

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

Januar/siječanj – septembar/rujan 2013.

Januar/Siječanj 2014.

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

Januar/siječanj – septembar/rujan 2013.

Januar/siječanj 2014.

Sadržaj :

I.REALNI SEKTOR	7
• Ekonomski rast	7
• Građevinarstvo	8
• Industrijska proizvodnja	9
• Tržište rada	13
○ Zaposlenost	13
○ Nezaposlenost	14
○ Plate	14
○ Penzije	15
II.JAVNE FINANSIJE – FISKALNI RAZVOJI	16
• Vladine finansije	16
• Indirektni porezi	17
• Direktni porezi	18
III.CIJENE, MONETARNI I FINANSIJSKI SEKTOR	20
• Cijene	20
• Razvoj monetarnog sektora u BiH	21
• Bankarski sektor u BiH	24
• Tržište kapitala u BiH	27
IV.VANJSKI SEKTOR	33
• Platni bilans u BiH	33
• Vanjska trgovina robama	34
• Vanjska trgovina po zemljama	38
V.DIREKTNE STRANE INVESTICIJE	40
DODATAK	44

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 po entitetima
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
Tabela 10: Rast i sektorska struktura depozita
Tabela 11: Kamatne stope na kredite stanovništvu u KM
Tabela 12: Kamatne stope na kredite nefinancijskim poduzećima u KM
Tabela 13: Kamatne stope na depozite
Tabela 14: Uvoz i izvoz roba u BiH
Tabela 15: Glavni trgovinski partneri
Tabela 16: Platni bilans Bosne i Hercegovine

SPISAK GRAFIKONA:

- Grafikon 1: Struktura rasta vrijednosti građevinskih radova u BiH
- Grafikon 2: Stope rasta industrijske proizvodnje Jan-Sep 2013/Jan-Sep 2012
- Grafikon 3: Stope rasta u prerađivačkoj industriji po granama
- Grafikon 4: Proizvodnja električne energije u BiH
- Grafikon 5: Stope rasta prosječnog broja zaposlenih i nezaposlenih lica u BiH (g/g)
- Grafikon 6: Prihodi i raspodjela indirektnih poreza
- Grafikon 7: Udio servisiranja vanjskog duga u raspodjeljenim prihodima (%)
- Grafikon 8: Odabrane kategorije CPI indeksa – doprinos rastu (procentni poeni)
- Grafikon 9: Prosječan saldo računa obveznih pričuva
- Grafikon 10: Kretanje prosječnih kamatnih stopa na bankarske kredite u BiH
- Grafikon 11: Kretanje prosječnih kamatnih stopa na depozite u BiH
- Grafikon 12: Kretanje najvažnijih indeksa na svjetskim tržištima
- Grafikon 13: Ukupan promet ostvaren na SASE 01.01.- 30.09.2013.godine
- Grafikon 14: Ukupan promet ostvaren na BLSE 01.01.-30.09.2013.godine
- Grafikon 15: Tržišna kapitalizacija u milionima USD u zemljama iz okruženja
- Grafikon 16: 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 17: Promjena uvoza i izvoza, te stope pokrivenosti uvoza izvozom zemalja u regionu
- Grafikon 18: Učešće najvažnijih kategorija proizvoda u ukupnom uvozu za period K1-K3 2013. godine
- Grafikon 19: Učešće najvažnijih kategorija proizvoda u ukupnom izvozu za period K1-K3 2013.
- Grafikon 20: Učešće pojedinih zemalja u BiH uvozu, izvozu i promjena BiH izvoza u tim zemljama za period K1-K3 2013.
- Grafikon 21: SDU ulaganja globalno, 2007-1H 2013.g. (u milijardama USD)
- Grafikon 22: Stanje FDI po kvartalima u BiH (u 000 KM)
- Grafikon 23: Najznačajnija ulaganja u BiH po zemljama do 30.09.2013.god.
- Grafikon 24: Registrovane FDI u BiH po djelatnostima u (000) KM

SPISAK TABELA:

- Tabela 1: Nominalni i realni rast prosječnih neto plata (g/g)
- Tabela 2: Nominalni i realni rast prosječnih penzija (g/g)
- Tabela 3: Jedinstveni račun
- Tabela 4: Kretanje monetarnih agregata u BiH (u mil. KM)
- Tabela 5: Struktura deviznih pričuva (u mil. KM na kraju razdoblja)
- Tabela 6: Sektorska struktura kredita (u mil. KM, na kraju razdoblja)
- Tabela 7: Sektorska struktura depozita (u mil. KM, na kraju razdoblja)
- Tabela 8: Spoljnotrgovinski indikatori za K1-K3 2013. i za prethodne izvještajne periode
- Tabela 9: Učešće uvoza, izvoza i njihove promjene proizvoda prema ekonomskoj namjeni za K1-K3 2013
- Tabela 10: Uvoz, izvoz, njihove promjene i trgovinski deficit za period januar – septembar 2013. 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	SASE	– Sarajevska berza
BIFX	– Indeks bosanskih investicijskih fondova	SASX-10	– Indeks rezultata 10 najboljih kompanija listiranih na Sarajevskoj berzi
BiH	– Bosna i Hercegovina	SB	– Svjetska banka
BLSE	– Banjalučka berza	SEE	– Jugoistočna Evropa
CBBiH	– Centralna banka Bosne i Hercegovine	SIPA	– Državna agencija za istrage i zaštitu
CEFTA	– Srednjoevropski sporazum o slobodnoj trgovini	SMTK	– Standardna međunarodna trgovinska klasifikacija
CPI	– Indeks potrošačkih cijena	SOR	– Srednjoročni okvir rashoda
DOB	– Dokument okvirnog budžeta	SRS	– Srednjoročna razvojna strategija
DSU	– Direktna strana ulaganja	SSP	– Sporazum o stabilizaciji i pridruživanju
EBRD	– Evropska banka za obnovu i razvoj	SST	– Sporazum o slobodnoj trgovini
EC	– Evropska komisija	SVF	– Statistika vladinih finansija
EKS	– Efektivna kamatna stopa	UIO	– Uprava za indirektno oporezivanje BiH
ERS-10	– Indeks dizajniran za prikaz rezultata 10 kompanija iz sistema Elektroprivrede RS	USAID	– Agencija Sjedinjenih Američkih Država za međunarodni razvoj
EU	– Evropska unija	P1 2012.	– Prva polovina 2012. godine
FBiH	– Federacija Bosne i Hercegovine	P2 2012.	– Druga polovina 2012. godine
FIRS	– Indeks investicijskih fondova RS	K1 2012.	– Prvi kvartal 2012. godine
FISIM	– Usluge finansijskog posredovanja indirektno mjerene	K1 2012.	– Prvi kvartal 2012. godine
JR UIO	– Jedinstveni račun Uprave za indirektno oporezivanje	K3 2012.	– Treći kvartal 2012. godine
KM	– Konvertibilna marka (međunarodni standard ISO 4217)	K4 2012.	– Četvrti kvartal 2012. godine
MMF	– Međunarodni monetarni fond	M0	– Rezervni novac
MVTEO	– Ministarstvo vanjske trgovine i ekonomskih odnosa	M1	– Transakcijski novac
OMA	– Odjel za makroekonomsku analizu Upravnog odbora Uprave za indirektno oporezivanje	M2	– Novac u širem smislu
		QM	– Kvazinovac
		mKM	– Milioni KM
		g/g	– Stopa rasta koja podrazumijeva promjenu u odnosu na isti period prethodne godine
		m/m	– stopa rasta koja podrazumijeva promjenu u odnosu na prethodni mjesec tekuće godine

GLAVNI EKONOMSKI POKAZATELJI U BiH - godišnji pokazatelji

	2008.	2009.	2010.	2011.	2012.	2013. (p)
Nominalni BDP BIH (u milionima KM)	26.091	25.809	25.929	26.777	27.199	28.325
Nominalna stopa rasta (u %)	11,8%	-1,1%	0,5%	3,3%	1,6%	4,1%
Realna stopa rasta (u %)	4,7%	-3,9%	-0,2%	1,8%	-0,9%	1,5%
Stanovništvo (hiljade)	3.842	3.843	3.843	3.840	3.842*	3.842
BDP per capita (u KM)	6.791	6.716	6.747	6.973	7.079*	7.372
Broj nezaposlenih u BiH (u hiljadama)	493	498	517	530	543	553
Prosječne neto plate u BiH (u KM)	752	790	798	816	826	827
CPI (indeks potrošačkih cijena)	7,4%	-0,4%	2,1%	3,7%	2,1%	0,3%
Konsolidirani budžet BIH** (u % BDP-a)						
Tekući prihodi	25,1%	23,5%	25,0%	24,5%	24,4%	-
Tekući rashodi	25,5%	24,4%	24,4%	24,1%	24,3%	-
Štednja (Bruto operativni bilans)	-0,4%	-0,8%	0,6%	0,5%	0,2%	-
Javne investicije (Transakcije u nefinansijskim sredstvima)	1,5%	1,2%	1,1%	1,3%	1,6%	-
Suficit/Deficit (Neto pozajmljivanje+)/zaduživanje(-)	-2,0%	-2,0%	-0,5%	-0,8%	-1,5%	-
Vanjski javni dug	16,3%	20,3%	24,3%	24,9%	26,3%	-
Novac i krediti** (u % BDP-a)						
Novac u širem smislu (M2)	47,7%	49,2%	52,6%	53,8%	54,8%	54,7%
Kreditiranje privatnog sektora ⁽¹⁾	52,2%	50,6%	51,5%	52,0%	52,7%	52,7%
Platni bilans**						
Saldo tekućeg računa u milionima KM	-3.510,0	-1.589,3	-1.528,9	-2.533,3	-2.489,5	-
U % BDP-a	-13,5%	-6,2%	-5,9%	-9,5%	-9,2%	-
Trgovinski bilans**						
Izvoz roba i usluga (u milionima KM)	6.557,3	6.006,5	7.237,6	8.040,3	7.942,7	8.395
(stopa rasta u %)	13,0%	-8,4%	20,5%	11,1%	-1,2%	5,7%
Uvoz roba i usluga (u milionima KM)	14.837,2	11.891,9	12.708,4	14.290,9	14.263,1	14.078
(stopa rasta u %)	19,0%	-19,9%	6,9%	12,5%	-0,2%	-1,3%
Bilans roba i usluga (u % BDP-a)	-31,7%	-22,8%	-21,1%	-23,3%	-23,2%*	-20,1%
Bruto devizne rezerve**						
U milionima KM	6.295,7	6.212,1	6.457,7	6.423,6	6.508,6	6.573,7
U mjesecima uvoza roba i usluga	5,1	6,3	6,1	5,4	5,5	5,6
Servisiranje vanjskog javnog duga**						
U milionima KM	254,08	251,65	307,0	349,3	419,5	-
U % izvoza roba i usluga	3,9%	4,2%	4,2%	4,3%	5,3%	-

Napomena: Navedena vrijednost izvoza i uvoza roba za 2012 godinu se razlikuje od vrijednosti procjenjene prilikom posljednjih projekcija DEP-a urađenih u septembru. tim u vezi, prezentirana projicirana vrijednost za 2013 je dobivena na bazi projicirane stope rasta i revidiranih podataka platnog bilansa CBBiH.

* Izvor: Procjena DEP-a

** Izvor: Centralna banka BiH za prihode, troškove i neto kreditiranje, kao platni bilans; Ministarstvo finansija i trezora BiH za vanjski javni dug i njegovo servisiranje; UIO BiH-Odjeljenje za makroekonomsku analizu.

(p) Projekcije DEP-a

(1) Pod kreditima privatnog sektora obuhvaćeni su krediti svih sektora osim sektora vlade i javnih kompanija.

GLAVNI EKONOMSKI POKAZATELJI U BiH u periodu januar-juni 2013.

	2008.	2009.	2010.	2011.	2012.	2013.
Realni sektor						
Industrijska proizvodnja BiH - rast fizičkog obima ⁽¹⁾	8,9%	-4,7%	2,5%	5,6%	-4,4%	6,2%
Prerađivačka industrija BiH - rast fizičkog obima ⁽¹⁾	8,7%	-8,1%	5,5%	3,1%	-3,0%	8,5%
Broj nezaposlenih lica u BiH - prosjek (u hiljadama)	498	494	516	528	542	552
Prosječne plate u BiH - prosjek (u KM)	740	789	796	814	824	825
CPI (indeks potrošačkih cijena)	8,1%	-0,3%	2,0%	3,7%	2,1%	0,3%
Javne finansije						
Rast neto prihoda od indirektnih poreza (g/g)	9,4%	-11,9%	7,8%	4,7%	0,2%	-1,9%
Vanjski javni dug - promjena stanja duga	4,3%	14,1%	25,0%	9,8%	9,9%	3,3%
Novac i krediti						
Novac u širem smislu (M2)	14,8%	-5,8%	8,2%	5,8%	4,3%	6,7%
Kreditiranje privatnog sektora ⁽²⁾	29,5%	-2,1%	-0,2%	5,5%	3,2%	1,6%
Platni bilans						
Saldo tekućeg računa (u milionima KM)	-2.623,2	-1.120,5	-1.069,9	-1.701,8	-1.942,3	-1.123,2
Porast deficita tekućeg računa (u %)	111,0%	-57,3%	-4,5%	59,1%	14,1%	-42,2%
Bilans roba i usluga						
Izvoz roba i usluga (u milionima KM)	5.054,0	4.489,6	5.343,8	6.015,9	5.993,9	6.341,3
(stopa rasta u %)	34,9%	-11,2%	19,0%	12,6%	-0,4%	5,8%
Uvoz roba i usluga (u milionima KM)	11.243,9	8.880,0	9.290,0	10.506,8	10.704,9	10.279,2
(stopa rasta u %)	23,9%	-21,0%	4,6%	13,1%	1,9%	-4,0%
Bruto devizne rezerve						
Bruto devizne rezerve - rast u %	5,5%	-5,8%	-2,7%	-0,2%	0,8%	9,7%
U mjesecima uvoza roba i usluga	5,0	6,2	6,1	5,4	5,2	6,0

(1) Pokazatelji rasta industrijske proizvodnje za period 2008-2013 su zvanični podaci BHAS-a koje DEP koristi u izradi svojih analiza na temelju potpisanog protokola o međusobnoj razmjeni podataka.

(2) Pod kreditima privatnog sektora obuhvaćeni su krediti svih sektoria osim sektora vlade i javnih kompanija.

I REALNI SEKTOR

Ekonomski rast

Uprkos smanjenju domaće tražnje, ekonomija BiH je zabilježila blag realni rast u prva tri kvartala 2013. i to prije svega zahvaljujući smanjenju vanjskotrgovinskog deficita od 16%. Do smanjenja deficita je došlo uslijed nominalnog rasta izvoza od 5,8% i pada uvoza od 4%. Uprkos nepovoljnim kretanjima na izvoznim tržištima, rast izvoza je u velikoj mjeri ostvaren zahvaljujući snažnom povećanju proizvodnje i izvoza električne energije (zahvaljujući povoljnoj hidrološkoj situaciji u hidroelektranama). S druge strane, blago smanjenje domaće tražnje je dovelo do pada uvoza. Do smanjenja domaće tražnje je došlo uslijed negativnog trenda privatne i javne potrošnje, te pada privatnih investicija, što je tek donekle ublaženo rastom javnih investicija. Loša situacija na tržištu rada u BiH i okruženju je znatno ugrozila raspoloživi dohodak građana, dok je pad budžetskih prihoda u 2013. ograničio rashode uključujući i javnu potrošnju. S druge strane, snažan rast javnih radova je u velikoj mjeri finansiran povoljnim zaduživanjem kod međunarodnih kreditora.

Visoka nezaposlenost i prilično nepovoljan ekonomski rast u okruženju su pored bh izvoza još više ugrozili i novčane prilive iz inostranstva kojima se finansira bh domaća tražnja. Negativan ekonomski rast u trećem i djelomično drugom kvartalu je zabilježen na važnim izvoznim tržištima Hrvatske, Srbije, Italije i Slovenije u kojima ujedno radi i veliki broj sezonskih radnika iz BiH. S druge strane, ekonomije Austrije i posebno Njemačke bilježe pozitivne pomake u 2013 godini. Ovakva situacija se prije svega odrazila na novčane prilive građana iz inostranstva koji u prvih devet mjeseci bilježe pad od 3,1%. Glavni uzrok su bili smanjenje kompenzacija bh sezonskih radnika u inostranstvu od 7,8%, te ostalih tekućih transfera (čiju glavninu čine socijalni transferi bh građanima iz inostranstva) od 5%, dok su lični transferi građana stagnerali. S druge strane, nepovoljna situacija u okruženju se manje odrazila na izvoz koji bilježi značajan rast prije svega zahvaljujući povoljnoj hidrološkoj situaciji u hidroelektranama, ali i kroz povećanje izvoza prerađivačke industrije od 3,1%. Ovo je prilično značajan uspjeh prerađivačke industrije imajući u vidu da je njena izvozna tražnja uglavnom vezana za prerađivačke industrije zemalja iz užeg i šireg okruženja koje uglavnom bilježe negativan godišnji rast u 2013.

Pomenuto smanjenje priliva iz inostranstva, te nepovoljna situacija na tržištu rada su bili glavni uzroci smanjenja raspoloživog dohodka građana koje je dovelo do pada privatne potrošnje. Devetomjesečno smanjenje broja zaposlenih (od 0,8%) praćeno realnim smanjenjem prosječne plate (od 0,2%) su realno umanjili dohodke građana po osnovu zaposlenja za približno 1%. Ni stagnacija socijalnih davanja uprkos povećanju izdataka za penzije (od 1,9%) nije poboljšala stanje raspoloživog dohodka u prva tri kvartala. Povećanje stanja kredita stanovništvu od 2,6% takođe nije bilo od velike pomoći obzirom na znatno snažniji rast depozita ovog sektora od 9,4%. Sličnim trendovima posljednjih godina je stanovništvo iz pretkriznog neto dužnika pretvoreno u neto povjerioca u bankarskom sistemu u visini od visokih 13,7% depozita. Ovo ukazuje da bi pored smanjenja raspoloživog dohodka, privatna potrošnja mogla biti dodatno ugrožena reduciranom sklonoscju potrošnji tokom višegodišnje ekonomske krize. Konačno, smanjenjem javne potrošnje sektor vlade je takođe dodatno pogoršao finalnu potrošnju. To se prije svega manifestovalo kroz devetomjesečno smanjenje izdataka za naknade zaposlenih u javnoj upravi od 1,1%, dok su ostale kategorije javne potrošnje uključujući i nabavke roba i usluga uglavnom stagnerale. Smanjenje finalne potrošnje u prva tri kvartala se po svemu sudeći uglavnom manifestovalo kroz trajna potrošna dobra, dok je potrošnja netrajnih dobara stagnerala. Naime, smanjenje domaće proizvodnje trajnih dobara široke potrošnje (3,5%) i redovnog uvoza (2,7%) uz snažan devetomjesečni rast vrijednosti izvoza od 12% ukazuju na značajan pad potrošnje. U isto vrijeme, stagnacija uvoza netrajnih dobara široke potrošnje, te rast proizvodnje (8,7%) koji je približno u visini rasta izvoza (8,5%) upućuju na zaključak

o stagnaciji potrošnje obzirom da je rast proizvodnje bio uglavnom orjentisan ka izvozu (a ne domaćoj potrošnji).

Povećanje vrijednosti građevinskih radova od 6,2%, te nominalno smanjenje (redovnog) uvoza kapitalnih dobara od 3,2% ukazuju na blagi porast investicija u stalna sredstva tokom devet mjeseci 2013 godine. Javni radovi u cestovnu infrastrukturu su bili skoro isključivo zaslužni za rast građevinskih radova, što ujedno ukazuje na značajan pad privatnih investicija. Potpisivanje "stand by" aranžmana sa MMF-om je ne samo obezbjedilo dodatna sredstva za tekuće rashode vlade, nego je ujedno i učinilo dostupnim povoljne kredite drugih institucionalnih međunarodnih kreditora namjenjena razvojnim programima kojima je u velikoj mjeri finansiran rast javnih investicija (pogotovo u FBiH). Pad investicija u privatnom sektoru nije iznenađujući obzirom na još uvijek prilično oskudne kapitalne prilive iz inostranstva, ali i nepovoljno poslovno okruženje u BiH, slabu kreditnu sposobnost stanovništva i preduzeća i sl. Iako na nivou devet mjeseci bilježe rast od skoro 10%, DSU naglo padaju u posljednja dva tromjesečja što dodatno može ugroziti privatne investicije.

Posmatrano po djelatnostima, među značajnijim faktorima bh ekonomskog rasta tokom prvih devet mjeseci 2013. su bili značajan rast industrijske proizvodnje i građevinarstva od po 6,2%, te snažan rast dolazaka turista od 12,2%. Ovo je uglavnom bilo praćeno stagnacijom ostalih tržišnih i netržišnih usluga. To se prije svega odnosi na maloprodaju, finansijsko posredovanje, te javne usluge čiji je doprinos rastu uglavnom bio ograničen opadajućim javnim prihodima. Konačno usluge transporta i skladištenja bilježe pad vrijednosti od 2,5% u prva tri kvartala.

Građevinarstvo

Građevinski radovi u BiH bilježe rast vrijednosti od 6,2% nakon devet mjeseci 2013 godine. Ovo je rezultat rasta od 10% u FBiH i stagnacije u RS (neznatan pad od 0,1%). Snažan rast ulaganja u saobraćajnu infrastrukturu od 26,7% je bio isključivi izvor pomenutog rasta obzirom da skoro sve ostale kategorije radova bilježe značajan pad. Ovo ujedno ukazuje da su javne investicije glavni razlog povećanja radova u 2013. S druge strane, godišnje smanjenje stanja stambenih kredita građanima u septembru od 1,5%, te pad raspoloživog dohodka su doveli do devetomjesečnog smanjenja stambene izgradnje od 16,9%. Sličan trend po ovom pitanju je zabilježen u oba entiteta za razliku od nestambenih zgrada iza čije stagnacije na nivou BiH se krije pad od skoro 11%, u FBiH, te snažan rast u RS od skoro 30%. Kao što je ranije napomenuto, potpisivanje "Stand by" aranžmana sa MMF-om je otvorilo vrata povoljnim izvorima infrastrukturnog kreditiranja drugih međunarodnih kreditora kojima je najvjerojatnije finansiran značajan dio povećanja javnih radova. Ipak, treba naglasiti da se ovdje radi isključivo o povećanju vrijednosti radova koje nije praćeno porastom broja zaposlenih u građevinarstvu što bi moglo ukazivati da se radi o složenim i skupim građevinskim projektima koji su prilično kapitalno intenzivni. Na žalost, intenzitet rasta radova postepeno slabi iz kvartala u kvartal tako da je stopa rasta od 7,4% u prvom smanjena na 5,2% u trećem tromjesečju.

