razvoju i tranziciji (gdje su po prvi puta premašile ulaganja u razvijene zemlje) i umjerenih izlazak iz krize najrazvijenijih zemalja

svijeta daje realnu snovu za očekivanje povećanja ulaganja direktnih stranih investicija prema Bosni i Hercegovini u odnosu na prethodni period.

VI POSLOVNO OKRUŽENJE

Unapređenje poslovne klime jedan je od deklariranih prioriteta ekonomske politike za Bosnu i Hercegovinu i obaveza preuzetih iz mape puta ka Evropskom partnerstvu i iz Sporazumu o stabilizaciji i pridruživanju.

Za sve privredne subjekte je važno da okruženje u kojem posluju bude uređeno. Što manje administrativnih prepreka uz odgovarajuću zakonsku regulativu, dostupna odgovarajuća radna snaga i povoljni izvori finansiranja su osnovni preduslovi za povoljnu poslovnu klimu. Kako ni BiH nije ostala imuna na globalnu finansijsku i ekonomsku krizu tako je potreba za unapređenjem poslovne klime sve izraženija. Kriza u zemlji se manifestovala na više načina; ekonomsko usporavanje je uticalo na izvoz i uvoz, smanjen priliv stranih ulaganja, porast nezaposlenosti i smanjenu javnu potrošnju.

Poslovno okruženje i konkurentnost u svijetu

Prema rezultatima koje je objavila Svjetska banka (Doing Business 2011.) Bosna i Hercegovina je zadržala istu 110 poziciju od 183 u svijetu kao i u prošloj godini. Poredeći kvalitetu poslovnog okruženja u Bosna i Hercegovina i dalje zaostaje za drugim zemljama u regionu⁷¹. Napredak je ostvaren u oblasti registracije vlasništva odnosno zemljišta u Sarajevu te pojednostavljenje procedura prilikom prijavljivanja i plaćanja davanja za zaposlene radnike.

Tabela 10: Rangiranje BiH prema Doing Business 2011. godine

	Ukupno	Početak posla	Dobijanje dozvola	Registracija vlasništva	Dobijanje kredita	Zaštita investitora	Plaćanje poreza	Prekogranična	Provođenje ugovora	Završetak ugovora
DB Rank 2009.	110	157	138	141	61	92	127	56	121	64
DB Rank 2010.	110	160	139	103	65	93	127	71	124	73

⁷¹ Poređenja radi Bosna i Hercegovina je rangirana na 110. mjestu dok joj je najbliža u regionu Albanija na 82. mjestu.

Poreska politika

Kao jedan od značajnijih događaja je početak procesa fiskalizacije u Federaciji BiH. Na osnovu Zakona o fiskalnim sistemima (Sl. novine FBiH, br. 81/09) koji se primjenjuje se od 01.01.2010. godine provodi se program fiskalizacije u FBiH kojim se želi na najefikasniji način nastoji staviti pod kontrolu evidencije prometa. Došlo je do kašnjenja u provođenju najvećim dijelom zbog tehničkih problema pa je krajnji rok za uvođenje fiskalnih kasa produžen.

Narodna skupština RS je usvojila 28.12.2010. godine, Zakon o izmjenama i dopunama Zakona o fiskalnim kasama⁷², koji bi trebao da omogući postizanje krajnjeg efekta fiskalizacije kao što je registrovanja ukupnog prometa u Republici Srpskoj i smanjenja sive zone tržišta. Cilj ove izmjene je bio da se poboljša finansijska disciplina, produži rok za proces fiskalizacije te Poreznoj upravi daju veće ovlasti prilikom kontrole i izricanja mjera.

Direktna strana ulaganja

Stupile su na snagu izmjene i dopune Zakona o politici direktnih stranih ulaganja u BiH (14.07.2010. Sl. novine br. 48/10). Najvažnija izmjena postojećeg zakona je svakako da se postupak registracije stranih ulaganja vrši u skladu sa postupkom registracije poslovnog subjekta u Bosni i Hercegovini, njenim entitetima i Brčko distriktu.

Strani investitor će se ubuduće registrirati samo kod nadležnog suda a na ovome ostaje obaveza da obavijesti nadležno ministarstvo. Izmjena predviđa da nadležni organ u entitetima mora odgovoriti na zahtjev za odobrenje stranog ulaganja investitoru u roku od 60 dana kada je zahtjev podnesen a ukoliko to ne uradi u tom roku, takav će se zahtjev smatrati odobrenim.

Time prestaje obaveza stranih ulagača da svoja pojedinačna ulaganja registruju kod Ministarstva vanjske trgovine i ekonomskih odnosa. Ovime je i znatno pojednostavljen i skraćen proces registracije stranih investitora kod domaćih vlasti. Jedna od novina uvedenih ovim zakonom je i što sada ne postoje ograničenja u tome koliki udjel vlasništva u preduzeću može imati strani investitor. Ovo se posebno odnosilo na namjensku industriju gdje vlasnički udjel nije smio prelaziti 49%, gdje je sada po osnovu izmjena to omogućeno uz prethodnu saglasnost entiteske vlade⁷³. Primjenom ovog zakona se očekuje se privlačenje stranog kapitala u ovu oblast industrije što do sada nije bilo moguće. Od ovoga ograničenja jedino nisu izuzeti javni medijski emiteri.

Privatizacija

Spor oporavak iz ekonomske krize u svijetu i zemlji i opravdanih sumnji da će biti zadovoljeni kriteriji od realizacije se odustalo⁷⁴ te je usvojen novi plan (01.12.2009.), tako da u 2010. godini nije provedena niti jedna privatizacija velikih kompanija u državnom vlasništvu.

⁷² Zakon o fiskalnim kasama je usvojen i objavljen u Sl. Glasniku RS 69/07

⁷³ Zakon o izmjenama i dopunama zakona o politici direktnih stranih ulaganja čl. 3 stav (f)

⁷⁴ Odustalo se od privatizacije oba telekoma „BH Telekom“ i „HT Mostar“ te „Aluminij Mostar“ zbog nedostatka interesa stranih ponuđača.

Razvoja malog i srednjeg preduzetništva (SME)

Europska unija je preduzetništvo, zajedno s inovacijama, postavila kao prioritet unutar Lisabonske deklaracije iz 2000. godine. Iz tih su ciljeva proizašle i politike koje potiču nastajanje i održanje malih i srednjih preduzetnika, a među njima je i Europska povelja za mala i srednja preduzeća, koju su potpisale i zemlje Zapadnog Balkana, među njima i Bosna i Hercegovina (BiH)⁷⁵.

Time se Bosna i Hercegovina obvezala postići napredak u deset područja Povelje⁷⁶. Bosna i Hercegovina da bi ispunila temeljne pretpostavke za uključenje u proces evropske integracije, ima obavezu jačati svoje preduzetničke kapacitete.

U 2010. godini na državnom nivou BiH je ostvarila napredak stavljanjem u parlamentarnu proceduru Prijedloga zakona promociji malih i srednjih preduzeća i preduzetništva u BiH (Dom naroda Parlamentarne skupštine BiH na raspravi 19.04.2010. godine je podržao principe).

Preduslov za usvajanje ovoga zakona je bila Strategija razvoja malih i srednjih preduzeća usvojena u aprilu prošle godine je stvorila uslove za usvajanje ovog zakona na osnovu kojega će se u budućnosti temeljiti administrativni i institucionalni okvir za rad⁷⁷.

Na osnovu utvrđenih ciljeva iz Strategije, izrađuje se godišnji Program razvoja i promocije MSP i preduzetništva u Bosni i Hercegovini koji utvrđuje smjernice za razvoj, podsticajne mjere, institucije i organe nadležne za implementaciju aktivnosti, potrebne resurse, izvore finansiranja, načine potrošnje fondova, rokove za implementaciju aktivnosti, kriterije za selekciju individualnih projekata, te metodologiju nadzora, analiza i izvještavanja.

U okviru finansijske podrške za razvoj malim i srednjim preduzeća u Bosni i Hercegovini, Evropska Investiciona Banka (EIB)⁷⁸ je 26. novembra 2009. godine potpisala ugovor za tri kreditne linije u ukupnom iznosu od 110 miliona eura koji bi trebali biti plasirani prema kriterijima (EIB) za pomoć i razvoj malih i srednjih preduzeća i infrastrukture u BiH.

Potpisani su ugovori sa:

- Intesa Sao Paolo bankom u iznosu od 50 miliona KM za kreditiranje SME u FBiH
- Investiciona Razvojna Banka RS u iznosu od 50 miliona KM za razvoj SME i lokalnih infrastrukturnih projekata
- Mikrokreditna organizacija LOK u iznosu od 10 miliona KM za razvoj i početak poslovanja SME

⁷⁵ 20.06.2003 (EU-Western Balkans Summit inThessaloniki, Greece) zemlje Zapadnog Balkana Albania, BiH, Hrvatska, Srbija, Crna Gora, FYR Makedonija i Kosovo UNSCR (1244/99), su usvojile Evropsku povelju za SME.

⁷⁶ Obrazovanje i obuka za preduzetništvo, bolje iskorištavanje jedinstvenoga tržišta, jeftinije i brže pokretanje poduzetništva, oporezivanje i finansijska pitanja, kvalitetnije zakonodavstvo i propisi, jačanje tehnoloških kapaciteta malih poduzeća, dostupnost vještina, uspješni moduli poslovanja putem interneta i vrhunska podrška poslovanju, poboljšanje pristupa interneta, jače predstavljanje interesa malih poduzeća

⁷⁷ Prethodne godine je Vijeće ministara BiH je (16.04.2009.) usvojilo „Strategiju razvoja malih i srednjih preduzeća u BiH 2009.- 2011. godine“

⁷⁸ Evropska Investiciona Banka podupire strateške i političke ciljeve Europske unije odobravajući dugoročne kredite za ekonomski održive investicijske projekte. Dioničari EIB-a su 27 države članice EU. Italija je jedna od četiri vodeća dioničara EIB-a, zajedno sa Velikom Britanijom, Njemačkom i Francuskom, sa jednakim ulozima od 16,2% u Banci.

