
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

Izvještaj o razvoju

Godišnji izvještaj 2018.

Sarajevo, septembar/rujan 2019.

BOSNA I HERCEGOVINA

IZVJEŠTAJ O RAZVOJU

Godišnji izvještaj 2018.

Sadržaj
Pregled tabela i grafikona .. 4

Skraćenice ... 6

Uvod .. 7

Izvršni sažetak ... 9

I. Integrisani rast .. 13

I.1. Makrostabilnost ... 15

I.2. Unaprijediti razvoj konkurentnog ekonomskog okruženja .. 18

II. Pametan rast .. 23

II.1. Povećati industrijsku konkurentnost .. 25

II 2. Razvoj ljudskih resursa .. 30

III Održiv rast ... 39

III. 1. Ravnomjeran regionalni razvoj ... 41

III.2. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje otpornosti na
klimatske promjene ... 44

III.3. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj ... 47

III. 4. Razvoj energetskih potencijala, posebno obnovljivih izvora energije i povećanje energetske
efikasnosti .. 49

IV. Inkluzivni rast.. 53

IV.1. Povećati mogućnost za zapošljavanje .. 55

IV.2. Promovisati inkluzivnost u obrazovanju ... 58

IV.3. Smanjiti siromaštvo i socijalnu isključenost .. 62

IV.4.Unaprijediti zdravstvenu zaštitu .. 75

V. Upravljanje u funkciji rasta ... 81

V. 1. Ubrzati proces tranzicije i izgradnje kapaciteta ... 83

3

Pregled tabela i grafikona

Tabela 1. Najveći socio-ekonomski izazovi .. 12
Tabela 2. Inovativno aktivna preduzeća 2014 - 2016 .. 27
Tabela 3. Objavljeni istraživački radovi prema sektorima, 2017 .. 28
Tabela 4. Vještine, 2018 .. 30
Tabela 5. Konkurentnost ljudskih resursa ... 32
Tabela 6 .Stope siromaštva prema statusu zaposlenja nosioca domaćinstva ... 63
Tabela 7. Pokazatelji siromaštva i nejednakosti Bosne i Hercegovine, 2011. i 2015. 63
Tabela 8. Pregled realizacije ciljeva RJU-RAP1 po reformskim oblastima i upravnim nivoima, 2018.
 ... 84

Tabela 9. Indeks učinkovitosti Vlada, JIE 6 .. 85
Tabela 10. CPI - Indeks percepcije korupcije Bosne i Hercegovine i zemalja komparatora 89

4

Grafikon 1. Tekući račun platnog bilansa Bosne i Hercegovine ... 16
Grafikon 2. Novčane doznake iz inostranstva u % od BDP-a ... 16
Grafikon 3. Priliv direktnih stranih investicija (u milionima eura) ... 17
Grafikon 4. Ukupna javna zaduženost u % BDP-a ... 18
Grafikon 5. Lakoća poslovanja, rang Bosne i Hercegovine u periodu od 2013 – 2018. godine 19
Grafikon 6. Lakoća poslovanja, poređenje Bosne i Hercegovine i zemalja iz okruženja 2013 - 2018.
godine .. 19
Grafikon 7. Kategorije za mjerenje Lakoće poslovanja u Bosni i Hercegovini za period 2013 - 2018.
godine .. 20
Grafikon 8. Globalni indeks konkurentnosti za Bosnu i Hercegovinu period 12/13 – 18/19 20
Grafikon 9. Ocjena indeksa konkurentnosti Bosne i Hercegovine 2013/2014 - 2017/2018 21
Grafikon 10. Informaciono komunikacione tehnologije 2018, rang, zemlje komparatori 25
Grafikon 11. Stopa penetracije korisnika interneta u Bosni i Hercegovini, 2013 - 2018 26
Grafikon 12. Trend razvoja klastera u Bosni i Hercegovini 2013 - 2018 godina, indeks 29
Grafikon 13. Patenti (aplikacije/milion stanovnika) Bosne i Hercegovine i zemalja komparatora 29
Grafikon 14. Struktura obrazovanja korisnika interneta ... 31
Grafikon 15. Radno sposobno stanovništvo prema najvišoj završenoj školskoj spremi 32
Grafikon 16. Stanovništvo staro 15 i više godina prema najvisoj završenoj školi 33
Grafikon 17. Postotak udjela privatnih i formalnih aktivnosti iz kulture u BDP-u 35
Grafikon 18. Ukupan broj turista u Bosni i Hercegovini .. 37
Grafikon 19. Kvalitet infrastrukture i cesta, rang zemalja u regiji od 140 zemalja (2018) 42
Grafikon 20. Broj prevezenih putnika na aerodromima (učešće u procentima) 43
Grafikon 21. Prevoz robe u Bosni i Hercegovini putem željezničkog i cestovnog saobraćaja 43
Grafikon 22. Obnovljivi vodni resursi u Bosni i Hercegovini(milioni m3) .. 45
Grafikon 23. Prosječna mjesečna temperatura u Bosni i Hercegovini na godinu, 2000-2018, oC 45
Grafikon 24. Suma prosječnih mjesečnih padavina, 2000-2018, l/m2 .. 46
Grafikon 25. Učešće (%) poljoprivrede, šumarstva i ribolova u BDP-u (2018) 47
Grafikon 26. Struktura zaposlenih u Bosni i Hercegovini po području djelatnosti 48
Grafikon 27. Učešće (%) energije u ukupnom izvozu i uvozu Bosne i Hercegovine(2013-2018) 50
Grafikon 28. Struktura proizvodnje električne energije .. 51
Grafikon 29. Kretanje stope zaposlenosti za dob 20-60 u periodu 2014-2018 56
Grafikon 30. Aktivne i pasivne mjere zapošljavanja u Bosni i Hercegovini... 57
Grafikon 31. Stanovništvo staro 15 i više godina prema najvišoj završenoj školi i spolu u 2013. godini
 ... 61

Grafikon 32. Potrošnja domaćinstava, 2015 u KM ... 64

Grafikon 33. Maloljetni korisnici socijalne zaštite, 2017 .. 65
Grafikon 34. Punoljetni korisnici .. 66
Grafikon 35. Grant sredstva Ministarstva za ljudska prava i izbjeglice za 2018 godinu 67
Grafikon 36. Broj penzionera u Federaciji Bosne i Hercegovine i Republici Srpskoj 72
Grafikon 37. Broj iseljenika iz Bosne i Hercegovine, po zemljama s najviše iseljenika 74
Grafikon 38. Očekivani životni vijek, za oba spola, zadnje dostupan podatak 76
Grafikon 39. Standardizirana stopa smrtnosti (SDR), svi uzroci, zadnje dostupan podatak (2014.g.) . 77
Grafikon 40. Izdaci za zdravstvo prema pružaocima usluga zdravstvene zaštite (top tri) i izvorima
finansiranja u Bosni i Hercegovini, 2017, u milionima KM ... 79

Grafikon 41. Pokazatelji upravljanja, Vladavina prava 2018 .. 88
Grafikon 42. Pokazatelji upravljanja, Kontrola korupcije 2018. ... 90

5

Skraćenice

APD – Anketa o potrošnji domaćinstava

ARS – Anketa o radnoj snazi

BHAS – Agencija za statistiku Bosne i Hercegovine

BD – Brčko Distrikt

COR/SDG – Ciljevi održivog razvoja

DEP – Direkcija za ekonomsko planiranje BiH

ERP/PER– Program ekonomskih reformi

EU – Europska Unija

FZ PIO/MIO – Federalni zavod za Mirovinsko/Penzijsko invalidsko osiguranje

Fond PIO RS – Fond za penzijsko i invalidsko osiguranje Republike Srpske

IK – Institucionalna komunikacija

JIE – Jugoistočna Europa

KM – konvertibilna marka

MOR – Međunarodna organizacija rada

PDV – porez na dodanu vrijenost

PM – čestica zagađenja

RAP – Revidirani akcioni plan

RJU – Reforma javne uprave

RCC – Regional Cooperation Council

SZO/WHO – Svjetska zdravstvena organizacija

SDR – Standardizirana stopa smrtnosti

SPKIP – Strateško planiranje i koordinacija politika

SSP – Sporazum o stabilizaciji i pridruživanju

UN – Ujedinjene nacije

ULJP – Upravljanje ljudskim potencijalima

UPIUU – Upravni postupak i upravno odlučivanje

VSTV – Visoko sudsko i tužilačko vijeće

6

Uvod

Izvještaj o razvoju Bosne i Hercegovine je dokument koji prati napredak u socio-ekonomskom
razvoju zemlje prema definisanim strateškim ciljevima iz dokumenta „Strateški okvir za Bosnu
i Hercegovinu“1, putem seta kvalitativnih i kvantitativnih indikatora, te identifikuje ključne
izazove. Ovaj izvještaj predstavlja korak ka sistemu implementacije, monitoringa i
izvještavanja razvojnih dokumenata u Bosni i HercegoviniiH, čime se jača cjelokupni sistem
planiranja socio-ekonomskog razvoja u zemlji, a što će biti od posebnog značaja u procesu
približavanja Evropskoj Uniji.

„Strateški okvir za Bosnu i Hercegovinu“ je usvojen u 2015. godini, na 19. sjednici Vijeća
ministara Bosne i Hercegovine. Pripremljen je u skladu sa Odlukom o postupku srednjoročnog
planiranja, praćenja i izvještavanja u institucijama Bosne i Hercegovine2 i predstavlja
usmjeravajući portfolio strateških ciljeva za pripremu Srednjoročnog programa rada Vijeća
ministara Bosne i Hercegovine. Set mjera iz Reformske agende za Bosnu i Hercegovinu je
inkorporiran u dokument kao i preporuke Evropske komisije iz Izvještaja o napretku za Bosnu
i Hercegovinu. Identifikacijom razvojnih područja u okviru ciljeva koji su usvojeni za Strategiju
Jugoistočne Evrope 2020, i koji su međusobno povezani, utvrđeni su i opšti ciljevi Bosne i
Hercegovine:

 Integrisani rast kroz promociju regionalne trgovine i uzajamnog investiranja te
razvoja nediskrimatornih i transparetnih trgovinskih politika;

 Pametni rast predstavlja inovacije, digitalizaciju i mobilnost mladih ljudi, kao i
opredjeljenje da budemo konkurentni na osnovu kvaliteta, a ne na osnovu cijene radne
snage;

 Održivi rast se fokusira na balansiran regionalni razvoj i poboljšanu efikasnost i
održivost upravljanja prirodnim resursima, kao podršku za povećanu samoodrživost
ekonomije i društva i stvaranje poboljšanih uslova za lokalni razvoj i zapošljavanje;

 Inkluzivni rast je u funkciji povećanja zaposlenosti, razvoja vještina, inkluzivnog
učešća na tržištu radne snage, inkluzivnog i kvalitetnog zdravstva i smanjenja
siromaštva;

 Upravljanje u funkciji rasta podrazumjeva povećanje kapaciteta administracije za
primjenu principa dobrog upravljanja na svim nivoima vlasti, jačanje vladavine prava i
suzbijanje korupcije u ciju stvaranja poslovnog ambijenta i pružanja javnih usluga
neophodnih za ekonomski i društveni razvoj.

Bosna i Hercegovina teži biti institucionalno razvijena sa konkurentnijom i dinamičnijom
ekonomijom, i većim mogućnostima za ostvarenje održivog ekonomskog rasta, većim brojem
i kvalitetnijim radnim mjestima, te jačom socijalnom kohezijom, bazirana na razvoju
odgovarajućih vještina i poslovnog okruženja. To je ostvarivo ispunjenjem 14 strateških ciljeva:

1 Direkcija za ekonomsko planiranje Bosne i Hercegovine, „Strateški okvir za Bosnu i Hercegovinu“ je dostupan na adresi
www.dep.gov.ba
2 Službeni glasnik Bosne i hercegovine broj:62/14

7

1. Makroekonomska stabilnost
2. Unaprijediti razvoj konkurentnog ekonomskog okruženja
3. Razvoj ljudskih resursa
4. Povećati industrijsku konkurentnost
5. Unaprijediti kulturu i kreativne sektore
6. Ravnomjeran regionalni razvoj
7. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture, uz povećanje

otpornosti na klimatske promjene
8. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj
9. Razvoj energetskih potencijala, posebno obnovljivih izvora energije i povećanje

energetske efikasnosti
10. Povećati mogućnosti za zapošljavanje
11. Promovisati inkluzivnost u obrazovanju
12. Smanjiti siromaštvo i socijalnu isključenost
13. Unaprijediti zdravstvenu zašitu
14. Ubrzati proces tranzicije i izgradnje kapaciteta

Izvještaj o razvoju za 2018. godinu predstavlja pregled socio-ekonomskih trendova od 20133.
do 2018. godine sa akcentom na 2018. godinu (gdje je dostupno). Analize su bazirane na
zvaničnim dostupnim podacima od strane domaćih i inostranih izvora. Izvršeno je poređenje
glavnih pokazatelja Bosne i Hercegovine sa zemljama jugoistočne Evrope. Nakon izvršnog
sažetka gdje su predstavljeni glavni nalazi iz Izvještaja za 2018. godinu, u narednim
poglavljima je detaljnije opisno stanje u oblastima iz kojih proizilaze 14. strateških ciljeva za
Bosnu i Hercegovinu.

3 Kao početna godina, uzima se godina izrade dokumenta „Strateški okvir za Bosnu i Hercegovinu“.

8

Izvršni sažetak

U Bosni i Hercegovini je u 2018. godini zadržana makrofiskalna stabilnost i održivost. Ostvaren
je stabilan ekonomski rast uz smanjenje nezaposlenosti i deficita na tekućem računu, kao i
smanjenje javnog duga države.

Prema Globalnom indeksu konkurentnosti za 2018/19. godinu Bosna i Hercegovina za razliku
od prethodnih godina nije poboljšala svoju rang poziciju i dalje je nisko rangirana što ukazuje
na to da nije došlo do značajnih pomaka po pitanju konkurentske pozicije Bosne i Hercegovine.
Jedan od prioriteta u Bosni i Hercegovini je uspostavljanje jedinstvenog ekonomskog prostora
kojim bi se uklonile prepreke za slobodno kretanje roba i usluga. Prema posljednjem Izvještaju
Europske komisije o Bosni i Hercegovini za 2018. godinu, Bosna i Hercegovina nije napravila
pomake u tom području i reforme se sporo provode. Prema Izvještaju o lakoći poslovanja Bosna
i Hercegovina je i dalje nisko rangirana, ključni razlog je neusklađenost propisa koji se odnose
na unutrašnje tržište i trgovinu, politička nestabilnost i neefikasna administracija.

U Bosni i Hercegovini preduzeća i vlade većinom zanemaruju stalno rastuću populaciju
korisnika digitalnih tehnologija. Zakonodavstvo u Bosni i Hercegovini iz oblasti
telekomunikacija nije usklađeno sa Regulatornim okvirom za elektronske komunikacije
Evropske Unije, potrebno je usvojiti Strategiju širokopojasnog pristupa, Strategiju razvoja
informacionog društva, Zakon o elektronskim komunikacijama i elektronskim medijima4.
Prateći Globalni inovacijski index, Bosna i Hercegovina je prema pristupu informaciono
komunikacionim tehnologijama rangirana na 66. mjesto od 130 zemalja gdje je napravljen
manji pomak u rang mjestu, ali sveukupna ocjena sektora informaciono komunikacionih
tehnologija je i dalje niska i u poređenju sa zemljama regiona Bosna i Hercegovina je najlošije
plasirana zemlja na 95. mjestu od 130 zemalja.

Prema Globalnom inovacijskom indexu 2019, Bosna i Hercegovina je rangirana na 76. mjesto
od 130 zemalja i nije napravila pomake u oblasti istraživanja i inovacija. Bosna i Hercegovina
je i dalje najlošije plasirana zemlja sa Balkana. Procijenjena ukupna izdvajanja za istraživanja
(privatna i javna ulaganja) iznosila su oko 0,2% BDP-a što pokazuje da od 2013. pa do danas i
dalje jako malo sredstava izdvajamo u te svrhe.

Ulaganje u kulturu može doprinijeti kreiranju novih radnih mjesta, smanjenju siromaštva,
potiče razvoj novih tehnologija i utiče na poboljšanje opšte kvalitete života, te ojačava ugrožene
skupine stanovništva da učestvuju u društvenim procesima. Uloga kulture u izgradnji identiteta
kroz obnovu kulturnog naslijeđa je značajna i specifična za Bosnu i Hercegovinu. Jako je važno
da javne politike koje regulišu ekonomski razvoj imaju za cilj stimulisanje razvoja kulture i
kulturnih indistrija, uspostavu sistema koji će pomoći kreiranje kulturnih distrikta, razvoj
kulturnog turizma, i subvencioniranje firmi koje proizvode kulturna dobra i usluge odnosno
subvencioniranje kulturnih industrija.Turizam zaslužuje posebnu pažnju u oblasti usluga, jer
ostvaruje preko polovice priliva sektora usluga u Bosni i Hercegovini. Za dalji razvoj turizma
potrebno je povećati njegovu konkurentnost. Prema podacima Svjetskog vijeća za putovanja i
turizam, direktan doprinos putovanja i turizma BDP-u bio je 799,7 miliona KM, 2,6% od
ukupnog BDP-a u 2017. godini, a predviđa se da će porasti za 5,1% u 2020. godini i te da će

4 ERP/PER 2017 – 2021. godine

9

dalje rasti za 5,3% godišnje, od 2018. do 2028. godine, na 1.414,7 miliona KM, tj. 3,4%
ukupnog BDP-a u 2028. godini.

U domenu održivog razvoja prema poslednjem izvještaju Evropske komisije Bosna i
Hercegovina je u ranoj fazi pripremljenosti u sektorima poljoprivrede i ruralnog razvoja i
energije, dok je u oblasti transportne politike, zaštite životne sredine i klimatskih promjena
dostignut određeni nivo pripremljenosti.

Bosna i Hercegovina se suočava sa rastućom pojavom odliva pameti, naročito mladih i
obrazovanih ljudi, što značajno umanjuje kvalitet ljudskih resursa u Bosni i Hercegovini. Prema
Svjetskom ekonomskom forumu Bosna i Hercegovina je prema odljevu mozgova rangirana na
140. mjesto od 144 zemlje. Struktura upisa na fakultete, ne prati razvojne potrebe Bosne i
Hercegovine niti definisane globalne i trendove Europske unije (u daljnjem tekstu EU). Veliki
broj mladih i visokoobrazovanih ljudi odlazi iz Bosne i Hercegovine u potrazi za boljim
uslovima života i zaposlenja. Razvoju poduzetničkih vještina nije posvećeno dovoljno pažnje,
te ih treba razvijati i kroz obrazovni sistem. Prilike za započinjanje biznisa u Bosni i
Hercegovini su ocjenjene kao nepromjenjive u posljednjih par godina, a jedan od razloga tome
je nedostatak ljudi koji bi se mogli baviti poduzetništvom. Evidentan je i pad podrške ženama
da započnu biznis kao i podrška od strane vlasti preduzećima koja imaju veliki potencijal rasta.
Pored pristupa obrazovanju baziranom na ključnim kompetencijama i životnim vještinama i
elementi razvoja karijere trebaju biti uključeni u obrazovni sistem. Taj roces trebao bi u
konačnici rezultirati, u skladu s politikom EU, otvaranjem karijernih centara koji bi bili podrška
izgradnji ljudskih potencijala.

Obrazovni sistem u Bosni i Hercegovini nije inkluzivnog karaktera i ne pridaje mu se značaj
koji mu je odgovarajući, iako predstavlja veoma važan stub u pristupu socijalnoj uključenosti i
obrazovanju u EU. Najugroženije kategorije djece po pitanju pristupa obrazovanju su djeca sa
posebnim potrebama, djeca povratnici, djeca iz porodica u stanju socijalne potrebe i djeca
Romi. U školskoj 2018/2019. godini u Bosni i Hercegovini ukupno je bilo 359 predškolskih
ustanova sa 28.511 djece. U odnosu na prethodnu školsku godinu broj predškolskih ustanova
je veći za 8,1%, broj djece korisnika predškolskih ustanova porastao je za 10%. Od ukupnog
broja djece, 67,8% obuhvaćeno je u javnim ustanovama, dok je u privatnim ustanovama
obuhvaćeno 32,2% djece. Na mjesto u predškolskolskim ustanovama i dalje čeka 3.531 dijete,
što je u odnosu na prethodnu godinu višeza 27,1%, što znači da se u drastičnoj mjeri povećao
broj djece koja nisu primljena zbog popunjenog kapaciteta predškolskih ustanova.

Siromaštvo u Bosni i Hercegovini najčešće se mjeri indikatorima vezanim za potrošnju dok se
višedimenzionalnost siromaštva posmatra kroz zdravstvo, obrazovanje, mogućnost
zapošljavanja i pristup ustanovama socijalne zaštite. Prema posljednjim dostupnim podacima
Agencije za statistiku 16,9% stanovništva živjelo je u realtivnom siromaštvu. Najbogatija petina
je 4,9 puta više trošila u odnosu na najsiromašniju petinu.

Na osnovu podataka Agencije za statistiku Bosne i Hercegovine(u daljnjem tekstu BHAS)5,
stopa siromaštva starih (65+) te djece (<15godina), je veća od prosječne za zemlju. Stopa
siromaštva starih iznosi 19,6%, a udio djece koja žive u domaćinstvima koja su relativno
siromašna je 18,7%.

5 Podaci nisu objavljeni već su dostavljeni Direkciji za ekonomsko planiranje na upit

10

Kapaciteti medicinskog kadra su znatno manji od EU28 prosjeka što za posljedicu ima otežan
i nepravovremen pristup pacijentu. Bosnu i Hercegovinu karakteriše kontinuirano povećavanje
troškova u sektoru zdravstva, tako da je u 2017 godini izdaci u zdravstvu su iznosili 2 milijarde
802 miliona KM,6 što je za 43 miliona više nego u prethodnoj godini, a za oko 280 miliona više
nego u 2013.godini7. Kontinuirano povećanje izdataka se jednim dijelom može objasniti i
starenjem stanovništva, a i činjenicom da liječenje postaje „skuplje“ uvođenjem novih
tehnologija i većeg spektra laboratorijskih nalaza. Opća stopa mortaliteta je također u porastu
(10,8 promila), što je također uzrokovano starenjem stanovništa, a i opadajućeg broja
stanovnika u zemlji.

Anketna stopa zaposlenosti za Bosnu i Hercegovinu za 2018. godinu iznosila je 34,3%, i u
blagom je porastu u odnosu na prethodnu godinu. Prema administrativnim podacima, u 2018
godini u prosjeku je bilo 804.497 osoba zaposleno od čega su 341.521 bile žene. Ovo
predstavlja povećanje u odnosu na prethodnu godinu kada je 784.094 osoba bilo zaposleno (od
čega 329.922 su bile žene).8 I ostali anketni pokazatelji, stopa nezaposlenosti i stopa aktivnosti,
bilježe pozitivan trend, međutim u poređenju sa zemljama iz okruženja posebno Albanijom i
Srbijom, stopa zaposlenosti ne bilježi značajne pomake.

Sistem socijalne zaštite u Bosni i Hercegovini se i dalje suočava sa mnogim socijalnim
izazovima, koji bi trebalo da se rješavaju kroz poboljšanje sistema socijalne zaštite i socijalne
inkluzije, boljim zakonskim propisima, većim učešćem lokalne zajednice, izradu jedinstvenog
registra korisnika socijalnih naknada i izjednačavanje prava iste vrste, različitih kategorija
osoba s invaliditetom kako bi se postigla bolja ciljanost socijalnih transfera.

Iako su finansijska ograničenja na svim nivoima vlasti, pravo na socijalnu zaštitu obezbjeđuje
se pružanjem usluga socijalne zaštite i materijalnim podrškom i cilj sistema socijalne zaštite je
da doprinese društvenoj stabilnosti države, tako što će se najugroženijim djelovima društva
omogućiti pristup neophodnoj pomoći, posebno kada je visoka stopa nezaposlenosti i samim
time i potreba za socijalnom pomoći, što je slučaj u Bosni i Hercegovini.

U narednom periodu Bosna i Hercegovina treba i dalje da bude fokusirana na usvajanje
cjelodržavne strategiju u oblasti ljudskih prava i borbe protiv diskriminacije, te uspostavljanju
harmonizovanom djelotvornom i besplatnom sistemu pravne pomoći u cijeloj državi i osigurati
nediskrimisani pristup pravdi.

Punopravno članstvo u EU je jedan od strateških prioriteta Bosne i Hercegovine. Integracija u
Evropsku uniju je kompleksan proces u kojem se isprepliću unutarnja i vanjska politika kao i
obveze koje treba ispuniti s ciljem što boljih priprema za dobijanje kandidatskog statusa.
Pokretanje reformskih procesa, aktivno sudjelovanje u ekonomskom dijalogu sa EK i zemljama
članicama EU, potpora usvajanju Globalnog programa za održivi razvoj do 2030., usvajanje i
provedba novog okvira RJU, izrada ostalih sektorskih strategija kao i učinkovita i profesionalna
javna uprava, vladavina prava i borba protiv korupcije su ključni izazovi koje trebamo prevazići
na tom putu.

6 BHAS, Nacionalni računi u zdravstvu za 2017 godinu
7 2013. godina je prva koja je obuhvaćena Nacionalnim računima u zdravstvu
8 BHAS, www.bhas.gov.ba

11

Tabela 1. Najveći socio-ekonomski izazovi

2013. 2014. 2015. 2016. 2017. 2018.

Niska stopa aktivnosti
na tržištu rada

43,6 43,7 44,1 43,1 42,6 42,1

Visoka stopa
nezaposlenosti

27,5 27,5 27,7 25,4 20,5 18,4

Visoka stopa
nezaposlenosti mladih

59,1 62,7 62,3 54,3 45,8 38,8

Najniži rang u regiji
prema izvještaju
Svjetske banke o lakoći
poslovanja

131. od 189
zemlje

107. od
189
zemlje

79. od
189
zemlje

81. od
190
zemalja

86. od
190
zemalja

89. od
190
zemalja

Nisko rangiranje prema
EBRD Indeksu
tranzicijskih reformi

nisko nisko nisko nisko nisko nisko

Loša pozicija prema
indeksu percepcije
korupcije

77 80 76 83 91 89

Nizak nivo FDI po glavi
stanovnika

nisko nisko nisko nisko nisko nisko

Visok nivo na ljestvici
UNDP indeksa ljudskog
razvoja (Izvještaj o
humanom razvoju-
hdr.undp.org)

81 82/188 81/188 n/a 77/189
zemalja

77/189
zemalja

12

I

Integrisani rast

13

I. Integrisani rast
I.1. Makrostabilnost

Makroekonomska ravnoteža je osnovni ekonomski cilj svake zemlje a prema dostupnim
pokazateljima može se zaključiti da u 2018. godini makrostabilnost u Bosni i Hercegovini nije
bila ugrožena. Ostvaren je stabilan ekonomski rast uz smanjenje nezaposlenosti i deficita na
tekućem računu, kao i smanjenje javnog duga države. Inflacija mjerena indeksom potrošačkih
cijena je iznosila 1,4%.9 Devizne rezerve su na kraju 2018. iznosile 11,6 milijardi KM.10

Početkom 2019. agencija Standard & Poor's potvrdila je Bosni i Hercegovini suvereni kreditni
rejting "B sa pozitivnim izgledima". U februaru 2018. agencija Moody's Investors
Service potvrdila je Bosni i Hercegovini suvereni kreditni rejting B3 i izmijenila izglede sa
„stabilnih na pozitivne".

Prema dostupnim podacima iz Agencije za statistiku Bosne i Hercegovine u 2018. godini11 je
ostvaren ekonomski rast od 3,6% u odnosu 2017. godinu što je u rangu regionalnog prosjeka.
Nominalno BDP je u 2018. iznosio 33,4 milijarde KM. BDP po stanovniku iznosio je 9.556
KM. Posmatrano po djelatnostima značajniji rast bruto dodane vrijednosti bilježe: Proizvodnja
i snabdijevanje električnom energijom, plinom, parom i klimatizacija (25%); Poljoprivreda,
šumarstvo i ribolov (12%); Administrativne i pomoćne uslužne djelatnosti (10,3%).