Grafikon 1 : Struktura rasta vrijednosti građevinskih radova

Izvor : Procjena DEP-a na bazi podataka entitetskih zavoda za statistiku

Industrijska proizvodnja u BiH

- *Solidan rast fizičkog obima industrijske proizvodnje koji nije praćen povećanjem broja zaposlenih u industriji.*
- *Veći dio prerađivačke industrije zabilježio povećanje proizvodnje u odnosu na prethodnu godinu.*
- *Poboljšanje u sektoru za proizvodnju električne energije bilo je ključno za rast ukupne industrijske proizvodnje u BiH.*

Prema preliminarnim podacima BHAS-a za period januar-septembar 2013. godine Bosna i Hercegovina je zabilježila kalendarski prilagođen rast fizičkog obima industrijske proizvodnje od 6,2% u odnosu na isti period prethodne godine.¹ Ovaj umjereni rast ostvaren je uglavnom zahvaljujući niskoj osnovici iz prethodne godine, te izrazito povoljnim vremenskim prilikama i blagom povećanju izvozne tražnje u prvoj polovini 2013. godine. Najjačani doprinos ukupnom rastu industrijske proizvodnje ostvaren je u prerađivačkoj industriji i sektoru za proizvodnju električne energije koji su u odnosu na isti period prethodne godine ostvarili povećanje proizvodnje od preko 8%. S druge strane, sektor rudarstva tokom cijele godine bilježi nešto niži nivo proizvodnje u odnosu na prethodnu godinu i u periodu januar-septembar 2013. godine zabilježio je pad proizvodnje od 7,6%.

Međutim, iako je BiH u navedenom periodu ostvarila solidan rast industrijske proizvodnje potrebno je istaći da je to uglavnom bio rezultat pozitivnih dešavanja u periodu januar-april 2013. godine, te da ovaj rast nije doveo do povećanja broja zaposlenih. Naime, u posljednjih nekoliko mjeseci evidentno je da industrijska proizvodnja u BiH izgubila momentum sa početka godine što potvrđuju i podaci BHAS-a za septembar kada je bh. industrijska proizvodnja ostvarila stagnaciju u odnosu na prethodni mjesec.

¹ Agencija za Statistiku BiH, „Indeksi obima industrijske proizvodnje u Bosni i Hercegovini za septembar 2013. godine“, Sarajevo, 01.11.2013.godine.

Grafikon 2: Stope rasta industrijske proizvodnje Jan-Sep 2013/Jan-Sep 2012

Izvor: Eurostat i Nacionalni statistički zavodi

Posmatrano po klasifikaciji glavnih industrijskih grupa proizvoda tokom prvih 9 mjeseci 2013. godine BiH je zabilježila rast proizvodnje u svim kategorijama izuzev u proizvodnji trajnih proizvoda za široku potrošnju gdje je zabilježeno devetomjesečno smanjenje proizvodnje od 3,7%.² U poređenju sa prethodnom godinom najviša stopa rasta zabilježena je u kategoriji kapitalnih proizvoda i iznosila je oko 20 % što je po svemu sudeći rezultat povećanja građevinskih radova u BiH. Najznačajniji doprinos rastu industrijske proizvodnje u BiH ostvaren je u kategoriji intermedijarnih proizvoda i energije koji čine 2/3 ukupne industrijske proizvodnje i ostvarile su devetomjesečni rast proizvodnje od 2,9% odnosno 4,1% u odnosu na prethodnu godinu. Poboljšanje u proizvodnji hrane, farmaceutskih proizvoda i tekstila rezultiralo je povećanjem proizvodnje netrajnih proizvoda za široku potrošnju od 8,7% u odnosu na isti period prethodne godine.

Rudarstvo u BiH

Sektor rudarstva u BiH koji ima veoma važnu ulogu u ukupnoj industrijskoj proizvodnji tokom prvih devet mjeseci 2013. ostvario je poslovne rezultate ispod prošlogodišnjeg nivoa. Prema podacima BHAS-a proizvodnja u ovom sektoru u periodu januar-septembar 2013. godine smanjena je za oko 7% u odnosu na isti period prethodne godine. Najveći negativni doprinos zabilježen je u rudnicima mrkog uglja i lignita koji su usljed niske pogonske spremnosti u termoelektranama zabilježili devetomjesečno smanjenje proizvodnje od preko 8%. S druge strane blago poboljšanje proizvodnje željeza i čelika pozitivno se odrazilo na proizvodnju u rudnicima metala koji su zabilježili povećanje proizvodnje od oko 5% u odnosu na isti period prethodne godine.

Prerađivačka industrija u BiH

Prerađivačka industrija u BiH prilično je izvezno orjentisana i u proteklom periodu u velikoj mjeri je zavisla od kretanja na tržištima glavnih trgovinskih partnera. U periodu januar-septembar 2013. godine prerađivačka industrija nošena rastom izvoza ostvarila je povećanje proizvodnje od 8,5% u odnosu na isti period prethodne godine. Ovaj pokazatelj znatno više dobiva na značaju ako se ima u vidu činjenica da većina zemalja EU bilježi smanjenje proizvodnje u prerađivačkoj industriji (na nivou EU 27 pad je iznosio 1,1%). Ako se bh. prerađivačka industrija posmatra po granama evidentno je da je većina dominantnih industrijskih grana (drvena, hemijska, tekstilna i proizvodnja gotovih metalnih proizvoda) u periodu januar-septembar 2013. godine ostvarila rast proizvodnje u odnosu na isti

² **intermedijarni proizvodi**-(željezo, čelik, aluminij, rude metala i kamena, drvo, rezana građa, cement), **netrajni proizvodi za široku potrošnju**-(hrana i piće, duhan, odjeća, obuća, lijekovi), **energija**-(ugalj, koks, derivati nafte i električna energije), **kapitalni proizvodi**-(metalne konstrukcije, mašine i aparati, pumpe, kompresori, motorna vozila i rezerni djelovi za automobile), **trajni proizvodi za široku potrošnju**-(namještaj, mašine, električni aparati i autodijelovi).

period prethodne godine.³ S druge strane ako se u obzir uzme učešće u ukupnoj industrijskoj proizvodnji u BiH u navedenom periodu pojedinačno najviše je podbacila proizvodnja građevinskog materijala gdje je registrirano smanjenje proizvodnje od skoro 10% u odnosu na isti period prethodne godine. Devetomjesečne stope rasta u prerađivačkoj industriji po granama prikazane su na grafikonu ispod:

Grafikon 3: Stope rasta u prerađivačkoj industriji po granama K1-K3 2013/K1-K3 2012

Izvor: Agencija za statistiku Bosne i Hercegovine

Energetski sektor u BiH

Za razliku od prethodne godine, sektor za proizvodnju električne energije tokom prvih 9 mjeseci 2013. godine pružio je ohrabrujuće poslovne rezultate i dao pozitivan doprinos ukupnoj industrijskoj proizvodnji u BiH. Tako je prema posljednjim dostupnim podacima NOSBiH-a ukupna proizvodnja električne energije u BiH u periodu januar-septembar 2013. godine iznosila 11 983 GWH što predstavlja povećanje od preko 30% u odnosu na isti period prethodne godine. Povoljne vremenske prilike te veoma dobra hidrološka situacija tokom godine rezultirali su rekordnim rastom proizvodnje u hidroelektranama što je bio i ključni razlog ukupnog povećanja proizvodnje električne energije u BiH.⁴ Tako je ukupna proizvodnja električne energije u hidroelektranama u periodu januar-septembar udvostručena u odnosu na isti period prethodne godine.⁵ S druge strane remontni radovi na termoenergetskim postrojenjima negativno su utjecali na pogonsku spremnost termoeletrana što je rezultiralo stagnacijom proizvodnje. Povećanje ukupne proizvodnje u sektoru za proizvodnju električne energije rezultirao devetomjesečnim rastom izvoza u ovom sektoru od preko 80% (posmatrano u fizičkim jedinicama) što je poboljšalo sliku ukupnog bh. izvoza tokom 2013. godine.

S druge strane bh. uvoz električne energije u navedenom periodu je smanjen za preko 30%. Što se tiče potrošnje električne energije u BiH, prema podacima NOSBiH-a ukupna potrošnja električne energije u periodu januar-septembar 2013. godine smanjena je za oko 2% u odnosu na isti period prethodne godine.⁶

³ Industrijske grane su grupisane na način da **metalna industrija** uključuje (proizvodnja baznih metala, proizvodi od metala, proizvodnja mašina i uređaja i proizvodnja rezervnih dijelova za automobile), **drvena industrija** (prerada drveta i proizvoda od drveta, proizvodnja namještaja, proizvodnja celuloze i papira), **hemijska industrija** (proizvodnja hemijskih i farmaceutskih proizvoda), **prehrambena industrija** (proizvodnja hrane, pića i duhana).

⁴ Posmatra li se struktura ukupne proizvodnje električne energije u BiH za prvih 9 mjeseci 2013. godinu hidroelektrane su učestvovala sa 48%, dok je učešće termoeletrana 52% ukupne proizvodnje električne energije. Poređenja radi tokom 2012. godine u ukupnoj proizvodnji električne energije termoeletrane su učestvovala sa 69%, dok je učešće hidroelektrana iznosilo 31%.

⁵ Prema podacima NOSBiH- proizvodnja električne energije u hidroelektranama za period januar- septembar 2013. godine iznosila je 5749, dok je u periodu januar –septembar 2012. godine iznosila 2762 GWH.

⁶ NOSBiH „Izveštaj o tokovima električne energije na prijenosnoj mreži u BiH za septembar 2013 .godine“, oktobar 2013. godine.

Grafikon 4: Proizvodnja električne energije u BiH u GWH

Izvor: NOSBiH-Nezavisni operator sistema u Bosni i Hercegovini

Tržište rada u BiH

- Broj zaposlenih lica u BiH smanjen. Najviše otpuštenih radnika je u oblasti građevinarstva, trgovine na veliko i malo, prevoza i skladištenja.
- Niska kupovna moć bh. građana. Primanja zaposlenih lica i penzionera u BiH su realno smanjena u periodu I-IX 2013. godine.

Zaposlenost

Loše poslovno okruženje i smanjen obim poslova bh. preduzeća su uticali da prosječan broj zaposlenih lica u BiH u periodu I-IX 2013. godine bude niži za 0,8% g/g i iznosi 682,5⁷ hiljada. Kao i prethodnih godina broj zaposlenih u privatnom sektoru je smanjen (1% g/g), dok je broj zaposlenih u svim oblastima javnog sektora uvećan (1,5%). U posmatranom periodu najviše otpuštenih lica je u djelatnosti usluga, odnosno trgovine na veliko i malo, prevoza i skladištenja.⁸ Pored toga, broj zaposlenih lica je smanjen u oblasti građevinarstva za 6,1%, što može biti posljedica smanjenog obima izvršenih građevinskih radova bh. firmi u inostranstvu.⁹

U FBiH broj zaposlenih lica je smanjen za 0,8% i iznosi 434,5 hiljada. Najviše otpuštenih lica u FBiH je u građevinarstvu, trgovini na veliko i malo, te finansijskim djelatnostima i djelatnostima osiguranja. Sve oblasti javnog sektora u FBiH su uvećale broj zaposlenih lica u odnosu na 2012. godinu. Nakon višegodišnjeg smanjenja broja zaposlenih u RS, za mjesec septembar 2013. godine je registrovano povećanje broja zaposlenih za 0,6% g/g (240,3 hiljada).¹⁰ Većina oblasti privatnog sektora su zabilježile povećanje broja zaposlenih. Najznačajniji doprinos porastu broja zaposlenih u privatnom sektoru su imale djelatnosti prerađivačke industrije, hotelijerstvo i ugostiteljstvo kao i ostale uslužne djelatnosti. Ipak, smanjenje broja zaposlenih je i dalje registrovano u oblastima građevinarstva, trgovine na veliko i malo i vađenja rude i kamena, administrativnih i pomoćnih uslužnih djelatnosti. Javni sektor u RS je uvećao broj zaposlenih za 1,1% g/g.

⁷ Podaci o broju zaposlenih u BiH su revidirani za 2013. godinu.

⁸ Broj zaposlenih u oblasti prevoza i skladištenja je smanjen za 15,6%, a u trgovini na veliko i malo 1,4%.

⁹ Vrijednost izvršenih građevinskih radova bh. firmi u inostranstvu je u periodu I-IX 2013. godine smanjena za 14,7% g/g. Izvor: BHAS.

¹⁰ U RS broj zaposlenih lica se objavljuje dva puta godišnje u martu i septembru.

Grafikon 5: Stope rasta prosječnog broja zaposlenih i nezaposlenih lica u BiH (g/g)

Izvor: Agencija za statistiku BiH, entitetski zavodi za zapošljavanje, Zavod za zapošljavanje BD, DEP kalkulacije

Nezaposlenost

Prosječan broj nezaposlenih lica u BiH se nastavio uvećavati i u periodu I-IX 2013. godine je iznosio 552,4 hiljada (2% g/g). Posmatrano po kvartalima, primjećuje se da stopa rasta postepeno slabi, jer je u RS u posmatranom periodu zabilježeno smanjenje broja nezaposlenih od 0,9% g/g. Suprotno, u FBiH je nastavljeno uvećavanje broja nezaposlenih od 3,1%, a broj prijavljenih lica je i dalje veći od broja lica koja su brisana iz evidencije zavoda za zapošljavanje. Prekid radnog odnosa je najčešći razlog prijave na zavod za zapošljavanje (56%). Broj nezaposlenih u FBiH u posmatranom periodu je najviše uvećan u kategorijama VSS, SSS i KV lica. Time je prosječan broj nezaposlenih lica u FBiH za posmatrani period iznosio 387,9 hiljada.

U RS broj nezaposlenih lica u posmatranom periodu je iznosio 152,1 hiljada. Posmatrajući prema kvalifikacionoj strukturi najveće smanjenje broja nezaposlenih u RS je u kategorijama KV, NKV i PKV lica.

Administrativna stopa nezaposlenosti u BiH za period I-IX 2013. godine iznosi 44,7%.

Plate

Prosječna neto plata u BiH je u periodu I-IX 2013. godine iznosila 825 KM i nije se bitno mijenjala pri međugodišnjem poređenju (tabela ispod). Ipak, realni rast neto plate je i dalje negativan zbog rasta cijena u BiH. Iako je većina djelatnosti u privatnom sektoru zabilježila pozitivan nominalni rast neto plata, i dalje je registrovano smanjenje plata u oblasti usluga, naročito u građevinarstvu, trgovini na veliko i malo, hotelijerstvu i ugostiteljstvu. U okviru javnog¹¹ sektora prosječna neto plata je smanjena za 0,8% g/g zbog nižih plata u javnoj upravi, zdravstvu i obrazovanju u RS.

U FBiH prosječna neto plata u periodu I-IX 2013. godine je uvećana za 0,7% g/g i iznosi 833 KM. Suprotno, u RS prosječna neto plata je smanjena za 1,3% i iznosi 807 KM. U RS u javnom sektoru plate su smanjene za 4,5% g/g, dok su u FBiH uvećane za 1%. U privatnom sektoru plate u oba entiteta su minorno uvećane, jer je i dalje primjetan trend smanjenja plata u uslužnim djelatnostima. U FBiH plate su realno smanjene u trgovini na veliko i malo, prevozu i skladištenju. Međutim, smanjenje plata u privatnom sektoru u RS je izražajnije naročito u oblastima građevinarstva, hotelijerstva i ugostiteljstva, poslovanja nekretninama, prevozu i skladištenju, stručnim, naučnim i tehničkim djelatnostima.

¹¹ Javni sektor u analizi obuhvata javnu upravu, obrazovanje i zdravstvo.

Tabela 1: Nominalni i realni rast prosječnih neto plata (g/g)

	BiH	FBiH	RS
Nominalni rast			
I-IX 2011.	2,3%	1,9%	3,4%
I-IX 2012.	1,3%	1,3%	1,1%
I-IX 2013.	0,1%	0,7%	-1,3%
Realni rast			
I-IX 2011.	-1,4%	-1,6%	-0,5%
I-IX 2012.	-0,8%	-0,8%	-0,9%
I-IX 2013.	-0,2%	0,6%	-1,7%

Izvor: Agencija za statistiku BiH, DEP kalkulacije

Penzije

Broj penzionera u oba penziona fonda u BiH u periodu I-IX 2013. godine se nastavio uvećavati (2,2% g/g), ali je prosječna penzija u BiH realno smanjena za 0,5% g/g i iznosi 336 KM. Niža prosječna penzija u BiH je rezultat smanjenja penzija u FBiH (0,7% g/g). Od avgusta 2013. godine, zbog prebacivanja određenog broja penzionera u isplatnu skupinu sa nižim koeficijentom, prosječna penzija u FBiH je smanjena i iznosi 349 KM.¹² S druge strane, od septembra 2013. godine penzije u RS su uvećane, što je uticalo na porast prosječne penzije u posmatranom entitetu.¹³ Na osnovu toga, prosječna penzija u RS za period I-IX 2013. godine je veća za 1% g/g i iznosi 316 KM.

Minimalna penzija u FBiH je ostala nepromijenjena (310,7 KM), dok je u RS od septembra 2013. godine uvećana i iznosi 166 KM. Struktura penzija se nije bitnije mijenjala i oko polovina isplaćenih penzija su starosne, a ostatak čine porodične i invalidske penzije.

Tabela 2: Nominalni i realni rast prosječnih penzija (g/g)

	BiH	FBiH	RS
Nominalni rast			
I-IX 2011.	1,4%	2,1%	0,3%
I-IX 2012.	-0,3%	1,0%	-2,4%
I-IX 2013.	-0,2%	-0,7%	1,0%
Realni rast			
I-IX 2011.	-2,2%	-1,5%	-3,5%
I-IX 2012.	-2,3%	-1,1%	-4,3%
I-IX 2013.	-0,5%	-0,8%	0,6%

Izvor: Penzioni fondovi u BiH, DEP kalkulacije

¹² U analizi penzija u FBiH prema isplatnim skupinama registrovano je prebacivanja određenog broja korisnika iz isplatne skupine 3. (Uredba 2, Uredba 3, Zakon o pravima demobilisani borci, Zakon o pravima boraca i invalida i članova porodice) u isplatnu skupinu 6. (Zakon o prijevremenom povoljnijem penzionisanju, niži koeficijent isplate). Izvor: MIO/PIO FBiH.

¹³ Odluku o uvećanju penzija za 3,5% donijela je Vlada RS na 28. sjednici održanoj 26.09.2013. godine na osnovu člana 84a. Zakona o izmjenama i dopunama Zakona o PIO RS.

II JAVNE FINANSIJE

Prema konsolidovanom operativnom izvještaju OMA-e, sektor opšte vlade je u prva tri kvartala zabilježio blagi pad tekućih prihoda od 0,5% praćen još izraženijim smanjenjem tekućih rashoda od 1,4%. Time je ostvarena bruto štednja sektora vlade od 426,3 miliona KM što je 21,5% veće u odnosu na isti period prethodne godine. Suficit vlade od 229 miliona KM iskazan u izvještaju je zasnovan nepotpunom obuhvatu obzirom da njime nisu obuhvaćena JP direkcije cesta koje obavljaju značajan dio javnih investicija. Na nepotpunost posebno ukazuje veoma nizak nivo prikazanih javnih investicija od svega 197 miliona KM, te njihov pad u odnosu na prethodnu godinu od 26%.

Ovo je potpuno u suprotnosti sa podacima građevinarstva koji ukazuju na ekspanziju izgradnje saobraćajne infrastrukture tako da bi stvarna vrijednost javnih investicija mogla biti višestruko veće od prikazane. Naime, vrijednost javnih radova najvjerovatnije prevazilazi bruto štednju sektora vlade, te je prema tome ovaj sektor veoma moguće bio u malom deficitu. Sličnu situaciju prikazuje i izvještaj Centralne banke BiH koji se odnosi na nepotpunu centralnu vladu (takođe bez JP direkcije cesta i autocesta). Prema ovim izvještajima, centralna vlada u oba entiteta bilježi skromni suficit koji bi se uključivanjem podataka o javnim preduzećima vrlo lako mogao pretvoriti u deficit.

Grafikon 6: Prihodi i raspodjela indirektnih poreza

Izvor : Uprava za indirektno oporezivanje

Blagi pad javnih prihoda je uglavnom bio posljedica smanjenja prihoda od indirektnih poreza od 1,7% i neporeskih prihoda (1,8%) uprkos povećanju prihoda od direktnih poreza (2,9%) i doprinosa (0,8%). Slaba ekonomska aktivnost uključujući i smanjenje robnog uvoza su rezultirali tek neznatnim devetomjesečnim rastom bruto prihoda od indirektnih poreza od 0,3%. Zapravo, sa izuzetkom rasta bruto prihoda od PDV-a (1,2%) sve ostale kategorije prihoda bilježe smanjenje. Visok porast povrata PDV-a sa JR UIO od 13% tokom devet mjeseci 2013 je uprkos blagom povećanju bruto prihoda (0,3%) doveo do smanjenja ukupnih neto prihoda na JR od 1,9%. Drugim riječima, udio povrata u bruto prihodima je dostigao rekordnih 16,7% u 2013 godini. Objašnjenje za ovako visok porast povrata bi se moglo tražiti u rastu robnog izvoza od 7%, te uvoza na unutrašnju obradu od 7,5%. U isto vrijeme, rast prihoda poreza na dohodak i dobit od 1,5%, te poreza na imovinu od 15% su bili glavni izvori rasta direktnih poreza u prva tri tromjesečja. S druge strane, smanjenje izdataka za subvencije od 20% i ostalih rashoda od 17% su zajedno sa blagim smanjenjem naknada zaposlenih od 1,1% bili najvažniji izvori smanjenja tekućih rashoda sektora vlade. Ostali krupniji izdaci poput onih na materijal i usluge, te socijalna zaštita bilježe neznatan porast od 0,3%.