Kreditna linija u iznosu 50 miliona eura koja će se plasirati preko Intesa Sanpaolo banke (FBiH) je namijenjena za finansiranje malih i srednjih preduzeća i javnog sektora za područja infrastrukture, energetike, zaštite okoliša, industrije, zdravstva, obrazovanja, turizma i usluga. Najmanje 70% sredstava kreditne linije namijenjeno je za SME, dok je oko 30% sredstava namijenjeno podršci javnog sektora. Ugovor za kreditnu liniju od 50 miliona KM u Republici Srpskoj (namjenjen Fondu za razvoj i zapošljavanje u RS sa plasmanom preko IRBS) i u Federaciji BiH. Prema uslovima EIB rok otplate kredita je 12 godina sa početkom otplate poslije 4 godine uz povoljne kamatne stope.

Podrška malom i srednjem preduzetništvu u Federaciji BiH

Politiku podsticaja u FBiH vodi Ministarstvo razvoja, preduzetništva i obrta prema Zakonu o podsticaju razvoja male privrede, programa razvoja male privrede i akcionog plana realizacije projekta "Razvoj malog i srednjeg preduzetništva u FBiH" za period 2009 – 2012. godina. Tu je još i pet regionalnih razvojnih agencija koje najvećim dijelom svoga poslovanja pokrivaju rad malih i srednjih preduzeća.

Na osnovu usvojenog programa utroška dijela sredstava "Transfer za poticaj razvoja preduzetništva i obrta" utvrđen u Proračunu Federacije Bosne i Hercegovine za 2010. godinu ("Sl. N. F.BiH", broj 81/09 i 13/10), Federalnom ministarstvu razvoja, preduzetništva i obrta su dodjeljena Sredstva za realizaciju programa u ukupnom iznosu od 5.000.000,00 KM⁷⁹, koja se će korisnicima sredstava isplatiti kao grant sredstva. Među njima su najvažniji grantovi: izgradnja poduzetničke infrastrukture (3.000.000 KM), razvoj obrtničkih komora 150.000,00 KM, potpora udruženjima preduzetnika i obrtnika (69.500 KM), razvoj tradicionalnih i starih obrta (455.400,00 KM), izgradnja inovativnog gospodarstva (413.600 KM), i pomoć novoosnovanim subjektima malog gospodarstva (511.500 KM) te Stipendiranje učenika za obrtnička zanimanja (50.000 KM).

Drugi vid pomoći je u vidu sufinansiranje investicijskih projekata koji finansiraju subjekti malog gospodarstva iz vlastitih sredstava i kreditnih sredstava Razvojne banke FBiH.

Prema odluci Vlade Federacije BiH o usvajanju Programa utroška dijela sredstava sa kriterijima raspodjele sredstava „Transfer za poticaj razvoja, poduzetništva i obrta“ utvrđen Proračunom Federacije Bosne i Hercegovine za 2010. godinu Federalnom ministarstvu razvoja, preduzetništva i obrta, (Sl.novine FBiH, broj 14/10). Financijska sredstva za realizaciju Programa "Podrška sufinansiranju investicijskih projekata koji financiraju subjekti malog gospodarstva iz vlastitih sredstava i kreditnih sredstava Razvojne banke FBiH", osigurana su:

- u visini od 6.000.000,00 KM od strane Razvojne banke F BiH, koja će iz ove kreditne linije odobravati kredite u skladu sa aktima i procedurama Razvojne banke FBiH i uslovima navedenim u poglavlju II. ovog Javnog natječaja.
- u visini od 3.000.000,00 KM od strane Federalnog ministarstva razvoja, poduzetništva i obrta, koje će odobravati grant (bespovratna) sredstva u visini do 25% ukupne vrijednosti investicije, odnosno 50% odobrenog kredita Razvojne banke FBiH.

Koncept finansiranja investicijskih projekata utvrđen je na način da od ukupne vrijednosti projekta (100% vrijednosti projekta) koji se želi realizirati, iznos od najmanje 25% osigurava podnositelj zahtjeva za kredit, iznos od 50% osigurava Razvojna banka FBiH kao kreditna sredstva, a iznos od 25% osigurava FMRPO kao grant (bespovratna) sredstva.

Cilj projekta je pružanje finansijske podrške obrtnicima, mikro, malim i srednjim poduzećima koja imaju dovoljne kapacitete ili obezbjeđuju nove kapacitete, a neophodna su im dodatna ulaganja u stalna i

⁷⁹ Sjednica Vlade Federacije br:136 od 08.03.2010.godine i br:151 od 20. 07.2010.godine

obrtna sredstva koja će omogućiti proširenje proizvodnje, povećanje razine usluga, veće iskorištenje proizvodnih i uslužnih kapaciteta, ulaganja u razvoj i nabavu novih tehnologija, razvoj novih proizvoda i usluga, povećanje zaposlenosti.

Kao pomoć u realizacije ranije započetog Projekta Regulatorne reforme (Giljotina propisa) Vlada Federacije BiH je odobrila 156,1 hiljada KM⁸⁰, dok su ostali donatori SIDA (Švedska agencija za međunarodni razvoj i saradnju), International Finance Corporation (IFC) i World Bank Group.

Podrška malom i srednjem preduzetništvu u RS

U oblasti preduzetništva, u RS je uspostavljena Republička agencija za razvoj malih i srednjih preduzeća koja u saradnji sa Investicionom Razvojnou bankom RS provodi politike i programe pomoći malim i srednjim preduzećima.

Razvojnim programom Republike Srpske, u periodu 2007.-2010. godine predviđen je plasman od ukupno 667,6 miliona KM za podsticaj privrednom razvoju Republike Srpske. U skladu s tim, Investiciono razvojna banka Republike Srpske⁸¹ definisala je sedam kreditnih linija i jednu liniju zajmova preko kojih plasira sredstva iz Razvojnog programa RS:

- Krediti za početne poslovne aktivnosti (u 2010. je plasirano 1,07 miliona KM)
- Krediti za preduzetnike i preduzeća (u 2010. je od 5,2 je plasirano 4,7 miliona KM)
- Krediti za mikrobiznis u poljoprivredi (u 2010. je od 85,44 je plasirano 82,83 miliona KM)
- Krediti za poljoprivredu (u 2010. je od 13,45 plasirano 10,96 miliona KM)
- Stambeni krediti
- Krediti za jedinice lokalne samouprave
- Krediti za otkup potraživanja
- Zajmovi za nezaposlene demobilisane borce.

Poslovne zone i program i izgradnja poslovnih zona u Federaciji BiH

Poslovne zone, inkubatori i tehnološki parkovi, kao pomoćna preduzetnička infrastruktura, u svijetu pa tako i u Bosni i Hercegovini predstavljaju značajan instrument poticanja razvoja preduzetništva, ali i opšteg ekonomskog rasta za pojedine regije.

Agencija za ekonomski razvoj REDAH je izradila ekonomsku Studiju o mogućnosti formiranja poslovnih zona u Hercegovini (finansiranu od strane vlade Španije).

Prema studiji na području Hercegovine, moguće je izgraditi 28 novih poslovnih zona, koje su potencijalna šansa za smanjene nezaposlenosti i siromaštva, kreiranje pozitivnog poslovnog ambijenta, osnivanje i rast malih i srednjih poduzeća, preduzetništvo, povećanje gospodarske aktivnosti u regiji, te privlačenje stranih tvrtki i ulaganje.

Kao primjer uspješne poslovne zone u BiH, navodi se Poslovna zona Vitez (PC 96) koja je 2008. godine dostigla cifru od više od 5.000 zaposlenih u trgovini, prodaji, proizvodnji, servisnim i drugim aktivnostima sa bruto obrtom gotovo od 950 miliona KM.

⁸⁰ Sjednica Vlade Federacije br:144 od 24. 05.2010.godine

⁸¹ <http://www.irbrs.net/PlasiraniKreditiLista.aspx?lang=lat>

U Hrvatskoj je u funkciji 130 zona u kojima posluje oko 1.400 poslovnih subjekata sa oko 20.000 zaposlenih. U Slobodnu zonu Varaždin površine 60 ha investirano je više od 100 miliona eura. Zona zapošljava 3.000 radnika, a ukupni godišnji bruto proizvod zone iznosi 180 miliona eura.

Treba naglasiti da je specijalizirani FDI Magazin, koji je 2001.godine pokrenula Financial Times grupa, svrstao regiju Hercegovina u top 10 južnih europskih regija u kategoriji strategije promocije stranih ulaganja u sklopu natječaja za Europski grad i regiju budućnosti za 2010/11. godinu. U studiji je posebno naglašeno da bi se razvojem ovih poslovnih zona Hercegovine otvorio prostor za zapošljavanje oko 75.000 do 80.000 novih radnika u direktnoj zaposlenosti i još velikih broj koji bi kroz indirektno vezivanje za zone dobili posao.

DODATAK

Godišnji izvještaj 2010.

