

Podrška procesu kreiranja razvojne
strategije BiH:
Inicijativa ACIPS-a za razvoj BiH

Izdavač:
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije (ACIPS),
Zmaja od Bosne 8,
71 000 Sarajevo

Za izdavača:
Ivan Barbalić

Priredio:
ACIPS-NDF tim
Amra Kujundžić
Dejan Vanjek
Goran Dostić
Haris Abaspahić
Ivan Barbalić
Jasmina Mesihović
Medina Šeta
Nedim Sinanović
Nedim Muhedinović
Omer Čar
Reuf Bajrović
Sanel Huskić

Lektor:
Dejan Vanjek

CIP - Katalogizacija u publikaciji
Nacionalna i univerzitetska biblioteka
Bosne i Hercegovine, Sarajevo

338.2:316.43 (497.6) : 061.1EU(047.1)

PODRŠKA procesu kreiranja razvojne strategije BiH : inicijativa ACIPS-a za razvoj BiH /
priredio ACIPS-NDF tim Amra Kujundžić ... et al.. - Sarajevo : Asocijacija Alumni
Centra za interdisciplinarne postdiplomske studije, ACIPS, 2008. - 45 str. ; 24 cm

Bibliografija i bilješke uz tekst

ISBN 978-9958-9187-6-6

COBISS.BH - ID 16601862

Dizajn i prelom: Mirna Ćesović
Štampa: CPU Sarajevo
Tiraž: 400

“Ova publikacija, čija je namjena da doprinese procesu strateškog planiranja u BiH,
predstavlja poglede autora koji su članovi ACIPS-NDF tima. Niti jedna od ideja ili
pogleda koji su izneseni ovdje ne predstavlja stavove ili poglede UNDP-a, Vlade
Japana ili bilo koje treće strane.”

Publikacija koju vam predstavljamo pod nazivom “Podrška procesu kreiranja
Državne razvojne stategije BiH” rezultat je rada ACIPS – NDF tima (National
Development Forum – Državni razvojni forum) i obuhvata tri istraživanja:
“Prijedlog metodologije za izradu Državnog razvojnog plana”; “Komparativna
analiza razvojnih dokumenata europskih država za potrebe izrade Razvojne
strategije BiH 2008-2013” i “Nacionalni razvojni plan za BiH: izgradnja blokova za
novi okvir ekonomskog upravljanja”.

Publikacija je logičan slijed našeg prethodnog istraživanja „Model za razvoj
apsorpcionih kapaciteta za pretpristupne fondove EU u BiH” gdje je, između ostalog,
utvrđeno da visina apsorpcije fondova ovisi o sposobnosti strateškog
planiranja uporabe fondova. Utvrđeno je da je pravovremeno planiranje
razvoja od suštinskog značaja, a prvi korak u izgradnji apsorpcionih kapaciteta je
priprema za izradu Državne razvojne strategije u kontekstu pretpristupne pomoći.
Zemlje koje su osmislile realne razvojne strategije fokusirane na manji broj
utvrđenih prioriteta, sa jasnom političkom podrškom i planiranim sredstvima za
njihovu implementaciju, ostvarile su bolju apsorpciju EU fondova i dinamičniji
gospodarski rast. Drugim riječima, kvalitet državne razvojne strategije direktno
je povezan sa visinom apsorpcije pomoći u budućnosti.

Tri istraživanja koja promoviramo u okviru ove publikacije, kvalitetna su osnova
za predstojeće napore bh. vlasti na izradi Državne razvojne strategije, te u tom
smislu i svojevrstan doprinos ACIPS-a, kao stručnog eksponenta civilnog društva
u BiH.

ACIPS – NDF tim eksperata koji je radio na ovoj publikaciji predstavlja okvirni
koncept razvoja otvoren za sve političke i društvene snage, pojedince i interesne
grupe koje su relevantne za proces planiranja i implementacije bh. razvojnih
politika. Objedinjavanjem razvojnih kapaciteta pod okriljem ACIPS – NDF, isti se
kvalificira da bude jedan od korektiva i mehanizama nadzora nad planiranjem i
provođenjem razvojnih politika u BiH. U međuvremenu ACIPS – NDF tim će
ciljanim analizama nastaviti dopunjavati i pratiti kreiranje i implementaciju
razvojnih politika u BiH.

Dejan Vanjek Ivan Barbalić

Šef Odjela za istraživanje Predsjednik ACIPS-a

ACIPS

Inicijativa ACIPS-a za razvoj BiH
Podrška procesu kreiranja razvojne strategije BiH

Sadržaj

4

11.. Prijedlog metodologije za izradu Državnog razvojnog plana (NDP)

1. Sažetak 9

2. Nacrt metodologije za izradu Razvojnog plana 11

Faza 0: Pripremna faza 11

Faza 1: Situaciona analiza 11

Faza 2: Identifikacija strateške vizije i
4-7 strateških razvojnih pravaca/prioriteta 12

Faza 3: Elaboracija 4-7 strateških prioriteta i programiranje 14

Faza 4: Finaliziranje strategije 15

22.. Komparativna analiza razvojnih dokumenata evropskih država za potrebe
izrade Razvojne strategije BiH 2008-2013

0. Uvodna razmatranja i definicije 22

1. Analiza procesa izrade strategija 25

2. Implementacijski modaliteti 27

3. Odnos države i federalne jedinice/regiona 28

4. Veza s budžetima, monitoring i evaluacija 29

5. Struktura ciljeva i podciljeva 30

6. Zaključci i preporuke 32

Bibliografija 34

33.. Nacionalni razvojni plan za Bosnu i Hercegovinu: izgradnja blokova za
novi okvir ekonomskog upravljanja

1. Ciljna stopa ekonomskog rasta kao
polazna tačka za pripremu NDP-a 39

2. Preporučeni planski okvir: primjeri okvirnih scenarija 40

3. Finansiranje NDP-a i implikacije na poreske prihode 43

4. Sažetak i zaključci 44

Literatura 45

Kontakt:

Zmaja od Bosne 8

71000 Sarajevo

Bosna i Hercegovina

acips@acips.ba

acips@cps.edu.ba

www.acips.ba

Asocijacija Alumni Centra za interdisciplinarne postdiplomske
studije (ACIPS) je nevladina asocijacija mladih eksperata iz područja
europskih integracijskih procesa, demokracije, ljudskih prava,
upravljanja državom i humanitarnih poslova, religijskih studija i
rodnih studija. Osnovana je u februaru 2003. godine, kao rezultat
aktivnosti Centra za interdisciplinarne postdiplomske studije
Univerziteta u Sarajevu. ACIPS je od tada okupio nekoliko stotina
članova, aktivnih u vladinom i nevladinom sektoru, civilnom društvu
i međunarodnim organizacijama u BiH i regionu. Zahvaljujući širokoj
geografskoj rasprostranjenosti svog članstva, ACIPS je u mogućnosti
sprovoditi i koordinirati znatan broj lokalnih, ali i međunarodnih
projekata. Članom ACIPS-a mogu postati svi sadašnji i bivši studenti
jednog od pet postdiplomskih studija, koordiniranih i implementiranih
od strane Centra za interdisciplinarne postdiplomske studije
Univerziteta u Sarajevu (CIPS).

Jedan od glavnih ciljeva organizacije je promocija mladih
obrazovanih ljudi u društvu, kao i stvaranje prilika za njihovo
učešće i utjecaj na procese donošenja odluka. Primarni interes
organizacije je podizanje javne svijesti o ključnim temama u društvu
i sprovođenje istraživačkih i političkih studija. U kontekstu EU
integracijskih procesa u BiH, pored istraživanja politika, ACIPS održava
redovnu komunikaciju sa političarima, bh. građanima,
predstavnicima NVO sektora i medija, s ciljem prikupljanja što veće
količine povratnih informacija, ali i ostvarenja značajnog političkog
učinka u bh. društvu.

Vizija ACIPS-a neraskidivo je povezana sa razvojem bh. društva. Naši
napori usmjereni su ka koherentnom društvu europskog profila,
kreiranom po održivom i sveobuhvatnom obrascu društvenih odnosa,
očekivanja, vrijednosti i običaja, kao podrška ostvarenju krovnih
razvojnih ciljeva. Naša organizacija se stoga obavezuje na punu
predanost europskim vrijednostima, uz njihovu direktnu i indirektnu
promociju u bh. društvu. Konačan cilj jeste postati najutjecajnija
organizacija sa snažnom mrežom pojedinaca, koji dijele zajedničke
vrijednosti i interese i koji su u mogućnosti ostvariti snažan utjecaj na
društveni i ekonomski razvoj našeg društva. Dakle, misija/vizija je
izgradnja bh. društvenog kapitala za buduće razvijeno i održivo
društvo.

Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

5

Inicijativa ACIPS-a za razvoj BiH

Podrška procesu kreiranja
razvojne strategije BiH

> 11..

Prijedlog metodologije za
izradu Državnog razvojnog
plana (NDP)

22..

Komparativna analiza
razvojnih dokumenata
evropskih država za potrebe
izrade Razvojne strategije
BiH 2008-2013

33..