Grafikon 7: Udio servisiranja vanjskog duga u raspodjeljenim prihodima (%)

Izvor : Uprava za indirektno oporezivanje

Snažan rast obaveza servisiranja javnog vanjskog duga sve više opterećuje raspodjelu indirektnih poreza sa JR. Tako je udio servisiranja u ukupnom iznosu raspodjeljenog prema budžetima u 2013 dostigao rekordnih 12,1% tako da je država sve više primorana servisiranje starih dugova pokrivati novim zaduživanjem. Istina, značajan dio novog zaduživanja je išao i u pravcu finansiranja infrastrukturnih projekata. Rezultat ovih aktivnosti je porast stanja javnog vanjskog duga od 3,3%.

Tabela 3: Jedinstveni račun

	2013	2007	2008	2009	2010	2011	2012	2013	2013		
	struktura							jan-sep	K1	K2	K3
Bruto prihodi	100,0	18,1	11,1	-11,8	6,9	6,3	-0,1	0,3	0,6	4,3	-3,1
Povrati	16,8	79,5	50,5	-21,0	-1,6	21,2	0,2	12,9	16,0	13,8	9,1
Neto prihodi - prikupljeno	83	13,0	5,8	-10,0	8,4	4,0	-0,1	-1,9	-2,4	2,7	-5,2
PDV	53	15,2	8,7	-9,3	6,0	5,0	0,5	-2,0	-2,0	-0,9	-3,0
Carine	4	17,5	-0,7	-47,2	-13,2	-7,4	-18,5	-7,0	-2,7	-9,5	-8,0
Akzice	22	6,4	2,1	6,4	17,4	7,9	2,8	-0,5	-4,0	14,3	-11,4
Putarine	5	5,7	1,5	32,0	22,2	-5,3	-1,3	-1,0	-7,9	4,0	-0,2
Ostali prihodi	0	83,2	-0,5	-7,9	-2,7	-2,7	-1,7	-0,5	4,4	-1,4	-3,7
Neusklađeni prihodi	0	-52,3	17,9	-80,3	409,2	-67,2	-70,4	-43,3	150,4	53,8	-131,2
Raspoloživo za raspodjelu	100,0	18,7	10,9	-11,7	6,8	6,3	0,0	0,4	0,3	4,6	-1,8
Minimalne rezerve	17,1	19,1	76,7	-20,1	-0,8	20,7	0,2	12,5	16,1	12,7	4,7
Budžeti	82,9	18,6	3,6	-10,1	8,1	4,1	-0,1	-1,8	-2,8	3,2	-2,9
Servisiranje vanjskog duga	9,8	-12,0	-3,9	5,6	23,4	12,9	37,2	63,8	76,7	68,6	107,5
FBIH	6,3	-12,8	-4,6	8,9	25,0	12,5	37,8	66,8	87,3	68,3	111,3
RS	3,5	-10,9	-2,9	0,4	20,8	13,7	36,1	58,9	60,3	69,4	101,1
BD	0,0	694,5	44,9	3,8	-6,6	-3,2	19,7	2,9	0,0	7,4	93,4
Raspodjeljeno nakon servisiranja vanjskog duga	73,1	20,9	4,0	-10,9	7,2	3,5	-2,8	-7,0	-7,0	-4,1	-10,9
Institucije BiH	12,8	12,6	5,9	8,0	-5,5	0,0	8,9	-0,1	5,9	0,6	-8,7
FBIH	38,4	21,0	3,2	-14,4	9,7	3,2	-6,0	-7,3	-9,9	-2,7	-9,7
RS	19,4	25,8	4,5	-13,4	10,2	5,9	-2,8	-11,1	-9,5	-10,4	-15,5
BD	2,5	18,2	4,4	-13,6	10,2	4,9	-1,5	-2,2	-4,4	3,6	-1,8

III CIJENE, MONETARNI I FINANSIJSKI SEKTOR

Cijene

- *Skroman opšti rast cijena u BiH za period I-IX 2013. godine. U K3 2013. godine registrovano smanjenje cijena zbog nižih cijena u kategorijama odjeće i obuće, transporta, zdravstva.*

U BiH je u periodu I-IX 2013. godine zabilježen rast cijena od 0,3% g/g. U 2013. godini cijene su rasle u prvom i drugom kvartalu, dok je u trećem kvartalu registrovano smanjenje cijena. Niže cijene u kategorijama, odjeće i obuće¹⁴, zdravstva (farmaceutski proizvodi) i transporta najviše su determinisale opšti nivo cijena u BiH.

Promjene cijena energenata na svjetskom tržištu su uticale na nivo cijena ne samo u BiH već i u Evropi. U 2013. godini najniže cijene u EU 28 su registrovane u K3. U periodu I-IX 2013. godine cijena nafte je smanjena za 3,4%¹⁵ g/g. Najveće sniženje cijena posmatranog energenta je registrovano u prvoj polovini 2013. godine, dok se u K3 cijena nafte nije bitno mijenjala u odnosu na isti kvartal 2012. godine. Cijene gasa na svjetskom tržištu su takođe niže u periodu I-IX 2013. godine (6,9%¹⁶ g/g). Analogno spomenutom, cijene u kategoriji prevoza u BiH su u posmatranom periodu smanjene za 1,1% g/g, zbog nižih cijena goriva i maziva. U kategoriji stanovanja, vodosnabdijevanja, električne energije, plina i drugih energenata zabilježen je rast cijena od 1%. Unutar posmatrane kategorije nije bilo promjena cijena električne energije i gasa, dok je cijena vode¹⁷ povećana od avgusta 2013. godine.

Svjetske cijene hrane su determinisale kretanje cijena u kategoriji hrane i bezalkoholnih pića. Indeks hrane na svjetskom tržištu bilježi od početka 2013. godine skroman međugodišnji rast, s tim da je u K3 evidentno smanjenje vrijednosti posmatranog indeksa.¹⁸ U BiH je u periodu I-IX 2013. godine takođe registrovan umjeren međugodišnji rast cijena hrane (1,2%), naročito u K3 2013. godine (0,2% g/g). Pošto je udio kategorije hrane i pića u opštem CPI indeksu značajan, evidentno je da je ova kategorija doprinijela sporijem rastu cijena u BiH.

Najbrži rast cijena u BiH je registrovan u kategoriji alkohola i duvana (6,4% g/g)¹⁹, ali mali udio posmatrane kategorije nije značajno uticao na rast opšteg nivoa cijena u BiH.

¹⁴ Zbog promjene metodologije (u skladu sa preporukama MMF-a) direktno su korigovani podaci u kategoriji 3. „Odjeća i obuća“ te indirektno (kroz ponder) ukupan CPI indeks kada je u pitanju godišnja stopa promjene. Ove korekcije su izvršene s ciljem relnijeg prikaza promjena nivoa cijena na koje je uticala promjena metodologije. Izvor: BHAS.

¹⁵ Izvor: MMF baza podataka.

¹⁶ Izvor: MMF baza podataka.

¹⁷ Od avgusta 2013. godine povećana je cijena vode u FBiH. U RS nije bilo značajnijih promjena cijena vode.

¹⁸ Cijena hrane u periodu I-IX 2013. godine je veća za 2,8% g/g, dok je u K3 smanjena za 4,9%. Izvor: MMF baza podataka.

¹⁹ Povećanja akciza na cigarete na početku 2013. godine.

Grafikon 8: Odabrane kategorije CPI indeksa – doprinos rastu (procentni poeni)

Izvor: Agencija za statistiku BiH, DEP kalkulacije

Razvoj monetarnog sektora

Budući da je nastavljen trend rasta depozita domaćih sektora, i pričuveni novac i ukupna novčana masa bilježe pozitivan godišnji rast za devet mjeseci 2013. godine. Pozitivan rast depozita domaćih sektora, prvenstveno sektora stanovništva, doveo je do rasta ukupne novčane mase (M2) u BiH koja je na kraju promatranog razdoblja iznosila 15,7 mlrd. KM. Također, pozitivan rast pričuva banaka kod Centralne banke BiH i gotovine izvan monetarnih vlasti, doveo je do rasta pričuvnog novca od 11,9% g/g. Za promatrano razdoblje pričuveni novac je iznosio 6,3 mlrd. KM.

Tabela 4: Kretanje monetarnih agregata u BiH (u mil. KM)

Razdoblje	Pričuveni novac (M0)	Transakcijski novac (M1)	Kvazi novac (QM)	Ukupna novčana masa (M2)
	1	2	3	4=2+3
I-IX 2011.	5.624,3	6.069,4	8.063,5	14.132,9
I-IX 2012.	5.605,3	6.209,4	8.531,2	14.740,5
I-IX 2013.	6.273,1	6.631,2	9.102,5	15.733,7
Stopa rasta g/g				
I-IX 2011.	-1,1%	4,7%	6,7%	5,8%
I-IX 2012.	0,4%	2,4%	6,9%	5,0%
I-IX 2013.	11,9%	6,8%	6,7%	6,7%

Izvor: CBBiH

Kako za I-IX 2013. godine i pričuveni novac i ukupna novčana masa imaju pozitivan godišnji rast, s tim da je godišnja promjena pričuvnog novca nešto brža od promjene ukupne novčane mase, govori nam da je novčana multiplikacija nešto sporija u odnosu na isto razdoblje prošle godine i iznosi 2,51. Prošle godine zbog negativnog godišnjeg rasta pričuvnog novca, a pozitivnog rasta ukupne novčane mase, novčana multiplikacija je bila brža (2,63).

Kao što je već navedeno, ukupne pričuve banaka kod CBBiH, odnosno prosječan saldo računa obveznih pričuva kod CBBiH, za I-IX 2013. godine povećan je u odnosu na isto razdoblje prošle godine za 559,3 mil. KM ili 20,3%. I obvezne pričuve i višak iznad obveznih pričuva doveli su do povećanja

ukupnih bankarski pričuva kod CBBiH, s tim da je višak iznad obvezne pričuve imao ubrzan rast (34,6% g/g), dok je rast obveznih pričuva bio skroman (3,3% g/g).

Grafikon 9: Prosječan saldo računa obveznih pričuva

Izvor: CBBiH

Stopa obvezne pričuve nije zabilježila promjene i iznosila je 8,5%, dok je implicitna stopa obvezne pričuve iznosila 21,6%.

Devizne pričuva

Na kraju devet mjeseci 2013. godine bruto devizne pričuve iznosile su 6,9 mlrd. KM i veće su u odnosu na isto razdoblje prošle godine za 9,7%. Poredeći treći kvartal s drugim kvartalom 2013. godine zabilježen je rast od 6,8%. Novе doznake po osnovu stand by aranžamana BiH s MMF, pozitivan rast izvoza, a negativan rast uvoza pozitivno su utjecali na rast deviznih pričuva.

Nastavljen je trend investiranja u vrijednosne papire, pa je tako za I-IX. 2013. godine njihovo učešće iznosilo 70,9%, dok je u istom razdoblju prošle godine iznosilo 58,1%. Depoziti kod nerezidentnih banaka smanjili su svoje učešće s 38,7% na 25% u promatranom razdoblju.

Tabela 5: Struktura deviznih pričuva (u mil. KM na kraju razdoblja)

Razdoblje	Zlato	Držanje SDR	Inozemna valuta u trezoru CBBiH	Depoziti kod nerezidentnih banaka	Ostalo	Investicije u vrijednosne papire	Ukupno
1	2	3	4	5	6	7	8=2...+...7
I-IX 2012.	171,4	3,3	30,0	2.433,5	0,0	3.652,4	6.290,6
I-IX 2013.	184,1	2,4	92,5	1.725,3	0,0	4.894,5	6.898,8
Učešće u deviznim pričuvama							
I-IX 2013.	2,7%	0,0%	1,3%	25,0%	0,0%	70,9%	100,0%
Stopa rasta g/g							
I-IX 2013.	7,4%	-27,3%	208,3%	-29,1%	-	34,0%	9,7%

Izvor: CBBiH

Razina deviznih pričuva bila je dovoljna da se ispoštuju zahtjevi valutnog odbora, odnosno pokrivenost pričuvnog novca (M0) deviznim pričuvama iznosila je 110%, dok je pokrivenost novčane

mase iznosila 43,8%. Također, devizne pričuve bile su dovoljne za financiranje 6 mjeseci prosječnog uvoza roba i usluga u BiH²⁰.

Bankarski sektor u BiH

- Bh. ekonomiju u prvom polugodištu 2013. godine karakteriziraju naznake vrlo slabog oporavka. Rast *Slaba kreditna aktivnost, pogoršanje kvalitete kreditnog portfolija*
- *Ostvarena smanjen dobitak u odnosu na isto razdoblje prošle godine*
- *Rast depozita i dalje prvenstveno generiran depozitima sektora stanovništva*

Bankarski sektor u BiH za devet mjeseci 2013. godine ostvario je pozitivan financijski rezultat od 106,8 mil. KM, što je manje od ostvarenog u istom razdoblju prošle godine za 34,5%²¹. Niži dobitak ostvaren je zbog rasta ukupnih rashoda, a pada ukupnih prihoda g/g. Rast nekamatnih rashoda, prvenstveno troškova pričuva za opći kreditni rizik i potencijalne kreditne gubitke, doveli su do rasta ukupnih rashoda za 4,4% g/g. Međutim, u istom razdoblju zabilježen je pad ukupnih prihoda od 0,9% g/g, prvenstveno zahvaljujući padu kamatnih prihoda po osnovu plasiranih kredita i poslova lizinga. Uzrok ovakvih kretanje jesu slaba kreditna aktivnost, praćena daljnjim pogoršanjem kreditnog portfolija i rastom dospjelih potraživanja (mada usporenijom stopom u odnosu na isto razdoblje prošle godine).

Ukupno plasirani krediti za devet mjeseci 2013. godine iznosili su 16,2 mlrd. KM i veći su u odnosu na isto razdoblje prošle godine za 1,9%. Slab rast kredita zabilježen je i kod sektora nefinancijskih poduzeća i stanovništva. Krediti dani ovim sektorima čine 94,1% ukupno plasiranih kredita banaka. Usporavanje rasta kredita plasiranih sektoru opće vlade također je doprinijelo usporavanju rasta ukupnih kredita. Iako krediti dani ovom sektoru imaju malo učešće u ukupnim kreditima za devet mjeseci 2013. godine zabilježili su rast od 4,4%, dok su u istom razdoblju prošle godine ostvarili rast od 63,1%.

Tabela 6: Sektorska struktura kredita (u mil. KM, na kraju razdoblja)

Sektorska struktura kredita	I -XII 2013.	promjena g/g	učešće u ukupnim kreditima
Kreditni općoj vladi	870,2	4,4%	5,4%
Kreditni nefinancijskim poduzećima	8.257,8	1,0%	50,9%
Kreditni stanovništvu	6.989,3	2,6%	43,1%
Ostali	91,6	-0,9%	0,6%
Ukupno	16.208,9	1,9%	100,0%

Izvor: CBBiH

Kao što je već pomenuto, kvaliteta kreditnog portfolija nastavila se pogoršavati, pa su tako krediti klasificirani u A kategoriju iznosili 76,1% ukupno plasiranih kredita, što je manje za 0,7 postotnih bodova u odnosu na isto razdoblje prošle godine. S druge strane, nekvalitetni krediti (kategorija C-E) povećali su svoje učešće za 2,2 postotna boda unazad godinu dana. Pogoršanje kvalitete kreditnog portfolija zajedno s kontinuiranim, mada znatno usporenijim, rastom dospjelih potraživanja ukazuje da banke imaju problema u naplati svojih potraživanja što se odražava i na rezultat poslovanja.

²⁰ Ukupan uvoz roba i usluga dobiven je na osnovu uvoza roba i uvoza usluga za I-VI 2013. godine prema platnoj bilanci, kao i projekciji DEP-a za treći kvartal 2013. godine. Izvor podataka za devizne pričuve i platnu bilancu je CB BiH.

²¹ Ukupan financijski rezultat, ukupni prihodi i rashodi i ostali podaci iz izvješća o dobitku i gubitku su nekonsolidirani podaci. Izvor: entitetske agencije za bankarstvo.

Prosječna ponderirana EKS zabilježila je smanjenje u poređenju s devet mjeseci prošle godine kao i krajem prošle godine. U promatranom razdoblju iznosila je 7,71% i manja je za 0,34 postotna boda.

Grafikon 10: Kretanje prosječnih kamatnih stopa na bankarske kredite u BiH

Izvor: entitetske agencije za bankarstvo

Ukupni depoziti domaćih sektora na bh. bankama za devet mjeseci 2013. godine iznosili su 13,9 mlrd. KM i zabilježili su povećanje od 6,0% g/g. Najveći doprinos rastu ukupnih depozita dali su depoziti sektora stanovništva koji je unazad par godina značajno promijenio svoje ponašanje, pa od finansijski deficitarnog sektora prešao u finansijski suficitarni sektor. Neto štednja ovog sektora u promatranom razdoblju iznosila je 1,1 mlrd. KM. Depoziti sektora nefinancijskih poduzeća također bilježe pozitivan rast u promatranom razdoblju, međutim na smanjenu osnovicu iz prošle godine. Za razliku od sektora stanovništva, sektor nefinancijskih poduzeća je tradicionalno finansijski deficitarni sektor, odnosno ostvaruje negativnu neto štednju u iznosu od 4,7 mlrd. KM. Neto štednja opće vlade iz godine u godinu se smanjuje zbog višegodišnjeg smanjenja depozita opće vlade i rasta zaduživanja ovog sektora kod banaka. U narednoj tabeli dan je sektorski pregled depozita kao i odgovarajuće stope promjene g/g.

Tabela 7: Sektorska struktura depozita (u mil. KM, na kraju razdoblja)

Depoziti prema sektorima	I -XII 2013.	promjena g/g	učešće u ukupnim depozitima
Depoziti opće vlade	1.178,0	-6,2%	8,5%
Depoziti nefinancijskih poduzeća	3.543,4	9,4%	25,4%
Depoziti stanovništva	8.094,3	6,0%	58,1%
Ostali sektori	1.113,9	-4,1%	8,0%
Ukupno	13.929,6	6,0%	100,0%

Izvor: CBBiH

Ponderirana prosječna EKS na ukupne depozite zabilježila je manje povećanje, svega 0,1 postotni bod u odnosu na isto razdoblje prošle godine i za devet mjeseci 2013. godine iznosila 2,73%.

Grafikon 11: Kretanje prosječnih kamatnih stopa na depozite u BiH

Izvor: entitetske agencije za bankarstvo

Tržište kapitala

- Glavni berzanski indeksi u Americi i Japanu su krajem 2012. godine počeli rast koji se nastavio uz manje oscilacije u prva tri kvartala 2013. godine.
- Ukupni promet na BiH berzama u prva tri kvartala 2013. godine je iznosio 460,24 miliona KM, što predstavlja minimalan rast prometa od 0,3% u odnosu na promet u istom periodu u 2012.g
- Berze u zemljama okruženja u mjesecu septembru bilježe različite rezultate kapitalizacije u odnosu na početak 2013. godine. „Zagrebačka berza“ ostvaruje rast 7,34%, „Beogradska berza“ ostvaruje pad od 6,74%.
- Ukupna tržišna kapitalizacija²² „Sarajevske berze“ i „Banjalučke berze“ („SASE“ i „BLSE“) na kraju devetog mjeseca 2013. godine iznosila je 8,6 milijardi KM i ostvaruje rast od 8,2% u odnosu na deveti mjesec 2012. godine.
- Indeks investicijskih fondova „BIFX“ u na kraju devetog mjeseca zabilježio pad od 5,7%, „SASX-10“ je rast 1,5% i „SASX-30“ je zabilježila pad vrijednosti od 3,9%. u odnosu na početak godine.
- Indeks investicijskog fondova „FIRS“ ostvario rast od 1,1% u odnosu na početak godine dok je vrijednost „BIRS-a“ pala za 5,1% a „ERS-10“ za 10,9%.

Grafikon 12: Kretanje najvažnijih indeksa na svjetskim tržištima

Izvor: „WSJ, NYSE, S&P, FTSE, Deutsche boerse, Nikkei“

²²Kapitalizacija – zbir produkata cijena dionica i obima dionica kojima se trgovalo na berzama;

Ukupni promet

Ukupni promet na bh berzama u prva tri kvartala 2013. godine je iznosio 460,24 miliona KM, što predstavlja minimalan rast prometa od 0,3% u odnosu na promet u istom periodu u 2012. godini. Ukupan promet na „SASE“ u prva tri kvartala 2013. godine je iznosio 171,42 miliona KM što čini 37,2% od ukupnog prometa u BiH, te je ostvario pad od 39,2% u odnosu na promet u istome periodu u 2012. godini. Najveći promet kod kompanija je ostvaren dionicama „Bosnalijek“ d.d. Sarajevo u ukupnom iznosu od 17,25 miliona KM, „BOR Banka“ d.d. Sarajevo 7,94 miliona KM, „BH Telecom“ d.d. Sarajevo u iznosu od 3,99 miliona KM i „JP Elektroprivreda HZHB“ Mostar sa 2,5 miliona KM. Koristeći infrastrukturu Sarajevske berze u prva tri kvartala je osvaren promet prodajom trezorskih zapisa Federacije Bosne i Hercegovine u iznosu od 79,25 miliona KM.

Grafikon 13: Ukupan promet ostvaren na SASE 01.01.- 30.09.2013.godine

Izvor: SASE

Na „BLSE“ je ukupan promet bio 288,82 miliona KM što čini 62,8% ukupnog prometa u BiH uz rast od 63,2% u odnosu na isti period prošle godine. Od ovoga iznosa 170,1 miliona KM je ostvareno prodajom „Trezorskih zapisa RS“²³. Najveći promet ostvaren dionicama „Telekom Srpske“ A.D. Banja Luka 9,3 miliona KM i „Republika Srpska izmirenje ratne štete-7“ sa 9,1 miliona KM.