Najvažniji faktor rasta je povećanje potrošnje, a pozitivan doprinos ostvaren je u i domenu
investicija. Fizički obim industrijske proizvodnje blago je uvećan u odnosu na prethodnu
godinu.

Javna zaduženost ostaje u okviru mastriškog kriterija što Bosnu i Hercegovinu svrstava među
umjereno zadužene zemlje. Fiskalni cilj Bosne i Hercegovine i dalje ostaje kontinuirano
povećanje primarnog suficita i kontrola javne potrošnje na način da konsolidovana javna
potrošnja na nivou Bosne i Hercegovine bude ispod 40% BDP-a.12

U 2018. godini deficit na tekućem računu Bosne i Hercegovine je bio na rekordno niskom
nivou od 1,37 milijardi KM. U odnosu na prethodnu godinu to je smanjenje od 7%. U
relativnom iznosu deficit na tekućem računu je iznosio oko 4% BDP-a Bosni i Hercegovine.

Za smanjenje deficita na tekućem računu najviše je zaslužan izvoz usluga. U 2018. godini priliv
po ovoj stavci je iznosio skoro 2,5 milijardi KM. Od svih kategorija unutar sektora usluga u
platnom bilansu Bosnei Hercegovine sa inostranstvom, najznačanije je pružanje usluga turizma
čiji priliv zadržava stopu rasta od oko 10% (1,56 milijardi KM), zatim transporta (727 miliona
KM) kao i sve značajnija stavka: telekomunikacijski, komunikacijski i informacioni sistemi
(288 miliona KM).

Ukupna vanjskotrgovinska razmjena Bosne i Hercegovine je povećana u 2018. godini ali ta
stopa rasta je bila niža u odnosu rast iz prethodne godine. Izvoz je rastao po stopi od 8% (što je
znatno niže u odnosu na prošlogodišnju 21%), a uvoz po stopi od 5%, (u 2017. 13%). Izvoz u
zemlje EU je iznosio 8.682 miliona KM, što je za 10 % više nego u istom periodu 2017. godine,

9 Izvor: BHAS
10 Izvor: Centralna banka Bosne i Hercegovine
11 Izvor: BHAS, Saopštenje, Bruto domaći proizvod za Bosnu i Hercegovinu 2018, Proizvodni pristup, prvi rezultati
12 Izvor: Program ekonomskih reformi Bosne i Hercegovine 2019-2021. Direkcija za ekonomsko planiranje Bosne i
Hercegovine

15

dok je uvoz iznosio 11.661 miliona KM, što je za 5 % više nego u istom razdoblju prethodne
godine. Pokrivenost uvoza izvozom je iznosila 74,5 %.

Grafikon 1. Tekući račun platnog bilansa Bosne i Hercegovine

Izvor: Centralna banka Bosne i Hercegovine

Tradicionalno značajni su dohoci iz inostranstva: lični dohoci (koji su zabilježili smanjenje
priliva) i personalni transferi (tj. novčane doznake iz inostranstva) koji su skupa sa doznakama
vladinom sektoru u 2018. godini iznosili 4,26 milijarde KM. Novac koji radnici iz inostranstva
šalju svojim porodicama je ključni dio ekonomije Bosne i Hercegovine. Ta cifra posljednjih
godina raste a čini više od jedne desetine BDP-a zemlje. U odnosu na zemlje u regiji, Bosna i
Hercegovina je na drugom mjestu, odmah iza Crne Gore, po značaju ove kategorije na
ekonomiju (Crna Gora 11,4% a Bosna i Hercegovina 11% u odnosu na BDP).

Grafikon 2. Novčane doznake iz inostranstva u % od BDP-a

Izvor: Svjetska banka

Deficit tekućeg računa je finansiran novim zaduživanjem i prilivom direktnih stranih
investicija.

‐10.000

‐8.000

‐6.000

‐4.000

‐2.000

0

2.000

4.000

6.000

2013 2014 2015 2016 2017 2018

Roba Usluge Dohodak TEKUĆI RAČUN

0%

2%

4%

6%

8%

10%

12%

Albanija BiH Crna Gora Hrvatska Makedonija Srbija

16

Na računu direktnih stranih investicija na kraju 2018. godine zabilježen je neto priliv od 783,4
miliona KM (2,3% BDP-a) što je približno jednak iznos kao i u 2017. godini. U odnosu na
postavljeni cilj iz Strategije Jugoistočna Evropa 2020: oko 1 milijardu KM ukupnog priliva
direktnih stranih investicija u 2020. u Bosni i Hercegovini, za sada se može konstatovati da
vlasti još puno toga treba da urade kako bi olakšale poslovanje u Bosni i Hercegovini i privukle
strane investitore. Na grafikonu ispod može se uočiti da je Srbija do sada već značajno
premašila ciljanu vrijednost, kao i Crna Gora i Makedonija.

Grafikon 3. Priliv direktnih stranih investicija (u milionima eura)

Izvor: JIE 2020 mjerenje napretka

Vanjski dug na kraju 2018. godine je iznosio 8,2 milijarde KM a isti je povećan u odnosu na
prošlu godinu za 4,5%13. U ukupnom stanju vanjske zaduženosti na kraju 2018. godine, po
osnovu novih kredita, većina tj. 59% odnosi se na kredite usmjerene za realizaciju
infrastrukturnih projekata, 27% na kredite namijenjene javnom sektoru, dok je 14% angažovano
za privredne djelatnosti. Dospjele obaveze po vanjskom državnom dugu servisirane su u
ukupnom iznosu od 955,35 mil KM.

Ukupna unutrašnja zaduženost Bosne i Hercegovine kraju 2018. godine je iznosila 2,9 milijard
KM pa je ukupan javni dug Bosne i Hercegovine iznosio 11,1 milijardi KM. U odnosu na
prošlu godinu zabilježeno je povećanje od 1%. U relativnom iznosu ukupan javni dug Bosne i
Hercegovine je iznosio 33% BDP-a što je najniža stopa u poređenju sa zemljama Jugoistočne
Evrope.

13 Izvor podataka o javnom i vanjskom dugu: Ministarstvo finansija i trezora Bosne i Hercegovine: Informacija o
stanju javne zaduženosti Bosne i Hercegovine na dan 31.12.2018.

0

500

1000

1500

2000

2500

3000

3500

4000

2013 2014 2015 2016 2017 2018 2019 2020

Albanija BiH Crna Gora Makedonija Srbija

17

Grafikon 4. Ukupna javna zaduženost u % BDP-a

Izvor:Europska komisija,DG ECFIN

Važeći strateški dokumenti koje je Vijeće ministara Bosne i Hercegovine usvojilo a vezani su
za makrostabilnost mogu se istaći: Strategija reforme upravljanja javnim financijama u
institucijama Bosne i Hercegovine 2017-2020, Srednjoročna strategija upravljanja dugom
Bosne i Hercegovine i Strategija razvoja statistike za Bosnu i Hercegovinu 2020. VM svake
godine usvaja i Program ekonomskih reformi14 (u daljnjem tekstu PER) Bosne i Hercegovine,
koji je sastavljen od pet tematskih cjelina, uključujući prioritete strukturnih reformi,
makroekonomski i fiskalni okvir. Poslednji PER je usvojen u januaru 2019.g i obuhvata period
2019-2021. Reforme će biti usmjerene na unapređenje strateškog i zakonodavnog okvira u
skladu s Ugovorom o uspostavljanju Energetske zajednice, stvaranje održivog sistema
finansiranja željezničke infrastrukture, unapređenje poljoprivredne proizvodnje, jačanje
sistema infrastrukture kvalitete po modelu EU-a. Radiće se na daljnjem unapređenju sektora
komunikacija i informacijskog društva, uz usklađivanje regulatornog okvira sa standardima
EU-a, intenziviranju saradnje u obrazovanju i povećanju efikasnosti tržišta rada, uspostavljanju
efikasnog sistema potrošnje u zdravstvu i unapređenju sistema socijalne zaštite.

Ključni izazovi za makrostabilnost u narednom periodu su smanjenje hronično visoke stope
nezaposlenosti, poboljšanje kvaliteta javnih finansija kroz investicije koje podupiru rast,
zaustavljanje rasta javnog duga Bosne i Hercegovine i uspostavljanje jedinstvenog ekonomskog
prostora.

I.2. Unaprijediti razvoj konkurentnog ekonomskog okruženja

Uspostavljanje jedinstvenog ekonomskog prostora koji predstavlja teritorij bez unutrašnjih
granica ili drugih regulatornih prepreka slobodnom kretanju roba i usluga je jedan od uslova
koji Bosna i Hercegovina treba ispuniti da bi postala članica EU. Prema Izvještajima Evropske
komisije o napretku, Bosne i Hercegovine od 2012. godine pa do posljednjeg izvještaja 2018.

14 „Program ekonomskih reformi Bosne i Hercegovine 2019-2021“, dostupan na www.dep.gov.ba

0

10

20

30

40

50

60

70

80

Albanija BiH Sjeverna
Makedonija

CG Srbija

2016 2017 2018

18

godine, nije napravila nikakve pomake po pitanju uspostavljanja jedinstvenog ekonomskog
prostora.
Neki od problema koji se navode su postojanje dvostrukih licenci, administrativne prepreke u
različitim djelovima zemlje kao i kontradiktorni zakoni i regulatorni okviri između različitih
nadležnosti.

Prema posljednjem Izvještaju o lakoći poslovanja, Bosna i Hercegovina je u 2018. godini
rangirana na 89. mjesto od 190 zemalja i u odnosu na rezultate u posljednje tri godine bilježi
lošiji rang, gdje su ključni razlozi neusklađenost propisa koji se odnose na unutrašnje tržište i
trgovinu, politička nestabilnost i neefikasna administracija.

Grafikon 5. Lakoća poslovanja, rang Bosne i Hercegovine u periodu od 2013 – 2018. godine

Izvor: Doing Business, 2019

Zemlje iz okruženja napreduju u poboljšanju poslovnog ambijenta koji će privući investitore i
olakšati im poslovanje, dok Bosna i Hercegovina nije puno uradila po pitanju poboljšanja
poslovne klime što pokazuje i Izvještaj Doing Business gdje je Bosna i Hercegovina iz godine
u godinu najlošije rangirana.

Grafikon 6. Lakoća poslovanja, poređenje Bosne i Hercegovine i zemalja iz okruženja 2013 - 2018.
godine

Izvor: Doing Business 2019

60

70

80

90

100

110

120

130

140

2013 2014 2015 2016 2017 2018

0

20

40

60

80

100

120

140

2013 2014 2015 2016 2017 2018

Makedonija Crna Gora Hrvatska Srbija Albania Bosna i Hercegovina

19

Analizom kategorija kojima se mjeri lakoča poslovanja jedne zemlje, Bosna i Hercegovina
najlošiju poziciju zauzima u kategoriji Početak poslovanja gdje je rangirana na 183. mjesto od
190 zemalja. Prema posljednjim podacima da bi se registrovala firma ili posao u Bosni i
Hercegovini potrebno je proći kroz 13 procedura za koje vam je potrebno 81 dan. Ništa lakše
nije ni sa dobivanjem građevinske dozvole i priključka za struju, gdje se za građevinsku dozvolu
mora proći kroz 16 procedura za koje je potrebno 193 dana i za priključak za struju 8 procedura
u trajanju od 125 dana. Uz ovakve procedure Bosna i Hercegovina odbija kako domaće tako i
strane investitore.

Grafikon 7. Kategorije za mjerenje Lakoće poslovanja u Bosni i Hercegovini za period 2013 -
2018. godine

Izvor: Doing Business 2019

Prema Globalnom indeksu konkurentnosti za 2018/19. godinu Bosna i Hercegovina je i dalje
nisko rangirana za razliku od prethodnih godina nije poboljšala svoju rang poziciju. U 2017.
godini je bila pozicionirana na 90. mjesto od 135 zemalja a u 2018. rangirana je na 91. mjestu
od 140 zemalja.

Grafikon 8. Globalni indeks konkurentnosti za Bosnu i Hercegovinu period 12/13 – 18/19

Izvor: Globalni indeks konkurentnosti 2018/2019

Na osnovu svih kategorija koje se prate za mjerenje konkurentnosti jedne zemlje, Bosna i
Hercegovina najveći problem predstavljaju obrazovanje i inovacije tj. mogučnost i upotreba

0
20
40
60
80

100
120
140
160
180
200

2013 2014 2015 2016 2017 2018

3,5

3,6

3,7

3,8

3,9

4

4,1

12/13 13/14 15/16 16/17 17/18 18/19

20

novih inovativnih metoda i tehnologija za razvoj privrede i društva. Tržište rada, poslovna
dinamika i institucije su druge kategorije koje su najlošije rangirane i negativno utiču na
konkurentnost Bosne i Hercegovine.

Grafikon 9. Ocjena indeksa konkurentnosti Bosne i Hercegovine 2013/2014 - 2017/2018

Izvor: Izvještaj globalne konkurentnosti, 2017/2018 godine

Analizom rezultata u oblasti nadzora nad tržištem u Bosni i Hercegovini za 2018. godinu u
odnosu na prethodnu godinu, vidljivo je da postoji trend povećanja broja neusklađenih i
nesigurnih proizvoda na tržištu u odnosu na broj kontroliranih proizvoda za 10% (60% u odnosu
na predviđenih 50%)15. Kako bi se smanjio udio nesigurnih i neusklađenih proizvoda na tržištu,
te osigurao visok nivo zaštite zdravlja i sigurnosti potrošača u Bosni i Hercegovini prema
pokazateljima se i dalje moraju nastaviti provoditi pojačane aktivnosti nadzora nad tržištem.
Koordinacija u oblasti infrastrukture kvaliteta među nadležnim institucijama na različitim
nivoima vlasti je nedovoljna i ne postoji cjelodržavna strategija za infrastrukturu kvaliteta.

Prema posljednjem Izvještaju Instituta za standardizaciju, broj bosanskohercegovačkih
standarda i drugih standradizacijskih dokumenata iznosio je 33150. Broj izvornih
bosanskohercegovačkih standarda i standardizacijskih dokumenata je 49. U 2018. godini
Institut za standardizaciju je preuzeo 83,58% evropskih standarda koje je objavio Evropski
komitet za standardizaciju (CEN), 87,57% evropskih standarda koje je objavio Evropski
komitet za standardizaciju iz obasti elektrotehnike (CENELEC) i 62,57% standarda koje je
objavio Evropski institut za standardizaciju u oblasti telekomunikacije (ETSI).

15 Agencija za nadzor nad tržištem, Izvještaj o provedbi srednjoročnog plana rada ANNT Bosne i Hercegovine za period
2016-2018, Februar 2019.

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

2013/2014 2015/2016 2016/2017 2017/2018

21

II

Pametan rast

23

II. Pametan rast
II.1. Povećati industrijsku konkurentnost

Digitalizacija kao pokretač ekonomije i njenog rasta uvela je digitalnu revoluciju koja je počela
mjenjati i način na koji inoviramo. Zemlje sa najjačim ekonomijama bilježe rast digitalnih
inovacija u odnosu na ostale zemlje jer je njihov poslovni sektor prihvatio sve oblike digitalne
interakcije i stavlja digitalizaciju u centar svih operacija. U Bosni i Hercegovini preduzeća i
vlade večinom zanemaruju stalno rastuću populaciju korisnika digitalnih tehnologija.
Digitalizacija će imati veliki i višestruki uticaj na razvoj zemlje, jer se sve aktivnosti u svijetu
pojednostavljuju čime se olakšavaju kako poslovne tako i sve druge aktivnosti. Digitalizacija
vodi ka ekonomskoj perspektivi, koja podrazumjeva veći rast, veći nivo zaposlenosti,
regionalnoj povezanosti, boljoj pravnoj administraciji i ubrzanju procesa u EU integracije. Da
bi neka zemlja mogla osigurati koristi od upotrebe IKT-a mora postojati minimalni nivo
infrastrukture, obrazovanja i podrške vladine politike.
 Zakonodavstvo u Bosni i Hercegovini iz oblasti telekomunikacija nije usklađeno sa
Regulatornim okvirom za elektronske komunikacije Evropske Unije, potrebno je usvojiti
Strategiju širokopojasnog pristupa, Strategiju razvoja informacionog društva, Zakon o
elektronskim komunikacijama i elektronskim medijima16.
Prema indeksu mrežne spremnosti Bosna i Hercegovina je rangirana na 9717. mjesto od 139
zemalja u 2016. godini i za razliku od prethodnih godina njen rang se pogoršao. Od zemalja iz
okruženja najbolje je rangirana Slovenija na 37. mjestu dok je Hrvatska na 54. mjestu od 139
zemalja.
Prateći Globalni inovacijski index, Bosna i Hercegovina je prema pristupu informaciono
komunikacionim tehnologijama rangirana na 66. mjesto od 130 zemalja gdje je napravljen
manji pomak u rang mjestu, ali sveukupna ocjena sektora informaciono komunikacionih
tehnologija je i dalje niska i u poređenju sa zemljama regiona Bosna i Hercegovina je najlošije
plasirana zemlja na 95. mjestu od 130 zemalja.

Grafikon 10. Informaciono komunikacione tehnologije 2018, rang, zemlje komparatori

Izvor: Globalni Inovacioni Indeks, 2019

Skup faktora koji određuju kapacitet zemlje za korištenje informacijsko komunikacijski
tehnologija u cilju povećanja konkurentnosti i blagostanja mjeri se pokazateljima e-spremnosti.
E- spremnost je pokazatelj razvijenosti informacionog društva i istovremeno predstavlja mjeru
uključenosti društva u međunarodne digitalne tokove i interne digitalne tokove. Stopa
penetracije korisnika interneta je najvjerodostojniji indikator razvijenosti IKT sektora u jednoj

16 ERP/PER 2017 – 2021. godine
17 Izvjestaj Globalne Informacione Tehnologije za 2016. godinu

50,1

71,1 73,2

63,8
68,3

76,9

0

10

20

30

40

50

60

70

80

BiH Hrvatska Srbija Albanija Crna Gora Slovenija

25

zemlji i predstavlja jedan od pokazatelja e-spremnosti. U 2018. godini stopa penetracije
korisnika interneta se povećala u odnosu na prethodnu godinu i iznosi 90,518 % što je više nego
u 2017. godini gdje je iznosila 86,8%. Poredeći stopu penetracije korisnika interneta za period
od 2013. do 2018. godine možemo reći da imamo konstantan rast korisnika interneta u Bosni i
Hercegovini.

Grafikon 11. Stopa penetracije korisnika interneta u Bosni i Hercegovini, 2013 - 2018

Izvor: Godišnji izvještaj regulatorne agencije za komunikacije, 2018

Širokopojasne usluge su u stalnom porastu i broj pretplatnika širokopojasnog pristupa od
ukupnog broja Internet pretplatnika je 99,96%. Visoko prisustvo širokopojasnog interneta je
ohrabrujući podatak po pitanju razvoja inforamcionog društva u Bosni i Hercegovini. Najveći
broj širokopojasnih priključaka po strukturi ima ADSL (Asimetrična digitalna pretplatnička
linija) pristup od 56,5 % od ukupnog broja širokopojasnih priključaka. Rast je vidljiv kod
kablovskog pristupa Internetu od 4,6% a zabilježen je pad fiksnih bežičnij priključaka za 27,5%.

Politike razvoja infromacionog društva Bosne i Hercegovine za period od 2017. do 2021.
godine su usvojene i počela je implementacija Akcionog plana za realizaciju politika razvoja
informacionog društva19. Proces prelaska sa analogno na digitalno emitovanje se nastalja gdje
je Bosna i Hercegovina jedina zemlja u Europi u kojoj se TV emitovanje vrši isključivo putem
analogne tehnologije. Sporazumom GE- 06 je predviđeno potupno gašenje analogne televizije
17.juna 2015. godine, nastavilo se sa analognom radiodifuzijom, što je za posljedicu uzrokovalo
smetnje u susjednim državama. U 2018. godini nije zabilježen značajan pomak u prelasku sa
analognog na digitalno zemaljsko emitovanje, iako je rok za prelazak bio 16.07.2015. godine20.

Evropska komisija je pokrenula inicijativu u saradnji sa Vijećem za regionalnu saradnju na
izradi „ Sporazuma o smanjenju cijena roaming usluga u regionu Zapadnog Balkana“.
Sporazum predstavlja jednu od obaveza iz Višegodišnjeg akcijskog plana za unaprijeđenje
regije Zapadnog Balkana u oblasti digitalne integracije i Digitalne agende za Zapadni Balkan,
potpisane 17.05.2018. godine u Sofiji. U Beogradu je u aprilu, 2019. godine potpisan Sporazum
o smanjenju cijena roaminga u javnim mobilnim komunikacijskim mrežama u regiji gdje je od
1.jula, 2019. godine znatno niža cijena roaminga u zemljama Zapadnog Balkana. Cijena
roaminga u prvoj fazi od1. jula je manja za 27%, a od 1.jula, 2021. godine se planira potpuno
ukidanje roaminga za zemlje Zapadnog Balkana21.

18 Regulatorna agencija za komunikacije, 2017
19 Godišnji izvjestaj Regulatorne agencije za komunikacije, 2018
20 Godišnji izvjestaj Regulatorne agencije za komunikacije, 2018
21 Info novine Vijeća ministara Bosne i Hercegovine, april, 2019. godine

57,0

68,9
72,4

82,4
86,8

90,5

50,0

55,0

60,0

65,0

70,0

75,0

80,0

85,0

90,0

95,0

2013 2014 2015 2016 2017 2018

26

Zemlja kao što je Bosna i Hercegovina, sa malom i ograničenom ekonomijom svoju
konkuretnsku poziciju u svijetu može graditi na razvoju ekonomije koja se temelji na novim
tehnologijama i inovacijama. Moderne ekonomije se sve više baziraju na znanju i stvaranju
znanja. Istraživanje, nauka i tehnologija su osnova svakog društva, njegove ekonomije, etike i
sposobnosti da se održi.
Obrazovanje, naučno istraživački rad i inovacije bi trebala biti jedan od prioriteta u zemlji. Da
bi se stvorila razvojna i moderna Bosna i Hercegovina treba ulagati u inovacije i ekonomije
bazirane na inovacijama i novim tehnologijama. Bosna i Hercegovina i dalje izdvaja jako mala
sredstva iz BDP-a za inovacije, nauku i istraživanje i razvoj i nedovoljno je razumjevanje o
važnosti istih u ekonomskom rastu i društvenom razvoju. Prema podacima Agencije za
statistiku Bosne i Hercegovine, budžetska izdvajanja institucija koje finansiraju aktivnosti
istraživanja i razvoja su iznosila 13.952.46122 KM za 2017. godinu a u 2018. godini je planirano
da taj iznos bude 15.642.795 KM. Najviše sredstava je odvojeno za sektor visokog obrazovanja.
Za konkurentnost jedne ekonomije uvođenje nove tehnologije i inovacija u preduzeća je od
velike važnosti, naročito pri razvoju novih malih i srednjih preduzeća i unapređenju postojećih.
U Bosni i Hercegovini 9% preduzeća je uvelo samo tehnološke inovacije, 7% je uvelo ne
tehnološke inovacije a 24,2% preduzeća je uvelo i tehnološke i netehnološke inovacije
istovremeno23. Ne-inovativna preduzeća su navela nedostatak finansijskih sredstava u
preduzeću ili grupi kojoj preduzeće pripada kao najznačajniju prepreku u sprovođenju
inovativnih aktivnosti.

 Tabela 2. Inovativno aktivna preduzeća 2014 - 2016

Tehnološka inovativna
preduzeća

Netehnološka
inovativna preduzeća

Tehnološka inovativna i
netehnološki inovativna

preduzeća
Ukupno 9,0 7,0 24,2
Mala 9,2 5,9 21,8
Srednja 8,8 10,9 30,0
Velika 7,8 10,6 43,7

Izvor: BHAS, 2018. godina

Prema Globalnom inovacijskom indeksu 2019, Bosna i Hercegovina je rangirana na 76. mjesto
od 130 zemalja i njena pozicija se nije promjenila u odnosu na prethodnu godinu. Ono što
ohrabruje je da Bosna i Hercegovina prema pokazateljima pokazuje napredak u oblastima
tehnološke spremnosti i obuka što se vidi kroz uvođenje nove tehnologije i tehnoloških
inovacija u preduzeća. Međutim ishodi ovog napretka koji bi trebali biti materijalizirani kroz
povećanje inovacija i broja patenata pokazuju da reforme koje smo uradili u ovim oblastima ne
daju željene rezultate jer je došlo do povećanja broja visokoobrazovnih ustanova i diplomanata,
ali poboljšanje još uvijek nije prepoznatljivo.

Bosna i Hercegovina je i dalje najlošije plasirana zemlja sa Balkana. Procijenjena ukupna
izdvajanja za istraživanja (privatna i javna ulaganja) iznosila su oko 0. 2% BDP-a što pokazuje
da od 2013. pa do danas i dalje jako malo sredstava izdvajamo u te svrhe. Bosna i Hercegovina
učestvuje u EU programima za inovacije, obrazovanje, nauku i kulturu: Horizon 2020, Kreativna
Europa, Erasmus+ i COSME.

22 BHAS, Saopštenje 28.12.2018. godine, Nauka, tehnologija i inovacije; Budžetska izdvajanja za istraživanje i razvoj,2017-
2018
23 BHAS, Saopštenje 28.12.2018. godine, Nauka, tehnologija i inovacije; Inovativne aktivnosti preduzeća, 2014 - 2016

27

Na poslovima istraživanja i razvoja zaposleno je 3 48924 osoba (sa punim i kraćim od punog
radnog vremena), od čega je udio žena 48,6%. Od ukupnog broja zaposlenih največe učešće
imaju istraživaći, 68,1%. Među istraživačima ima 75% doktora nauka gdje je udio žena među
istraživačima doktorima 44,7% i istraživača magistara nauka ima 17% od toga 55%25 žena.
Objavljeno je 757 istraživačkih radova što je manje nego u prethodnom periodu. Najveći broj
radova pripada primjenjenim istraživanjima, 56,5%, razvojnim istraživanjima, 24,3% i
fundamentalnim istraživanjima, 19,2%26.

Tabela 3. Objavljeni istraživački radovi prema sektorima, 2017

SEKTORI UKUPNO VRSTA ISTRAŽIVANJA
FUNDAMENTALNA PRIMJENJENA RAZVOJNA

Poslovni sektor 137 29 63 45
Državni sektor 81 81 35 39
Visoko
obrazovanje

517 517 326 86

Neprofitni
sektor

22 4 4 14

Izvor: Nauka, tehnologija i inovacije, BHAS 2018

Za male zemlje kao što je Bosna i Hercegovina klasteriziranje predstavlja bitan segment za
poboljšanje konkurentnosti jer su oni pokretači ekonomije i lanac dodane vrijednosti. Razvojem
malih i srednjih preduzeća i njihovim udruživanjem u klastere kako na domaćem tako i na
međunarodnom nivou (koncentracija međusobno povezanih kompanija, specijaliziranih
snabdjevača, pružaoca usluga, savjetodavnih, naučnih i drugih institucija u određenom sektoru)
jača se njihova konkurentska pozicija u svijetu. U Bosni i Hercegovini se održavaju
konferencije na temu klasterizacije gdje se pokušava privuči što više malih i srednjih poduzeća
ali i većih korporacija kako bi prenjeli znanja i ostvarili međusobnu saradnju. Zemlje EU polaze
od toga da su klasteri u velikoj mjeri ključni za povezivanje i jačanje high‐tech inovacija i
transfera tehnologija.