Nacionalni razvojni plan za
Bosnu i Hercegovinu:
izgradnja blokova za novi
okvir ekonomskog
upravljanja

6

11.. Prijedlog metodologije
za izradu Državnog
razvojnog plana (NDP)
Sarajevo

Septembar, 2007

7

Sadržaj:

1. Sažetak 9

2. Nacrt metodologije za izradu Razvojnog plana 11

Faza 0: Pripremna faza 11

Faza 1: Situaciona analiza 11

Faza 2: Identifikacija strateške vizije i
4-7 strateških razvojnih pravaca/prioriteta 12

Faza 3: Elaboracija 4-7 strateških prioriteta i programiranje 14

Faza 4: Finaliziranje strategije 15

8
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)11..

Uvod
Ova metodologija je nastala kao rezultat ACIPS-ovih prethodnih policy studija.
Ideja je proizišla iz studije „Model za razvoj apsorbcionih kapaciteta
pretpristupnih fondova Evropske Unije u Bosni i Hercegovini“, koja je preporučila
stvaranje državnog razvojnog plana (NDP) kao optimalnog mehanizma za
efikasnu apsorbciju i programiranje EU predpristupnih fondova u svrhu
razvoja. Državni razvojni plan je razvojna strategija većine zemalja članica EU.
U BiH to je bio Plan strategije za smanjenje siromaštva (PRSP) i ACIPS je odmah
započeo zagovaranje da se to promjeni u Državni razvojni plan.

Mala medijska kampanja je započeta u septembru/rujnu 2006 a za cilj je imala
da podigne svijest o Državnom razvojnom planu (NDP). Kampanja je bila
usmjerena na širu javnost i uključivala je televizijske nastupe, intervjue za
sedmične magazine i članke u dnevnim novinama. Inicijativa je uspjela stvoriti
interesovanje kod medija i javnosti za osnovne principe novih razvojnih
politika BiH.

Konferencija „Jačanje vladinih kapaciteta za pripremu Državnog razvojnog
plana za BiH“ održana je u decembru/prosincu 2006. Kao rezultat konferencije
Vijeće ministara BiH donjelo je odluku da rad na izradi nove razvojne strategije
započne odmah i da nova razvojna strategija BiH mora biti konceptualizirana
kao Državni razvojni plan, kao što je preporučio ACIPS.

U tom trenutku ACIPS-ov neposredni cilj zagovaranja je bio ispunjen. Ipak,
novi razlozi za zagovaranje su se pojavili zbog činjenice da je ACIPS-ov pogled
na razvoj dijametralno suprotan Planu strategije smanjenja siromaštva (PRSP),
kao razvojnog koncepta.* Zbog toga je ACIPS organizirao okrugli sto koji je
bio fokusiran na diskusiju o principima za pripremu Državnog razvojnog plana,
a koji je održan u martu/ožujku 2007. Ovaj okrugli sto, nazvan „Identificiranje
glavnih principa Državnog razvojnog plana za BiH“, omogućio je ACIPS-u da
identificira i označi glavne principe kreiranje Državnog razvojnog plana.

Na osnovu stalnih konsultacija sa relevantnim faktorima ACIPS je sačinio
metodologiju za stvaranje Državnog razvojnog plana. Metodologija je
prezentirana Kabinetu premijera BiH. Metodologija je ispitana od strane
Kabineta i prezentirana Koordinacionom komitetu za europske integracije i
ekonomski razvoj BiH. Ova inicijativa ACIPS-a je doprinjela da nova razvojna
strategija BiH bude kreirana na način da odgovara principima Državnog
razvojnog plana a ne Plana strategije smanjenja siromaštva.

* Plan strategije smanjenja siromaštva (PRSP) 2004 – 2007 nije uspio definisati jasan set
prioriteta, odnosno povezati ih sa konkretnim ishodima/rezultatima sa realnim izvorima
finansiranja za potrebu njihove realizacije..

1. Sažetak
Nakon prve konferencije o Državnom razvojnom
planu, koju je organizovao ACIPS, s ciljem da
prezentira studiju, Vijeće ministara je na sjednici
održanoj 22. marta 2007. godine donijelo odluku
da se pristupi pripremama izrade novog Državnog
razvojnog plana (NDP). Poznato je da krajem 2007.
godine, nakon što se završila implementacija
Srednjoročne razvojne strategije, BiH ostala bez
definisanih strateških smjernica. NDP je glavni
instrument za planiranje javnih investicija i
programiranje pomoći Europske unije. Osnovni cilj
NDP-a mora biti promoviranje razvojne vizije zemlje
i definisanje instrumenata za rješavanje glavnih
razvojnih problema. Sve zemlje koje su prošle kroz
proces EU integracija i sve članice EU svoj razvoj
planiraju izradom Državnog razvojnog plana.

Polazeći od dosadašnjih iskustava zemalja koje su postale ili postaju članice EU,
te našeg iskustva u izradi i implementaciji prijašnjih strategija, ACIPS je izradio
prijedlog metodologije izrade NDP-a. Ova metodolgija je rezultat
jednoipolgodišnjeg rada tima eksperata za ekonomski razvoj i EU integracije.

ACIPS predlaže izradu strategije zasnovane na modelu agresivnog
ekonomskog rasta, sa snažnom EU integrativnom dimenzijom. Pitanje
socijalne politike može biti jedan od sastavnih dijelova ove strategije (jedna
intersektorska politika/razvojni prioriteti), ili se pitanje socijalnog sektora i
uključenosti treba rješavati na nivou odgovornih državnih ministarstava uz
intenzivnu koordinaciju sa nižim nivoima vlasti. Model socijalne uključenosti
je do sada primjenjivan u zemljama u razvoju (pretežno afričke zemlje), kroz
proces PRSP-a i ovaj model razvoja dugoročno donosi nizak nivo ekonomskog
rasta. Također, modeli socijalne uključenosti koji se primjenjuju u zemljama
Evropske unije nisu prilagođeni uslovima i potrebama BiH. Osnovni razlog je

9
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)11..

Polazeći od
dosadašnjih iskustava
zemalja koje su postale
ili postaju članice EU, te
našeg iskustva u izradi i
implementaciji
prijašnjih strategija,
ACIPS je izradio
prijedlog metodologije
izrade NDP-a.

to što je BiH još uvijek zemlja u tranziciji sa svojim specifičnim problemima.
Socijalni sektor se hitno i korjenito treba reformirati, ali nikako na uštrb
ekonomskog rasta i razvoja zemlje. BiH trenutno ima najniži nivo ekonomske
aktivnosti po glavi stanovnika u Europi te se sustizanje zemalja u okruženju, u
srednjem roku, nameće kao imperativ.

Metodologija koju predlažemo je sublimacija pozitivnih iskustava Latvije, Irske,
Slovenije i Novog Zelanda. Svjesni smo da vizija razvoja BiH ne može biti
ostvarena u kratkom roku, ali država mora djelovati odmah i donijeti odluke
u koordiniranom i svrsishodnom maniru.

Metodologija koju predlažemo zasniva se na nekoliko ključnih principa:

1. Strategija zasnovana na modelu agresivnog ekonomskog rasta, sa
snažnom EU integrativnom dimenzijom.

2. Domaće vlasništvo nad procesom

3. Uzimanje u obzir svih postojećih BiH i entitetskih politika i međunarodnih
obaveza koje je BiH preuzela

4. Za definiranje vizije potreban je konsultativni pristup

5. Prioritiziranje sektora - NDP je ciljana strategija sa 4 do 7 razvojnih
ciljeva/prioriteta

6. Uključivanje najsposobnijih i zainteresiranih aktera u fazi izrade programa
u odabranim prioritetnim oblastima

7. Odabir prioriteta koji generiraju visok nivo ekonomskog rasta

8. NDP mora biti povezan sa budžetom i drugim izvorima finansiranja

9. EU predpristupni fondovi (IPA) moraju biti iskorišteni u najvećoj mogućoj
mjeri kao izvor finansiranja programa

Ostatak dokumenta sadrži metodologiju izrade NDP-a podjeljenu po fazama,
te definiše osnovne procese i aktere tih procesa.

10
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)11..

2. Nacrt metodologije za izradu Razvojnog plana

FFaazzaa 00:: PPrriipprreemmnnaa ffaazzaa
(trajanje 2 mjeseca)

Donošenje odluka Vijeća ministara, imenovanje predstavnika institucija i
vanjskih eksperata, detaljna razrada metodologije sa akcionim planom.

FFaazzaa 11:: SSiittuuaacciioonnaa aannaalliizzaa
(trajanje 4 mjeseca)

U prvoj fazi izrade NDP-a prikupit će se i analizirati sva postojeća strateška
opredjeljenja na državnom i nižim nivoima. Također, postojeći planovi
investiranja i budžetske potrošnje. Relevantni statistički pokazatelji će biti uzeti
u obzir pri vršenju analize. Tokom ove faze bit će razvijeni alati za analiziranje
i prezentiranje prikupljenih informacija, koji će se koristiti kao osnova za
donošenje budućih strateških opredjeljenja u narednim fazama ovog procesa.