Grafikon 14: Ukupan promet ostvaren na BLSE 01.01.-30.09.2013.godine

Izvor: SASE i BLSE

²³ Aukcije održane 21.01.13. sa 24,08 miliona KM, 28.03.13. sa 52,2 miliona KM, 15.04.13. sa 20,1 miliona KM i 23.05.13. sa 21,56 miliona KM i 26.09. sa 52,17 miliona KM.

Tržišna kapitalizacija

Berze u zemljama okruženja u mjesecu septembru bilježe različite rezultate kapitalizacije u odnosu na početak 2013. godine. „Zagrebačka berza“ pokazuje laganog oporavka te ostvaruje rast 7,3%, dok „Beogradska berza“ još uvijek ne pokazuje znakove oporavka te je u padu od 6,7%.

Grafikon 15: Tržišna kapitalizacija u milionima USD u zemljama iz okruženja

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

Ukupna tržišna kapitalizacija „Sarajevske berze“ i „Banjalučke berze“ („SASE“ i „BLSE“) na kraju devetog mjeseca 2013. godine iznosila je 8,6 milijardi KM i ostvaruje rast od 8,2% u odnosu na deveti mjesec 2012. godine.

Vrijednosti kapitalizacije na „Sarajevskoj berzi“ („SASE“) na kraju devetog mjeseca 2013. godine poredeći sa vrijednosti u istom periodu prošle godine bilježi rast od 9,3%. Dok kapitalizacija na „Banjalučkoj berzi“ („BLSE“) bilježi rast od 6,9%.

Indeksi

Na „Sarajevskoj berzi“ je indeks investicijskih fondova „BIFX“ u na kraju devetog mjeseca zabilježio pad vrijednosti od 5,7% dok je vrijednost indeksa „SASX-10“ je minimalno rasla 1,5% u odnosu na početak godine. Vrijednost indeksa primarnog slobodnog tržišta „SASX-30“ je zabilježila minimalan pad vrijednosti od 3,9%.

Grafikon 16: Indeksi najuspješnijih kompanija na Sarajevskoj i Banjalučkoj berzi(SASX-10, SASX-30 i BIRS) i indeks preduzeća iz sistema Elektroprivrede RS-a (ERS-10)

Izvor: SASE i BLSE

Na „Banjalučkoj berzi“ je indeks investicijskih fondova „FIRS“ ostvario minimalan rast od 1,1% u odnosu na početak godine dok je vrijednost „BIRS“ pala za 5,1% a „ERS-10“ pala za 10,9%. U strukturi indeksa „BIRS“ na pad su najviše utjecali pad vrijednosti dionica emitenata „Boksit“ A.D. Milići od 35,9% i „Refinerija nafte Brod“ A.D. Brod 38%.

Najviše utjecaja na pad indeksa „ERS-10“ (preduzeća iz sistema elektroprivrede RS) su imali pad vrijednosti dionica „Elektrohercegovina“ A.D. Trebinje 40% i „RITE Gacko“ A.D. Gacko od 32,4%. Interesantno je da je i vrijednost indeksa listiranih na bečkoj berzi bosanskog indeksa „BATX“²⁴ minimalno rasla 0,44% u odnosu na početak godine dok je u isto vrijeme hrvatski „CROX“ je rastao za 1,9% a dok srbijanski „SRX“ pao za 2,3%.

²⁴ Učešće u indeksu „BATX“: „BH Telecom“ 27,3%, „Bosnalijek“ 15%, „Fabrika Duhana Sarajevo“ 10,4%, „JP Elektroprivreda BiH“ 15,7%, „Nova Banka AD Banja Luka“ 6,5%, „Telekom Srpske“ 25,1%.

IV VANJSKI SEKTOR

- Tokom prvih devet mjeseci 2013. godine došlo je do smanjenja stope uvoza, ali što je mnogo bitnije izvoz je rastao, što je rezultiralo smanjenjem trgovinskog deficita. Pokrivenost uvoza izvozom je nešto bolja nego prethodnih godina i iznosi 56,4%;
- Od najznačajnijih izvoznih kategorija (bazni metali, nafta i električna energija, hemijski proizvodi, namještaj i mašine i aparati) jedino su mašine i aparati, električna energija i namještaj bilježili pozitivne stope izvoza.
- Najznačajniji trgovinski partneri BiH bilu su: Hrvatska, Njemačka, Srbija, Slovenija i Italija. Tokom zadnje dvije godine Rusija se nameće kao značajan trgovinski partner, jer uvoz nafte i gasa iz ove zemlje je u stalnom porastu.
- Sve više se intenzivira trgovina sa zemljama EU u odnosu na trgovinu sa zemljama članicama CEFTE. Očekuje se sve veći rast obima trgovina sa zemljama Evropske unije zbog ulaska Hrvatske u Evropsku uniju.

U tabeli ispod daje se pregled glavnih inidkatora sa osvrtom na ranije izvještajne periode:

Tabela 8: Spoljnotrgovinski indikatori za K1-K3 2013. i za prethodne izvještajne periode

U hiljadama KM	K1-K3 2008	K1-K3 2009	K1-K3 2010	K1-K3 2011	K1-K3 2012	K1-K3 2013
Izvoz roba	5.147.243	4.046.291	5.228.223	6.165.918	5.882.699	6.291.919
Promjena izvoza	16,7%	-21,4%	29,2%	17,9%	-4,6%	7,0%
Uvoz roba	12.337.057	9.116.183	9.911.889	11.433.772	11.410.497	11.146.805
Promjena uvoza	22,3%	-26,1%	8,7%	15,4%	-0,2%	-2,3%
Trgovinski bilans (Izvoz – Uvoz)	-7.189.814	-5.069.892	-4.683.666	-5.267.853	-5.527.798	-4.854.886
Promjena trgovinskog bilansa	26,6%	-29,5%	-7,6%	12,5%	4,9%	-12,2%
Ukupna trgovina (Izvoz + Uvoz)	17.484.300	13.162.474	15.140.112	17.599.690	17.293.196	17.438.724
Promjena ukupne trgovine	20,6%	-24,7%	15,0%	16,2%	-1,7%	0,8%
Pokrivenost uvoza izvozom	41,7%	44,4%	52,7%	53,9%	51,6%	56,4%

Izvor: Agencija za statistiku BiH

Grafikon 17: Promjena uvoza i izvoza, te stope pokrivenosti uvoza izvozom zemalja u regionu

Izvor: Agencije za statistiku odabranih zemalja

Struktura robne razmjene BiH sa inostranstvom po proizvodima

Najznačajnije uvozne stavke u periodu januar - septembar 2013. godine su mineralne tvari gdje su najbitniji nafta i naftni derivati; slijede mašine i aparati; bazni metali; prehrana, te hemijski proizvodi dok su najvažnije izvozne pozicije bazni metali gdje kao i kod uvoza dominiraju aluminij, željezo i čelik, te njihovi proizvodi; mineralne tvari u koje je uključena nafta i električna energija, rezervni dijelovi za autoindustriju; razni gotovi proizvodi kao što su namještaj, te hemijski proizvodi. Bitno je naglasiti da se struktura najznačajnijih uvoznih i izvoznih proizvoda blago mijenja i uglavnom se ponavlja iz godine u godinu.

Bosna i Hercegovina je u periodu januar - septembar 2013. godine ostvarila uvoz u iznosu 11,1 milijardu KM u okviru čega su se najviše uvozili proizvodi mineralnog porijekla, gdje dominiraju **mineralna goriva** (nafta, ulje, bitumen) u iznosu od 2,1 milijarde KM. U odnosu na isti period prošle godine, ostvaren je pad uvoza ove vrste proizvoda za 11,2%. Nafta i naftni derivati imaju učešće od 19,3% u ukupnom uvozu BiH za prvih devet mjeseci 2013. godine.

Značajno mjesto po vrijednosti uvoza zauzimaju **mašine, aparati i mehanički uređaji** čiji je uvoz za period januar - septembar 2013. godine iznosio 1,3 milijarde KM. U odnosu na isti period prošle godine, uvoz mašina je u blagom padu od 1,1%. U ukupnom uvozu, uvoz mašina, aparata i mehaničkih uređaja učestvuje sa 11,9%. Izvoz mašina i aparata iznosi 632 miliona KM i u ukupnom izvozu učestvuje sa 10,1%, izvoz ove kategorije proizvoda ostvario je rast od 6,4% u odnosu na isti period prošle godine.

Značajan udio u strukturi bosanskohercegovačkog uvoza zauzimaju **prehrambene prerađevine** kojih je za period januar - septembar 2013. godine uvezeno u iznosu od 1,1 milijardu KM, što čini 10% ukupnog uvoza BiH. U odnosu na prošlu godinu ova kategorija bilježi blagi pad uvoza od 0,6%.

Sljedeća bitna uvozna stavka su **proizvodi hemijske industrije** kojih je uvezeno 1,1 milijardu KM (što čini 10% ukupnog uvoza BiH), a u odnosu na prošlu godinu ostvaren je pad uvoza proizvoda hemijske industrije za 2,4%. Od proizvoda hemijske industrije, BiH je najviše uvozila farmaceutske (339 miliona KM) i kozmetičke proizvode. Na drugoj strani, izvoz ove kategorije proizvoda umanjen je za 0,6% i u ukupnom izvozu učestvuje sa 6,3%. Smanjenju izvoza najviše je doprinjelo smanjenje izvoza anorganskih proizvoda čiji je izvoz smanjen za 5,2%, a imaju učešće od 4% u ukupnom izvozu BiH.

Bazne metale BiH je uvezla u iznosu od 1 milijarde KM, a u vrijednosti ukupnog uvoza učestvuju sa 9,1%. Od baznih metala najviše su se uvozili željezo i čelik, njihovi proizvodi, te aluminij i proizvodi od aluminijske. Zbog posljedica ekonomske krize koja se najviše odrazila na metalnu industriju tokom prošlih godina, u ovoj godini u periodu januar - septembar nije došlo do značajnog oporavka i rasta uvoza baznih metala, tako da je uvoz ove kategorije proizvoda bilježio blagi pad od 2,6%. Rezultat smanjenja uvoza je korištenje metalne rude iz rudnika Ljubija kod Prijedora.

Na strani **izvoza bazni metali** su doživjeli pad koji iznosi 7,5% što je svakako obezhrabrujuće, jer bazni metali su jedan od najperspektivnijih izvoznih proizvoda Bosne i Hercegovine. Za period januar - septembar 2013. godine BiH je na inozemna tržišta izvezla baznih metala u vrijednosti od 1,3 milijarde KM i ukupnom izvozu bazni metali učestvuju sa čak 21,6%.

Kategorija raznih proizvoda gdje je uključen **namještaj** za period januar - septembar 2013. godine ostvarila je izvoz od 675 miliona KM i učešće u ukupnom izvozu od 10,7%. U odnosu na isti period prošle godine izvoz namještaja je doživio rast za 10,4%, jer sve više BH izvoznici svoju proizvodnju sa drveta prestrukturiraju u proizvodnju gotovih proizvoda tj. namještaja.

Značajna kategorija izvoza je i **nafta i električna energija** koja spada u kategoriju mineralnih proizvoda i koje je BiH izvezla u iznosu od 745 miliona KM, što čini 11,8% od ukupno ostvarenog

izvoza. Izvoz ove kategorije proizvoda za period januar - septembar 2013. godine u odnosu na isti period prošle godinu doživio je značajan rast u iznosu 34,2%, prije svega zbog veće proizvodnje u hidroelektranama, a samim time i izvoza električne energije.

Značajno je za period januar - septembar 2013. godine spomenuti još izvoz odjeće i tekstila koji je imao rast od oko 11,7%, obuće oko 18,9%, te rast stope izvoza drveta i proizvoda od drveta od 11,9%. Ostale kategorije proizvoda koje imaju znatno manje učešće u izvozu BiH nisu bilježile značajnije promjene izvoza u posmatranom periodu.

U narednim grafikonima dat je prikaz kategorija proizvoda koji imaju najveće učešće kako u ukupnom uvozu, tako i u ukupnom izvozu za period januar - septembar 2013. godine.

Grafikon 18: Učešće najvažnijih kategorija proizvoda u ukupnom uvozu za period K1-K3 2013. godine

Izvor: Agencija za statistiku BiH

Grafikon 19: Učešće najvažnijih kategorija proizvoda u ukupnom izvozu za period K1-K3 2013.

Izvor: Agencija za statistiku BiH

Struktura robne razmjene po proizvodima prema ekonomskoj namjeni

Posmatrajući strukturu proizvoda razvrstanih prema ekonomskoj namjeni uočljivo je da je BiH za period januar – septembar 2013. godine najviše uvozila **intermedijarne proizvoda**²⁵ i to u vrijednosti od 3,4 milijarde KM što čini 31% od ukupno ostvarenog uvoza. Uvoz ovih proizvoda je blago rastao po stopi od 1,2% u odnosu na isti period prošle godine.

Netrajni proizvodi za široku potrošnju²⁶ uvezeni su u vrijednosti od 2,9 milijardi KM i u ukupnom uvozu učestvuju sa 26,1%. Ova kategorija proizvoda bilježi rast uvoza od 2,9% u odnosu na prvih devet mjeseci 2012. godine.

Na strani izvoza takođe dominiraju **intermedijarni proizvodi** čija je izvozna vrijednost iznosila 2,4 milijarde KM i u ukupnom izvozu učestvuju sa čak 38,4%. Izvoz ovih proizvoda je pao po stopi od 3,9%. U ovoj kategoriji proizvoda najviše su se izvozili bazni metali.

Netrajni proizvodi za široku potrošnju su takođe značajni u izvozu BiH sa ostvarenom izvoznom vrijednošću od 1,2 milijarde KM i učešćem od 20,1% u ukupnom izvozu. Rast izvoza ove kategorije proizvoda iznosi 8,5%.

Tabela 9: Učešće uvoza, izvoza i njihove promjene proizvoda prema ekonomskoj namjeni za K1-K3 2013

Proizvodi razvrstani prema ekonomskoj namjeni	Učešće				Promjene uvoza/izvoza			
	jan - sep 2012		jan - sep 2013		jan - sep 2012		jan - sep 2013	
	Uvoz	Izvoz	Uvoz	Izvoz	Uvoz	Izvoz	Uvoz	Izvoz
Energija	21,2%	9,3%	19,2%	11,8%	-1,1%	-39,5%	-11,3%	34,4%
Intermedijarni proizvodi, osim energije	29,9%	42,4%	31,0%	38,4%	-0,7%	6,2%	1,2%	-3,9%
Kapitalni proizvodi	15,8%	12,0%	15,8%	12,7%	-1,2%	0,9%	-2,0%	12,9%
Trajni proizvodi za široku potrošnju	2,8%	9,9%	2,8%	10,5%	1,3%	3,0%	-2,9%	12,0%
Netrajni proizvodi za široku potrošnju	24,8%	19,7%	26,1%	20,1%	1,5%	0,6%	2,9%	8,5%
Neraspoređeno	5,5%	6,6%	5,0%	6,5%	0,6%	-13,4%	-10,4%	3,5%
UKUPNO	100,0%	100,0%	100,0%	100,0%	-0,2%	-4,0%	-2,3%	7,0%

Izvor: Agencija za statistiku BiH

Struktura robne razmjene BiH sa inostranstvom posmatrana po zemljama porijekla uvozne robe i destinacijama izvoza

Struktura porijekla robe unutar bosanskohercegovačkog uvoza ostvarenog za period januar - septembar 2013. godine ukazuje na činjenicu da grupu zemalja naših najznačajnijih dobavljača čini 5 zemalja: Hrvatska, Njemačka, Srbija, Italija i Slovenija. Nabrojane zemlje su ujedno i najveći izvoznici roba iz Bosne i Hercegovine. Vrijednost ukupnog izvoza prema ovih pet zemalja iznosi 3,7 milijardi KM. U poređenju sa istim periodom prošle godine kada je izvoz u ovih pet zemalja iznosio 3,5 milijarde KM došlo je do rasta vrijednosti izvoza u spomenute zemlje od 4,6%. U BiH uvozu sve je više zastupljena Rusija i Kina.

²⁵ Intermedijarni proizvodi - (željezo, čelik, aluminij, rude metala i kamena, drvo, rezana građa, cement).

²⁶ Netrajni proizvodi za široku potrošnju - (hrana i piće, duhan, odjeća, obuća, lijekovi)

Po robnoj strukturi, u izvozu BiH prevladavaju metali i njihovi proizvodi, proizvodi niske stope obrade, rezervni dijelovi za auto industriju gdje naša zemlja ima razvijen klaster kao i namještaj.

BiH je najviše uvozila iz **Hrvatske** i to u vrijednosti od 1,4 milijarde KM. U uvozu iz Hrvatske za period januar - septembar 2013. godine prevladavaju mineralni proizvodi (najznačajnija nafta i naftni derivati) u vrijednosti od 593 miliona KM što je više od 1/3 od ukupno uvezene robe iz Hrvatske. Iz Hrvatske se još u velikom broju uvoze prehrambene prerađevine i to u vrijednosti od 263 miliona KM. BiH je na hrvatsko tržište najviše izvozila proizvode razvrstane po materijala (najviše bazne metale) u vrijednosti od 303 miliona KM i kategoriju proizvoda gdje spadaju mineralna goriva i ulja, električna energija čija je izvozna vrijednost iznosila oko 287 miliona KM.

Iz **Njemačke** su se najviše uvozili za period januar - septembar 2013. godine mašine i transportna sredstva u vrijednosti od 547 miliona KM i u ukupnom uvozu (1,2 milijarde KM) učestvuju sa 45% od ostvarenog uvoza iz Njemačke. Uvoz iz Njemačke za period januar – septembar 2013. godine je manji za 1,2% u odnosu na prošlu godinu.

Njemačka iz BiH u najvećoj mjeri uvozi namještaj i rezerve dijelove za svoju auto industriju. Za period januar - septembar 2013. godine BiH je na njemačko tržište izvezla namještaja i raznih gotovih proizvoda u vrijednosti od 507 miliona KM ili oko 51% od ukupno ostvarenog izvoza na njemačko tržište. Pored namještaja, Njemačka je iz BiH uvezla rezervnih auto dijelova sa svoje auto industrije. Izvoz u Njemačku tokom prvih devet mjeseci 2013. godine povećan je za čak 8,1% u odnosu na prošlu godinu.

Srbija u BiH najviše izvozi prehrambene prerađevine i bazne metale. Ukupno ostvareni uvoz iz Srbije iznosi oko 1 milijardu KM i u poređenju sa uvozom ostvarenim za period januar - septembar prošle godine nije bilo promjena. BiH je u Srbiju u najvećoj mjeri izvozila mineralne proizvode gdje spadaju nafta i električna energija koje je za period januar - septembar 2013. godine izvezeno u vrijednosti od 198 miliona KM, a ukupni izvoz u Srbiju iznosio je 542 miliona KM i u poređenju sa istim periodom prošle godine izvoz u Srbiju je blago smanjen za 0,5%.

BiH je ostvarila značajan uvoz i iz **Slovenije** za period januar - septembar 2013. godine u vrijednosti od 570 miliona KM, što u poređenju sa istim periodom prošle godine rezultira padom uvoza iz Slovenije od 6%. Iz Slovenije najviše su se uvozili hemijski proizvodi i mašine.

BiH je na slovensko tržište izvezla robe u vrijednosti od 507 miliona KM i u poređenju sa periodom januar - septembar 2012. godine uočljiv je rast izvoza u Sloveniju od 6%. U Sloveniju su se najviše izvozili rezervni dijelovi i sirove materije.

Značajno je još spomenuti uvoz iz **Rusije** koji iznosi 1 milijardu KM. Iz Rusije su se uvozili proizvodi mineralnog porijekla gdje dominiraju nafta, naftni derivati i gas. Ovi proizvodi imaju učešće od oko 90% od ukupno ostvarenog uvoza iz Rusije za prvih devet mjeseci 2013. godine.

Na narednom grafikonu dat je prikaz učešća uvoza i izvoza po glavnim trgovinskim partnerima, te stopa promjene izvoza za period januar – septembar 2013. godine.

Grafikon 20: Učešće pojedinih zemalja u BiH uvozu, izvozu i promjena BiH izvoza u tim zemljama za period K1-K3 2013.

Izvor: Agencija za statistiku BiH

Posmatrajući ukupnu robnu razmjenu BiH sa regionalnim grupacijama u periodu januar-septembar 2013. godine, najveći obim trgovine BiH je ostvarila sa zemljama **članicama EU** i to 51,7% od ukupnog obima spoljne trgovine. Značajno je spomenuti da obim trgovine sa EU iz godine u godinu raste. Obzirom da je Hrvatska od 01.07.2013. godine postala članica EU očekuje se još veći obim trgovine sa EU, jer je Hrvatska drugi najznačajniji trgovinski partner BiH. Uvoz iz zemlja EU u periodu januar–septembar 2013. godine umanjen je za 0,7% u odnosu na isti period prošle godine, dok je izvoz iz BiH u zemlje EU doživio značajan rast u iznosu od 7,9%. Od zemalja članica EU, BiH najviše trguje sa Njemačkom i Italijom koje su istovremeno i među najznačajnijim trgovinskim partnerima. U trgovini sa zemljama EU ostvaren je trgovinski deficit u iznosu od 1,5 milijardi KM i u poređenju sa istim periodom prošle godine trgovinski deficit je umanjen za čak 16,6%.

BiH je sa zemljama «**Turskom i članicama CEFTA-e**» ostvarila obim trgovine koji obuhvata 27,1% u ukupnom obimu spoljne trgovine. Blagi pad izvoza u odnosu na isti period prošle godine od 0,2% ostvaren je na izvozu u asocijaciju «Turska i članice CEFTA», dok je uvoz iz ovih zemalja takođe padao, ali po značajnijoj stopi koja iznosi 3,7% u odnosu na period januar–septembar 2012. godine. BiH je u trgovini sa zemljama «Turskom i članicama CEFTA-e» u periodu januar-septembar 2013. godine ostvarila deficit u iznosu od 1,3 milijarde KM, što je rezultiralo smanjenjem deficita od 8% u odnosu na isti period prošle godine.

Tabela 10: Uvoz, izvoz, njihove promjene i trgovinski deficit za period januar – septembar 2013. godine.

