
Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona - Prečišćeni tekst
(„Službene novine Zeničko-dobojskog kantona“, broj: 7/10), a u vezi sa članom 17. Zakona o
budžetima u FBiH („Službene novine Federacije Bosne i Hercegovine“, broj: 102/13, 9/14, 13/14,
8/15, 91/15, 102/15 i 104/16), na prijedlog Ministarstva finansija, Vlada Zeničko-dobojskog
kantona, na 148. sjednici, održanoj dana 22.06.2018. godine, d o n o s i

ZZ AA KK LL JJ UU ČČ AA KK

I.

Donose se Smjernice ekonomske i fiskalne politike Zeničko-dobojskog kantona za period
2019. – 2021. godine i čine sastavni dio ovog zaključka.

II.

Zaključak stupa na snagu danom donošenja.

Broj: 02- /18.
Datum, 22.06.2018. godine
Z e n i c a

DOSTAVLJENO:
1x Ministarstvo finansija,
1x Svim ministarstvima i drugim tijelima kantonalne uprave,
1x a/a.

PREMIJER

Miralem Galijašević

 Bosna i Hercegovina

Federacija Bosne i Hercegovine

ZENIČKO-DOBOJSKI KANTON

SMJERNICE EKONOMSKE I FISKALNE POLITIKE

ZA PERIOD 2019. – 2021. GODINE

Zenica, juni 2018. godine

 2

DIO PRVI - UVOD

 Jedan od koraka u procesu pripreme Budžeta Zeničko-dobojskog kantona za 2018.

godinu, a u skladu sa Zakonom o budžetima u Federaciji Bosne i Hercegovine („Službene

novine Federacije BiH“ broj: 102/13, 9/14, 13/14, 8/15, 91/15, 102/15 i 104/16), predstavlja

dokument Smjernice ekonomske i fiskalne politike, koji sadrži preliminarnu projekciju

prihoda i rashoda za pripremu budžeta fiskalne 2019. godine.

 Ovaj dokument ima za cilj da poboljša koordinaciju između Vlade Zeničko-

dobojskog kantona, općina, grada i izvanbudžetskih fondova, na pripremi Budžeta za 2019.

godinu, kao i da osigura okvir planiranja rashoda.

Smjernice pokrivaju slijedeće oblasti:

-makroekonomske pretpostavke i prognoze,

-politike prihoda,

-politike rashoda.

Dokumentacionu osnovu za izradu Smjernica ekonomske i fiskalne politike Zeničko-

dobojskog kantona za period 2019. – 2021. godine predstavljaju Makroekonomske projekcije

za 2019. - 2021. godinu koje je izradila Direkcija za ekonomsko planiranje pri Vijeću

Ministara Bosne i Hercegovine i preliminarne projekcije prihoda dostavljene od strane

Federalnog ministarstva finansija.

 3

DIO DRUGI – MAKROEKONOMSKE PRETPOSTAVKE I PROGNOZE

POGLAVLJE I. SREDNJOROČNE MAKROEKONOMSKE PRETPOSTAVKE I

PROGNOZE

Makroekonomski pokazatelji na nivou Bosne i Hercegovine dati su u slijedećem

pregledu:

Tabela 1. Makroekonomski pokazatelji za period 2019.-2021. godine

Indikator

Zvanični

podaci
Projekcije

2016 2017 2018 2019 2020 2021

Nominalni BDP u mil KM 30.862 31.826 33.266 34.909 36.685 38.652

Nominalni rast u % 4,0 3,1 4,5 4,9 5,1 5,4

BDP deflator (prethodna godina = 100) 101,1 100,1 101,3 101,4 101,3 101,7

Realni BDP u mil KM (prethodna godina = 100) 30.531 31.801 32.846 34.435 36.202 37.995