Tabela 1: Industrijska proizvodnja u BiH	2007.	2008.	2009.	Stopa rasta u % g/g												
				2010.												
				Jan.	Feb.	Mart	April	Maj	Juni	Juli	Avg.	Sep.	Okt.	Nov.	Dec.	Jan-Dec 2010.
INDUSTRIJA UKUPNO	6.6	7.3	-3.3	-0.3	-0.5	4.3	2,7	5,2	-4,3	-4,7	7,1	-1,2	-0,1	2,0	8.7	1.6
C) VAĐENJE RUDA I KAMENA	-1.2	12.7	-2.9	-8.4	0.5	2.8	-2,2	-14,8	-14,5	-19,7	-1,9	-3,8	0,9	5,8	9.6	-3.8
D) PRERAĐIVAČKA INDUSTRIJA	9.3	5.6	-4.5	-2.2	-2.5	4.3	1,6	6,3	-1,4	1,8	14,4	-0,8	-1,5	-1,1	2.9	1.9
E) PROIZVODNJA I SNABDIJEVANJE EL. ENERGIJOM, GASOM I VODOM	3.1	9.6	0.1	6.6	3.8	4.9	10,0	13,8	-8,4	-16,8	-10,3	-0,7	4,1	9,7	24.7	3.7
C VAĐENJE RUDA I KAMENA																
CA Ugalj, lignit i treset	-1.6	14.0	2.2	-11.9	-0.9	0.5	-2,1	-11,2	-11,0	-20,4	-5,1	-4,8	-5,3	1,9	15.0	-4.4
CB Rude i kamen	0.0	8.3	-21.3	21.1	11.6	17.6	-3,2	-28,6	-27,8	-17,0	10,1	-0,1	28,2	23,8	-20.1	-0.8
D PRERAĐIVAČKA INDUSTRIJA																
DA Hrana, piće i duhan	5.8	3.5	6.3	-7.4	-3.4	-0.4	0,2	-0,2	-4,2	-3,9	1,8	-6,1	1,7	0,6	-0.1	-1.5
DB Tekstil i tekstilni proizvodi	1.7	9.0	-2.1	20.0	13.9	7.6	11,2	17,7	20,6	-3,3	10,1	5,0	2,6	1,4	23.2	10.5
DC Koža i proizvodi od kože	-5.3	-3.9	-1.8	15.9	-9.4	-1.6	0,5	18,2	-7,1	-6,0	15,9	-3,5	-1,8	27,4	11.3	4.0
DD Drvo i proizvodi od drveta izuzev namještaja	14.7	-11.3	-16.0	7.2	-10.1	-0.7	-2,4	1,2	11,5	4,7	6,3	-2,9	2,6	20,0	-5.1	2.4
DE Celuloza, papir i proizvodi od papira; izdavaštvo i štamparstvo	12.9	6.8	-3.0	-0.1	-4.8	13.4	-4,5	14,4	3,7	-12,2	-12,1	2,0	-8,8	-9,2	-3.0	-2.1
DF Koks i derivati nafte	13.3	220.8	498.6	-10.9	-32.4	-3.1	19,5	-0,9	17,4	26,9	17,5	141,4	278,2	-46,2	-5.4	14.9
DG Hemikalije, hem. proizvodi i vještačka vlakna	20.0	29.2	34.9	-25.5	25.9	-13.6	-12,1	52,5	-0,7	3,7	2,6	-11,9	-7,2	6,4	-20.5	-1.9
DH Proizvodi od gume i plastike	16.6	-0.4	-16.5	-8.1	10.0	13.2	23,1	42,1	26,6	11,1	13,6	31,4	6,3	22,9	27.0	18.7
DI Proizvodi od ostalih nemetala	6.2	10.9	-20.7	21.8	-50.5	-24.3	3,0	-17,4	-7,5	5,7	1,8	6,6	6,8	9,2	1.7	-3.8
DJ Bazni metali i proizvodi	7.8	1.6	-17.2	19.0	-3.5	19.6	7,9	-7,1	-6,6	-3,5	28,8	-9,4	-11,7	-19,3	10.5	0.2
DK Mašine i uređaji	25.9	11.0	-21.5	-35.2	-5.5	13.7	32,4	68,9	10,2	-4,7	-24,7	22,9	30,1	-8,4	-0.9	5.6
DL Električni i optički uređaji	21.2	-6.7	-25.5	-34.5	-37.6	-24.8	-15,3	3,8	-17,5	-3,4	12,1	13,2	1,5	21,8	5.3	-9.0
DM Saobraćajna sredstva	-20.3	-7.2	2.9	-57.6	-11.5	-22.6	75,7	-12,0	161,1	71,1	61,6	12,4	5,0	29,6	46.0	20.8
DN Ostali proizvodi d.n	26.5	23.4	-8.7	-10.7	12.2	18.2	-12,5	48,2	-14,1	22,6	92,2	23,7	11,1	46,6	7.3	16.6
E PROIZVODNJA I SNABDIJEVANJE EL. ENERGIJOM, GASOM I VODOM																
E Proizvodnja i snabdijevanje el. i toplotnom energijom	3.1	9.6	0.1	6.6	3.8	4.9	10,0	13,8	-8,4	-16,8	-10,3	-0,7	4,1	9,7	24.7	3.7

Izvor: BiH Agencija za Statistiku

Tabela 2: Industrijska proizvodnja u FBiH																	Stopa rasta u % g/g
---	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---------------------

	2007.	2008.	2009.	2010.												
				Jan.	Feb.	Mart	April	Maj	Juni	Juli	Avg.	Sep.	Okt.	Nov.	Dec.	Jan-Dec 2010.
INDUSTRIJA UKUPNO	8.6	7.9	-11.6	100,1	103,5	102,5	102,6	104,4	96,7	96,7	100,9	104,3	108,6	112,3	112,7	104,2
C) VAĐENJE RUDA I KAMENA	5.6	5.1	-3.6	92,3	93,4	96,8	91,8	84,7	87,3	93,0	98,4	95,6	100,9	111,4	100,7	95,7
D) PRERAĐIVAČKA INDUSTRIJA	11.7	8.2	-16.1	99,5	99,8	101,9	104,3	106,9	104,5	103,5	109,7	106,2	108,2	118,0	109,3	106,9
E) PROIZVODNJA I SNABDIJEVANJE ELEKTRIČNOM ENERGIJOM, GASOM I VODOM	1.7	9.1	-4.3	105,7	118,6	108,3	104,2	110,7	78,2	78,6	78,5	105,0	115,8	96,6	129,8	102,4
VAĐENJE RUDA I KAMENA																
10) Vađenje kamenog i mrkog uglja, lignita i treseta	4.2	9.4	-2.2	93,3	94,5	96,7	94,2	90,9	94,2	96,3	95,1	92,3	97,5	104,1	106,7	96,4
13) Vađenje ruda metala	15.3	-9.0	-20.0	81,2	108,5	82,4	93,7	111,9	88,2	94,5	129,3	120,3	63,5	128,7	87,0	98,3
14) Vađenje ostalih ruda i kamena	10.7	-11.2	-11.1	83,2	82,4	102,9	72,3	46,7	52,7	74,6	114,6	113,1	129,5	160,6	61,6	90,2
PRERAĐIVAČKA INDUSTRIJA																
15) Proizvodnja prehrambenih proizvoda i pića	7.9	3.4	-6.9	98,9	96,7	104,7	101,1	92,5	99,0	96,3	93,4	97,9	96,3	99,3	98,2	97,7
16) Proizvodnja duhanskih proizvoda	-4.2	5.9	12.8	66,5	56,7	51,5	74,8	95,9	63,4	87,2	104,1	73,3	101,1	99,0	101,8	82,2
17) Proizvodnja tekstila prediva i tkanina	-22.1	13.2	-9.6	147,8	196,9	120,3	131,1	121,6	106,4	130,5	141,4	115,7	114,1	135,7	135,1	128,9
18) Proizvodnja odjevnih predmeta, dorada i bojenje krzna	-0.5	15.7	-15.6	120,4	81,4	101,6	98,3	123,9	115,7	104,9	117,0	117,2	125,2	96,1	145,5	111,5
Proizvodnja kože i predmeta od kože i obuće	4.3	4.7	-10.9	105,9	89,4	113,5	96,8	109,5	102,0	108,7	146,3	114,5	124,1	133,7	114,3	111,1
20) Prerada i proizvodi od drveta i plute	3.0	-3.4	-23.7	97,6	105,4	97,0	97,4	104,0	125,2	107,3	110,4	97,9	114,6	136,6	108,6	108,8
21) Proizvodnja celuloze, papira i proizvoda od papira	-5.6	9.6	2.4	101,0	78,8	103,6	89,2	105,5	92,8	93,5	84,9	107,6	83,7	95,8	92,2	93,8
22) Izdavačka djelatnost, štampanje i reprodukcija snimanih materijala	32.0	14.6	0.5	109,8	97,6	96,4	92,9	107,8	89,7	84,4	86,2	98,8	92,3	71,6	99,1	93,3
23) Proizvodnja koksa i derivata nafte	32.4	-2.5	3.6	118,1	158,4	199,6	256,9	592,0	572,0	162,2	114,0	108,7	107,4	109,9	87,6	150,1
24) Proizvodnja hemikalija i hemijskih proizvoda	21.7	51.4	3.0	87,9	126,4	93,9	111,1	180,6	115,3	99,7	115,6	88,5	96,5	110,3	81,0	105,3
25) Proizvodnja proizvoda od gume i plastike	16.1	-0.8	-22.4	82,6	114,2	101,0	117,1	170,5	163,7	131,6	132,7	139,9	111,5	143,3	141,3	130,5
26) Proizvodnja proizvoda od ostalih minerala	5.4	8.8	-25.8	127,3	67,5	95,3	105,7	82,6	99,4	109,7	107,0	107,1	110,5	113,8	105,5	101,8
27) Proizvodnja osnovnih metala	6.6	4.3	-17.6	111,9	129,0	117,1	108,9	102,6	109,8	116,0	128,1	124,2	142,4	137,4	100,3	118,1
28) Proizvodnja metalnih proizvoda osim mašina	38.0	1.8	-34.4	79,5	99,9	98,3	119,8	95,5	82,8	100,2	132,6	113,6	98,7	97,7	153,2	103,8
29) Proizvodnja ostalih mašina i uređaja	40.3	0.5	-29.5	84,0	84,4	105,3	223,3	168,9	125,9	99,8	128,0	97,9	118,5	130,7	168,0	124,5
30) Proizvodnja kancelarijskih i računarskih mašina	47.0	-12.2	-60.4	38,6	56,4	76,2	110,6	174,0	53,3	77,6	51,6	49,7	40,3	97,9	155,6	74,5
31) Proizvodnja drugih elektronskih mašina i aparata	-20.0	-3.1	-31.3	76,8	94,3	83,7	81,9	117,9	130,1	87,0	161,3	162,6	158,7	239,8	120,9	119,2
33) Proizvodnja medicinskih, preciznih i optičkih instrumenata	3.1	19.9	-12.5	52,7	60,2	74,3	82,9	69,5	124,3	125,0	152,6	151,0	157,3	114,2	73,5	95,5
34) Proizvodnja motornih vozila i prikolica	56.8	-2.4	-70.8	71,8	64,9	76,4	47,7	78,4	68,9	53,5	49,2	49,6	42,0	43,9	49,0	55,7
35) Proizvodnja ostalih saobraćajnih sredstava	-23.0	80.1	-45.2	50,6	46,2	58,3	30,7	72,4	30,6	114,5	184,8	80,8	66,2	141,2	123,6	75,6
36) Proizvodnja namještaja i sličnih proizvoda	16.3	-11.7	-24.8	143,2	113,7	130,1	100,7	135,3	131,6	121,6	118,6	143,5	134,4	189,2	146,6	143,7
37) Reciklaža	8.8	4.2	-33.8	329,5	163,8	250,8	301,0	149,7	158,1	108,1	133,5	142,1	70,4	116,1	139,3	151,5
PROIZVODNJA I SNABDIJEVANJE ELEKTRIČNOM ENERGIJOM, GASOM I VODOM																
40) Proizvodnja i snabdijevanje el. Energijom, gasom, parom i toplom vodom	1.7	9.1	-4.3	105,7	118,6	108,3	104,2	110,7	78,2	78,6	78,5	105,0	115,8	96,6	129,8	102,4