Grupacija zemalja	Uvoz	Promjena uvoza K1-K3 2013/K1-K3 2012	Izvoz	Promjena izvoza K1-K3 2013/K1-K3 2012	Trgovinski deficit	Učešće u trg.deficitu	Učešće u ukupnoj trgovini
EU	5.278.059	-0,7%	3.733.257	7,9%	-1.544.802	31,8%	51,7%
CEFTA + Turska	3.022.096	-3,7%	1.712.092	-0,2%	-1.310.004	27,0%	27,1%
Ostale zemlje	2.846.650	-3,8%	846.570	19,8%	-2.000.080	41,2%	21,2%
UKUPNO	11.146.805	-2,3%	6.291.919	7,0%	-4.854.886	100,0%	100,0%

Izvor: Agencija za statistiku BiH

Platni bilans BiH za K1-K3 2013

Prema podacima Centralne banke BiH deficit na tekućem računu platnog bilansa BiH za devet mjeseci 2013. godine je iznosio 1,1 milijardu KM što je značajno manji iznos (40%) u odnosu na 1,9 milijardi KM registrovanih u istom periodu 2012. godine. Uzrok smanjenja deficita na tekućem računu se ogleda u činjenici da su stope rasta izvoza roba i usluga tokom čitave godine značajno umanjivale spoljnotrgovinski deficit (dok je uvoz tokom posmatranog perioda bilježio smanjenje).

Spoljnotrgovinski deficit²⁷ za devet mjeseci 2013. je iznosio 3,9 milijardi KM što je manje za 16 % u odnosu na isti period 2012. godine. **Izvoz roba i usluga** se povećao za 6 % g/g (6,3 milijarde KM) dok je **uvoz** smanjen za 4% g/g (10,3 milijarde KM). Obzirom da će u narednom dijelu više riječi biti o trgovini robama u ovom dijelu će biti analizirani ostali značajni računi u okviru platnog bilansa BiH.

Saldo računa **usluga** sa inostranstvom je zabilježio povećanje od 4% u posmatranom periodu što je u nominalnom iznosu oko 1,7 milijardi KM. Priliv od pružanja usluga je zabilježio povećanje od 1% dok je „kupovina“ usluga iz inostranstva smanjena za 9% zbog umanjene domaće potražnje za uslugama putovanja, transporta i građevinarstva. Na računu priliva sredstava po osnovu turizma – usluge – zabilježen je povećan prihod od 6% g/g (806 miliona KM) uslijed povećanog dolaska (noćenja) inostranih turista. Najveći broj noćenja je registrovan kod turista iz Hrvatske (13%), Srbije (12%) i Turske (10%)²⁸. Priliv po osnovu pružanja usluga građevinarstva u inostranstvu je i u trećem kvartalu zabilježio smanjenje g/g, a ukupan priliv za 9 mjeseci 2013. je iznosio tek oko 82 miliona KM (-14% g/g). Najznačajnije tržište u pomenutom periodu je bila Etiopija, zatim Irak, a na trećem mjestu Srbija.

Prilivi po osnovu **primarnih i sekundarnih transfera** iz inostranstva su iznosili oko 2,8 milijardi KM što je više za 45 miliona KM u odnosu na godinu ranije. Pad personalnih transfera iz prva dva kvartala 2013 je ublažen u trećem kvartalu (-0,1%) obzirom na postepeni oporavak svjetske ekonomije a u nominalnom iznosu za devet mjeseci 2013. je iznosio oko 1,55 milijardi KM. Priliv po osnovu kompenzacija zaposlenih je nastavio registrovati umanjjenja (za devet mjeseci 8%), dok je odliv po osnovu investicionog dohotka (u okviru primarnih transfera) umanejn za oko 25%. Priliv od investicijskog dohotka je povećan za 15%.

Kapitalni račun je zabilježio priliv od oko 220 miliona KM (1% rast), a ostatak finansiranja deficita na tekućem računu je obezbjeđen iz **finansijskog računa** i to po osnovu priliva od direktnih i portfolio investicija (oko 610 miliona KM), zatim značajnim rastom deviznih rezervi (oko 520 miliona KM) ali i inostranim zaduživanjem BiH (od MMF, EBRD, EIB, EK i dr.) i privatnog sektora (uz zabilježeno značajno povećanje). Stanje spoljnog duga sektora vlade je na kraju septembra 2013. iznosilo 7,3 milijarde KM što je za oko 200 miliona više u odnosu na kraj 2012. godine.

Devizne rezerve su na kraju trećeg kvartala iznosile 6,9 milijardi KM uz značajan godišnji rast od 10%. Samo u trećem kvartalu devizne rezerve su porasle za oko 450 miliona KM, čemu je u najvećoj mjeri doprinjeo povoljniji odnos između priliva i odliva deviza po osnovu spoljnotrgovinske razmjene, FDI, ali i priliva deviza po osnovu isplate četvrte tranše iz kredita sa Međunarodnim monetarnim fondom.

²⁷ Sadrži robe i usluge

²⁸ Izvor: BHAS, Statistika turizma januar-septembar 2013. Saopštenje.

V STRANE DIREKTNE INVESTICIJE

- Prema preliminarnom izvještaju „UNCTAD“ predviđa da će se direktna strana ulaganja u svijetu u 2013. godini zadržati na istom nivou kao i u prošloj godini.
- Prema podacima Ministarstva vanjske trgovine i ekonomskih odnosa u BiH strana ulaganja u prva tri kvartala su iznosila 189,65 miliona KM što je manje u odnosu na ulaganja u istom periodu 2012. godine za 50,5 %²⁹.
- Prema zadnjim podacima „Centralne banke BiH“ za prva tri kvartala strana ulaganja u 2013. godini iznose 493,4 miliona KM i ovaj je iznos veći za 9,84% u odnosu na ulaganja u istom periodu prošle godine.
- U prva tri kvartala 2013. godine je najznačajnije ulaganje u elektroenergetski sektor u iznosu od 82,4 miliona KM što iznosi gotovo 40% svih ulaganja u BiH.

Ulaganja u svijetu i regionu

Prema revidiranim podacima UNCTAD-a, direktna strana ulaganja u svijetu u prvoj polovini 2013. godine su ostvarila povećanje u iznosu od 4% u odnosu na isti period prošle godine. U prvom polugodištu je evidentna promjena u kretanju SDU. Ulaganja u zemlje u razvoju i tranzicijske zemlje su ostvarili porast dok su ulaganja u razvijene zemlje doživjele pad naročito SAD, Njemačka i Francuska. Prema preliminarnom izvještaju „UNCTAD“ predviđa da će se i u 2013. godini ulaganja zadržati na istom nivou pored ohrabrujućih nagovještaja na pola godine najviše zbog negativnog utjecaja nastavka krize u Euro zoni i neriješenih budžetskih problema u SAD („fiscal cliff³⁰) koji će se negativno odraziti na usporavanje rasta tražnje i ulaganja u zemljama u razvoju.

Grafikon 21: SDU ulaganja globalno, 2007-1H 2013.g. (u milijardama USD)

Izvor: UNCTAD

²⁹ Navedeni iznos se razlikuje od podataka dobijenih od Ministarstva vanjske trgovine i ekonomskih odnosa BiH zbog različite metodologije prikupljanja, ali i prikazivanja podataka. MVTEO evidentira novo registrovana ulaganja na osnovu sudskih rješenja o vlasništvu dok CBBH prema metodološkim standardima i instrukcijama Međunarodnog Monetarnog Fonda i OECD koja obuhvataju širi pojam koji uključuje reinvestirane zarade i ostali kapital (ulaganja sestrinskih preduzeća).

³⁰ Budžetski deficit u USA.

Ulaganja u Bosni i Hercegovini

Prema podacima Ministarstva vanjske trgovine i ekonomskih odnosa u BiH strana ulaganja u prva tri kvartala su iznosila 189,65 miliona KM što je manje u odnosu na ulaganja u istom periodu 2012. godine za 50,5%. Prema zadnjim podacima „Centralne banke BiH“ strana ulaganja za prva tri kvartala u 2013. godini iznose 493,4³¹ miliona KM i ovaj je iznos veći za 9,84% u odnosu na ulaganja u istom periodu prošle godine. Neto finansijska aktiva iznosi -25,1 miliona KM (ulaganje u inostranstvo iz BiH je negativno tj. dolazi do povlačenja kapitala prema BiH) a finansijska pasiva 493,4 miliona KM, tako da direktne investicije u BiH iznose 518,2 miliona KM (aktiva i pasiva). Od toga iznosa 77,24 miliona KM se odnosi na „reinvestiranu dobit“ firmi koje su ulagale u prethodnom periodu. Ovaj navedeni iznos se razlikuje od podataka dobijenih od „Ministarstva vanjske trgovine i ekonomskih odnosa BiH“ zbog različite metodologije prikupljanja i prikazivanja podataka.

Grafikon 22: Stanje FDI po kvartalima u BiH (u 000 KM)

Izvor: MVTEO

Najveća ulaganja se odnose na društva „ETF Rudnik Termoelektrana Stanari“ d.d. Stanari 73,2 miliona KM, „Mlijekoprodukt“ d.o.o. Kozarska Dubica u iznosu od 14,5 miliona KM, „Comsar Energy Trading“ d.o.o. Banja Luka 10,1 miliona KM, „HTP Neum“ d.o.o. Neum 7,7 miliona. Najveće smanjenje stranog kapitala u ovome periodu je bilo od strane ulagača u „Top-Farm“ d.o.o. Nova Topola u iznosu od 3,67 miliona KM.

Najznačajnija ulaganja po zemljama u prvome polugodištu 2013. godine odnose se na:

- Velika Britanija 129,11 miliona KM (68,1%)
- Slovenija 34,3 miliona KM (18,1%)
- Srbija 22,68 miliona KM (12%)
- Hrvatska 11,57 miliona KM (6,1%)
- Njemačka 10,63 miliona KM (5,6%)
- Kipar 9,55 miliona KM (5%)
- Kuvajt 7,9 miliona KM (4,2%)
- Katar 6,1 miliona KM (3,2%)

Dok su najznačajnija povlačenja kapitala prema zemljama bila:

- Danska 51,1 miliona KM
- Holandija 3,3 miliona KM

³¹ Prema metodološkim standardima i instrukcijama „Međunarodnog Monetarnog Fonda“ i „OECD“.

Grafikon 23: Najznačajnija ulaganja u BiH po zemljama do 30.09.2013.god.

Izvor: MVTEO

Registrovani ukupni strani kapital pretežno se odnosi na ulaganja u oblast proizvodnje sa 116,95 miliona KM, gdje se posebno ističe ulaganje u proizvodnju električne energije. Oblast bankarstva i finansija, učestvuje sa 18,96 miliona KM gdje je najveće ulaganje u „Agraminvest“ d.o.o. Mostar u iznosu od 8,95 miliona KM. Saobraćaj i komunikacije učestvuje sa 10,4 miliona KM i najveća ulaganja su u „Aneks“ d.o.o. Banja Luka u iznosu 10,1 miliona KM. Firme koje se bave trgovinom učestvuju sa 14,58 miliona KM, turizam i ugostiteljstvo 7,7 miliona KM i oblast usluga učestvuje sa 18,4 miliona sa najvećim ulaganjem u „Al Jazeera Network“ d.o.o. Sarajevo 6,1 miliona KM.

Grafikon 24: Registrovane FDI u BIH po djelatnostima u (000) KM

Izvor: MVTEO

U prva tri kvartala je najznačajnije ulaganje u elektroenergetski sektor u iznosu od 82,4 miliona KM što iznosi gotovo 40% svih ulaganja u BiH. „ETF Rudnik-Termoelektrana Stanari“ d.o.o. Stanari su otpočeli sa izgradnjom termoelektrane (ukupno ulaganje u prvome polugodištu je 73,2 miliona KM) dok je u pripremi izgradnja „Termoelektrane Ugljevik 3“ od strane „Comsar Energy Group“ Ltd. i „Elektroprivrede RS“.

Od 28.09.2013. godine za Bosnu i Hercegovinu je potvrđen suvereni kreditni rejting „B“ sa stabilnim izgledima prema nalazima agencije „Standard & Poor’s“.

DODATAK

Januar/siječanj – septembar/rujan 2013.

Tabela 1: Industrijska proizvodnja u BiH

stopa rasta g/g

KD BiH 2010 (EU NACE Rev.2) po oblastima	Struktura	2011	2012	2013												
	2010=100	Jan-Dec	Jan-Dec	Jan-Sep	K1	K2	K3	Januar	Februar	Mart	April	Maj	Juni	Juli	Avgust	Sep.
Industrija ukupno	100,0	3,5	-4,1	6,2	6,6	6,9	4,7	1,4	10,9	7,9	9,2	6,4	5,0	5,6	4,8	3,5
Proizvodi za međufaznu potrošnju	30,3	5,2	-4,2	2,9	0,9	2,0	5,6	0,3	11,3	-7,4	2,2	-0,4	4,5	8,2	2,4	5,3
Energija	33,5	5,5	-8,7	4,1	7,8	-0,8	4,6	3,2	8,6	11,7	10,5	-5,2	-7,8	3,4	6,3	4,2
Kapitalni proizvodi	8,9	-2,8	-0,1	19,1	31,6	26,0	8,5	45,2	29,1	21,4	9,0	41,6	28,3	22,8	-2,2	8,4
Trajni proizvodi za široku potrošnju	2,9	5,0	15,6	-3,7	7,0	-9,3	-6,9	-24,4	11,4	44,1	-13,2	-4,0	-10,0	4,4	-13,0	-10,7
Netrajni proizvodi za široku potrošnju	24,5	1,5	-0,2	8,7	6,8	16,6	3,0	9,1	3,9	7,4	24,9	15,1	10,3	3,8	7,1	-1,7
B Vađenje ruda i kamena	12,8	14,4	-4,1	-7,6	-5,6	-9,1	-7,1	-5,4	1,1	-11,7	-0,4	-5,7	-20,4	-14,3	-8,6	1,5
C Prerađivačka industrija	66,2	1,4	-2,7	8,5	9,1	11,4	5,5	6,6	15,7	5,5	13,8	11,4	9,0	8,9	3,5	3,8
D Proizvodnja i snabdjevanje el. energijom i plinom (izuzev grane 35.3)	21,0	2,1	-8,7	8,3	10,1	9,2	6,2	4,8	10,9	14,6	22,2	2,2	2,5	9,6	9,6	-2,8
B05 Vađenje ugljena i lignita	10,1	14,0	-3,2	-8,7	-9,7	-8,5	-4,5	-9,6	-5,4	-13,8	-1,5	-2,7	-20,6	-13,9	-1,8	1,7
B07 Vađenje metalnih ruda	1,4	4,0	5,5	4,9	14,9	0,6	0,6	11,8	36,7	1,7	7,1	-5,7	0,5	-0,6	-13,6	17,5
B08 Vađenje ostalih ruda i kamena	1,3	29,6	-19,2	-9,7	-4,5	-8,7	-15,0	-3,1	7,5	-15,6	-11,0	-5,8	-8,8	-4,8	-19,3	-16,5
C10 Proizvodnja prehrambenih proizvoda	10,6	-4,4	-0,2	6,2	1,4	9,9	4,9	4,0	-0,3	0,5	16,2	5,1	8,7	7,7	1,6	2,6
C11 Proizvodnja pića	3,7	-0,7	0,3	-3,1	-4,3	5,5	-9,5	-9,0	-0,7	-2,8	6,8	11,4	-1,4	-31,1	-2,6	8,3
C12 Proizvodnja duhanskih proizvoda	0,9	-10,2	-14,6	0,1	-5,4	-6,2	-1,6	-4,2	-24,9	18,2	-6,4	-4,1	-8,1	1,7	2,8	-10,8
C13 Proizvodnja tekstila	3,1	5,1	-24,0	29,9	7,3	45,3	38,8	9,4	17,0	-4,3	51,3	49,9	35,0	9,6	60,5	45,7
C14 Proizvodnja odjeće	2,4	6,4	-17,8	26,2	0,4	33,9	44,4	-11,3	-1,4	14,9	28,6	45,0	29,0	71,1	49,1	19,0
C15 Proizvodnja kože i srodnih proizvoda	2,7	11,0	-8,5	8,5	6,4	30,1	-7,2	9,9	8,2	1,2	61,6	9,5	22,2	24,9	-14,7	-22,4
C16 Prerada drva i proiz. od drva i pluta, osim namj.; materijala	3,2	7,4	-7,5	12,5	16,8	11,2	9,8	9,1	40,3	5,8	11,3	16,8	5,3	9,3	7,0	11,0
C17 Proizvodnja papira i proizvoda od papira	2,0	1,4	0,8	-1,5	6,0	-1,9	-6,7	30,4	7,5	-15,2	-3,2	-5,5	3,5	-10,0	-5,1	-5,1
C18 Štampanje i umnožavanje snimljenih zapisa	1,4	-0,4	-1,4	37,4	17,4	38,9	55,9	-16,9	46,3	41,1	27,0	45,5	43,6	44,7	57,4	65,5
C19 Proizvodnja koksa i rafiniranih naftnih proizvoda	2,4	3,5	-18,5	4,9	3,7	-0,1	7,4	7,9	8,6	-6,5	86,0	-31,1	-33,5	20,5	-14,5	17,5
C20 Proizvodnja hemikalija i hemijskih proizvoda	2,0	14,2	3,2	16,8	3,3	13,6	33,2	0,8	13,3	-2,7	24,8	2,4	14,6	16,8	43,1	38,0
C21 Proizv. osnovnih farmac. proiz. i farmac. preparata	1,1	21,3	18,6	0,3	35,6	10,9	-35,8	46,0	25,1	37,0	45,5	12,9	-19,5	-22,4	-43,1	-41,5
C22 Proizvodnja proizvoda od gume i plastičnih masa	2,5	12,7	-0,9	-2,6	-0,5	-4,2	-3,4	-7,1	21,7	-12,6	-10,6	-3,4	2,2	0,9	-9,2	-1,3
C23 Proizvodnja ostalih nemetalnih mineralnih proizvoda	4,9	-0,2	-16,8	-2,6	-12,8	-4,9	11,6	-19,9	9,7	-23,8	-14,2	1,9	-1,8	16,1	14,0	4,0
C24 Proizvodnja baznih metala	7,3	9,8	-1,3	-5,3	1,2	-6,4	-10,2	-0,9	4,2	0,7	-8,3	-8,3	-2,2	-2,6	-10,2	-18,2
C25 Proizv. gotovih met. proizvoda, osim mašina i opreme	6,6	2,2	-7,7	19,9	21,7	20,5	18,8	25,2	25,8	14,1	27,7	21,3	12,7	27,7	20,4	5,5
C26 Proizvodnja računara te elektroničkih i optičkih proiz.	0,4	-25,8	-10,1	-17,6	-33,5	-31,7	15,6	-54,1	-15,8	-29,3	-33,2	-36,1	-25,2	-30,8	-26,6	89,4
C27 Proizvodnja električne opreme	1,5	20,4	-9,2	-10,2	21,5	-12,8	-28,1	37,4	27,9	2,2	-23,5	-18,7	10,1	-36,3	-21,9	-24,8
C28 Proizvodnja mašina i uređaja, d. n.	1,9	9,9	-1,6	30,4	15,2	73,2	12,2	43,2	19,2	-10,2	37,7	95,4	92,7	29,9	-11,4	31,1
C29 Proizvodnja motornih vozila, prikolica i poluprikolica	1,4	-1,9	-2,7	45,1	29,9	44,3	61,9	44,5	16,8	30,4	47,5	41,2	44,5	58,4	48,8	79,2
C30 Proizvodnja ostalih prijevoznih sredstava	0,1	-32,4	59,5	-20,4	-5,0	23,8	-52,3	-46,8	35,2	24,6	43,9	3,7	31,5	-62,7	-52,0	-38,9
C31 Proizvodnja namještaja	2,6	-2,5	17,7	6,1	12,7	3,8	4,4	-17,4	13,5	45,0	7,8	6,7	-3,1	15,2	-0,4	-3,0
C32 Ostala prerađivačka industrija	0,3	-5,3	2,7	77,2	32,5	116,7	71,5	-2,2	74,6	36,2	102,0	122,1	126,8	97,4	82,4	31,9
C33 Popravak i instaliranje mašina i opreme	1,4	-19,0	0,4	-3,2	100,1	-44,1	21,1	102,2	114,9	83,7	-60,5	-16,1	-42,9	42,7	23,6	-12,6
D35 Proizvodnja i snabdjevanje el. energijom i plinom	21,0	2,1	-8,7	8,3	10,1	9,2	6,2	4,8	10,9	14,6	22,2	2,2	2,5	9,6	9,6	-2,8