Realni rast u % 2,9 3,0 3,2 3,5 3,7 3,6

Inflacija mjerena indeksom potrošačkih cijena u

%
-1,1 1,3 1,6 1,5 1,6 1,4

Potrošnja u mil KM 30.042 30.832 31.773 32.793 33.764 34.775

Realni rast u % 1,4 1,4 1,8 1,6 1,3 1,4

Vladina potrošnja u mil KM 6.266 6.366 6.494 6.611 6.723 6.831

Realni rast u % 0,1 0,1 0,8 0,3 0,2 0,1

Privatna potrošnja u mil KM 23.776 24.466 25.280 26.182 27.041 27.945

Realni rast u % 1,8 1,7 2,1 1,9 1,6 1,7

Investicije (bruto) u stalna sredstva u mil KM 5.189 5.479 6.077 6.651 7.249 7.904

Realni rast u % 2,5 5,3 10,6 9 8,4 8,5

Vladine investicije u mil KM 697 764 1.031 1.227 1.472 1.752

Realni rast u % 31,3 7,9 33,4 17,2 18,2 17,2

Privatne investicije u mil KM 4.491 4.716 5.046 5.424 5.777 6.152

Realni rast u % -0,9 4,9 6,9 7,3 6,2 6,3

Uvoz u mil KM 15.636 17.074 18.162 19.224 20.330 21.521

Nominalni rast u % 2,8 9,2 6,4 5,8 5,8 5,9

Realni rast u % 7 4,7 4,8 3,8 3,6 3,7

Izvoz u mil KM 10.588 11.875 13.007 14.061 15.186 16.432

Nominalni rast u % 7,1 12,2 9,5 8,1 8 8,2

Realni rast u % 9,5 9,1 7,3 6 5,8 5

Nacionalna bruto štednja u % BDP-a 14,4 14,9 15,6 16,4 17,4 18,9

Bilans tekućeg računa u mil KM -1.435 -1.455 -1.468 -1.568 -1.673 -1.670

Rast u % -8,9 1,4 0,8 6,8 6,7 -0,1

Bilans tekućeg računa u % BDP-a -4,7 -4,6 -4,4 -4,5 -4,6 -4,3

Izvor podataka: Direkcija za ekonomsko planiranje, mart 2018. godine

 4

U ovome poglavlju su prikazana makroekonomska kretanja u prethodne četiri godine,

te projekcije za tekuću godinu i naredni srednjoročni period, kao i glavni makroekonomski

rizici koji bi potencijalno mogli ugroziti projicirani makroekonomski scenarij.

Makroekonomski pokazatelji u periodu 2014. -2017. godina izrađeni su na osnovu

svih dostupnih i zvaničnih informacija koje objavljuju relevantne institucije u BiH i

Federaciji Bosne i Hercegovine, kao i na osnovu drugih dostupnih materijala, uvažavajući pri

tome međunarodne faktore koji utiču na ekonomski razvoj Federacije Bosne i Hercegovine.

U 2017. godini je, prema trenutno raspoloživim podacima, u zemljama Evropske

unije zabilježen ekonomski rast od 2,4 %, dok je u zemljama Zapadnog Balkana zabilježen

rast od 2,5% u odnosu na 2016. godinu.1 Takve prilike u eksternom okruženju imale su

direktan odraz na ekonomski rast u Bosni i Hercegovini, odnosno u Federaciji Bosne i

Hercegovine.

Na osnovu kratkoročnih pokazatelja može se zaključiti da je Bosna i Hercegovina

ostvarila rast na nivou prošlogodišnjeg (nominalni rast 3,1%, realni rast 3,0% u 2017. u

odnosu na 2016. godinu2), a najznačajniji doprinos tome je ostvaren u domenu privatne

potrošnje. Podaci o povećanju broja zaposlenih, povećanju tekućih priliva iz inostranstva,

porastu uvoza roba, porastu prometa u maloprodaji kao i povećanje prihoda od indirektnih

poreza ukazuju na povećanje privatne potrošnje.