Tabela 3: Industrijska proizvodnja u RS

Stopa rasta u %/g

	2007.	2008.	2009.	2010.
--	-------	-------	-------	-------

				Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Jan-Dec 2010.
INDUSTRIJA UKUPNO	1.4	16.8	19.0	111.0	101.8	105.8	111.0	112.1	101.5	88.5	105.9	102.5	97.3	111.6	114.1	105.0
C) VAĐENJE RUDA I KAMENA	2.7	14.1	-7.5	133.9	151.3	143.4	126.4	101.0	96.9	75.3	105.2	100.8	109.1	100.0	125.9	109.1
D) PRERAĐIVAČKA INDUSTRIJA	4.1	19.4	35.1	105.1	101.5	100.0	104.9	112.4	103.9	99.9	109.4	110.8	101.8	106.8	103.9	105.1
E) PROIZVODNJA I SNABDIJEVANJE ELEKTRIČNOM ENERGIJOM, GASOM I VODOM	-5.4	10.5	7.9	111.7	92.8	102.2	114.6	117.8	100.1	76.8	99.1	88.0	84.8	126.7	123.8	103.0
VAĐENJE RUDA I KAMENA																
10) Vađenje kamenog i mrkog uglja, lignita i treseta	-13.3	34.3	8.3	80.0	105.9	110.3	108.2	85.6	81.3	57.6	90.3	97.8	90.8	100.1	124.1	94.1
13) Vađenje ruda metala	-3.4	1.4	-33.1	745.7	13389.9	449.5	216.8	153.5	139.8	111.0	152.4	107.3	130.6	99.6	134.1	155.8
14) Vađenje ostalih ruda i kamena	27.2	39.9	-30.6	127.6	41.2	49.9	60.3	44.9	62.7	71.3	56.7	92.9	140.0	100.8	119.5	74.9
PRERAĐIVAČKA INDUSTRIJA																
15) Proizvodnja prehrambenih proizvoda i pića	-0.6	4.6	0.3	91.4	113.6	114.5	107.6	106.7	100.5	98.4	102.4	100.0	99.6	104.5	110.5	103.9
16) Proizvodnja duhanskih proizvoda	-24.4	9.5	38.7	102.2	110.2	85.5	95.5	57.4	56.9	62.1	74.2	68.9	92.3	154.0	43.5	77.1
17) Proizvodnja tekstila prediva i tkanina	79.4	2.8	-11.6	48.5	74.7	61.2	28.2	133.7	91.3	54.7	58.9	64.7	41.1	31.3	70.7	57.9
18) Proizvodnja odjevnih predmeta, dorada i bojenje krzna	27.8	-7.3	-19.3	85.5	82.5	65.6	61.6	38.6	126.5	69.3	62.5	56.3	66.7	77.4	77.4	71.3
19) Proizvodnja kože i predmeta od kože i obuće	-16.1	-10.1	-4.6	179.9	125.9	112.0	149.1	138.2	113.0	85.4	93.8	106.5	129.0	144.5	150.4	124.0
20) Prerada i proizvodi od drveta i plute	-8.7	-8.2	-30.3	112.7	92.8	95.2	95.5	97.0	92.7	109.9	111.0	102.5	98.0	113.1	96.2	101.1
21) Proizvodnja celuloze, papira i proizvoda od papira	17.0	6.5	1.3	105.0	98.7	114.1	92.3	107.8	104.7	83.6	75.0	90.6	95.5	97.3	87.8	95.3
22) Izdavačka djelatnost, štampanje i reprodukcija snimanih materijala	-3.2	3.1	-16.4	117.8	118.0	107.9	101.5	145.7	116.8	103.6	119.5	139.9	81.6	122.7	113.3	114.7
23) Proizvodnja koks i derivata nafte	8.6	574.8	1234.5	108.7	95.1	101.9	101.4	98.9	109.2	115.5	117.9	233.8	245.6	45.1	94.3	112.5
24) Proizvodnja hemikalija i hemijskih proizvoda	-2.8	2.4	150.1	70.4	115.7	87.0	70.9	111.8	124.2	108.2	80.6	120.0	99.8	87.2	95.8	97.4
25) Proizvodnja proizvoda od gume i plastike	-3.9	-3.0	-21.7	102.0	87.4	101.7	101.7	112.7	96.4	91.1	75.6	99.3	81.3	87.6	105.2	93.9
26) Proizvodnja proizvoda od ostalih minerala	7.3	19.0	-12.3	114.5	78.0	69.3	98.2	91.8	98.7	111.3	105.9	120.7	110.2	126.5	117.7	105.7
27) Proizvodnja osnovnih metala	-15.1	5.2	-39.6	357.9	146.0	150.4	182.2	202.5	129.0	142.1	96.1	99.6	93.8	114.0	98.8	131.8
28) Proizvodnja metalnih proizvoda osim mašina	5.7	-14.0	-35.1	64.4	89.2	95.9	120.2	113.3	81.3	93.8	133.1	111.8	112.5	124.8	105.8	103.3
29) Proizvodnja ostalih mašina i uređaja	30.9	13.1	-28.8	11.8	18.6	94.7	47.7	69.9	94.4	54.2	555.2	687.3	310.5	78.0	127.8	135.3
30) Proizvodnja kancelarijskih i računarskih mašina	37.8	-14.0	-4.3	110.5	102.2	119.8	139.1	171.3	112.0	126.1	117.0	103.1	119.6	118.7	74.5	115.7
31) Proizvodnja drugih elektronskih mašina i aparata	-10.0	116.1	-41.5	123.6	71.5	102.4	138.2	145.0	147.3	124.4	154.4	147.4	182.7	137.0	147.8	131.8
33) Proizvodnja medicinskih, preciznih i optičkih instrumenata	-66.7	-84.2	12.1	122.8	60.4	60.7	30.0	52.7	49.2	144.4	772.2	216.4	928.1	147.8	179.8	170.9
34) Proizvodnja motornih vozila i prikolica	-7.6	-12.3	0.7	58.6	79.0	64.9	121.7	76.9	171.8	97.4	110.8	76.4	54.2	124.3	94.0	88.9
35) Proizvodnja ostalih saobraćajnih sredstava	14.9	38.0	1241.2	625.8	137.3	26.8	48.4	125.9	93.5	63.6	150.0	77.4	104.8	42.4	73.3	75.9
36) Proizvodnja namještaja i sličnih proizvoda	13.7	17.7	-30.6	79.9	114.3	73.4	67.9	133.9	100.9	84.3	95.9	81.2	78.2	123.2	130.6	94.9
37) Reciklaža	74.0	31.2	-21.0	306.3	208.5	202.4	427.5	201.2	203.4	123.1	125.7	140.4	107.3	167.2	70.3	159.6
PROIZVODNJA I SNABDIJEVANJE ELEKTRIČNOM ENERGIJOM, GASOM I VODOM																
40) Proizvodnja i snadbijevanje el. Energijom, gasom, parom i toplom vodom	-5.4	10.5	7.9	111.7	92.8	102.2	114.6	117.8	100.1	76.8	99.1	88.0	84.8	126.7	123.8	103.0

Tabela 4: Realni sektor - industrija i usluge

Rast g/g u %

		2007.	2008.	2009.	2010.				
						K1	K2	K3	K4
Industrija	Industrijska proizvodnja - fizički obim	6.6	7.3	1.5	1.6	1.3	0.9	0.5	3.4
	Intermedijarni proizvodi	6.4	1.2	-9.5	10.4	15.9	5.7	11.5	9.8
	Kapitalni proizvodi	10.0	0.4	50.0	-39.2	-51.8	-31.8	-31.7	-41.0
	Trajni proizvodi za široku potrošnju	24.1	26.3	-5.1	15.1	4.6	2.2	36.5	21.1
	Netrajni proizvodi za široku potrošnju	10.6	10.6	6.9	0.4	1.1	4.9	-1.8	-2.3
	Energija	1.6	11.3	3.5	1.6	2.1	0.4	-7.4	10.2
Građevinarstvo	Vrijednost izvršenih građevinskih radova	25.5*	24.6*	-19.9*	-17.6*	-30.0*	-27.2*	-12.2*	-7.3*
	Stambene zgrade	NA	26.9*	-24.5*	-24.2*	-38.8*	-26.7*	-25.2*	-11.2*
	Nestambene zgrade	NA	18.5*	-25.1*	-32.1*	-38.0*	-35.4*	-33.2*	-23.1*
	Saobraćajna infrastruktura	NA	31.5*	-18.1*	3.5*	-11.2*	-18.5*	23.1*	10.3*
	Cjevovodi, komunikacijski i električni vodovi	NA	44.2*	3.7*	-25.1*	-33.9*	-26.7*	-25.0*	-20.0*
Prijevoz	Cestovni (prevezeno robe)	49.7	15.6	-11.3	-	3.7	2.1	-9.0	-
	Cestovni (prevezeni putnici)	3.9	-4.0	-5.3	-	3.2	3.3	5.9	-
	Gradsko - Prigradski prijevoz (prevezeni putnici)	-20.7	-0.5	-0.5	-	0.6	1.1	7.3	-
	Željeznički (prevezeno robe)	2.8	7.9	-15.8	-	40.0	35.9	8.2	-
	Željeznički (prevezeni putnici)	-3.3	11.2	-27.5	-	-6.2	4.9	-3.7	-
Trgovina na malo	Tekuće cijene	14.8*	19.5*	-10.0*	5.6*	3.0*	4.8*	8.4*	8.6*
	Stalne cijene (deflacija cijena indeksom potrošačkih cijena)	13.3*	12.1*	-9.6*	3.5*	1.3*	2.3*	6.7*	6.1*
Turizam	Dolasci turista - ukupno	20.0*	4.6	-6.3	14.6	4.0	-	-	-
	Domaći turisti	17.4*	4.3	-9.5	11.2	3.1	-	-	-
	Strani turisti	22.5*	4.9	-3.3	17.5	4.9	-	-	-