Prema Globalnom izvještaju o konkurentnosti o ocjeni razvijenosti klastera u 2018. godini, Bosna
i Hercegovina je i dalje loše rangirana i zauzima 105. mjesto od 140 zemalja. Indeks razvijenosti
klastera u 2018. godini je iznosio 3.2 što ne predstavlja veliki pomak u odnosu na prošlu godinu
i ako pogledamo trend razvoja klastera u Bosni i Hercegovini, može se vidjeti da Bosna i
Hercegovina zadnjih godina nije uznapredovala u toj oblasti. Neophodna je državna politika o
razvoju klastera i Strategija razvoja malih i srednjih preduzeća za Bosnu i Hercegovinu. Kada
poredimo Bosnu i Hercegovinu sa zemljama komparatorima u 2018. godini nižu
rasprostranjenost klastera od Bosne i Hercegovine ima samo Hrvatska.

24 BHAS, Saopštenje 28.12.2018. godine, Nauka, tehnologija i inovacije; Istraživanje i razvoj, 2017
25 BHAS, Saopštenje 28.12.2018. godine, Nauka, tehnologija i inovacije; Istraživanje i razvoj, 2017
26 BHAS, Saopštenje 28.12.2018. godine, Nauka, tehnologija i inovacije; Istraživanje i razvoj, 2017

28

Grafikon 12. Trend razvoja klastera u Bosni i Hercegovini 2013 - 2018 godina, indeks

Izvor: Globalni izvještaj o konkurentnosti 2018/2019

U 2017. godini broj prijava patenata koji je podnesen Institutu za intelektualnu svojinu Bosne i
Hercegovine iznosio je 79, od kojih je 71 podnijeto od rezidentnih a 8 od nerezidentnih
podnosilaca prijava27. Prema MKP (Međunarodna klasifikacija patenata) kodovima, najveći
udio patentnih prijava u 2017. godini zabilježen je u području Hemija; metalurgija (22%)28.
Ukupan broj patenata odobrenih u nacionalnom postupku iznosio je 4, od kojih su svi bili
patenti nerezidentnih aplikanata. Najveći udio odobrenih patenata u 2017. godini prema MKP
kodovima odnosi se na odjeljak Ljudske potrebe (36%) i Odsjek Građevinarstvo (50%).
U nacionalnom registru (dana 30.06.2018. godine), na snazi je 400 patenata29.

Prema Izvještaju Svjetskog ekonomskog foruma rangirani smo na 73. mjesto od 140 zemalja,
prema prijavama patenata na milion stanovnika. U poređenju sa periodom od 2013 godine do
sad broj prijavljenih patenata je u padu. Hrvatska je najbolje ocjenjena prema prijavama
patenata na milion stanovnika u 2018. godini dok Bosna i Hercegovina zauzima četvrto mjesto
među zemljama komparatorima po prijavi patenata na milion stanovnika.

Grafikon 13. Patenti (aplikacije/milion stanovnika) Bosne i Hercegovine i zemalja komparatora

Izvor: Izvještaj o globalnoj konkurentnosti, 2018/2019

27 BHAS, Saopštenje broj V, Nauka, tehnologija i inovacije, Patenti, 2017; 20.08.2018. godine
28 BHAS, Saopštenje broj V, Nauka, tehnologija i inovacije, Patenti, 2017; 20.08.2018. godine
29 BHAS, Saopštenje broj V, Nauka, tehnologija i inovacije, Patenti, 2017; 20.08.2018. godine

2

3
3,2

3,5

3,2

1,5

2

2,5

3

3,5

4

2013/2014 2015/2016 2016/2017 2017/2018 2018/2019

0

2

4

6

8

10

BiH Hrvatska Crna Gora Srbija

2013 2015 2016 2017 2018

29

II 2. Razvoj ljudskih resursa

Evropska Unija je usvojila strategiju po kojoj bi do 2020. godine 40% stanovništva
trebalo biti visokoobrazovano. U Bosni i Hercegovini taj procenat je 10 %, u Hrvatskoj 15
%, a u Sloveniji 22%. U Evropskoj Uniji prosjek visokoobrazovanih je preko 22%. Jedan od
problema u Bosni i Hercegovini je i to što više od pola upisanih studenata ne završi školovanje.
Prema Globalnom izvještaju o konkurentnosti 2017-2018, kvalitet obrazovanja u Bosni i
Hercegovini je na vrlo niskom nivou, tj. od 140 zemalja, Bosna i Hercegovina je rangirana na
91. mjestu.

Tabela 4. Vještine, 2018

Izvor: World Economic Forum (2017-2018), Global Competitiveness Report 2017-2018

Najčešće se problem visoke stope nezaposlenosti mladih, koji ne mogu pronaći prvo
zaposlenje, veže za nedostatak vještina koje stiču tokom obrazovanja, kao i problem
neusklađenosti obrazovnog sistema u Bosni i Hercegovini sa potrebama modernog tržišta rada,
kao i slaba informiranost i potpora mladima za započinjanje vlastitog biznisa i
samozapošljavanja uz financijsku potporu i poticaje.

Osobe sa visokom stručnom spremom ne posjeduju osnovne komunikacijske, rukovodilačke,
informatičke vještine niti govore strane jezike. Prema Popisu stanovništva u Bosni i
Hercegovini za 2013. godinu, 39% stanovništva Bosne i Hercegovine preko 10 godina ne zna
osnovne standardne računarske radnje. U poređenju, u skandinavskim zemljama ovaj postotak
ne prelazi 10%, dok je u Poljskoj, Kipru i Grčkoj taj postotak do 40%, a Bugarskoj čak 59%.
Potrebno je da sektor visokog obrazovanja fokus usmjeri na razvijanje ljudskih resursa i stvara
veću svijest o potražnji za ljudskim potencijalima. Ovaj sektor treba da poradi na pospješivanju
tehničkog znanja i vještina. Postoji potreba za daljim razvojem okvira kvalifikacija za
cjeloživotno učenje.

Bosna i Hercegovina se suočava sa rastućom pojavom odliva pameti, naročito mladih i
obrazovanih ljudi, što značajno umanjuje kvalitet ljudskih resursa u Bosni i Hercegovini. Prema
Svjetskom ekonomskom forumu Bosna i Hercegovina je prema odljevu mozgova rangirana na
140. mjesto od 144 zemlje. Struktura upisa na fakultete, ne prati razvojne potrebe Bosne i
Hercegovine niti definisane globalne i EU trendove. Veliki broj mladih i visokoobrazovanih
ljudi odlazi iz Bosne i Hercegovine u potrazi za boljim uslovima života i zaposlenja. Razvoju
poduzetničkih vještina nije posvećeno dovoljno pažnje, te ih treba razvijati i kroz obrazovni

Indikator Rang/91
Godine školovanja 74
Opseg obuke osoblja firmi 133
Kvalitet stručnog obrazovanja 129
Vještine diplomanata 133
Digitalne vještine stanovništva 88
Lakoća pronalaska uposlenika sa vještinama 130
Očekivani broj godina školovanja 68
Kritičko razmišljanje u podučavanju 130
Omjer nastavnik-učenik u osnovnom obrazovanju 58

30

sistem. Prilike za započinjanje biznisa u Bosni i Hercegovini su ocjenjene kao nepromjenjive u
posljednjih par godina, a jedan od razloga tome je nedostatak ljudi koji bi se mogli baviti
poduzetništvom. Evidentan je i pad podrške ženama da započnu biznis kao i podrška od strane
vlasti preduzećima koja imaju veliki potencijal rasta. Pored pristupa obrazovanju baziranom na
ključnim kompetencijama i životnim vještinama i elementi razvoja karijere trebaju biti
uključeni u obrazovni sistem. Taj proces trebao bi u konačnici rezultirati, u skladu s politikom
EU, otvaranjem karijernih centara koji bi bili podrška izgradnji ljudskih potencijala.

Grafikon 14. Struktura obrazovanja korisnika interneta

Izvor: Upotreba informaciono-komunikacionih tehnologija u Bosni i Hercegovini 2018, BHAS

Jedan od značajnijih nedostataka za poslodavce i socijalne partnere je nemogućnost da
uspostave adekvatnu vezu sa programom srednjeg stručnog obrazovanja (VET), te u vezi s
tim, na svim nivoima obrazovanja stiče se nedovoljno praktičnog znanja. Iako je ovo uglavnom
problem srednjih stručnih škola, ovaj problem se odnosi i na univerzitetsko obrazovanje, gdje
studenti ne dobivaju dovoljnu količinu praktičnog znanja kako bi bili konkurentni na tržištu
rada. U srednjem stručnom obrazovanju ne postoji bodovni sistem. Uvođenjem jednog takvog
sistema, olakšala bi se mobilnost i održivost za više nivoe obrazovanja. Akreditiranje i
certificiranje programa i predmeta ne predstavlja problem samo za srednje stručne škole, već i
za univerzitete. Većina opreme dostupne u školama za stručnu obuku je zastarjela, broj
nastavnika obučenih u novim metodologijama podučavanja je ograničen, a mogućnosti za
sticanje radnog iskustva u preduzećima su minimalne. Nadalje, postojeće mogućnosti za
cjeloživotno učenje su veoma ograničene i dostupne samo malom broju radno sposobnog
stanovništva.

18%

67%

15%

Osnovno i niže od srednjeg

Srednje

Više i visoko

31

Tabela 5. Konkurentnost ljudskih resursa
Kategorija Izvor 2016/2017 2017/2018 2018/2019

Osnovna škola i manje ARS 37,9 37,9 36,7

Srednja škola ARS 52,1 52,6 53,5

Viša, visoka, magisterij, doktorat ARS 10,0 9,5 9,8

Broj upisanih studenata, ukupno BHAS 108.008 100.333 87.548

Broj upisanih studenata, muški BHAS 42.224 42.826 32.342

Broj upisanih studenata, ženski BHAS 53.335 53.599 43.238

Broj diplomiranih studenata BHAS 19.861 15.266 14.220

Broj završenih magistara nauka BHAS 3364 3364 3.939

Broj završenih doktora nauka BHAS 301 301 193

Niska konkurentnost ekonomije ima svoje korjene u niskom obuhvatu obrazovanjem,
posebno u oblasti srednjeg i visokog obrazovanja, kao i u lošoj obrazovnoj strukturi kadrova i
obrazovnom sistemu koji ne priprema adekvatno kadrove za moderno tržište rada. U 2018.
svega 9,8% radnosposobnog stanovništva ima više ili visoko obrazovanje, dok je taj procenat
radnosposobnog stanovništva sa završenom srednjom školom znatno veći i iznosi 53,5%. To
pokazuje da mnogi ne nastavljaju svoje školovanje nakon stečenog srednjeg stručnog
obrazovanja. Struktura upisa na fakultete ne prati razvojne potrebe Bosne i Hercegovine niti
definisane globalne i EU trendove.

Grafikon 15. Radno sposobno stanovništvo prema najvišoj završenoj školskoj spremi

Izvor: ARS 2018

Uprkos ostvarenom napretku i provedenim reformama, obrazovni sistem se suočava sa
značajnim problemima i stoga je neophodno unaprijediti ga od najnižeg do najvišeg nivoa.
Stope upisa u predškolsko obrazovanje su najniže u regionu, dok su stope upisa u osnovno i
srednje obrazovanje ispod zadovoljavajućeg nivoa. Nedostatak efikasnosti sistema visokog
obrazovanja se može potkrijepiti činjenicom da samo 3% studenata Univerziteta u Sarajevu
okončavaju na vrijeme svoje studije. U 2018. godini diplomiralo je/završilo akademske ili
strukovne studije 14.220 studenata, što je za 2,5 % manje u odnosu na školsku 2017. godinu.

0 10 20 30 40 50 60

Osnovna škola i manje

Srednja škola

Viša, visoka, magisterij, doktorat

2018/2019 2017/2018 2016/2017

32

Udio odraslih (25-64) koji učestvuju u nekom obliku obrazovanja i obuke je 2,1%. Bosna i
Hercegovina mora primijeniti pristup razvoju baziran na znanju i kompetentnim ljudskim
resursima. Pri tome osnovni pravci u obrazovanju trebaju biti kao i u zemljama EU.

Postoji značajan broj učenika koji ne nastavljaju svoje školovanje nakon stečenog srednjeg
obrazovanja. Prema podacima MICS 2011-2012 (UNICEF), stopa upisa u srednjim školama je
76,2%. Oko 54% učenika završi srednju školu u redovnom roku, a samo 24% maturanata
nastavlja školovanje nakon srednje ili više škole. Lica sa visokim nivoom obrazovanja su u
najmanjem riziku od nezaposlenosti (u 2018. godini lica sa visokim obrazovanjem su
predstavljala 13,3% stope nezaposlenosti). Iako podaci podcrtavaju da lica sa višim nivoima
obrazovanja predstavljaju pozitivnije rezultate tržišta rada, formalni sistem obrazovanja nije u
stanju obezbijediti vještine potrebne u dinamičnom i savremenom tržištu rada. Problem je
dvojak: s jedne strane, postoji neusklađenost između vještina i potreba tržišta rada, a s druge
strane, postoji neusklađenost između obrazovnih profila i sektora u kojima postoji povećana
tražnja za radnicima.

Grafikon 16. Stanovništvo staro 15 i više godina prema najvisoj završenoj školi

Izvor: Popis stanovništva u Bosni i Hercegovini za 2013. godinu

Osam od deset kantona je usvojilo zakone o visokom obrazovanju. Provedene su i određene
odredbe okvira za kvalifikacije u visokom obrazovanju. Vijeće ministara Bosne i Hercegovine
je usvojilo načela i standarde visokog obrazovanja. Na nivou Federacije je registrovano pet
akreditovanih visoko obrazovnih institucija. U kantonima nisu usklađeni dokumenti i postupci
za akreditaciju. Agencija/zavodi za statistiku u Bosni i Hercegovini su uz primjenu klasifikacije
ISCED 2011 započele praksu izvještavanja o statistici obrazovanja u skladu sa zahtjevima
Organizacije za ekonomsku saradnju i razvoj (OECD) / Međunarodne organizacije rada (ILO)
i Eurostata. Postoje planovi da se modernizuje i reformiše obrazovanje nastavnika u entitetima.
Nije bilo napretka u izradi Državnog kvalifikacijskog okvira. Bosna i Hercegovina je potpisnik
Bolonjske deklaracije, čime se obavezala na uspostavu sistema osiguranja kvalitete,
restrukturiranja i modernizacije programa i kurseva u visokom obrazovanju uz omogućavanje
mobilnosti profesora i studenata u okviru Bosne i Hercegovine i šire. Obaveze po Bolonjskoj
deklaraciji do sada nisu u potpunosti ispunjene.

6%

19%

60%

1%
4%

10% Nepotpuno osnovno
obrazovanje

Osnovna škola

Srednja škola

Specijalizacija poslije
srednje škole

Viša škola i prvi stepen
fakulteta

Visoka škola, fakultet,
akademija, univerzitet

33

Procesi institucionalne izgradnje visokog obrazovanja su pozitivno uticali na važne
komponente visokog obrazovanja. Treba posebno istaći priznavanje diploma, upravljanje i
institucionalni razvoj Bosne i Hercegovine univerziteta kao i na povećanje akademske
mobilnosti i mobilnosti radne snage u Bosni i Hercegovini i u okviru evropskog tržišta rada.

Započeta reforma finansiranja visokog obrazovanja se odvija veoma sporo i još uvijek ne daje
očekivane rezultate. Struktura raspodjele sredstava unutar sektora obrazovanja je nepovoljna.
Aktualna struktura rashoda u obrazovanju ostavlja malo prostora za unaprjeđenje nastavnog
procesa kroz nabavku obrazovnih sredstva, obuku nastavnika i druge svrhe koje bi podstakle
poboljšanje procesa učenja. Bosna i Hercegovina mora primijeniti pristup razvoju baziran na
znanju i kompetentnim ljudskim resursima. Pri tome osnovni pravci u obrazovanju trebaju biti
kao i u zemljama EU.

II 3. Unaprijediti kulturu i kreativne sektore

Pod pojmom kreativne industrije podrazumijevaju se aktivnosti koje imaju svoj korijen u
individualnoj kreativnosti, vještini i talentu i imaju potencijal za unapređenje ekonomskog
razvoja i kreiranja novih radnih mjesta. Pod ovim aktivnostima podrazumijevaju se sljedeći
sektori: reklame, arhitektura, umjetnosti i starine, zanati, dizajn, visoka moda, film, video igre,
muzika, scenske umjetnosti, izdavaštvo, software, televizija, radio. Smatra se da kreativne
industrije predstavljaju dodatni generator prihoda, ali su i glavni pokretač mnogih svjetskih
ekonomija. Neke zemlje prepoznale su značaj ove vrste industrije i počele ulagati u nju. O
značaju koje kreativne industrije imaju za Evropu svjedoči i činjenica da je Kreativna Evropa
(Creative Europe Programme), program koji podupire kulturni i kreativni sektor s ciljem
njegova doprinosa održivom rastu i zapošljavanju, predložio budžet za razdoblje od 2014. do
2020. u iznosu od 1,8 milijardi eura.

U zemljama jugoistočne Evrope, uključujući i Bosnu i Hercegovinu, ne postoje zvanične
definicije kreativne industrije niti klasifikacija sektora koji čine tu industriju. Umjesto toga, u
ovim zemljama je zastupljen tradicionalni pristup kreativnim industrijama koji obuhvata polja
kulturnog stvaralaštva kao što su muzika, film, knjige i audiovizuelna produkcija, ali ne i
softwer, oglašavanje ili dizajn. Međutim, kreativne industrije i u ovim zemljama dobijaju na
značaju. Kreativna ekonomija predstavlja novu fazu socio - ekonomskog razvoja posebno u
razvijenim društvima, a i šire u svijetu. Značaj kreativnosti i kreativnih industrija za ekonomski
razvoj, naročito na lokalnom i regionalnom nivou potvrđen je od strane mnogih međunarodnih
organizacija, kao što su UNESCO, Evropska komisija, UNDP, UNDP-UNCTAD, WIPO itd.
Generalna konferencija UN 2010 godine donijela je rezoluciju o kulturi i razvoju, gdje su
kreativne industrije prepoznate kao značajan razvojni segment rješavanja problema siromaštva,
jačanja identiteta lokalnih zajednica, stvaranja bolje investicione klime i povoljnog okruženja
za investiranje u lokalne zajednice, te zaustavljanja migracija ka urbanim centrima. Na nivou
EU, strategija “Evropa 2020″ podvlači ulogu kreativnih industrija u podsticanju pametnog i
održivog razvoja evropskih zemalja. Kulturne i kreativne industrije u posljednjih desetak
godina postale su popularan smjer razvoja gradova/lokalnih zajednica. Mnogi ih
gradovi/lokalne zajednice koriste kao alat za poticanje privrednog razvoja, kao i za postizanje
veće vidljivosti u širem okruženju, posebno u sinergiji s turizmom.

34

Prema podacima navedenim u studiji Kreativne industrije Kantona Sarajevo koju je 2016.
godine izradio Ekonomski institut Sarajevo, šest zemalja ovog regiona (Albanija, Bosna i
Hercegovina, Crna Gora, Hrvatska, Makedonija i Srbija) su 2011. godine zajedno izvezle
kreativnih dobara u vrijednosti od 748 miliona eura, što je više nego dvostruko povećanje u
odnosu na izvoz ovih zemalja u 2003. godini (332 miliona eura).

Kulturne aktivnosti, prema indikatorima UNESCO-a, doprinose 5,72%30 bruto domaćem
proizvodu (BDP) u Bosni i Hercegovini, što ukazuje da je kultura odgovorna za važan dio
državne proizvodnje, i da pomaže u ostvarivanju prihoda i održavanju životnog standarda svojih
građana. Iako već ukazuje na živahan sektor, doprinos kulture prema BDP-u je potcenjen
indikator, jer uzima u obzir samo privatne i formalne kulturne aktivnosti, te isključuje
indirektne i indukovane uticaje sektora kulture. Ipak, ovaj indikator nudi vrijedne nove
informacije o doprinosu koji je ostvario sektor kulture. 1.83% BDP-a se može pripisati samo
na centralne kulturne aktivnosti, uključujući inženjering, televizijsko programiranje i
emitovanje aktivnosti, arhitektonske aktivnosti, oglašavanje i objavljivanje novina. S obzirom
na to, snaga uticaja ovog sektora na BDP je izvanredan. 32% ovog doprinosa može se pripisati
direktnim kulturnim aktivnostima i 68% se može pripisati podršci tim aktivnostima. Iako se
smatra da je ovaj sektor pokretački, doprinos kulture u BDP-u je potcijenjen. Za ovaj pokazatelj
se samo u obzir uzimaju privatne i formalne kulturne aktivnosti, a isključuju se indirektni i
inducirani uticaji sektora kulture.

Grafikon 17. Postotak udjela privatnih i formalnih aktivnosti iz kulture u BDP-u

Izvor: Culture for Development Indicators for Bosnia and Herzegovina (UNESCO)

Gore navedeni indikator nudi vrijedne nove informacije o doprinosu koji stvara sektor kulture.
Veći dio udjela u BDP-u (64%) odnosi se na podršku kulturnim aktivnostima (žične i bežične
telekomunikacijske djelatnosti). Centralne kulturne aktivnosti kao što su emitiranje
televizijskog programa, arhitektonske aktivnosti, oglašavanje i izdavanje novina ostvaruju
1,83% BDP-a. S obzirom na oslabljeno stanje ekonomije, utjecaj ovog sektora na BDP je
zadovoljavajući.

30 Culture for Development Indicators for Bosnia and Herzegovina (UNESCO)

BDP 94,28%

Podrška kulturnim
djelatnostima 3,89%

Centralne aktivnosti
1,83%

BDP za kulturu
5,72%

BDP Podrška kulturnim djelatnostima Centralne aktivnosti

35

Da bi se to postiglo neophodna je aktivna kulturna politika, aktivna ekonomska politika,
podrška politike urbanog razvoja, integriranje urbane i regionalne politike, kao i odgovarajući
evropski kontekst. Ulaganje u kulturu može doprinijeti kreiranju novih radnih mjesta,
smanjenju siromaštva, potiče razvoj novih tehnologija i utiče na poboljšanje opšte kvalitete
života, te ojačava ugrožene skupine stanovništva da učestvuju u društvenim procesima. Uloga
kulture u izgradnji identiteta kroz obnovu kulturnog naslijeđa je značajna i specifična za Bosnu
i Hercegovinu. Jako je važno da javne politike koje regulišu ekonomski razvoj imaju za cilj
stimulisanje razvoja kulture i kulturnih indistrija, uspostavu sistema koji će pomoći kreiranje
kulturnih distrikta, razvoj kulturnog turizma, i subvencioniranje firmi koje proizvode kulturna
dobra i usluge odnosno subvencioniranje kulturnih industrija.

Svi nivoi vlasti, uključujući i lokalne zajednice, trebaju revidirati svoje razvojne strategije da u
njih uključe kulturu i njen utjecaj na razvoj. Saradnja domaćih i međunarodnih institucija može
doprinijeti razvoju kulturnih programa koji mogu značajno doprinijeti ekonomskom razvoju i
zbog toga se kultura i kulturno naslijeđe ne smiju izostaviti iz svih razvojnih programa.
Strateška upotreba kulture u procesu razvoja zasnovana je na promišljanju lokalnih resursa i
komparativnih i kompetititvnih prednosti jednog područja. Urbane sredine zbog same činjenice
da imaju veći broj stanovnika su pod većim utjecajem kulture i kulturnih industrija. Što se tiče
razvoja ruralnih regija, način na koji kultura konkretno potpomaže lokalni održivi razvoj je u
sektoru turizma.

Turizam zaslužuje posebnu pažnju u oblasti usluga, jer ostvaruje preko polovice priliva sektora
usluga u Bosni i Hercegovini. Za dalji razvoj turizma potrebno je povećati njegovu
konkurentnost. Prema podacima Svjetskog vijeća za putovanja i turizam, direktan doprinos
putovanja i turizma BDP-u bio je 799,7 miliona KM, 2,6% od ukupnog BDP-a u 2017. godini,
a predviđa se da će porasti za 5,1% u 2020. godini i te da će dalje rasti za 5,3% godišnje, od
2018. do 2028. godine, na 1.414,7 miliona KM, tj. 3,4% ukupnog BDP-a u 2028. godini.31
Prema istoj publikaciji, u 2017. godini putovanja i turizam direktno su podržali 23.000 radnih
mjesta (3,2% ukupne zaposlenosti) u Bosni i Hercegovini. Očekuje se da će se taj postotak
povećati za 2,7% u 2018. godini i porasti za 2,2% godišnje na 30 000 radnih mjesta (4,4%
ukupne zaposlenosti) u 2028. godini. 11,2% ukupne zaposlenosti (81.500 radnih mjesta).
Očekuje se da će se 2018. godine povećati za 2,8%, na 83.500 radnih mjesta i porasti za 2,1%
godišnje na 103 000 radnih mjesta u 2028. godini (15,2% od ukupnog).

31 Putovanja i turizam: Uticaj na ekonomiju 2018 za Bosnu i Hercegovinu, Svjetsko vijeće za putovanja i turizam

36

Grafikon 18. Ukupan broj turista u Bosni i Hercegovini

Izvor: Statistika turizma, Kumulativni podaci, januar – oktobar 2018, BHAS

U periodu januar – oktobar 2018. turisti su ostvarili 1.292.636 posjeta, što je više za 12,4% i
2.702.502 noćenja, što je više za 13,8% u odnosu na isti period 2017. godine. Broj noćenja
domaćih turista viši je za 15,5%, dok je broj noćenja stranih turista viši za 13,1% u odnosu na
isti period 2017. godine. U ukupno ostvarenom broju noćenja učešće domaćih turista je 27,6%
dok je 72,4% učešće stranih turista. U strukturi noćenja stranih turista najviše noćenja ostvarili
su turisti iz Hrvatske (11,0%), Srbije (7,8%), Turske (6,4%), Slovenije (5,5%), Ujedinjenih
Arapskih Emirata (5,2%), Njemačke (5,1%), Italije (4,9%) i Poljske (4,7%), što je ukupno 50,6
%. Turisti iz ostalih zemalja ostvarili su 49,4 % noćenja. Što se tiče dužine boravka stranih
turista u našoj zemlji, na prvom mjestu je: Malta sa prosječnim zadržavanjem od 5,3 noći, Irska
sa 3,7 noći, Kuvajt sa 3,6 noći, Katar sa 3,3 noći , Island i Ujedinjeni Arapski Emirati sa po 3,1
noći i Francuska sa 3,0 noći. Prema vrsti smještajnog objekta najveći broj noćenja ostvaren je
u okviru djelatnosti Hoteli i sličan smještaj sa učešćem od 91,1%. Turizam u Bosni i
Hercegovini pokazuje trend rasta i ima potencijal da uveća svoj razvojni faktor.

Ulaganje u turizam podrazumijeva različite forme turizma – kulturni turizam baziran na
historiji, materijalnom naslijeđu (zanatima, tradiciji) i turizam baziran na eno‐gastronomskim
produktima. Kada je kulturni turizam u pitanju trebamo razmotriti nekoliko uloga: obrazovnu,
kulturnu i rekreacionu ulogu kulturnog turizma. Avanturistički turizam, ekoturizam, interes za
folklor, zanate, banjski turizam i mnoge druge kategorije samo su neke od vrsta kulturnog
turizma koji se može razviti u Bosni i Hercegovini. Materijalno kulturno naslijeđe može biti
dobra početna baza i instrument lokalnog razvoja u Bosni i Hercegovini zbog obilja naslijeđa
koje nalazimo na svakom koraku i zbog kompatibilnosti sa razvojem kulturnog turizma.
Baziranje na malim i srednjim preduzećima koja promoviraju materijalno kulturno naslijeđu
dozvoljava razvoj na osnovu loklanih specifičnosti i karakteristika regiona.

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

2011 2012 2013 2014 2015 2016 2017 2018

Ukupan broj turista Stopa promjene

37

III

Održiv rast

39

III Održiv rast
III. 1. Ravnomjeran regionalni razvoj

Kako bi Bosna i Hercegovina iskoristila svoj geostrateški položaj potrebno je da se uveže u
evropske putne pravce i uspostavi efikasan transportni sistem čime bi se obezbijedile osnovne
pretpostavke za održiv i uravnotežen ekonomski razvoj. Prema Mišljenju Evropske komisije
(2019)32 Bosna i Hercegovina je dostigla određen nivo pripremljenosti u oblasti transportne
politike. Međutim, transportna infrastruktura je nedovoljno razvijena.

