
 Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona – Prečišćeni tekst
(«Službene novine Zeničko-dobojskog kantona, broj: 7/10), na prijedlog Ministarstva za privredu,
Vlada Zeničko-dobojskog kantona, na 19. sjednici, održanoj 22.07.2015. godine, d o n o s i

ZZ AA KK LL JJ UU ČČ AA KK

I.

Prihvata se Informacija o stanju privrede na području Zeničko-dobojskog kantona za 2014. godinu.

II.

Informacija iz tačke I. ovog zaključka upućuje se u skupštinsku proceduru.

III.

Zaključak stupa na snagu danom donošenja.

Datum, 22.07.2015. godine
Broj: 02- /15.

Zenica

DOSTAVLJENO:
1x Ministarstvo za privredu
1x Stručna služba Skupštine
1x a/a.

PREMIJER

Miralem Galijašević

INFORMACIJA
O STANJU PRIVREDE NA PODRUČJU
ZENIČKO - DOBOJSKOG KANTONA

U 2014. GODINU

Zenica, juli 2015. godine

Bosna i Hercegovina
Federacija Bosne i Hercegovine

ZENIČKO-DOBOJSKI KANTON
MINISTARSTVO ZA PRIVREDU/GOSPODARSTVO

Bosnia and Herzegovina
Federation of Bosnia and Herzegovina

ZENICA-DOBOJ CANTON
MINISTRY OF ECONOMY

UVOD

Programima rada Skupštine i Vlade Zeničko - dobojskog kantona za 2015. godinu predviđena je
izrada Informacija o stanju privrede na području Zeničko-dobojskog kantona u 2014. godini.
Ministarstvo za privredu je, koristeći raspoložive izvore i svoju nadležnost, sačinilo ovu Informaciju.

Pri izradi Informacije korišteni su sljedeći izvori:
- zvanični podaci institucija Federacije Bosne i Hercegovine i Vanjskotrgovinske komore BiH,
- rezultati ankete provedene kod privrednih subjekata,
- spoznaje do kojih se došlo u svakodnevnom radu.

Prikupljanje podataka ograničeno je mnogim problemima vezanim za pravovremenost i obuhvat
prikupljenih (dostavljenih) podataka.

Na konačnu ocjenu stanja privrede u znatnoj mjeri su uticali mnogi faktori, a posebno se ističu:
- Posljedice globalne ekonomske krize,
- Nivo “sive” ekonomije,
- Problem pristupa kapitalu za investicije i obrtnom kapitalu,
- Otežano obezbjeđenje novih tehnologija,
- Usporeno usvajanje svjetskih i evropskih standarda kvaliteta (nedostatak akreditovanih institucija

laboratorija za certificiranje proizvoda) svi postojeći laboratoriji djeluju lokalno, nemaju status
nacionalnih laboratorija, jer nisu u skladu sa EN ili ISO normama (laboratorije za ispitivanje
proizvoda od drveta, metala ili hrane),

- Sporo osvajanje novih tržišta (Bliskog Istoka, Rusije, Kine, Libije...),
- Nedovoljno stimulativan ambijent za investiranje u odnosu na šire okruženje,
- Ulazak Republike Hrvatske u EU, te
- Katastrofalne poplave i njene posljedice na privredu ZDK i BiH.

Bez obzira na činjenicu da je Federacija Bosne i Hercegovine i Bosna i Hercegovina nadležna za
donošenje mjera makroekonomske politike, Vlada Kantona je svojim projektima, mjerama i
intenzivnom saradnjom sa lokalnom upravom nastojala privredni ambijent učiniti pogodnijim za
poduzetnike. Ova nastojanja su posebno došla do izražaja u proteklim godinama zbog uticaja globalne
ekonomske krize. Nažalost milenijske poplave su prekinule realizaciju uspostavljenih projekata.

Tokom prethodnih godina, u sklopu Vladinih i aktivnosti Ministarstva za privredu, realizirano niz
projekata koji su rezultirali poboljšanjem poslovnog ambijenta, među kojima se posebno ističu:

- Projekti kapitalnih ulaganja,
- Projekti subvencioniranja privrednih aktivnosti Ministarstva za privredu i
- Priprema i izgradnja 6 industrijskih-poslovnih zona ukupne površine oko 40 ha.

Svi ovi projekti kao i ključne mjere koje je Vlada poduzimala na unapređenju stanja u oblasti privrede
dugoročnog su karaktera. Njihovi puni efekti će biti vidljivi kroz privredna kretanja (pokazatelji,
statistički podaci, ...) u narednim godinama.

Tokom 2014. godine sva raspoloživa sredstva Ministarstvo za privredu je utrošilo na pomoć
privrednim subjektima kod saniranja šteta od poplava. Realizirane pomoći data je u nastavku ove
Informacije.

Sveukupna situacija u širem regionu postaje sve kompleksnija. Za nešto više od dve decenije, a
zaključno sa 2014. godinom, dug republika bivše Jugoslavije porastao je sa 11 na 130 milijardi eura.
Slovenija je najzaduženija, ali zbog visokog bruto nacionalnog proizvoda jedina je u stanju da ga
vrati. Sve zemlje, sem Slovenije, klize u dužničko ropstvo ukoliko ne preduzmu hitne i stroge mjere.

Opće stanje osnovnih ekonomskih pokazatelja krajem 2014. godine dati su u sljedećem pregledu:

DRŽAVA

PROSJEČNA
PLAĆA

/€/

BDP
PO STANOVNIKU

/$/

NEZAPOSLENOST
/%/

VANJSKI
DUG

/ u B.rd €/
SLOVENIJA 1.002,75 22.700,00 10,10 42,00
HRVATSKA 728,92 13.500,00 17,00 54,00
CRNA GORA 473,00 7.000,00 15,00 1,60
BOSNA I HERCEGOVINA 432,87 4.500,00 27,00 3,90
SRBIJA 381,26 5.900,00 21,00 26,00
MAKEDONIJA 352,47 4.900,00 30,00 5,50

 Glavni ekonomski indikatori Bosne i Hercegovine dati su u sljedećem pregledu:

 Glavni ekonomski indikatori 2009 2010 2011 2012 2013
Nominalni BDP BiH1) (u milionima KM), tekuće
cijene 24.307,0 24.879,0 25.772,0 25.734,0 26.297,0

Realni BDP1) (stopa rasta u procentima) -2,7 0,8 1,0 -1,2 2,5
Stopa rasta cijena na malo u BiH2) (u procentima) -0,4 2,1 3,7 2,1 -0,1
Prihodi opće vlade3) (u procentima BDP-a) 42,5 43,7 44,1 44,5 43,4
Rashodi opće vlade3)4) (u procentima BDP-a) 47,0 46,1 45,3 46,6 45,6
Saldo opće vlade (u procentima BDP-a) -4,4 -2,5 -1,3 -2,0 -2,2
Novac u širem smislu (M2)5) (u procentima BDP-a) 52,3 54,8 55,9 57,9 61,2
Krediti nevladinim sektorima (u procentima BDP-a) 56,4 56,7 57,0 58,7 58,9
Bruto devizne rezerve (u milionima KM) 6.212,0 6.458,0 6.424,0 6.509,0 7.068,0
Bruto devizne rezerve (u milionima USD) 4.416,0 4.372,0 4.568,0 4.274,0 4.797,0
Bruto devizne rezerve (u mjesecima uvoza robe i
usluga) 6,3 6,1 5,4 5,5 6,1

Saldo tekućeg računa (u milionima KM)6) -1.587,0 -1.528,0 -2.511,0 -2.383,0 -1.435,0
Saldo tekućeg računa (u milionima USD) -1.164,0 -1.035,0 -1.661,0 -1.606,0 -976,0
Saldo tekućeg računa (u procentima BDP-a) -6,5 -6,1 -9,7 -9,3 -5,5
Saldo robne razmjene (u milionima KM) -7.786,0 -7.629,0 -8.346,0 -8.445,0 -7.802,0
Saldo robne razmjene (u milionima USD) -5.549,0 -5.160,0 -5.941,0 -5.541,0 -5.301,0
Saldo robne razmjene (u procentima BDP-a) -32,0 -30,7 -32,4 -32,8 -0,2
Spoljni dug sektora vlade (u milionima KM) 5.234,0 6.289,0 6.661,0 7.155,0 7.409,0
Spoljni dug sektora vlade (u milionima USD) 3.837,0 4.270,0 4.407,0 4.823,0 5.221,0
Spoljni dug sektora vlade (u procentima BDP-a) 21,5 25,3 25,8 27,8 28,2
Servisiranje spoljnog duga7) (u milionima KM) 246,0 301,0 340,0 413,0 685,0
Servisiranje spoljnog duga (u milionima USD) 175,0 204,0 242,0 271,0 465,0
Servisiranje spoljnog duga (u procentima izvoza robe i
usluga) 4,1 4,2 4,2 5,2 8,1

Napomena:

1) Izvor: Agencija za statistiku BiH, Saopštenje "Bruto domaći proizvod za Bosno i Hercegovinu
2013, proizvodni pristup, prvi rezultati", juli 2014.
- strane Agencije za statistiku BiH.
2) Izvor: Agencija za statistiku BiH.
3) Izvor: Centralna banka BiH.
4) Rashodi uključuju i neto nabavku stalnih sredstava.
5) Monetarni podaci ažurirani u skladu sa metodologijom MMF-a (Priručnik za monetarnu i
finansijsku statistiku, 2000), od januara 2006. godine.
6)Platni bilans BiH urađen je u skladu s metodologijom MMF-a (Priručnik za platni bilans, šesto
izdanje).
7) Izvor: Ministarstvo finansija i trezora BiH.
* Podaci za 2013. su preliminarni

1. STATISTIČKI POKAZATELJI STANJA U PRIVREDI

1.1. Kretanje osnovnih pokazatelja po kantonima i Federaciji Bosne i Hercegovine

U cilju sagledavanja osnovnih pokazatelja korišteni su zvanični podaci Federalnog zavoda za statistiku i Vanjskotrgovinske komore BiH. Izvršeno je
kompariranje osnovnih pokazatelja stanja u Kantonu sa istim u drugim kantonima i Federacijom Bosne i Hercegovini. Ovi podaci dati su u Tabeli 1.

Tabela 1. Osnovni pokazatelji privrednih/gospodarskih i drugih kretanja po kantonima

Indeksi fizičkog
obima ind. proiz

Broj zaposlenih
XII mjesec

Prosječna neto
plaća u KM
XII mjesec

Broj nezaposlenih
XII mjesec

Ostvarene investicije u
(KM)x103

Pokrivenost
 uvoza izvozom u %
I-XII 2014. godine

Trgovinski bilans
 u hilj.KM

I-XII 2014. godine

'13/'12. '14/'13 2013. 2014. 2013. 2014. 2013. 2014. 2023. 2013. 2014. 2014.

F BiH 107,40 100,1 438.593 448.720 845 847 391.942 392.265 2.618.829 2.812.389 55,8 -4.757.090

Unsko-sanski 118,70 103,4 31.792 32.023 782 822 46.203 46.341 106.400 100.481 76,4 -69.373

Posavski 67,70 107,5 5.639 5.747 692 701 5.586 5.578 19.378 18.025 70,2 -38.648

Tuzlanski 102,70 104,2 82.619 83.851 746 755 98.956 98.797 493781 434.988 80,6 -270.871

Zeničko-
dobojski 102,00 95,9 68.747 70.299 736 736 70.778 70.462 412.506 375.464 103,4 54.336

Bosansko-
podrinjski 127,00 117,0 6.412 6.504 749 766 3.693 3.636 21.001 29.716 135,0 35.295

Srednjobosan
ski 123,30 104,9 39.230 41.314 707 688 41.711 41.804 162.368 255.277 71,0 -236.536

Hercegovačko
-neretvanski 115,70 82,5 47.216 48.952 895 880 32.550 33.818 370.876 303.813 55,4 -444.441

Zapadno –
hercegovački 85,80 109,5 16.214 16.605 792 763 10.480 10.974 124.172 159.831 34,7 -749.598

Kanton
Sarajevo 99,30 99,2 129.49

7 125.921 1.048 1.050 72.493 71.415 791.908 1.029.177 24,9 -2.774.503

Kanton 10 79,40 95,7 9.227 9.504 846 861 9.492 9.440 35.093 39.779 53,6 -86.687

Izvor podataka: Statistički podaci o privrednim/gospodarskim i drugim kretanjima Federacije Bosne i Hercegovine po kantonima – Broj: 1. i 2. 2014/2015, Federalni zavod za statistiku –
Sarajevo, Publikacija Vanjskotrgovinske komore BiH – januar 2015. godine.

Tabela 2 . Rang osnovnih pokazatelja Zeničko - dobojskog kantona u Federaciji BiH

God.

Indeksi
fizičkog

obima/obujm
a ind. proiz.

Ostvarene
investicje za
2014.godinu
u (KM)x103

Broj
zaposlenih
u XII mj.

2014. godine

Prosječna
neto plaća u

KM

Pokrivenost
uvoza

izvozom

Trgovinski
bilans

2012 5 2 3 7 2 1
2013 6 3 3 8 2 1
2014 7 3 3 7 2 1

Iz Tabele 2. evidentno je da Kanton u 2014. godini, u odnosu na druge kantone, iskazuje zavidne
rezultate u oblastima izvoza i investicija u odnosu na 2013. godinu.

Nepovoljan rang nekih pokazatelja je odraz opće strukture kantonalne privrede i statističkih kriterija,
naročito kod prosječnih neto plaća.

Bez obzira na novoformirane prerađivačke kapacitete i dalje je osnovna karakteristika privrede
Zeničko-dobojskog kantona bazno-energetsko-sirovinska.

1.2. Fizički obim industrijske proizvodnje

Bez obzira na mali obuhvat statističkih istraživanja (broj statističkih tačaka – oko 90), indeks fizičkog
obima industrijske proizvodnje kantonalne privrede u posljednjih nekoliko godina, se neprekidno
mijenjao. Detaljni komparativni podaci sa Federacijom BiH po godinama, dati su u Tabeli 3.

Bitno je istaći da su statistički podaci indeksa industrijske proizvodnje za 2009/2008 i 2011/2010
godinu preračunati na bazi 2005. godine po novim ponderskim koeficijentima i novoj dodatnoj
vrijednosti na osnovu podataka Godišnjeg istraživanja industrije IND-21 za 2005. godinu.

Tabela 3 . Indeksi fizičkog obima industrijske proizvodnje
 2009/2008 2010/2009 2011/2010 2012/2011 2013/2012 2014/2013

ZENIČKO-
DOBOJSKI
KANTON

87,50 98,50 102,50 95,30 102,00 95,9

FEDERACIJA
BiH 88,40 104,20 104,90 95,600 107,40 100,1

Posmatrajući ovaj parametar po područjima i potpodručjima djelatnosti u Kantonu za 2014/2013.
godinu evidentno je stanje koje pokazuje stepen pada oko 4,2 %, što je prikazano u Tabeli 3.

Generalno gledano, podaci za 2014/2013. godinu su uzrokovani katastrofalnim poplavama u ZDK, te
uticajem globalne ekonomske krize, a naročito u područjima djelatnosti koja su izvozno orjentirana.

Iz tabele 4. je evidentno da su sva osnovna područja djelatnosti doživjela pad industrijske proizvodnje.

Međutim, i pored toga evidentan je rast u sljedećim potpodručjima djelatnosti prerađivačke industrije:
C10.- Proizvodnja prehrambenih proizvoda, C11.- Proizvodnja pića, C18- Štampanje i umnožavanje
pisanih zapisa, C22.- Proizvodnja gume i plastičnih masa, C25.-Proizvodnja gotovih proizvoda osim
mašina i opreme, te C33.- Popravak i instaliranje mašina i opreme.

Tabela 4. Indeksi fizičkog obima industrijske proizvodnje
 I-XII 2014.