Izvori: BHAS i entitetski zavodi za statistiku

* Ponderisani prosjek entitetskih indeksa objavljenih od strane entitetskih statističkih zavoda

Tabela 5: Realni sektor - rast g/g u %

Rast g/g u %

			2007.	2008.	2009.	2010.				
							K1	K2	K3	K4
Proizvodnja i građevinarstvo	Industrijska proizvodnja - fizički obim	FBiH	8.6	7.9	-	4.2	2.0	-	-	-
					11.6					

		RS	1.4	16.8	19.0	5.0	6.1	-	-	-
	Građevinarstvo (vrijednost radova)	FBiH	22.6	34.1	-28.2	-13.6	-29.2	-24.6	-14.7	10.0
		RS	29.6	11.8	-8.0	-21.9	-31.2	-30.2	-9.3	-21.8
Prijevoz	Cestovni (prevezeno robe)	FBiH	55.1	6.1	-7.7	-	3.0	9.7	-3.9	-
		RS	20.6	3.1	-9.9	1.6	-1.3	-	-	-
	Cestovni (prevezeni putnici)	FBiH	2.3	-2.4	-1.4	-	0.4	-3.3	1.9	-
		RS	8.3	-4.6	-	17.8	10.9	-	-	-
	Gradsko - Prigradski prijevoz (prevezeni putnici)	FBiH	-23.7	-1.3	-2.1	-	-1.5	-0.3	9.9	-
		RS	7.6	4.9	10.5	3.3	9.3	-	-	-
	Željeznički (prevezeno robe)	FBiH	5.4	20.9	-13.8	11.0	26.1	18.8	8.9	-3.8
		RS	-0.4	-4.6	-19.2	-	72.0	70.6	7.1	-9.0
	Željeznički (prevezeni putnici)	FBiH	4.5	26.0	-12.5	7.4	-2.1	8.3	4.3	18.3
		RS	-7.4	2.4	38.5	-	-9.5	1.0	-14.4	-16.9
Trgovina na malo	trenutne cijene	FBiH	14.0	18.3	-9.9	5.4	1.8	5.2	8.3	8.0
	deflacija cijena indeksom potrošačkih cijena		12.2	9.6	-9.6	3.6	0.8	3.4	6.6	5.5
	trenutne cijene	RS	16.2	21.5	-	6.1	5.2	4.0	8.7	9.6
	deflacija cijena indeksom potrošačkih cijena		15.1	14.3	-9.8	3.6	2.9	0.9	6.7	7.0
Turizam	Dolasci domaćih turista	FBiH	18.0	2.7	-	16.7	5.4	-	-	-
		RS	11.0	6.0	-4.9	6.1	0.3	4.1	6.4	13.3
	Dolasci stranih turista	FBiH	17.9	1.8	-0.6	25.3	12.8	-	-	-
		RS	24.3	11.6	-7.2	1.3	-4.9	-2.6	7.3	5.6
Ugostiteljstvo	trenutne cijene	FBiH	24.7	14.2	-2.9	-	8.3	12.7	8.3	-
	deflacija cijena indeksom potrošačkih cijena		22.9	5.5	-2.6	-	6.0	9.6	6.6	-
	trenutne cijene	RS	17.6	31.4	-0.1	1.2	-4.5	-0.3	7.8	1.1
	deflacija cijena indeksom potrošačkih cijena		16.5	24.2	0.3	-1.3	-6.8	-3.4	5.9	-1.5

Izvori: Entitetski zavodi za statistiku

Tabela 6: Tržište rada

Period	broj zaposlenih lica*				broj nezaposlenih lica				stopa nezaposlenosti				prosječne neto plate				prosječne penzije*			
	BiH	FBiH	RS	Brčko	BiH	FBiH	RS	Brčko	BiH	FBiH	RS	Brčko	BiH	FBiH	RS	Brčko	BiH	FBiH	RS	Brčko

Tabela 7: Rast i struktura monetarnih agregata (kraj perioda)

	osobe								%				KM							
Ø 2005.	645,651	388,418	242,624	13,044	507,816	338,270	151,599	17,947	44.0	46.5	38.5	57.9	534	558	465	676	207	221	185	188
Ø 2006.	655,522	389,601	252,227	13,703	516,175	355,102	143,219	17,854	44.1	47.7	36.2	56.6	575	603	521	674	227	238	210	208
Ø 2007.	668,313	413,676	258,236	14,624	526,680	370,459	139,825	16,395	44.1	47.2	35.1	52.9	645	662	585	684	263	284	230	244
Ø 2008.	694,416	430,745	259,205	15,903	493,344	345,381	135,102	12,862	41.5	44.5	34.3	44.7	752	751	755	730	324	340	297	311
Ø 2009.	686,495	426,556	258,634	16,120	497,562	347,146	139,536	10,880	42.0	44.9	35.0	40.3	790	792	788	769	336	346	320	326
Ø 2010.	681,656	424,238	244,453	16,849	516,964	360,513	145,343	11,109	43.1	45.9	37.4	39.9	798	804	784	796	333	340	320	316
I 2010.	678,704	424,160			516,121	357,664	147,816	10,641	43.2	45.7			789	794	778	784	334	342	321	323
II 2010.	677,084	423,557			519,462	358,410	150,036	11,016	43.4	45.8			782	786	772	785	334	343	319	316
III 2010.	676,358	422,950	241,517	16,824	519,207	358,487	149,687	11,033	43.4	45.9	38.3	39.6	798	809	771	799	334	343	319	316
IV 2010.	681,382	423,608			515,916	357,115	147,724	11,077	43.1	45.7			799	805	786	803	333	341	319	316
V 2010.	681,799	424,008			512,160	355,604	145,710	10,846	42.9	45.6			795	803	774	807	333	342	319	316
VI 2010.	681,574	423,875		16,723	511,783	357,781	143,073	10,929	42.9	45.8		39.5	798	802	789	802	333	341	320	315
VII 2010.	681,875	423,735			516,262	361,654	143,309	11,299	43.1	46.0			799	804	786	798	332	340	320	315
VIII 2010.	680,578	422,576			517,508	363,537	142,856	11,115	43.2	46.2			800	806	785	789	332	340	320	315
IX 2010.	684,742	425,279	247,388	16,890	517,062	363,143	142,625	11,294	43.0	46.1	36.6	40.1	800	802	794	798	332	339	320	315
X 2010.	685,944	426,217			517,014	363,411	142,388	11,215	43.0	46.0			795	802	779	798	332	339	320	316
XI 2010.	686,434	426,297			519,018	364,416	143,266	11,336	43.1	46.1			805	811	791	790	331	338	320	315
XII 2010.	683,399	424,598		16,958	522,052	364,929	145,620	11,503	43.3	46.2		40.4	818	827	798	804	332	339	320	315

Izvor: Agencija za statistiku BiH, entitetski Zavodi za statistiku, Zavod za zapošljavanje FBiH i RS, Zavod za MIO/PIO FBiH i Fond PIO RS

* Broj zaposlenih u BiH, izvor: Agencije za statistiku BiH; broj zaposlenih u FBiH i RS, izvor: entitetski zavodi za statistiku.

* Prosječne penzije u BiH su izračunate na osnovu entitetskih nivoa penzija ponderisanih odnosom ukupnog broja penzionera u svakom od BH entiteta i Brčko Distrikta.