1.A. Pregled trenutne situacije/politika/postojećih dokumenata:

Generalni makroekonomski okvir: Ekonomski i fiskalni program: 2006-2008,
naredni Predpristupni ekonomski program, regulative predpristupnih fondova

� IPA instrument

� Razvojni program RS i Program rada Vlade FBiH (2007-2010)

� Svi dostupni statistički podaci

� Dokumenti okvirnog budžeta na nivou BiH, RS i FBiH

� Policy dokumenti: strategija evropskih integracija, evropsko partnerstvo,
Sporazum o stabilizaciji i pridruživanju i planovi koji će slijediti njihovoj
implementaciji, CEFTA i WTO

� Sektorski dokumenti: politike na državnom i na entitetskim nivoima:
energija (pitanje strategije cijele zemlje), transport, srednja i mala
preduzeća (SME) - RS ima strategiju za SME, a FBiH nema; Vlada FBiH je
usvojila odluku o kreiranju Industrijske strategije

� Globalni ekonomski trendovi, regionalni trendovi i tehnološki razvoj i
napredak

� Historijski kontekst: većinom u vezi sa: (i) tradicionalnim industrijama, (ii)
potencijalom ljudskih resursa

� Ostali postojeći dokumenti i istraživanja

11
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)11..

1.B. Analiza trenutne situacije i ekonomske projekcije

� Pregled analiziranih dokumenata

� Sažetak svih obuhvaćenih politika, strategija, obaveza, ciljeva i statističkih
podataka

� Razvijanje forme za prezentaciju i evaluaciju postojećih politika i
analiziranih dokumenata

� Utvrđivanje postojećih i budućih obaveza i usvojenih politika

� Utvrđivanje područja za koja ne postoje adekvatne politike

� Analiza dostupnih statističkih podataka

� Identificiranje problema, tj. potreba, koji moraju biti riješeni

� Osmišljavanje instrumenata za donošenje odluka

� Detaljna razrada osnove za izradu vizije

� Kreiranje makroekonomskih projekcija i modela

FFaazzaa 22:: IIddeennttiiffiikkaacciijjaa ssttrraatteešškkee vviizziijjee ii 44--77 ssttrraatteešškkiihh
rraazzvvoojjnniihh pprraavvaaccaa//pprriioorriitteettaa
(trajanje ovisno o pristupu – od 6 sedmica do 7 mjeseci)

Na osnovu rezultata iz Faze 1 pristupa se definiranju razvojne vizije BiH, te
određivanju strateških razvojnih pravaca djelovanja za ostvarenje vizije i
prioritiziranje aktivnosti. Vizija se definiše dugoročno (period do 15
godina), dok se prioritetne politke donose na srednjoročnoj osnovi (5
godina). Postoje tri načina na koja se mogu definirati razvojna vizija i strateški
razvojni pravci: ekspertski pristup, pristup sa ograničenim učešćem i pristup sa
punim učešćem vanjskih aktera.

I. Ekspertski pristup (6 sedmica)

Vijeće ministara (DEP) uz pomoć Komiteta za ekonomski razvoj i EU integracije,
uz podršku eksperata, pravi viziju BiH. Bitna karakteristika ovog modela je
efikasnost i ekspertnost, ali bez učešća i stvaranja šireg društvenog konsenzusa.

II. Konsultativni pristup (3 mjeseca)

Vijeće ministara (DEP) uz pomoć Komiteta za ekonomski razvoj i EU integracije,
uz podršku eksperata, pravi nekoliko prijedloga vizije razvoja BiH. Prije početka
konsultacija sa širom društvenom zajednicom Vijeće ministara bi trebalo imati
svoju preferencu, odnosno predložiti nekoliko vizija koje nisu fundamentalno
različite da bi se debata vodila o konkretnim pitanjima i rješenjima.
Predlažemo uključivanje postojećih mehanizama kao što su Fiskalno vijeće,
Socio-ekonomsko vijeće, Sindikata, organizacija civilnog društva, akademske
zajednice, mladih, itd.

12
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)11..

Bitna prednost ovog pristupa je osiguravanje podrške za viziju razvoja od
strane šire društvene zajednice.

III. Participativni pristup (7 mjeseci)

DEP će organizirati radne grupe u koje će biti uključene sve interesne skupine
u BiH. Ove radne grupe održat će sastanke strateškog planiranja u 10 centara
u BiH, nakon čega će svaka od ovih radnih grupa doći do svojih prioriteta koji
će se onda usaglašavati na plenarnoj sesiji. Uloga radnih grupa je ključna u
svim fazama izrade vizije i NDP-a uopšte.

Radne grupe daju konkretne prijedloge lokalnim ekspertima, koji pripremaju
inicijalne materijale za konačnu izradu vizije razvoja BiH. Nakon toga ponovo
se sastaju predstavnici radnih grupa i imaju finalnu sesiju na kojoj se utvrđuje
konačna vizija BiH. Nakon usaglašavanja, Vijeće ministara dobija konačni
prijedlog koji se onda na Vijeću ministara dalje usaglašava.

Bitna karakteristika ovog pristupa je dug proces koji naglasak stavlja na učešće
i širi društveni koncenzus, te zahtijeva puno kompromisnih rješenja.

U ovoj fazi se vrši procjena raspoloživih sredstava i izvora finansiranja za
implementaciju prioritetnih politika, te raspodjela procjenjenih sredstava po
strateškim prioritetima.

13
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)11..

Primjer de+niranja vizije

Inovativno društvo i dinamična ekonomija bazirana na znanju i
ravnomjernom razvoju koji stavlja kvalitet života na prvo mjesto.

Prioritetni pravci razvoja

� Razvoj ljudskih potencijala kroz obrazovanje i politike
zapošljavanja

� Povećanje konkurentnosti kroz obnavljanje istraživanja u nauci,
tehnologiji i kroz inovacije

� Poboljšanje transportne infrastrukture

� Ruralni razvoj i poljoprivreda

11.. Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije14

FFaazzaa 33:: EEllaabboorraacciijjaa 44--77 ssttrraatteešškkiihh pprriioorriitteettaa ii
pprrooggrraammiirraannjjee
(trajanje od 6- 8 mjeseci)

Razrada operativnih programa i politika za ispunjavanje strateških prioriteta razvoja

3.A. Ustanovljavanje strateških prioriteta (SP) i sektorskih grupa (SPSG)

Sastav sektorskih grupa – predstavnici relevantnih državnih i entitetskih
ministarstava, DEP, DEI, Ministarstvo finansija i trezora, NVO, eksperti

3.B. Razvoj politike za svaki strateški prioritet

i) Sektorska grupa kreira politiku za određeni sektorski prioritet (na primjer,
Poljoprivreda i ruralni razvoj: a) proizvodnja vina u Hercegovini, b) mliječna
industrija, c) ruralna infrastruktura, d) jačanje prerađivačkih kapaciteta
organskog voća i povrća i sl.

Programi ostvarivanja strateških prioriteta sadrže:

� Daljnja razrada ‘prioritetnih pravaca’ i ‘ciljeva’;
� Odrediti široke ‘mjere’ u skladu sa prioritetnim pravcima i ciljevima;

� Formulisati ‘akcije’ kao što su ‘operativni programi’ i ‘projekti’ koji se mogu
izvršiti u skladu sa nivoom dostupnih resursa;

� Osmisliti detaljan proces implementacije, upravljanja, monitoringa i
procjene.

� Osmišljavanje sistema evaluacije i redefiniranje politika u skladu sa
dinamikom implementiranja kroz vrijeme.

Odobravanje / usvajanje svake politike sektorskih prioriteta unutar sektorskih
grupa i kreiranje politika na nivou odgovornih ministarstava. Bitno je razraditi
detaljan mehanizam koji će ocjenjivati programe u skladu sa utjecajima
operativnih programa, projekata i mjera na stanje siromaštva i životnu sredinu.

Ukoliko se socijalna uključenost definiše kao jedan od strateških
prioriteta, u izradi politike ili strategije socijalne uključenosti
metodološki se drugačije pristupa, sa izraženijim učešćem lokalnih
zajednica i civilnog društva.

11.. Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije 15

3. C Finansijsko programiranje po strateškim prioritetima

Svi razvijeni programi/projekti/mjere moraju imati jasno definisane izvore
finansiranja. Prilikom odabira izvora finansiranja bitno je da se uspostavi
direktna veza sa srednjoročnim budžetskim planiranjem (Dokument okvirnog
budžeta i planovi za investiranje). Budžetiranje implementacije razvojne
strategije treba razmatrati u najširem mogućem kontekstu. Pored budžetskog
planiranja sredstava za implementiranje strategije, za istu je potrebno vezati
i ostale moguće izvore finansiranja (Predpristupni fondovi EU-IPA, ostala
raspoloživa donatorska i kreditna sredstva, te pokušati privući privatni kapital
putem javno-privatnog partnerstva).

FFaazzaa 44:: FFiinnaalliizziirraannjjee ssttrraatteeggiijjee
(trajanje 3 mjeseca)

U Fazi 4 izrade NDP-a potrebno je osigurati potpunu kompatibilnost razvojnih
ciljeva/programa/projekata tj. osigurati rješavanje „konflikta ciljeva“,
integriranje sektorskih prioriteta, usvajanje strategije, izradu plana
implementacije, te monitoringa i evaluacije.