Izvor: Agencija za statistiku BiH

Tabela 2: Industrijska proizvodnja u FBiH

stopa rasta g/g

KD FBiH 2010 (EU NACE Rev.2) po oblastima	Struktura 2010=100	2011	2012	2013									
		Jan-Dec	Jan-Dec	Jan-Sep	Januar	Februar	Mart	April	Maj	Juni	Juli	Av gust	Septembar
Industrija ukupno	100,0	2,5	-4,4	6,5	2,2	14,5	12,5	9,5	7,0	4,3	-0,8	3,0	7,1
Proizvodi za međufaznu potrošnju	29,1	5,0	-2,5	1,4	-2,2	5,1	-9,0	0,8	-1,9	5,1	6,6	2,0	6,6
Energija	31,8	5,8	-10,8	3,7	6,5	18,6	23,1	8,4	-9,8	-12,1	-12,9	-0,6	9,0
Kapitalni proizvodi	9,4	-3,2	-4,5	36,7	62,5	40,9	30,6	24,5	67,0	43,7	32,3	2,4	50,0
Trajni proizvodi za široku potrošnju	2,7	-12,2	24,6	-20,0	-40,0	-9,7	38,2	-19,4	-24,5	-28,9	-17,9	-32,9	-29,2
Netrajni proizvodi za široku potrošnju	27,1	1,7	0,4	7,4	9,1	4,8	6,2	21,1	16,5	7,1	-1,8	9,4	-3,8
B Vađenje ruda i kamena	11,6	12,3	-4,1	-12,5	-6,7	-6,7	-8,0	-3,6	-10,5	-32,3	-35,3	-10,9	4,4
C Prerađivačka industrija	68,8	0,0	-2,3	9,3	5,6	16,9	7,1	14,1	14,3	8,6	6,1	3,6	8,6
D Proiz. i snab. el. energijom i plinom (izuzev grane 35.3)	19,6	3,3	-10,9	10,3	6,7	23,6	41,6	10,7	-10,5	6,8	2,8	1,7	5,5
B05 Vađenje ugljena i lignita	10,0	10,4	-2,0	-13,2	-7,6	-6,1	-4,5	-4,1	-11,9	-36,5	-42,1	-9,8	6,2
B07 Vađenje metalnih ruda	0,3	2,5	-6,4	-24,1	154,7	-16,0	-35,5	48,0	-16,4	-28,3	-36,2	-59,5	-32,9
B08 Vađenje ostalih ruda i kamena	1,3	27,2	-19,2	-2,5	-3,0	-0,9	-22,1	-10,2	10,9	-0,8	10,6	1,1	-6,6
C10 Proizvodnja prehrambenih proizvoda	10,3	10,4	-2,0	4,4	0,5	-1,9	-9,0	12,3	14,2	13,3	13,4	-4,6	2,1
C11 Proizvodnja pića	4,7	2,5	-6,4	-4,5	-14,4	-10,3	-7,3	4,4	16,8	-8,6	-36,8	4,9	7,6
C12 Proizvodnja duhanskih proizvoda	1,2	27,2	-19,2	0,3	-10,5	-29,4	84,7	11,0	-5,6	-12,9	5,7	1,1	-9,0
C13 Proizvodnja tekstila	3,8	2,7	-18,0	30,4	16,1	16,7	-5,2	46,5	50,5	33,8	10,9	90,9	44,6
C14 Proizvodnja odjeće	2,6	7,3	-17,2	25,4	-20,8	8,1	17,7	34,9	52,0	34,1	62,0	44,7	4,8
C15 Proizvodnja kože i srodnih proizvoda	2,0	4,4	-5,4	11,1	14,7	20,5	-6,6	13,8	12,6	17,7	20,6	14,6	-4,0
C16 Prerada drva i proiz. od drva i pluta, osim namj.; mat	2,4	1,3	-16,3	8,9	8,1	68,9	12,1	8,5	-0,1	6,1	2,3	1,7	5,2
C17 Proizvodnja papira i proizvoda od papira	2,2	1,7	1,4	-2,5	39,6	5,5	-19,9	-3,5	-6,5	4,1	-12,5	-8,0	-5,5
C18 Štampanje i umnožavanje snimljenih zapisa	1,7	1,5	-3,6	46,7	-4,5	58,6	44,9	33,4	56,7	46,8	51,3	71,0	90,4
C19 Proizvodnja koksa i rafiniranih naftnih proizvoda	2,1	-4,3	-21,8	10,4	31,7	39,1	13,0	32,9	0,7	-19,9	-12,5	0,8	10,7
C20 Proizvodnja hemikalija i hemijskih proizvoda	2,0	18,2	2,8	18,3	1,8	14,5	6,9	23,6	-3,0	15,9	14,7	50,5	41,9
C21 Proizvod.osnovnih farmaceutskih proiz. i preparata	1,4	20,1	15,0	-2,2	59,2	26,4	48,4	61,2	13,9	-21,2	-30,5	-54,6	-57,8
C22 Proizvodnja proizvoda od gume i plastičnih masa	2,8	14,2	4,8	-10,5	-12,5	16,4	-22,1	-20,0	-10,7	-6,1	-5,1	-18,3	-6,7
C23 Proizvodnja ostalih nemetalnih mineralnih proizvoda	5,3	-1,7	-16,7	-1,3	-38,4	52,6	-24,5	-12,1	4,8	1,1	2,5	-2,3	25,5
C24 Proizvodnja baznih metala	8,6	11,5	1,2	-1,4	6,7	8,2	4,6	-3,6	-6,4	-2,1	3,7	-5,9	-14,7
C25 Proizvod. gotovih met. proizvoda, osim maš. i opr.	6,7	0,9	-12,8	28,6	34,3	49,9	15,4	35,0	31,2	17,6	29,4	20,6	34,4
C26 Proizvodnja računara te elektronič. i optičkih proizv	0,5	-35,2	-22,0	9,9	-58,5	-7,6	-17,5	4,1	-6,5	0,5	-13,7	4,1	199,7
C27 Proizvodnja električne opreme	1,4	40,1	-11,3	-30,5	6,2	-21,8	-32,4	-41,1	-36,5	-7,1	-37,6	-35,2	-38,4
C28 Proizvodnja mašina i uređaja, d. n.	2,3	11,0	-0,6	27,9	29,4	14,2	-19,7	22,4	102,3	92,2	23,2	-11,8	51,2
C29 Proizvodnja motornih vozila, prikolica i poluprikolica	1,7	-4,1	2,3	49,0	50,1	21,2	30,7	55,0	47,9	50,0	53,9	49,7	92,1
C30 Proizvodnja ostalih prijevoznih sredstava	0,1	-33,4	60,7	-29,5	-56,4	7,4	8,4	34,3	2,0	22,6	-64,4	-51,6	-45,5
C31 Proizvodnja namještaja	2,4	-24,3	36,3	-8,8	-32,9	9,1	51,7	-3,2	-13,2	-23,2	-7,8	-21,3	-22,1
C32 Ostala prerađivačka industrija	0,3	1,9	-6,0	22,7	-9,8	52,6	50,1	17,0	10,7	20,2	46,1	28,1	9,1
C33 Popravak i instaliranje mašina i opreme	0,4	-12,3	-32,9	144,0	225,6	149,5	138,0	133,0	155,4	80,5	197,7	102,8	127,8
D35 Proizvod. i snabdijevanje el. energijom i plinom	19,6	3,3	-10,9	10,3	6,7	23,6	41,6	10,7	-10,5	6,8	2,8	1,7	5,5

Izvor : Federalni zavod za statistiku FBiH

Tabela 3: Industrijska proizvodnja u RS

stopa rasta g/g

KD BiH 2010 (EU NACE Rev.2) po oblastima	Struktura	2011	2012	2013									
	2010=100	Jan-Dec	Jan-Dec	Jan-Sep	Januar	Februar	Mart	April	Maj	Juni	Juli	Avgust	Sep.
Industrija ukupno	100,0	5,1	-3,9	4,4	-1,4	4,8	-2,4	9,0	3,5	5,7	20,9	6,3	-5,4
Proizvodi za međufaznu potrošnju	32,69	6,2	-7,3	2,9	11,9	52,1	-4,6	5,3	-1,9	-1,2	0,0	-6,5	1,3
Energija	38,81	4,8	-4,5	4,9	-3,8	-8,6	-8,3	15,1	4,5	0,5	41,9	21,2	-4,9
Kapitalni proizvodi	7,93	-1,5	12,1	-23,5	-0,7	-9,3	-10,4	-32,6	-20,0	-7,8	-8,4	-20,4	-59,1
Trajni proizvodi za široku potrošnju	2,86	27,4	-0,2	12,4	-14,6	42,6	59,0	-19,8	18,3	11,5	36,5	9,9	8,5
Netrajni proizvodi za široku potrošnju	17,71	2,0	-2,8	16,9	11,2	15,2	16,8	37,9	16,0	20,0	31,5	1,4	8,0
B Vađenje ruda i kamena	16,56	18,1	-4,2	0,8	-4,3	18,1	-22,5	4,8	0,6	-1,8	27,1	-3,9	-2,7
C Prerađivačka industrija	58,99	5,1	-4,0	4,4	10,6	23,7	1,9	9,0	-1,6	6,0	12,0	-2,8	-8,8
D Proizvodnja i snabdjevanje električnom energijom i plinom (izuzev grane 35.3)	24,45	-0,1	-4,4	5,0	-4,4	1,3	9,2	7,2	11,1	1,1	20,5	23,2	-18,7
B05 Vađenje ugljena i lignita	10,93	22,1	-5,9	1,2	-13,7	-5,8	-31,7	6,9	8,6	3,9	60,4	9,7	-7,3
B07 Vađenje metalnih ruda	4,45	4,2	7,1	8,7	21,4	65,3	3,3	6,8	-4,8	2,8	6,0	-5,6	23,9
B08 Vađenje ostalih ruda i kamena	1,18	36,3	-19,2	-29,1	-35,7	300,0	-10,5	-19,1	-35,6	-29,5	-36,4	-41,9	-32,6
C10 Proizvodnja prehrambenih proizvoda	9,60	-5,4	-0,3	15,8	15,9	14,8	16,2	28,8	8,3	16,1	23,2	13,4	8,4
C11 Proizvodnja pića	1,44	-0,7	23,4	6,2	1,1	96,5	1,5	14,1	19,2	3,2	-2,2	-15,3	13,4
C12 Proizvodnja duhanskih proizvoda	0,10	-25,1	-38,7	-11,2	300,0	84,3	19,4	12,2	17,8	-12,2	-67,1	-83,6	-83,9
C13 Proizvodnja tekstila	1,34	22,9	-58,7	23,6	-33,6	35,2	14,4	96,1	91,1	36,1	11,8	-5,7	63,5
C14 Proizvodnja odjeće	1,88	2,4	-15,9	29,4	22,5	-30,5	2,6	4,0	16,7	12,4	101,8	65,3	73,3
C15 Proizvodnja kože i srodnih proizvoda	4,60	17,9	-11,3	6,0	9,3	-5,5	8,4	106,5	5,6	34,7	40,2	-26,4	-34,7
C16 Prerada drva i proizvoda od drva i pluta, osim namještaja; materijala	5,23	14,3	1,7	14,2	32,9	76,3	1,4	14,7	7,6	2,3	13,5	9,9	16,9
C17 Proizvodnja papira i proizvoda od papira	1,51	-3,1	-3,8	2,8	0,5	17,6	6,5	-2,2	-2,5	1,3	2,0	9,3	-3,4
C18 Štampanje i umnožavanje snimljenih zapisa	0,76	-9,9	11,8	-20,9	-60,0	-26,4	12,4	-9,3	-22,2	20,1	0,6	-18,1	-31,7
C19 Proizvodnja koksa i rafiniranih naftnih proizvoda	3,43	15,5	-14,3	-0,8	15,3	-20,1	-40,3	220,6	-79,8	-50,4	55,4	-25,3	23,3
C20 Proizvodnja hemikalija i hemijskih proizvoda	2,06	3,5	4,2	12,4	-1,9	14,9	-27,3	21,6	17,9	10,9	22,2	28,7	26,8
C21 Proizvodnja osnovnih farmac. proizvoda i farmaceutskih preparata	0,40	31,2	46,6	12,9	24,4	36,5	10,1	-8,3	3,2	-9,3	21,0	-21,8	88,1
C22 Proizvodnja proizvoda od gume i plastičnih masa	1,85	0,1	-18,0	38,9	13,8	64,2	35,9	46,1	40,1	45,0	36,6	47,1	25,7
C23 Proizvodnja ostalih nemetalnih mineralnih proizvoda	4,15	3,2	-18,2	-28,8	-21,3	13,8	-46,2	-26,6	-16,8	-29,6	-25,2	-25,7	-39,7
C24 Proizvodnja baznih metala	4,24	1,6	-16,1	-30,1	-46,3	-20,3	-21,6	-34,4	-20,7	-3,0	-36,4	-40,8	-41,4
C25 Proizvodnja gotovih metalnih proizvoda, osim mašina i opreme	6,23	2,7	4,3	2,2	30,5	4,4	12,7	17,8	-3,2	-0,1	20,8	13,6	-36,8
C26 Proizvodnja računara te elektroničkih i optičkih proizvoda	0,20	35,5	26,6	-62,5	-38,2	-41,1	-55,3	-72,3	-72,6	-60,9	-54,3	-73,4	-67,3
C27 Proizvodnja električne opreme	1,81	-12,5	-1,6	49,7	203,2	228,2	168,3	49,3	42,9	57,4	-35,1	35,5	4,7
C28 Proizvodnja mašina i uređaja, d. n.	0,72	1,5	-8,9	52,6	115,9	45,0	24,6	162,6	180,1	226,2	36,6	12,8	-47,1
C29 Proizvodnja motornih vozila, prikolica i poluprikolica	0,72	11,5	-28,8	15,6	12,6	-16,9	27,1	-4,5	-1,8	8,1	107,7	67,8	7,4
C30 Proizvodnja ostalih prijevoznih sredstava	0,03	-21,7	48,6	71,9	107,0	265,2	140,6	107,0	16,7	95,2	-25,6	-57,2	72,5
C31 Proizvodnja namještaja	2,66	25,9	-7,6	20,1	-12,9	8,4	42,3	6,3	44,3	14,5	67,4	14,9	14,4
C32 Ostala prerađivačka industrija	0,28	-23,9	30,2	186,5	12,2	155,5	23,1	275,1	291,3	300,0 ²⁾	172,5	222,5	94,3
C33 Popravak i instaliranje mašina i opreme	3,75	-20,8	10,7	-28,6	187,9	264,2	72,5	-72,3	-38,1	-52,6	12,4	1,0	-36,0
D35 Proizvodnja i snabdjevanje električnom energijom i plinom	24,45	-0,1	-4,4	5,0	-4,4	1,3	9,2	7,2	11,1	1,1	20,5	23,2	-18,7

Izvor: Republički zavod za statistiku RS

Tabela 4: Realni sektor - industrija i usluge (Rast g/g u %)

		2007	2008	2009	2010	2011	2012	2013 jan- sep	2013					
									K1	K2	K3	jul	avg	sep
Industrija	Industrijska proizvodnja - fizički obim	7,1	11,0	-6,6	4,2	3,4	-4,1	6,2	6,7	7,2	4,7	6,0	4,7	3,5
	Intermedijarni proizvodi	5,3	3,8	-19,2	9,9	5,2	-4,2	2,9	1,6	2,0	4,9	7,4	1,9	5,3
	Energija	0,5	17,8	3,1	0,6	5,4	-8,7	4,1	7,7	-0,6	4,7	3,9	6,1	4,2
	Kapitalni proizvodi	29,6	5,8	-31,8	-4,7	-2,9	-0,2	19,1	29,7	23,0	8,5	22,1	-1,9	8,4
	Trajni proizvodi za široku potrošnju	12,9	-4,5	-25,1	13,8	5,0	15,3	-3,5	6,8	-9,5	-6,5	5,1	-12,4	-10,8
	Netrajni proizvodi za široku potrošnju	5,2	5,6	-3,7	0,1	1,5	-0,2	8,7	7,2	16,9	2,4	2,9	6,4	-1,7
Građevinarstvo	Vrijednost izvršenih građevinskih radova	25,5*	24,6*	-19,9*	-17,6*	6,4*	1,9*	6,2*	7,4*	6,7*	5,2*	12,9*	0,6*	3,3*
	Stambene zgrade	NA	26,9*	-24,5*	-24,2*	5,7*	-14,9*	-16,9*	14,7*	-40,2*	-5,9*	4,0*	-7,9*	-11,2*
	Nestambene zgrade	NA	18,5*	-25,1*	-32,1*	7,4*	-13,4*	0,1*	-15,0*	0,9*	12,4*	-0,2*	15,0*	25,3*
	Saobraćajna infrastruktura	NA	31,5*	-18,1*	3,5*	8,3*	10,1*	26,7*	27,1*	48,9*	11,8*	31,0*	2,8*	5,9*
	Cjevovodi, komunikacijski i električni vodovi	NA	44,2*	3,7*	-25,1*	3,3*	15,8*	-27,5*	-3,0*	-44,1*	-21,1*	-15,3*	-34,5*	-13,5*
Prevoz	Cestovni (prevezeno robe)	49,7	15,6	-11,3	-4,6	-0,1	30,2	-7,5	-7,4	-7,7	-7,4	-	-	-
	Cestovni (prevezeni putnici)	3,9	-4,0	-5,3	3,7	1,8	7,5	-6,8	-4,3	-8,0	-8,1	-	-	-
	Gradsko - Prigradski prevoz (prevezeni putnici)	-20,7	-0,5	-0,5	2,3	-4,4	-2,8	-9,4	-13,8	-9,1	-4,7	-	-	-
	Željeznički (prevezeno robe)	2,8	7,9	-15,8	15,9	10,4	-4,7	-2,4	12,4	-8,8	-8,1	-	-	-
	Željeznički (prevezeni putnici)	-3,3	11,2	-27,5	-1,3	-8,6	3,0	-24,5	-6,1	-31,8	-29,7	-	-	-
Trgovina na malo	Nominalni rast prometa	14,9*	19,5*	-10,0*	6,4*	10,9*	3,9*	-	-	-	-	-	-	-
	Realni rast prometa (deflacija indeksom CPI)	13,2*	11,2*	-9,7*	4,2*	7,0*	1,7*	-	-	-	-	-	-	-
Turizam	Dolasci turista - ukupno	20,0*	4,6	-6,3	14,6	4,5	9,0	12,2	7,7	-	-	2,8	29,5	11,9
	Domaći turisti	17,4*	4,3	-9,5	11,2	1,1	5,1	99,6	-0,2	-	-	-10,3	11,1	7,4
	Strani turisti	22,5*	4,9	-3,3	17,5	7,2	11,9	120,5	15,8	-	-	9,4	37,1	14,1

* Ponderisani prosjek entitetskih indeksa objavljenih od strane entitetskih statističkih zavoda

^ Devetomjesečni podatci

Tabela 5: Realni sektor po entitetima (rast g/g u %)

			2007	2008	2009	2010	2011	2012	2013 jan- sep	2013					
										K1	K2	K3	jul	avg	sep
Proizvodnja i građevinarstvo	Industrijska proizvodnja - fizički obim	FBIH	8,6	7,9	-11,6	4,2	2,5	-4,4	6,5	9,449	-	-	-0,8	3	7,1
		RS	1,4	16,8	19,0	5,0	4,7	-4,2	4,4	-0,16	-	-	20,9	6,3	-5,4
	Građevinarstvo (vrijednost radova)	FBIH	22,6	34,1	-28,2	-13,6	14,0	9,7	10,0	21,3	8,3	5,8	14,1	6,6	-2,3
		RS	29,6	11,8	-8,0	-21,9	-2,1	-7,9	-0,1	-15,8	4,0	4,2	10,9	-10,4	11,2
Prijevoz	Cestovni (prevezeno robe)	FBIH	55,1	4,8	-16,8	3,7	7,7	24,3	-14,5	-8,746	-16,58	-18,5	-	-	-
		RS	20,6	18,2	-9,8	3,6	20,3	18,4	9,0	16,701	5,3655	6,3294	-	-	-
	Cestovni (prevezeni putnici)	FBIH	2,3	-2,0	-1,4	0,3	-0,5	6,4	-8,3	-6,831	-10,34	-7,5	-	-	-
		RS	8,3	-3,4	-17,3	17,8	14,9	-0,3	-6,2	1,895	-2,209	-8,345	-	-	-
	Gradsko - Prigradski prijevoz (prevezeni putnici)	FBIH	-23,7	-1,3	-2,1	2,4	-4,7	-4,3	-6,5	-4,646	-9,513	-4,9	-	-	-
		RS	7,6	6,0	8,7	3,7	2,5	2,0	-3,6	0,8968	-7,6	-3,66	-	-	-
	Željeznički (prevezeno robe)	FBIH	5,4	17,6	-13,6	11,0	15,9	-9,4	0,2	19,26	-11,75	-4,8	-	-	-
		RS	-0,4	-4,6	-19,2	24,0	2,0	3,5	0,1	25,096	-4,394	-12,65	-	-	-
	Željeznički (prevezeni putnici)	FBIH	4,5	26,0	-12,5	7,4	1,6	4,2	-21,7	-10	-22,38	-28,6	-	-	-
		RS	-7,4	2,4	-38,5	-10,3	-21,1	1,3	-35,1	-23,08	-45,1	-31,71	-	-	-
Trgovina na malo	Nominalni rast prometa	FBIH	14,0	18,3	-9,9	6,1	12,4	4,5	-	-	-	-	-	-	
	Realni rast prometa (deflacija indeksom CPI)		11,9	9,9	-9,7	4,2	8,5	2,4	-	-	-	-	-	-	
	Nominalni rast prometa	RS	16,2	21,5	-10,2	6,1	7,6	2,3	-	-1,3	0,6	-0,4	-	-	-
	Realni rast prometa (deflacija indeksom CPI)		14,9	13,3	-9,8	3,5	3,6	0,2	-	-2,3	0,1	-0,2	-	-	-
Turizam	Dolasci domaćih turista	FBIH	18,0	2,7	-14,2	16,7	2,9	18,8	-	-	-	-	-18,8	15,7	10,0
		RS	11,0	6,0	-4,9	6,1	-0,6	-0,8	1,3	4,8	-	-	-0,5	7,3	5,0
	Dolasci stranih turista	FBIH	17,9	1,8	-0,6	25,3	9,2	12,9	-	-	-	-	7,0	44,0	16,5
		RS	24,3	11,6	-7,2	1,3	2,4	4,7	10,6	9,1	-	-	10,4	11,4	2,2
Ugostiteljstvo	Nominalni rast prometa	FBIH	24,7	14,2	-2,9	6,9	-0,7	16,3	4,3	6,3	3,9	3,2	-	-	-
	Realni rast prometa (deflacija indeksom CPI)		22,4	6,0	-2,6	5,0	-4,2	13,9	4,2	5,7	3,7	3,5	-	-	-
	Nominalni rast prometa	RS	17,6	31,4	-0,1	1,2	0,2	5,7	7,7	11,8	7,4	4,8	-	-	-
	Realni rast prometa (deflacija indeksom CPI)		16,3	22,6	0,3	-1,2	-3,5	3,5	7,2	10,6	6,9	5,0	-	-	-