Bosna i Hercegovina je ratifikovala Ugovor o Transportnoj zajednici 2018. godine čiji je cilj
stvaranje Transportne zajednice u oblasti drumskog, željezničkog, pomorskog transporta i
transporta unutrašnjim plovnim putevima, kao i razvoj transportne mreže između Evropske
unije i zemalja jugoistočne Evrope. Ovim će biti realizovan bazni uslov za aktiviranje sredstava
za četiri inftastrukturna projekta koja su Bosni i Hercegovini odobrena na Samitu lidera
Zapadnog Balkana u Trstu. Riječ je o dionici koridora 5c, na potezu Ponirak - Vraca, odnosno
Zenica –Tunel. Drugi projekat je dionica Zenica – Gračanica. Treća dionica je Johovac –
Rudanka, a četvrta Luka Brčko.

Od strateških dokumenata koji su važeći u ovoj oblasti potrebno je istaći Okvirnu transportnu
politiku Bosne i Hercegovine za period 2015. do 2030. godine koja prestavlja višegodišnji
okvir za razvoj transportne infrastrukture, te temelj za izradu strategije transporta i akcionih
planova. Cilj Okvirne transportne politike Bosne i Hercegovine je: „Održiv razvoj transportnog
sistema zemlje, entiteta, i Brčko Distrikta Bosne i Hercegovine, zasnovan na očekivanom
ekonomskom i društvenom razvoju zemlje, zadovoljenju potreba za poboljšanom mobilnošću
tereta i ljudi, fizičkom pristupu tržištima, radnim mjestima, obrazovnim centrima i ostalim
ekonnomskim zahtjevima. Povećati mobilnost tereta, kapitala i ljudi u novim procesima
globalizacije, deregulacije, slobodnih tržišta, integracija i dr. u oblasti transporta“. U
dokumentu je navedeno da okvirna transportna politika pruža opšti okvir djelovanja za
postizanje novog željenog stanja (vizije) i definisanog sveukupnog cilja za period 2015-2030.
godine koju dalje treba detaljnije razraditi kroz sektorske strateške dokumente i akcione planove
koje će definisati konkretne aktivnosti koje će se preduzeti.

Usvajanje Okvirne strategije transporta Bosne i Hercegovine za period 2016 - 2030. godina,
od strane Savjeta ministara Bosne i Hercegovine omogućava pristup finansijskoj podršci EU i
međunarodnim finansijskim institucijama za infrastrukturne projekte. Okvirna strategija
transporta Bosne i Hercegovine je planski dokument za transportnu i infrastrukturnu mrežu u
Bosni i Hercegovini i sadrži strukturne prijedloge za razvoj transportnog sektora i programe za
nadgradnju kapaciteta radi usklađivanja s dugoročnim ciljevima i strateškim dokumentima
Evropske unije iz oblasti transporta. Urađena je na temelju sektorskih strateških dokumenata
entiteta i Distrikta Brčko Bosne i Hercegovine, koji su ranije usvojeni.

Pokazatelji infrastrukture zemalja u regiji jugoistočne Evrope, osim u Hrvatskoj, nisu na
zavidnom nivou. Prema Izvještaju o globalnoj konkurentnosti (2018), Svjetskog ekonomskog
foruma, Bosna i Hercegovina je rangirana na 89. mjesto po kvalitetu opšte infrastrukture (od
140 zemalja), dok je kvalitet cesta u lošijoj poziciji (rang 117).

32 Izvor: Analitički izvještaj, Mišljenje Evropske komisije o zahtjevu Bosne i Hercegovine za članstvo u EU (2019).

41

Grafikon 19. Kvalitet infrastrukture i cesta, rang zemalja u regiji od 140 zemalja (2018)

Izvor: Izvještaj o globalnoj konkurentnosti 2018

Najveći broj putnika se i dalje prevozi cestovnim putem (89%)33. Prema podacima BH agencije
za statistiku34 u 2018. godini registrovano je ukupno 1.080.873 cestovnih motornih vozila. Od
ukupnog broja registrovanih cestovnih motornih vozila u 2018. godini 85% odnosi se na
putnička vozila, 9% na teretna vozila, a 6% na sve ostale kategorije vozila. Posmatrano po tipu
pogonske energije 71% vozila koristi dizel, 24 % benzin i 5% na sve ostale tipove.

Vazdušni saobraćaj se polako razvija. Povezanost aerodroma je prema posljednjem izvještaju
Svjetkog ekonomskog foruma35 rangirana na 98. mjesto od 140 zemalja uz napomenu da postoji
tendencija rasta. Prema statistici vazdušnog saobraćaja36 u 2018. godini ukupno je ostvareno
19.864 aerodromskih operacija, što pokazuje rast od 4,4% u odnosu na prethodnu godinu. Broj
prevezenih putnika u 2018. godini je iznosio 1.696.098 putnika, što u poređenju sa 2017.
godinom predstavlja rast od 9%. I dalje je najznačajniji aerodrom Sarajevo sa najvećim brojem
prevezenih putnika (62% od ukupnog broja prevezenih putnika).

33 Izvor: BHAS, Saopštenje, Cestovni, željeznički i vazdušni saobraćaj, IV kvartal 2018.
34 Izvor: BHAS,Saopštenje, Registrovana cestovna motorna vozila u 2018. godini.
35 Izvor: Izvještaj o globalnoj konkurentnosti 2018, Svjetski ekonomski forum.
36 Izvor: BHAS, Saopštenje br 1, Vazdušni saobraćaj.

0

20

40

60

80

100

120

140

Albanija BiH Crna Gora Hrvatska Sjeverna
Makedonija

Srbija

Kvalitet cesta opšta infrastruktura

42

Grafikon 20. Broj prevezenih putnika na aerodromima (učešće u procentima)

Izvor: BHAS

Statistika prevezene robe u cestovnom i željezničkom saobraćaju pokazuje sve veći porast
prevoza robe cestovnim prevozom u odnosu na prevoz robe željeznicom, iako željeznica ima
veće učešće (58%) koje se smanjuje iz godine u godinu.

Grafikon 21. Prevoz robe u Bosni i Hercegovini putem željezničkog i cestovnog saobraćaja

Izvor: BHAS

Da bi se kvalitet transportne infrastrukture i usluga što više približio kvalitetu u zemljama u
okruženju, potrebno je unaprijediti upravljanje transportnom infrastrukturom i uspostaviti
održiv sistem finansiranja. Bolja provedba zakonodavstva koje se odnosi na bezbjednost na
cestama u kombinaciji sa sigurnijom, dobro održavanom infrastrukturom i vozilima, efikasno
provođenje i kontinuirano obrazovanje i podizanje svijesti mogu dovesti do značajnog
poboljšanja bezbjednosti na cestama. Preostaje usklađivanje propisa o željezničkom,
cestovnom, pomorskom, saobraćaju unutrašnjim plovnim putevima i intermodalnom
saobraćaju sa acquis-em i implementacija iste.

83%
74% 68% 68% 62% 62%

9%
7%

7% 4%
3% 2%

8%
16% 23% 25%

34% 34%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016 2017 2018

Sarajevo Mostar Tuzla Banja Luka

68% 65% 63% 60% 58% 58%

32% 35% 37% 40% 42% 42%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016 2017 2018

prevezeno t robe cestom (% od ukupno)

prevezeno t robe željeznicom (% od ukupno)

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

2013 2014 2015 2016 2017 2018

prevoz robe željeznicom (u 000t)

prevoz robe cestom (u 000t)

43

III.2. Poboljšanje upravljanja okolišem i razvoj okolinske infrastrukture,
uz povećanje otpornosti na klimatske promjene

Da bi se ojačale veze između održivog ekonomskog razvoja i upravljanja prirodnim resursima,
te osigurala usklađenost sa Direktivom 2001/42 Evropske komisije, u okviru Okvirne strategije
za energiju do 2035. planirana je provedba Strateške okolišne procjene. Djelotvornost
ekonomskih instrumenata na kojima počiva Strateška okolišna procjena često je ograničena
malim okolišnim naknadama (posebno u odnosu na subvencije za fosilna goriva i druge
subvencije) te činjenicom da mnoge okolišne usluge (npr. komunalne usluge, upravljanje
otpadom) pružaju poduzeća u državnom vlasništvu koja ne funkcionišu u skladu sa tržišnim
načelima.

Prema podacima BH agencije za statistiku ukupni troškovi za zaštitu okoliša u 2017. godini
iznosili su 95,4 miliona KM37. Ukupne investicije za zaštitu okoliša iznosile su 43,5 miliona
KM. Od tog iznosa, investicije u zaštitu vazduha su činile 91%. Ukupni tekući troškovi za
zaštitu okoliša su iznosili 51,8 miliona KM, a od tog iznosa najviše je izdvojeno za upravljanje
otpadom (73%).

Problemi postoje u oblasti vodoopskrbe i sanitarnih usluga te upravljanju komunalnim
otpadom. Značajan udio ruralnog stanovništva nije priključen na komunalne vodovodne i
kanalizacijske mreže te su zbog toga podložni zagađenju podzemnih voda. Sve veće količine
otpada opterećavaju relativno nerazvijenu infrastrukturu i službe za upravljanje otpadom u
zemlji, što je mnogo ispod nivoa koji je potreban za usaglašenost sa EU standardima. Stoga je
učestalo dodatno zagađivanje zraka, vode i zemljišta, kao i prekidi u snabdijevanju i drugi
problemi po pitanju kvalitete. Investicije u infrastrukturu komunalnih usluga su hitno potrebne,
ali često su neizvodljive zbog tarifa za domaćinstva koje su ispod nivoa koji omogućava povrat
troškova.

Ukupna emisija stakleničkih plinova u sektoru poljoprivrede u 2018. godini38 iznosi 3.143
gigagrama1 (Gg) CO2-eq (ekvivalent CO2 emisije), što predstavlja povećanje emisija za 1% u
odnosu na emisiju stakleničkih plinova u 2017. godini. Razlog tome je povećanje emisija CH4
i N2O iz poljoprivrednog zemljišta i spaljivanja ostataka, dok je došlo do relativnog pada
emisija iz ostalih izvora.

Količina obnovljivih vodenih resursa se smanjuje u poslednje dvije godine39. U najnovijem
izvještaju Evropske komisije je navedeno da nije zabilježen napredak u upravljanju vodama u
Bosni i Hercegovini. Ovo je posebno slučaj za provedbu EU okvirne direktive za vode. S
obzirom da je Bosna i Hercegovina poznata po podložnosti poplavama i sušama (što utječe na
proizvodnju električne energije u hidroelektranama, poljoprivredu i turizam) to dodatno
naglašava važnost veza između ekonomskog rasta i održivog upravljanja resursima

37 Izvor BHAS, Saopštenje, Okoliš, Ekonomski računi okoliša, 2017
38 Izvor: BHAS, Saopštenje, Okoliš, Emisije stakleničkih plinova iz poljoprivrede, 2018
39 Izvor: BHAS, Saopštenje, Okoliš, obnovljivi vodeni resursi, 2018

44

Grafikon 22. Obnovljivi vodni resursi u Bosni i Hercegovini(milioni m3)

Izvor: BHAS

BHAS je u saradnji s Federalnim hidrometeorološkim zavodom Federacije Bosne i
Hercegovine i Republičkim hidrometeorološkim zavodom Republike Srpske obezbijedila i
objavila podatke o temperaturama zraka i atmosferskim padavinama za period 2000-2018.
Promjene temperature i padavina posmatrane tokom dužeg vremenskog perioda su jedan od
dokaza efekata klimatskih promjena, što je posebno izraženo u posljednjih nekoliko desetljeća.
Na grafikonima je vidljiv blagi porast prosječne temperature vazduha kao i padavina u Bosni i
Hercegovini. Prosječna temperatura u Bosni i Hercegovini 40 u periodu 1960-1990.godine je
iznosila 9,5 oC dok je u 2018. godini iznosila 12,3 oC. Prosječne padavine u 2018. godini su
rasle u odnosu na 2017. godinu.

Grafikon 23. Prosječna mjesečna temperatura u Bosni i Hercegovini na godinu, 2000-2018, oC

Izvor: BHAS

40 Izvor: BHAS, Saopštenje, Okoliš, Klimatske promjene, 2000-2018.

10.000

20.000

30.000

40.000

50.000

60.000

9,5

10

10,5

11

11,5

12

12,5

13

45

Grafikon 24. Suma prosječnih mjesečnih padavina, 2000-2018, l/m2

Izvor: BHAS

Strateški plan ruralnog razvoja Bosne i Hercegovine (2018-2021)41 naglašava važnost
upravljanja rizikom od klimatskih promjena kako bi se osiguralo da poljoprivrednici i drugi
stanovnici ruralnih područja ne budu žrtve prirodnih katastrofa. Duži, intenzivniji periodi suše
i učestalije poplave, oluje i jaki vjetrovi predviđaju se u budućnosti, što predstavlja veći rizik
za eroziju tla i druge prijetnje prirodnim resursima o kojima ovisi poljoprivreda i život u
ruralnim područjima Bosne i Hercegovine. Osiguranje da niko ne bude isključen stoga
podrazumijeva da se ugrožena domaćinstva u ruralnim područjima zaštite od poremaćaja
vezanih za klimu/katastrofu, kao i društveno-ekonomskih poremećaja.

Vijeće ministara Bosne i Hercegovine je u 2018. godini donijelo Odluku o usvajanju
Integriranog plana podrške za nuklearnu sigurnost (2019 – 2023) koji je sačinila Državna
regulatorna agencija za radijacijsku i nuklearnu sigurnost u saradnji sa Međunarodnom
agencijom za atomsku energiju. Usvajanjem ovog plana stvaraju se uslovi da Međunarodna
agencija za atomsku energiju pruži podršku Bosni i Hercegovini u jačanju pravnog i
regulatornog okvira,
prevencije, detekcije odgovora na eventualne incidente te razvoj ljudskih i tehničkih kapaciteta
u ovoj oblasti. Plan je strukturalno sačinjen na način da se razviju kapaciteti i sistem Bosne i
Hercegovine u ovoj oblasti sa dugoročnim konačnim ciljem njegove samoodrživosti.

Još jedan važan dokument koji je Vijeće ministara usvojilo u 2018. godini je Nacionalni
akcijski plan Mediteranskog područja Bosne i Hercegovine čijim usvajanjem se ispunjavaju
međunarodne obaveze koje proizlaze iz članstva Bosne i Hercegovine u Mediteranskom
akcijskog planu i stvaraju uslovi za finansijsku podršku za buduće projekte u ovoj oblasti.
Nacionalni akcijski plan sadrži 12 prioritetnih investicijskih projekata za mediteransko
područje Bosne i Hercegovine, koji će biti provedeni u cilju smanjenja zagađenja Jadranskog
mora i obuhvata slivno područje Jadranskog mora (slivove rijeka Neretve i Trebišnjice) i
priobalno područje Neuma.

Iako neke mjere za upravljanje prirodnim resursima na održiviji način mogu smanjiti
ekonomski rast u kratkoročnom periodu, mnoge druge mogu ublažiti ovaj ustupak ili čak potaći
rast u dugoročnijem periodu. Povećani rashodi u budžetima javnog sektora za smanjenje
zagađenja i poticanje održive proizvodnje i potrošnje mogu dovesti do većih investicija
privatnog sektora u turizam i kulturno naslijeđe, te smanjiti rashode javnog sektora,

41 Usvojen od strane Parlamenta Bosne i Hercegovine početkom 2018. godine

600

700

800

900

1000

1100

1200

1300

1400

1500

1600

46

komercijalnog i domaćinstava na zdravstvene i postojeće troškove za energiju—i pomoći Bosni
i Hercegovini da ispuni obaveze vezane za klimatske promjene koje ima prema EU i globalnoj
zajednici.

III.3. Brži i efikasniji razvoj poljoprivrede i ruralni razvoj

Poljoprivreda je veoma značajna grana u Bosni i Hercegovini gdje se značajan dio
domaćinstava bavi poljoprivrednim aktivnostima. Učešće poljoprivrede, šumarstva i ribolova
u BDP-u Bosni i Hercegovini u posljednjih par godina je nepromijenjeno i iznosi oko 6%42. U
2018. je zabilježen rast bruto dodane vrijednosti ove kategorije od 12% u odnosu na prethodnu
godinu43.

Grafikon 25. Učešće (%) poljoprivrede, šumarstva i ribolova u BDP-u (2018)

Izvor: Svjetska banka

Međutim, zabrinjavajući je trgovinski deficit od oko pola milijarde KM. Izvoz proizvoda iz
kategorije poljoprivreda šumarstvo i ribolov u 2018. godini je iznosio 253 miliona KM44 a u
odnosu na 2017.godinu zabilježeno je smanjenje od 12%. Ukupan uvoz proizvoda ove
kategorije je bio značajno veći u odnosu na izvoz, tj.747,7 miona KM koji je u 2018.g takođe
registrovao smanjenje od 9%. Najviše se trgovalo sa susjednim zemljama, i to sa Srbijom i
Hrvatskom.

Struktura zaposlenih u Bosni i Hercegovini po području djelatnosti pokazuje da učešće
zaposlenih u sektoru poljoprivrede u ukupnoj zaposlenosti u Bosni i Hercegovini u period 2013-
2017. godine je bilo stabilno i iznosilo oko 18% dok je u 2018. godini smanjeno na 15,7%45.

42 Izvor: BHAS, BDP proizvodni
43 Izvor: BHAS, saopštenje, Bruto dodana vrijednost u Bosni i Hercegovini, prvi rezultai, proizvodni pristup, 2018.
44 Izvor: BHAS, Vanjskotrgovinska razmjena januar- decembar 2018. Saopštenje broj 12
45 Izvor: BHAS, Anketa o radnoj snazi 2018.

18%

6% 6,8%

2,9%

7%
6,2%

Albanija BIH Crna Gora Hrvatska Makedonija Srbija

47

Grafikon 26. Struktura zaposlenih u Bosni i Hercegovini po području djelatnosti

Izvor: BHAS

Ukupna proizvodnja konzumne ribe u 2018. godini je manja za 3% u odnosu na 2017. godinu.
Od ukupne količine proizvedene konzumne ribe 77% se odnosilo na pastrmku, 14% se odnosilo
na šarana i 7% na ostale vrste riba.46Proizvodnja šarana je veća za 13%, a proizvodnja pastrmke
je manja za 6% u odnosu na 2017. godinu.

U 2018. godini ukupna količina prikupljenog kravljeg mlijeka bila je veća za 2% u odnosu na
2017. godinu. Proizvodnja mlijeka za piće bila je veća za 1,6%, fermentisanih mliječnih
proizvoda za 29,3% i putera i ostalih žuto-masnih proizvoda za 12,5%, dok je proizvodnja
vrhnja bila manja za 2,7% i kravljeg sira za 8,3% u odnosu na isti period 2017. godine.47

Pomak u definisanju politika u ovom sektoru je načinjen usvajanjem Strateškog plana
ruralnog razvoja Bosne i Hercegovine za period 2018 – 202148. Strateški plan za ruralni
razvoj potencira bolji pristup tržištu (i transportnu infrastrukturu) za ruralna domaćinstva, kao
i postepeno povećanje javnih investicija kako bi se ubrzala integracija poljoprivrednika u agro-
prehrambene lance vrijednosti, unaprijedio pristup modernoj tehnologiji i povećao izvoz na ona
evropska (i druga uglavnom specifična) tržišta na kojima poljoprivrednici i prerađivači hrane
iz ruralnih područja Bosne i Hercegovine mogu imati komparativne prednosti. Utvrđeni su
programi, mjere i druge aktivnosti za postizanje ciljeva, uspostavljaju mehanizmi monitoringa
i evaluacije, te okvirno utvrđuju potrebna finansijska sredstva i procedure za njihovo korištenje.
Ovim se daje šansa da Bosna i Hercegovina dobije značajna sredstva iz fondova Evropske unije.
Osim toga, Strateški plan će omogućiti da se poljoprivreda i razvoj ruralnih područja u Bosni i
Hercegovini postepeno usklade sa praksama i procedurama Evropske unije.

Posebni izazovi za naredni period su: kreiranje agrarne politike i uvođenje onih instrumenata
koji će omogućiti dinamičko restrukturiranje poljoprivrednog sektora, modernizaciju, a ujedno
i efikasno približavanje EU integracijama; usklađivanje sistema službenih veterinarskih i
fitosanitarnih kontrola sa evropskim standardima; osnaživanje administrativnih kapaciteta

46 Izvor: BHAS. Godišnji izvještaj o akvakulturi 2018,
47 Izvor: BHAS, Proizvodnja mlijeka i mliječnih proizvoda u 2018. godini,
48 Dokument je usvojen od strane Parlamentarne skupštine Bosnei Hercegovine

18% 18% 19% 15,7%

29% 31% 30% 32%

53% 51% 51% 52%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016 2017 2018

Uslužne djelatnosti Nepoljoprivredne Poljoprivredne

48

posebno u pogledu inspekcijskih službi i laboratorija; preuzimanje i implementacija EU propisa
i uspostavljanje struktura kojim će se obezbijediti dostizanje potrebnog nivoa standara kvaliteta
i sigurnosti hrane za nesmetanu trgovinu poljoprivrednim robama i izvoz svih roba animalnog
porijekla na tržište Evropske unije.

III. 4. Razvoj energetskih potencijala, posebno obnovljivih izvora energije i
povećanje energetske efikasnosti

Poznato je da Bosna i Hercegovina ima komparativnu prednost u sektoru energetike, a naročito
u oblasti hidroenergije. Aktivnim djelovanjem u Energetskoj zajednici Bosna i Hercegovina
potvrđuje svoju opredjeljenost za reformu energetskog sektora, liberalizaciju tržišta energije i
usklađivanje svoje politike sa članicama Evropske unije. Buduća ulaganja u energetsku
infrastrukturu, uključujući termoelektrane i hidroelektrane, moraju se provoditi u skladu s
obavezama Bosne i Hercegovine prema Sporazumu o stabilizaciji i pridruživanju i Ugovoru o
Energetskoj zajednici. To se posebno odnosi na standarde EU-a o javnim nabavkama, državnoj
pomoći i procjeni uticaja na zaštitu životne sredine.

Na četvrtom Energetskom samitu u Bosni i Hercegovini predstavljene su preporuke za reformu
energetskog sektora, koje je sredinom 2018. godine usvojio Predstavnički dom Parlamentarne
skupštine Bosne i Hercegovine. Preporučene su aktivnosti u donošenju Okvirne energetske
strategije za Bosnu i Hercegovinu, čijim usvajanjem od strane Vijeća ministara Bosne i
Hercegovine je omogućena deblokada IPA fondova, odnosno korištenje fondova Evropske
unije za daljnji razvoj energetskog sektora, kao i za privlačenje investitora u ovaj sektor.
Usvajanjem ovog strateškog dokumenta određuje se smijer razvoja energetike u Bosni i
Hercegovini do 2035. godine, što će pozitivno uticati na pokretanje investicija, kao i tržišnih i
regulatornih reformi u svim segmentima energetike. Ova strategija predstavlja jedan od
najvažnijih dokumenata iz oblasti energetike u Bosni i Hercegovini u posljednjih nekoliko
godina. Ostalim preporukama je naglašen veliki potencijal energetske efikasnosti u štednji
energije i unapređenju efikasnosti ekonomije. Izraženo je opredjeljenje za valoriziranje
energetske efikasnosti kao ključnog elementa energetske tranzicije, uz naglašavanje uloge
regulatornih tijela u implementaciji ove politike. Preporučeno je ubrzanje reforme sektora
energije donošenjem nedostajućih zakonskih i podzakonskih akata potrebnih za izvršenje
obaveza Bosne i Hercegovine u pristupanju Evropskoj uniji, odnosno za ispunjavanje zahtjeva
Energetske zajednice. Data je podrška implementiranju preporuka za unapređenje procesa
izdavanja dozvola za gradnju novih energetskih objekata

Dostupni statistički podaci energetskog sektora za 2018. godinu potvrđuju činjenicu da je
energetski sektor jedan od najsnažnijih sektora u Bosni i Hercegovini. Zabilježen je rast
vanjskotrgovinske razmjene u ovom sektoru. Izvoz energije49 činio je 10% ukupnog izvoza
Bosne i Hercegovine u 2018. godini ili 1,16 milijardi KM, dok je uvoz iznosio 2,8 milijardi KM
ili 15% ukupnog uvoza50. Pokrivenost uvoza izvozom u ovoj kategoriji je porasla na 41%.

49 Izvor: BHAS, prema glavnim industrijskim grupacijama prema ekonomskoj namjeni
50 Izvor BHAS, Saopštenje, Vanjskotrgovinska razmjena Bosne i Hercegovine u 2018. godini

49

Grafikon 27. Učešće (%) energije u ukupnom izvozu i uvozu Bosne i Hercegovine(2013-2018)

Izvor: BHAS

Najznačajniji rast bruto dodane vrijednosti Bosne i Hercegovine u 2018. godini je zabilježen
upravo u okviru kategorije: proizvodnja i snabdijevanje električnom energijom, plinom, parom
i klimatizacija i to 25% u odnosu na prethodinu godinu. U ukupnoj bruto dodanoj vrijednosti
pomenuta kategorija u 2018. učestvuje sa 4,4%, dok je u 2017. učešće iznosilo 3,751. Ovaj rast
je potkrijepljen činjenicom da je u Bosni i Hercegovini u 2018. godinu ostvarena rekordna
proizvodnja električne energije u iznosu od 17.873 GWh, što je 2.721 GWh, odnosno 18% više
u odnosu na prethodnu godinu. Najveći uticaj na povećanje proizvodnje imala je izuzetno
povoljna hidrološka situacija sa intenzivnim padavinama i dotocima, posebno u prvoj polovini
godine. Proizvodnja u termoelektranama i u 2018. godini bilježi novi rekord, dostižući iznos od
10.954 GWh koji je 3% viši nego prethodne godine. U martu 2018. godine puštena je u rad
vjetroelektrana Mesihovina instalirane snage 50,6 MW, prvi objekat ove vrste priključen na
prijenosni sistem. Značajan je i porast izvoza električne energije od 24% (nominalan iznos je
545 miliona KM), dok se uvoz prepolovio u odnosu na prethodnu godinu (179 miliona KM)52.

51 Izvor: BHAS. Saopštenje, Bruto domaći proizvod za Bosnu i Hercegovinu 2018 Proizvodni pristup, prvi rezultati
52 Izvor, BHAS. Saopštenje, Vanjska trgovina, 2018.godina

0

5

10

15

20

2013 2014 2015 2016 2017 2018

učešće energije u ukupnom izvozu učešće energije u ukupnom uvozu

50

Grafikon 28. Struktura proizvodnje električne energije

Izvor: Državna regulatorna komisija za električnu energiju

Iako je Bosna i Hercegovina neto izvoznik električne energije, razvoj tržišta električne energije
sa susjedima otežava nepostojanje potpuno usklađenog zakonodavnog okvira. Bosna i
Hercegovina bi trebala hitno osigurati usklađivanje s Trećim energetskim paketom kako bi se
uspostavilo funkcionalno unutrašnje energetsko tržište električne energije i plina. Time bi se
uklonile najveće pravne prepreke za uvođenje tržišta za dan unaprijed i uravnoteženo tržište u
Bosni i Hercegovini i njegovu integraciju u regionalno tržište električne energije u sklopu
Agende povezivanja WB6 i povezanih reformskih mjera.53

U mišljenju Evropske komisije za članstvo Bosne i Hercegovine u EU se navodi da postojeći
model pravnog i funkcionalnog razdvajanja kompanije za prenos električne energije od
proizvodnje i snabdijevanja nije u skladu ni sa jednim modelom razdvajanja iz acquis-a EU i
stoga ga treba uskladiti. Zbog kontinuiranog neusklađivanja sa acquis-em u sektoru plina,
država i dalje ozbiljno i uporno krši svoje obaveze koje ima kao potpisnica Ugovora o
Energetskoj zajednici. Postojeći režim nije u skladu s acquis-em, uključujući upravljanje
pristupom trećih strana plinovodima.