Period	Rezervni novac (M0)				Transakcijski novac (M1)			Kvazi novac (QM)				M2- ukupno
	Gotovina izvan monetarnih vlasti	Depoziti banaka kod monetarnih vlasti	Ostali dep. po viđenju kod monetarnih vlasti	Rezervni novac	Gotovina izvan banaka	Depoziti po viđenju u domaćoj valuti	M1-ukupno	Oročeni i štedni depoziti u dom. valuti	Depoziti po viđenju u stranoj valuti	Oročeni i štedni depoziti u stranoj valuti	QM-ukupno	
1	2	3	4	5=2+3+4	6	7	8=6+7	9	10	11	12=9+10+11	13=8+12
u milionima KM												
K1 2008	2,310.7	3,665.3	6.6	5,982.6	2,061.2	3,944.7	6,005.9	1,565.8	1,572.8	3,220.7	6,359.3	12,365.2
K2 2008	2,335.3	3,697.0	5.6	6,037.9	2,075.6	3,956.1	6,031.7	1,679.6	1,608.8	3,430.8	6,719.2	12,750.9
K3 2008	2,407.0	3,849.4	8.4	6,264.8	2,130.8	4,066.7	6,197.5	1,697.1	1,667.4	3,761.1	7,125.6	13,323.1
K4 2008	2,552.4	3,144.2	7.4	5,704.0	2,300.7	3,695.6	5,996.3	1,664.2	1,511.4	3,470.2	6,645.8	12,642.1
K1 2009	2,318.5	2,994.2	6.5	5,319.2	2,014.3	3,558.1	5,572.4	1,690.1	1,467.5	3,615.5	6,773.1	12,345.5
K2 2009	2,304.7	2,810.1	8.4	5,123.2	1,986.1	3,617.3	5,603.4	1,630.2	1,431.5	3,654.4	6,716.1	12,319.5
K3 2009	2,270.9	3,244.7	4.5	5,520.1	1,978.1	3,681.0	5,659.1	1,662.6	1,467.1	3,782.6	6,912.3	12,571.4
K4 2009	2,267.7	3,375.1	6.0	5,648.8	2,009.5	3,878.9	5,888.4	1,691.8	1,441.5	3,888.5	7,021.8	12,910.2
K1 2010	2,254.9	3,319.1	3.8	5,577.8	1,974.6	3,907.5	5,882.1	1,673.0	1,572.0	3,992.2	7,237.2	13,119.3
K2 2010	2,286.5	3,082.3	7.1	5,375.9	1,989.6	3,871.9	5,861.5	1,674.4	1,684.5	4,086.4	7,445.3	13,306.8
K3 2010	2,407.4	3,273.3	7.6	5,688.3	2,109.1	4,005.2	6,114.3	1,699.8	1,620.5	4,052.9	7,373.2	13,487.5
K4 2010	2,497.5	3,393.5	8.7	5,899.7	2,210.1	4,132.8	6,342.9	1,782.4	1,635.6	4,107.1	7,525.1	13,868.0
% promjena u odnosu na isti period prethodne godine												
K1 2008	9.6%	21.3%	-53.5%	16.3%	7.9%	16.4%	13.3%	38.1%	18.9%	19.1%	23.2%	18.2%
K2 2008	5.8%	13.1%	-34.1%	10.1%	3.6%	7.7%	6.3%	32.3%	16.1%	21.5%	22.6%	14.3%
K3 2008	4.5%	3.7%	-11.6%	4.0%	2.2%	5.4%	4.3%	27.9%	18.4%	26.4%	24.8%	14.3%
K4 2008	4.6%	-16.8%	-39.3%	-8.4%	5.3%	-7.0%	-2.7%	12.5%	3.6%	11.5%	9.8%	3.5%
K1 2009	0.3%	-18.3%	-1.5%	-11.1%	-2.3%	-9.8%	-7.2%	7.9%	-6.7%	12.3%	6.5%	-0.2%
K2 2009	-1.3%	-24.0%	50.0%	-15.1%	-4.3%	-8.6%	-7.1%	-2.9%	-11.0%	6.5%	0.0%	-3.4%
K3 2009	-5.7%	-15.7%	-46.4%	-11.9%	-7.2%	-9.5%	-8.7%	-2.0%	-12.0%	0.6%	-3.0%	-5.6%
K4 2009	-11.2%	7.3%	-18.9%	-1.0%	-12.7%	5.0%	-1.8%	1.7%	-4.6%	12.1%	5.7%	2.1%
K1 2010	-2.7%	10.9%	-41.5%	4.9%	-2.0%	9.8%	5.6%	-1.0%	7.1%	10.4%	6.9%	6.3%
K2 2010	-0.8%	9.7%	-15.5%	4.9%	0.2%	7.0%	4.6%	2.7%	17.7%	11.8%	10.9%	8.0%
K3 2010	6.0%	0.9%	68.9%	3.0%	6.6%	8.8%	8.0%	2.2%	10.5%	7.1%	6.7%	7.3%
K4 2010	10.1%	0.5%	45.0%	4.4%	10.0%	6.5%	7.7%	5.4%	13.5%	5.6%	7.2%	7.4%

Tabela 8: Indeks potrošačkih cijena (CPI)

Kod	00		01		02		03		04		05		06	
Opis koda	Opšti indeks		Hrana i bezalkoholna pića		Alkoholna pića i duvan		Odjeća i obuća		Stanovanje, voda, električna energija, plin i drugi energenti		Namještaj, pokućstvo i redovno održavanje		Zdravstvo	
Vrsta indeksa	2005=100	g/g	2005=100	g/g	2005=100	g/g	2005=100	g/g	2005=100	g/g	2005=100	g/g	2005=100	g/g
∅ 2006.		106.1		108.3		100.0		99.2		113.1		101.2		109.0
∅ 2007.		101.5		102.9		100.4		96.9		102.4		100.4		101.0
∅ 2008.		107.4		112.1		101.1		97.9		108.5		102.2		100.4
∅ 2009.		99.6		99.1		109.8		96.1		103.9		100.8		100.8
∅ 2010.		102.1		99.3		120.2		95.4		103.1		100.1		101.8
I 2010.	117.7	101.4	122.1	96.6	133.5	130.4	88.5	95.9	138.9	102.9	104.5	99.3	113.6	102.6
II 2010.	117.8	101.7	122.3	96.8	133.6	130.3	88.5	96.1	139.2	103.0	104.5	99.4	113.8	102.8
III 2010.	118.0	101.9	122.5	96.9	133.6	130.0	88.3	95.9	139.7	103.4	104.5	99.4	113.4	102.3
IV 2010.	117.1	102.4	122.8	97.5	133.6	129.9	87.4	96.1	129.7	103.9	104.4	99.4	113.3	102.2
V 2010.	117.2	102.6	122.3	97.7	133.7	129.7	87.1	96.4	129.7	104.0	104.5	99.7	113.8	102.4
VI 2010.	117.1	102.5	122.2	98.4	133.4	129.6	86.5	95.8	129.7	104.0	104.6	100.0	113.7	102.3
VII 2010.	117.1	101.8	122.2	97.6	133.4	110.9	86.2	96.0	129.5	103.6	104.8	99.7	113.5	102.4
VIII 2010.	116.8	101.7	121.7	100.1	133.5	111.2	85.8	95.4	128.8	102.9	104.9	100.5	113.6	102.1
IX 2010.	117.2	101.9	122.8	101.1	134.8	112.2	85.4	95.0	129.2	102.4	104.8	100.7	113.5	101.3
X 2010.	118.3	102.2	123.0	101.4	134.7	112.3	83.9	94.3	139.8	102.2	104.9	100.8	113.5	101.1
XI 2010.	118.7	102.3	123.8	102.1	134.5	112.2	83.8	94.5	140.3	102.4	105.0	100.9	113.4	100.8
XII 2010.	119.7	103.1	126.2	103.9	134.2	111.9	83.6	94.3	140.4	102.5	105.4	101.0	113.4	100.3

Izvor: Agencija za statistiku BiH

Tabela 8: CPI -nastavak

Kod	07		08		09		10		11		12	
Opis koda	Prevoz		Komunikacije		Rekreacija i kultura		Obrazovanje		Restorani i hoteli		Ostala dobra i usluge	
Vrsta indeksa	2005=100	g/g	2005=100	g/g	2005=100	g/g	2005=100	g/g	2005=100	g/g	2005=100	g/g
ø 2006.		105.3		113.8		104.8		101.9		103.9		101.4
ø 2007.		100.2		102.2		101.4		104.4		102.8		100.6
ø 2008.		111.2		104.4		104.0		102.5		107.1		102.8
ø 2009.		90.1		101.5		103.2		99.8		104.9		102.3
ø 2010.		107.1		106.9		100.7		102.6		101.1		100.7
I 2010.	110.6	106.8	131.7	106.8	114.6	101.4	111.7	102.9	121.0	101.6	107.7	100.9
II 2010.	110.6	107.8	131.7	106.8	114.7	100.8	111.7	102.7	121.0	101.5	107.8	100.8
III 2010.	111.2	110.3	131.6	106.8	114.9	100.5	111.7	102.7	121.1	101.3	107.6	100.4
IV 2010.	112.5	112.3	131.7	106.9	114.7	100.5	111.7	102.7	121.2	101.5	107.6	100.5
V 2010.	114.0	112.1	131.6	106.9	114.7	100.7	111.7	102.7	121.2	101.3	107.9	100.7
VI 2010.	114.1	108.9	131.6	106.9	114.8	100.8	111.7	102.7	121.2	101.3	108.2	100.9
VII 2010.	114.0	109.0	131.6	106.9	114.8	100.8	111.7	102.7	121.2	100.8	108.2	101.0
VIII 2010.	113.9	103.9	131.6	106.9	114.9	100.9	111.7	102.7	121.3	101.2	108.1	100.9
IX 2010.	113.4	103.5	131.6	106.9	115.4	100.7	111.2	102.3	121.3	101.2	108.4	100.8
X 2010.	113.5	105.2	131.6	106.9	115.3	100.6	111.4	102.3	121.8	100.2	108.3	100.6
XI 2010.	113.9	104.2	131.6	107.0	115.4	100.6	111.4	102.3	121.8	100.7	108.1	100.5
XII 2010.	115.3	105.4	131.6	106.9	115.4	100.6	111.4	102.2	121.8	100.6	108.0	100.6

Izvor: Agencija za statistiku BiH

Tabela 9: Rast i sektorska struktura kredita (kraj razdoblja)