Institucija Odgovornosti Sastav

DEP
Vodi proces i koordinira sve faze i sve
učesnike u procesu.

n/a

Vijeće ministara

Osigurava političku podršku i
strateško upravljanje procesom.
Učešće u definiranju vizije i strateških
prioriteta, odobravanju završnih
dokumenata, te je zaduženo za
implementiranje strategije.

n/a

Komitet za
ekonomski
razvoj i EU
integracije

Glavno tijelo za osiguranje i
koordinaciju entitetskih vlada i
politika sa državnom politikom.
Učestvuje u procesu definiranja vizije
i prioritetnih razvojnih pravaca.

n/a

16
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)11..

Institucija Odgovornosti Sastav

Ministarstva
finansija i
Direkcija za
evropske
integracije

Obezbjeđuju da su svi
programi/projekti/mjere vezani za
izvore finansiranja i da su u skladu s
euro-integrativnim procesima.
Uključeni su u sve faze procesa.

n/a

Ostala državna
ministarstva

Obezbjeđuju političku podršku, daju
informacije, delegiraju predstavnike
u sektorske radne grupe. Učestvuju i,
gdje je potrebno, vode kreiranje
programa unutar sektorskih grupa.

n/a

Sektorske grupe

Kreiranje sektorskih politika i
učešće u finaliziranju strategije
kroz prevazilaženje konflikta
ciljeva. Rade na uspostavi
instrumenata za nadgledanje i
evaluaciju programa/politika.

Predstavnici
relevantnih
državnih i
entitetskih
ministarstava, DEP,
DEI, Ministarstvo
finansija i trezora,
NVO, eksperti

Centralna banka,
Zavodi za
statistiku, i ostale
agencije

Daju podršku procesu situacione
analize, odnosno daju potrebne
statističke podatke i relevantna
mišljena u svim fazama procesa.

n/a

Entitetske vlade

Delegiraju predstavnike u sektorske
radne grupe, učestvuju u procesu
donošenja odluka kroz rad Komiteta za
ekonomski razvoj i EU, učestvuju u
definiranju Vizije i strateških pravaca,
radu radnih grupa, svim konsultativnim
procesima, obezbjeđuju potrebne
analize i informacije. Rade na
usklađivanju postojećih politika.

n/a

ACIPS predlaže formiranje Nacionalnog razvojnog foruma, mehanizma koji
bi osigurao brži i kvalitetniji konsultativni proces za potrebe izrade,
implementiranja i monitoringa NDP-a. Kreiranje Nacionalnog razvojnog
foruma bi osiguralo efikasniju i dinamičniju interakciju javnog, privatnog i
civilnog sektora, te akademske zajednice.

17
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Prijedlog metodologije za izradu
Državnog razvojnog plana (NDP)11..

Institucija Odgovornosti Sastav

Vanjski eksperti

Učestvuju u svim fazama procesa.
Pomažu DEP-u prilikom izrade
situacione analize, pišu analize,
daju podršku DEP-u tokom izrade
vizije i strateških pravaca,
učestvuju u kreiranju programa za
ispunjavanje strateških pravaca.

Postojeći domaći
eksperti, uz pomoć
stranih eksperata iz
zemalja koje su
prošle kroz sličan
proces (po
potrebi).

Civilno društvo
(sindikati, NVO,
mediji, itd.)

Imaju konsultativnu ulogu, i
obezbjeđuju podršku šire
društvene zajednice. Učestvuju u
radu sektorskih grupa.

n/a

Inicijativa ACIPS-a za razvoj BiH

Podrška procesu kreiranja
razvojne strategije BiH

>

11..

Prijedlog metodologije za
izradu Državnog razvojnog
plana (NDP)

22..

Komparativna analiza
razvojnih dokumenata
evropskih država za potrebe
izrade Razvojne strategije
BiH 2008-2013

33..

Nacionalni razvojni plan za
Bosnu i Hercegovinu:
izgradnja blokova za novi
okvir ekonomskog
upravljanja

18

22.. Komparativna analiza
razvojnih dokumenata
evropskih država za potrebe
izrade Razvojne strategije
BiH 2008-2013
Sarajevo,

Novembar 2007. godine

19

Sadržaj:
0. Uvodna razmatranja i definicije 22

1. Analiza procesa izrade strategija 25

2. Implementacijski modaliteti 27

3. Odnos države i federalne jedinice/regiona 28

4. Veza s budžetima, monitoring i evaluacija 29

5. Struktura ciljeva i podciljeva 30

6. Zaključci i preporuke 32

Bibliografija 34

20
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

Uvod
Komparativna analiza nadovezuje se na prethodnu studiju, metodologiju.
Ubrzo nakon što je Vijeće ministara BiH donijelo odluku da će nova razvojna
strategija BiH biti izrađena po konceptu Državnog razvojnog programa a ne
kao Plan strategije smanjenja siromaštva, kao što je preporučio ACIPS, započet
je rad na analizi razvojnih strategija nekoliko zemalja članica EU, a na zahtjev
Direkcije za ekonomsko planiranje (DEP).

Bosna i Hercegovina nema iskustvo sa pripremom drugih strateških
dokumenata osim Srednjoročne razvojne strategije BiH 2004 -2007,
fokusiranoj na borbu protiv siromaštva*, te je bilo neophodno da se shvati šta
oni jesu. Prema tome svrha analize je bila da pomogne DEP-u u identificiranju
praksi i dokumenata koji bi se jednostavno mogli povezati sa BiH.

* Otud i prijevod engleskog naziva dokumenta „Plan strategije smanjenja siromaštva“ (PRSP-
Poverty Reduction Strategy Plan)

Sažetak
Kroz komparativnu analizu 11 razvojnih
dokumenata, istraživački tim ACIPS Centra za
istraživanje politika uočio je osnovne trendove u tri
ključne oblasti koje trebaju biti uzete u obzir
prilikom izrade BH Razvojne strategije.

Nova Razvojna strategija BiH ne može počivati na
iskustvima zemalja sa donekle sličnim uređenjem
(Austrija i Njemačka), zbog razlike u općem nivou
razvijenosti, te nivoa konsenzusa oko razvojnih
prioriteta unutar društva.

Proces izrade razvojnih strategija u BiH treba da
počiva na već postojećim razvojnim strategijama
entiteta i regija. Proces izrade Razvojne strategije
Bosne i Herzegovine ne treba opteretiti teško
dostižnim ciljem postizanja sveukupnog
konsenzusa o razvojnim prioritetima. Uspješni
primjeri pokazuju da je razvojna strategija zapravo
skup postojećih konsenzusa, koji su ostvareni kroz
participiranje na regionalnim i lokalnim nivoima.

Uspješno implementiranje razvojnih planova zavisi od nivoa uključenosti
ministarstva finansija i realne veze sa izvorima finansiranja. Odabrani razvojni
prioriteti treba da budu vezani za realne i predvidive izvore finansiranja, stoga
uloga ministarstva finansija treba da bude što je moguće jača i jasno
definisana.

Irska je odličan primjer zemlje koja je shvatila da je bilo koja razvojna politika
onoliko dobra koliko se država može disciplinirati da primarno finansira
odabrane prioritete. Ne smije se potcijeniti važnost discipline u planiranju i
odabiru prioriteta, zbog toga što većina zemalja u tranziciji propusti šansu za
ubrzavanje razvoja tako što odabere preveliki broj prioriteta za koje zapravo
ne postoje jasni izvori finansiranja.

Dakle, BiH mora izbjeći da od razvojne strategije napravi listu želja koju neće
biti moguće implementirati. BiH treba da odluči šta hoće, ali je je još bitnije
jasno reći šta neće.

21
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

BiH mora izbjeći da od
razvojne strategije
napravi listu želja koju
neće biti moguće
implementirati. BiH
treba da odluči šta
hoće, ali je je još
bitnije jasno reći šta
neće.

0. Uvodna razmatranja i definicije
Kroz ovu analizu uspoređeni su različiti razvojni dokumenati evropskih
zemalja. Cilj ovog dokumenta jeste da doprinese procesu donošenja odluka
u vezi sa osmišljavanjem nove Razvojne strategije BiH. U sklopu dokumenta
analizirani su razvojni i sektorski dokumenti jedanaest1 evropskih zemalja.

Pri izboru zemalja čije smo strategije analizirali, vodili smo se slijedećim
kriterijima:

1. Federalno uređenje

2. Zemlje koje su prošle proces tranzicije i EU integracija

3. Najbolja praksa snažnog razvoja

Njemačka i Austrija su izabrane zbog svog ustavnog ustrojstva, tj.federalnog
sistema upravljanja, kako bi se analizirale krovne razvojne strategije i odnos
različitih nivoa vlasti u razvoju zemlje, te također primjenjivost ovih modela,
imajući u vidu sistem upravljanja u BiH. Irska je odabrana kao zemlja koja je
imala najbolje rezultate državnih razvojnih strategija, čemu treba da stremi
nova razvojna strategija za BiH. Također, polazna osnova razvoja Irske bila je
nezavidna, isto kao što je trenutna situacija u BiH. Irska administracija uspjela
je najefektivnije iskoristiti EU fondove u poređenju sa drugim zemljama koje
su imale istu priliku. Ostali razmotreni primjeri su zemlje koje su nedavno
prošle tranziciju ili su u procesu pridruživanja EU.