Bosna i Hercegovina nema zakonodavni okvir usklađen s acquis-em EU koja se odnosi na
zalihe nafte. Operativni i finansijski sistem potreban za uspostavljanje obaveznih zaliha nafte
nije uspostavljen. U skladu s Ugovorom o Energetskoj zajednici, zemlja se obvezala ispuniti
zahtjeve EU da do 2021. godine drži zalihe nafte na nivou jednakom količini prosječnog
dnevnog neto uvoza za period od 90 dana ili u količini prosječne dnevne potrošnje u
unutrašnjosti za period od 61 dan, tj. u količini koja je od ove dvije veća. Međutim, brojne su
poteškoće pri uspostavljanju institucionalnog i pravnog okvira za prikupljanje relevantnih
podataka potrebnih za izračunavanje obaveznih zaliha i za izvještavanje u skladu sa acquis-em

53 Izvor: Analitički izvještaj, Mišljenje Evropske komisije o zahtjevu Bosne i Hercegovine za članstvo u EU, 2019.godina

55% 59% 60% 64%
72%

62%

44% 39% 38% 33% 25%
35%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016 2017 2018

male i industrijske el. hidro elektrane termo elektrane

51

EU. Postojeće entitetsko zakonodavstvo za naftni sektor i rezerve naftne nije usklađeno između
entiteta i sprečava uspostavu tijela za obavezne rezerve nafte i naftne derivate na nivou države54.

Izazov u ovom sektoru je nastavak reformi u skladu sa preporukama iz izvještaja Energetska
zajednica za budućnost, dosljedna primjena acquis-a, odnosno pravnog okvira Energetske
zajednice, uz koncentrisanost na implementaciju „Trećeg energetskog paketa“ i sigurnost
snabdijevanja i transparentnost tržišta električne energije. U fokusu djelovanja treba biti zaštita
životne sredine i razvoj veleprodajnog tržišta. Preostaje donošenje konkretne i sveobuhvatne
cjelodržavne energetske strategije što bi osiguralo buduću sigurnost snabdijevanja zemlje i njen
ekonomski razvoj, kao i pristup fondovima EU. Prioriteti su:

- usvojiti pravne okvire za plin i električnu energiju u skladu s Trećim energetskim
paketom;

- usvojiti državno i entitetsko zakonodavstvo u oblasti obnovljive energije i energetske
efikasnosti u skladu sa obavezama koje proizlaze iz Ugovora o Energetskoj zajednici.

- intenzivirati napore na provedbi mjera reforme povezivanja kako bi se podržao
funkcionalni rad regionalnog tržišta;

54 Izvor: Analitički izvještaj, Mišljenje Evropske komisije o zahtjevu Bosne i Hercegovine za članstvo u EU, 2019.godina

52

IV

Inkluzivni rast

53

IV. Inkluzivni rast
IV.1. Povećati mogućnost za zapošljavanje

Zapošljavanje je jedan od osnovnih uslova za osiguranje socijalne uključenosti.
Bosansko-hercegovačko tržište radne snage u zadnjoj deceniji i dalje karakteriše visoka stopa
neaktivnosti, nezaposlenosti, a posebno dugoročne nezaposlenosti. Aktivne politike
zapošljavanja na tržištu radne snage, iako bilježe pozitivan trend, zahtijevaju evaluaciju njihove
efikasnosti i održivosti na duži vremenski period. Službe za zapošljavanje na svim nivoima
vlasti, iako nude obuke za sticanje određenih vještina koje bi trebalo povećati konkurentnost
pojedinca na tržištu rada, ne vode evidenciju nezaposlenih prema vještinama već prema nivou
obrazovanja. S druge strane, većina poslodavca prilikom konkursnih procedura navodi
neophodne vještine koje je potrebno posjedovati za obavljanje određenog radnog mjesta.

Podaci o tržištu rada u Bosni i Hercegovini, entitetima i Brčko distriktu Bosne i Hercegovine
mogu se prikupiti iz dva izvora: administrativni podaci i Anketa o radnoj snazi (ARS). Podaci
iz Anketa o radnoj snazi (ARS) metodološki se zasnivaju na preporukama Međunarodne
organizacije rada (MOR) i zahtjevima EUROSTAT-a i međunarodno su uporedivi.

Anketna stopa zaposlenosti za Bosnu i Hercegovinu za 2018. godinu iznosila je 34,3%, i u
blagom je porastu u odnosu na prethodnu godinu. Prema administrativnim podacima, u 2018
godini u prosjeku je bilo 804.497 osoba zaposleno od čega su 341.521 bile žene. Ovo
predstavlja povećanje u odnosu na prethodnu godinu kada je 784.094 osoba bilo zaposleno (od
čega 329.922 su bile žene).55

Prema dobnim skupinama najnižu stopu zaposlenosti imaju mladi 15-24 (19,7%), a najveću
stopu zaposlenosti imaju osobe dobne skupine 25-49 (58,9%).56 Prema spolu, muškarci imaju
znatno veću stopu zaposlenosti (44,1%) nego žene (25,0%).

U pogledu stope zaposlenosti, Bosna i Hercegovina bilježi niske stope i u poređenju sa regijom.
Prema godišnjem izvještaju o implementaciji Strategije Jugoistočne Evrope 2020 najveću stopu
zaposlenosti (20-64 godina starosti) za 2018 godinu, imala je Albanija 65,6%, dok je najmanju
imalo Kosovo* 33,2%, a za njim je odmah Bosna i Hercegovina sa 47,7%.57

Grafikon 29 prikazuje i da je u petogodišnjem periodu (2014-2018), svaka zemlja povećala
stopu zaposlenosti, s tim da su najuspješnije bile Albanija i Srbija.

55 BHAS, www.bhas.gov.ba
56 Anketa o radnoj snazi, BHAS
57 https://www.rcc.int/seeds/results/1/see2020-progress-tracker

55

Grafikon 29. Kretanje stope zaposlenosti za dob 20-60 u periodu 2014-2018

Izvor: SEE2020

Sve dobne skupine kao i oba spola bilježe trend blagog povećanja stope zaposlenosti.

U pogledu nezaposlenosti, najveći problem u Bosni i Hercegovini je što je nezaposlenost
strukturne prirode. To znači da najveći udio predstavljaju osobe koje su nezaposlene više od
godinu dana. U 2018. godini stopa nezaposlenosti je iznosila 18,4%, te je smanjena za 2,1
procentni poen u odnosu na prethodnu godinu. I registrovana nezaposlenost bilježi pad. U
prosjeku u 2018.g. bilo je oko 451.700 osoba nezaposleno, što je manje za oko 37.660 osoba.
Posmatrano po dobnim skupinama, najveću stopu nezaposlenosti bilježe mladi 15-24 (38,8%),
a najnižu starosna skupina od 50-64 (11,2%). Za razliku od stope zaposlenosti, stopa
nezaposleni ne bilježi visok gender jaz (17,2% muškarci u odnosu na 20,3% žene).
Posmatrajući dvije zadnje godine i stopa nezaposlenosti se smanjuje i za sve dobne skupine i
za oba spola.

Velika razlika između anketno nezaposlenih i nezaposlenih koji su registrovani u biroima za
zapošljavanje ukazuje na postojanje sive ekonomije što dodatno otežava vođenje aktivnih
politika zapošljavanja. Podaci o aktivnim politikama zapošljavanja u Bosni i Hercegovini nisu
konsolidovani. Jedini dostupni podaci o aktivnim politikama su oni koji se sprovode putem
biroa za zapošljavanje. Prema metodologiji EUROSTATA u aktivne mjere uračunati su i
administrativni troškovi biroa za zapošljavanje (režije, plate zaposlenih). Pasivne mjere
zapošljavanja su veće od aktivnih ali se razlika smanjuje. U pasivne mjere su uračunati, pored
novčanih naknada u slučaju nezaposlenosti i novac koji biroi plaćaju fondovima za zdravstveno
osiguranje, što predstavlja dodatno opterećenje za adekvatnije ciljanje aktivnih politika
zapošljavanja.

Albanija BiH

Kosovo

Crna Gora

Srbija

Sjeverna
Makedonija

0

10

20

30

40

50

60

70
S

to
pa

 z
ap

os
le

no
st

i 2
0-

60
 (

%
)

2014

2015

2016

2017

2018

56

Grafikon 30. Aktivne i pasivne mjere zapošljavanja u Bosni i Hercegovini

Izvor:Agencija za rad i zapošljavanje Bosne i Hercegovine

Prema dostavljenim podacima Agencije za rad i zapošljavanje Bosne i Hercegovine u aktivne
mjere zapošljavanja u Bosni i Hercegovini utrošeno je 142,6 miliona KM u 2018 godini, što je
ujedno i najveći iznos utrošen na mjere zapošljavanja do sada. Pored toga u 2018.godini je po
prvi put zabilježen veći utrošak sredstava na aktivne politike zapošljavanja nego na pasivne
poltike zapošljavanja. Ovaj odnos zabilježen je u oba entiteta i u Brčko Distriktu. I dalje su u
oba entiteta najpopularnije mjere koje se odnose na podrđku zapošljvanja i rehabiitaciju, a za
njom slijedi start-up poduzetništvo.

U Bosni i Hercegovini je i dalje sve popularniji trend zapošljavanja u inostranstvu.
Jedinstvena statistika o ovome ne postoji, ali postoje podaci kojima raspolaže Agencija za rad
i zapošljavanje Bosne i Hercegovine.

Trenutno su na snazi dva ugovora koje Bosne i Hercegovine putem Ministarstva civilnih
poslova Bosne i Hercegovine i Agencije za rad i zapošljavanje Bosne i Hercegovine ima
zaključene sa Slovenijom i Njemačkom, te se očekuje implementacija ugovora sa državom
Katar. Od 2013. godine do kraja 2018. godine u Sloveniji je zaposleno 35.999 osoba (oko 70%
su osobe od 30-45 godina), dok je prema dostavljenim podacima Agencije za rad i zapošljavanje
Bosne i Hercegovine, taj broj u 2019. godini do 30.06.2019. iznosio 7.336 radnika. Najviše se
traže vozači, ali i ostali radnici sa srednjom stručnom spremom. Rast je evidentan budući da je
u četverogodišnjem periodu 2013-2016 u Sloveniji zaposleno 10.831, a za samo dvije godine
(2017 i 2018) taj broj iznosi 35.999 osoba.

U Njemačkoj u periodu 2013-2018. zaposleno je 4.552 medicinskih radnika preko Agencije za
rad i zapošljavanje a oko 60% su osobe od 20-30 godina. U Saveznoj Republici Njemačkoj u
2019. godini do 20.07.2019. ukupno je zaposlen 416 radnik. Sa Slovenijom postoji odredba u
ugovoru da osoba mora biti evidentirana u zavodu za zapošljavanje, dok sa SR Njemačkom taj
uslov ne postoji.

2016 2017 2018

Aktivne politke 53.039.511,19 62.579.046,72 77.036.629,50

Pasivne politike 65.230.726,87 70.420.210,87 65.615.458,15

 -

 10.000.000,00

 20.000.000,00

 30.000.000,00

 40.000.000,00

 50.000.000,00

 60.000.000,00

 70.000.000,00

 80.000.000,00

 90.000.000,00

Odnos aktivnih i pasivnih politika zapošljavanja

Aktivne politke Pasivne politike

57

BHAS u svom posljednjem izvještaju „Statistika za indikatore održivog razvoja“, navodi da je
2% nezaposlenih prima novčanu naknadu u slučaju nezaposlenosti. 58

Takođe, za Bosnui Hercegovinu je i dalje karakterističan visok udio neaktivnog stanovništva.
Neaktivno stanovništvo je ono koje je nezaposleno a i da im bude ponuđen posao ne bi radili.
Anketa o radnoj snazi za 2018.godinu bilježi stopu aktivnosti od 42,1% što je za 0,5 procentnih
poena niže od prethodne godine. Prema dobnim skupinama, stopa aktivnosti je najizraženija za
starosnu skupinu od 25-34 (77,9%), dok je najniža za stare 65+ (4,7%) i mlade 15-24 (32,3%).
Postoji značajna razlika u genderu pogledu stope aktivnosti pri čemu je za muškarce veća od
žena (44,1% u odnosu na 25%). Žene najviše navode kao razlog neaktivnosti brigu o
domaćinstvu. U poređenju sa zemljama regiona, Bosna i Hercegovina ima najveću neaktivnost,
a Albanija najmanju.59

Tržište rada u Bosni i Hercegovini i dalje se suočava sa brojnim izazovima. Ne postoji sistem
monitoringa potražnje i ponude za radnom snagom što dodatno otežava upravljanje sa aktivnim
politikama zapošljavanja kao i sa usklađivanjem obrazovanja i tržišta rada. Da bi se aktivne
politike adekvatno planirale neophodno je da se zavodi za zapošljavanje „oslobode“ od
socijalnih politika.

Nedostatak radnih mjesta koja bi apsorbirala ponudu radne snage i dalje ostaje jedan od ključnih
problema. Postoje inicijative da se smanje doprinosi na plate što bi uticalo na smanjenje sive
ekonomije, i samim tim povećala bi se zaposlenost. Takođe, pored smanjivanja doprinosa,
postoje inicijative o smanjivanju procedura za pokretanje malih i srednjih preduzeća, što bi
trebalo rezultirati kreiranjem novih radnih mjesta. U slučaju smanjivanja doprinosa neophodno
je iznaći alternativne izvore finansiranja zdravstvenog, penzionog i fonda za nezaposlene.
Postoje određene preporuke koje predviđaju povećanje PDV-a u zamjenu za niže doprinose.
Potrebno je biti posebno pažljiv pri tome i uraditi analizu uticaja povećanja PDV-a na
siromaštvo stanovništva.

Osobe sa invaliditetom su i dalje posebno diskriminisane na tržištu rada jer i pored izdvajanja
na aktivne politike zapošljavanja OSI, oni nemaju svugdje omogućen fizički pristup poslu radi
neprilagođenosti infrastrukture (trotoari, javni prevoz, razni objekti i javne ustanove).

IV.2. Promovisati inkluzivnost u obrazovanju

Obrazovanje bi trebalo imati za cilj osposobljavanje za samostalno učenje i snalaženje u društvu
odnosno jačanje konkurentnosti pojedinca na tržištu rada. Bez stečenih kvalifikacija nije se
moguće zaposliti, čime se povećava rizik zapadanja u začarani krug neobrazovanosti,
nezaposlenosti i siromaštva. Praćenje realizacije inkluzije u obrazovanju podrazumijeva
prepoznavanje primjera dobre prakse ali i barijera i teškoća sa kojima se njeni akteri susreću.

Za socijalnu uključenost svakog pojedinca u jednom društvu, potrebno je izgraditi i održavati
inkluzivan sistem obrazovanja. Lanac inkluzivnosti počinje obrazovanjem kojim se pojedinac
osposobljava za uključivanje na tržište rada što omogućava finansijsko osamostaljivanje
odnosno ekonomsku neovisnost. Tako se pojava siromaštva sprječava, a ujedno postiže bolji

58 Podatak se odnosi na 2011 godinu a za izvor BHAS navodi Međunarodnu organizaciju rada
59 https://ec.europa.eu/eurostat/statistics-explained/index.php/Enlargement_countries_-_labour_market_statistics

58

kvalitet života. Postoje mnogi faktori rizika od socijalne isključenosti koji su direktno povezani
sa obrazovanjem, gdje su najčešći uzroci loše materijalno stanje u porodici i nezadovoljavajuća
sistemska rješenja za različite nivoe obrazovanja. Dodatni faktori rizika za isključenost u
obrazovanju su zdravstveni problemi, fizički ili mentalni nedostaci te pripadnost manjinskim
grupama (poput Roma), kao i povratnicima u određeno područje ili regiju.

Procijenjena stopa pohađanja škole za djecu uzrasta od 6 do 14 godina iznosi 97,6% za
Bosnu i Hercegovinu. Broj učenika u osnovnim i srednjim školama se iz godine u godinu
smanjuje. U školskoj 2018/2019. godini u Bosni i Hercegovini u 1.804 osnovne škole upisano
je 279.514 učenika, što je u odnosu na prethodnu školsku godinu manje za 3.432 učenika, ili
1,2 %, a u 313 srednjih škola upisano je 117.764 učenika, što je u odnosu na prethodnu
školsku godinu manje za 6.384 učenika, ili 5,1 %. Učešće broja učenica u odnosu na ukupan
broj učenika iznosi 48,6%. U ugroženu skupinu djece spadaju djeca koja su navršila 15 godina,
a nisu pohađala osnovnu školu, jer se oni, prema zakonu, školuju po principu školovanja
odraslih. To podrazumijeva vanredno polaganje razreda.

Novi podaci iz UNESCO Instituta za statistiku (UIS) pokazuju da još uvijek ima oko 262
miliona - ili jedan od svake pet - djeca, adolescenti i mladi između 6 i 17 godina van škole. Ova
brojka se povećava na jedan od troje dece van škole u zemljama sa niskim i nižim srednjim
prihodima. Najnoviji podaci su dio godišnjeg objavljivanja UIS podataka o napretku prema
SDG 4, koji obuhvata 32 globalna i tematska indikatora. UIS je upravo obnovio svoju globalnu
bazu obrazovanja za školsku godinu koja se završava 2017. godine, koja uključuje istorijske
vremenske serije, regionalne prosjeke i indikatore o nizu ključnih pitanja politike koja se odnose
na pristup školama, učešće i završetak prema nivou obrazovanja, ishodima učenja, jednakosti ,
nastavnike i finansiranje obrazovanja.

Jedan od faktora socijalne uključenosti/isključenosti jeste finansijska dostupnost
obrazovanju. Stopa upisa djece iz siromašnih porodica u srednje škole mnogo je niža od
prosjeka. Pregled javne potrošnje60 pokazuje da je stopa upisa djece iz siromašnih porodica
mnogo niža nego što je slučaj sa njihovim “nesiromašnim” vršnjacima, što ih stavlja u daleko
ranjiviji položaj u pogledu siromaštva. Nadalje, učenici koji ne nastave pohađati srednju školu
se nakon završetka osnovne škole nalaze u riziku od siromaštva (57% ih je u kategoriji
siromašnih)61. Mnogi učenici koji pohađaju stručne škole nisu imali adekvatan pristup opštem
obrazovanju i zbog toga nisu kvalitetno pripremljeni da se suoče sa izazovima današnjeg tržišta
rada.

Agencija za statistiku Bosne i Hercegovine (BHAS) je po prvi put objavila podatke o izdacima
za formalno obrazovanje u Bosni i Hercegovini u referentnoj 2016. godini, a koje su dobijene
na osnovu provedenog istraživanja finansijske statistike obrazovanja. Javni izdaci za formalno
obrazovanje u Bosni i Hercegovini, u 2016. godini iznosili su 1.290.657.302KM ili 4,3% bruto
domaćeg proizvoda. Javni, privatni izdaci i sredstva iz inostranstva za obrazovne ustanove u
2016. godini iznosili su 1.412.838.163KM ili 4,7% bruto domaćeg proizvoda.Od ukupnog
iznosa izdataka za obrazovne ustanove, javni izdaci bili su 89,0%, privatni izdaci 10,8%, a 0,2%
bila su sredstva iz inostranstva. U strukturi ukupnih izdataka za obrazovne ustanove, izdaci za

60 Svjetska banka 2004. godine.
61 Istraživanje za potrebe Izvještaja o humanom razvoju za 2007. godinu, UNDP.

59

predškolsko obrazovanje učestvovali su sa 4,9%, osnovno obrazovanje 47,8%, srednje
obrazovanje 24,7% i visoko obrazovanje 21,7%.

Prema zadnjim podacima o ranom napuštanju obrazovanja, u Bosni i Hercegovini 2016.
godine 4,9% osoba od 18-24 godine ima najviše dva razreda srednje škole, istovremeno u EU28
ta stopa iznosi 10,6%62. Cilj strategije EU 2020 je da prosjek bude 10%. U periodu od 2010. do
2018. godine, stopa ranog napuštanja škole je bila veća kod žena. Stopa upisa u srednje škole u
Bosni i Hercegovini iznosi 87,4%63. Oko 54% učenika srednju školu završi u redovnom roku,
dok svega 24% srednjoškolaca jedne generacije nastavlja školovanje na višim/visokim
školama. Napuštanje srednjeg obrazovanja u najvećem broju slučajeva povezano je sa
maloljetničkom delikvencijom (52,0%), pripadnosti romskoj populaciji (48,3%), te
siromaštvom i materijalnim stanjem porodice (37,9%)64. Razlozi za napuštanje obrazovanja u
osnovnoj/srednjoj školi su mnogostruki. Jedan od razloga je loša ekonomska situacija u
domaćinstvima, gdje roditelji nisu u mogućnosti finansirati obrazovanje svog djeteta. Također,
određen broj djece u Bosni i Hercegovini ima otežan pristup školama jer žive u udaljenim
krajevima, izolovanim područjima koja često nemaju prilazne puteve, kojima bi se mogla
kretati motorizirana vozila. Nedovoljno razvijena svijest i nedovoljna informiranost roditelja o
potrebi obrazovanja djece je, također, jedan od faktora koji utiču na to da se djeca ne upisuju u
osnovne škole. Ovo je posebno prisutno kod roditelja s niskim nivoom obrazovanja, kao i kod
roditelja koji imaju problema u intelektualnom razvoju.

Obrazovni sistem u Bosni i Hercegovini nije inkluzivnog karaktera i ne pridaje mu se značaj
koji mu je odgovarajući, iako predstavlja veoma važan stub u pristupu socijalnoj uključenosti i
obrazovanju u EU. Najugroženije kategorije djece po pitanju pristupa obrazovanju su djeca sa
posebnim potrebama, djeca povratnici, djeca iz porodica u stanju socijalne potrebe i djeca
Romi.

Djeca s posebnim potrebama, tačnije, djeca koja imaju poteškoća u razvoju ili boluju od
hroničnih bolesti, te su zbog toga osuđena na boravak u bolnici ili kod kuće, predstavljaju grupe
djece koja ponekad ili ne upisuju ili napuštaju osnovno obrazovanje.

Školu ponekad nisu u mogućnosti da pohađaju djeca povratnici zbog lošeg materijalnog stanja,
geografske dostupnosti škole, te u nekim slučajevima zbog jezika na kojem se obrazuju, a koji
nije njihov maternji.

Djeca iz porodica u stanju socijalne potrebe, također, u velikom procentu napuštaju
srednjoškolsko obrazovanje. Izdvajanja države za pomoć takvim porodicama su neznatna, a,
prema nekim procjenama, za jednu godinu školovanja u srednjoj školi potroši se između dvije
i tri hiljade konvertibilnih maraka. Porodice u kojima su roditelji nezaposleni, ili samo jedan
roditelj radi, imaju niska primanja i ne mogu obezbijediti ova sredstva, a samim tim nisu u
mogućnosti djeci omogućiti nastavak školovanja.

62 Early school leavers, EUROSTAT.
63 SEE 2020.
64 Istraživanje o nepohađanju i napuštanju obrazovanja u osnovnim i srednjim školama u Bosni i Hercegovini. (MDG F
YERP/UNICEF). 2011.

60

Romska populacija je u Bosni i Hercegovini posebno ugrožena. Prema zvaničnim podacima,
64 romske djece su napustila školovanje u školskoj 2014./2015. godini65. Istraživanja djece i
mladih koji ne upisuju i koji napuštaju školu (UNICEF, 2011) ukazuju na podatak da je čak
46,2% romske djece napustilo osnovnu školu, a manje od 15% romske djece u Bosni i
Hercegovini bilo uključeno u srednjoškolsko obrazovanje. Na ovaj način su sebi onemogućili
nastavak obrazovnog puta ka sticanju određenih kvalifikacija. Osnovnu školu romska djeca ne
upisuju i, između ostalog, budući da nemaju rodni list, odnosno nemaju nikakav identifikacioni
dokument. Velika nepismenost među ovom populacijom dovodi do toga da oni i nisu svjesni
koliki značaj za razvoj djeteta ima obrazovanje. Dodatni razlog zbog kojeg je u ovoj populaciji
visok procenat onih koji nemaju završenu niti osnovnu školu, jeste to što nemaju mogućnost
školovanja maternjem jeziku, a njihova djeca, do polaska u školu, vrlo slabo znaju jezike
konstitutivnih naroda, tako da prilikom polaska u školu tek počinju da ih savladavaju, što utiče
na njihov uspjeh u učenju66.

Prema podacima iz Popisa stanovništva u Bosni i Hercegovini 2013. godine, 2,82%
stanovništva u Bosni i Hercegovini je nepismeno. Po rodnoj podjeli, 0,78% muškaraca i 4,76%
žena od ukupnog stanovništva je nepismeno. Primjetna je razlika u nivou obrazovanja
stanovništva po spolu, gdje daleko veći broj žena ima niže nivoe obrazovanja (bez obrazovanja,
nepotpuno i osnovno obrazovanje). Dok 59% muškaraca preko 15 godina ima srednje
obrazovanje, kod žena je taj postotak 43%. Više od 50% stanovništva starijeg od 15 godina u
Bosni i Hercegovini ima završenu srednju školu. Veći udio ženske populacije je bez ikakvog
obrazovanja ili sa nepotpunim osnovnim obrazovanjem, kao i sa završenom osnovnom školom,
dok je udio muškaraca sa završenom srednjom školom, ali i sa završenim višim stepenima
obrazovanja nešto veći u odnosu na žene.

Grafikon 31. Stanovništvo staro 15 i više godina prema najvišoj završenoj školi i spolu u 2013.
godini

Izvor: Popis stanovništva u Bosni i Hercegovini 2013. godine

65 Izvještaj o provođenju Revidiranog akcionog plana bosne i hercegovine o obrazovnim potrebama Roma, za školsku
2014./2015. godinu.
66 Izvještaj o provođenju Revidiranog akcionog plana bosne i hercegovine o obrazovnim potrebama Roma, za školsku
2014./2015. godinu.

0
100000
200000
300000
400000
500000
600000
700000
800000
900000

1000000

Bez ikakvog
obrazovanja

Nepotpuno
osnovno

obrazovanje

Osnovna škola Srednja škola Specijalizacija
poslije srednje

škole

Viša škola i prvi
stepen fakulteta

Visoka
škola,fakultet,

akademija,
univerzitet

M Ž

61

U školskoj 2018/2019. godini u Bosni i Hercegovini ukupno je bilo 359 predškolskih ustanova
sa 28.511 djece. U odnosu na prethodnu školsku godinu broj predškolskih ustanova je veći za
8,1%, broj djece korisnika predškolskih ustanova porastao je za 10%. Od ukupnog broja djece,
67,8% obuhvaćeno je u javnim ustanovama, dok je u privatnim ustanovama obuhvaćeno 32,2%
djece. Na mjesto u predškolskolskim ustanovama i dalje čeka 3.531 dijete, što je u odnosu na
prethodnu godinu višeza 27,1%, što znači da se u drastičnoj mjeri povećao broj djece koja nisu
primljena zbog popunjenog kapaciteta predškolskih ustanova. S obzirom na to da je predškolski
odgoj i obrazovanje u godini pred polazak u školu Okvirnim zakonom o predškolskom odgoju
i obrazovanju u Bosni i Hercegovini propisan kao obavezan, neophodno je dodatno povećati
obuhvat djece uzrasta pet do šest godina programima predškolskog odgoja i obrazovanja. U
školskoj 2018/2019. godini u jasličkoj grupi je boravilo 5.663 djece, što je za 16% više u odnosu
na prethodnu školsku godinu. Najveću grupu čine djeca uzrasta 2–3 godine (60,1%)67.