I.XII 2013.

INDUSTRIJA UKUPNO 95,9
PREMA GLAVNIM INDUSTRIJSKIM GRUPACIJAMA
AI Intermedijarni proizvodi, osim energije 97,8
AE Energija 89,6
BB Kapitalni proizvodi 107,1
CD Trajni proizvodi za široku potrošnju 32,9
CN Netrajni proizvodi za široku potrošnju 99,4
PREMA PODRUČJIMA I OBLASTIMA KO-a
B VAĐENJE RUDA I KAMENA 97,7

05 Vađenje ugljena i lignita 97,7
08 Vađenje ostalih ruda i kamenja 67,4

C PRERAĐIVAČKA INDUSTRIJA 97,8
10 Proizvodnja prehrambenih proizvoda 116,5
11 Proizvodnja pića 139,7
13 Proizvodnja tekstila 103,5
14 Proizvodnja odjeće 87,8
15 Proizvodnja kože i srodnih proizvoda 76,8
16 Prerada drva i proizvoda od drva i pluta, osim namještaja, proizvodnja

predmeta od slame i pletarskih materijala 82,7

17 Proizvodnja papira i proizvoda od papira 77,5
18 Štampanje i imnožavanje snimljenih zapisa 154,9
19 Proizvodnja koksa i rafiniranih naftnih proizvoda 86,7
20 Proizvodnja hemikalija i hemijskih proizvoda 75,0
22 Proizvodnja proizvoda od gume i plastičnih masa 110,2
23 Proizvodnja ostalih nemetalnih i mineralnih proizvoda 85,9
24 Proizvodnja baznih metala 106,9
25 Proizvodnja gotovih metalnih proizvoda osim mašina i opreme 110,5
27 Proizvodnja električne opreme 61,1
28 Proizvodnja mašina i uređaja d.n. 107,2
29 Proizvodnja motornih vozila, prikolica i poluprikolica 109,5
31 Proizvodnja namještaja 32,9
33 Popravak i instaliranje mašina i opreme 119,1

D PROIZVODNJA I SNABDIJEVANJE/OPSKRBA ELEKTRIČNOM
ENERGIJOM I PLINOM 85,5

35 Proizvodnja i snabdijevanje/opskrba električnom energijom i plinom 85,5
Izvor podataka: Statistički podaci o privrednim/gospodarskim i drugim kretanjima Federacije Bosne i Hercegovine
po kantonima – Federalni zavod za statistiku - Sarajevo

1.3. Vanjskotrgovinska razmjena

Vanjskotrgovinska razmjena ima dugu tradiciju u Zeničko-dobojskom kantonu. U proteklom periodu
ona je neprekidno rasla.

Komparativni podaci vanjskotrgovinske razmjene Zeničko - dobojskog kantona za 2012., 2013. i 2014.
godinu prikazani su u Tabeli 5.

Tabela 5. Komparativni podaci vanjskotrgovinske razmjene Zeničko-dobojskog kantona (u 000 KM)

 IZVOZ UVOZ OBIM
(2+3)

SALDO
(2-3)

POKRIVENOST
(%)

20
12

. BiH 8.184.491 14.938.377 23.122.868 -6.753.886 54,79
F BiH 5.464.200 9.637.492 15.121.691 -4.193.282 56,58
ZDK 1.557.202 1.501.366 3.058.568 55.836 103,72

20
13

. BiH 8.596.235 14.854.122 23.450.357 -6.257.887 57,87
F BiH 5.660.284 9.494.927 15.155.211 -3.834.643 59,61
ZDK 1.612.881 1.467.711 3.080.593 145.170 109.89

20
14

 BiH 8.939.845 15.789.140 24.728.985 -6.849.295 56,62
F BiH 5.916.652 9.917.148 15.833.800 -4.000.496 59,66
ZDK 1.687.965 1.606.055 3.294.020 81.910 105,10

Prema podacima Vanjskotrgovinske komore BiH, iz prethodne tabele evidentan je rast
vanjskotrgovinske razmjene privrede Zeničko-dobojskog kantona tokom 2014. godine u odnosu na
2013. godinu i on iznosi 6,93 %. Istovremeno je pokrivenost uvoza izvozom bila 105,10 % uz znatno
smanjen deficit.

Komparirajući podatke vanjskotrgovinske razmjene Kantona za 2014. godinu može se konstatovati
sljedeće:

– Udio vanjskotrgovinske razmjene Kantona 2014/2013. je povećan u odnosu na BiH sa 13,13 %
na 13,32 % , te povećan u odnosu na Federaciju BiH sa 20,33 % na 20,80 %,

– Zeničko-dobojski kanton je u odnosu na druge kantone Federacije BiH po vanjskotrgovinskoj
razmjeni u 2014. bio na drugom mjestu, iza Kantona Sarajevo,

– Zeničko-dobojski kanton po izvozu u FBiH je na prvom mjestu sa učešćem od 28,52 %.,
– Prema pokrivenosti uvoza izvozom Zeničko-dobojski kanton je u 2014. godini bio na drugom

mjestu, iza Bosansko-podrinjskog kantona,
– Udio Kantona u ukupnom izvozu Federacije Bosne i Hercegovine za 2014. godinu je 28,53 %,

a u uvozu 16,19 %,
– Zeničko-dobojski kanton je u 2014/2013. godini ostvario povećanje izvoza za 4,66 %, dok je

istovremeno povećao uvoz za 9,43 %.

Tokom 2014. u odnosu na 2013. godinu, privreda Zeničko-dobojskog kantona je najveću
vanjskotrgovinsku razmjenu ostvarila sa:

- Hrvatskom - sa 6,06 %, na 6,01 % ukupne vanjskotrgovinske razmjene,
- Njemačkom - sa 24,10 %, na 23,59 % ukupne vanjskotrgovinske razmjene,
- Slovenijom - sa 6,13 %, na 5,68 % ukupne vanjskotrgovinske razmjene,
- Italijom - sa 10,57 %, na 12,45 % ukupne vanjskotrgovinske razmjene.

U 2014. godini, u odnosu na 2013. godinu, izvoz je povećan sa: Austrijom za 58,4 %; Češkom za 30,1
%; Hrvatskom za 47,4 %; Italijom za 26,3 %; Slovenijom za 13,5 %; Srbijom za 13,6%.
Vanjskotrgovinska razmjena po općinama Zeničko-dobojskog kantona za protekle tri godine prikazana
je u Tabeli 6.

Tabela 6. Vanjskotrgovinska razmjena po općinama (u 000 KM)

Općina
2012. GODINA 2013. GODINA 2014. GODINA

IZVOZ UVOZ POKR.
% IZVOZ UVOZ POKR.

% IZVOZ UVOZ POKR.
%

BREZA 9.749 18.321 53,21 8.896 17.440 51,01 7.759 40.398 19,21
DOBOJ - JUG 7.341 26.832 27,36 8.168 36.302 22,50 11.338 46.483 24,39
KAKANJ 14.432 89.164 16,19 11.520 89.028 12,97 13.429 109.921 12,22
MAGLAJ 127.648 28.214 452,42 139.480 53.654 259,96 131.582 58.361 225,46
OLOVO 24.731 22.597 109,45 28.211 26.952 104,67 29.709 27.745 107,08
TEŠANJ 280.654 414.365 67,73 324.892 276.313 117,58 348.791 311.387 112,01
USORA 8.167 7.493 109,00 10.497 12.112 86,67 15.008 12.748 117,73
VAREŠ 9.954 3.329 298,98 9.574 4.772 200,60 8.078 3.407 237,14
VISOKO 505.724 398.648 126,86 554.128 478.394 115,83 543.692 564.734 96,27
ZAVIDOVIĆI 36.702 22.044 166,49 36.128 18.025 200,44 34.373 17.581 195,52
ZENICA 483.834 410.127 117,97 441.970 403.723 109,47 478.841 336.696 142,22
ŽEPČE 48.264 60.232 80,13 39.418 50.997 77,30 65.364 76.594 85,34
Ukupno Kanton 1.557.202 1.501.366 103,72 1.612.881 1.467.711 109,89 1.687.965 1.606.055 105,10

Iz Tabele 6. evidentno je da su najveći udio u izvozu Kantona za 2014. godinu imale općine: Zenica –
28,36 %; Tešanj –20,66 % i Visoko –32,20 %, a u uvozu Zenica –20,96 %, Tešanj –19,39% i Visoko –
35,16 %.
Najveći izvoznici iz Zeničko-dobojskog kantona su: „ARCELOR MITTAL ZENICA“, „NATRON
HAYAT“, „PREVENT BH“, „MANN+HUMMEL BA“. Najveći uvoznici u Zeničko-dobojskom
kantonu su „ARCELOR MITTAL ZENICA“, „PREVENT BH“ i „HIFA-OIL“.

U narednoj tabeli dat je pregled izvoza i uvoza Kantona prema području djelatnosti:

Tabela 7. Izvoz i uvoz po područjima djelatnosti
 IZVOZ I UVOZ PO PODRUČJIMA KLASIFIKACIJE DJELATNOSTI

 /U 000. KM/
IZVOZ UVOZ

I-XII
2013 /KM/

I-XII
2014 /KM/

I-XII
2013 /KM/

2014
2013

I-XII
2014 /KM/

2014
2013

UKUPNO 1.605.533 1.667.912 103,9 1.493.408 1.613.576 108,0
A Poljoprivreda, šumarstvo i
ribarstvo

2.894 2.843 98,2 40.756 44.643 109,5

B Vađenje rude i kamena 237 198 83,5 193.249 155.844 80,6
C Prerađivačka industrija 1.582.945 1.643.093 103,8 1.254.770 1.408.555 112,3
D Proizvodnja i snabdijevanje
elektr. energijom, gasom/plinom,
parom i klimatizacija

- - - - -

Ostalo 19.451 21.779 112,0 4.632 4.534 97,9
Izvor podataka: Uprava za indirektno oporezivanje BiH posredovanjem Agencije z statistiku BiH

Iz prethodne tabele je evidentno da je dominantan izvoz i uvoz ostvarila prerađivačka industrija.
Međutim, evidentan je nepovoljan trend rasta uvoza u odnosu na uvoz.

U narednoj tabeli dat je pregled izvoza i uvoza Kantona prema namjeni proizvoda:

Tabela 8. Izvoz i uvoz prema međunarodnoj klasifikaciji ekonomske namjene proizvoda
 IZVOZ I UVOZ PREMA MEĐUNARODNOJ KLASIFIKACIJI EKONOMSKE

NAMJENE PROIZVODA /U 000 KM/
IZVOZ UVOZ

I-XII
2013

I-XII
2014

I-XII
2013

2014
2013

I-XII
2014

2014
2013

UKUPNO 1.605.533 1.667.912 103,9 1.493.408 1.613.576 108,0
Hrana i pića 28.349 31.624 111,6 99.804 120.576 120,8
Industrijski materijali 1.133.953 1.157.943 102,1 670.392 766.521 114,3
Goriva i maziva 1.975 1.887 95,5 233.765 174.927 74,8
Kapitalni proizvodi (osim
transportnih sredstava),
dijelovi i pribor

102.435 118.001 115,2 125.382 174.792 139,4

Transportna sredstva,
njihovi dijelovi i pribor

112.000 115.134 102,8 120.646 146.108 121,1

Proizvodi za široku
potrošnju

226.816 243.323 107,3 241.850 228.953 94,7

Proizvodi drugdje
nespomenuti

5 - - 1.569 1.699 108,3

Izvor podataka: Uprava za indirektno oporezivanje BiH posredovanjem Agencije z statistiku BiH

Iz prethodne tabele je evidentno da je dominantan izvoz i uvoz ostvaren prometom industrijskih
materijala, s tim što je uočljiv nepovoljan trend rasta uvoza u odnosu na izvoz, bez obzira na izuzetno
povoljnu pokrivenost uvoza izvozom.

1.4. Zaposlenost i plaće

U Tabeli 9. dati su podaci o prosječnom broju zaposlenih i prosječnim neto plaćama po područjima i
odjeljcima Standardne klasifikacije djelatnosti. Kao što se vidi iz tabele u 2014. godini u Kantonu je
bilo zaposleno prosječno 69.668 lica, što je za 1,6 više u odnosu na prosjek u 2013. godinu. U ukupnom
prosječnom broju zaposlenih u Federaciji BiH (443.587) u 2014.godini, Kanton učestvuje sa 15,7 %,
što je uvećanje u odnosu na 2013. godinu.

Bitno je napomenuti da je kod posmatranja podataka o broju zaposlenih i prosječnoj neto plaći
potrebno obratiti pažnju na godišnje prosjeke, što predstavlja realnije stanje. Ovim se smanjuje
mogućnost greške, pa čak i manipulacije, pogotovo u kombinaciji sa brojem nezaposlenih.
Najveća prosječna zaposlenost u Kantonu u 2014. godini je bila u području Prerađivačke industrije
(21.345) i čini 30,6 % ukupno prosječno zaposlenih i veća je za 4,0 % u odnosu na 2013. godinu.

U istoj tabeli dati su podaci o prosječnim neto plaćama. Prosječna neto plaća za 2014. godinu u
Kantonu je bila 725,00 KM i manja je za 0,8 % u odnosu na prosjek u 2013. godini.

U odnosu na prosječnu plaću u Federaciji BiH (833,00 KM) u 2014. godini, prosječna neto plaća u
Kantonu je manja za 12,9 %. Najveća prosječna neto plaća u Kantonu je evidentirana u području D-
Proizvodnja i snabdijevanje el.energijom, plinom, parom i klimatizacija – 1.422,00 KM, J-
Informacije i komunikacije -1.213,00 KM, O- Javna uprava i odbrana – obavezno socijalno osiguranje -
1.060,00 KM, dok je najniža u području I - Djelatnost pružanja smještaja, pripreme i usluživanja hrane
– 437,00 KM.

Tabela 9. Zaposlenost i plaće po područjima i odjeljcima Standardne klasifikacije djelatnosti
 Broj zaposlenih Prosječna neto plaća u KM

Q 2012 Q 2013 Q 2014
Index

Q 2014 /
 Q 2013

Q 2012 Q 2013 Q 2014
Index

Q 2014 /
 Q 2013

UKUPNO 68.649 68.554 69.668 101,6 720 731 725 99,2
A Poljoprivreda, šumarstvo i ribolov 1.278 1.410 1.509 107,8 781 806 799 99,1
B Vađenje ruda i kamena 4.833 4.837 4.878 100,8 1.005 1.025 1.023 99,8
C Prerađivačka industrija 20.694 20.518 21.345 104,0 561 558 550 98,6
D Proizvodnja i snabdijevanje el.energijom,

 plinom, parom i klimatozacija 1.715 1.691 1.764 100,8 1.412 1.443 1.422 98,5
E Snabdijevanje vodom, uklanjanje

otpadnih voda, upravljanje otpadom te
djelatnosti sanacije okoliša

1.098 1.091 1.153 105,7 712 745 745 100,0

F Građevinarstvo 3.620 3.245 3.124 96,3 452 454 451 99,3
G Trgovina na veliko i malo; popravak

motornih vozila i motocikla 9.393 9.475 9.124 96,3 490 491 498 101,4

H Prijevoz i skladištenje 3.681 3.792 3.629 95,7 678 394 712 180,7
I Djelatnosti pružanja smještaja te

pripreme i usluživanja hrane
(hotelijerstvo i ugostiteljstvo)

2.320 2.514 2.888 114,9 428 435 437 100,5

J Informacije i komunikacije 781 811 787 97,0 1.149 1.195 1.213 101,5
K Finansijske djelatnosti i djelatnosti

osiguranja 956 914 911 99,7 1.003 1.029 1.036 100,7

L Poslovanje nekretninama 117 113 116 102,6 711 756 716 94,7
M Stručne, naučne i tehničke djelatnosti 1.323 1.316 1.409 107,1 666 653 698 106,9
N Administrativne i pomoćne uslužne

djelatnosti 390 403 465 115,4 672 714 645 90,3
O Javna uprava odbrana/obrana;

obavezno/obvezno socijalno osiguranje 4.440 4.390 4.432 100,9 1.034 1.050 1.060 100,9

P Obrazovanje 6.239 6.346 6.464 101,8 706 701 693 98,8
Q Djelatnosti zdravstvene zaštite 4.031 4.131 4.238 102,6 985 990 998 100,8
R Umjetnost, zabava i rekreacija 279 244 366 150,0 734 753 663 88,0
S Ostale uslužne djelatnosti 553 624 643 103,0 735 693 663 95,7
00...Neraspoređeno po djelatnostima KD 910 689 - - - - - -

Izvor podataka: Statistički podaci o prrivrednim/gospodarskim i drugim kretanjima Federacije Bosne i
Hercegovine po kantonim– Federalni zavod za statistiku – Sarajevo

U Tabeli 10. prikazani su podaci prosječnog broja zaposlenih i prosječnih neto plaća po općinama.
Indeks prosječnog broja zaposlenih za 2014. godinu u odnosu na prosječnu zaposlenost u 2013. godini
ima pozitivan trend u svim općinama, sem u općinama Visoko, Kakanj i Zenica.