Razdoblje	Potraživanja od svih sektora					
	Potraživanja od opće vlade	Potraživanja od nefinancijskih poduzeća		Potraživanja od stanovništva	Ostala potraživanja*	Ukupna potraživanja
		Potraživanja od javnih poduzeća	Potraživanja od privatnih poduzeća			
1	2	3	4	5	6	7=2+..6
u mil. KM (stanje na kraju razdoblja)						
I - XII 2006	68.3	661.6	4,075.4	4,373.6	128.6	9,307.9
I - III 2007	84.1	674.7	4,310.7	4,642.5	156.0	9,868.3
I - VI 2007	104.4	665.9	4584.5	5048.6	188.3	10592.1
I - IX 2007	114.2	658.4	4864.6	5389.6	196.0	11223.3
I - XII 2007	127.3	646.3	5273.6	5685.7	215.7	11949.1
I - III 2008	134.5	628.5	5737.8	5997.6	236.0	12735.0
I - VI 2008	231.8	611.8	6237.4	6404.6	248.2	13734.2
I - IX 2008	246.2	631.7	6535.0	6690.0	249.3	14352.7
I - XII 2008	264.1	638.3	6736.3	6696.0	220.9	14556.0
I - III 2009	283.6	661.8	6729.6	6631.5	179.7	14486.6
I - VI 2009	448.2	660.7	6707.8	6527.7	152.1	14497.0
I - IX 2009	314.1	650.9	6632.2	6429.1	134.1	14160.9
I - XII 2009	350.0	647.9	6663.1	6304.2	135.2	14100.9
I - III 2010	349.8	665.7	6776.7	6218.1	124.3	14135.1
I - VI 2010	372.7	688.9	6770.6	6287.3	118.0	14237.8
I - IX 2010	426.8	663.5	6764.8	6282.8	114.8	14253.2
I - XII 2010	461.3	764.5	6933.2	6314.5	106.3	14580.3
% promjena u odnosu na isto razdoblje prethodne godine						
I - XII 2006	36.9%	-4.8%	25.6%	26.6%	26.6%	23.4%
I - III 2007	71.6%	1.0%	26.3%	29.0%	55.7%	26.0%
I - VI 2007	92.6%	2.8%	26.3%	29.1%	76.6%	26.9%
I - IX 2007	73.6%	1.4%	31.5%	29.9%	104.6%	29.6%
I - XII 2007	86.4%	-2.3%	29.4%	30.0%	67.7%	28.4%
I - III 2008	59.9%	-6.8%	33.1%	29.2%	51.3%	29.0%
I - VI 2008	122.0%	-8.1%	36.1%	26.9%	31.8%	29.7%
I - IX 2008	115.6%	-4.1%	34.3%	24.1%	27.2%	27.9%
I - XII 2008	107.5%	-1.2%	27.7%	17.8%	2.4%	21.8%
I - III 2009	110.9%	5.3%	17.3%	10.6%	-23.9%	13.8%
I - VI 2009	93.4%	8.0%	7.5%	1.9%	-38.7%	5.6%
I - IX 2009	27.6%	3.0%	1.5%	-3.9%	-46.2%	-1.3%
I - XII 2009	32.5%	1.5%	-1.1%	-5.9%	-38.8%	-3.1%
I - III 2010	23.3%	0.6%	0.7%	-6.2%	-30.8%	-2.4%
I - VI 2010	-16.8%	4.3%	0.9%	-3.7%	-22.4%	-1.8%
I - IX 2010	35.9%	1.9%	2.0%	-2.3%	-14.4%	0.7%
I - XII 2010	31.8%	18.0%	4.1%	0.2%	-21.4%	3.4%

Izvor: Centralna banka BiH

* U ostalim potraživanja su potraživanja od nebankarskih financijskih institucija, neprofitnih organizacija i ostala potraživanja.

Tabela 10: Rast i sektorska struktura depozita (kraj razdoblja)

Razdoblje	Depoziti svih sektora					
	Depoziti opće vlade	Depoziti nefinancijskih poduzeća		Depoziti stanovništva	Ostali depoziti*	Ukupni depoziti
		Depoziti javnih poduzeća	Depoziti privatnih poduzeća			
1	2	3	4	5	6	7=2+...6
u mil. KM (stanje na kraju razdoblja)						
I - XII 2006	1465.8	1116.1	1578.1	4101.1	537.3	8798.5
I - III 2007	1596.9	1229.3	1551.5	4339.9	596.5	9314.0
I - VI 2007	2917.7	1272.2	1763.3	4606.6	590.6	11150.4
I - IX 2007	3052.2	1267.3	1833.2	4808.7	620.8	11582.1
I - XII 2007	3069.8	1278.0	1914.8	5166.0	672.3	12100.8
I - III 2008	2866.2	1453.0	1788.1	5342.7	698.9	12149.0
I - VI 2008	2825.8	1504.9	1809.7	5562.0	756.7	12459.2
I - IX 2008	2691.5	1663.0	1987.1	5818.4	745.3	12905.4
I - XII 2008	2303.4	1542.4	2066.7	5204.9	759.6	11877.0
I - III 2009	2273.5	1622.5	1851.3	5151.8	801.9	11701.0
I - VI 2009	2098.3	1636.9	1796.1	5258.0	821.1	11610.3
I - IX 2009	2092.0	1581.2	1940.0	5416.1	861.8	11891.1
I - XII 2009	2005.2	1594.6	1895.4	5662.8	926.6	12084.5
I - III 2010	1913.8	1732.3	1839.6	5892.5	905.7	12283.9
I - VI 2010	1819.8	1732.5	1822.9	6068.1	950.9	12394.1
I - IX 2010	1695.5	1640.2	1912.8	6162.8	922.0	12333.3
I - XII 2010	1609.0	1601.2	1949.5	6490.4	874.9	12525.0
% promjena u odnosu na isto razdoblje prethodne godine						
I - XII 2006	37.9%	24.4%	25.2%	28.7%	14.6%	28.0%
I - III 2007	26.1%	27.3%	33.7%	28.1%	28.8%	28.6%
I - VI 2007	127.7%	13.4%	48.6%	27.2%	36.2%	45.9%
I - IX 2007	105.7%	16.7%	23.0%	26.5%	21.9%	38.4%
I - XII 2007	109.4%	14.5%	21.3%	26.0%	25.1%	37.5%
I - III 2008	79.5%	18.2%	15.2%	23.1%	17.2%	30.4%
I - VI 2008	-3.1%	18.3%	2.6%	20.7%	28.1%	11.7%
I - IX 2008	-11.8%	31.2%	8.4%	21.0%	20.1%	11.4%
I - XII 2008	-25.0%	20.7%	7.9%	0.8%	13.0%	-1.8%
I - III 2009	-20.7%	11.7%	3.5%	-3.6%	14.7%	-3.7%
I - VI 2009	-25.7%	8.8%	-0.8%	-5.5%	8.5%	-6.8%
I - IX 2009	-22.3%	-4.9%	-2.4%	-6.9%	15.6%	-7.9%
I - XII 2009	-12.9%	3.4%	-8.3%	8.8%	22.0%	1.7%
I - III 2010	-15.8%	6.8%	-0.6%	14.4%	12.9%	5.0%
I - VI 2010	-13.3%	5.8%	1.5%	15.4%	15.8%	6.8%
I - IX 2010	-19.0%	3.7%	-1.4%	13.8%	7.0%	3.7%
I - XII 2010	-19.8%	0.4%	2.9%	14.6%	-5.6%	3.6%

Izvor: Centralna banka BiH

* U ostalim depozitima su depoziti nebankarskih financijskih institucija, neprofitnih organizacija i ostali depoziti.

Tabela 11: Kamatne st. na kredite u BiH u % (prosjeak razdoblja)

Razdoblje	Kamatne stope na kratkoročne kredite u KM		Kamatne stope na dugoročne kredite u KM		Kamatne stope na kratkoročne kredite u KM s valutnom klauzulom		Kamatne stope na dugoročne kredite u KM s valutnom klauzulom	
	Privatna poduzeća	Stanovništvo	Privatna poduzeća	Stanovništvo	Privatna poduzeća	Stanovništvo	Privatna poduzeća	Stanovništvo
I - XII 2006	8.01	9.58	8.00	9.69
I - III 2007	7.47	9.41	8.14	11.15	8.09	9.76	8.01	9.22
I - VI 2007	7.31	9.40	7.38	10.78	7.70	9.40	7.95	9.01
I - IX 2007	7.23	9.37	7.25	10.65	7.79	9.20	8.03	8.98
I - XII 2007	7.17	9.62	7.41	10.51	7.82	9.37	8.02	8.91
I - III 2008	6.91	9.54	7.60	9.43	7.95	10.51	8.08	8.94
I - VI 2008	6.87	9.52	7.14	9.49	7.90	10.61	8.03	8.98
I - IX 2008	6.88	9.61	6.82	9.24	8.01	10.73	8.16	9.10
I - XII 2008	6.98	9.53	6.90	9.77	8.21	10.75	8.27	9.28
I - III 2009	7.48	9.59	6.22	9.49	9.07	10.09	8.27	10.48
I - VI 2009	7.69	9.54	6.75	9.56	8.85	10.32	8.25	10.47
I - IX 2009	7.86	9.62	6.65	9.29	8.78	10.25	8.17	10.35
I - XII 2009	7.93	9.68	6.72	9.13	8.75	10.20	8.08	10.22
I - III 2010	7.88	9.87	8.60	8.91	8.79	10.20	7.70	9.65
I - VI 2010	7.57	9.63	9.11	8.82	8.14	10.60	7.79	9.16
I - IX 2010	8.04	9.60	7.94	8.16	8.33	9.97	8.05	9.08
I - XII 2010	7.84	9.67	8.25	9.10	8.15	9.51	7.84	8.70

Izvor: Centralna banka BiH

Tabela 12: Kamatne st. na depozite u BiH u % (prosjeak razdoblja)

Razdoblje	Kamatne stope na depozite po viđenju u KM		Kamatne stope na štedne i oročene depozite u KM	
	Privatna poduzeća	Stanovništvo	Privatna poduzeća	Stanovništvo
I - XII 2006	0.37	0.48	3.83	3.69
I - III 2007	0.36	0.41	3.68	3.50
I - VI 2007	0.36	0.40	3.57	3.49
I - IX 2007	0.36	0.38	3.60	3.51
I - XII 2007	0.35	0.38	3.55	3.56
I - III 2008	0.31	0.38	3.22	3.38
I - VI 2008	0.31	0.36	3.23	3.44
I - IX 2008	0.32	0.36	3.35	3.48
I - XII 2008	0.33	0.35	3.25	3.49
I - III 2009	0.36	0.32	3.92	3.51
I - VI 2009	0.33	0.30	3.96	3.60
I - IX 2009	0.32	0.29	4.00	3.60
I - XII 2009	0.32	0.28	3.96	3.60
I - III 2010	0.26	0.22	3.25	3.41
I - VI 2010	0.19	0.18	2.28	3.21
I - IX 2010	0.18	0.16	1.97	2.92
I - XII 2010	0.17	0.15	3.38	2.89