Imajući u vidu da je izrada Razvojne strategije BiH u ranoj fazi pripreme i da se,
prema dogovorenoj dinamici izrade, ključne odluke trebaju donijeti uskoro,
ova analiza je prilagođena tome, te sadrži slijedeće ključne elemente:

1. Uvodna razmatranja - definicije i sl.

2. Analiza samog procesa izrade strategija

3. Implementacijski modaliteti

4. Odnos državnog i federalnih nivoa, te uloga regiona u čitavom procesu

5. Veza s budžetom - monitoring i evaluacija

6. Struktura ciljeva i podciljeva

Analizirani razvojni dokumenti navedenih zemalja razlikuju se kako po načinu
izrade i svrsi, tako i po strukturi i obimu. Naime, Njemačka i Austrija, odabrane
za ovu analizu zbog svog ustrojstva, visoko su razvijene zemlje i nemaju
jedinstveni razvojni dokument. Jedini razvojni dokument na državnom nivou
jesu njihove strategije održivog razvoja, tzv. NSDP, stoga smo iste i analizirali.

22
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

1 Njemačka, Austrija, Bugarska, Estonija, Latvija, Poljska, Rumunija, Irska, Češka Republika,
Hrvatska i Slovenija.

Naravno, treba uzeti u obzir da ove strategije (NSDP) imaju drugačiju namjenu
od strategija koje su orijentirane na ekonomski i društveni razvoj (NDP). Tako
npr. jedna od definicija navodi da je održivi razvoj 'Razvoj koji zadovoljava
potrebe sadašnjih generacija bez da onemogućava buduće generacije da
zadovolje svoje potrebe'2, ili definicija koju nudi Svjetski savez biznisa za
održivi razvoj:

Mi definiramo održivi razvoj kao oblike progresa koji zadovoljavaju potrebe
sadašnjih bez da onemogućavaju buduće generacije da zadovolje svoje potrebe.
S obzirom na stepen siromaštva danas u svijetu, pod hitno je potrebno dostići
izazov zadovoljenja današnjih potreba. No, mi moramo gledati u budućnost i
učiniti najbolje što možemo da osiguramo da ono što mi činimo danas za našu
rastuću populaciju, ne ugrožava ekološke, društvene i ljudske potrebe naših
potomaka.3

Preuzeti odlomak teksta predstavlja okvirni koncept za Nacionalnu strategiju
održivog razvoja. Stoga, nacionalne strategije održivog razvoja u većoj mjeri
prate definiciju održivog razvoja, te navode da je njihov osnovni cilj 'osigurati
društveno odgovoran ekonomski razvoj, istovremeno štiteći temeljne resurse
i okoliš za dobrobit budućih generacija'.4

Pored toga što svoj razvoj definiraju u okviru ovako uproštenih strategija, koje
se prvenstveno odnose na zaštitu okoliša i očuvanje prirodnih potencijala za
buduće generacije, prioritetni pristup razvoju u slučaju Austrije i Njemačke je
sektorski, zbog sofisticiranosti instrumenata i institucija. Također, ove zemlje
imaju dobro uspostavljene dugogodišnje prioritete koji već duže vrijeme
zadovoljavaju potrebe društva (npr. njemački inženjering i turizam u Austriji).
Bitno je napomenuti da su ove zemlje, zbog kompleksnog sistema uprave,
organizaciono sličnije BiH od ostalih analiziranih zemalja, dok su značajno
različite po svim ostalim društvenim aspektima (nivou društvenog i
ekonomskog razvoja, položaja u regionalnom i globalnom kontekstu,
trenutnim potrebama, itd.)

Druga kategorija analiziranih dokumenata potiče iz zemalja koje su već prošle
kroz tranziciju i proces pridruživanja EU, te je samim tim analiza ovih
dokumenata značajna za BiH. Naime, ova kategorija zemalja ima
sveobuhvatne razvojne dokumente koji su u velikoj mjeri vezani za EU
fondove i EU politike. Sve zemlje koje pripadaju ovoj kategoriji koristile su
National Development Plan (Nacionalni razvojni plan) kao osnovni razvojni
dokument. Nadalje, ove zemlje su slične BiH s obzirom da njihov razvoj počiva
na sveobuhvatnim razvojnim dokumentima koji vrše inicijalni odabir razvojnih

23
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

2 UN Department of Economic and Social Affairs Division for Sustainable Development,
(Brundtland Komisija, 1987); internet: <http://www.un.org/esa/sustdev/csd/aboutCsd.htm>

3 World Business Council for Sustainable Development; internet: <http://www.wbcsd.org>
4 European Sustainable Development Network, internet: <http://www.sd-network.eu>

prioriteta. Također, stupanj razvoja institucija u ovim zemljama nije drastično
veći od onog u BiH.

Irska je izdvojena kao poseban slučaj iz razloga što se transformiranje irskog
društva u zadnjih 30 godina smatra evropskim razvojnim čudom. Irska je
postigla uspjeh upravljanjem i programiranjem razvoja u okviru EU integracija
u veoma kratkom roku. Njen primjer je različit od slučajeva Njemačke i Austrije,
gdje razvoj pojedinih sektora traje viševjekovnim razvojnim putem koji je
rezultat evolucijskih procesa.

U Tabeli 1. prezentirani su nazivi analiziranih dokumenata, kao i
implementacioni period.

Tabela 1: Analizirani razvojni dokumenti

24
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

Država Naziv dokumenta
Vrijeme
implementacije

Bugarska
Nacionalni razvojni plan Republike
Bugarske

2007 - 2013

Estonija
Nacionalni razvojni plan Estonije za
implementaciju Strukturalnih fondova
EU

2004 - 2006

Latvija Nacionalni razvojni plan 2004 - 2006

Rumunija
Nacionalni plan za istraživanje, razvoj i
inovaciju

2007 - 2013

Poljska Nacionalni razvojni plan 2004 - 2006

Irska Nacionalni razvojni plan 2007 - 2013

Češka Republika
Nacionalni strateški referentni okvir za
Češku Republiku

2007 - 2013

Austrija Austrijska strategija održivog razvoja Do 2010.

Njemačka
Strategija održivog razvoja, Perspektive
za Njemačku

2002 - 2012

Hrvatska Strateški okvir za razvoj 2006-2013 2006 - 2013

Slovenija Slovenačka razvojna strategija 2006 - 2013

1. Analiza procesa izrade razvojnih dokumenata
Procesi kreiranja dokumenata razlikuju se od države do države i ne postoji
unificiran pristup izrade razvojnih dokumenata među zemljama. Svaka država
odluči da napravi sistem za izradu strateških dokumenata koji reflektuje
trenutno stanje, kapacitete i potrebe u državi. Razlika između zemalja nije
samo u procesu izrade dokumenta, već postoje velike razlike u prirodi samih
dokumenata i njihovoj širini i svrsi.

1.1. Federalne države u EU (Austrija i Njemačka)

Austrijska strategija održivosti pripremljena je od strane oko 40 predstavnika
ministarstava, provincija i općina, socijalnih partnera, interesnih grupa i NVO-
a, praćenih i podržanih od strane stručnog tima.5 Nakon izrade, Federalna
vlada je u aprilu 2002. godine usvojila Austrijsku strategiju za održivi razvoj.
Proces izrade strategije je u slučaju Austrije bio participativan. Njemačka
strategija je napravljena na sličan način i predstavlja rezultat participiranja
širokog spektra učesnika.

1.2. Nove članice – razvojni dokumenti u periodu pristupa EU – Latvija,
Poljska, Češka

Kod novih članica nema jedinstvenog pristupa izradi razvojnih dokumenata.
Jedan od primjera je latvijski, koji je u prvoj fazi (odabir prioriteta) ekspertski
sa limitiranim konsultacijama, dok je nakon odabira prioriteta uveden
konsultativni princip.6 Nasuprot Latviji, Poljska je svoju strategiju izradila po
principu „odozdo prema gore“ kroz široko učešće i dug proces pronalaska
društvenog koncenzusa o razvojnim prioritetima.7 Izrada češkog razvojnog
plana je kombinacija latvijskog i poljskog modela po principu funkcionalnog
partnerstva8, kao jednom od ključnih uvjeta za efikasno korištenje
Strukturalnih fondova (SF) i Kohezijskog fonda (CF) Evropske unije.

25
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

5 The Austrian Strategy for Sustainable Development, internet:
<http://www.nachhaltigkeit.at/strategie/pdf/strategie020709_en.pdf>

6 Latvian National Development Plan (2007-2013), internet:
<http://www.aip.lv/files/National_development_plan_2007-2013_eng.pdf>

7 National Development Plan 2004-2006, internet:
<http://www.funduszestrukturalne.gov.pl/English/National+Development+Plan>

8 Komitet za upravljanje i koordinaciju (MCC) postao je najznačajniji koordinacijski instrument
kroz koji su svi relevantni dioničari uključeni u pripremu za implementaciju SF-a i CF-a.
Ministar regionalnog razvoja predsjedava Komitetom, ostali članovi uključuju predstavnike
relevantnih ministarstava, teritorijalne samouprave (predstavljenih od strane regija,
uključujući glavni grad Prag i predstavnike Unije gradova i općina), ekonomske i društvene
partnere, obrazovne institucije i neprofitni sektor. Određene institucije nominirale su svoje
predstavnike na dovoljno visokom nivou tako da MCC može usvojiti značajne odluke.