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	BD	BiH	FBiH	RS	BD	BiH	FBiH	RS	BD	BiH	FBiH	RS	BD	BiH	FBiH	RS	BD
	osobe								%				KM							
Ø 2010.	695.789	438.949	244.453	16.849	516.964	360.513	145.343	11.109	42,6	45,1	37,3	39,7	798	804	784	796	333	340	320	316
Ø 2011.	691.036	440.747	238.956	16.425	529.644	367.515	150.344	11.785	43,4	45,5	38,6	41,8	816	819	809	807	338	349	321	319
Ø 2012.	686.852	437.331	238.178	16.137	543.420	377.957	153.225	12.238	44,2	46,4	39,1	43,1	826	830	818	819	336	351	312	311
I-IX 2011.	692.160	440.755	238.956	16.453	528.402	366.910	149.783	11.708	43,3	45,4	38,5	41,6	814	817	809	802	338	348	320	318
I-IX 2012.	688.021	437.906	238.178	16.053	541.859	376.182	153.414	12.262	44,1	46,2	39,2	43,3	824	827	817	819	337	352	313	311
I-IX 2013.	682.451	434.484	238.640	16.307	552.430	387.903	152.087	12.440	44,7	47,2	38,9	43,4	825	833	807	817	336	349	316	309
I-2012.	687.052	437.988			541.360	374.294	154.850	12.216	44,1	46,1			826	828	819	821	342	353	326	322
II-2012.	685.076	436.543			543.703	375.490	155.787	12.426	44,2	46,2			818	818	821	817	336	353	310	310
III-2012.	686.633	437.479	237.520	15.974	542.726	374.492	155.890	12.344	44,1	46,1	39,6	43,6	823	828	814	806	336	352	311	310
IV-2012.	688.122	438.147			540.335	373.372	154.479	12.484	44,0	46,0			823	827	817	814	336	352	311	310
V-2012.	689.772	439.127			536.902	372.266	152.349	12.287	43,8	45,9			836	840	826	827	336	352	311	310
VI-2012.	690.618	439.094		15.921	537.992	374.315	151.596	12.081	43,8	46,0		43,1	822	823	818	835	336	352	311	310
VII-2012.	689.193	438.022			542.310	378.306	151.894	12.110	44,0	46,3			827	829	823	824	336	351	311	310
VIII-2012.	687.197	436.899			545.881	381.778	151.910	12.193	44,3	46,6			830	836	818	822	336	351	311	310
IX-2012.	688.529	437.856	238.836	16.264	545.520	381.329	151.972	12.219	44,2	46,5	38,9	42,9	813	817	804	805	336	351	311	309
X-2012.	684.216	435.812			545.938	381.963	151.938	12.037	44,4	46,7			831	837	817	819	335	350	311	309
XI-2012.	683.682	435.644			547.797	383.023	152.580	12.194	44,5	46,8			832	838	819	816	335	350	311	309
XII-2012.	682.135	435.356		16.387	550.574	384.852	153.458	12.264	44,7	46,9		42,8	831	837	818	823	335	350	311	308
I-2013.	684.699	435.709			554.640	387.330	155.155	12.155	44,8	47,1			829	836	811	824	336	350	315	310
II-2013.	681.580	433.439			554.605	386.432	155.672	12.501	44,9	47,1			815	817	811	810	337	351	315	309
III-2013.	681.744	432.853	236.975	16.383	553.580	386.091	154.998	12.491	44,8	47,1	39,5	43,3	819	828	799	815	337	350	315	310
IV-2013.	681.659	433.729			549.519	384.781	152.295	12.443	44,6	47,0			824	836	798	815	336	350	315	309
V-2013.	682.296	434.286			547.325	383.513	151.372	12.440	44,5	46,9			832	846	796	821	336	350	314	309
VI-2013.	683.301	435.294		16.346	548.307	385.253	150.601	12.453	44,5	47,0		43,2	822	825	816	820	336	350	315	309
VII-2013.	682.782	435.407			552.989	390.458	150.091	12.440	44,7	47,3			830	841	803	815	336	349	314	309
VIII-2013.	680.355	433.504			555.820	394.109	149.307	12.404	45,0	47,6			828	835	811	815	334	346	314	308
IX-2013.	683.645	436.137	240.305	16.193	555.087	393.157	149.293	12.637	44,8	47,4	38,3	43,8	826	832	813	820	338	346	326	313

Izvor: Agencija za statistiku BiH, entitetski Zavodi za statistiku, Zavod za zapošljavanje FBiH, RS i BD, 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.

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

Razdoblje	Gotovina izvan monetarnih vlasti	Depoziti banaka kod monetarnih vlasti	Prenosivi depoziti drugih domaćih sektora kod monetarnih vlasti	Gotovina izvan banaka	Prenosivi depoziti u domaćoj valuti	Ostali depoziti u domaćoj valuti	Prenosivi depoziti u inozemnoj valuti	Ostali depoziti u inozemnoj valuti	Primarni novac (M0)	Transakcijski novac (M1)	Kvazi novac (QM)	M2 ukupno
1	3	4	5	6	7	8	9	10	11=3+4+5	12=6+7	13=8+9+10	14=12+13
I-III 2011.	2.468,6	3.099,9	8,8	2.164,3	3.656,2	2.047,8	1.138,5	4.665,0	5.577,3	5.820,6	7.851,2	13.671,8
I-VI 2011.	2.507,8	3.034,8	10,3	2.205,7	3.684,7	2.088,3	1.194,2	4.610,2	5.552,9	5.890,4	7.892,6	13.783,0
I-IX 2011.	2.561,3	3.053,3	9,7	2.252,7	3.816,8	2.156,2	1.121,3	4.786,0	5.624,3	6.069,4	8.063,5	14.132,9
I-XII 2011.	2.645,1	3.192,8	11,1	2.366,4	3.819,0	2.285,7	1.100,1	4.846,9	5.848,9	6.185,5	8.232,7	14.418,2
I-III 2012.	2.633,4	2.799,4	30,7	2.330,1	3.745,4	2.377,3	1.060,0	4.794,7	5.463,5	6.075,5	8.232,0	14.307,4
I-VI 2012.	2.651,3	2.595,7	12,2	2.356,7	3.714,1	2.424,9	1.090,8	4.912,8	5.259,2	6.070,7	8.428,5	14.499,2
I-IX 2012.	2.733,2	2.859,1	13,0	2.421,4	3.788,0	2.515,5	1.037,4	4.978,3	5.605,3	6.209,4	8.531,2	14.740,5
I-XII 2012.	2.747,5	3.040,6	13,6	2.414,3	3.728,4	2.672,7	1.053,0	5.042,2	5.801,7	6.142,7	8.767,8	14.910,5
I-III 2013.	2.696,0	2.933,0	12,2	2.403,2	3.839,2	2.715,7	1.061,7	5.107,1	5.641,2	6.242,4	8.884,4	15.126,9
I-VI 2013.	2.765,8	2.982,5	13,8	2.441,2	3.817,4	2.776,7	1.156,8	5.042,7	5.762,1	6.258,6	8.976,2	15.234,9
I-IX 2013.	2.870,7	3.388,6	13,8	2.506,8	4.124,4	2.888,1	1.133,3	5.081,1	6.273,1	6.631,2	9.102,5	15.733,7
g/g stopa rasta												
I-III 2011.	9,5%	-6,6%	131,6%	9,6%	2,9%	11,5%	-6,6%	7,5%	0,0%	5,3%	6,2%	5,8%
I-VI 2011.	9,7%	-1,5%	45,1%	10,9%	5,0%	12,6%	-8,6%	3,8%	3,3%	7,1%	3,8%	5,2%
I-IX 2011.	6,4%	-6,7%	27,6%	6,8%	3,5%	14,0%	-7,9%	7,6%	-1,1%	4,7%	6,7%	5,8%
I-XII 2011.	5,9%	-5,9%	27,6%	7,0%	3,5%	14,8%	-9,1%	7,1%	-0,9%	4,8%	6,5%	5,8%
I-III 2012.	6,7%	-9,7%	248,9%	7,7%	2,4%	16,1%	-6,9%	2,8%	-2,0%	4,4%	4,9%	4,6%
I-VI 2012.	5,7%	-14,5%	18,4%	6,8%	0,8%	16,1%	-8,7%	6,6%	-5,3%	3,1%	6,8%	5,2%
I-IX 2012.	6,7%	-6,4%	34,0%	7,5%	-0,8%	16,7%	-7,5%	4,0%	-0,3%	2,3%	5,8%	4,3%
I-XII 2012.	3,9%	-4,8%	22,5%	2,0%	-2,4%	16,9%	-4,3%	4,0%	-0,8%	-0,7%	6,5%	3,4%
I-III 2013.	2,4%	4,8%	-60,3%	3,1%	2,5%	14,2%	0,2%	6,5%	3,3%	2,7%	7,9%	5,7%
I-VI 2013.	4,3%	14,9%	13,1%	3,6%	2,8%	14,5%	6,1%	2,6%	9,6%	3,1%	6,5%	5,1%
I-IX 2013.	5,0%	18,5%	6,2%	3,5%	8,9%	14,8%	9,2%	2,1%	11,9%	6,8%	6,7%	6,7%

Izvor: Centralna banka BiH

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	2010=100	g/g	2010=100	g/g	2010=100	g/g	2010=100	g/g	2010=100	g/g	2010=100	g/g	2010=100	g/g
Ø 2010.		102,1		99,3		120,2		95,4		103,1		100,1		101,8
Ø 2011.		103,7		106,0		108,2		92,7		103,1		101,1		98,1
Ø 2012.		102,1		101,8		109,9		93,9		102,9		101,2		99,7
I-IX 2011.		103,7		106,4		108,1		92,4		103,1		100,9		97,8
I-IX 2012.		102,1		101,5		110,0		93,7		103,4		101,4		99,7
I-IX 2013.		100,3		101,2		106,4		90,1		101,0		100,3		98,3
I-2012.	105,3	102,5	106,8	102,5	118,4	110,2	89,8	93,5	108,2	103,2	102,1	101,8	98,0	99,4
II-2012.	106,0	102,4	108,1	102,3	118,6	109,3	89,7	93,5	108,5	102,9	102,2	102,0	98,0	99,6
III-2012.	106,4	102,1	108,5	101,0	118,4	110,1	89,0	92,8	108,3	103,0	102,2	101,9	98,0	99,8
IV-2012.	106,0	102,3	108,6	100,7	118,9	110,4	87,7	93,8	103,3	106,0	102,2	101,6	98,1	100,2
V-2012.	105,9	101,9	108,8	100,8	118,8	109,8	86,9	93,5	103,4	106,0	102,1	101,3	98,2	100,1
VI-2012.	105,3	101,9	108,0	101,1	118,9	109,7	86,6	93,8	103,4	105,7	102,3	101,4	97,7	99,6
VII-2012.	104,8	101,4	106,6	101,2	119,1	109,9	86,4	94,1	103,2	101,4	102,2	101,3	97,8	99,7
VIII-2012.	105,1	101,8	106,2	101,6	119,2	109,9	86,3	94,1	103,5	101,4	102,4	100,8	97,6	99,5
IX-2012.	105,8	102,3	107,6	102,3	119,4	110,1	86,2	94,4	103,5	101,2	102,4	100,6	97,8	99,7
X-2012.	106,4	102,3	108,2	102,7	119,3	110,0	86,0	94,9	109,0	101,8	102,4	100,5	98,0	100,0
XI-2012.	106,3	101,9	108,4	102,4	119,3	109,9	85,6	95,2	109,6	101,5	102,4	100,4	97,5	99,5
XII-2012.	106,3	101,8	108,8	102,5	119,2	109,9	84,3	93,8	109,6	101,6	102,4	100,4	97,3	99,3
I-2013.	106,7	101,3	109,8	102,8	125,9	106,4	80,0	89,0	109,9	101,5	102,2	100,1	96,6	98,6
II-2013.	106,7	101,0	109,9	101,6	125,9	106,2	78,5	93,6	109,9	101,2	102,1	99,9	96,6	98,6
III-2013.	106,8	100,6	110,0	101,4	126,2	106,6	79,5	94,4	109,5	101,1	102,1	99,9	96,3	98,3
IV-2013.	106,2	100,4	110,1	101,4	126,2	106,2	80,5	96,0	104,1	100,7	102,6	100,4	96,1	98,0
V-2013.	106,1	100,4	110,3	101,3	126,4	106,5	80,6	96,9	104,1	100,6	102,7	100,6	96,1	97,9
VI-2013.	106,1	101,0	110,1	102,1	126,6	106,5	80,3	97,2	103,9	100,6	102,8	100,5	96,2	98,4
VII-2013.	105,2	100,8	107,7	101,0	126,8	106,4	77,7	97,3	103,9	100,7	102,8	100,5	96,1	98,2
VIII-2013.	104,8	99,8	106,5	100,4	126,8	106,4	75,9	88,0	104,7	101,2	102,7	100,3	96,0	98,4
IX-2013.	104,9	99,5	106,0	98,5	126,8	106,2	77,8	97,6	104,7	101,2	102,5	100,1	96,1	98,2

Izvor: Agencija za statistiku BiH

* Zbog promjene metodologije u skladu sa preporukama MMF-a, u 2013. godini direktno su korigovani podaci u kategoriji „Odjeća i obuća“ te indirektno, kroz ponder, ukupan CPI indeks kad je u pitanju godišnja stopa promjene. Ove korekcije su neophodne da bi se realnije prikazale promjene nivoa cijena na koje je uticala promjena metodologije. Izvor: BHAS.

Tabela 8 (nastavak): Indeks potrošačkih cijena

Kod	07		08		09		10		11		12	
Opis koda	Prevoz		Komunikacije		Rekreacija i kultura		Obrazovanje		Restorani i hoteli		Ostala dobra i usluge	
Vrsta indeksa	2010=100	g/g	2010=100	g/g	2010=100	g/g	2010=100	g/g	2010=100	g/g	2010=100	g/g
Ø 2010.		107,1		106,9		100,7		102,6		101,1		100,7
Ø 2011.		107,5		105,4		100,6		100,0		101,8		100,0
Ø 2012.		104,8		101,5		100,5		100,0		101,7		101,0
I-IX 2011.		107,5		105,4		100,7		100,0		101,5		100,0
I-IX 2012.		105,2		101,6		100,4		99,7		102,1		100,9
I-IX 2013.		98,9		100,2		101,1		101,6		100,5		100,4
I-2012.	110,0	106,3	107,0	101,8	100,4	100,2	100,1	100,2	103,4	102,7	100,2	100,2
II-2012.	111,3	106,8	107,0	101,7	100,4	100,3	100,1	100,2	103,4	102,4	100,4	100,3
III-2012.	113,5	106,9	107,0	101,8	101,0	100,7	99,5	99,5	103,5	102,6	100,6	100,5
IV-2012.	114,4	106,4	107,0	101,5	101,1	100,6	99,5	99,5	103,5	102,4	100,6	100,7
V-2012.	113,3	104,3	107,0	101,5	101,1	100,5	99,5	99,5	103,5	102,1	100,8	100,9
VI-2012.	111,4	103,4	107,0	101,5	101,1	100,4	99,5	99,5	103,5	102,1	100,9	101,0
VII-2012.	110,6	102,3	107,0	101,5	101,2	100,2	99,5	99,5	103,5	102,0	101,0	101,4
VIII-2012.	113,6	104,5	106,9	101,4	101,5	100,4	99,6	99,6	103,5	101,8	101,3	101,4
IX-2012.	115,7	106,3	106,9	101,5	101,4	100,7	100,0	99,9	103,7	100,9	101,3	101,2
X-2012.	114,1	105,1	106,9	101,5	101,4	100,6	100,9	100,8	103,8	100,8	101,4	101,3
XI-2012.	112,5	102,9	106,9	101,4	101,3	100,7	100,9	100,8	103,8	100,8	101,4	101,4
XII-2012.	111,8	102,5	106,9	101,5	101,3	100,7	100,9	100,8	103,9	100,5	101,4	101,3
I-2013.	111,6	101,4	107,2	100,1	101,5	101,1	101,0	100,9	103,9	100,4	101,5	101,3
II-2013.	112,3	100,9	107,2	100,1	101,5	101,1	101,3	101,2	103,9	100,5	101,1	100,8
III-2013.	112,4	99,1	107,2	100,1	102,0	100,9	101,3	101,8	103,8	100,3	101,3	100,7
IV-2013.	111,5	97,4	107,2	100,2	102,0	100,8	101,3	101,8	104,0	100,5	101,3	100,7
V-2013.	110,5	97,6	107,2	100,2	101,9	100,8	101,3	101,8	104,0	100,5	101,0	100,2
VI-2013.	110,7	99,4	107,2	100,2	102,4	101,3	101,3	101,8	104,1	100,6	101,0	100,1
VII-2013.	110,7	100,1	107,2	100,2	102,9	101,7	101,3	101,8	104,1	100,6	101,0	100,0
VIII-2013.	111,2	97,9	107,3	100,3	103,0	101,4	101,3	101,8	104,1	100,6	101,3	100,0
IX-2013.	112,2	97,0	107,3	100,3	102,1	100,7	101,7	101,7	104,1	100,4	101,3	99,9

Tabela 9: Rast i sektorska struktura kredita (stanje na kraju razdoblja, u mil. KM)

Razdoblje	Kreditni općoj vladi	Kreditni nefinancijskim javnim poduzećima	Kreditni nefinancijskim privatnim poduzećima	Kreditni stanovništvu	Ostali krediti*	Ukupni krediti
	1	2	3	4	5	6=1+...+5
I - III 2011	461,0	711,2	7.215,8	6.273,2	106,9	14.768,1
I - VI 2011	485,7	724,1	7.272,1	6.417,3	95,2	14.994,4
I - IX 2011	511,0	754,1	7.292,7	6.479,3	86,5	15.123,7
I - XII 2011	627,3	764,0	7.122,0	6.704,7	93,2	15.311,1
I - III 2012	678,6	792,2	7.198,7	6.688,9	91,6	15.449,9
I - VI 2012	691,3	803,2	7.289,8	6.786,9	105,1	15.676,3
I-IX 2012	833,4	783,9	7.395,0	6.808,9	92,4	15.913,7
I - XII 2012	826,9	785,4	7.437,2	6.794,7	97,5	15.941,7
I - III 2013	835,7	831,9	7.452,9	6.787,5	105,8	16.013,6
I - VI 2013	846,9	843,5	7.457,4	6.876,2	114,7	16.138,7
I - IX 2013	870,2	820,5	7.437,3	6.989,3	91,6	16.208,7
Stopa rasta (g/g)						
I - III 2011	34,5%	9,2%	6,9%	1,1%	-10,7%	5,0%
I - VI 2011	33,1%	7,1%	8,0%	1,9%	-13,3%	5,7%
I - IX 2011	22,9%	16,8%	8,2%	3,0%	-18,7%	6,5%
I - XII 2011	40,7%	3,6%	2,7%	6,0%	-8,9%	5,3%
I - III 2012	47,2%	11,4%	-0,2%	6,6%	-14,3%	4,6%
I - VI 2012	42,3%	10,9%	0,2%	5,8%	10,4%	4,5%
I-IX 2012	63,1%	4,0%	1,4%	5,1%	6,8%	5,2%
I - XII 2012	31,8%	2,8%	4,4%	1,3%	4,6%	4,1%
I - III 2013	23,2%	5,0%	3,5%	1,5%	15,5%	3,6%
I - VI 2013	22,5%	5,0%	2,3%	1,3%	9,1%	2,9%
I - IX 2013	4,4%	4,7%	0,6%	2,6%	-0,9%	1,9%

Izvor: Centralna banka BiH

*U ostalim kreditima su krediti dani ostalim financijskim institucijama, neprofitnim organizacijama i ostali krediti.

Tabela 10: Rast i sektorska struktura depozita (stanje na kraju razdoblja, u mil. KM)

Razdoblje	Depoziti opće vlade	Depoziti nefinancijskih javnih poduzeća	Depoziti nefinancijskih privatnih poduzeća	Depoziti stanovništva	Ostali depoziti*	Ukupni depoziti
	1	2	3	4	5	6=1+...+5
I - III 2011	1.624,8	1.631,5	1.773,9	6.611,9	908,2	12.550,3
I - VI 2011	1.523,1	1.683,9	1.708,5	6.693,3	952,7	12.561,5
I - IX 2011	1.557,3	1.563,9	1.811,7	6.879,6	1.002,1	12.814,5
I - XII 2011	1.487,5	1.505,6	1.919,3	7.051,3	1.029,5	12.993,0
I - III 2012	1.310,5	1.505,1	1.681,4	7.182,2	1.081,8	12.761,0
I - VI 2012	1.319,0	1.553,1	1.719,5	7.331,2	1.047,3	12.970,0
I - IX 2012	1.319,1	1.405,6	1.860,7	7.396,1	1.161,7	13.143,1
I - XII 2012	1.319,3	1.297,2	1.981,2	7.655,2	1.073,6	13.326,5
I - III 2013	1.195,5	1.388,3	1.887,4	7.883,6	1.117,9	13.472,8
I - VI 2013	1.126,2	1.383,3	1.937,9	7.931,1	1.095,9	13.474,5
I - IX 2013	1.178,0	1.408,1	2.135,3	8.094,3	1.113,9	13.929,7
Stopa rasta g/g						
I - III 2011	-15,2%	-6,0%	-3,8%	12,2%	0,0%	2,1%
I - VI 2011	-16,4%	-2,8%	-6,3%	10,5%	-0,8%	1,3%
I - IX 2011	-8,2%	-4,7%	-5,3%	11,7%	6,8%	3,8%
I - XII 2011	-10,7%	-2,8%	-1,5%	8,7%	16,7%	3,7%
I - III 2012	-19,3%	-7,7%	-5,2%	8,6%	19,1%	1,7%
I - VI 2012	-13,4%	-7,8%	0,6%	9,5%	9,9%	3,3%
I - IX 2012	-15,3%	-10,1%	2,7%	7,5%	15,9%	2,6%
I - XII 2012	-11,3%	-13,8%	3,2%	8,6%	4,3%	2,6%
I - III 2013	-8,8%	-7,8%	12,3%	9,8%	3,3%	5,6%
I - VI 2013	-14,6%	-10,9%	12,7%	8,2%	4,6%	3,9%
I - IX 2013	-10,7%	0,2%	14,8%	9,4%	-4,1%	6,0%

Izvor: Centralna banka BiH

*U ostalim depozitima su depoziti sektora ostalih finansijskih institucija, neprofitnih organizacija i ostali depoziti.