U Federaciji Bosne i Hercegovine je u periodu od 2014. -2017. godine zabilježen

konstantan rast bruto društvenog proizvoda (BDP) po prosječnoj stopi od 2,7%. BDP po

glavi stanovnika je u stalnom rastu kroz posmatrani period i na kraju 2016. godine iznosio je

8.857,00 KM dok je u 2014. godini iznosio 8.045,00 KM. Kretanja nominalnog i realnog

BDP-a u Federaciji Bosne i Hercegovine u posmatranom periodu prikazana su na sljedećem

grafikonu.

1 Dokument okvirnog budžeta - Makroekonomske projekcije, DEP, mart 2018.
2 Ibid.

 5

Nominalni rast BDP-a u Federaciji Bosne i Hercegovine se kroz posmatrani period

kretao po stopama od 2,6% u 2014. godini do 5,3% u 2017. godini.3

Makroekonomska perspektiva za period obuhvaćen ovim Smjernicama izrađena je u

aprilu i maju tekuće godine, uzimajući u obzir relevantne interne i eksterne pretpostavke koje

će imati uticaj na buduća kretanja glavnih makroekonomskih parametara u Bosni i

Hercegovini i Federaciji Bosne i Hercegovine. Vanjske su pretpostavke najvećim dijelom

preuzete iz posljednjih projekcija Evropske komisije (jesen 2017. godine i zima 2018.

godine)4, te radnim materijalima Evropske centralne banke, dok su interne pretpostavke

bazirane na dostupnim i zvaničnim informacijama relevantnih institucija u Bosni i

Hercegovini i Federaciji Bosne i Hercegovine. Projekcije makroekonomskih indikatora

Federacije Bosne i Hercegovine za tekuću godinu i naredni srednjoročni period izrađene su

od strane Federalnog ministarstva finansija.

U Bosni i Hercegovini se u 2018. godini očekuje dodatno jačanje ekonomskog rasta,

te se očekuje da bi stopa realnog rasta BDP-a mogla iznositi 3,2%, sa ključnim osloncem

rasta u povećanju domaće tražnje, dok se u periodu od 2019. - 2021. godine očekuje nastavak

rasta po prosječnoj stopi od 3,6%.5

Projekcije rasta bi trebale imati uporište u očekivanom nastavku pozitivnih

ekonomskih prilika u svijetu, kao i u neposrednom okruženju uz pojačani doprinos internih

kretanja. U nastavku su prikazane su projekcije odabranih makroekonomskih indikatora u

Bosni i Hercegovini za period 2018. - 2021. godina.

3 Ibid.
4 Evropska komisija, European Economic Forecast, Institutional paper No.073, Winter (Interim) 2018 i European

 Economic Forecast, Institutional paper No.063, Fall 2017.
5 Dokument okvirnog budžeta- Makroekonomske projekcije, DEP, mart 2018.

 6

A. Industrijska proizvodnja

Indeks obima industrijske proizvodnje u Federaciji Bosne i Hercegovine se od 2014. -

2016. godine kretao po stopama od 0,1%, 2,2% te 2,6%. U 2017. godini indeks bilježi dalji

rast po stopi od 3,8% u odnosu na prethodnu godinu. Detaljnija analiza industrijske

proizvodnje u 2017. godini pokazuje da je proizvodnja u prerađivačkoj industriji, koja po

strukturi ima najveći udio u ukupnoj industriji, bilježi rast od 4,6%. Najveći rast proizvodnje

ostvaren je u sektoru rudarstva i to 9,8% (kao posljedica konsolidacije rudnika u Federaciji

Bosne i Hercegovine) u odnosu na prethodnu godinu, dok je u sektoru snabdijevanja

električnom energijom i plinom zabilježen pad od 2,3%. Naime, tokom 2017. godine došlo je

do smanjenja proizvodnje u hidroelektranama uzrokovanog nepovoljnim hidrološkim

uslovima, što je bio i ključni razlog pada proizvodnje u ovom sektoru.