IV.3. Smanjiti siromaštvo i socijalnu isključenost

Jedan od strateških ciljeva identificiranih Strateškim okvirom za Bosnu i Hercegovinu je:
Smanjiti siromaštvo i socijalnu isključenost. Ispunjenje ovog cilja u narednom trogodišnjem
periodu za rezultat bi imalo poboljšanje položaja ranjivih grupa koje čine: osobe sa
invaliditetom, Romi, povratnici i interno raseljene osobe, obitelji sa dvoje i više djece, starije
osobe, nezaposleni, niskokvalificirani radnici, žene, mladi i djeca. Također, Agenda 2030 je od
svojih 17 postavljenih ciljeva prvi i drug cilj se izravno odnose na smanjenje siromaštva i
iskorijevanje gladi u svijetu.

Siromaštvo u Bosni i Hercegovini najčešće se mjeri indikatorima vezanim za potrošnju dok se
višedimenzionalnost siromaštva posmatra kroz zdravstvo, obrazovanje, mogućnost
zapošljavanja i pristup ustanovama socijalne zaštite. Prema posljednjim dostupnim podacima
Agencije za statistiku 16,9% stanovništva živjelo je u realtivnom siromaštvu. Najbogatija petina
je 4,9 puta više trošila u odnosu na najsiromašniju petinu.

Na osnovu podataka BHAS68, stopa siromaštva starih (65+) te djece (<15godina), je veća od
prosječne za zemlju. Stopa siromaštva starih iznosi 19,6%, a udio djece koja žive u
domaćinstvima koja su relativno siromašna je 18,7%.

Prema statusu zaposlenja nosioca domaćinstva, u najvećem riziku od siromaštva su domaćistva
u kojima je nosilac domaćinstva nesposoban za rad (38,5%), a najmanja je kada je nosilac
domaćinstva zaposlen 11,6% (Tabela 6)

67 BHAS, Statistika obrazovanja 2018/2019. godina
68 Podaci nisu objavljeni već su dostavljeni Direkciji za ekonomsko planiranje na upit

62

Tabela 6 .Stope siromaštva prema statusu zaposlenja nosioca domaćinstva

Status u zaposlenju nosioca domaćinstava Broj siromašnih
domaćinstava

Stopa siromaštva
(%)

Zaposleni 47.955 11,6
Nezaposlen ili traži prvo zaposlenje 23.384 26,2
Domaćica 19.782 18,0
Nesposoban za rad 14.399 38,5
Penzioner 60.487 16,3
Ostalo (4.612) (32,9)
Ukupno 170.619 16,5

Izvor: BHAS na osnovu APD2015 i dostavljenih podataka DEPu

Posebno treba istaknuti i to da se stope relativnog siromaštva značajno razlikuju urbano i
ruralno. Relativna stopa urbanog stanovništva iznosi 11,3%, dok ruralnog 20,5%.69

Iako se relativno siromaštvo smanjilo to ne znači da je došlo do pada apsolutnog siromaštva.
Relativno siromaštvo mjeri odnos između onih koji najmanje troše sa ostalim domaćinstvima u
Bosni i Hercegovini. Tako da smanjenje stope relativnog siromaštva može značiti da su
najsiromašniji poboljšali položaj u odnosu na bogate, a može značiti i da su bogati pogoršali
svoj položaj u odnosu na siromašne a da se stvarno stanje siromašnih nije promijenilo.

Tabela 7. Pokazatelji siromaštva i nejednakosti Bosne i Hercegovine, 2011. i 2015.

2011 2015
Broj relativno siromašnih domaćinstava 177.277 170.619
Relativna stopa siromaštva domaćinstava (%) 17,2 16,5
Broj relativno siromašnih pojedinaca 566.025 505.816
Relativna stopa siromaštva stanovništva (%) 17,9 16,9
Relativna linija siromaštva (KM)* 416 389
Apsolutna stopa siromaštva (%) 15 -
Jaz siromaštva 25,2 24,6
Kvintilni omjer S80/S20 4,9 4,9
Izvor: BHAS
*Relativna linija siromaštva ne ovisi o inflaciji

Prema podacima EUROSTATA70 u EU prosječno domaćinstvo je od ukupnih troškova nešto
manje od 13% trošilo na hranu i piće. U Bosni i Hercegovini prema APD 2015 domaćinstva su
skoro trećinu svog budžeta trošila na hranu i piće (29,5%).

Posmatrajući gradska i negradska domaćinstva, potrošnja je dosta slična s tim da je
najznačajnija razlika vidljiva u u potrošnji za stanovanje, tj gradska domaćinstva imaju veću
prosječnu potrošnju od negradskih domaćinstava.

69 Anketa o potrošnji domaćinstava, 2011
70 Podatak se odnosi na 2008 godinu

63

Grafikon 32. Potrošnja domaćinstava, 2015 u KM

Izvor: Anketa o potrošnji domaćinstava 2015, BHAS

RCC u sklopu Balkan Barometra provodi i israživanje71 prilikom čega računa Index očekivanja.

Prema ovom Index, stanovništvo Bosne i Hercegovine ima najniža očekivanja u pogledu
poboljšavanja finansijske situacije u narednom periodu. Iako, je 2014, kada je prvi put
provedeno ovo istrživanje, očekivanja Srbije i Bosne i Hercegovine su bile otprilike na istom
nivou (36 poena Bosna i Hercegovina, Srbija 34 poena), zadnje mjerenje, za 2018 godinu,
pokazuje sličan nivo očekivanja za Bosnu i Hercegovinu dok je za Srbiju dostigao nivo od 59
poena. I pored toga, domaćinstva u Bosni i Hercegovini najmanje se susreću sa poteškoćama u
plaćanju računa, kredita, hrane, odmora, zagrijavanja prostorije i odjeće.

Sistem socijalne zaštite u Bosni i Hercegovini

Prava iz socijalne zaštite treba da pomognu onima čija su primanja ispod utvrđenog minimuma,
na taj način da im predviđena novčana pomoć omogućava lakši život. Ovim pravom, građanima
koji se suočavaju sa ovim poteškoćama, omogućava se da žive sa više dostojanstva, uz svjest
da se država stara o njihovim potrebama. Svi oni kojima je neophodna društvena pomoć i
podrška radi savladavanja socijalnih i životnih problema imaju pravo na socijalnu zaštitu u
skladu sa odredbama zakona o socijalnoj zaštiti i nadležnostima u Bosni i Hercegovini, koji su
na entitetskom, kantonalnom nivou i Brčko distriktu.

Slabost Službi za socijalnu zaštitu je da i dalje nemaju dovoljno kapaciteta za procjenu potreba
ugroženih skupina, niti finansijskih sredstava za pružanje odgovarajuće podrške. Prava iz
socijalne zaštite uglavnom se utvrđuju na temelju statusa, što dovodi do nejednakosti u pružanju
socijalnih naknada. Spor privredni oporavak, loše makroekonomske performanse i neadekvatno
ekonomsko upravljanje i dalje rezultiraju kontinuirano visokom stopom nezaposlenosti,
velikim brojem radno sposobnog stanovništva isključenog sa tržišta rada te, analogno tome,
visokom stopom siromaštva u Bosni i Hercegovini, kao i povećanje problema u vezi socijalne
isključenosti

71https://www.rcc.int/download/docs/Balkan-Barometer_Public-Opinion-2019-07-
03.pdf/adad30ca8a8c00a259a1803673c86928.pdf

0

150

300

450
Smještaj

Obrazovanje

Duhan

Rekreacija i kultura

Ugostiteljstvo

Zdravstvo

NamještajKomunikacije

Odjeca i obuća

Električna energija,
plin, voda i ostali…

Prijevoz

Stanovanje

Hrana i piće

Gradska
Negradska

64

Sistem socijalne zaštite sastoji se od komponente socijalnog osiguranja i socijalne pomoći. Ovo
za rezultat ima teritorijalne razlike i nejednakost kod pružanja naknada i usluga.

Prema podacima Agencije za statistiku u Bosni i Hercegovini u 2017. godini, jedan od oblika
socijalne zaštite primalo je ukupno 541.572 korisnika (bez značajnih polnih razlika), od čega je
127.682 maloljetna korisnika i 413.890 punoljetna korisnika. Broj centara za socijalni rad u
Bosni i Hercegovini, je и dalje isti i iznosi 106.72, dok se broj zaposlenih u tim centrima iz
godine u godinu blago povećava i u 2017 godini iznosio je 1491 zaposlena lica.

Kad su u pitanju maloljetni korisnici socijalne zaštite u Bosni i Hercegovini, od 127.682
maloljetna korisnika, najviše ih je u kategoriji od 7-14 godina starosti, kojih je u 2017 godini
bilo 40.158, a najmanje u kategoriji ispod 7 godina, kojih je u 2017 godini bilo 27.206.73

Posmatrano prema kategorijama, najviše maloljetnih korisnika bilo je iz kategorije ugroženih
porodičnom situacijom, njih 58.287 i ta kategorija bilježi kontinuirano blago smanjenje u
odnosu na prethodne godine. Takođe, brojnije kategorije čine djeca roditelja koji nemaju
dovoljno prihoda kojih je u 2017 godini 41.656 korisnika, zatim maloljetna lica u stanju
različitih socijalno – zaštitnih potreba kojih je bilo 42.603 maloljetna korisnika, maloljetna lica
kojima su potrebne usluge socijalnog rada, kojih je bilo 36.145 maloljetna korisnika, kao i
maloljetna lica sa smetnjama u pshičkom i fizičkom razvoju kojih je bilo 15.103 maloljetna
korisnika, te druge manje brojnije kategorije.

Grafikon 33. Maloljetni korisnici socijalne zaštite, 2017

Izvor: BHAS

Od 413.890 punoljetna korisnika, koji broj je blagom smanjenju u odnosu na 2016 godinu,
najbrojniju grupu čine osobe starosti 46-59 godina, od čega skoro polovinu čine žene, dok je
najmanji broj korisnika starosti 18-21 godine. Od punoljetnih korisnika, gledano po
kategorijama, najviše je osoba koje nemaju dovoljno prihoda za izdržavanje, njih 179.645 ,
zatim slijede osobe u stanju različitih socio – psiholoških potreba koju čine 132.580 korisnika,

72 BHAS, Socijalna zaštita 2012-2017.godine
73 BHAS, Socijalna zaštita 2012-2017.godine

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

ugroženih
porodičnom
sitacijom

djeca roditelja
koji nemaju

dovoljno prihoda

maloljetna lica u
stanju različitih
socio‐zaštitnih

potreba

maloljetna lica
kojima su

potrebne usluge
socijalnog rada

maloljetna lica sa
smetnjama u
pshičkom i

fizičkom razvoju

65

kojima su potrebne usluge socijalnog rada 115.211 korisnika, ostala lica u stanju socijalne
zaštite 54.928 korisnika i tako dalje.

Grafikon 34. Punoljetni korisnici

Izvor:BHAS

Implementacija Akcionog plana Reformske agende u 2015-2018. u oblasti socijalne zaštite i
njegovih ključnih mjera trebala bi doprinijeti smanjenju broja siromašnih osoba, održivom
mirovinskom sistemu, te unaprjeđenju sistema socijalne i dječje zaštite

Reformskom agendom 2015-2018 predviđeno je smanjenje doprinosa socijalne zaštite
(posebno za one s manjim primanjima) što bi smanjilo troškove rada, priviklo nove investicije
i dovelo do porasta zaposlenih u formalni sektor (i smanjilo dominantnost zaposlenja u
neformalnom sektoru), ali je isto nemoguće sprovesti bez osiguranja dodatnih sredstava za
vanbudžetske fondove74

Ljudska prava

Prava svakog pojedinca u Bosni i Hercegovini propisana su Ustavom Bosne i Hercegovine,
međunarodnim ugovorima ili konvencijama koje je Bosna i Hercegovina potpisala, kao i
zakonima.

Savjet ministara Bosne i Hercegovine, na 152. sjednici, održanoj 29.8. 2018. godine, donio
je Odluku o dodjeli grant sredstava Ministarstva za ljudska prava i izbeglice Bosne i
Hercegovine za 2018, godinu 75 Ukupna raspoloživa sredstva za tekući grant za nevladine
organizacije uključene u zaštitu žrtava trgovine ljudima za 2018. godinu iznose 60.000,00 KM,
za podršku organizacijama osoba s invaliditetom 40.000,00 KM, za podršku udruženjima
nacionalnih manjina u Bosni i Hercegovini 150.000,00 KM, grant udruženjima porodica
nestalih osoba u Bosni i Hercegovini 50.000,00 KM i grant organizacijama za ljudska prava u
svrhu promocije ljudskih prava u Bosni i Hercegovini 50.000,00 KM i dodjeljuju se iz budžeta
Ministarstva za ljudska prava i izbjeglice Bosne i Hercegovine za 2018. godinu.

74 Reformska agenda 2015-2018
75 Službeni glasnik Bosne i Hercegovine, broj 69/18

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

osobe koje nemaju
dovoljno prihoda za

izdržavanje

osobe u stanju
različitih socio –

psiholoških potreba

osobe kojima su
potrebne usluge
socijalnog rada

ostala lica u stanju
socijalne zaštite

66

Grafikon 35. Grant sredstva Ministarstva za ljudska prava i izbjeglice za 2018 godinu

Izvor: Ministarstvo za ljudska prava i izbjeglice

Prema Izvještaju Evropske komisije za Bosnu i Hercegovinu za 2018 godinu, navedeno je da
je postignut određeni napredak u pitanjima ljudskih prava i manjina. Međutim, potrebna su
suštinska unapređenja strateškog, pravnog, institucionalnog i političkog okvira za poštivanje
ljudskih prava. To uključuje slobodu izražavanja gdje se nastavlja politički pritisak i
zastrašivanje novinara, uključujući fizičke i verbalne napade. Nedostatak učinkovite provedbe
zakonodavstva za sprječavanje i zaštitu od rodno zasnovanog nasilja, posebno nasilja u
porodici, i dalje izaziva zabrinutost. Neophodan je sveobuhvatniji i integrisani pristup
populaciji roma kako bi se potakla njihova socijalna inkluzija.Usaglašavanje Bosne i
Hercegovine sa zajedničkom vanjskom i sigurnosnom politikom EU se tek treba
unaprijediti.Kapacitet za upravljanje migracijama, posebno u radu sa ranjivim grupama, treba
dalje jačati.76

Poglavlje II Ustava Bosne i Hercegovine posvećeno je zaštiti ljudskih prava putem Komisije za
ljudska prava, koja se sastoji iz Kancelarije Ombudsmena i Vijeća za ljudska prava. Komisija
za ljudska prava djeluje pri Ustavnom sudu Bosne i Hercegovine.

U godišnjem izvještaju Ombudsmena za ljudska prava Bosne i Hercegovine za 2018. godinu,
ovoj instituciji se obratilo se ukupno 13.130 građana (direktni kontakti, telefonski pozivi,
elektronska pošta i pismene žalbe) Institucija je zaprimila ukupno 3.266 žalbi. U poređenju s
2017. godinom registrovano je 106 žalbi više. Zajedno s predmetima prenesenim iz prethodnih
godina, u radu su evidentirane ukupno 5.303 žalbe. U 2018. godini završeno je 3.240 predmeta.
Najveći broj žalbi odnosio se na povrede građanskih i političkih prava i iznosi 1.819 predmeta.
Zatim slijede žalbe koje su se odnosile na: kršenje ekonomskih, socijalnih i kulturnih prava
(825), kršenja prava djece (216), sve oblike diskriminacije (208), prava osoba lišenih slobode
(144), povrede prava osoba s invaliditetom (46) i povrede prava nacionalnih i vjerskih manjina
(8)77.

76 Ključni nalazi Izvještaja za Bosnu i Hercegovinu, 2018 godina, http://europa.ba/?p=56271
77 Godišnji izvještaj o rezultatima aktivnosti Institucije Ombudsmena za ljudska prava Bosne i Hercegovine za
 2018. godinu

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

nevladine
organizacije
uključene u
zaštitu žrtava

trgovine ljudima

podrška
organizacijama

osoba s
invaliditetom

podrška
udruženjima
nacionalnih
manjina

grant
udruženjima

porodica nestalih
osoba

grant
organizacijama za
ljudska prava u
svrhu promocije
ljudskih prava

67

Izazovi u pogledu ranjivih ciljnih skupina:

Djeca

Siromaštvo djece je i dalje velikog obima i ugrožava djecu na više različitih načina. Djeca koja
žive u siromaštvu doživljavaju uskraćenost u više uzajamno povezanih dimenzija. Pored toga,
djeca sa poteškoćama, manjine i marginalizirane zajednice, djeca migranati i izbjeglice,
kontinuirano se suočavaju sa značajnim barijerama u pristupu uslugama.

Iako se sistemi socijalne zaštite unaprijeđuju, i dalje je nedostak djelotvorne zaštite za
najsiromašniju i najugroženiju djecu. Pored toga, iako se novčana pomoć uglavnom dodjeljuje
djeci i porodicama u stanju socijalne potrebe, mnoga djeca i porodice u stanju potrebe nisu
obuhvaćeni. Mehanizmi usmjeravanja se sužavaju što dovodi do toga da se najsiromašnija i
najugroženija djeca isključuju iz obuhvata.

Savjet ministara je usvojio Akcioni plan za djecu Bosne i Hercegovine 2015–2018. godine.
Opšti cilj Akcionog plana je realizacija specifičnih ciljeva i datih mjera radi sprovođenja
Konvencije o pravima djeteta, uz poštovanje preporuka Odbora za prava djeteta i ostalih
međunarodnih propisa koji se odnose na zaštitu prava djeteta, kao i neprovedenih mjera iz
prethodnog Akcionog plana. Prema Izvještaju Evropske komisije za Bosnu i Hercegovinu za
2016 godinu, u pogledu prava djeteta, nije izdvojen poseban budžet za realizaciju Akcionog
plana.

Sistem socijalne zaštite djece i porodica sa djecom u Bosni i Hercegovini je organizovan i
uređen kroz zakone o socijalnoj zaštiti, dječjoj zaštiti i porodične zakone i provodi se
prvenstveno putem Centara za socijalni rad i ustanova socijalne zaštite u Federaciji Bosne i
Hercegovine, te Javnog fonda za dječju zaštitu u Republici Srpskoj. Zakonom su utvrđeni
različiti oblici prava koji su zasnovani na principu ljudskih prava, a usmjereni su na određene
kategorije djece u stanju socijalne potrebe.

Broj prijava nasilja nad djecom je i dalje nizak, pa je rezultat toga da je mali broj predmeta
pokrenut pred sudovima. Nisu sva djeca u Bosni i Hercegovini pokrivena obaveznim
zdravstvenim osiguranjem, te su umanjivanja ovih prava i isključivanja marginalizovanih
grupa, poput romske djece i drugih društvenih kategorija, i dalje razlozi za zabrinutost.

Prema zaključcima sa UNICEF-ove subregionalne konferencije o socijalnoj zaštiti za djecu,
održane u Sarajevu od 16-18.10.2017 godine, četiri ključne oblasti za ubrzavanje intervencije
u oblasti socijalne zaštite djece su: dodjela odgovarajućih finansijskih sredstava socijalnoj
zaštiti; da programi socijalne zaštite obuhvataju najsiromašniju i najugroženiju djecu; da prava
po osnovu socijalne zaštite budu osmišljena tako da odgovaraju na konkretne potrebe djece i
unapređuju njihovo blagostanje; da sistemi socijalne zaštite budu sveobuhvatni i dobro
integrisani sa drugim sektorima.78

78 https://www.unicef.org/bih/izvje%C5%A1taji/socijalna-za%C5%A1tita-za-djecu-poziv-na-akciju

68

Žene

Zakonske odredbe koje omogućavaju ravnopravnost između žena i muškaraca u velikoj mjeri
postoje, ali se i dalje ne primjenjuju na efikasan način. Procjene utjecaja prilikom izrade propisa
i politika se u potpunosti nesprovode iako su predviđene u zakonodavstvu. Naime, prema
opštim odredbama Zakona o ravnopravnosti polova („Službeni glasnik Bosne i Hercegovine“,
br. 32/10), uređuje se, promoviše i štiti ravnopravnost polova i garantuju se jednake mogućnosti
svim građanima, kako u javnoj, tako i u privatnoj sferi društva, te sprečava direktna i indirektna
diskriminacija prema polu. Puna ravnopravnost polova garantuje se u svim sferama društva, a
naročito u oblasti obrazovanja, ekonomiji, zapošljavanju i radu, socijalnoj i zdravstvenoj zaštiti,
sportu, kulturi, javnom životu i medijima, bez obzira na bračno i porodično stanje.

Savjet ministara Bosne i Hercegovine na prijedlog Ministarstva za ljudska prava i
izbjeglice, dana 05.11.2018. godine, donijelo je Odluku o usvajanju Gender akcionog
plana Bosne i Hercegovine (za period 2018. – 2022. godine. Ovo je treći dokument u ovoj
oblasti koji sadrži strateške ciljeve, programe i mjere za ostvarivanje ravnopravnosti spolova u
svim oblastima društvenog života i rada. Sadrži mjere koje će biti provedene radi realizacije tri
strateška cilja usmjerena na izradu, provođenje i praćenje programa mjera za unapređenje
ravnopravnosti spolova u institucijama vlasti po prioritetnim oblastima; izgradnju i jačanje
sistema, mehanizama i instrumenata za postizanje ravnopravnosti spolova; kao i uspostavljanje
i jačanje saradnje i partnerstva.
Među prioritetnim oblastima su sprečavanje i suzbijanje nasilja na osnovu spola, uključujući
nasilje u porodici i trgovinu osobama, rad, zapošljavanje i pristup ekonomskim resursima, javni
život i donošenje odluka te daljnje jačanje saradnje na regionalnom i međunarodnom nivou.79

Prema Anketi o radnoj snazi za 2018. godinu, stopa zaposlenostii žena u 2018. godini iznosila
je 20,3 %, dok je u 2017 godini ta stopa iznosila iznosila je 23,1%. Od 822.000 zaposlenih u
2018 godini, 307.000 čine žene i taj broj je ostao nepromjenjen u odnosu na 2017. godinu. Od
1.388.000 neaktivnih 841.000 čine žene.80

Udio broja mandata žena u državnim parlamentima u Bosni i Hercegovini dostigao najveću
vrijednost od 23,8% u sazivu državnog parlamenta 2014-2018. Da bi se ostvarilo jednako
učešće ovaj procenat treba da dostigne 50%. 81

Kada se uzme u obzir broj žena koje su osvojile mandate na poslednjim opštim izborima 2018.
godine, njihov broj je manji u odnosu na mandatni period 2014 – 2018. godine. Naime, u
Zastupničkom domu Parlamentarne skupštine Bosne i Hercegovine, u skladu sa rezultatima
izbora, broj zastupnica je manji za četiri, te ih prema rezultatima izbora iznosio šest, što je tek
14% od ukupnog broja. U odnosu na prethodni mandatni sastav Narodne skupštine Republike
Srpske, nakon opštih izbora 2018 godine, takođe je manji manji broj žena, te je on u najvećem
zakonodavnom tijelu RS sveden na 14, dok je muškarcima pripalo preostalih 69. U prošlom
sazivu Narodne skupštine RS broj žena iznosio je 20. Iako nešto bolja u odnosu na Republiku
Srpsku i državni nivo, situacija po pitanju broja žena u Zastupničkom domu Parlamenta
Federacije Bosne i Hercegovine isto tako ima tendenciju pada. Od ukupno 98 mandata, ovoga
puta ženama je pripalo 24, što je za 4 mandata manje nego u periodu 2014 – 2018.

79 https://arsbih.gov.ba/#
80 Anketa o radnoj snazi za 2018 godinu, BHAS
81 Statistika za Indikatore održivog razvoja; 2019. godina Tematski bilten-BHAS

69

Ukupno uzevši, od 223 mjesta koja građani direktno biraju u entitetske i državni zakonodavni
organ, ženama je na Opštim izborima 2018. godine pripalo tek 44 mandata ili 20%, što je pad
za 6% u odnosu na mandatni period 2014 – 2018. Ono što se na prvi pogled čini je da se ni
izmjene Izbornog zakona Bosne i Hercegovine, koje su se odnosile na zastupljenost i raspored
polova na listama, nisu pozitivno odrazile na veću prolaznost žena u zakonodavna tijela kada
su viši nivoi vlasti u pitanju. Unapređenje sveobuhvatnog pristupa boljoj obrazovanosti,
nediskriminaciji, zapošljavanju i samozapošljavanju žena , omogućiće smanjene njihovog
siromaštva, veću zaštitu i sprečavanje socijalne isključenosti.

Mladi

Mladi u Bosni i Hercegovini se suočavaju sa nizom problema ekonomske, socijalne i
institucionalne prirode. Svaka četvrta mlada osoba radi na poslovima koji su različiti od
njihovog usmjerenja ili formalnog obrazovanja, što uzrokuje značajne nedostatke znanja i
vještina potrebnih za obavljanje posla. Najveći izgledi za zapošljavanje mladih su na
neformalnom tržištu rada sa slabim uvjetima za rad, nekvalitetnim poslovima i bez ikakve
sigurnosti. Posljedica toga je da bi prema studiji koju je uradio UNDP u Bosni i Hercegovini,
dvije trećine mladih napustilo Bosnu i Hercegovinu zbog privremenog rada, udaje/ženidbe ili
trajnog nastanjivanja u drugoj zemlji.82

Nezaposlenost je vjerojatno najvažniji problem koji pogađa mladu generaciju, jednako u
urbanim i ruralnim dijelovima Bosne i Hercegovine. U kombinaciji sa stambenim problemima
i stalnom ekonomskom krizom, mladi ljudi zapadaju u stanje očaja i beznađa, i planiraju
iseljavanje kao jedinu mogućnost da sebi osiguraju dostojniju budućnost. Jako veliki broj
mladih ljudi napustilo je Bosnu i Hercegovinu i taj trend se i dalje nastavlja, što je pogubno za
dugoročnu mogućnost pokretanja i održanja ekonomskog razvoja Bosne i Hercegovine.

Prema Anketi o radnoj snazi za 2018 godinu od 822 000 zaposlenih osoba, 67.000 je mladih
osoba u dobi od 15-24 osobe (od čega 47.000 muških i 20.000 mladih ženskih osoba) i taj broj
se povećao u odnosu na 2017, godinu kada je iznosio 60.000 i 2016. godinu kada je iznosio
51.000. Stopa nezaposlenosti iako i dalje vrlo visoka, smanjila se u odnosu na prethodne godine.
Tako je stopa nezaposlenosti mladih u dobi od 15 do 24 godine za 2018. godinu iznosila 38,8%,
dok je u 2017 iznosila 45.8%, odnosno 54,3 % koliko je iznosila u 2016. godini.83

Jedan od najvećih izazova za Bosnu i Hercegovinu jeste pravi egzodus obrazovanog mladog
stanovištva u države koje nude više mogućnosti za akademski i profesionalni razvoj. Evidentno
je da država mora sprovesti odlučnu politiku kako bi se poboljšao status mlade radne snage.
Takve mere bi trebale da uključuju obrazovne reforme, i najvažnije, blisku saradnju sa
privredom i transparentan monitoring. Mladi ljudi ne bi trebalo da budu primorani da
napuste svoju zemlju na početku svoje profesionalne karijere, i jako malo se čini na
zaustavljanju odlaska mladih u inostranstvo. Pored navedenog, potrebna su i veća finansijska
izdvajanja za rješavanje mnogih problema s kojima se suočava ova jako važna kategorija lica.