Iz iste tabele evidentno je da su indeksi prosječne neto plaće za 2014. godinu u odnosu na prosjek u
2013. godini u porastu, sem u općinama Tešanj, Visoko, Zavidovići, Žepče, Maglaj, Breza i Kakanj.

Tabela 10. Zaposlenost i prosječne neto plaće po općinama
 Broj zaposlenih Prosječna neto plaća u KM

Q 2012 Q 2013 Q 2014
Index

Q 2014 /
 Q 2013

Q 2012 Q 2013 Q 2014
Index

Q 2014 /
 Q 2013

UKUPNO 68.649 68.554 69.668 101,6 720 731 725 99,2
KAKANJ 6.896 6.799 6.768 99,5 975 982 980 99,8
GRAD ZENICA 25.221 24.823 24.694 99,5 796 828 834 100,7
BREZA 2.932 2.878 2.934 101,9 846 862 845 98,0
VAREŠ 1.312 1.307 1.320 100,9 668 680 687 101,5
MAGLAJ 3.120 3.434 3.621 105,4 698 673 651 96,7
DOBOJ-JUG 998 940 959 102,0 542 528 539 102,1
USORA 830 708 723 102,1 656 726 730 100,5
OLOVO 1.650 1.666 1.771 106,3 606 588 602 102,4
TEŠANJ 9.001 9.468 10.078 111,9 577 574 571 99,5
ŽEPČE 3.953 4.048 4.577 113, 0 566 574 559 97,4
VISOKO 9.231 8.874 8.581 96,7 541 534 532 99,6
ZAVIDOVIĆI 3.545 3.609 3.642 100,9 652 643 630 98,0

Izvor podataka: Statistički podaci o privrednim/gospodarskim i drugim kretanjima Federacije Bosne i Hercegovine po
kantonima – Federalni zavod za statistiku – Sarajevo

Prema podacima Federalnog zavoda za zapošljavanje, odnosno JU „Služba za zapošljavanje Zeničko –
dobojskog kantona“ tokom 2014. godine sa evidencije nezaposlenih zaposleno je 14.259 lica, što je za
18,4 % više u odnosu na 2013. godinu.

1.5. Nezaposlenost

U decembru 2014. godine u Kantonu je evidentirano ukupno 70.462 lica koja traže zaposlenje
(prijavljenih u Zavodu za zapošljavanje), što je za 316 ili manje u odnosu na isti period 2013. godine.
Komparativni podaci po općinama za 2014. godinu dati su u Tabeli 11.

Ovi podaci predstavljaju nerealnu sliku stanja nezaposlenih lica zbog niza faktora, koji zavise od
koncepta prikupljanja podataka. Stoga je nužno koristiti prosječne godišnje vrijednosti lica na
evidenciji Zavoda za zapošljavanje zbog stalnih promjena koje su uzrokovane većim brojem faktora
(sezonska potreba za radnom snagom, kraj školske godine i sl.).
Imajući u vidu prethodno, izračunat je prosjek nezaposlenosti i zaposlenosti za posljednje četiri godine.
Tako je:

– Prosječna nezaposlenost 2011. godine bila - 65.873 lica,
– Prosječna nezaposlenost 2012. godine bila - 68.191 lica,
– Prosječna nezaposlenost 2013. godine bila - 70.215 lica i
– Prosječna nezaposlenost 2014. godine bila - 70.462 lica.

Dakle, prosječan broj nezaposlenih u 2014. u odnosu na 2013. godinu veći je za 247 lica. Udio Kantona
u prosječnom broju nezaposlenih FBiH (392.265), u 2014. godini je 17,96 %.

– Prosječna zaposlenost 2011. godine bila – 70.926 lica,
– Prosječna zaposlenost 2012. godine bila – 68.649 lica,
– Prosječna zaposlenost 2013. godine bila – 68.554 lica i
– Prosječna zaposlenost 2014. godine bila – 69.663 lica.

Dakle, prosječan broj zaposlenih lica u 2014. godini u odnosu na 2013. godinu je veći za 1.114 lica,
odnosno za 1,6 %. Udio Kantona u prosječnom broju zaposlenih FBiH (443.587), u 2014. godini je
15,7 %.

Tabela 11. Komparativni podaci nezaposlenosti (decembar)

Broj nezaposlenih Index Index

2012.
2011.

Index
2013.
2012.

2014.
2013. 2011. 2012. 2013. 2014.

1 2 3 4 5 6 7 8
BREZA 1.808 1.893 1.930 1.982 104,70 101,95 102,70
DOBOJ-JUG 999 1.044 1.027 1.012 104,50 98,37 98,54
KAKANJ 6.177 6.495 6.710 7.018 105,15 103,31 104,60
MAGLAJ 5.474 5.540 5.454 5.141 101,20 98,45 94,26
OLOVO 1.976 1.993 1.932 1.964 100,86 96,94 101,66
TEŠANJ 7.778 8.149 8.160 7.852 104,76 100,13 96,22
USORA 954 992 1.040 992 102,90 104,84 95,38
VAREŠ 1.196 1.320 1.298 1.313 110,36 98,33 101,15
VISOKO 6.856 7.262 7.729 7.823 105,92 106,43 101,21
ZAVIDOVIĆI 7.199 7.331 7.378 7.404 101,83 100,64 100,35
GRAD ZENICA 21.731 22.040 22.885 22..970 101,42 103,83 100,37
ŽEPČE 4.783 5.153 5.235 4.991 107,73 101,59 95,34

UKUPNO: 66.931 69.212 70.778 70.462 103,40 102,26 99,55

Podaci prikazani po općinama i po stručnoj spremi dati su u Tabeli 12. Najveći broj nezaposlenih u
2014. godini evidentiran je u općini Zenica – 22.970, što je 32,59 % od ukupnog broja nezaposlenih u
Kantonu.

Posmatramo po stručnoj spremi najveći broj nezaposlenih u ukupnom broju nezaposlenih u Kantonu
evidentiran je u strukturi KV – 39,75 % i NKV – 28,95 %.

Tabela 12. Nezaposlene osobe prema stručnoj spremi (decembar 2014. i 2013. g.)
Općine Ukupno VSS VŠS SSS NSS VKV KV PKV NKV

UKUPNO
2013. 70.778 3.246 431 14.943 172 551 28.087 2.342 21.006
2014. 70.462 3.405 394 15.397 167 453 28.014 2.236 20.396

BREZA
2013. 1.930 150 25 673 14 8 620 35 405
2014. 1.982 136 19 722 11 6 641 38 409

DOBOJ - JUG
2013. 1.027 30 1 179 4 10 457 22 324
2014. 1.012 33 - 184 5 9 440 22 319

KAKANJ
2013. 6.710 391 45 1.361 10 32 2.868 159 1.844
2014. 7.018 438 41 1.413 11 27 3.118 174 1.796

MAGLAJ
2013. 5.454 138 19 738 - 30 1.970 184 2.375
2014. 5.141 121 11 752 - 25 1.867 175 2.190

OLOVO
2013. 1.932 80 6 573 1 2 581 13 676
2014. 1.964 98 6 587 2 2 595 13 660

TEŠANJ
2013. 8.160 271 36 1.240 18 76 3-391 388 2.740
2014. 7.852 284 33 1.308 14 61 3.233 347 2.572

USORA
2013. 1.040 22 5 171 - 12 474 27 329
2014. 992 25 3 175 - 12 438 25 314

VAREŠ
2013. 1.298 71 8 341 10 7 448 35 378
2014. 1.313 76 9 363 11 6 437 32 379

VISOKO
2013. 7.729 428 54 1.637 - 32 3.156 62 2.360
2014. 7.823 431 56 1.702 - 24 3.307 53 2.250

ZAVIDOVIĆI
2013. 7.378 297 34 1.745 - 30 3.156 62 2.360
2014. 7.404 275 27 1.807 - 22 3.098 163 2.012

GRAD
ZENICA

2013. 22.885 1.249 180 5.197 115 283 8.917 891 6.053
2014. 22.970 1.349 170 5.385 113 236 8.869 861 5.987

ŽEPČE
2013. 5.235 119 18 1.088 - 29 2.087 351 1.543
2014. 4.991 139 19 999 - 22 1.971 333 1.508

Izvor podataka: Statistički podaci o privrednim/gospodarskim i drugim kretanjima Federacije Bosne i Hercegovine po
kantonima – Federalni zavod za statistiku - Sarajevo

1.6. Registracija, stečaj i likvidacija

Jedan od indikatora stanja u privredi su podaci o registraciji, likvidaciji i stečaju privrednih subjekata
kod Općinskog suda Zenica.

Prema podacima Općinskog suda u Zenici u 2014. godini upisana su 164 nova privredna subjekta. U
istom periodu ovaj Sud je primio ukupno 135 prijedloga za pokretanje likvidacionog postupka, a
ukupno je riješeno 193 predmeta (računajući i odluke o povlačenju prijedloga za pokretanje postupka
likvidacije, provođenje likvidacionog postupka u stečaju i sl., a ne samo odluke o likvidaciji
konkretnog subjekta).

Pored toga Općinski sud Zenica u 2014. godini primio je ukupno 97 prijedloga za otvaranje stečajnih
postupaka. Istovremeno je u postupku rješavanje 90 predmeta stečaja.

Komparativni podaci za 2013. i 2014. godinu, prema Izvještaju o radu Općinskog suda Zenica, dati su
u sljedećoj tabeli

Tabela 13. Registracija, stečaj i likvidacija privrednih subjekata
VRSTA
PREDMETA

2013. GODINA 2014. GODINA
Primljeno Urađeno Riješeno Neriješeno Primljeno Urađeno Riješeno Neriješeno

STEČAJ 77 148 57 91 97 188 98 90

LIKVIDACIJA 143 373 145 228 135 363 193 170

REGISTRACIJA 1.484 1.538 1.501 37 1.387 1.424 1.388 36

Izvor : Općinski sud Zenica

2. ŠTETE OD POPLAVA U PRIVREDI ZENIČKO-DOBOJSKOG KANTONA

Kao što je poznato, tokom 2014. godine desile su se katastrofalne poplave u Bosni i Hercegovini, pa i
Zeničko-dobojskom kantonu. Tom prilikom nastale su ogromne materijalne štete, koje su
prouzrokovale značajan zastoj privrednih aktivnosti. To stanje je rezultiralo, u određenoj mjeri, slabijim
privrednim pokazateljima na području Kantona.
U sljedećoj tabeli dat je pregled procjenjene štete. Podaci su nastali na osnovu izvještaja općinskih
Komisija.

Tabela 14. Pregled podataka direktnih materijalnih šteta od poplava kod privrednih subjekata na
području Kantona

R.
br. OPĆINA B

ro
j

pr
iv

.su
bj

ek
at

a
sa

 n
as

ta
lo

m
 št

et
om

 Procjena štete

Trajni
gubitak
radnih
mjesta

Osnovna
sredstva
[KM]

Gotovi
proizvodi

[KM]

Repromaterijal
[KM]

UKUPNO
[KM]

1 BREZA 1 3 62.000,00 - - 62.000,00
2. DOBOJ - JUG 66 - 2.032.960,00 2.628.849,80 1.279.500,00 5.941.309,80
3. KAKANJ 14 - - - - 1.508.036,20
4. MAGLAJ 228 579 15.615.964,00 8.895.405,90 1.448.887,40 25.960.256,00

5. OLOVO 24 12 471.320,00 326.436,00 2.220,00 799.976,00

6. TEŠANJ 2 - 20.000,00 50.000,00 20.000,00 90.000,00

7. USORA 11 - 275.512,00 63.329,00 26.723,20 365.564,20

8. VAREŠ 2 - 76.388,20 7.022,00 - 83.410,20

9. VISOKO 6 - 181.500,00 1.020.000,00 20.000,00 1.221.500,00

10. ZAVIDOVIĆI 43 224 2.259.697,00 908.849,05 509.324,70 3.019.957,05

11. ZENICA 48 9 2.060.031,10 3.347.144,00 688.000,00 6.095.175,10

12. ŽEPČE 24 - 609.300,00 1.218.900,00 30.000,00 1.858.200,00

 UKUPNO 469 827 23.664.654,30 18.465.935,75 3.842.655,30 47.663.299,55

Na osnovu prikupljenih podataka evidentno je sljedeće stanje:

1. U općinama sa područja ZDK do sada evidentirana je ukupna direktna šteta od poplava kod
469 privrednih subjekata u iznosu od 47.663.299,55 KM;

2. Najveći broj oštećenih privrednih subjekata je iz područja djelatnosti:
- proizvodnje – 86
- trgovine - 181
- usluga – 202

3. Privredni subjekti su prijavili 827 trajno izgubljenih radnih mjesta;
4. Privredni subjekti su prijavili vrijednost ukupne štete na osnovnim sredstvima od

23.664.654,30 KM;
5. Privredni subjekti su prijavili vrijednost ukupne štete na gotovim proizvodima od

18.465.935,75 KM;
6. Privredni subjekti su prijavili vrijednost ukupne štete na repromaterijalu od 3.842.655,30 KM

ukupne štete na repromaterijalu;
7. Zbog kompleksnosti procjene do općine Maglaj i Zavidovići nisu pravovremeno dostavile

konačne spiskove šteta privrednih subjekata, kao što je NATRON HAYAT (naknadno utvrđena

šteta na objektima u iznosu od 4.975.966,00 KM i na opremi u iznosu od 34.787.468,00 KM-
ukupno: 39.763.434,00 KM) i KRIVAJA, te isti nisu uvršteni u prethodni pregled;

8. Ukupne štete od poplava u privredi iznosile su cca 87,5 miliona KM.

Imajući u vidu prethodno Ministarstvo za privredu je poticajne programe za 2014. godinu
prerasporedilo u pomoć za saniranje šteta.
U sljedećoj tabeli dat je pregled ukupno obračunate štete i pomoć koju je realiziralo Ministarstvo za
privredu Zeničko-dobojskog kantona., po općinama.