Obim robne razmjene u Federaciji Bosne i Hercegovine se u ovome periodu

povećavao i na izvoznoj i na uvoznoj strani. U 2017. godini stopa rasta izvoza u odnosu na

prethodnu godinu iznosila je čak 15,9%, dok je u 2016. godini u odnosu na 2015. godinu ista

stopa iznosila 1,8%. Porast izvoza posljedica je aktivnosti koje provodi Ministarstvo vanjske

trgovine i ekonomskih odnosa Bosne i Hercegovine, posebno u sferi izvoza poljoprivredno-

prehrambenih proizvoda, te uspostavljanja bilateralnih odnosa sa drugim državama

(Republika Turska, Ruska Federacija). Slična su dešavanja pratila uvoznu stranu

vanjskotrgovinskog bilansa, te je stopa rasta uvoza sa 2,3% u 2016. godini porasla na 13,8%

u 2017. godini. Pokrivenost uvoza izvozom u 2014. godini iznosila je 55,8%, a u 2017.

godini 58,3%.6. Kretanja izvoza i uvoza prikazana su na sljedećem grafikonu.

Kada je riječ o strukturi uvoza i izvoza po standardnoj međunarodnoj klasifikaciji,

najveće učešće u izvozu Federacije Bosne i Hercegovine odnosi se na grupu industrijskih

proizvoda razvrstanih po sirovinama mašine i transportna sredstva, te razni industrijski

proizvodi. Najznačajniji vanjskotrgovinski partner Federacije Bosne i Hercegovine je

Evropska unija. Najveći izvozni partner je Njemačka, potom Hrvatska, Italija, Austrija i

Slovenija. Kada je riječ o uvozu, izuzev Hrvatske, Njemačke i Italije, zemalja EU, među

prvih pet partnera nalaze se i Srbija i Kina.

U 2014., 2015. i 2016. godini u Federaciji Bosne i Hercegovine zabilježen je

prosječan pad potrošačkih cijena po stopama od 0,7%, 0,7% i 1,1%, dok je u 2017. godini

zabilježen rast po stopi od 1,7%.7

6 Baza podataka UINO BiH, preuzeta od Agencije za statistiku BiH
7 Podaci FZS

 7

Rast ukupnog nivoa cijena ostvaren je u gotovo svim odjeljcima CPI indeksa ali je

naznačajniji doprinos inflaciji bio u odjeljcima prevoza, alkoholnih pića i duhana, hrane i

bezalkoholnih pića. Rast cijena prevoza bio je potaknut rastom cijena sirove nafte na

svjetskom tržištu, dok je rast cijena duhana posljedica nastavka harmonizacije akciza na

cigarete i duhan sa legislativom Evropske unije.

Uz pretpostavku nastavka trenda rasta proizvodnje u okviru prerađivačke industrije,

povećanja proizvodnje električne energije i tradicionalno dobre rezultate u okviru rudarskog

sektora, u 2018. godini se očekuje rast fizičkog obima industrijske proizvodnje od oko 5,0%.

 Reformske mjere koje provode nadležne institucije bi u periodu od 2019. – 2021.

godine trebale rezultirati poboljšanjem cjelokupnog poslovnog ambijenta, što bi se direkno

odrazilo na rast indeksa industrijske proizvodnje po prosječnoj stopi od 5,6%.

Povoljna dešavanja u eksternom okruženju u smislu pojačanja izvozne tražnje u 2018.

godini bi trebala omogućiti nastavak visokog nivoa vanjskotrgovinske razmjene u Bosni i

Hercegovini, te se u ovoj godini očekuje nominalni rast izvoza po stopi od 9,5% i uvoza po

stopi od 6,4%. U narednom srednjoročnom periodu se, pod pretpostavkom pozitivnih efekata

provedbe reformskih mjera, očekuju više stope rasta izvoza u odnosu na uvoz, što bi u

konačnici trebalo rezultirati smanjenjem vanjskotrgovinskog deficita.

B. Tržište rada

Broj zaposlenih lica u Federaciji Bosne i Hercegovine uvećan je u gotovo svim

područjima djelatnosti u kojima je glavni pokretač otvaranja novih radnih mjesta bio rast

privatne potrošnje. Najznačajniji doprinos rastu bio je u djelatnostima prerađivačke

industrije, trgovine na veliko i malo, te u djelatnosti pružanja smještaja i pripreme i

usluživanja hrane.