Starije osobe (penzioni sistem)

U Bosni i Hercegovini broj penzionera je i dalje u stalnom porastu. U Federaciji Bosne i
Hercegovine, u decembru 2018 godine iznosio je 416.828 penzionera što je za 4.289 više nego
u 2017 godini kada je iznosio 412. 539 penzionera, a u odnosu na 2016 godinu broj je ukupno

82 www.undp.ba
83 Anketa o radnoj snazi 2018

70

viši za 7.493 penzionera kada je iznosio 409.335 penzionera. 84. Prosječna penzija iznosila je
398,97 KM, dok je u 2017 godini iznosila 371,59 KM, što je prosječno povećanje za 27,38 KM.
Odnos broja penzionera i broja aktivnih osiguranika je gotovo izjednačen što ukazuje na
ekonomsku neodrživost penzijskog sistema. Najveći broj korisnika su korisnici starosne penzije
227.863 penzionera, zatim porodične 118.600 korisnika i invalidske 70.365 korisnika. 85

U Republici Srpskoj, broj korisnika penzije je takođe u stalnom porastu. Ukupan broj korisnika
prava na penziju sa 31.12.2018 godine u Republici Srpskoj je bio 263.952 korisnika što je za
3.372 penzionera više nego u 2017, godini kada je ukupan broj iznosio 260.580 korisnika, a u
odnosu na 2016. godinu broj korisnika je ukupno viši za 6343 kada je iznosio 257.609
penzionera. Od ukupnog broja penzionera 149.900 su korisnici starosne penzije, 75.483 su
korisnici porodične, 38.301 su korisnici invalidske penzije, dok je broj korisnika po ostalim
pravima iznosio 268 korisnika.86

U Federaciji Bosne i Hercegovine proglašen je Zakon o penzijskom i invalidskom osiguranju,
koji je usvojio Parlament Federacije Bosne i Hercegovine na sjednici Predstavničkog doma od
24.01.2018. godine i na sjednici Doma naroda od 25.01.2018. godine.87.Novine koje donosi
novi usvojeni Zakon o PIO su: povećanje penzija od 10% i 5% za određene grupe, bodovni
sistem, stimulacija za kasniji odlazak u penziju, prijevremena penzija i drugo.

Iako je prema međunarodnim standardima potrošnja na socijalnu zaštitu visoka, ciljanje
socijalne pomoći je neefikasno što za rezultat ima lošu zaštitu najugroženijih kategorija
stanovništva. Uz to, sistem socijalne zaštite Bosne i Hercegovine suočava se sa sve većim
udjelom socijalno isključenih kategorija i smanjenjem javnih sredstava. Oba entiteta, kantoni i
Brčko Distrikt trebali bi energičnije raditi na izradi prijedloga šema za dobrovoljno
penzionisanje. Federacija Bosne i Hercegovine i kantoni trebali bi se posvetiti izradi potrebnih
zakonskih propisa. U Republici Srpskoj osnovan je Evropski dobrovoljni penzijski fond.88

Ovisnost o pomoći i specifične potrebe ove kategorije građana stavljaju ih u posebno težak
položaj. Žene penzioneri su generalno, u težem položaju od muškaraca, jer su u pravilu radile
na slabije plaćenim poslovima i samim tim ostvarile niže penzije. Veliki dio ukupne javne
potrošnje ide na penzije gdje najveći problem predstavljaju mogućnosti privilegiranog i
prijevremenog penzionisanja.

84 Federalni zavod PIO/MIO, decembar 2018
85 Federalni zavod PIO/MIO, decembar 2018 godine
86 Fond PIO RS, Statisticki bilten, decembar 2018 godine
87 Službene novine Federacije Bosne i Hercegovine, broj 13/18
88 https://www.epf.ba/o-nama

71

Grafikon 36. Broj penzionera u Federaciji Bosne i Hercegovine i Republici Srpskoj

Izvori: FZ PIO/MIO Federacije Bosne i Hercegovine i Fond PIO Republike Srpske

Osobe sa invaliditetom

Bosna i Hercegovina je ratifikovala Konvenciju o pravima osoba s invaliditetom i Opcioni i
preuzela obavezu implementacije ove Konvencije i redovnog izvještavanja o njenoj
implementaciji.

Bosna i Hercegovina se Ustavom obvezala da će za sve građane osigurati ravnopravno i puno
uživanje i ostvarivanje svih ljudskih prava, kao i pravo na zaštitu od diskriminacije po bilo
kojem osnovu, pa i po osnovu invalidnosti. Komitet za prava osoba sa invaliditetom je
prezentovao Izvještaj od strane delegacije Bosne i Hercegovine u martu 2017. godine , a 12.
aprila iste godine Komitet je objavio zaključna razmatranja i preporuke za Bosnu i
Hercegovinu. 89

Osobe s invaliditetom predstavljaju najugroženiju, najisključeniju i najmarginalizovaniju grupu
u bosansko-hercegovačkom društvu. Poteškoće i prepreke s kojima se ova populacija
svakodnevno susreće variraju od ostvarivanja osnovnih životnih potreba do prava na kretanje,
obrazovanje i rad. Gotovo dvije trećine ukupnog broja odraslih osoba s invaliditetom živi blizu
ili ispod zvanične linije siromaštva.

Socijalna zaštita sa osobe s invaliditetom uglavnom se bazira na mjerama vezanim za novčane
naknade i smještaj u institucije za njegu. Pristup ovisi o sistemu kategorizacije osoba sa
različitim poteškoćama. Prema statističkim podacima Agencije za statistiku za 2017. godinu
18.619 je fizički invalidnih punoljetnih osoba 8 sa jednakom polnom zastupljenošću) i taj broj
je iz godine u godine u porastu. Poređenja radi, u 2016 godini taj broj je iznosio 16.723 invalida,
u 2015 godini 15.155 invalida, dok je recimo u 2013 godini taj broj iznosio 14.799 invalida.

Inače, broj lica sa smetnjama u psihičkom i fizičkom razvoju koji su korisnici socijalne zaštite
(u okviru koje kategorije su i fizički invalidne osobe) u 2017 godini je iznosio 46.686 korisnika,

89http://www.mhrr.gov.ba/ljudska_prava/Prava_osoba_sa_invaliditetom/Zakljucna%20razmatranja%20i%20preporuke%20K
omiteta%20za%20prava%20osoba%20sa%20invaliditetom%20za%20BiH.pdf

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

2016 godina 2017 godina 2018 godina

broj penzionera Federacija BiH Broj penzionera Republika Srpska Column1

72

dok je taj broj u 2016 godini iznosio 45.361 punoljetnih korisnika socijalne zaštite, dok je taj
broj u 2015. godini iznosio 40.919 korisnika.90

Kod maloljetnih osoba, prema zadnjim statističkim podacima za 2017. godinu, broj fizički
invalidnih maloljetnih osoba iznosio je 2.639 što je manje u odnosu na 2016. godinu kada je taj
broj iznosio 2.748 je fizički invalidnih osoba. Najviše u kategoriji uzrasta od 7-14 godina, njih
910 što je u odnosu na 2016. годину manje za 65 osoba, kada je taj broj iznosio 975, sa približno
istom polnom zastupljenošću.91

Ukupan broj maloljetnih korisnika lica sa smetnjama u psihičkom i fizičkom razvoju koji su
korisnici socijalne zaštite (u okviru koje kategorije su i fizički maloljetne invalidne osobe) u
2017 godini je iznosio 15.103 korisnika. 92

Prema podacima BHAS u 2017. godini zaposleno je 201 invalidnih osoba, što je ostalo na
skoro istom nivou u odnosu na 2016 godinu, od čega 190 rade u zaštitnoj radionici, a 11
rade kod kuće.

Pored civilnih invalida i civilnih žrtava rata u Bosni i Hercegovini postoji i kategorija ratnih
vojnih invalida (RVI). Civilne žrtve rata i neratni invalidi u Bosni i Hercegovini ostvaruju po
nazivu ista prava kao i RVI. Bitna razlika je u obuhvatu korisnika i visini primanja. Osobe s
istom vrstom i najvećim stupnjem invalidnosti koje ostvaruju prava na invalidninu imaju
različita primanja ovisno o tome u koju kategoriju spadaju iako su im potrebe gotovo iste.

Prioriteti i mjere u vezi zaštite osoba sa invaliditetom su: razviti politike i budžete senzitivne
prema ovim osobama u svim podsistemima društvenog djelovanja, uključivanje i
izjednačavanje mogućnosti osoba s invaliditetom u planovima i budžetima vlada, ojačati
pristupačniji život osoba s invaliditetom u zajednici i adekvatno stanovanje, razvijanje
senzitivnih politika u zdravstvenoj zaštiti i politika na tržištu rada, unaprijediti fizičku i
pristupačnost za osobe s invaliditetom u skladu s EU standardima, razviti inkluzivni socijalni
model s usklađenim kriterijima u oblasti otkrivanja, registracije i evidencije osoba.

Izbjeglice i raseljene osobe

Prema posljednim podacima Ministarstva za ljudska prava i izbjeglice93, od potpisivanja
Dejtonskog sporazuma evidentirano je oko 1.062.000 povratnika, što je oko polovina od
ukupno 2,2 miliona izbjeglica i raseljenih osoba koji su napustili svoje domove u Bosni i
Hercegovini u periodu 1991-1995. godine. Od ukupnog broja povrataka, oko 611.000 su odnosi
se na povratak raseljenih osoba, a oko 451.000 na povratak izbjeglica. Broj interno raseljenih
osoba se znatno smanjio u odnosu na milion raseljenih iz 1995.godine, tako da danas taj broj
iznosi i 32.038 porodica, odnosno 96.480 osoba.

Prema godišnjem statističkom izvještaju UNHCR-a za 2018. još 17.669 osoba iz Bosne i
Hercegovine ima status izbjeglice u svijetu. Od tog broja ih je u Srbiji 8.764, u Francuskoj
4.085, u Švicarskoj 2.026, u Njemačkoj 1.478 i tako dalje

Od 1992-1995. godine, djelimično ili potpuno je uništeno oko 453.000 stambenih jedinica,
odnosno gotovo polovina prijeratnog stambenog fonda u Bosni i Hercegovini. Procjenjuje se
da je do sada obnovljeno oko 344.000 stambenih jedinica, što je dvije trećine uništenog

90 BHAS, Socijalna zaštita 2012-2017. godine
91 BHAS, Socijalna zaštita 2012-2017. godine
92 BHAS, Socijalna zaštita 2012-2017. godine
93 http://www.mhrr.gov.ba/ministarstvo/default.aspx?id=8687&langTag=bs-BA

73

stambenog fonda. U periodu od 2015. godine do danas obnovljeno je oko 3.000 stambenih
jedinica, od čega polovina – 1.555 je obnovljeno kroz projekte koje predvodi ovo
Ministarstvo. Prema evidencijama Ministarstva za ljudska prava i izbjeglice u 51 zemlji svijeta
boravi oko dva miliona osoba porijeklom iz Bosne i Hercegovine.

Van naše zemlje živi 1.671.177 osoba rođenih u Bosni i Hercegovini, dok sa potomcima ovaj
broj doseže dva miliona. Stopa emigracije iz Bosne i Hercegovine u odnosu na broj stanovništva
u zemlji iznosi 44,5% što Bosnu i Hercegovinu svrstava u red zemalja sa najvećim brojem
iseljeništva u odnosu na ukupan broj stanovništva.

Najveći broj iseljenika živi u: Hrvatskoj (409.357), Srbiji (335.992), Njemačkoj (159.380),
Austriji (149.755), SAD (132.255), Sloveniji (96.921), Švajcarskoj (57.542) i Švedskoj
(56.477). 94

Grafikon 37. Broj iseljenika iz Bosne i Hercegovine, po zemljama s najviše iseljenika

Izvor: Ministarstvo za ljudska prava i izbjeglice Bosne i Hercegovine

Status iseljenika iz Bosne i Hercegovine u zemljama prijema velikim je dijelom riješen kroz
stjecanje državljanstva, stalne ili privremene dozvole boravka, radne i studentske vize.

Podaci Ministarstva svjedoče da je najmanje pola miliona iseljenika steklo državljanstva
zemalja prijema (ne računajući Srbiju i Hrvatsku). U nekim zemljama je procenat iseljenika
koji su svoj status riješili kroz stjecanje državljanstva države prijema izrazito visok (80-90%).

Prosjek starosti iseljenika je oko 40 godina, većina ih posjeduje srednju stručnu spremu, dok
visoku stručnu spremu ima 10-30 posto iseljenika. Dobro su integrirani u zemljama prijema,
ekonomski su aktivni, sa visokom stopom zaposlenosti i stabilnim prihodima.

Kao izazovi ostaju Ključne prepreke procesa povratka u našu zemlju, a to su:

- neophodna obnova stambenih jedinica koje je neophodno izgraditi i obnoviti za potrebe

94 http://www.mhrr.gov.ba/ministarstvo/default.aspx?id=8687&langTag=bs-BA

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

Hrvatska Srbija Njemačka Austrija SAD Slovenija Švajcarska Švedska

74

 suštinske realizacije Aneksa VII Dejtonskog mirovnog sporazuma,
- osiguranje uslova za održiv povratak je raseljene osobe često imaju strah da će povratkom
izgubiti stečena prava u mjestima raseljenja (zdravstvena i socijalna zaštita) i često zbog ovoga
raseljene osobe se ne prijavljuju s u mjestima povratka,

- pravo na jednak pristup obrazovanju, izučavanje nacionalne grupe predmeta i sl,
- neprocesuiranje incidenata na štetu povratnika (kvallifikuju se kao prekršaji, a ne kao krivična
djela),

- nemogućnosti zaposlenja, pristupa socijalnoj i komunalnoj infrastrukturi i sl.
- nacionalni disbalans u javnim institucijama u mjestima povratka, odnosno nepoštivanje
obaveze zapošljavanja u procentu koji odražava popis iz 1991. godine.

IV.4.Unaprijediti zdravstvenu zaštitu

Uživanje najvećeg mogućeg standarda zdravlja jedno je od fundamentalnih prava svakog
čovjeka, bez obzira na rasu, religiju, političko opredjeljenje, ekonomske i socijalne uslove.
Pitanje zdravlja značajno prevazilazi okvire zdravstvenog sektora, jer su njegove glavne
determinante (starost, spol i nasljeđivanje) vezane s uslovima življenja, faktorima okoliša,
stilovima života, socio-ekonomskim faktorima, faktorima vezanim za odgoj, obrazovanje i
kulturu te funkcionisanja sistema zdravstvene zaštite i socijalne zaštite.

Značaj zdravlja prepoznat je i novom Agendom 2030 koja je potpisana od svih članica
Ujedinjenih nacija, pa samim tim i Bosna i Hercegovina. Tako jedan od 17 ciljeva, Cilj 3: Dobro
zdravlje, direktno se odnosi za zdravlje stanovništva.

Zdravstveni sektor u Bosni i Hercegovini je disagregiran po nadležnostima što ima za
posljedicu različit nivo kvaliteta i pristup uslugama između kantona i entiteta RS i BD.
Kapaciteti medicinskog kadra su znatno manji od EU28 prosjeka što za posljedicu ima otežan
i nepravovremen pristup pacijentu. Bosnu i Hercegovinu karakteriše povećavanje troškova u
sektoru zdravstva, što se jednim dijelom može objasniti i starenjem stanovništva, a i činjenicom
da liječenje postaje „skuplje“ uvođenjem novih tehnologija i laboratorijskih nalaza.

Očekivani životni vijek pri rođenju (LE- Life expectancy)95 se povećava za oba spola. Prema
posljednjim podacima, očekivani životni vijek za žene je dostigao 80 godina, a za muškarce 75
godina.96 Bosna i Hercegovina ne odstupa značajno od regiona u pogledu Očekivanog životnog
vijeka.

95 Očekivani životni vijek je osnovni indikator zdravlja stanovništva. Očekivani životni vijek predstavlja (u
statističkom smislu) očekivani broj godina preostalog životnog vijeka u određenoj životnoj dobi. On prikazuje
stvarnu situaciju mortaliteta u zemlji i kumulativni efekt faktora rizika, ozbiljnost bolesti i učinkovitost
intervencija i liječenja.
96 https://www.who.int/countries/bih/en/

75

Grafikon 38. Očekivani životni vijek, za oba spola, zadnje dostupan podatak97

Izvor: WHO, HFA database https://gateway.euro.who.int/en/hfa-explorer/#

Dojenačka smrtnost je jedan od najboljih pokazatelja zdravstvenog stanja stanovništva,
posebno djece. Stopa dojenačke smrtnosti98 u Bosni i Hercegovini smanjuje, i to sa 7,5/1.000
živorođenih (2006) na 5,9 promila u 2016 godini,99 dok je u 2017 godini primjetan rast i iznosi
6,5 promila.

Direkcija za ekonomsko planiranje godinama prikuplja podatke od entitetskih fondova zdravlja
i Fonda zdravlj Brčko Distrikta o broju osoba koje su pokrivene zdravstvenim osiguranjem.
Stavljajući ovaj broj u odnos sa brojem stanovnika, procjenjujemo da je pokrivenost
stanovništva zdravstvenim osiguranjem oko 85%. S druge strane, Anketa o potrošnji
domaćinstva za 2011100. godinu, ukazuje na to da je 95% bila pokrivnost javnim a 1% privatnim
osiguranjem u Bosni i Hercegovini. Značajne razlike između entiteta nema.

Prosječna dužina boravka u bolnicama se često koristi kao indikator efikasnosti. Ako su svi
ostali elementi jednaki, kraći boravak će smanjiti troškove po otpustu i usmjeriti njegu
bolesnika prema jeftinijoj varijanti liječenja. S druge strane, kratak boravak može biti skuplji

97 Tamnija boja označava veći životni vijek
98 Stopa dojenačke smrtnosti pokazuje odnosu između umrle djece do jedne godine na 1000 živorođene djece u
jednoj godini
99 Demografija 2016, BHAS
100 Podaci za 2011 su posljednji dostupni podaci

76

po danu, te može imati nepoželjan uticaj na zdravlje bolesnika, jer mu se smanjuje njega i
oporavak. Ako ovo vodi većoj stopi ponovnog prijema pacijenta, troškovi liječenja mogu čak i
narasti. Za Bosnu i Hercegovinu trenutno ne postoje podaci ponovnog prijema u bolnicama, ali
postoje podaci o dužini boravka u bolnicama koje objavljuje Svjetska zdravstvena organizacija.
U 2015. godini101 prosječna dužina boravka u svim bolnicama je 7,2 dana i smanjena je u
odnosu na 2009. godinu, kada je iznosila 8,3 dana. U zemljama članicama Evropske unije,
prosječna dužina ostanka u bolnicama je 8,3 dana u 2014. godini, a u Hrvatskoj 8,98 dana (2014
godina).102 Interesantno je napomenuti, da je u Japanu prosječna dužina ostanka u bolnicama
16 dana103, koji inače ima najveći Očekivani životni vijek.

SZO objavila je podatak o standardiziranoj stopi smrtnosti u Bosni i Hercegovini za 2014
godinu.104 Standardizirana stopa smrtnosti, za razliku od opće stope mortaliteta uporediva je sa
drugim državama. Bosna i Hercegovina ima veću standardiziranu stopu smrtnosti od prosjeka
EU članica (753 smrti na 100.000 versus 549/100.000). U poređenju sa zemljama iz okruženja,
u povoljnijem položaju smo od Srbije i Makedonije i Bugarske, ali ne i od Hrvatske.

Grafikon 39. Standardizirana stopa smrtnosti (SDR), svi uzroci, zadnje dostupan podatak
(2014.g.)

Opća stopa mortaliteta u 2017.g. iznosi 10,8 promila. Tokom 2017. godine u Bosni i
Hercegovini umrle su 37.979 osoba105, što za 1.408 osoba više nego prethodne godine. Prema
spolu, u 2017. godini umrlo je 19.186 muškaraca i 18.793 žena. Jedan od uzroka trenda
povećanja opće smtrnosti može biti starenje stanovništva, tj. što je više udjela starih u ukupnom
stanovništvu, nominalno ima više smrtnih slučajeva. Budući da većinu smrtnosti 93,7%,106 čine
ne zarazne bolesti, jedan od činilaca povećanja smrtnosti mogu biti i riziko faktori (pušenje,
alkohol, zagađenost, gojaznost..), dovode do preuranjene smrtnosti. Procjena SZO je da oko

101 Zadnje dostupan podatak, HFA baza podataka
102 WHO Baza podataka
103 https://data.oecd.org/healthcare/length-of-hospital-stay.htm
104 Radi se o posebnom obračunu koji uzima u obzir petogodišnje raspone stanovništva koji su dostupni nakon
popisa
105 BHAS, Demografija 2017
106https://tradingeconomics.com/bosnia-and-herzegovina/smoking-prevalence-males-percent-of-adults-wb-
data.html

0

200

400

600

800

1000

1200

EU-članice Hrvatska BiH Makedonija Srbija Bugarska

77

35% stanovništva u Bosni i Hercegovini konzumira cigarete (47,2% muškaraca i 30% žena),
43,2% ima visok krvni pritisak, 26,5% je pretilo.107

I dalji najveći udio smrti je povezan sa kardiovaskularnih oboljenja (50,6%). Nakon smrti
uzrokovane oboljenjima cirkulacijskog sisteme, vodeći uzroci smrtnosti su maligne neoplazme
(21,4%) i endokrina i metabolička oboljenja sa poremećajima u ishrani (5,7%).

Najčešći uzrok kardiovaskularnih oboljenja je nezdrav način života, a posebno konzumiranje
duhana i cigareta, ali i zagađen vazduh. Prema podacima SZO, godišnja koncentracije PM2,5
u urbanim područima u Bosni i Hercegovini je najveća u Evropi (56µg/m³).

Finansiranje sektora zdravstva u Bosni i Hercegovini

Bosnu i Hercegovinu karakteriše kontinuirano povećavanje troškova u sektoru zdravstva, tako
da je u 2017 godini izdaci u zdravstvu su iznosili 2 milijarde 802 miliona KM,108 što je za 43
miliona više nego u prethodnoj godini, a za oko 280 miliona više nego u 2013.godini109.
Kontinuirano povećanje izdataka se jednim dijelom može objasniti i starenjem stanovništva, a
i činjenicom da liječenje postaje „skuplje“ uvođenjem novih tehnologija i većeg spektra
laboratorijskih nalaza.

Odnos između privatnih i javnih izdataka ostaje isti tako da su u 2017. godini 70% činili javni
izdaci a 30% privatni izdaci. Radi poređenja, u Hrvatskoj samo 18,1% ukupne potrošnje čine
privatni izdaci, što ukazuje na smanjenu finansijsku dostupnost zdravstvenih usluga u Bosni i
Hercegovini.110 Gotovo sva privatna potrošnja (99%) ide na direktne izdatke domaćinstava,
dok samo mali dio privatne potrošnje (1%) ide na dobrovoljno plaćanje zdravstvene zaštite.111

Usluge dugotrajne njege, preventivne zdravstvene zaštite i zdravstvene administracije se gotovo
isključivo finansiraju iz javnih izdataka, dok se medicinska sredstva za vanbolničke pacijente
u većoj mjeri finansiraju iz privatnih izdataka, odnosno iz direktnih izdataka domaćinstava.

Iako Bosna i Hercegovina ima prosječno kraću dužinu boravka u bolnicama i bolničko liječenje
u Bosni i Hercegovini ono iziskuje značajne izdatke.

U Bosni i Hercegovini najviše novca se izdvaja za bolničko liječenje, i istovremeno bolničko
liječenje bilježi rast u izdacima u 2017.g. u odnosu na prethodnu godinu. Slijedeće stavka po
većini izdataka čine medicinska sredstva za vanbolničke pacijente koja ima udio oko 28% u
ukupnim izdacima. Upravo u ovoj stavci pod kojom se nalaze i apoteke, najviše finansira
privatna potrošnja (preko 50%). Na administraciju i upravljanje zdravstvenim sistemom troši
se oko 3 %, što predstavlja smanjenje na prethodnu godinu kada je udio iznosio 3,7%. Bosna i
Hercegovina treba iznaći način smanjenja troškova u bolničkom liječenju, a jedan od načina je
i preventivna zdravstvena zaštita na koju sada trenutno „odlazi“ samo 1,9% od ukupnih izdataka
na zdravstvo.

107 www.euro.who.int
108 BHAS, Nacionalni računi u zdravstvu za 2017 godinu
109 2013 godina je prva koja je obuhvaćena Nacionalnim računima u zdravstvu
110 WHO Nacionalni racuni
111 BHAS, Nacionalni računi u zdravstvu

78

Grafikon 40. Izdaci za zdravstvo prema pružaocima usluga zdravstvene zaštite (top tri) i
izvorima finansiranja u Bosni i Hercegovini, 2017, u milionima KM

Izazovi u zdravstvenom sektoru u Bosni i Hercegovini su svakako racionalizacija troškova uz
istovremeno obezbjeđenje novih izvora finansiranja. Jedan od novih načina finansiranja
predviđen je Reformskom agendom. Radi se o izdvajanju iz akciza i usmjeravanju u zdravstveni
sektor. Jedan od značajnih izazova je i pristup zdravstvenoj zaštiti kako ustanovama
zdravstvene zaštite tako i medicinskom osoblju. Također, treba posvetiti pažnju finansijskoj
dostupnosti, te iznaći način smanjenja udjela privatnih izdataka u ukupnim izdacima. Izazov u
narednom periodu za kreatore politika je i prevencija zaraznih i nezaraznih bolesti.

0 200 400 600 800 1000

Bolnice

Pružaoci usluga ambulantne zdravstvene
zaštite

Maloprodaja i drugi pružaoci medicinske
robe

Javni Privatni

79

V

Upravljanje u funkciji rasta

81

V. Upravljanje u funkciji rasta
V. 1. Ubrzati proces tranzicije i izgradnje kapaciteta

Jedan od glavnih strateških ciljeva Bosne i Hercegovine je punopravno članstvo u Evropskoj
uniji.112 Bosna i Hercegovina, kao potpisnica Sporazuma o stabilizaciji i pridruživanju (SSP) s
Evropskom unijom te kao zemlja koja je predala zahtjev za članstvo u Evropskoj uniji i
odgovore na Upitnik Evropske komisije, teži ka dobijanju statusa kandidata u što skorijem roku,
a potom i otvaranja pristupnih pregovora o članstvu.

Integracija u Evropsku uniju je kompleksan proces u kojem se isprepliću unutaranja i vanjska
politika. S tim u vezi , osim ispunjavanja kopenhagenskih ('93) i madridskih ('95) kriterija,
Bosna i Hercegovina treba ispuniti i zakonske obveze preuzete potpisivanjem Sporazuma o
stabilizaciji i pridruživanju. Kako bi se što bolje pripremila za europski put, potrebno je, u što
većoj mjeri, zajednički iskoristiti predviđenu finansijsku podršku Evropske unije i njenih
zemalja članica, u svim oblastima, a što će direktno utjecati na infrastrukturno povezivanje,
odnosno na intenzivniju ekonomsku suradnju. Preduvjet za ovo je da resorne institucije razrade
sektorske planove i strategije za što efikasnije korištenje programa zajednice kojima Bosna i
Hercegovina ima pristup. To će omogućiti, ne samo povlačenje značajnih sredstava iz EU
fondova, nego i kvalitetniju pripremu za viši nivo integracije u budućnosti.

Bosna i Hercegovina sudjeluje u ekonomskom dijalogu s Europskom komisijom i
državama članicama EU. Svake godine Bosna i Hercegovina podnosi Komisiji ERP/PER u
kojem se utvrđuju planovi za jačanje makrofiskalne stabilnosti i rješavanje strukturnih prepreka
rastu. Na temelju ERP/PER-a, Bosna i Hercegovina se svake godine sastaje s Komisijom,
državama članicama EU-a i svim ostalim zemljama proširenja na Ekonomskom i financijskom
dijalogu. Ovaj dijalog o gospodarskom upravljanju namijenjen je pripremi Bosne i Hercegovine
za njezino buduće sudjelovanje u koordinaciji ekonomske politike EU-a, uključujući proces
europskog semestra.

Između 2015. i 2018. godine, Bosna i Hercegovina je pokrenula „Reformsku agendu“ kako
bi povećala mogućnosti gospodarskog rasta i zapošljavanja. Iako su ostali značajni izazovi,
provedene reforme pridonijele su poboljšanju ekonomskih pokazatelja i makroekonomske
situacije, uključujući uravnotežene javne financije i stabilan gospodarski rast. Slijedom
navedenog, za očekivati je da će svi nivoi vlasti usuglasiti i provoditi novi set mjera društveno-
ekonomske reforme koje će biti u potpunosti usklađene s ERP/PER-om i zajednički
dogovorenim političkim smjernicama.