Osnovni principi izrade razvojnih dokumenata pokazali su se od vitalnog
značaja za njihovu uspješnost ili neuspjeh. Tako je npr. princip izrade
dokumenta u Poljskoj jedan od primjera neuspješne izrade razvojnog
dokumenta. Prvenstveno zbog toga što je sam proces trajao veoma dugo, pri
čemu su sve zainteresirane strane (predstavnici javnog, privatnog i civilnog
sektora) bile uključene u gotovo sve faze izrade strategije. S obzirom na ovaj
sve-participativni pristup, proces stvaranja razvojnog dokumenta prerastao
je u proces stvaranja konsenzusa o razvojnim prioritetima. Krajnji rezultat jeste
da nije bilo moguće napraviti odabir prioriteta, što je doprinijelo da stabilni i
efikasni izvori finansiranja nisu mogli biti obezbijeđeni za mnogobrojne
razvojne prioritete. Time se onemogućila implementacija određenih projekata.
Poljska razvojna strategija je zbog propusta u principima izrade već na
početku procesa bila osuđena da bude “mrtvo slovo na papiru“.

1.3. Najbolje prakse – Irska

Irski pristup izradi Državnog razvojnog plana vrlo je sofisticiran, s obzirom da
je Irska već prošla nekoliko ciklusa programiranja razvoja na ovaj način. Sam
Državni razvojni plan Irske dobrim je dijelom skup postojećih sektorskih i inter-
sektorskih politika. Stoga je participiranje u izradi ovog plana ustvari vezano
za politike na koje se poziva irski Državni razvojni plan. Ipak, u samom početku
razvojnog ciklusa Irska se strateški opredjelila da djeluje programima; da
implementiranje programa prati funkcionalna i kvalitetna administracija, te
da se za njihove potrebe koriste EU fondovi na najbolji mogući način.
Investicijski prioriteti u irskom dokumentu koji smo analizirali, refleksija su
politika koje su već unaprijed dogovorene, te prioriteta koji su identificirani u
drugim razvojnim dokumentima orjentiranim na sektore. Također, postoji
pristup „odozdo prema gore“ u smislu integracije regionalnih prioriteta u
Državni razvojni plan.

Participiranje tokom izrade razvojnih politika u uspješnim slučajevima je
obezbjeđeno kroz regionalne, sektorske i investicione planove, te
srednjoročno planirane budžete, itd. Državni razvojni planovi koji su
pokušavali biti mehanizam za društveni konsenzus nisu rezultirali uspjehom.
Uspješni planovi refeksija su već postignutog društveno/ regionalno/
sektorskog konsenzusa. Stoga je bitno da se postojeće politike iskoriste kao
osnov za razvojnu strategiju i da se proces kreiranja razvojne strategije ustvari
iskoristi za objedinjavanje postojećih razvojnih pravaca i prioretiziranje.

26
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

2. Implementacijski modaliteti

2.1 Federalne države u EU (Austrija i Njemačka)

Potrebno je imati u vidu da su strategije Austrije i Njemačke nešto drugačije od
NDP-a, pa su stoga i implementacijski modeli drugačiji. Naime, ove strategije
postavljaju generalne ciljeve i implementiranje je odgovornost šire društvene
zajednice i ne postoji centralno upravljanje planom i njegovim
implementiranjem. Ključne riječi su koordinacija i 'milestone', tj. mjerilo/referentni
okvir. Zbog toga sve razine autoriteta i svi učesnici (federalni, pokrajinski, općinski
– federalna vlada, pokrajinska vlada, Parlament; interesne grupe – dioničari,
poput NVO-a, socio-političkih učesnika, itd.) moraju biti uključeni u
implementiranje.9 Također, obje zemlje se oslanjaju na dobru volju svih
relevantnih institucija, uključujući lokalne i regionalne vlasti.

U slučaju Njemačke, u iznošenju modela i ciljeva veliku ulogu ima Vijeće za
održivi razvoj, u kojem su predstavljeni ljudi iz značajnih sektora društva.10

Vijeće može napraviti odlučujući doprinos ka podizanju javne svijesti o
ciljevima Strategije održivosti, iznoseći ih pred širu javnost i uspješno vodeći
dijalog koji je već započeo u društvu. Na ovaj način, Vijeće treba postati
katalizator za javne diskusije na širem prostoru, što je nezaobilazno u
prevođenju Strategije održivosti u akciju unutar društva.

2.2. Nove članice – razvojni dokumenti u periodu pristupa EU

Pojedine zemlje iz ove kategorije pokušale su replicirati modele slične Austriji i
Njemačkoj, kao npr. Poljska, tako što su sistem implementiranja spustile na nivo
ministarstava i regiona, u zavisnosti od programa/projekta. Cilj ovakvog pristupa
jeste postizanje sinergetskog efekta između različitih politika i prioriteta. Međutim,
osnovni nedostatak ovog pristupa leži u različitim kapacitetima implementacijskih
jedinica i nedovoljno dobroj koordinaciji, što je osnovna karakteristika zemalja koje
nemaju potpuno izgrađene institucije. Hrvatska je izabrala sličan, relativno
decentraliziran model implementiranja sa izuzetno široko postavljenim okvirnim
razvojnim dokumentom sa preko 10 strateških oblasti.

Nasuprot ovim primjerima, Slovenija se može uzeti kao primjer zemlje koja je
sveukupnu razvojnu politku zemlje maksimalno pojednostavila i nije
pokušavala da izgrađuje institucije, niti koncenzus u društvu, kroz sam proces
izrade i implementiranja državne razvojne strategije.11 Potrebno je ipak
naglasiti da se dobar dio slovenačkog NDP-a sastoji od programa koji su već
bili napisani i čiji je proces implementiranja već bio u toku.

27
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

9 Perspectives for Germany: Our Strategy for Sustainable Development, internet:
<http://www.nachhaltigkeitsrat.de/service/download_e/pdf/Perspectives_for_Germany.pdf>

10 Ibid.
11 Slovenia's Development Strategy, internet:

<http://www.slovenijajutri.gov.si/fileadmin/urednik/dokumenti/Slovenia___s_Development_
Strategy.pdf

2.3. Najbolje prakse – Irska

Monitoring i implementiranje irskog Nacionalnog razvojnog plana odvija se preko
jednog dijela Ministarstva finansija koje se bavi isključivo ovim zadatkom. Pošto je
irski NDP izuzetno kompleksan, uspješno implementiranje zavisi od uspješnog
odabira projekata i od stalne revizije u odnosu na horizontalne ciljeve regionalnog
razvoja, održivosti okoliša, razvoja ruralnih područja i 'sve-otočkih' ciljeva.12

Međutim, direktno implementiranje ipak se odvija na nivou ministarstava i
relevantnih agencija. Naglašavamo da uspjeh Irske u implementiranju i
monitoringu razvoja leži u efektivnosti i kvaliteti administracije13.

3. Odnos države i federalne jedinice/regiona

3.1. Federalne države u EU (Austrija i Njemačka)

Federalne jedinice imaju bitnu ulogu u dostizanja ciljeva postavljenih strategijama.
Bitno je napomenuti da snaga upravnih federalnih jedinica u ovim zemljama
dozvoljava da se ciljevi unutar federalnih jedinica dostižu na različite načine, dok
njihove državne razvojne strategije ne propisuju federalnim jedinicama kako treba
da dostižu ove ciljeve. Ipak, kada su u pitanju npr. socijalne politike ili upravljanje
tržištem radne snage, oba navedena federalna sistema djeluju kao decentralizirani
sistemi. U pitanju je minimum prava i standarda koji se dogovara na saveznom
nivou i koje sve pokrajine moraju poštovati. Ovo daje slobodu pokrajinama da
djeluju unutar okvirno dogovorenih uvjeta.

3.2. Nove članice

Sve analizirane zemlje integriraju svoje regionalne prioritete u NDP-ove i svaka
od zemalja ima regionalni razvoj unutar NDP-a. Kao što je već navedeno, sam
NDP je refleksija već dogovorenih prioriteta, oko kojih postoji određena doza
konsenzusa unutar regija.

3.3. Najbolje prakse – Irska

Definicija Strategije, između ostalog, navodi da ovaj Nacionalni razvojni plan
integrira strateške okosnice regionalnog razvoja, za seoske zajednice, za sve-
otočku kooperaciju i za zaštitu okoliša, sa zajedničkim ekonomskim i
socijalnim ciljevima.14 Dakle, Irska je došla u fazu da koristi sve prioritete
odabrane na nižim nivoima i na nivou sektora, gdje je NDP zapravo
mehanizam kojim se izbjegava konflikt ciljeva i postiže sinergija djelovanja.