Izvor: Centralna banka BiH

Tabela 13: Uvoz i izvoz roba u BiH

Uvoz i izvoz dobara klasifikovani prema harmonizovanom sistemu kodova (HS)		Uvoz						2010/2009 % promjena
		2008.		2009.		2010.		
		u 000 KM	u %	u 000 KM	u %	u 000 KM	u %	
	TOTAL	16,286,056	100.0%	12,348,466	100.0%	13,616,204	100.0%	10.3%
01	ŽIVOTINJE I PROIZVODI ŽIVOTINJSKOG PORIJEKLA	378,446	2.3%	375,371	3.0%	371,698	2.7%	-1.0%
02	PROIZVODI BILJNOG PORIJEKLA	704,136	4.3%	525,980	4.3%	602,151	4.4%	14.5%
03	MASTI I ULJA ŽIVOTINJSKOG PORIJEKLA I BILJNOG PORIJEKLA	126,402	0.8%	111,275	0.9%	103,328	0.8%	-7.1%
04	PREHRAMBENE PRERAĐEVINE	1,411,156	8.7%	1,376,394	11.1%	1,425,223	10.5%	3.5%
05	PROIZVODI MINERALNOG PORIJEKLA	2,836,899	17.4%	1,997,221	16.2%	2,743,897	20.2%	37.4%
06	PROIZVODI HEMIJSKE INDUSTRIJE ILI SRODNIH INDUSTRIJA	1,395,250	8.6%	1,260,651	10.2%	1,345,707	9.9%	6.7%
07	PLASTIČNE MASE, GUMA I KAUČUK	777,675	4.8%	648,117	5.2%	725,141	5.3%	11.9%
08	KOŽA I KRZNO	240,211	1.5%	199,685	1.6%	297,960	2.2%	49.2%
09	DRVO I PROIZVODI OD DRVETA	209,854	1.3%	150,441	1.2%	154,313	1.1%	2.6%
10	CELULOZA, PAPIR I KARTON I NJIHOVI PROIZVODI	387,498	2.4%	355,890	2.9%	372,134	2.7%	4.6%
11	TEKSTIL I TEKSTILNI PROIZVODI	737,259	4.5%	664,619	5.4%	708,098	5.2%	6.5%
12	OBUČA, ŠEŠIRI, KAPE I SLIČNI PROIZVODI	235,401	1.4%	212,723	1.7%	226,373	1.7%	6.4%
13	PROIZVODI OD KAMENA, GIPSA, CEMENTA I SLIČNIH MATERIJALA, KERAMIČKI PROIZVODI, STAKLO I STAKLENI PROIZVODI	379,424	2.3%	285,136	2.3%	283,649	2.1%	-0.5%
14	BISERI, PLEMENITI METALI I NJIHOVI PROIZVODI, DRAGO I POLUDRAGO KAMENJE	13,918	0.1%	11,123	0.1%	12,154	0.1%	9.3%
15	BAZNI METALI I PROIZVODI OD BAZNIH METALA	1,974,296	12.1%	1,074,824	8.7%	1,209,186	8.9%	12.5%
16	MAŠINE, APARATI, MEHANIČKI I ELEKTRIČNI UREĐAJI	2,606,613	16.0%	1,838,314	14.9%	1,764,349	13.0%	-4.0%
17	TRANSPORTNA SREDSTVA I NJIHOVI DIJELOVI I PRIBOR	1,274,718	7.8%	804,426	6.5%	755,564	5.5%	-6.1%
18	SATOVII, MJERNI, MUZIČKI I MEDICINSKI INSTRUMENTI	236,554	1.5%	182,326	1.5%	242,098	1.8%	32.8%
19	ORUŽJE I MUNICIJA; NJIHOVI DIJELOVI I PRIBOR	7,343	0.0%	5,312	0.0%	6,230	0.0%	17.3%
20	RAZNI PROIZVODI	351,569	2.2%	268,054	2.2%	266,230	2.0%	-0.7%
21	UMJETNIČKA DJELA, KOLEKCIONARSKI PREDMETI I ANTIKVITETI	918	0.0%	362	0.0%	669	0.0%	84.8%
98	NERAZVRSTANO	518	0.0%	222	0.0%	51	0.0%	-76.9%

Izvor: Centralna Banka BiH

Uvoz i izvoz roba u BiH (nastavak)

Uvoz i izvoz dobara klasifikovani prema harmonizovanom sistemu kodova (HS)	Izvoz						2010/2009 promjena
	2008.		2009		2010		
	u 000 KM	u %	u 000 KM	u %	u 000 KM	u %	
	6,711,690	100%	5,530,377	100.0%	7,095,505	100.0%	
PROIZVODI ŽIVOTINJSKOG PORIJEKLA	77,515	1.2%	90,850	1.6%	117,766	1.7%	
BILJNOG PORIJEKLA	64,918	1.0%	83,689	1.5%	119,275	1.7%	
ŽIVOTINJSKOG PORIJEKLA I BILJNOG PORIJEKLA	47,529	0.7%	44,335	0.8%	55,109	0.8%	
NE PRERAĐEVINE	220,138	3.3%	233,896	4.2%	260,932	3.7%	
MINERALNOG PORIJEKLA	808,485	12.0%	861,725	15.6%	1,215,661	17.1%	
HEMIJSKE INDUSTRIJE ILI SRODNIH INDUSTRIJA	429,684	6.4%	333,493	6.0%	488,657	6.9%	
PLASTIKE, GUMA I KAUČUK	138,641	2.1%	116,346	2.1%	132,505	1.9%	
DRVO	114,213	1.7%	66,222	1.2%	107,809	1.5%	
PROIZVODI OD DRVETA	495,032	7.4%	393,631	7.1%	424,182	6.0%	
PAPIR I KARTON I NJIHOVI PROIZVODI	144,014	2.1%	156,806	2.8%	205,910	2.9%	
STILNI PROIZVODI	332,029	4.9%	323,477	5.8%	316,002	4.5%	
TEKSTILNI PROIZVODI	369,024	5.5%	345,862	6.3%	412,399	5.8%	
OD KAMENA, GIPSA, CEMENTA I SLIČNIH MATERIJALA, KERAMIČKI PROIZVODI, STAKLO I STAKLENI	74,315	1.1%	72,991	1.3%	51,839	0.7%	
ČIŠĆENI METALI I NJIHOVI PROIZVODI, DRAGO I POLUDRAGO KAMENJE	1,089	0.0%	1,796	0.0%	3,751	0.1%	1
ČELI I PROIZVODI OD BAZNIH METALA	1,798,644	26.8%	1,047,236	18.9%	1,609,019	22.7%	
MAŠINE I MEHANIČKI I ELEKTRIČNI UREĐAJI	793,549	11.8%	618,809	11.2%	696,330	9.8%	
OPREMA I SREDSTVA I NJIHOVI DIJELOVI I PRIBOR	208,697	3.1%	139,917	2.5%	154,034	2.2%	
INSTRUMENTI, MUZIČKI I MEDICINSKI INSTRUMENTI	21,576	0.3%	21,870	0.4%	16,281	0.2%	
OPTIKA; NJIHOVI DIJELOVI I PRIBOR	41,998	0.6%	40,459	0.7%	29,492	0.4%	
PROIZVODI	530,103	7.9%	536,787	9.7%	678,240	9.6%	
UMJETNA DJELA, KOLEKCIONARSKI PREDMETI I ANTIKVITETI	76	0.0%	174	0.0%	313	0.0%	
OSTALO	421	0.0%	6	0.0%	1	0.0%	

Ina Banka BiH

Tabela 14: Glavni trgovinski partneri

Zemlje	IZVOZ						Promjena 2010/2009	UVOZ						Promjena 2010/2009
	2008.		2009.		2010.			2008.		2009.		2010.		
	ukupno	u %	ukupno	u %	ukupno	u %		ukupno	u %	ukupno	u %	ukupno	u %	
Hrvatska	1,156,831	17.2%	944,137	17.1%	1,070,626	15.1%	-18.4%	2,779,120	17.1%	1,853,561	15.0%	2,058,946	15.1%	-33.3%
Njemačka	913,488	13.6%	813,392	14.7%	1,085,936	15.3%	-11.0%	1,913,668	11.8%	1,395,300	11.3%	1,425,001	10.5%	-27.1%
Srbija	942,030	14.0%	741,435	13.4%	894,775	12.6%	-21.3%	1,725,911	10.6%	1,282,378	10.4%	1,429,477	10.5%	-25.7%
Italija	843,063	12.6%	702,353	12.7%	862,022	12.1%	-16.7%	1,520,287	9.3%	1,241,970	10.1%	1,210,391	8.9%	-18.3%
Slovenija	614,875	9.2%	463,123	8.4%	611,744	8.6%	-24.7%	960,918	5.9%	758,845	6.1%	808,852	5.9%	-21.0%
Turska	20,524	0.3%	51,853	0.9%	81,662	1.2%	152.6%	863,067	5.3%	366,818	3.0%	379,005	2.8%	-57.5%
Ostale	2,220,879	33.1%	1,814,084	32.8%	2,488,740	35.1%	-18.3%	6,523,085	40.1%	5,449,594	44.1%	6,304,532	46.3%	-16.5%
UKUPNO	6,711,690	100.0%	5,530,377	100.0%	7,095,505	100.0%	-17.6%	16,286,056	100.0%	12,348,466	100.0%	13,616,204	100.0%	-24.2%

Izvor: Agencija za statistiku BiH

Tabela 15: Platni bilans Bosne i Hercegovine

Platni bilans BiH, u milionima KM				
Period	2008.	2009.	2010.*	2010/2009
I - TEKUĆI RAČUN	3,557.7	-1,642.8	-1,552.9	-5%
1. ROBA	9,432.2	-6,662.4	-6,349.2	-5%
2. USLUGE	1,257.4	1,073.9	1,065.4	-1%
3. DOHODAK	842.0	752.4	667.7	-11%
4. TEKUĆI TRANSFERI	3,775.1	3,193.2	2,995.2	-6%
II - KAPITALNI I FINANSIJSKI RAČUN	3,707.3	1,599.8	1,310.7	-18%
1. KAPITALNI RAČUN	393.6	340.9	280.6	-18%
2. FINANSIJSKI RAČUN	3,313.7	1,258.9	1,030.2	-18%
FDI NETO	1,226.5	358.9	-71.7	-120%
PORTFOLIO INVESTICIJE	-11.8	-37.7	-85.8	127%
OSTALE INVESTICIJE	1,696.1	848.6	1,417.8	67%
DEVIZNE REZERVE	402.8	89.1	-230.2	-358%
NETO GREŠKE I PROPUSTI	-149.6	43.0	-242.1	94%

Izvor: CBBH a za 2010 procjena na osnovu podataka CBBH i BHAS