Registrovana stopa nezaposlenosti u Federaciji Bosne i Hercegovine u posmatranom

periodu se kretala od 46,9% u 2014 godini do 41,5% u 2017. godini.8

Na tržištu rada Bosne i Hercegovine se u tekućoj godini može očekivati nastavak

trenda postepenog smanjenja stope nezaposlenosti, odnosno povećanje broja zaposlenih lica.

Kao i prethodnih godina, intenzitet rasta broja zaposlenih lica i plata značajno će biti određen

poslovnim ambijentom u Bosni i Hercegovini, odnosno u regionu. Prema projekcijama

Evropske komisije u EU 28 takođe se očekuje postepeno smanjenje stope nezaposlenosti u

8 Stopa nezaposlenosti izračunata je kao odnos broja nezaposlenih prema ukupnom broju aktivnog stanovništva

 (zaposleni+nezaposleni), a prema podacima FZS-a

 8

2018. godini na 7,3% u odnosu na 2017. godinu u kojoj je stopa nezaposlenosti iznosila

7,8%.9 Uz rast potražnje i bolji poslovni ambijent očekuju se veće mogućnosti zapošljavanja,

a naročito u privatnom sektoru (industrija i trgovina). Prema navedenim dešavanjima u Bosni

i Hercegovini se u 2018. godini može očekivati rast broja zaposlenih lica od 2,7% g/g,

odnosno prosječne neto plate od 1,9%, dok se u periodu 2019 - 2021. godine može očekivati

rast broja zaposlenih lica oko 2,5%-2,6% g/g, odnosno neto plaća 2,4%-2,8% g/g.10

POGLAVLJE II. SREDNJOROČNA FISKALNA PROGNOZA

Indirektni porezi

Srednjoročni plan ukupnih javnih prihoda za period 2019 - 2021. godina prati

nastavak zabilježenog pozitivnog trenda ostvarenja prihoda i zasniva se na pozitivnim

makroekonomskim pretpostavkama.

Konsolidirani plan prihoda u Federaciji Bosne i Hercegovine za 2019. godinu iznosi

8.725 mil. KM, čime je projiciran rast od 3,7% u odnosu na prethodni period. U narednim

godinama očekivan je nastavak rasta prihoda prosječno za 3,5%.

Konsolidirani plan prihoda u Federaciji Bosne i Hercegovine uključuje plan prihoda

Budžeta Federacije Bosne i Hercegovine, kantonalnih budžeta i budžeta jedinica lokalne

samouprave, plan poreznih prihoda - doprinosa vanbudžetskih fondova, te plan javnih

prihoda ostalih korisnika (upravitelji za ceste, fondovi i sl.).

Od 01.02.2018. godine prihodi po osnovu namjenske putarine za autoceste povećani

su sa 0,10 KM/l na 0,25 KM/l. Prikupljanje ovih prihoda vrši se na posebnom podračunu,

otvorenom kod Centralne banke Bosne i Hercegovine. S obzirom da još uvijek nije utvrđena

metodologija raspodjele između entiteta i Brčko Distrikta, plan raspoloživog dijela za

Federaciju Bosne i Hercegovine za ovaj srednjoročni period nije iskazan u okviru ukupne

konsolidacije prihoda u Federaciji BiH.

Također, potrebno je naglasiti da konsolidacija planiranih prihoda ne odražava

cjelokupan plan fiskalnog okvira, s obzirom da nisu obuhvaćeni prihodi javnih preduzeća u

Federaciji Bosne i Hercegovine, ukupan dug i primici.

U skladu sa navedenim, konsolidirani srednjoročni plan prihoda u Federaciji Bosne i

Hercegovine uzeo bi prosječno učešće u BDP-u Bosne i Hercegovine od 25%, dok bi

prosječno učešće istog u procijenjenom BDP-u Federacije Bosne i Hercegovine iznosilo oko

41%.