Tabela 15. Realizacija pomoći za saniranje štete od poplava finansirane iz Budžeta Kantona- po
općinama

R.
br. OPĆINA

BROJ KORISNIKA IZNOS ŠTETE I POMOĆI /KM/ I UDIO /%/

Broj
korisnika

%
Udio

IZNOS /KM/ UDIO /%/

ŠTETE POMOĆ ŠTETE POMOĆ

1. BREZA 1 0,507 25.900,00 4.965,00 0,052 0,416

2. DOBOJ-JUG 30 15,229 2.160.440,00 233.380,00 4,355 19,583

3. KAKANJ - - - - - -

4. MAGLAJ 109 55,330 44.551.011,00 621.679,00 89,817 52,166

5. OLOVO 10 5,076 161.267,00 29.625,00 0,325 32,650

6. TEŠANJ 9 4,568 383.722,00 30.808,00 0,773 33,954

7. USORA 3 1,523 191.802,00 29.436,00 0,386 32,088

8. VAREŠ - - - - - -

9. VISOKO 1 0,507 60.000 1.750,00 0,121 0,147

10. ZAVIDOVIĆI 9 4,076 286.455,00 48.911,00 0,577 4,104

11. ZENICA 15 7,614 881.983,00 77.875,00 1,778 6,534

12. ŽEPČE 10 5,076 922.480,00 113.306,00 1,860 9,507

UKUPNO: 197 100,00 49.602.060,00 1.191.735,00 100 100

Ovi podaci upućuju na vrlo otežano poslovanje privrede u Zeničko-dobojskom kantonu tokom 2014.
godine.

3. STANJE U PRERAĐIVAČKOJ INDUSTRIJI

Bez obzira na još uvijek prisutan uticaj recesije na prerađivačku industriju Zeničko-dobojskog kantona,
kao i značajne gubitke usljed poplava, privredni subjekti iz ovog područja bilježe pozitivne rezultate.
Tako je nastavljen trend izvoza, koji predstavlja najbitniju karakteristiku prerađivačke industrije u
Zeničko-dobojskom kantonu. Udio izvoza prerađivačke industrije Zeničko-dobojskog kantona u
ukupnom izvozu Zeničko-dobojskog kantona dosegao je nivo od 98,5 %.

Ostali parametri ovog područja djelatnosti za 2014. u odnosu na 2013. godinu su sljedeći:

- Index fizičkog obima industrijske proizvodnje 97,8 %,
- Broj zaposlenih je prosječno u 2014. godini bio 20.518,
- Prosječna neto plaća je 2014. godine bila 558,00 KM,
- Prosječna bruto plaća za 2014. godinu je bila 833,00 KM,
- Izvoz je u 2014. godini bio 1.643.033,00 KM, veći je u odnosu na 2013. godinu za 3,8 %,
- Uvoz je bio u 2014. godini 1.254.770,00 KM, veći je u odnosu na 2013. godinu za 12,3 %.

U cilju potpunijeg uvida u stanje Prerađivačke industrije u Zeničko-dobojskom kantonu, Ministarstvo
za privredu je uputilo upitnike na adrese 70 značajnih privrednih društava iz područja ove djelatnosti.
Posmatrano po potpodručjima grupisanim prema vrsti sirovina i proizvoda može se konstatirati sljedeće
stanje u pojedinim djelatnostima:

3.1. Proizvodnja i prerada metala

Prema detaljnim podacima izvoza i uvoza proizvoda od metala (sirovina i proizvoda), može se reći da
je izvoz u 2014. godini u odnosu na 2013. godinu rastao i dosegao je vrijednost od cca 468 miliona
KM, dok je istovremeno uvoz smanjen i dosegao je vrijednost od cca 129 miliona KM. Ovim je
potvrđena činjenica vrlo povoljne pokrivenosti uvoza izvozom.

Prema dobijenim podacima privrednih subjekata iz ove grupe, evidentna je prisutnost i uticaj recesije
zbog smanjene potražnje. Međutim, zbog postojanja značajnih kapaciteta sektor metalne industrije je
ostao glavni nosilac privrednog razvoja Kantona, te ostvaruje značajne rezultate.

Prema anketi (2014/2013) evidentni su sljedeći trendovi u poslovnom rezultatu privrednih subjekata iz
ove grupe djelatnosti:
- 50 % je iskazalo rast ukupnog prihoda, a 50 % je iskazalo pad ukupnog prihoda;
- 50 % je iskazalo rast ukupnog rashoda, a 50 % je iskazalo pad ukupnog rashoda;
- 75 % je iskazalo pozitivan poslovni rezultat, a 25 % je iskazalo negativan poslovni rezultat;
- 50 % je iskazalo uvećanje kapitala, a 50 % je iskazalo smanjenje kapitala;
- 75 % je iskazalo povećanje potraživanja, a 25 % je iskazalo smanjenje potraživanja;
- 25 % je iskazalo povećanje ukupnih obaveza, a 75 % je iskazalo smanjenje ukupnih obaveza;
- 75 % je iskazalo smanjenje broja zaposlenih, a 25 % je iskazalo povećanje broja zaposlenih.

Kada je riječ o perspektivama razvoja anketirani privredni subjekti ističu da su prioriteti vezani za
saniranje dubioza, prije svega na obaveze prema bankama i fondovima, te zbrinjavanju viška
uposlenih. Pored toga neki privredni subjekti ističu namjeru uvođenja novih tehnologija i osvajanje
novih tržišta.

Kod identificiranja problema fokus anketiranih privrednih subjekata je na rješavanju problema invalida,
kreditnim zaduženjima, nelikvidnosti, privrednom zakonodavstvu, parafiskalnim nametima, poticajima,
sivoj ekonomiji i sl.

3.2. Proizvodnja i prerada celuloze, papira i drveta

Prema detaljnim podacima izvoza i uvoza proizvoda od drveta i papira (sirovina i proizvoda), može se
reći da je izvoz u 2014. godini u odnosu na 2013. godinu rastao i dosegao je vrijednost od cca 577
miliona KM, dok je istovremeno uvoz također rastao i dosegao je vrijednost od cca 50 miliona KM.
Očigledno je da privredni subjekti iz potpodručja proizvodnje celuloze, papira i drveta imaju izuzetno
povoljan odnos izvoza i uvoza.

Prema dobijenim podacima privrednih subjekata iz ove grupe evidentan je značajan rast potražnje, ali
uz druge izražene probleme.
U ovim potpodručjima evidentni su veliki i slobodni proizvodni kapaciteti konvencionalnog
tehnološkog nivoa. Ova činjenica upućuje na veliki potencijal, posebno na bazi domaćeg resursa.

Prema anketi (2014/2013) evidentni su sljedeći trendovi u poslovnom rezultatu privrednih subjekata iz
ove grupe djelatnosti:

- 75 % je iskazalo rast ukupnog prihoda, a 25 % je iskazalo pad ukupnog prihoda;
- 100 % je iskazalo rast ukupnog rashoda;
- 75 % je iskazalo pozitivan poslovni rezultat, a 25 % je iskazalo stagnaciju negativnog poslovnog
rezultata;
- 75 % je iskazalo uvećanje kapitala, a 25 % je iskazalo stagnaciju vrijednosti kapitala;
- 75 % je iskazalo smanjenje potraživanja, a 25 % je iskazalo stagniranje visine potraživanja;
- 75 % je iskazalo povećanje ukupnih obaveza, a 25 % je iskazalo stagniranje;
- 50 % je iskazalo povećanje broja zaposlenih, a 50 % je iskazalo stagniranje.

Značajno je istaći da je ova grupa prerađivačkih djelatnosti iskazala izvoznu orjentaciju u procentu od
oko 90 %. Ovaj trend prati uvođenje novih tehnologija, što stvara bolju konkurentsku poziciju na
inotržištu. Razvojni planovi ovih privrednih subjekata su iskazani u povećanju proizvodnih kapaciteta u
novim proizvodima i tehnologijama.
Kod identifikacije problema anketirani su istakli potrebu regulisanja tržišta starog papira i drvnih
sortimenata, realizaciju ratnih potraživanja, smanjenja cijene kapitala, stimulacije izvoza, poboljšanje
pravnog okvira, smanjenje sive ekonomije i sl.

3.3. Proizvodnja građevinskih materijala

Prema podacima izvoza i uvoza građevinskih materijala (proizvodi od nemetalnih minerala) evidentiran
je i povećan zvoz u 2014. godini u odnosu na 2013. godinu i dosegao je vrijednost od cca 15 miliona
KM, dok je istovremeno uvoz stagnirao, ali je dosegao vrijednost od cca 34 miliona KM. Ovo ukazuje
na veliku mogućnost supstitucije uvoza građevinskih materijala.

Privredni subjekti iz ovog potpodručja su u proteklom periodu bili u znatnoj mjeri u problemima zbog
recesije i izostanka investicija. Međutim projekti, kao što su izgradnja autopute na koridoru V c i
stanogradnja, u znatnoj mjeri su relaksirali njihovu situaciju. Anketirani su u potpunosti orjentirani na
domaće tržište.
Prema anketi 2014/2013. evidentni su sljedeći trendovi u poslovnom rezultatu privrednih subjekata iz
ove grupe djelatnosti:
- 75 % je iskazalo rast ukupnog prihoda, a 25 % smanjenje;
- 75 % je iskazalo rast ukupnog rashoda, a 25 % pad;
- 100 % je iskazalo pozitivan poslovni rezultat sa trendom povećanja;
- 75 % je iskazalo rast kapitala, a 25 % pad;
- 50 % je iskazalo rast potraživanja, a 50 % pad;
- 100 % je iskazalo rast ukupnih obaveza;
- 75 % je iskazalo uvećanje broja zaposlenih, a 25 % umanjenje.

Kod identifikacije problema u ovim djelatnostima anketirani su istakli potrebu skraćenja procedura
dobivanja dozvola u oblasti građenja, smanjenja sive ekonomije i nelojalne konkurencije, intenziviranja
investicija, smanjenja poreza i doprinosa, smanjenja parafisklanih nameta, donošenja nove legislative
za obezbjeđenje rada u inostranstvu i izvozu građevinskih materijala i sl.
Perspektive razvoja privredni subjekti iz ove grupe djelatnosti vide u osvajanju novih proizvoda.

3.4. Proizvodnja proizvoda od tekstila i kože

Prema detaljnim podacima izvoza i uvoza proizvoda od tekstila, kože i gume (sirovine i proizvodi),
može se reći da je izvoz u 2014. godini u odnosu na 2013. godinu, rastao i dosegao je vrijednost od cca
244 miliona KM, dok je istovremeno uvoz također rastao i dosegao je vrijednost od cca 537 miliona
KM. Ovo ukazuje na veliku mogućnost supstitucije uvoz proizvoda od tekstila i kože.

Prema podacima izvoza i uvoza građevinskih materijala (proizvodi od nemetalnih minerala) evidentiran
je i povećan zvoz u 2014. godini u odnosu na 2013. godinu i dosegao je vrijednost od cca 15 miliona
KM, dok je istovremeno uvoz stagnirao, ali je dosegao vrijednost od cca 34 miliona KM:

Privredni subjekti iz ovog potpodručja djelatnosti su uglavnom orjentirani na „lohn” poslove i dorade
za stranog naručioca kroz koje se realiziraju ograničeni finansijski efekti.
Duga tradicija u ovoj oblasti rezultirala je otvaranjem novih proizvodnih pogona. Posebnu ekspanziju
doživjela je proizvodnja automobilskih presvlaka u više privrednih subjekata na području Kantona.

Prema anketi 2014/2013. evidentni su sljedeći trendovi u poslovanju privrednih subjekata iz ove grupe
djelatnosti:

- 50 % je iskazalo rast ukupnog prihoda, a 50 % pad;
- 50 % je iskazalo rast ukupnog rashoda, a 50 % pad;
- 100 % je iskazalo pozitivan poslovni rezultat, ali sa tendencijom pada;
- 50 % je iskazalo povećanje kapitala, a 50 % je iskazalo stagnaciju;
- 100 % je iskazalo smanjenje potraživanja;
- 50 % je iskazalo smanjenje ukupnih obaveza, a 50 % stagnaciju;
- 50 % je iskazalo povećanje broja zaposlenih, a 50 % je iskazalo stagnaciju.

Kod identifikacije problema privredni subjekti iz ove grupe djelatnosti su istakli problem visokih cijena
investiranja, velikog opterećenja usljed destimulativne porezne politike, neadekvatne borbe protiv sive
ekonomije, a naročito zbog uvoza, visokih cijena energije i sl.
Privredni subjekti iz ovih grana djelatnosti razvojne planove vide u proširenju kapaciteta i uvođenju
novih tehnologija.

4. ENERGETIKA I RUDARSTVO

Energetska politika Bosne i Hercegovine se usvaja na entitetskom nivou, odnosno, Federalnom nivou i
nadležnost je Federacije Bosne i Hercegovine.

Osnova za izradu ovog dijela Informacije su kvalitativni i kvantitativni energetski pokazatelji, a
predstavljaju sintezu podataka dobivenih od energetskih, industrijskih i drugih subjekata, rudnika uglja,
carinskih organa, uvoznika naftnih derivata, te sačinjenih analiza i procjena.

Podaci obuhvataju osnovne vrste energije i energenata, i to:
• električna energija,
• naftni derivati,
• prirodni gas i
• ugalj.

Na području Zeničko-dobojskog kantona izgrađene su dvije mini hidrocentrane, “Bistričak” kod Zenice
- instalisane snage 0,8 MW, “ Čardak” kod Zavidovića - instalisane snage - 1,4 MW i “Čajdraš” kod
Zenice instalisane snage 0,48 MW. Pored toga u elektroenergetskom sistemu su vjetroelektrana SUŠA
KOMMERCE doo Visoko - instalisane snage 350 kW.Bitno je istaći da u Zeničko-dobojskom kantonu
trenutno postoji osam fotonaponskih elektrana, instalisane snage 283 kW, te da je u pripremi gradnja 15
novih, instalisane snage 1.476,59 kW.

Jedna od dvije termoelektrane u Federaciji Bosne i Hercegovine instalisana je na području Kantona, u
Kaknju, gdje se, pored električne energije, proizvodi i toplotna energija, i tehnološka para. Pored toga,
“Natron Hayat”d.o.o. Maglaj vrši proizvodnju električne energije za vlastite potrebe u okviru vlastitih
proizvodnih kapaciteta.

U energetskom bilansu Zeničko-dobojskog kantona uvozom su obezbjeđeni prirodni gas i derivati
nafte. Derivati nafte isporučuju se rudnicima, termoelektrani, industrijskim postrojenjima i
distributerima.Prirodni gas se isporučuje distributeru u Zeničko-dobojskom kantonu, to je
“Visokogas”d.d. Visoko, te potrošačima direktno priključenim na gasovod, a na području Zeničko-
dobojskog kantona su “Arcelor Mittal”d.d. Zenica, “IGM”d.d. Visoko, Tvornica cementa “Kakanj”d.d.
Kakanj i ”CIMOS”d.d. Zenica, “ŽGP Zenica”d.d. Zenica.

Od deset rudnika uglja (mrki i lignit) u Federaciji Bosne i Hercegovine, tri rudnika mrkog uglja su na
području Zeničko-dobojskog kantona, a to su RMU “Kakanj”d.o.o. Kakanj, RMU “Zenica”d.o.o.
Zenica i RMU “Breza”d.o.o Breza. Ugalj se najvećim dijelom transformira u električnu energiju, a
pored toga u toplotnu energiju, te za potrebe industrije i široke potrošnje.
Prema statističkim podacima u području djelatnosti D- Proizvodnja i snabdijevanje električnom
energijo, parom i klimatizacija u Zeničko-dobojskom kantonu je zaposleno, u 2014. godini 1.704
radnika i veći je u odnosu na 2013. godinu za 0,77 %.
Prosječna neto plaća u 2014. godini je dosegla iznos od 1.422 KM i manja je u odnosu na 2013. godinu
za 1,15 %.
U ovom području djelatnosti u Zeničko-dobojskom kantonu nije evidentiran izvoz.

Prema statističkim podacima u području djelatnosti B- Vađenje ruda i kamnea, u Zeničko-dobojskom
kantonu je zaposleno u 2014. godini 4.878 lica i broj je veći u odnosu na 2013. godinu za 0,85 %.
Prosječna neto plaća u 2014. godini je dosegla iznos od 1.023 KM i manja je u odnosu na 2013. godinu
za 0,2 %.
Privredni subjekti iz ovog područja djelatnosti su u 2014. godini zabilježili pad izvoza, koji je imao
vrijednost od 193 miliona KM i manji je u odnosu na 2013. godinu za 16,5 %.
Na ovakve rezultate ovog područja djelatnosti znatan uticaj su imali nemili događaji u RMU Zenica.