Tabela 11: Kamatne stope na kredite stanovništvu u KM (u %, na godišnjoj razini)

Godina	Mjesec	POTROŠAČKI KREDITI				STAMBENI KREDITI				OSTALI KREDITI				
		promjenjiva stopa i do 1 godine IPFKS		preko 1 do 5 godina IPFKS	preko 5 godina IPFKS	promjenjiva stopa i do 1 godine IPFKS		preko 1 do 5 godina IPFKS	krediti preko 5 godina IPFKS	preko 10 godina IPFKS	promjenjiva stopa i do 1 godine IPFKS		preko 1 do 5 godina IPFKS	preko 5 godina IPFKS
			s originalnim dospijecem preko 1 godine				s originalnim dospijecem preko 1 godine						s originalnim dospijecem preko 1 godine	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
2012.	01.	8,749	8,848	8,196	...	7,044	8,396	8,423	9,826	...
2012.	02.	9,143	9,377	8,586	8,539	9,041	9,312	...
2012.	03.	8,527	8,701	8,254	8,65	8,65	8,673	...
2012.	04.	7,905	...	7,777	...	7,765	7,17	8,423	8,517	8,535	...
2012.	05.	8,314	8,368	7,763	...	6,625	6,591	8,291	8,05	8,53	...
2012.	06.	8,481	8,374	7,93	...	6,933	6,835	7,8	8,027	7,924	7,578
2012.	07.	8,103	...	7,363	...	7,046	6,185	8,761	8,117	7,51	5,897
2012.	08.	8,053	...	7,705	8,358	7,967	8,601	6,684
2012.	09.	8,213	8,429	8,119	...	6,634	6,607	8,349	8,712	7,494	...
2012.	10.	8,025	...	7,743	...	6,633	6,889	8,51	8,545	7,687	...
2012.	11.	8,009	...	7,585	...	6,91	6,907	8,282	8,684	8,414	5,802
2012.	12.	8,269	8,852	7,225	...	6,066	6,068	8,699	8,823	7,996	...
2013.	01.	8,146	...	7,353	5,083	8,886	8,759	7,627	8,168
2013.	02.	8,18	8,242	7,191	...	6,608	6,696	8,979	8,76	7,662	...
2013.	03.	8,037	8,136	7,251	...	6,529	6,587	7,29	8,795	8,63	8,321	...
2013.	04.	8,093	8,364	7,516	...	6,625	8,376	8,536	8,453	6,205
2013.	05.	7,63	...	7,292	6,866	6,265	6,263	7,987	8,027	8,127	6,264
2013.	06.	7,683	8,372	7,478	...	5,95	5,952	7,868	7,835	8,541	6,145
2013.	07.	8,393	8,302	7,72	7,157	6,266	6,266	8,303	8,223	7,967	6,374
2013.	08.	7,612	...	7,704	...	6,306	6,3	8,274	8,347	8,249	6,354
2013.	09.	7,575	...	7,267	...	6,119	6,388	7,952	7,907	7,493	6,599

Izvor: Centralna banka BiH

Kamatne stope u tablici se odnose na nove poslove IPFKS - inicijalni period fiksne kamatne stope

Tabela 12: Kamatne stope na kredite nefinancijskim poduzećima u KM (u %, na godišnjoj razini)

Godina	Mjesec	do iznosa od 0,25 milijuna EUR			preko 0,25 milijuna EUR do 1 milijuna EUR			Preko iznosa 1 milijun EUR					
		promjenjiva stopa i do 1 godine IPFKS		preko 1 do 5 godina IPFKS	promjenjiva stopa i do 1 godine IPFKS		preko 1 do 5 godina IPFKS	preko 5 godina IPFKS		promjenjiva stopa i do 1 godine IPFKS		preko 1 do 5 godina IPFKS	preko 5 godina IPFKS
			s originalnim dospijećem preko 1 godine			s originalnim dospijećem preko 1 godine				s originalnim dospijećem preko 1 godine			
1	2	3	4	5	6	7	8	9	10	11	12	13	14
2012.	01.	8,147	8,887	9,133	...	7,113	7,642
2012.	02.	7,86	8,495	8,247	9,356	6,635	8,453	6,609
2012.	03.	8,33	9,521	8,842	7,206	6,511	7,896
2012.	04.	8,149	8,969	8,659	7,483	6,631	6,646	6,898
2012.	05.	8,704	8,659	9,027	...	6,684	8,09	7,087
2012.	06.	8,626	7,862	8,495	7,67	7,084	8,48	6,405	6,254
2012.	07.	8,661	8,323	8,295	...	7,138	6,72
2012.	08.	8,47	8,871	8,096	...	6,807	7,531	6,335
2012.	09.	8,32	7,727	7,834	7,944	6,82	8,932	6,73	7,703
2012.	10.	8,29	7,929	8,254	...	6,418	6,462
2012.	11.	8,243	7,244	7,994	...	7,057	7,863	6,872
2012.	12.	8,245	7,679	8,005	...	6,691	8,23	6,67
2013.	01.	7,995	7,138	8,48	...	6,604	6,312
2013.	02.	8,096	7,694	8,382	...	6,563	7,147	6,282
2013.	03.	8,08	8,416	8,133	...	6,806	...	5,379	...	6,374
2013.	04.	8,045	7,639	8,179	...	6,915	6,165
2013.	05.	8,127	7,576	8,633	...	6,412	6,251	5,519
2013.	06.	8,012	7,51	8,28	...	6,49	7,332	6,262
2013.	07.	7,733	7,257	7,892	...	6,429	6,692	5,815
2013.	08.	7,989	7,037	7,369	...	6,564	...	7,301	...	6,496
2013.	09.	8,03	7,476	7,887	...	6,948	7,493	6,653

Izvor: Centralna banka BiH

Kamatne stope u tablici se odnose na nove poslove

IPFKS - inicijalni period fiksne kamatne stope

Tabela 13: Kamatne stope na depozite (u %, na godišnjoj razini)

Depoziti stanovništvu											
Godina	Mjesec	Depoziti u KM i depoziti s valutnom klauzulom				Depoziti u EUR				Depoziti u stranoj valuti	
		s dogovorenim dospijecem			Depoziti po viđenju	s dogovorenim dospijecem			Depoziti po viđenju	s dogovorenim dospijecem	Depoziti po viđenju
		do 1 godine	preko 1 do 2 godine	preko 2 godine		do 1 godine	preko 1 do 2 godine	preko 2 godine			
1	2	3	4	5	6	7	8	9	10	11	12
2012.	01.	2,268	3,548	3,781	0,183	2,41	3,384	5,151	0,412	1,508	0,122
2012.	02.	2,257	3,594	3,841	0,202	2,205	3,554	4,981	0,554	2,09	0,145
2012.	03.	2,204	3,562	3,543	0,203	2,435	3,661	4,535	0,632	1,178	0,161
2012.	04.	2,272	3,765	3,622	0,176	3,019	3,973	3,858	0,488	2,156	0,114
2012.	05.	2,262	3,597	4,138	0,161	2,72	3,829	4,144	0,559	1,504	0,099
2012.	06.	2,147	3,552	3,925	0,157	2,439	3,797	4,162	0,363	1,689	0,097
2012.	07.	2,51	3,661	4,426	0,155	2,586	3,824	4,526	0,303	1,602	0,094
2012.	08.	2,296	3,533	3,879	0,134	2,57	3,73	4,028	0,249	2,14	0,076
2012.	09.	2,374	3,599	3,269	0,167	2,498	3,672	4,078	0,398	1,848	0,095
2012.	10.	2,234	3,496	3,557	0,159	2,531	3,688	4,075	0,393	2,084	0,096
2012.	11.	2,35	3,212	3,705	0,163	2,221	3,439	4,02	0,352	2,142	0,092
2012.	12.	2,079	3,205	4,441	0,14	2,384	3,343	4,022	0,342	1,953	0,092
2013.	01.	2,169	3,209	4,035	0,139	2,228	3,354	3,887	0,349	1,707	0,09
2013.	02.	2,12	3,484	3,835	0,135	2,2	3,452	4,188	0,342	1,653	0,089
2013.	03.	1,957	3,182	3,796	0,134	2,243	3,279	4,158	0,345	1,465	0,09
2013.	04.	1,959	3,459	3,584	0,133	2,239	3,268	3,784	0,318	1,793	0,09
2013.	05.	2,117	3,157	3,541	0,157	2,253	3,338	3,915	0,305	2,054	0,082
2013.	06.	2,244	3,282	3,675	0,138	2,281	3,438	4,203	0,264	2,875	0,087
2013.	07.	2,116	3,301	3,712	0,125	2,238	3,212	4,071	0,262	1,195	0,081
2013.	08.	2,228	3,399	3,639	0,119	2,312	3,355	4,094	0,254	1,35	0,088
2013.	09.	2,116	3,32	3,614	0,116	2,293	3,282	4,199	0,246	1,707	0,076
Depoziti nefinancijskih poduzeća											
2012.	01.	2,561	4,094	3,131	0,227	0,67	3,257	...	0,134	1,409	0,114
2012.	02.	2,836	3,959	5,611	0,221	3,551	4,425	...	0,165	...	0,108
2012.	03.	2,708	4,308	2,324	0,223	0,947	4,279	...	0,15	0,03	0,131
2012.	04.	2,514	4,136	3,135	0,23	2,34	4,429	...	0,157	2,607	0,209
2012.	05.	3,032	4,453	4,065	0,231	1,996	4,643	...	0,148	...	0,118
2012.	06.	2,813	4,819	3,269	0,212	2,114	4,699	5,015	0,201	...	0,197
2012.	07.	2,736	4,945	4,263	0,203	2,145	5,268	4,905	0,167	...	0,125
2012.	08.	2,522	4,854	5,091	0,214	2,068	5,162	4,889	0,3	...	0,134
2012.	09.	2,696	4,965	4,913	0,2	1,578	5,032	3,549	0,249	...	0,094
2012.	10.	2,474	4,453	5,176	0,215	1,307	4,465	4,046	0,246	1,218	0,127
2012.	11.	2,876	4,438	3,302	0,209	2,007	4,934	...	0,138	...	0,138
2012.	12.	3,467	4,868	4,159	0,176	1,456	4,026	...	0,136	...	0,098
2013.	01.	3,757	4,788	4,448	0,192	1,908	4,127	5,331	0,132	...	0,158
2013.	02.	3,334	4,93	4,581	0,19	2,114	4,102	4,806	0,128	...	0,159
2013.	03.	2,228	4,076	4,809	0,209	2,424	3,829	...	0,152	...	0,24
2013.	04.	2,119	4,569	4,158	0,206	1,746	4,563	...	0,139	...	0,184
2013.	05.	2,152	4,347	4,74	0,22	1,635	4,08	...	0,209	...	0,199
2013.	06.	2,469	4,452	3,857	0,216	1,471	4,431	...	0,21	...	0,11
2013.	07.	2,307	4,15	4,054	0,21	2,173	0,229	...	0,161
2013.	08.	2,39	4,091	4,068	0,23	1,178	4,045	3,995	0,15	...	0,158
2013.	09.	2,307	4,132	4,279	0,231	2,235	3,685	4,123	0,152	...	0,171

Izvor: Centralna banka BiH

Kamatne stope na depozite po viđenju se odnose na postojeće poslove

Kamatne stope na depozite sa dogovorenim dospjećem se odnose na nove poslove

Depoziti u stranoj valuti obuhvaćaju sve strane valute osim EUR

Tabela 14: Uvoz i izvoz roba u BiH

Uvoz i izvoz dobara klasifikovani prema harmonizovanom sistemu kodova (HS)	Uvoz							Doprinos uvozu	Izvoz						Dop. izvozu	
	K1-K3 2011		K1-K3 2012		K1-K3 2013		P1 2013/ P1 2012 % promjena		K1-K3 2011		K1-K3 2012		K1-K3 2013			P1 2013/ P1 2012 % promjena
	u 000 KM	u %	u 000 KM	u %	u 000 KM	u %			u 000 KM	u %	u 000 KM	u %	u 000 KM	u %		
TOTAL	11.433.772	100,0%	11.410.494	100,0%	11.146.804	100,0%	-2,3%	-2,3%	5.228.223	100,0%	5.882.699	100,0%	6.291.920	100,0%	7,0%	7,0%
01 ŽIVOTINJE I PROIZVODI ŽIVOTINJSKOG PORIJEKLA	301.463	2,6%	312.196	2,7%	319.800	2,9%	2,4%	0,1%	86.300	1,7%	101.702	1,7%	98.308	1,6%	-3,3%	-0,1%
02 PROIZVODI BILJNOG PORIJEKLA	510.250	4,5%	526.394	4,6%	486.456	4,4%	-7,6%	-0,4%	87.909	1,7%	62.496	1,1%	86.385	1,4%	38,2%	0,4%
03 MASTI I ULJA ŽIVOTINJSKOG PORIJEKLA I BILJNOG PORIJEKLA	107.029	0,9%	122.224	1,1%	121.580	1,1%	-0,5%	0,0%	38.309	0,7%	54.300	0,9%	68.825	1,1%	26,7%	0,2%
04 PREHRAMBENE PRERAĐEVINE	1.113.527	9,7%	1.120.143	9,8%	1.113.433	10,0%	-0,6%	-0,1%	196.318	3,8%	241.193	4,1%	243.138	3,9%	0,8%	0,0%
05 PROIZ. MINERALNOG PORIJEKLA	2.542.925	22,2%	2.494.258	21,9%	2.220.421	19,9%	-11,0%	-2,4%	929.986	17,8%	664.667	11,3%	831.110	13,2%	25,0%	2,8%
06 PROIZ. HEMIJSKE IND. ILI SRODNIH INDUSTRIJA	1.109.128	9,7%	1.140.661	10,0%	1.113.839	10,0%	-2,4%	-0,2%	351.609	6,7%	397.277	6,8%	394.905	6,3%	-0,6%	0,0%
07 PLASTIČNE MASE, GUMA I KAUČUK	600.548	5,3%	630.602	5,5%	638.529	5,7%	1,3%	0,1%	96.713	1,8%	146.210	2,5%	168.420	2,7%	15,2%	0,4%
08 KOŽA I KRZNO	286.832	2,5%	299.586	2,6%	308.526	2,8%	3,0%	0,1%	77.939	1,5%	142.986	2,4%	127.884	2,0%	-10,6%	-0,3%
09 DRVO I PROIZVODI OD DRVETA	126.728	1,1%	118.586	1,0%	124.564	1,1%	5,0%	0,1%	306.348	5,9%	368.023	6,3%	411.767	6,5%	11,9%	0,7%
10 CELULOZA, PAPIR I KARTON I NJIHOVI PROIZVODI	294.752	2,6%	266.211	2,3%	258.758	2,3%	-2,8%	-0,1%	147.386	2,8%	172.605	2,9%	174.511	2,8%	1,1%	0,0%
11 TEKSTIL I TEKSTILNI PROIZVODI	565.899	4,9%	537.631	4,7%	600.303	5,4%	11,7%	0,5%	235.189	4,5%	249.609	4,2%	278.777	4,4%	11,7%	0,5%
12 OBUČA, ŠEŠIRI, KAPE I SL. PROIZ.	188.416	1,6%	181.230	1,6%	207.875	1,9%	14,7%	0,2%	301.207	5,8%	352.182	6,0%	418.871	6,7%	18,9%	1,1%
13 PROIZ. OD KAMENA, GIPSA, CEMENTA I SL., KERAMIČKI PROIZ., STAKLO I STAKL. PROIZ.	222.884	1,9%	220.590	1,9%	217.277	1,9%	-1,5%	0,0%	40.165	0,8%	36.029	0,6%	39.626	0,6%	10,0%	0,1%
14 BISERI, PLEMENITI METALI I NJIHOVI PROIZ.I, DRAGO I POLUDRAGO KAMENJE	10.516	0,1%	8.156	0,1%	9.089	0,1%	11,4%	0,0%	2.458	0,0%	11.002	0,2%	33.221	0,5%	201,9%	0,4%
15 BAZNI METALI I PROIZVODI OD BAZNIH METALA	1.027.783	9,0%	986.809	8,6%	1.012.838	9,1%	2,6%	0,2%	1.192.841	22,8%	1.471.270	25,0%	1.360.274	21,6%	-7,5%	-1,9%
16 MAŠINE, APARATI, MEHANIČKI I EL. UREĐAJI	1.347.288	11,8%	1.346.658	11,8%	1.331.797	11,9%	-1,1%	-0,1%	502.102	9,6%	594.573	10,1%	632.861	10,1%	6,4%	0,7%
17 TRANSPORTNA SREDSTVA I NJIHOVI DIJELOVI I PRIBOR	756.491	6,6%	714.065	6,3%	704.591	6,3%	-1,3%	-0,1%	112.384	2,1%	148.642	2,5%	193.918	3,1%	30,5%	0,8%
18 SATOVI, MJERNI, MUZIČKI I MEDICINSKI INSTRUMENTI	138.515	1,2%	152.392	1,3%	123.209	1,1%	-19,2%	-0,3%	11.726	0,2%	14.821	0,3%	12.392	0,2%	-16,4%	0,0%
19 ORUŽJE I MUNICIJA; NJIHOVI DIJELOVI I PRIBOR	2.223	0,0%	3.106	0,0%	6.479	0,1%	108,6%	0,0%	22.257	0,4%	41.428	0,7%	41.208	0,7%	-0,5%	0,0%
20 RAZNI PROIZVODI	179.368	1,6%	228.725	2,0%	227.029	2,0%	-0,7%	0,0%	488.794	9,3%	611.625	10,4%	675.381	10,7%	10,4%	1,1%
21 UMJETNIČKA DJELA, KOLEKC. PRED. I ANTIKVITETI	1.152	0,0%	269	0,0%	364	0,0%	35,2%	0,0%	281	0,0%	43	0,0%	126	0,0%	193,8%	0,0%
98 NERAZVRSTANO	55	0,0%	2	0,0%	48	0,0%	2217,1%	0,0%	1	0,0%	17	0,0%	10	0,0%	-39,6%	0,0%

Izvor: Agencija za statistiku BiH

Tabela 15: Glavni trgovinski partneri

Zemlje	IZVOZ						K1-K3 2013/K1- K3 2012	UVOZ						K1-K3 2013/K1- K3 2012
	K1-K3 2011		K1-K3 2012		K1-K3 2013			K1-K3 2011		K1-K3 2012		K1-K3 2013		
	ukupno	u %	ukupno	u %	ukupno	u %		ukupno	u %	ukupno	u %	ukupno	u %	
Hrvatska	921.993	15,0%	888.201	15,0%	942.940	15,0%	6,2%	1.661.267	14,5%	1.641.326	14,4%	1.486.206	13,3%	-9,5%
Njemačka	916.778	14,9%	916.121	15,5%	990.409	15,7%	8,1%	1.202.828	10,5%	1.290.217	11,3%	1.274.214	11,4%	-1,2%
Italija	714.356	11,6%	738.043	12,5%	747.040	11,9%	1,2%	1.023.476	9,0%	1.047.619	9,2%	1.081.015	9,7%	3,2%
Srbija	750.528	12,2%	544.019	9,2%	541.521	8,6%	-0,5%	1.086.249	9,5%	1.064.247	9,3%	1.064.133	9,5%	0,0%
Slovenija	542.000	8,8%	478.876	8,1%	507.779	8,1%	6,0%	622.444	5,4%	605.769	5,3%	569.153	5,1%	-6,0%
Austrija	471.873	7,7%	492.705	8,3%	503.740	8,0%	2,2%	372.220	3,3%	377.656	3,3%	378.905	3,4%	0,3%
Ostale zemlje	1.848.390	30,0%	1.867.119	31,5%	2.058.490	32,7%	10,2%	5.465.288	47,8%	5.381.673	47,2%	5.293.179	47,5%	-1,6%
UKUPNO	6.165.918	100,0%	5.882.699	100,0%	6.291.919	100,0%	7,0%	11.433.772	100,0%	11.408.507	100,0%	11.146.805	100,0%	-2,3%

Izvor: Agencija za statistiku BiH

PLATNI BILANS BOSNE I HERCEGOVINE

Izraženo u milionima KM

Period	2013K1	2013K2	2013K3	K1-K3 2013	K1-K3 2012	% promjena
1 - TEKUĆI RAČUN (A+B+C)	-428,8	-308,1	-386,3	-1.123,2	-1.942,3	-42%
1.A.a Roba - saldo	-1.773,2	-1.803,9	-2.052,5	-5.629,5	-6.332,5	-11%
Izvoz robe, fob	1.208,7	1.493,8	1.381,8	4.084,2	3.748,3	9%
Uvoz robe, fob	2.981,9	3.297,7	3.434,2	9.713,8	10.080,8	-4%
1.A.b. Usluge - saldo	494,0	598,9	598,8	1.691,7	1.621,5	4%
1.A.b.1 Potražuje - ukupno	620,9	769,7	866,4	2.257,0	2.245,6	1%
1.A.b.2 Duguje - ukupno	127,0	170,9	267,6	565,4	624,1	-9%
1.B Primarni dohodak - saldo	65,1	29,8	128,6	223,5	130,0	72%
1.B.a Potražuje - ukupno	191,3	205,7	219,1	616,1	649,8	-5%
1.B.b Duguje - ukupno	126,2	176,0	90,5	392,7	519,8	-24%
1.C Sekundarni dohodak - saldo	785,3	867,1	938,8	2.591,2	2.638,7	-2%
1.C.a Potražuje - ukupno	854,9	937,3	1.008,1	2.800,2	2.846,6	-2%
1.C.b Duguje - ukupno	69,6	70,2	69,3	209,0	207,9	1%
2 - KAPITALNI RAČUN	68,6	70,5	81,8	220,9	219,0	1%
3 - FINANSIJSKI RAČUN (A+B+C+D)	-446,5	-200,1	-114,4	-761,0	-1.416,3	-46%
3.A Direktne investicije	-301,3	-153,1	-64,1	-518,4	-378,1	37%
3.B Portfolio investicije	49,9	22,8	20,4	93,1	19,5	377%
3.C Ostale investicije	-26,8	-310,5	-517,8	-855,1	-906,8	-6%
Neto finansijska aktiva	-116,3	177,4	-243,5	-182,4	-409,9	-56%
Neto finansijska pasiva	-89,4	487,9	274,3	672,8	496,9	35%
3.D Rezervna aktiva	-168,3	240,7	447,1	519,5	-150,9	-444%
4 - NETO GREŠKE I PROPUSTI	-86,3	37,5	190,1	141,3	306,9	-54%

Izvor: Centralna banka BiH