U plan ukupnih prihoda najvećim udjelom ulaze prihodi po osnovu indirektnih

poreza. Projekcije ove kategorije prihoda temelje se na srednjoročnom planu ukupnih prihoda

od indirektnih poreza na Jedinstvenom računu11, koji u skladu sa svojim nadležnostima

priprema Odjeljenje za makroekonomsku analizu Upravnog odbora Uprave za indirektno

oporezivanje. Iste su zasnovane na projekcijama kretanja makroekonomskih pokazatelja u

navedenom periodu, kao i na historijskom trendu naplate ovih prihoda. Plan prihoda po

osnovu indirektnih poreza uzima u obzir i efekte primjene Sporazuma o slobodnoj trgovini

između Bosne i Hercegovine i EFTA, kao i efekte adaptiranog sporazuma o stabilizaciji i

pridruživanju EU (SSP), koji je u primjeni od 01.02.2017. godine.

Kako se u skladu sa članom 21. Zakona o sistemu indirektnog oporezivanja

(„Službeni glasnik BiH“, broj: 44/03) iznos prihoda od indirektnih poreza, koje Federacija

Bosne i Hercegovine dobije u raspodjeli sa Jedinstvenog računa, umanjuje za iznos sredstava

9 Evropska komisija, European Economic Forecast, Institutional paper No.063, Fall 2017.
10 Dokument okvirnog budžeta - Makroekonomske projekcije, DEP, mart 2018.
11 Preuzeto od strane Odjeljenja za makroekonomsku analizu Upravnog odbora Uprave za indirektno oporezivanje

 u maju 2018. godine.

 9

potrebnih za servisiranje vanjskog duga ovog entiteta, raspoloživi prihodi od indirektnih

poreza za korisnike u Federaciji Bosne i Hercegovine će direktno ovisiti i od planiranog

nivoa otplate u ovom srednjoročnom periodu.

Direktni porezi

Pored indirektnih poreza, o kojima je prethodno dat osvrt, značajno je posebno se

osvrnuti na prihode po osnovu poreza na dohodak, koji su, prateći porast zaposlenosti, u

2017. godini porasli za 8% u odnosu na 2016. godinu.

Plan prihoda od poreza na dohodak za srednjoročni period 2019. - 2021. godina

sačinjen je konzervativnim pristupom i prati prosječni prognozirani rast realnog BDP-a

Federacije Bosne i Hercegovine od 3,5%. Također, projekcije su zasnovane na trenutnoj

politici oporezivanja dohotka i ne uključuju procjenjene efekte predloženog novog Zakona o

porezu na dohodak.

Kada je, na dalje, riječ o porezu na dobit prateći njegovo izvršenje od početka

primjene novog zakonskog rješenja u 2016. godini uočen je značajan rast. Srednjoročni plan

prihoda po osnovu poreza na dobit predviđa nastavak pozitivnog kretanja, čija prosječna

planirana stopa rasta iznosi 3%, a ista je rađena konzervativnim pristupom, s obzirom na

dužinu primjene novog Zakona, odnosno kratke serije podataka za formiranje osnovice

plana. U narednom periodu nastaviti će se praćenje implementacije novog Zakona o porezu

na dobit sa aspekta uticaja na promjenu nivoa ostvarenja prihoda, u cilju formiranja što

reprezentativnijih ulaznih podataka za izradu projekcija.

POGLAVLJE III. POLITIKA PRIHODA I RASHODA ZA ZENIČKO-DOBOJSKI

KANTON

Raspodjela prihoda od indirektnih poreza sa Jedinstvenog računa za 2019. godinu za

Zeničko-dobojski kanton očekuje se u iznosu od 204,6 miliona KM (uključujući Kantonalnu

direkciju za ceste), što je više u odnosu na 2018. godinu.

Projekcije prihoda od poreza na dohodak za 2019. godinu na nivou kantona,

uključujući zaostale obaveze po osnovu poreza na plaće iznose 29,9 miliona KM.