4.1. Električna energija

U sljedećim tabelama dat je pregled planiranih i ostvarenih količina električne energije, odnosno,
potrošnja u Kantonu u 2014. godini i plan potreba za 2015. godinu, kao i proizvodnja u
termoelektranama ZD TE “Kakanj”d.o.o. Kakanj i “Natron-Hayat”d.o.o. Maglaj.
Tabela 16. Realizacija i plan proizvodnje i potrošnje električne energije

Električna
energija

Plan 2014.
[GWh]

Realizacija
2014.

[GWh]

Plan
2015.

[GWh]

Real.´14.
Plan ´14.

[%]

Plan ´15.
Real.´14.

[%]
Proizvodnja 2.386,90 2.232,973 93,56 2.604,531 116,63
Potrošnja 739,723 709,253 95,88 724,889 102,20
Izvor:JP „Elektroprivreda BiH”d.d. „Elektrodistribucija Zenica” Zenica
Elektro-energetski sistem je na području Zeničko - dobojskog kantona u 2014. godini funkcionisao
stabilno, kako u oblasti proizvodnje, tako i u oblasti prijenosa i distribucije električne energije.
Zahvaljujući tome omogućeno je kontinuirano snabdjevanje električnom energijom.
Tehničko-tehnološki uslovi za dalji rast proizvodnje objektivno postoje, ali u najvećoj mjeri zavise o
mogućnostima isporuke i potreba (potrošnje) električne energije.
Snabdjevenost tržišta, odnosno, potrošača električnom energijom, tokom cijele prethodne godine bila je
zadovoljavajuća i u skladu sa potrebama.
Na području Zeničko-dobojskog kantona planirano je HE Kruševo sa HE Zeleni vir u Olovu
(instalisane snage (9,75+2,13) MW), HE Vranduk i HE Janjići u Zenici (instalisane snage 19,63 MW
+ 13,30 MW).
Evropska investicijska banka (EIB) odobrila je kredit JP Elektroprivreda BiH u iznosu 37,5 miliona
eura za realizaciju projekta izgradnje Hidroelektrane ¨Vranduk¨.
Tabela 17. Realizirana i planirana proizvodnja u 2014. godini i planirana proizvodnja

u 2015. godini

Plan

2014.godina
[GWh]

Realizacija
2014. godina

[GWh]

 PLAN
2015.godine

[GWh]

Reali. ´14.
 Plan ´14.

[%]

Plan´15.
Real.´14.
[%]

PR
O

IZ
V

O
D

N
J

A

TE „KAKANJ“
Kakanj 2.218,450 2.118,630 95,50 2.432,500 109,60

TE „NATRON
HAYAT“ Maglaj 168,197 114,343 67,98 172,031 102,27

UKUPNO 2.386,647 2.232,973 93,56 2.604,531 116,63
Napomena:Prikazane vrijednosti u tabeli što se odnose na proizvodnju električne energije u TE
“Kakanj”i TE”Natron-Hayat” podrazumjevaju energiju što je Podružnica “Elektrodistribucija Zenica”
preuzima i distribuira;

Tabela 18. Upoređivanje potrošnje električne energije [MWh]

Sektor
Potrošnja

2012.
 godina

Potrošnja
2013.

 godina

Potrošnja
2014.
godina

Potrošnja 2014.god.
Potrošnja 2013.god.

[%]
Industrija 184.444 216.127 189.415 87,640

Domaćinstva 361.282 366.434 370.850 101,205
UKUPNO 454.726 582.561 560.265 96,172

4.2. Naftni derivati

Prema podacima kojima raspolaže Federalno Ministarstvo energije, rudarstva i industrije, na području
Federacije BiH ima registrovanih 78 uvoznika nafte i naftnih derivata, a u toku 2014. godine uvozilo ih
je samo 9. Na području Zeničko-dobojskog kantona najveći uvoznik i distributer nafte i naftnih derivata
je “Hifa-oil”d.o.o. Tešanj.
Podatak godišnjeg izvršenja realizacija uvoza u 2014. godini na području Federacije od 683.518,0 [t],
istovremeno ukazuje da je posvećena veća pažnja kontroli uvoza naftnih derivata na graničnim
prijelazima Federacije Bosne i Hercegovine.
Izračunato je da bi potrebe Federacije BiH za naftnim derivatima u 2014. godini trebale biti u okviru
920.000,0 tona. Od ovog iznosa, količine koje bi se uvezle iznose 680.000,0 tona, a razlika u iznosu
od 240.000,0 tona će se nabaviti međuentitetskom razmjenom, odnosno, nabavkom iz rafinerije
Bosanski Brod.

Planirani odnos naftnih derivata (n/d) iz uvoza i n/d iz Rafinerije nafte Bosanski brod prati trend iz
2014. godine. Donošenjem Zakona o naftnim derivatima u Federaciji BiH („Službene novine
Federacije BiH“, broj52/14) ostvarene su pretpostavke za obavezivanje prometnika n/d na detaljnije
izvještavanje o prometovanju n/d da bi se, između ostalog, došlo i do tačnih podataka o ukupno
nabavljenim količinama derivata proizvedenih u Rafineriji Bosanski Brod, a koje su konzumirane na
području Federacije BiH.

Aktivnosti na uspostavi sistemskog rješavanja unutrašnjih rezervi n/d, tj. dodjeljivanjem statusa
„operatora rezervi naftnih derivata „ u Federaciji BiH privrednom društvu „Operator-Terminali
Federacije BiH“ d.d. Sarajevo, otpočele su donošenjem Zakona o naftnim derivatima („Službene
novine Federacije BiH“, broj52/14) koji je na snazi od 10. 07.2014. godine, kao i uvođenjem takse po
litri goriva, kako bi se osiguralo finansiranje, ove, ali i Ugovorom o energetskoj zajednici JIE, preuzete
međunarodne obaveze.

Tabela 19. Potrošnja derivata nafte u Federaciji BiH u 2014. godini i planirana potrošnja u 2015. godini

DERIVATI NAFTE (tona-t)
Plan
2015.
godine

Realizacija
2014. godine

Plan 2015.
Real. 2014.

[%]
A. PROIZVODNJA 0 0
B. UVOZ I MEĐUENTITETSKA TRGOVINA 920.000 927.058 0,99
B.1. UVOZ-IZVOZ 680.000 683.518 0,99

Gorivo za Otto-motore i mlazne motore 117.000 117.943 0,99
Gorivo za Diesel motore 485.000 488.246 0,99

LUEL 25.000 24.544 1,02
Ostala loživa ulja 14.000 13.907 1,01

Teški derivati 9.000 9.100 0,99
Specijalni proizvodi 30.000 29.778 1,01

B.2. MEĐUENTITETSKA TRGOVINA 240.000 243.540 0,99
Nabavka iz Rafinerije Bosanski Brod 240.000 243.540

C.POTROŠNJA 920.000 904.924 1,02
92.000 Direktni potrošači 90.492 1,02

Rudnici uglja i ostali ind. objekti 88.560 86.607 1,02
Termoelektrane 3.440 3.885 0,89

DISTRIBUCIJA 828.000 814.432 1,02
(A+B)-C. RAZLIKE 0 22.134

Izvor:Federalno Ministarstvo energije rudarstva i industrije (FMERI)

4.3. Prirodni gas

Prirodni gas se uvozi iz Ruske Federacije, a uvezene količine se očitavaju u Mjerno-regulacionoj
stanici Karakaj (Zvornik). Potrošače Federacije Bosne i Hercegovine snabdjeva “BH – Gas”d.o.o.
Sarajevo, a ulazne količine i kontrola kvaliteta se očitavaju u Mjerno-regulacionoj stanici Starić u
Kladnju.
Ukupno količine potrošenog prirodnog gasa u Federaciji BiH, u 2014. godini, iznose 156.963 [1000
Sm3]. Od toga, u Zeničko-dobojskom kantonu, ostvarena je potrošnja prirodnog gasa u ukupnoj količini
45.234 [1000 Sm3].
Bitno je napomenuti da u Bosni i Hercegovini, a time ni na području Zeničko-dobojskog kantona,
nema proizvodnje prirodnog gasa i sva snabdjevanja zasnovana su na uvozu, i to od jednog
snabdjevača /GAZ –Export iz Ruske Federacije/.

Tabela 20. Struktura potrošnje prirodnog gasa u 2014. godini

DIREKTNI POTROŠAČ
Plan

2014. godina
[1000 Sm3]

Realizacija
2014. godina
[1000 Sm3]

Realizacija `14.
Plan `14.

[%]
“Arcelor Mittal”d.d

52.127 39.248 75,29

Tvornica cementa “Kakanj” d.d
k j

695 461 66,33
“CIMOS” d.d.

i
280 101 36,07

“IGM”d.o.o.
Vi k

360 168 46,66
Ukupno potrošači 53.462 39.978 74,77
Distributer“Visokogas”d.d.
Vi k

6.000 5.256 87,60
Ukupno 59.462 45.234 76,07
Izvor:Federalno Ministarstvo za energiju, rudarstvo i industriju (FMERI)

Tabela 21. Poređenje potrošnje prirodnog gasa po godinama /izražene u [1000 Sm3]/

 Potrošnja (realizovano)
2012. godina

Potrošnja
2013. godina

Potrošnja
2014. godina

Prirodni
gas 59.462 49.350 45.275

Tabela 22. Poređenje planiranih i realizovanih količina prirodnog gasa po godinama /izražene

u [1000 Sm3]/

 2012. godina 2013. godina 2014. godina
Planirano Realizovano Planirano Realizovano Planirano Realizovano

Prirodni
gas 63.812 59.462 60.998 49.350 59.462 45.275

4.4. Ugalj

U toku 2009. godine Vlada Federacije je donijela Odluku o prijenosu udjela Federacije Bosne i
Hercegovine u rudnicima uglja u Federaciji BiH na JP “Elektroprivreda BiH “d.d. Sarajevo u
cjelokupnom iznosu, pa je tako sada svaki rudnik uglja na području Kantona Zavisno društvo u okviru
JP „Elektroprivreda BIH“d.d. Sarajevo, sa svim pravima i obavezama navedenog statusa.

U narednoj tabeli dat je pregled planiranih/ostvarenih količina uglja po rudnicima u Kantonu u 2014.
godini i plan proizvodnje za 2015. godinu.

Tabela 23. Pregled planiranih i ostvarenih količina uglja

RUDNIK
MRKOG
UGLJA

2014. godina 2015. godina
Plan ´15
Real.´14

[%]

Planirana
proizvod.

[t]

Realizovana
proizvodnja

[t]

Ostvarena
Isporuka TE

[t]

Real.´14
Plan´14.

[%]

Planirana
proizvodnja

[t]

Plan
isporuke

TE
[t]

“KAKANJ 1.210.000 1.099.731,00 90,89 1.094.261,0 1.165.000 1.160.000 105,93

“ZENICA” 419.600 292.026,18 69,60 112.666,8 334.780 165.000 114,64

“BREZA” 500.000 455.520,00 91,10 442.152,0 550.000 520.000 120,74

UKUPNO 2.129.600 1.847.277,18 86,74 1.649.079,8 2.049.780 1.845.000 110,96

Izvor:Rudnici mrkog uglja na području Kantona
Napomena:Proizvodnja uglja je izražena u toni rovnog uglja, a isporučene količine termoelektranama
su izražene u tonama komercijalnog uglja.

U ukupnom energetskom potencijalu naše zemlje ugalj zauzima veoma značajan udio, u Federaciji
Bosne i Hercegovine proizvodnja uglja je osnova za proizvodnju električne energije. Eksploatacione
rezerve lignita i mrkog uglja u Federaciji BiH iznose oko 1,37 milijardi tona što je nezamjenljiv
energetski potencijal. Dio godišnje proizvodnje, u iznosu 82%, prodaje se JP ”Elektroprivreda BiH”d.d.
za potrebe termoelektrana u Tuzli i Kaknju.

Planirana proizvodnja uglja na području Kantona u 2014. godini iznosi 2.049.780,0 tona. Realizovana
proizvodnja u 2014. godini je iznosila 1.847.277,18 tona rovnog uglja, što znači da je manja za
36.945,82 tona rovnog uglja.

Tabela 24. Upoređivanje proizvodnje uglja [t]

Rudnik
mrkog uglja

Proizvodnja
2012. godina

Proizvodnja
2013. godina

Proizvodnja
2014. godina

“KAKANJ” 1.163.977,0 1.079.666,0 1.099.731,00
“ZENICA” 337.214,4 342.442,0 292.026,18
“BREZA” 472.338,8 462.115,0 455.520,00
UKUPNO 1.973.530,0 1.884.223,0 1.847.277,18

Zakon o konsolidaciji rudnika uglja u Federaciji Bosne i Hercegovine prema obračunatim, a
neuplaćenim javnim prihodima u periodu od 2009. do 2015. godine objavljen je u „Službenim
novinama Federacije Bosne i Hercegovine“, broj:81/08 od 22.12.2008.godine. Shodno Zakonu,
finansijska konsolidacija obuhvata dug rudnika uglja u Federaciji po osnovu doprinosa za penzijsko i

invalidsko osiguranje, zdravstveno osiguranje i osiguranje od nezaposlenosti i poreza na plaću na dan
31.12.2007. godine.

Tabela 25. Pregled stanja obaveza na dan 31.12.2007. godine

Rudnik mrkog
uglja

Obaveze za
PIO

[KM]

Obaveze za
zdravstvo

[KM]

Obaveze za
nezaposlene

[KM]

Porez na plaću
[KM]

Ukupno
[KM]

„KAKANJ“d.o.o. 5.828.476 7.234.712 3.221.114 3.453.304 19.737.606
„ZENICA“d.o.o. 19.393.533 11.420.838 2.685.739 5.557.909 39.058.019
„BREZA“d.o.o. 13.239.092 7.972.723 1.422.621 1.849.179 24.483.615
Ukupno 38.461.101 26.628.273 7.329.474 10.860.392 83.279.240

Finansijska sredstva za namjene konsolidacije obaveza za zdravstvo i obaveza za nezaposlene
obezbjeđuje Kanton u periodu od 2009. do 2015. godine i za sva tri rudnika mrkog uglja na području
Zeničko-dobojskog kantona na dan 31.12.2007. godine iznose 33.957.747 konvertibilnih maraka.

Tabela 26. Pregled uplaćenih sredstava iz Budžeta Federacije BiH
 Vrijednosti iskazane u KM

ZAKON O FINANSIJSKOJ KONSOLIDACIJI RUDNIKA UGLJA U F BiH
-REALIZACIJA ZAKONA AŽURNO STANJE SA POSLJEDNJOM UPLATOM 13.1.2015. godine-

NAZIV RUDNIKA

UKUPNA UPLAĆENA SREDSTVA
(2009., 2010., 2011. 20112. i 2013.)