28
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

12 National Development Plan 2007-2013: Transforming Ireland, A Better Quality of Life for All,
internet: <http://www.ndp.ie/docs/NDP_Homepage/1131.htm>

13 Charlie Mc Creevy, bivši minister financija Irske, Jutarnji list, 21.09.2007.
14 National Development Plan 2007-2013: Transforming Ireland, A Better Quality of Life for All,

internet: <http://www.ndp.ie/docs/NDP_Homepage/1131.htm>

4. Veza s budžetima, monitoring i evaluacija

4.1. Federalne države u EU (Austrija i Njemačka)

Njemački i austrijski planovi nemaju direktnu vezu sa budžetima, jer ustvari
postavljaju ciljeve koje svi čimbenici u državi treba da provedu i tako sami
određuju budžet za određene aktivnosti. Uloga države se ogleda u
monitoringu realiziranja ciljeva i evaluiranju politika na cijelom teritoriju u
odnosu na postavljene ciljeve.

U slučaju Njemačke ovdje se prije svega mjeri:

� kakve je doprinose sama Federalna vlada, kao i ostali učesnici (npr.
Länder, općine i biznis sektor) napravila prema postizanju ciljeva
postavljenih u strategiji,

� kakve promjene očitava 21 ključni indikator i

� kakvi se zaključci mogu izvući u vezi sa daljnjim razvojem strategije.

4.2. Nove članice

Veza sa izvorima finansiranja, tj. budžetom, najbitnija je karika svakog
razvojnog plana i ujedno najslabija karika planova zemalja novih članica.
Naime, često je broj projekata i mjera puno veći od mogućnosti za finansiranje.
Neki projekti čak ni nemaju konkretne izvore finansiranja i ustvari su lista želja.
Neke projekte ove vlade uopće ne žele finansirati, već koriste NDP kao
mehanizam za namicanje sredstava (fundraising). Poljski i rumunski NDP-i
imaju najviše projekata koji su uvršteni da bi privukli pažnju privatnih
investitora ili vanjskih izvora finansiranja.15

Što se tiče monitoringa i evaluiranja, tu postoje različiti mehanizmi, ali je važno
napomenuti da su zemlje koje su centralizirale sistem odlučivanja o
implementiranju, kao npr. Slovenija, postavile monitoring i evaluacija uz bok
samomj implementiranju zbog jednostavnosti u inicijalnom pristupu.16

Generalno, što je komplikovaniji sistem implementiranja, to je teže raditi
monitoring i evaluacija na učinkovit način.

4.3. Najbolje prakse – Irska

Irska je napravila direktnu vezu između razvojnog plana i izvora finansiranja.
Svi razvojni projekti su vezani za konkretne izvore finansiranja. Također, Irci su
shvatili da uspješno implementiranje razvojnih planova zavisi od nivoa
uključenosti Ministarstva finansija. Stoga je uloga Ministarstva finansija od
ključnog značaja i jasno definirana.

29
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

15 The National Plan for Research, Development and Innovation for the period 2007-2013,
internet: <http://www.mct.ro/ancs_web/index.php>

16 Slovenia's Development Strategy

Irski pristup po pitanju monitoringa i evaluiranja gotovo je identičan
slovenačkom, tj. sistem je centraliziran. Centralni nadzorni komitet bit će
ustanovljen kako bi nadgledao implementaciju Nacionalnog razvojnog plana
2007-2013.17 Komitetom će predsjedavati Sektor finansija. Specijalna jedinica
Policijskog odjeljenja ovog sektora osigurat će sekretarijat Nadzornom
komitetu, kao i koordiniranje monitoringa propusta i implementiranja NDP-a.

5. Struktura ciljeva i podciljeva
Nacionalni razvojni planovi svake od razmatranih država jasno su utvrdili svoje
strateške prioritete, više ili manje precizno ih razradivši kroz niz konkretnijih
koraka ili podciljeva. Pritom se ciljevi i podciljevi često ponavljaju, od zaštite
okoliša do unapređenja ljudskih resursa, ali uveliko ovise o stepenu
razvijenosti pojedine države, te njenoj unutrašnjoj teritorijalnoj koheziji. Tako
primjerice, dvije najrazvijenije države, Njemačka i Austrija, u svojim
nacionalnim planovima preuzimaju i određene međunarodne i sve-evropske
dužnosti, dok su nove i buduće članice zaokupljene poboljšanjem vlastitog
položaja unutar Evrope, a često i pitanjem o konkurentnosti domaće
ekonomije.

5.1. Federalne države u EU (Austrija i Njemačka)

Nacionalni razvojni planovi Austrije i Njemačke jesu planovi održivog razvoja
i ograničeni su na optimalan broj od četiri strateška prioriteta, od kojih su im
dva identična: opća kvaliteta života i međunarodna odgovornost. Preostali
prioriteti razilaze se utoliko što se Austrija okreće pitanju prostora, kako
radnog tako i općeg, životnog, dok Njemačka daje primat društvenom aspektu
planiranja, preciznije pravičnosti u međugeneracijskim odnosima i ostvarenju
društvenog jedinstva. Oba razvojna plana u svom strateškom nacrtu daju
značajno mjesto zaštiti okoliša i biološke raznolikosti; odgovornom odnosu
prema zemlji, energetskim i prirodnim resursima; edukaciji kadrova i razvoju
inovacija na putu ka ekonomskom prosperitetu, te, budući da su obje države
federalnog uređenja, razvoju određenih regija. Istaknuta je i potreba za
ostvarenjem socijalne jednakosti i integracije, te kreiranju jednakih uslova za
sve. Austrijski razvojni plan među podciljeve još uvrštava i borbu protiv
siromaštva, dok se njemački bavi i pitanjem nacionalnog duga.

5.2. Nove članice

Sasvim je razumljivo da su se države sa nižim stepenom institucionalnog
razvoja, odredile prema prioritetnim ciljevima u okviru ekspertski vođene
nacionalne ekonomije, one koja bi bila u stanju zadovoljiti standarde

30
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

17 National Development Plan 2007-2013: Transforming Ireland, A Better Quality of Life for All

evropskog tržišta, što je jedan od ključnih prioriteta u razvojnom planiranju.
Takva ekonomija, koja je konkurentna i fleksibilna, koja uključuje i osigurana
je sa kvalitetnim ljudskim resursima, definirana je u ciljevima i podciljevima
svakog od analiziranih razvojnih planova.

Zanimljiv je primjer NDP-a Latvije koji na prvo mjesto stavlja obrazovanog i
kreativnog pojedinca, podržanog razvojem nauke i istraživanja, tehnološkom
izvrsnošću i fleksibilnošću preduzeća, zdravom životnom i radnom sredinom
i socijalnim programima, što ukupno čini šest primarnih ciljeva, od kojih je
svaki preciznije definiran kroz tri do pet podciljeva. Rumunija, s druge strane,
u svom razvojnom planu najdosljednije insistira na razvoju nauke i
tehnologije, koji je zatim u direktnoj ili indirektnoj vezi sa ispunjenjem svih
ostalih specifičnih potreba i ciljeva, poput razvoja ljudskih resursa,
poljoprivrede, konkurentnosti ekonomije i zaštite okoliša. Potonji su redom
podvedeni pod sfere u kojima se trebaju ostvariti neka buduća partnerstva.
Široka područja djelovanja rumunskog razvojnog plana definirana su kroz
samo tri glavna cilja, razrađena dalje kompleksnom strukturom podciljeva.
Nacionalni razvojni planovi Poljske i Hrvatske18 primjer su nerealnog
strateškog planiranja, jer su rasplinuti na previše primarnih ciljeva (hrvatski ih
ima čak jedanaest), bez mogućnosti ostvarenja praktične podrške istima.
Razvojni plan Češke Republike jedini je koji, uz konkurentnu nacionalnu
ekonomiju i ugodnost opće životne sredine, stavlja uravnotežen razvoj cijele
državne teritorije u vrh liste razvojnih prioriteta.

5.3. Najbolje prakse – Irska

Nacionalni razvojni plan Irske fokusira se kroz pet strogo utvrđenih strateških
prioriteta na razvoj ekonomske i socijalne infrastrukture, te unaprijeđenje
nauke i inovacija kroz ljudske potencijale. Sfere djelovanja poput nauke,
tehnologije, zdravstva, turizma, obrazovanja, okoliša, poljoprivrede i kulturnog
naslijeđa, područja su od strateškog značaja, jer je u njihovim okvirima
planirana realizacija suštinske ideje irskog NDPa – uspješne kooperacije
Sjevera i Juga. Poseban značaj se daje pitanjima socijalne uključenosti i
projektima međuregionalnog pomirenja. Jedan od osnovnih razloga za uspjeh
irskog modela je njegova direktna povezanost sa malim brojem strateških
ciljeva, koji su dalje razrađeni kroz operativno definirane podciljeve. Današnja
irska mlada generacija, odnosno radna snaga, obrazovanija je od svih
prethodnih19.

31
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

18 Strateški Okvir za razvoj 2006.-2013., internet: <http://www.strategija.hr>
19 Charlie Mc Creevy, bivši minister financija Irske, Jutarnji list, 21.09.2007.