Porez na dobit preduzeća, izuzev banaka i drugih finansijskih organizacija,

predstavlja u cjelosti prihod kantona. Uzimajući u obzir sve dostupne indikatore koji se

odnose na projicirani rast bruto društvenog proizvoda, može se očekivati da će se po osnovu

poreza na dobit u 2019. godini ostvariti 36,2 miliona KM.

Ukupni poreski i neporeski prihodi i primici bez kreditnog zaduženja koji bi trebali

biti na raspolaganju u Budžetu Zeničko-dobojskog kantona u 2019. godini, projicirani su u

iznosu od 323,5 miliona KM.

U tabeli 4. navedene su projekcije prihoda za Budžet Zeničko-dobojskog kantona za

period 2019. - 2021. godine.

 10

Tabela 4. Projicirani ukupni prihodi Budžeta Zeničko-dobojskog kantona za period

2019.-2021. godine

Prihodi
Ostvareno Planirano Projekcija

2017. 2018. 2019. 2020. 2021.

POREZI 240,7 255,4 271,7 286,8 297,4

Indirektni porezi sa Jedinstvenog

računa 179,5 193,5 204,6 217,3 225,4

Porez na dohodak 27,3 26,2 29,9 31,1 32,2

Porez na dobit 33,9 34,7 36,2 37,4 38,8

Porezi građana 0,0 0,0 0,0 0,0 0,0

Ostali porezi 0,0 1,0 1,0 1,0 1,0

NAKNADE I TAKSE 5,9 6,0 6,0 6,1 6,4

Naknade i takse 5,9 6,0 6,0 6,1 6,4

NOVČANE KAZNE 6,3 6,2 6,5 6,8 7,2

Novčane kazne 6,2 6,1 6,4 6,7 7,1

Ostali prihodi 0,1 0,1 0,1 0,1 0,1

OSTALI NEPORESKI PRIHODI (sa

namjenskim i vlastitim prihodima) 25,0 34,8 36,5 38,3 40,4

Ostali neporeski prihodi 25,0 34,8 36,5 38,3 40,4

FINANSIRANJE I TRANSFERI 4,2 4,7 2,8 3,0 3,1

Transferi 4,2 2,7 2,8 3,0 3,1

Finansiranje i privatizacija, prodaja

imovine 0,0 2,0 0,0 0,0 0,0

KAPITALNI PRIMICI 30,0 12,0 10,9 6,6 0,0

UKUPNO (I+II+III+IV+V+VI) 312,1 319,1 334,4 347,6 354,5

Tabela 5. Projicirani ukupni rashodi Budžeta Zeničko-dobojskog kantona za 2019.-

 2021. godine

Rashodi

Ostvareno Plan Projekcije

2017. 2018. 2019. 2020. 2021.

UKUPNO PLAĆE 166,3 174,7 178,8 179,9 183,8

Bruto plaće i doprinosi 143,7 151,4 154,8 155,7 159,6

Naknade troškova zaposlenih 22,6 23,3 24,0 24,2 24,2

MATERIJALNI

TROŠKOVI 36,8 36,6 38,0 38,8 39,0

TEKUĆI TRANSFERI 59,9 70,6 72,0 73,5 77,9

Subvencije 6,7 14,7 15,0 15,5 17,0

Transferi pojedincima 38,8 40,3 41,0 41,0 42,0

Transferi drugim nivoima

vlasti 11,3 12,1 12,5 13,0 13,5

Ostali tekući transferi 3,1 3,5 3,5 4,0 5,4

 11

Kapitalni grantovi 9,9 5,6 9,5 18,0 18,0

Otplate kamate 2,2 1,8 2,2 1,4 0,7

Nabavka stalnih sredstava 9,8 15,8 15,7 20,0 22,0

Otplata duga 11,6 13,8 18,2 16,0 13,1

Pozajmice 0,0 0,0 0,0 0,0 0,0

Ostalo 0,0 0,0 0,0 0,0 0,0

UKUPNO 296,5 318,9 334,4 347,6 354,5

POGLAVLJE IV. RIZICI

Glavni rizici za ostvarenje ovih projekcija se mogu klasifikovati u dvije grupe i to na

eksterne i interne.