UPLATA SREDSTAVA ZA 2014.
GODINU

UKUPNA UPLATA
(2009., 2010., 2011.,2012. i 2013. i 2014)

PIO/MIO Porez na
plaću UKUPNO PIO/MIO Porez na

plaću UKUPNO PIO/MIO Porez na
plaću UKUPNO

1 2 3 4 5 6 7 8 9 10 11
1. RMU"KAKANJ"d.o.o 9.081.328,6 2.134.168,3 11.215.497,0 2.246.712,0 0,00 2.246.712,0 11.328.040,6 2.134.168,3 13.462.209,9
2. RMU"ZENICA"d.o.o. 18.911.233,0 5.254.889,0 24.166.122,0 1.900.708,0 532.505,5 2.433.213,5 20.811.941,0 5.787.394,5 26.599.335,5
3. RMU"BREZA"d.o.o. 13.452.293,0 1.864.212,0 15.316.505,0 1.749.587,0 239.529,0 1.989.116,0 15.201.880,0 2.103.741,0 17.305.621,0
 UKUPNO 41.444.854,6 9.254.269,3 50.698.124,0 5.897.007,0 862.034,5 6.687.041,5 47.341.861,6 10.025.303,8 57.367.166,4
 Izvor:FMERI-Sektor rudarstva

4.5. Rekapitulacija proizvodnje i potrošnje energenata

Osnovni pokazatelji, prikazani u ovom dijelu Informacije, predstavljaju potrošnju energije i
energenata na području Zeničko-dobojskog kantona u 2014. godini u odnosu na planirane energetske
potrebe u 2015. godini su slijedeći:

Tabela 27. Pregled i plan energtskih potreba na području Kantona

 Realizacija
2013. godina

Realizacija
2014. godina Real.´13.

Real.´14.

[%]

Plan
2015. godina

Plan ´15.

[%]

Real.´14.

Električna energija
Proizvodnja

2.411,53[GWh] 2.232,97 [GWh] 92,59 2.604,53 [GWh] 116,63

Električna energija
Potrošnja

728.824 [MWh] 709.253 [MWh] 97,31 724.889 [MWh] 102,20

Ugalj 1.884.223,0 [t] 1.847.277,1[t] 98,04 2.049.780,0 [t] 110,96

Prirodni gas 49.350 x 103Sm3 45.275 x 103Sm3 91,74 49.135 x 103Sm3 108,52

Izvor: “Elektrodistribucija Zenica” Zenica, rudnici uglja na području Kantona, FMERI;

5. TRGOVINA, UGOSTITELJSTVO I TURIZAM

5.1. Opće stanje trgovine

Prema broju registrovanih privrednih subjekata u Zeničko – dobojskom kantonu trgovina predstavlja
dominantnu privrednu djelatnost i jedna je od pokretačkih faktora privredne aktivnosti, kao i veoma
bitna ekonomska aktivnost s aspekta jačanja konkurentnosti domaće proizvodnje i poticanja izvoza.
Zbog mnogih problema vezanih za pravovremenost i obuhvat prikupljenih podataka, za analizu
poslovanja preduzeća iz oblasti trgovine i kreiranje ove Informacije, korišteni su raspoloživi
objavljeni podaci Federalnog zavoda za statistiku i podaci iz registara koje vode općine na području
Zeničko-dobojskog kantona.
Na području Zeničko-dobojskog kantona, shodno podacima Federalnog zavoda za statistiku
objavljenih sredinom 2014. godine, sa 31.12.2013. godine, bilo je registrovano 5.044 privrednih
subjekata koji su u skladu sa Klasifikacijom djelatnosti BiH 2010, registrovani za obavljanje
djelatnosti iz područja G- trgovina na veliko i na malo, popravka motornih vozila i motocikla (dalje:
trgovine). Od ukupnog broja registrovanih privrednih subjekata 1.346 ili 26,68% su pravna lica, 1.730
ili 34,29% su poslovne jedinice u sastavu pravnih lica, a 1.968 ili 39,01% privrednih subjekata su
fizička lica, odnosno obrt.
Grafikon 1. Privredni subjekti iz područja G – trgovina na veliko i malo, popravka motornih vozila
 i motocikla

Pravna lica
26,68%

Posl.jedin.
34,29%

Obrt
39,01%

U narednoj tabeli slijedi pregled registriranih privrednih subjekata po općinama Zeničko-dobojskog
kantona sa 31.12.2013. godini, te grafički prikaz učešća trgovine shodno općinama u kojima su
registrovane, u ukupnom broju registrovanih na području Kantona:
Tabela 28. Pregled registriranih privrednih subjekata po općinama Zeničko-dobojskog kantona

OPĆINA Pravne osobe Jedinice u sastavu Obrt Ukupno
Breza 34 61 78 173
Doboj Jug 45 37 25 107
Kakanj 91 132 167 390
Maglaj 52 76 138 266
Olovo 24 29 34 87
Tešanj 230 226 292 748
Usora 37 17 16 70
Vareš 10 39 69 118
Visoko 207 234 332 773
Zavidovići 82 119 161 362
Zenica 427 600 543 1.570
Žepče 107 160 113 380
Zeničko-
dobojski kanton 1.346 1.730 1.968 5.044

Grafikon 2. Prikaz učešća trgovine shodno općinama u kojima su registrovane

Zenica
32%

Zavidovići
7%

Usora
1%Vareš

2%Visoko
15%

Tešanj
15%

Olovo
2%

Maglaj
5%

Kakanj
8%

Doboj Jug
2%Žepče

8%

Breza
3%

S obzirom da u momentu izrade ove Informacije nije bilo objavljenih podataka Ferderalnog zavoda za
statistiku o broju registrovanih subjekata iz područja G - trgovina na veliko i na malo za 2014. godinu,
u narednoj tabeli dati su samo podaci iz Registra trgovačkih radnji koje vode nadležne općinske
službe, te broj trgovačkih radnji (TR) po pojedinim općinama u 2014. godini je sljedeći:
Tabela 29. Broj trgovačkih radnji po općinama Kantona

OPĆINA Broj TR u 2013.
godini

Broj TR u 2014.
godini

Broj upisanih TR
u toku 2014.

godine

Broj brisanih TR u
toku 2014. godine

Breza 94 87 1 8
Doboj Jug 19 19 1 1
Kakanj 125 116 15 13
Maglaj 117 110 13 20
Olovo 57 54 1 4
Tešanj 442 457 15 21
Usora 11 10 1 2
Vareš 39 33 0 6
Visoko 322 305 6 23
Zavidovići 95 103 12 18
Zenica 534 508 53 66
Žepče 51 56 6 16
Zeničko-dobojski
kanton 1.906 1.858 124 198

Iz navedene tabele se vidi da je najveći broj trgovačkih radnji registrovan na području općine Zenica,
a zatim slijede općina Tešanj i općina Visoko. U toku 2014. godine iz registra je brisano 198
trgovačkih radnji, i više je u odnosu na 2013. godinu, te se uglavnom odnosi na brisanje po zahtjevu
stranke.
Prema podacima Zavoda za statistiku Federacije BiH, objavljenim u drugoj polovini 2014. godine,
prosječan broj zaposlenih u trgovini tokom 2013. godine je 9.475 uposlenih, što u odnosu na broj
registrovanih privrednih subjekata iznosi 1,87 uposlena po registrovanom subjektu, a prosječna neto
plaća je iznosila 491,00 KM. Ukupan promet u trgovini, prema istim podacima Zavoda za statistiku
Federacije BiH, u toku 2013. godine iznosio je 1.803.784.000 i manji je u odnosu na 2012. godinu.
Broj zaposlenih u trgovini tokom 2014. godine je 9.607 i veći je za 1,39% u odnosu na 2013. godinu,
a prosječna neto plaća je iznosila 498,00 KM. U toku 2014. godine ostvaren je ukupan promet u
iznosu od 1.903.912.000 KM bez PDV-a i veći je u odnosu na prethodnu godinu za 100.128.000 KM.

Tržište je relativno dobro snabdjeveno, naročito proizvodima iz uvoza, kako iz razloga liberalizacije
trgovine, tako i razgranate mreže trgovačkih lanaca stranih osnivača.

5.2. Opće stanje ugostiteljstva i turizma

Na stanje u oblasti turističko-ugostiteljske djelatnosti za 2014. godinu, pored jakog uticaja posljedica
globalne ekonomske i finansijske krize, uticaj su imale i posljedice katastrofalnih poplava koje su se
tokom 2014. godine desile u Zeničko-dobojskom kantonu.
Statistički gledano, praćenje razvoja ugostiteljske i turističke djelatnosti vrši se kroz praćenje prometa
u ugostiteljstvu, broja posjeta, odnosno dolazaka koji su evidentirani od strane ugostiteljskih objekata
koji pružaju usluge smještaja i broja ostvarenih noćenja domaćih i stranih turista.
Na području Zeničko-dobojskog kantona, shodno podacima Federalnog zavoda za statistiku
objavljenih sredinom 2014. godine, sa 31.12.2013. godine, bilo je registrovano 1.405 privrednih
subjekata koji su registrovani za obavljanje ugostiteljske djelatnosti. Od ukupnog broja registrovanih
privrednih subjekata 92 ili 6,54% su pravna lica, 227 ili 16,15% su poslovne jedinice u sastavu
pravnih lica, a 1.086 ili 77,29% privrednih subjekata su fizička lica, odnosno obrt.
Grafikon 3. Privredni subjekti iz područja I – djelatnost pružanja smještaja te pripreme i

 usluživanja hrane (hotelijerstvo i ugostiteljstvo)

Obrt
77,29%

Posl.jedin.
16,15%

Pravna lica
6,54%

Kao i kod trgovine u momentu izrade ove Informacije nije bilo objavljenih podataka Ferderalnog
zavoda za statistiku o broju registrovanih subjekata iz područja I – Djelatnost pružanja smještaja te
priprema i usluživanje hrane (hotelijerstvo i ugostiteljstvo) za 2014. godinu, u narednoj tabeli dati su
samo podaci iz registra koje vode nadležne općinske službe, te broj ugostiteljskoh radnji (UR) po
pojedinim općinama u 2014. godini, te grafički prikaz učešća ugostiteljskih radnji sa 31.12.2014.
godine shodno općinama u kojima su registrovane, u ukupnom broju registrovanih na području
Kantona:
Tabela 30. Broj ugostiteljskih radnji po općinama Kantona

OPĆINA Broj UR u 2013.
godini

Broj UR u 2014.
godini

Broj upisanih UR
u toku 2014.

godine

Broj brisanih UR
u toku 2014.

godine
1. 2. 3. 4. 5.

Breza 45 44 4 5
Doboj Jug 18 18 0 0
Kakanj 82 81 17 14
Maglaj 49 47 6 8
Olovo 24 21 1 4
Tešanj 199 212 13 12
Usora 17 14 2 5

1. 2. 3. 4. 5.
Vareš 26 28 2 5
Visoko 111 134 35 12
Zavidovići 66 68 18 18
Zenica 413 415 48 46
Žepče 45 64 11 14
Zeničko-
dobojski kanton 1.095 1.146 157 143

Grafikon 4. Prikaz učešća ugostiteljskih radnji shodno općinama u kojima su registrovane

Tešanj
18%

Zenica
36%

Zavidovići
6%

Visoko
12%

Usora
1%Vareš

2%

Maglaj
4%

Olovo
2%

Kakanj
7%

Doboj Jug
2%

Breza
4%

Žepče
6%

Prema podacima Zavoda za statistiku Federacije BiH, prosječan broj zaposlenih u ugostiteljstvu
(hotelijerstvo i ugostiteljstvo) tokom 2014. godine je 2.888 uposlenih, što je 4,14% u odnosu na
ukupan broj zaposlenih u Zeničko-dobojskom kantonu, a za 14,87% je viši u odnosu na broj
zaposlenih u 2013. godini.
Prosječna neto plata uposlenih u ovom sektoru u 2014. godini je iznosila 437,00 KM i nalazi se među
najnižim plaćama u Zeničko-dobojskom kantonu, a što naročito utiče na kvalitet usluga koje uposleni
pružaju.
Ukupan promet u ugostiteljstvu, u toku 2014. godine iznosio je 11.533.924 i znatno je veći u odnosu
na 2013. godinu, a naročito povećanje prometa je kod pružanja usluga u restoranima (73,50%).
Na području Zeničko-dobojskog kantona je 43 kategorisanih ugostiteljskih objekata za smještaj sa
osnovnim kapacitetom oko 1500 ležaja. Analizirajući podatke iz tabele može se uočiti da na području
Zeničko-dobojskog kantona preovladavaju smještajni objekti vrste “motel”, dok je jedanaest
ugostiteljskih objekata vrste “hotel”, od čega su samo dva objekta razvrstana u kategoriju koja se
obilježava sa 4 zvjezdice. Ukoliko se uzme u obzir i činjenica da je do 2011. godine kategorizacija
ugostiteljskih objekata za smještaj vršena u skladu sa Pravilnikom o razvrstavanju, minimalnim
uvjetima i kategorizaciji ugostiteljskih objekata iz 1996. godine i da je isti dosta zastario, može se
zaključiti da je nivo kvaliteta smještajnih objekata i usluga koje isti pružaju na veoma niskom nivou.
U toku 2014. godine Ministarstvo za privredu izvršilo je kategorizaciju jednog ugostiteljskog objekta
koji pruža uslugu smještaja i to:
Tabela 3. Kategirusani objekti u 2014. godini

Podnosilac zahtjeva
Adresa

ugostiteljskog
objekta

Vrsta i naziv
ugostiteljskog

objekta

Kategorija za koju je
izdato rješenje

I Općina ŽEPČE
1. “Henkoprom”

d.o.o. Žepče

Golubinja b.b.,
Žepče

Motel “HANOVI” -tri zvjezdice

U narednoj tabeli dajemo pregled registrovanih ugostiteljskih objekata za smještaj prema vrsti objekta
i općinama Zeničko-dobojskog kantona:

Tabela 32. Registrovani ugostiteljski objekati za smještaj prema vrsti objekta i općinama Kantona

Red.
broj OPĆINA

H
ot

el

M
ot

el

Pa
ns

io
n

Pr
en

oć
iš

te

A
pa

rtm
an

i

K
am

p

So
be

 z
a

iz
na

jlj
iv

an
je

Se
os

ko

do
m

ać
in

st
vo

G
os

tio
ni

ca
 sa

pr

en
oć

iš
te

m

Tu
ris

tič
ko

na

se
lje

U
K

U
PN

O

1. Breza 1 1
2. Doboj Jug 1 1
3. Kakanj 1 1 2 1 5
4. Maglaj 1 1 1 3
5. Olovo 1 2 1 4
6. Tešanj 1 8 9
7. Usora 1 2 3
8. Vareš 1 1
9. Visoko 2 1 1 4
10 Zavidovići 0
11 Zenica 4 3 2 1 10
12 Žepče 2 2

Zeničko-dobojski
kanton 11 23 5 0 1 0 2 0 0 1 43

Analizirajući broj i vrstu smještajnih objekata po općinama Kantona (tabela gore) vidljivo je da općina
Zavidovići jedina nema registrovan i kategorisan objekat u kojima se pružaju usluge smještaja, dok je
najveći broj istih u općinama Zenica i Tešanj.

Kada su u pitanju ugostiteljski objekti u kojima se pružaju usluge smještaja prema vrsti ugostiteljskog
objekta nema objekata vrste prenoćište, kamp, seosko domaćinstvo i gostionica sa prenoćištem, a
struktura izgleda ovako:
Grafikon 5. Zastupljenost ugostiteljskih objekata prema vrsti objekta

Motel
53%

Apartmani
2%

Sobe za
iznajljivanje

5%

Pansion
12%

Turističko
naselje

2% Hotel
26%

Zeničko-dobojski kanton je u toku 2014. godine posjetilo 19.242 turista, a što je u odnosu na 2013.
godinu više za 1174 turista, odnosno 6,49%, i to za 15 domaćih, a 1.159 stranih turista više. Potrebno
je naglasiti da iskazan broj dolazaka turista predstavlja broj dolazaka turista koji su koristili usluge
smještaja u smještajnim objektima na području Kantona.