Pružanjem podrške usvajanju Globalnog programa za održivi razvoj do 2030. godine, na
Samitu UN-a 2015. godine, Bosna i Hercegovina se obvezala da će pokrenuti proces
sistematskog praćenja i pregleda provođenja ovog globalnog programa koji objedinjuje
socijalne, ekonomske i ekološke dimenzije razvoja. Za potpuno ostvarenje ovog cilja, od
iznimne je važnosti postići dogovor o predvidivom, koherentnom i dostatnom finansiranju za
postizanje održivih razvojnih ciljeva. Prema već donesenim odlukama Predsjedništva Bosne i

112 Strategija vanjske politike Bosne i Hercegovine 2018-2023., Predsjedništvo Bosne i Hercegovine mart, 2018.godine

83

Hercegovine i Vijeća ministara Bosne i Hercegovine, Bosna i Hercegovina će usvojiti vlastiti
Akcioni plan i Mapu puta za postizanje ciljeva održivog razvoja do 2030. godine.

Novi Strateški okvir za reformu javne uprave 2018-2022. usvojilo je Vijeće ministara Bosne
i Hercegovine, Vlada Federacije Bosnei i Hercegovine kao i Vlada BD. Preostalo je još
usvajanje okvira od strane Vlade Republike Srpske kako bi se usuglasio Akcijski plan i
započela provedba. Državni program za približavanje zakonodavstva Bosne i Hercegovine
pravnoj stečevini EU tek se treba usvojiti.

Brzina integriranja Bosne i Hercegovine u EU u velikoj mjeri ovisi o tome koliko će brzo biti
uspostavljena profesionalna i učinkovita javna uprava. Da bi se to ostvarilo, javna uprava u
Bosni i Hercegovini mora poboljšati međusobnu koordinaciju, planiranje, razvoj politika te
njihovu implementaciju, monitoring i evaluaciju.

Javna uprava obuhvata centralne dimenzije javne administracije a to su: državne službe i
upravljanje ljudskim resursima, odgovornost i pružanje usluga, javno (finansijsko) upravljanje
i javne nabavke, razvoj i koordinacija politika, pravosuđe i vladavina prava kao i borba protiv
korupcije.

Reforma javne uprave (RJU)

Reforma javne uprave je ključni element izgradnje demokratskog upravljanja i
osiguranja učinkovitog dijaloga između svih razina vlasti, civilnog društva i privatnog
sektora. RJU je jedno od rijetkih područja u kojima je odobrena i provedena strategija na svim
razinama vlasti Bosne i Hercegovine. Ova reforma predstavlja jedno od ključnih pitanja u
procesu primjene pravila i standarda EU-a i kao takva zahtijeva ciljani pristup. Iako je
zabilježen umjeren napredak u postizanju nekih ciljeva/dimenzija, razvoj suvremene i
kompetentne javne uprave tek treba postići. Uz političku predanost provedbi reformi i
međuinstitucionalnoj koordinaciji, ključni elementi kojima se treba posvetiti posebna pažnja
su: usvajanje novog strateškog okvira za RJU na svim razinama vlasti, kvaliteta planiranja i
koordinacije politika, kao i praćenje i izvješćivanje o provedbi RJU. Osim toga, prijenos
strateških planova reforme javne uprave u praksu ostaje izazov za Bosnu i Hercegovinu.

Provedba prethodne Strategije RJU i RAP1 još uvijek traje i ukupno 75% ciljeva iz RAP1
ispunjeno je do kraja 2018. godine.

Tabela 8. Pregled realizacije ciljeva RJU-RAP1 po reformskim oblastima i upravnim nivoima,
2018.

BIH FB RS BDBIH PROSJEK

SPKIP 75% 79% 91% 75% 80%
JAVNE

FINANCIJE
87% 84% 86% 79% 82%

ULJP 75% 63% 74% 67% 70%

UPIUU 72% 70% 90% 72% 75%
IK 86% 76% 78% 80% 79%

E-UPRAVA 56% 60% 75% 48% 60%
UKUPNO 75% 71% 82% 70% 75%

Izvor: Ured koordinatora za RJU, Godišnji izvještaj o napretku (praćenje Revidiranog Akcionog plana 1 Strategije reforme javne uprave u
Bosni i Hercegovini) za 2018.

84

Zabilježeni napredak u realizaciji nerealiziranih ciljeva u izvještajnom periodu je relativno mali.
Ukupna realizacija ciljeva iz RAP1 na kraju 2018. godine je 75%, što u odnosu na prethodni
godišnji izvještaj o napretku predstavlja pomak od 3% na ukupnom nivou, obzirom da je
realizacija ciljeva iz RAP1 na kraju 2017. godine iznosila 72%. Najveći porast zabilježen je na
nivou Republike Srpske (4%), slijedi nivo Feder acije Bosne i Hercegovine i Brčko Distrikt
Bosne i Hercegovine sa ostvarenim napretkom od 3%, dok je najmanji napredak od 2% ostvaren
na nivou Bosne i Hercegovine. Ukupno gledano, najveći postotak realizacije je i dalje u
Republici Srpskoj (82%), dok je najmanji u Brčko distriktu Bosne i Hercegovine (70%).

Izvještaj EK za 2018. godinu, navodi da je Bosna i Hercegovina u ranoj fazi reforme javne
uprave te da tijekom prethodne godine nije postignut napredak. Sistem kreiranja politika
je i dalje rascjepkan. Zajednički standardi i zahtjevi potrebni za razvoj sektorskih strategija nisu
uspostavljeni. Koordinacija među različitim nivoima vlasti i provjera kvaliteta sadržaja politika
je nedostatna. Pitanja poput, koherentnosti pravnog okvira za kreiranje politika i izradu propisa
na inkluzivan način, finacijskog uticaja prijedloga politike, provedbe javnih konsultacija,
ograničenih kvaliteta prakse praćenja i izvještavanja su, prema EK, ozbiljan izazov za Bosnu i
Hercegovinu.

Koncept dobre uprave predmet je praćenja i procjena međunarodnih organizacija. Među
najrelevantnijim su pokazatelji Svjetske banke koji su predmet interesa investitora.
Indeks učinkovitosti Vlade, (SB) je kompozitni i obuhvaća percepciju kvaliteta javnih službi,
kvalitet državne službe i stupanj neovisnosti od političkih pritisaka, kvalitet formuliranja i
provedbe politika te vjerodostojnost vladine predanosti takvim politikama, kontrolu korupcije
i kao takav ukazuje na mjesta gdje su potrebna poboljšanja.

Cilj Strategije Jugoistočne Europe 2020 za stub Upravljanje u funkciji rasta je „Unaprijediti
prosječan regionalni Indeks učinkovitosti vlada sa 2,2 koliko je bio bazne 2010. godine na 2,7
u 2020.godini.

Tabela 9. Indeks učinkovitosti Vlada, JIE 6

EKONOMIJA 2010
POČETNA

VRIJEDNOST

2011. 2012. 2013. 2014. 2015. 2016. 2017. 2020.
CILJNA

VRIJEDNOST
ALBANIJA 2.2 2.3 2.2 2.2 2.4 2.5 2.5 2.58 2.7
BIH 1.8 1.7 2.0 2.0 2.0 2.0 2.1 2.02 2.2
KOSOVO 1.9 2.0 2.1 2.1 2.2 2.1 2.1 2.09 2.3
CRNA GORA 2.6 2.6 2.6 2.7 2.8 2.7 2.6 2.65 3.1
SRBIJA 2.4 2.4 2.4 2.4 2.6 2.6 2.6 2.69 2.9
MAKEDOBIJA 2.3 2.4 2.4 2.4 2.7 2.6 2.6 2.64 2.8
SEE6 2.2 2.2 2.3 2.3 2.4 2.4 2.4 2.45 2.7

 Izvor: Svjetski pokazatelji upravljanja (http://info.worldbank.org/governance/wgi/index.aspx)

Sveukupno posmatrano, indikatori učinkovitosti vlada za JIE 6, ove godine pokazuju napredak
prema ciljnoj vrijednosti određenoj za 2020.godinu.

Izvještaj Svjetskog ekonomskog foruma za 2018. godinu, potvrđuje da institucionalno
uređenje u Bosni i Hercegovini i dalje pokazuje znakove slabosti. Uzimajući u obzir
promjenu metodologije izračuna Indeksa globalne konkurentnosti za 2018., može se reći da je
u odnosu na prethodnu godinu, Bosna i Hercegovina zabilježila najveću negativnu promjenu
kod stuba „institucije“ (-9), te iako je u većini stubova zabilježila poboljšanje ocjene u odnosu

85

na prethodnu 2017. godinu, stub „institucije“, zabilježio je opet najveću negativnu ocjenu od -
1,1.

Kada su u pitanju pojedinačne komponente koje su najviše uticale na pogoršanje ranga u stubu
institucija i ovdje se kao i Izvještaju o praćenju RAP1, najviše ističe rezultat indeksa E-
participacije koji bilježi negativnu promjenu ocjene za 7,6 čime utiče na pogoršanje ranga za
23 mjesta u odnosu na prethodnu godinu. Taj indeks ocjenjuje online usluge vlada u
olakšavanju pružanja informacija građanima (e-informacije), interakciju sa zainteresiranim
stranama (e-konsultacije) i angažovanje u procesima donošenja odluka (eodlučivanje).
Komponenta efikasnosti pravnog okvira u rješavanju sporova također bilježi negativnu
promjenu ocjene za 7,3 što je uticalo na smanjenje ranga za 12 mjesta, te teret državnih propisa
čije je smanjenje ocjene za 5,0 uticalo na smanjenje ranga za 10 mjesta.

Ono što se može istaći kao napredak u ovom stubu su pozitivne promjene ocjena nekih
komponenti od kojih je najveći napredak zabilježen u komponenti koja procjenjuje učestalost i
težinu terorističkih napada u petogodišnjem razdoblju a čija je promjena ocjene 0,1 uticala na
poboljšanje ranga za čak 12 mjesta. Komponenta organiziranog kriminala je zabilježila
povećanje ocjene za 4,3 što je uticalo na povećanje ranga za 7 mjesta. Dalje poboljšanje unutar
ovog stuba zahtjevaju komponente koje su ostale nepromjenjene u odnosu na prethodnu godinu,
a to se posebno odnosi na budžetsku transparentnost, kvalitet zemljišne administracije,
regulaciju sukoba interesa i dioničarskog upravljanja.

Sve ovo utječe na činjenicu da je Bosna i Hercegovina, najmanje konkurentna zemlja od svih
zemalja u regiji i Europi i da, kada su stubovi konkurentnosti Bosne i Hercegovine u pitanju, i
ovogodišnji izvještaj pokazuje slabosti na koje donosioci odluka moraju obratiti pažnju, te
ubrzano raditi na rješavanju istih, kako bi se stvorili uslovi u kojima bi se isplatilo investirati u
Bosnu i Hercegovinu, a samim time povećale mogućnosti za osiguranje blagostanja svih
građana.113

Vladavina prava

Temeljne vrijednosti EU uključuju vladavinu zakona i poštivanje ljudskih prava.
Adekvatno funkcioniranje pravosuđa i efikasna borba protiv korupcije su od izuzetene
važnosti, kao i poštivanje temeljnih prava u zakonima i praksi. Stoga, vladavina prava, uz
dobro upravljanje čini središnji dio politike proširenja EU i uvjet je za mirno, stabilno i
funkcionalno društvo.

U tom smislu, jačanje vladavine prava podrazumijeva iskorjenjivanje korupcije i organiziranog
kriminala, snažnog uplitanja javnih i privatnih interesa, kao i osiguranje učinkovitog i
neovisnog pravosuđa i odgovornosti vlasti. Potreba za snažnim provođenjem ovih reformi
proizlazi i iz rezultata Ankete Balkan barometar, 2019., u kojoj većina ispitanika smatra da se
u Bosni i Hercegovini zakoni ne primjenjuju učinkovito (59%) niti jednako (70%). Štoviše,

113 www//fzzpr.gov.ba „Konkurentnost 2018. Bosna i Hercegovina“, preuzeto: 15.07.2019.

86

parlamenti (35%), sudovi (37%), vlade i revizijska tijela (38%) su javne ustanove s najmanje
povjerenja u regiji114.

Bosna i Hercegovina ima određeni nivo pripremljenosti u pogledu pravosudnog sistema
(EK: Izvještaj EK za Bosnu i Hercegovinu, 2018.).Ovaj napredak u pravosuđu, ostvaren je
konkretno kroz usvajanje akcionog plana za provođenje reforme sektora pravde za period 2014-
2018.sa novim prilagođenim rokovima provedbe i uspostavljanje struktura za praćenje i
izvještavanje. Visoko sudsko i tužilačko vijeće je usvojilo akcioni plan za provedbu preporuka
EK za pitanja iz nadležnosti VSTV-a. Međutim, stav je EK da i dalje treba jačati neovisnost
pravosuđa, uključujući i neovisnost od političkog utjecaja.

Određeni napredak, Bosna i Hercegovina je postigla i usvajanjem strategije za borbu
protiv organiziranog kriminala i njegovo suzbijanje te provođenjem akcionog plana za
sprječavanje pranja novca i finansiranja terorizma. Međutim, stav je EK da su potrebni
značajni napori u vezi sa finansijskim istragama i unapređenjem kapaciteta za borbu protiv
terorizma kao i poboljšanje saradnje sa susjednim zemljama po pitanjima upravljanja granicom.

Za borbu protiv terorizma na snazi je okvirni akcijski plan uz Strategiju za prevenciju i
borbu protiv terorizma 2015-2020., a pravni okvir Bosne i Hercegovine je u velikoj mjeri
usklađen sa acsquis-em i međunarodnim instrumentima u oblasti borbe protiv terorizma. Bosna
i Hercegovina realizira preporuke EU misije na visokom nivou za borbu protiv terorizma i
prevenciju nasilnog ekstremizma.
Bosna i Hercegovina, također uspješno, provodi Strategiju integriranog upravljanja granicama
iako je, prema EK, potrebno dalje unaprjeđenje sistema obuka o analizi rizika kao i
unaprjeđenje infrastrukture i opreme na graničnim prijelazima. Suradnja između granične i
carinske policije na graničnim prijelazima je zadovoljavajuća.

Da bi bio učinkovit, razvoj pravne države zahtjeva jasnoću o temljnim obilježjima vladavine
prava, kao i odgovarajući osnov za ocjenu i mjerenje. Metodi temeljem kojih se može mjeriti učinak
pravosuđa su različiti. Najčešće korišten pristup je mjerenje produktivnosti, efikasnosti i statističkih
metoda koje se odnose na broj procesuiranih slučajeva, trajanje postupka i sl.

Indeks vladavine prava115 procjenjuje stanje vladavine prava na temelju 44 indikatora u 8
kategorija, od kojih je svaka rangirana a globalnoj i regionalnoj razini te prema visini prihoda
zemalja. To su: ograničenja državne vlasti, nepostojanje korupcije, otvorena vlada, temeljna

prava, red i sigurnost, provođenje zakona, građansko pravosuđe te kazneno pravosuđe.

114 RCC, Analuticyal Report, www.rcc.int/seeds/files/RCC_BalkanBarometer_PublicOpinion_2019

115 World Justice Project (WJP) Indeks vladavine prava je vodeći svjetski izvor izvornih podataka o vladavini prava. Izdanje iz 2019. pokriva
126 zemalja i jurisdikcija, oslanjajući se na više od 120.000 anketa o kućanstvima i 3.800 stručnih anketa kako bi se izmjerilo kako se vladavina
prava doživljava u praktičnim, svakodnevnim situacijama širom svijeta.

87

Ovaj indeks pokazuje da Bosna i Hercegovina u 2018. godini nije napravila značajnije pomake
kad je pitanju vladavina prava. U odnosu na prethodnu godinu, pala je za jedno mjesto na
globalnom rangu i zauzima 60. poziciju od 126 zemalja.

Prema ovom istraživanju, Bosna i Hercegovina je smještena u grupu zemalja višeg srednjeg
dohotka. Jedna od rijetkih stvari koja je ocijenjena pozitivnom je red i sigurnost i to odsustvo
građanskog konflikta (1.00) i odsustvo kriminala (0.85). Na toj skali Bosna i Hercegovina se
popela za 4 mjesta u svjetskom rangiranju i zauzima treću poziciju u regiji.

Pokazatelji Svjetske banke kad je pitanju Vladavina prava za Bosnu i Hercegovinu
ukazuju na zaustavljanje pogoršanja u ovoj oblasti. Pokazatelj vladavine prava u Bosni i
Hercegovini u rasponu od -2,5 do 2,5 gdje je -2,5 najniži nivo vladavine prava , a 2,5 najviši
nivo. Prema ovom pokazatelju , Bosna i Hercegovina je na istom nivou od 2012. godine.

Grafikon 41. Pokazatelji upravljanja, Vladavina prava 2018

Izvor: http://info.worldbank.org/governance/wgi/index.aspx#reports

Trajanje sudskih postupaka je neznatno skraćeno (474 dana) u 2017. u poređenju sa 2016. (476
dana), također, stopa rješavanja predmeta je nešto niža i iznosi 105% (109% u 2016.) Ukupan
broj zaostalih, nerješenih sudskih predmeta je na kraju 2017. iznosio 2,1 milion od čega najveći
dio zaostataka čine predmeti neplaćenih računa za komunalne usluge (1,7mil.) i tu nije bilo
promjene u odnosu na prethodnu godinu. Ukupan zaostatak nekomunalnih predmeta smanjen
je za 5,2% u odnosu na prethodnu godinu.

Provedba akcionog plana za reformu sektora pravde 2014-2018., jačanje disciplinskih sankcija
i integriteta u pravosuđu, sačinjavanje kriterija za imenovanje i ocjenjivanje sudaca i tužilaca,
unaprjeđenje edukacije istih, revidiranje Zakona o VSTV-u na temelju preporuka EK kao i
poboljšanje nepristrasnosti i efikasnosti u pravosuđu ostaju izazovi za Bosnu i Hercegovinu i u
narednom periodu.

2007 2012 2017

Governance Score (‐2,5 do
2,5)

‐0,47 ‐0,21 ‐0,21

‐0,47

‐0,21 ‐0,21

‐0,5

‐0,45

‐0,4

‐0,35

‐0,3

‐0,25

‐0,2

‐0,15

‐0,1

‐0,05

0

Linear (Governance Score (‐2,5 do…

88

Borba protiv korupcije

Korupcija je pojava karakteristična za javnu upravu iako postoje brojni oblici nadzora
nad radom uprave. Sve je više dokaza koji upućuju na negativan utjecaj korupcije na
ekonomski rast zemlje. Mogući kanali kroz koje korupcija smanjuje ekonomski rast su: niže
domaće investicije; niže strane izravne investicije, usmjeravanje državne potrošnje u manje
efikasne projekte koji omogućuju veće primanje mita, odnosno smanjena produktivnost javnih
investicija i sl.

Rasprostranjena korupcija u regiji ostaje među ključnim izazovima i zahtjevima za pristupanje
EU. Provedba širokog spektra reformi u području borbe protiv korupcije među prioritetima je
za šest ekonomija Zapadnog Balkana. Ta potreba je prepoznata na sastanku na vrhu EU-a i
Zapadnog Balkana u Londonu 2018. godine, gdje je naglašena nužnost borbe protiv korupcije
kako bi se povećala ekonomska stabilnost i rast, održala sigurnost društava, smanjilo siromaštvo
i zaštitila ljudska prava. U tom smislu, ekonomije zapadnog Balkana preuzele su obvezu
rješavanja problema korupcije, uključujući, ali ne ograničavajući se na, poboljšanje
transparentnosti i integriteta procesa javne nabave, potporu antikorupcijskim tijelima koja su
neovisna, sposobna i adekvatno financirana, jačanje zakonodavstva o povratu imovine i
vlasništva, te smanjenje korupcije i koruptivnih praksi.

Tablica pokazuje CPI116 u regiji za 2017. i 2018. godinu. Regija je postigla određeni
stupanj spremnosti u borbi protiv korupcije tijekom izvještajnog razdoblja, ali to pitanje
i dalje ostaje najhitnije za proces proširenja. Ova procjena je sadržana u Indeksu percepcije
korupcije Transparency Internationala za 2018. godinu, gdje je svaka ekonomija Zapadnog
Balkana dobila manje od 50 bodova, zauzimajući pozicije između 67. i 99. mjesta na ljestvici
od 180. Korupcija, zajedno s drugim pitanjima kao što su siromaštvo i nezaposlenost su i dalje,
ključni problemi kako regije tako i Bosne i Hercegovine.

Tabela 10. CPI - Indeks percepcije korupcije Bosne i Hercegovine i zemalja komparatora

DRŽAVA CPI
2018.

CPI
2017.

RAZLIKA
U

RANGU

POZICIJA
2018.

POZICIJA
2017.

RAZLIKA
U

POZICIJI
CRNA GORA 45 46 -1 67 64 -3

SRBIJA 39 41 -2 87 77 -10

ALBANIJA 36 38 -2 99 91 -8

BIH 38 38 0 89 91 -2

MAKEDONIJA 37 35 2 93 107 14

KOSOVO 37 39 -2 93 85 -8

Izvor: https://www.transparency.org/news/feature/corruption_perceptions_index_2018

116 Kompozitni indeks organizacije Transparency International (Corruption Perceptions Index -CPI) rangira 180 zemalja po
stupnju predodžbe o rasprostranjenosti korupcije među državnim službenicima i dužnosnicima. Korupcija se pritom definira
kao iskorištavanje državnog položaja za privatnu korist i kreće se od 0 do 100 pri čemu 100 označava nepostojanje korupcije.

89

Među agregatnim pokazateljima Svjetske banke nalazi se i pokazatelj kontrole korupcije čiji
je raspon između -2,5 i 2,5. gdje je 2,5 predstavlja najviši nivo kontrole korupcije, -2,5 najniži.
Bosna i Hercegovina je u 2017. godini na nivou od -0,52 i ovo predstavlja najgori rezultat
kontrole korupcije od 2010. godne.

Grafikon 42. Pokazatelji upravljanja, Kontrola korupcije 2018.

Izvor: http://info.worldbank.org/governance/wgi/index.aspx#reports

Slične rezultate po pitanju učestalosti korupcije u regiji daje i Globalni izvještaj o
konkurentnosti za 2018117. Najlošije rezultate u regiji bilježe Srbija (66 pozicija) i Crna Gora
(56 pozicija), a Bosna i Hercegovina, zajedno sa Albanijom drži 77 poziciju u rangu od 140
zemalja sa ocjenom od 38, dok Makedonija u 2018. godini bilježi najbolji rezultat i 91 poziciju.

Rezultati Balkanskog barometra 2019. ukazuju na činjenicu da je korupcija i dalje široko
rasprostranjena u u regiji, posebno u pogledu suzbijanja koruptivnih praksi koje su
izravno povezane s političkom voljom i kapacitetom javne uprave. Oko 61% stanovništva
regije nezadovoljno je naporima svojih vlada u borbi protiv korupcije, dok je 34% onih koji su
zadovoljni učinkom svoje vlade po pitanju korupcije. Sličan stav pokazuju i građani Bosni i
Hercegovine koji su učestvovali u istraživanju Balkan Barometra za 2019. godinu. Njih preko
70% se ne slaže sa konstatacijom da se vlada uspješno bori sa korupcijom. Ovo je u skladu sa
zadnjim Izvješćem Europske komisije o proširenju za Zapadni Balkan i Tursku gdje se navodi
da Bosna i Hercegovina, ali i zemlje regije uglavnom imaju „ određeni nivo spremnosti u
pogledu borbe protiv korupcije“ ili su u „ranoj fazi borbe protiv korupcije.

Europska komisija u svom Izvještaju o napretku Bosne i Hercegovine za 2018. godinu
navodi da u Bosni i Hercegovini postoji određeni nivo spremnosti u pogledu borbe protiv
korupcije. Određen napredak je postignut realizacijim preporuka EK iz 2017. godine, te kroz
usvajanje strategija i akcionih planova na različitim nivoima vlasti. Međutim, pravni i
institucionalni okvir za provedbu stratetgije je neadekvatan po mišljenju Komisije, što
provedbu čini manje efikasnom.

I dalje se provode Strategija za borbu protiv korupcije i akcioni plan na nivou institucija Bosne
i Hercegovine koji su usvojeni još 2015. godine. Entiteti imaju svoje strategije , dok u Brčko
distriktu ne postoji strategija za borbu protiv korupcije.

117 Svjetski ekonomski forum 2019. , Globalni izvještaj o konkurentnosti za 2018. godinu.

‐0,34 ‐0,32 ‐0,3 ‐0,24 ‐0,31 ‐0,39 ‐0,47 ‐0,52

2010 2011 2012 2013 2014 2015 2016 2017

Governance Score (‐2,5do 2,5)

90

Može se zaključiti kako postoje tri kritične točke kad je u pitanju korupcija u Bosni i
Hercegovini: primjena zakona, nedostatak prave političke volje za djelovanje i nedovoljan
angažman građana odnosno civilnog društva. Javnost je svjesna korupcije i osuđuje ju, ali je
evidentan izostanak bilo kakve akcije po tom pitanju. Bosna i Hercegovina i dalje treba raditi
na poboljšanju koordinacije između tijela zaduženih za prevenciju i borbu protiv korupcije što
je u skladu sa politikama EU o korupciji, kako bi zaštitila ljudska prava i zadovoljila kriterije
za pristupanje EU.
Javna uprava u Bosni i Hercegovini i dalje je pred izazovima kako bi se pripremila za proces
prilagođavanja evropskim integracijama, te da bi se osiguralo efikasnije, djelotvornije i
pouzdanije pružanje usluga građanima što uključuje i potrebu za daljnjom reformom
upravljanja javnim finansijama i državnih statističkih sistema. Razvoj kapaciteta na državnom
nivou za planiranje i kreiranje politika je važan radi što bolje koordinacije, razvoja strategija i
sveukupnih politika. Nedosljedne politike dovode do povećanog rizika od dupliranja,
neefikasne potrošnje, niže razine usluga, poteškoća u ostvarivanju strateških ciljeva, te na kraju
ismanjenja upravljačkih kapaciteta. U okviru ovoga, borba protiv korupcije jedan je od ključnih
izazova vladavine prava u većini država iz procesa proširenja Evropske unije, u koje se ubraja
i Bosna i Hercegovina, i povezana je sa poštivanjem pitanja temeljnih ljudskih prava, radom
pravosudnih organa i institucija, pravdom i unutrašnjim poslovima. Budući da se borbi protiv
korupcije posvećuje pažnja već u ranoj fazi procesa pristupanja Evropskoj uniji, a da se
otvaranje odgovarajućih poglavlja temelji na uvjerljivim rezultatima, Bosna i Hercegovina
treba pokazati odlučnost u preduzimanju konkretnih, sveobuhvatnih i održivih aktivnosti na
suprotstavljanju korupcijskim praksama. Da bi se potpomoglo rješavanju problema korupcije
Bosna i Hercegovina treba da ima jako pravosuđe koje je nezavisno, nepristrasno, efikasno i
odgovorno, ali i da agencije za provođenje zakona imaju kapacitete, potrebna financijska
sredstva i svaki vid potpore za borbu protiv korupcije i organiziranog kriminala.

Izazovi u ovoj oblasti su:

- Usvajanje na svim razinama vlasti i potpora provedbi novog cjelodržavnog strateškog
okvira za RJU

- Neovisnost pravosudnog sitema i potpora provedbi strateških dokumenata iz ove
oblasti;

- Provedba mjera Reformske Agende, Programa ekonomskih reformi i sl.;
- Izmjena i dopuna zakonodavstva iz oblasti borbe protiv korupcije kako bi se osiguralo

efikasno rješavanje sukoba interesa, te osigurati primjenu propisa koji osiguravaju
zaštitu onih koji prijavljuju korupciju (zviždača)

91

Polazeći od naprijed navedenog, predlaže se Vijeću ministara Bosne i Hercegovine da nakon
razmatranja dokumenta „Bosna i Hercegovina Izvještaj o razvoju, godišnji izvještaj 2018.“,
donese sljedeći:

Z A K LJ U Č A K:

Dokument „Bosna i Hercegovina Izvještaj o razvoju, godišnji izvještaj 2018.“, se usvaja.

93

	Blank Page