Ključni rizik za ostvarenje ovoga scenarija u kratkom roku bi mogle predstavljati

interne dinamike u Bosni i Hercegovini koje se manifestuju kroz komplikovan sistem

donošenja odluka i formiranje vlasti nakon općih izbora u 2018. godini. Takođe, eventualni

zastoj u reformskim procesima gotovo sigurno bi se negativno odrazio i na ekonomski rast.

 Srednjoročno, postoji rizik migracije stanovništva što bi uz ostalo moglo rezultirati

smanjenjem produktivnosti rada i sporijim rastom BDP-a.

Kada je riječ o industrijskoj proizvodnji, izuzev svega navedenog, postoje i rizici

nepovoljnih hidrometeroloških prilika, od kojih zavisi cjelokupan sektor proizvodnje

električne energije.

Najveći rizik po pozitivne promjene na tržištu rada predstavljaju eventualna

odstupanja, odnosno neprovođenja planiranih strukturnih reformi. Na kretanje ukupnog nivoa

cijena uticaj bi mogli imati interni (promjene cijena komunalija, povećanje akciza), kao i

eksterni faktori (primarno kretanje cijena sirove nafte i hrane), te bi svako povećanje cijena

koje je brže od pretpostavljenog u osnovnom scenariju moglo uvećati nivo inflacije.

Eksterno okruženje predstavlja ključnu strukturnu odrednicu domaće ekonomije, pa

stoga i ključni rizik po ekonomski rast leži u eventualnom slabljenju izvozne tražnje, što bi

dovelo do smanjenja izvoza proizvoda iz Bosne i Hercegovine na inostrana tržišta, posebno

izvoza na tržišta zemalja EU. 12

12 Program ekonomskih reformi BiH 2018. – 2020., januar 2018.

 12

POGLAVLJE V. SMJERNICE

 Neophodno je nastaviti mjere štednje. Odnos ostvarenja prihoda i rashoda iz kojeg

proizilazi otežana likvidnost i budžetski deficit, zahtijevaju kontrolu efikasnosti

troškova i njihovo smanjivanje, te stalni angažman kako bi se akumulirani deficit

smanjivao. Ovim načelima treba prilagoditi planiranje i treba ih primjenjivati u

realizaciji Budžeta;

 Nastaviti politiku veće efikasnosti budžetskih korisnika u pogledu racionalnog

upravljanja resursima;

 Konstantno provoditi aktivnosti na usklađivanju budžetske potrošnje i ostvarenih

prihoda što podrazumijeva:

1. Ograničavanje rasta zapošljavanja i troškova plaća i naknada;

2. Ograničavanje rasta i veća kontrola utroška sredstava za materijal i usluge;

3. Restriktivno planiranje i veća kontrola tekućih i kapitalnih transfera;

4. Realno planiranje nabavke stalnih sredstava.

 Inicirati kod nadležnih institucija provođenje aktivnosti od strane kontrolnih organa

na efikasnijoj kontroli i naplati javnih prihoda;

 Nastaviti aktivnosti na izmjenama Zakona o pripadnosti javnih prihoda u Federaciji

Bosne i Hercegovine u cilju pravednije raspodjele javnih prihoda u korist Zeničko-

dobojskog kantona;

 Izvršiti analizu propisa Zeničko-dobojskog kantona koji zahtijevaju izdvajanja iz

budžeta, odrediti se u pogledu prioriteta potrošnje, te pristupiti izmjenama istih u cilju

smanjivanja izdvajanja iz budžeta.

Broj: 02- /18.

Datum, 22.06.2018. godine

Z e n i c a

DOSTAVLJENO:

1x Ministarstvo finansija,

1x Svim ministarstvima i drugim tijelima kantonalne uprave,

1x a/a.

PREMIJER

Miralem Galijašević

	16-Zaključak o donošenju Smjernica ekonomske i fiskalne politike ZDK 2019 – 2021
	16_Smjernice ekonomske i fiskalne politike Zeničko-dobojskog kantona za period 2019 – 2021