Tabela 33. Dolasci i noćenja turista u toku 2014. godine u ZDK
Turisti Dolasci turista 2014. godina Noćenje turista 2014 godina
Domaći 8.276 13.004
Strani 10.966 25.754
Ukupno 19.242 38.758

Tabela 34. Dolasci i noćenja turista po vrstama objekata
Po vrstama objekata Dolasci turista 2014 godina Noćenje turista 2014 godina
Hoteli i sličan smještaj 19.036 37.596
Odmarališta i slični objekti za
kraći odmor

206 1.162

Ukupno 19.242 38.758

Tabela 35. Dolasci i noćenja domaćih turista po vrstama objekata
Po vrstama objekata Dolasci turista 2014 godina Noćenje turista 2014 godina
Hoteli i sličan smještaj 8.238 12.894
Odmarališta i slični objekti za
kraći odmor

38 110

Ukupno 8.276 13.004

Tabela 36. Dolasci i noćenja stranih turista po vrstama objekata
Po vrstama objekata Dolasci turista 2014 godina Noćenje turista 2014 godina
Hoteli i sličan smještaj 10.798 24.702
Odmarališta i slični objekti za
kraći odmor

168 1.052

Ukupno 10.966 25.754

Iz navedenih tabela vidljivo je da se više od 90% prometa odvija preko hotela i sličnog smještaja.
Postoje čvrste indicije o podcijenjenosti podataka o broju dolazaka i noćenja turista, te ostvarenog
turističkog prometa. Razlog odstupanja stvarnih od zvaničnih pokazatelja se može tražiti u učešću
neformalnog sektora u ukupnim turističkim dešavanjima.

U sljedećoj tabeli dajemo prikaz stranih turista i noćenja po zemljama iz kojih dolaze i iz iste je
evidentno da najveći broj turista dolazi iz zemalja okruženja Hrvatska, Srbija i Slovenija, a od ostalih
prednjače posjetioci iz Njemačke, Turska, Francuska i Holandija:
Tabela 37. Broj stranih turista shodno zemlji iz koje dolaze

Turisti i noćenja po
zemljama iz kojih dolaze

Dolasci turista Noćenje turista Turisti i noćenja po
zemljama iz kojih
dolaze

Dolasci
turista

Noćenje
turista

1. 2. 3. 1. 2. 3.
Albanija 50 87 Slovenija 1.163 1.599
Austrija 415 678 Srbija 874 1.390
Belgija 212 489 Španija 76 270
Bugarska 59 97 Švicarska 161 362
Crna Gora 157 249 Švedska 160 409
Češka 238 467 Turska 411 1.788
Danska 71 302 UK 191 720
Finska 17 33 Ukrajina 37 51
Francuska 289 1.291 Ostale europske

zemlje
40 65

Grčka 25 54 Egipat 27 6
Holandija/Nizozemska 404 1.226
Hrvatska 2.517 5.307 Ostale afričke zemlje 24 92
Irska 12 46 Kanada 31 63
Island 3 7
Italija 615 1.062

SAD 122 338

1. 2. 3. 1. 2. 3.
Kipar 51 140 Ostale sjeverno-

američke zemlje ili
teritorije

14 14

Latvija 6 8 Brazil 2 2
Litvanija 14 28 Ostale zemlje Južne ili

Srednje Amerike
2 8

Luksemburg 9 13 Indija 19 138
Mađarska 226 282 Izrael 3 4
Makedonija 161 269 Japan 7 46
Malta 15 16 Južna Koreja 3 18
Norveška 102 267 Kuvajt 122 316
Njemačka 989 2.920 Kina 56 214
Poljska 168 462 Saudijska Arabija 18 25
Portugal 35 72 Ostale azijske zemlje 171 913
Rumunija 130 435 Australija 68 222
Rusija 21 40 Novi Zeland 6 106
Rusija 139 165 Ostale zemlje ili

teritorije Okeanije
8 8

Prosječna dužina boravka turista na području Zeničko-dobojskog kantona u 2014. godini iznosi 2,01
dana i u blagom je padu u odnosu na 2013. godinu, a isto ukazuje na to da se turistički potencijali
ovog Kantona još uvijek nedovoljno koriste, što nameće kao zadatak aktivnosti na unapređenju i
poboljšanju turističke ponude ovog Kantona i promociji iste.

6. PODUZETNIŠTVO I MALA I SREDNJA PREDUZEĆA (MSP)

6.1. Uvod

Poduzetništvo je spremnost pojedinca ili više partnera da uz određeno ulaganje kapitala i preuzimanje
rizika uđe u poslovni poduhvat sa ciljem stvaranja profita. To je način privrednog djelovanja u kojem
poduzetnik odlučuje što, kako i za koga stvoriti i na tržištu realizirati ulazeći u poduzetnički pothvat
na svoj trošak i rizik s ciljem sticanja dobiti.

Često se pojam poduzetništvo povezuje sa upravljanjem malim obrtima, preduzećima, ali neki autori
proširuju mu važenje i na velike organizacije.

Bit poduzetništva je u stalnom traženju novih ideja, maštovitosti u pronalaženju novih mogućnosti u
poslovanju, pouzdanoj intuiciji i procjeni, te vještini i borbenosti.

Razvijanje poduzetničkog duha se odnosi na stvaranje uvjeta u kojima ljudi mogu da: budu inovativni,
rješavaju problem, razmišljaju pozitivno, prave nove prilike, budu samomotivirani, razmišljaju
kritički, budu proaktivni, stvaraju nove ideje, pronalaze rješenja i izazivaju postavljene norme.

Osnovna podrška razvijanja poduzetništva je poduzetnička infrastruktura koju čine:

• konsultantski subjekti – agencije,

• finansijski subjekti,

• poslovno-poduzetničke zone,

• poduzetnički inkubatori itd.

6.1.1. Konsultantski subjekti – agencije

U nastojanju da se prevaziđu brojni socijalni i ekonomski problemi sa kojima se Bosna i Hercegovina
suočila u poslijeratnom periodu, lokalna zajednica je uz podršku međunarodne zajednice pokrenula
inicijativu za oporavak i stimuliranje ekonomskog razvoja. Rezultat ove inicijative je pokretanje
procesa ekonomske regionalizacije, osnivanjem regionalnih razvojnih agencija. Regionalne razvojne
agencije su ključni sudionici u izradi i provedbi strategija za ekonomski razvoj na lokalnom nivou.
Tamo gdje postoje regionalne razvojne agencije, postoji i institucionalni okvir za povezivanje niza
djelatnosti i za dovođenje istih u vezu sa raznovrsnim zajedničkim ciljevima oko kojih su se
zainteresirane strane usaglasile.

 Među zainteresirane strane spadaju: lokalne vlasti, mjesne zajednice, privredne komore i udruženja
poslodavaca, istraživačke i obrazovne institucije, lokalne razvojne organizacije, nevladine
organizacije, pružatelji poslovnih usluga, organizacije tržišta rada, sindikati, itd.

Na području Zeničko-dobojskog kantona egzistira Regionalna razvojna agencija (REZ) koja djeluje u
regiji Centralna BiH unutar Bosne i Hercegovine. Osnovana je u maju/svibnju 2004. godine.
Platforma za osnivanje Agencije je partnerstvo vladinih i nevladinih institucija. Osnivači su 15 općina,
2 kantona, 15 poslovnih udruženja, 1 mikrokreditna organizacija.

Aktivnosti REZ Agencije mogu se svrstati u dvije glavne skupine:

• aktivnosti koje se odnose na identificirane potrebe općina, gdje prevladava potreba za daljnjom
izgradnjom kapaciteta za razvoj projekata, apsorpciju fondova, promociju i razvoj poslovne
infrastrukture, te

• potporu razvoju malih i srednjih preduzeća kroz pružanje konsultantskih usluga, uspostavljanje
poslovnih veza, podršku izvozu i ulaganjima, kao i promociju.

Na području Zeničko-dobojskog kantona potpisan je Sporazuma o osnivanju Mreže lokalnih agencija.
Osnivači Mreže su: Razvojna agencija Žepče RAŽ, Agencija za ekonomski razvoj Zenica ZEDA,
Razvojna agencija Zavidovići RAZ i Agencija za razvoj
Općine Tešanj TRA. Cilj osnivanja Mreže je da međusobno uveže sve instrumente ekonomskog
razvoja i poveže postojeću lokalnu i regionalnu infrastrukturu u cilju održivog ekonomskog razvoja
lokalnih zajednica, Kantona i države.

Vlada Zeničko-dobojskog kantona potiče i podupire razvoj na cijelom području kantona, a razvojne
agencije smatra inicijatorom i kreatorom razvoja u općinama.

6.1.2. Finansijski subjekti

Finansijski subjekti koji daju podršku razvijanja poduzetništva su:

• komercijalne banke,

• mikrokreditne organizacije,

• kreditno-garancijski fond Vlade Zeničko-dobojskog kantona (KGF),

• poticaji Vlade Zeničko-dobojskog kantona itd.

Kreditno-garancijski fond Vlade Zeničko-dobojskog kantona je jedan od finasijskih subjekata koji
daju podršku razvijanja poduzetništva preko izuzetno povoljnih kredita.
Korisnici ovih kredita mogu biti privredna društva koja se bave proizvodnom ili proizvodno-uslužnom
djelatnosću. Sredstva iz kredita se mogu koristiti za nabavku mašina, opreme i dijelova, te za
tehnološka unapredjenja.

Ministarstvo za privredu je na osnovu Odluka Vlade Kantona, Kriterija i Javnih poziva za svaki
poticaj pojedinačno provelo dodjelu poticaja.

Osnovni kriteriji su jedinstveni za sve vrste poticaja, a odnose se na uredno izmirivanje: poreza,
uključujući i indirektne, te doprinosa (zdravstveno, penziono osiguranje).

Posebni kriteriji su vezani za vrstu poticaja, a odnose se na: odobrenje za upotrebu objekta, certifikat
za uveden međunarodni standard, potpisan ugovor za investicijske kredite sa dokazima o urednom
vraćanju glavnice i kamata, dokaze o realiziranoj investiciji i drugo.

Realizacija svih poticaja ima karakter refundacije, odnosno poticaja nakon realizacije aktivnosti po
kriterijima. Ovaj metod garantuje potpuno postizanje ciljeva i efekata poticaja.

U periodu od 2005 do 2013.godine, Ministarstvo za privredu je podržalo 351 privredni subjekt sa 631
poticaja u iznosu od 10.757.797,90 KM. U 2014.godini planirana sredstva za poticaje su
preusmjerena za pomoć privrednim subjektima koja su pretrpila štete u prošlogodišnjim poplavama.

6.1.3. Poslovno-poduzetničke zone

Osnovna infrastruktura za podršku maloj privredi su poslovno-poduzetničke zone.

Ministarstvo za privredu Zeničko-dobojskog kantona, je dala, iz sredstva dobivenih od koncesija,
poticaje za bržu izgradnju poslovnih-poduzetničkih zona u funkciji bržeg razvoja poduzetništva: u
2010.god. 457.040,83 KM, u 2011.god. 536.761,36 KM a u 2012.god. 399.236,56 KM, u 2013.god.
331.151,87 KM, u 2014.god. 0 (nije bilo ulaganja zbog poplava), što je ukupno 1,724.196,57 KM,
(Tabela 38, 39, 40, 41) i ima za cilj:

• Pružanje potpore poduzetnicima za lakšom izgradnjom poslovnog prostora na
 potpuno infrastrukturno opremljenom zemljištu,

• Osnivanje novih privrednih subjekata,

• Poticanje izvozne konkurentnosti i privlačenje stranih ulaganja,

• Stvaranje preduslova za razvoj male i srednje privrede, te otvaranje novih radnih mjesta,

• Promocija direktnih investicija tehnološke politike, te partnerstva javnog i
privatnog sektora,

• Davanje pogodnosti poduzetnicima,

• Razvoj lokalne zajednice kantona i općina.

Tabela 38. GODINA 2010.

Red.
br. Naziv zone Općina Iznos (KM)

1. Projektna dokumentacija za poslovno-poduzetničku
zonu „Vrtlište I“ Kakanj

19.072,52

2. Izgradnja infrastrukturnih objekata poslovno-
poduzetničke zone „Vrtlište II“ Kakanj

230.703,09

3. Izgradnja infrastrukturnih objekata poslovno-
poduzetničke zone „Vila Tešanj“ Tešanj

56.856,93

4. Projektna dokumentacija za poslovno-poduzetničku
„Vila Tešanj“ Tešanj

2.970,63

5. Izgradnja infrastrukturnih objekata poslovno-
poduzetničku zone „Matuzići“ Doboj Jug

147.437,66
 UKUPNO: 457.040,83

Tabela 39. GODINA 2011.

Red.
br. Naziv zone Općina Iznos (KM)

1. Poslovna-poduzetnička zona Ekonomija - Batvice Zavidovići 71.588,34

2. Izgradnja poslovno-poduzetničke zone "Matuzići"
Korak 2- Faza II Doboj Jug 124.062,32

3. Izgradnja poslovno-poduzetničke zone "Bukva-
Vila" Korak 2-FazaII Tešanj 133.446,30

4. Poslovno-poduzetnička zona Ekonomija - Batvice
(Korak 1- Faza II) Zavidovići 91.545,10

5. Poslovno-poduzetnička zona "Žabljak" (Korak 1. i
2.- Faza II) Usora 116.119,30

 UKUPNO: 536.761,36

Tabela 40. GODINA 2012.

Red.
br. Naziv zone Općina Iznos (KM)

1. Poslovana zona Žepče (faza I) Žepče 129.920,00
2. Poslovana zona Žepče (faza II) Žepče 150.000,00
3. Poslovana zona Zavidovići Zavidovići 150.000,00

 UKUPNO: 399.236,56

Tabela 4. GODINA 2013.

Red.
br. Naziv zone Općina Iznos (KM)

1. Poslovno-poduzetničku zonu „Vrtlište “ Kakanj 31.151,87
2. Poslovana zona “Glinište” Tešanj 300.000,00

 UKUPNO: 331.151,87

GODINA 2014. –Nije bilo

6.1.4. Poduzetnički inkubator

Poduzetnički inkubator predstavlja «dom» za uzgajanje novih preduzeća koji svim potencijalnim
poduzetnicima čiji poslovni plan obećava realne mogućnosti razvoja, obezbjeđuje povoljne uslove
rada, početne prostorije, administrativnu poslovnu podršku, savjetovanje i drugu pomoć, kako bi u 3-4
godine razvili preduzeće, sposobno da pod tržišnim uslovima uspješno radi.

Dakle, to su sistemi kojima je svrha uspostavljanje poslovne infrastrukture koja služi privrednim
subjektima da u što kraćem vremenu postanu tržišno aktivni, te profitabilni.

Korisnici Inkubatora mogu postati sva lica koja obavljaju ili imaju namjeru da obavljaju privrednu
djelatnost osim proizvodnje hrane, trgovine i ugostiteljstva, pod uslovom da je prostor kojim
Inkubator raspolaže pogodan za obavljanje te djelatnosti svojom veličinom i funkcionalnošću.

Veličina dodijeljenog prostora ovisi o opravdano iskazanim potrebama korisnika obrazloženim biznis
planom. Registracija korisnika ne može biti starija od 12 mjeseci u momentu donošenja odluke o
prijemu. Izuzetak su korisnici čija registracija je starija od 12 mjeseci ako u inkubatoru žele
implementirati novi projekat ili proširiti postojeći uz zaposlenje nove radne

Poduzetnički inkubatori okupljaju male poduzetnike koji tek počinju poslovati ili su u fazi rasta i
razvoja i nemaju vlastiti prostor. Upravo inkubatori omogućuju poduzetnicima korištenje poslovnog
prostora po vrlo povoljnim uslovima (bez najamnine ili uz smanjenu najamninu) ograničen broj
godina. Osim poslovnog prostora, korisnicima su na raspolaganju poslovna infrastruktura,
intelektualne i poslovne usluge i dr. U razdoblju inkubacije nakon čega bi trebali postati samostalni i
prepustiti mjesto u inkubatoru drugom preduzeću.

Na području Zeničko-dobojskog kantona inkubatori su formirani uz finansijsku pomoć Ministarstvo
za privredu u Zenici, Zavidovičima i Žepču.

6.2. Mala i srednja preduzeća (MSP)

Malo i srednje poduzetništvo čine najvitalniji i značajan segment privrednog i jedinstvenog prostora
Zeničko-dobojskog kantona. Od ukupnog broja uposlenih u sektoru MSP-a uposleno je 65-70%
uposlenika. Struktura MSP-a je nepovoljna, premalo je proizvodnih MSP-a, uvoz je veći od izvoza, a
stopa neuposlenih procjenjuje se do 40%. S obzirom na potencijal, prirodne i radom stvorene resurse,
otvara se realna šansa za razvitak novih MSP-a, a prioritetno proizvodnih.

Prema Zakona o poticaju razvoja male privrede (“Službene novine Federacije Bosne i Hercegovine”,
broj:19/06), propisano je da malu privredu čine subjekti male privrede, fizička i pravna lica, koja
trajno obavljaju zakonom dopuštene djelatnosti radi ostvarivanja dohotka odnosno dobiti, uključujući
samoupošljavanje i obiteljske poslove povezane sa obrtom i drugim djelatnostima, registrovani kod
nadležnog organa, bez obzira na oblik organizovanja i koji:

• su samostalni u poslovanju,
• upošljavaju godišnje manje od 250 lica i
• ostvaruju godišnji promet do 40 miliona KM i/ili čija godišnja bilansa stanja ne prelazi 30

miliona KM.
Prema veličini, u smislu ovog Zakona, razlikuju se mikro, mali i srednji subjekti male privrede pri
čemu:

• Mikro subjekti male privrede su fizička i pravna lica koja upošljavaju prosječno godišnje
manje od 10 lica i čiji godišnji promet i/ili godišnja bilansa stanja ne prelazi 400.000 KM,

• Mali subjekti male privrede su fizička i pravna lica koja upošljavaju prosječno godišnje manje
od 50 lica i čiji godišnji promet i/ili godišnja bilansa stanja ne prelazi četiri miliona KM i

• Srednji subjekti male privrede su fizička i pravna lica koja upošljavaju prosječno godišnje
manje od 250 lica, čiji godišnji promet ne prelazi 40 miliona KM i/ili čiji godišnji bilans stanja
ne prelazi 30 miliona KM.

Prema Zakona o računovodstvu i reviziji u Federaciji Bosne i Hercegovine (“Službene novine
Federacije Bosne i Hercegovine”, broj:83/09), pravna lica u smislu ovog zakona, razvrstavaju se na
mala, srednja i velika, zavisno od pokazatelja utvr|enih na dan sastavljanja finansijskih izvještaja u
poslovnoj godini, prema sljedećim kriterijima:

• visina prihoda,
• vrijednost imovine,

• prosječan broj zaposlenika u toku poslovne godine.
Mala pravna lica su ona koja ispunjavaju najmanje dva od slijedećih uslova:

• prosječan broj zaposlenih je manji od 50,
• prosječna vrijednost poslovne imovine na kraju poslovne godine je manja od 1,000.000,00

KM,
• ukupan godišnji prihod je manji od 2,000.000,00 KM.

Srednja pravna lica su ona koja na dan sastavljanja finansijskih izvještaja ispunjavaju najmanje dva od
sljedećih uslova:

• prosječan broj zaposlenih u toku godine je od 50 do 250,
• prosječna vrijednost poslovne imovine na kraju poslovne godine iznosi od 1,000.000,00 KM

do 4,000.000,00 KM,
• ukupan godišnji prihod iznosi od 2,000.000,00 KM do 8,000.000,00 KM.

U srednja pravna lica razvrstavaju se i ona čije vrijednosti su veće od gornjeg iznosa jednog od uslova
iz stava 3.

Velika pravna lica su ona koja prelaze gornje vrijednosti iz najmanje dva uslova iz stava 3.

U kategoriju malih i srednjih preduzeća treba uvrstiti i obrte (samostalna privredna djelatnost).
Oni bi, u smislu preporuka Evropske komisije spadali u mikro poduzeća, premda oni u Federaciji BiH,
u formalno-pravnom smislu nisu preduzeća.

NAPOMENA:

DA BI "INFORMACIJA O STANJU PRIVREDE NA PODRUČJU ZENIČKO - DOBOJSKOG
KANTONA ZA 2014. GODINU SA POSEBNIM OSVRTOM NA STANJE PODUZETNIŠTVA"
bila potpuna, potrebno je koristiti podatke: “Informacionog sistema registra malih i srednjih preduzeća
(ISR–MSP)“ koje je izdalo Federalno ministarstvo razvoja poduzetništva i obrta, a koji objedinjuje
skup podataka iz tri izvora: AFIP/FIP, PU i Sud BiH za Zeničko-dobojski kanton. Na žalost,
Federalno ministarstvo razvoja poduzetništva i obrta, za ovu godinu još uvijek nije potpisalo Ugovor
sa softverskom firmom koja je obrađivala ove podatke, te nam oni nisu dostupni.

7. OSNOVNI FINANCIJSKI REZULTATI

Prema obrađenim Bilansom stanja i Bilansom uspjeha za ukupno 2.502 preduzeća, iz područja
djelatnosti od A do O – Standardne klasifikacije djelatnosti, mogu se izvoditi razni zaključci,
zavisno od fokusa posmatranja pojedinih pokazatelja.

U tabeli broj 42 dat je pregled nekoliko bitnih odnosno osnovnih finansijskih pokazatelja za svih
2.502 preduzeća iz Zeničko-dobojskog kantona.

U tabeli broj 43 dat je pregled nekoliko bitnih financijskih poazatelja (kapital i obaveze) za
privredne subjekte iz područja djelatnosti C, D, E, G i H.

Iz narednih tabela evidentno je da su 2.502 privredna subjekta u 2014. godini ostvarila

- ukupan prihod viši za 3,47 % u odnosu na 2013. godinu;
- ukupan rashod veći za 2,85 % u odnosu na 2013. godinu;
- neto dobit veća za 33,15 % u odnosu na 2013. godinu;
- gubitak veći za 31,99 % u odnosu na 2013. godinu;
- akumuliranu dobit veću za 50,8 %, te
- akumulirani gubitak veći za 64,84 %.

Tabela 42. Osnovni finansijski rezultati u 2014. godini sa trendom u odnosu na 2013. godinu

OPIS DJELATNOSTI BROJ
FIRMI

UKUPAN
PRIHOD-

2014

NDEX
14/13

UKUPNI
RASHODI

2014

INDEX
14/13

NETO
DOBIT ZA

PERIOD
2014

INDEX
14/13

GUBITAK
ZA PERIOD

2014

INDEX
14/13

AKUMUL.
DOBIT
 -2014

INDEX
14/13

AKUMUL.
GUBITAK

2014
INDEX
14/13

U K U P N O : 2.502 5.617.324.720 103,5 5.472.265.798 102,9 263.414.757 133,2 117.679.139 131,99 6.033.384 150,8 2.797.487 164,8
A-POLJOPRIVREDA,
LOV I ŠUMARSTVO 75 81.724.892 109,9 84.755.772 117,5 2.470.016 74,99 5.807.837 600 72 100 113.541 644,3

B-RIBARSTVO 2 0 0 0 0 0 0 0 0 0 0 0 0
C-RUDARSTVO 17 146.739.110 87,34 192.483.692 106,1 785.777 224,4 46.511.561 336,33 0 0 0 0
D-PRERAĐIVAČKA
INDUSTRIJA 563 2.181.956.191 103,9 2.101.633.893 102,8 109.182.391 125,5 28.700.063 88,51 870.346 0 0 0

E-SNABDIJEVANJE
ELEKTRIČNOM
ENERGIJOM, GASOM

25 56.038.498 90,87 56.707.828 100,7 611.520 11,22 1.280.850 1.399,74 22.545 140,4 0 0

F-GRAĐEVINARSTVO 182 183.264.850 113,4 176.563.369 108,1 12.789.660 283,4 5.209.196 82,67 101.126 76,5 0 0

G-TRG.NA VEL.I
MALO;POP.MOT.VOZ.I
MOTC.I PR.

881 1.981.114.077 104 1.930.640.508 103,4 67.669.499 115,8 17.522.762 93,82 701.994 100,2 2.522.087 150,2

H-UGOSTITELJSTVO 51 13.986.892 113 14.613.815 119,3 460.664 81,63 1.087.587 249,63 0 0 0 0
I-SAOBRAĆAJ,
SKLADIŠTENJE I VEZE 235 291.403.755 112 278.093.434 107 16.183.121 142,4 2.812.224 25,74 0 0 161.859 0

J-FINANSIJSKO
POSREDOVANJE 7 603.569 101,1 539.722 96,83 88.754 180,7 24.907 267,84 0 0 0 0

K-POSLOVANJE
NEKRETNINAMA,
IZNAJMLJIVANJE I

271 496.443.055 98,3 452.156.195 93,39 46.897.595 207,8 2.381.951 152,62 4.337.301 137,6 0 0

M-OBRAZOVANJE 68 5.480.782 103,8 5.273.214 98,34 390.423 142,8 183.571 51,96 0 0 0 0
N-ZDRAVSTVENA I
SOCIJALNA ZAŠTITA 62 126.544.440 95,67 128.619.424 96,32 2.451.072 192,2 4.562.042 180,15 0 0 0 0

O-OSTALE JAVNE,
DRUSTVENE,
SOCIJALNE I LIČNE

63 52.024.609 123,3 50.184.932 123,9 3.434.265 125,6 1.594.588 151,41 0 0 0 0

Tabela 43. Ostvareni financijski rezultati (kapital i obaveze) za privredne subjekte iz Zeničko-dobojskog kantona iz područja djelatnost C, D, E, G i H

OPIS
DJELATNOSTI

BROJ
FIRMI

OSNOVNI
KAPITAL

2014

INDEX
14/13

KRATKOR.
FINANS.

OBAVEZ-
2014

INDEX
14/13

DUGOROČ.
OBAVEZE

2014

INDEX
14/13

OBAVEZE
ZA PDV

2014

INDEX
14/13

OBAVEZE
ZA

OSTALE
POREZE I
DR.-2014

INDEX
14/13

OBAV.
ZA

POREZ
NA

DOBIT
2014

INDEX
14/13

U K U P N O : 2.502 2.026.297.882 102,2 653.824.874 109,8 83.064.615 118,3 21.267.145 116,3 41.320.952 101,55 8.989.644 135,6

C-RUDARSTVO 17 345.047.040 111,8 13.301.270 112,5 34.596.495 149,7 4.473.590 154,6 10.878.061 121,67 2.168.896 122,4

D-PRERAĐIVAČKA
INDUSTRIJA

563 1.018.867.691 101,4 301.169.520 106,4 634.737 78,79 300.080 86,53 1.078.593 95,95 30.165 370,4

E-SNABDIJEVANJE
ELEKTRIČNOM
ENERGiJOM,
GASOM

25 79.347.007 96,09 4.845.603 131,78 634.737 78,79 300.080 86,53 1.078.593 95,95 30.165 370,44

G-TRG.NA VEL.I
MALO;POP.MOT.
VOZ.I MOTOC.I PR.

881 234.813.078 93,92 185.318.576 112,4 19.679.667 95,77 7.236.729 92,98 12.736.618 90,75 4.021.602 134

H-
UGOSTITELJSTVO 51 14.994.430 95,33 2.196.594 111,4 380.356 80,97 215.830 122,3 135.345 134,45 28.918 71,09

8. REKAPITULACIJA

Na osnovu prethodnog dijela ove informacije donosimo rakapitulaciju osnovnih pokazatelja
komparativnih stanja privrede Zeničko-dobojskog kantona za protekli period.

Tabela 44. Rekapitulacija pokazatelja i trendova
Pokazatelji stanja 14/13. 13/12. 12/11. 11/10. 10/09.
Indeks fizičkog obima industrijske proizvodnje 95,90 102,00 95,30 104,90 98,5
Indeks prosječnog broja zaposlenih 101,62 99,86 96,79 102,16 97,9
Indeks prosječne neto plaće 99,20 101,53 102,44 104,95 101,3
Indeks prosječnog broja nezaposlenih 100,35 103,80 103,52 98,76 104,5
Indeks izvoza 104,66 193,58 107,73 123,71 140,4
Indeks uvoza 109,43 97,78 96,85 127,55 128,3
Indeks ukupnog prihoda 103,47 102,73 106,02 113,75 113,1
Indeks ukupnog rashoda 102,85 99,23 108,32 114,37 109,0
Indeks neto dobiti 133,15 117,86 86,50 99,16 109,7
Indeks gubitka 131,99 84,32 165,28 117,24 52,9
Indeks akumulirane dobiti 150,80 215,72 274,57 85,45 114,8
Indeks akumuliranog gubitka 164,84 70,04 841,78 0,00 108,9

9. ZAKLJUČCI I MJERE

Sagledavajući sveukupnu situaciju, a posebno temeljne indikatore stanja, može se zaključiti da je
privreda Zeničko-dobojskog kantona tokom 2014. godine poslovala relativno uspješno, bez obzira na
ogromne materijalne štete usljed poplava i uticaj globalne ekonomske krize.

I – INDIKATORI

1. Stagnacija nezaposlenosti;
2. Usporen pristup evropskim integracijama;
3. Znatno povećanje neto dobiti;
4. Povećanje ukupnog prihoda i smanjenje ukupnog rashoda;
5. Rast izvoza;
6. Rast pokrivenosti uvoza izvozom.

Imajući u vidu usporenu stabilizaciju tržišnih tokova, te uticaj bližeg i šireg okruženja na trend
privrednih kretanja, naročito nakon katastrofalnih poplava, od posebnog značaja je poduzimanje
adekvatnih mjera, kao što su:

II – MJERE

1. Jačati poticaje privredi kroz adekvatne mehanizme kontrole utroška sredstava;
2. Štititi domaću proizvodnju kroz reklamiranje domaćih proizvoda;
3. Poticati otvaranje mikro, malih i srednjih preduzeća;
4. Pojednostavljivati procedure dodjele dozvola u privredi;

5. Jačati turističku ponudu;
6. Uključiti Privrednu komoru na iznalaženju rješenja;
7. Redefinisati zakonska rješenja koja usporavaju proceduru stavranja novih radnih mjesta i

investicija
8. Provoditi mjere štednje;
9. Stvarati ambijent za širenje tržišta privrednicima van BiH;
10. Smanjiti sivu ekonomiju kroz jačanje inspekcijskog sektora;
11. Stvoriti ambijent za novo zapošljavanje;
12. Obezbijediti uslove za povećanje konkurentne pozicije privrednih subjekata;
13. Stvarati uslove za povećanje investicija (npr. finansiranje opremanja industrijskih-

poslovnih zona, inkubatora i sl.);
14. Uticati na bržu realizaciju pristupa EU.

U cilju prevazilaženja novonastale situacije i stanja u privredi, Vlada Kantona će nastaviti sa
realizacijom projekata poticaja.

Ovim aktivnostima, te realizacijom niza drugih projekata, biti će povećana konkurentna pozicija
privrednih subjekata i unaprijeđen ambijent za privređivanje u Kantonu, što će u konačnici rezultirati
rastom standarda i svih tretiranih pokazatelja.

M I N I S T A R

 Zvonimir Anđelić, dipl.ing.građ.

	19-03_22-07-2015
	19-03_22-07-2015-p
	Bosnia and Herzegovina
	Federation of Bosnia and Herzegovina
	ZENICA-DOBOJ CANTON
	MINISTRY OF ECONOMY
	Bosna i Hercegovina
	Federacija Bosne i Hercegovine
	ZENIČKO-DOBOJSKI KANTON
	MINISTARSTVO ZA PRIVREDU/GOSPODARSTVO
	UVOD
	UKUPNO
	B Vađenje ruda i kamena
	“KAKANJ
	UKUPNO