6. Zaključci i preporuke
Nakon analize procesa izrade razvojnih strategija zemalja koje imaju
kompleksan sistem uprave, tj. federalno uređenje (Austrija i Njemačka),
utvrđeno je da nije moguće primjeniti njihov pristup u slučajevima poput BiH.
Bez obzira što bh. sistem upravljanja više liči na Austriju i Njemačku nego na
ostale tranzicijske zemlje, zbog trenutnog stepena razvijenosti ovih zemalja,
nemoguće je primjeniti njihove modele krovnih razvojnih politika na BiH.
Osnovni razlog jeste da ove zemlje već desetljećima imaju uspostavljene
razvojne pravce i izuzetno visok nivo konsenzusa u društvu o razvojnim
pravcima kao i regionalnim prioritetima. Za razliku od zemalja u tranziciji, one
ne trebaju dokument koji bi mobilisao društvo i u kratkom vremenskom
periodu generirao nagli skok u razvoju. Također, one se koriste strategijom
održivog razvoja koja ne odgovara trenutnim razvojnim potreba BiH.

Ono što je već odlučeno kao pravac izrade bh. razvojne strategije, u velikoj
mjeri se podudara sa uspješnim praksama zemalja koje su nedavno pristupile
EU. Latvija se može uzeti kao izuzetno dobar primjer i prijedlog za bh.
metodologiju, da proces vodi na sličan način, tj. relativno brzim i ekspertnim
pristupom izrade dokumenta.

Kao i u procesu izrade, s aspekta implementacijskih modaliteta, slučajevi
Austrije i Njemačke nikako se ne mogu primjeniti u zemljama kao što je BiH.
Glavni razlog je već pomenuti visok stupanj konsenzusa i visoko razvijene
sektorske i regionalne politike koje se periodično poboljšavaju, ali ne i
potpuno zamjenjuju novim prioritetima (npr. njemačka auto-industrija).
Implementiranje državnih okvirnih politika u Austriji i Njemačkoj prepušteno
je upravnim jedinicama i svim ne-državnim akterima u društvu. Također, za
politike na državnom nivou, može se reći da ove dvije zemlje više postavljaju
nove razvojne prioritete i, što je najbitnije, postavljaju ciljeve i mjerila za
uspješnost u realiziranju ovih prioriteta u čitavoj zemlji (milestones).

Nivo učešća i uloga ministarstva finansija u implementiranju razvojnih planova
u zemljama koje pokušavaju da se ubrzano razviju i dostignu zemlje kao što
su Austrija, Njemačka i ostale visoko razvijene zemlje u EU, jeste ključni
indikator uspjeha. Irski i slovenački NDP su dobri primjeri kako uspješno voditi
implementiranje dobro izrađenog i realnog razvojnog dokumenta. Osnovni
problem manje razvijenih evropskih država jeste postavljanje previše
prioriteta i konsekventna nemogućnost konzistentnog odabira projekata za
finansiranje. Teško je očekivati da će Hrvatska biti u stanju da u zadanim
rokovima uspije pronaći izvor finansiranja za sve ključne projekte unutar svoje
razvojne strategije. Nasuprot Hrvatskoj, koja ima 11 krovnih razvojnih
prioriteta, imamo slučaj Slovenije koja ima samo tri, uprkos činjenici da ona
ima puno veći nivo razvoja i stoga više novca za finansiranje. Predanost
finansiranju odabranih prioriteta najlakše je ostvariva ukoliko se centar za

32
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

implementiranje razvojne strategije fizički locira u ministarstvo finansija. Irski
primjer pokazuje da je uspjeh razvojnih politika vezan za lidersku ulogu
glavnih finansijskih institucija države.

U državama koje su uspješno iskoristile svoje razvojne strategije za razvoj,
federalne jedinice i regioni su bili mjesto gdje se postiže koncenzus o
razvojnim prioritetima. Dakle, uspješan razvojni dokument sadrži razvojne
prioritete federalnih jedinica i regiona. Izuzetno je bitno napomenuti da
proces izrade razvojne strategije nije mehanizam za postizanje konsenzusa u
društvu. Razvojna strategija je skup svih postignutih konsenzusa. Konsenzusi
o razvoju se mogu isključivo postizati na regionalnom i lokalnom nivou, kroz
dugogodišnje participiranje svih interesnih skupina. Stoga, u slučaju BiH
moraju se uzeti u obzir svi prioriteti entiteta, kao i regionalni prioriteti. Bitan
cilj bh. razvojne strategije treba biti dalje usklađivanje već postojećih razvojnih
pravaca na lokalnom, regionalnom i entitetskom nivou.

33
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

Bibliografija:

� Estonian National Development Plan for the Implementation of the EU
structural funds: Single Programming Document 2004-2006, internet:
<http://www.struktuurifondid.ee/public/Programme_Complement.pdf>

� European Sustainable Development Network, internet: <http://www.sd-
network.eu>

� Jutarnji list, intervju sa Charlie McCreevy, 21.09.2007.

� Latvian National Development Plan (2007-2013), internet:
<http://www.aip.lv/files/National_development_plan_2007-2013_eng.pdf>

� National Strategic Reference Framework of the Czech Republic 2007-2013,
internet: <http://www.strukturalni-fondy.cz/regionalni-politika/nsrr>

� The National Plan for Research, Development and Innovation for the period
2007-2013, internet: <http://www.mct.ro/ancs_web/index.php>

� National Development Plan 2007-2013 – Transforming Ireland, A Better
Quality of Life for All, internet:
<http://www.ndp.ie/docs/NDP_Homepage/1131.htm>

� National Development Plan 2004-2006, internet:
<http://www.funduszestrukturalne.gov.pl/English/National+Development
+Plan>

� National Development Plan of the Republic of Bulgaria over the 2007-2013
period, internet:
<http://aeaf.minfin.government.bg/en/documents/NDP_Jan06_en.pdf>

� The Austrian Strategy for Sustainable Development, internet:
<http://www.nachhaltigkeit.at/strategie/pdf/strategie020709_en.pdf>

� Perspectives for Germany: Our Strategy for Sustainable Development,
internet:
<http://www.nachhaltigkeitsrat.de/service/download_e/pdf/Perspectives_f
or_Germany.pdf>

� Strateški okvir za razvoj 2006.-2013., internet: <http://www.strategija.hr>

� Slovenia's Development Strategy, internet:
<http://www.slovenijajutri.gov.si/fileadmin/urednik/dokumenti/Slovenia__
_s_Development_Strategy.pdf>

� UN Department of Economic and Social Affairs Division for Sustainable
Development, (Brundtland Komisija, 1987); internet:
<http://www.un.org/esa/sustdev/csd/aboutCsd.htm>

� World Business Council for Sustainable Development, internet:
<http://www.wbcsd.org>

34
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

35
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Komparativna analiza razvojnih dokumenata
evropskih država za potrebe izrade Razvojne
strategije BiH 2008-2013

22..

36

Inicijativa ACIPS-a za razvoj BiH

Podrška procesu kreiranja
razvojne strategije BiH

>

11..

Prijedlog metodologije za
izradu Državnog razvojnog
plana (NDP)

22..

Komparativna analiza
razvojnih dokumenata
evropskih država za potrebe
izrade Razvojne strategije
BiH 2008-2013

33..

Nacionalni razvojni plan za
Bosnu i Hercegovinu:
izgradnja blokova za novi
okvir ekonomskog
upravljanja

37

33.. Nacionalni razvojni plan za
Bosnu i Hercegovinu:
izgradnja blokova za novi
okvir ekonomskog
upravljanja
Sarajevo, Januar 2008.

Sadržaj

1. Ciljna stopa ekonomskog rasta kao
polazna tačka za pripremu NDP-a 39

2. Preporučeni planski okvir: primjeri okvirnih scenarija 40

3. Finansiranje NDP-a i implikacije na poreske prihode 43

4. Sažetak i zaključci 44

Literatura 45

38
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Nacionalni razvojni plan za Bosnu i
Hercegovinu: izgradnja blokova za novi okvir
ekonomskog upravljanja

33..

1. Ciljna stopa ekonomskog razvoja kao polazna
tačka za pripremu NDP-a

Rad na izradi Nacionalnog razvojnog plana (National Development Plan - NDP)
2008-2013 već je započeo. Ovu tvrdnju potkrepljuje Nacrtni radni materijal za
pripremu BH Razvojne strategije, nedavno usvojen od strane Vijeća ministara.
Osjetan napredak u odnosu na prethodne razvojne strategije predstavlja
činjenica da državni zvaničnici sada počinju prepoznavati da je održiva
razvojna strategija uvjetovana fokusiranim definisanjem ekonomskih
razvojnih prioriteta i, što je najznačajnije, resursima za finansiranje tih
prioriteta.

Ovo je uistinu korak u pravom smjeru i on pruža potpuni kontrast prethodnim
pokušajima planiranja, uključujući tu i Strategiju smanjenja siromaštva
(Poverty Reduction Strategy – PRSP), koja nije uspjela identifikovati jasnu i
smislenu grupu prioriteta politike, vezati ih uz konkretne rezultate i utvrditi realne
finansijske resurse za njihovo ostvarenje. U svjetlu takvih očiglednih propusta u
planiranju, koji su često simptomatični za sam način upravljanja u Bosni i
Hercegovini, mi smo postavili okvir za osnovno, ali efektivno planiranje, s
ciljem da predstojeći BH Nacionalni razvojni plan 2008-2013 bude što
svrsishodniji.

Naime, poučeni ranijim poteškoćama u osmišljavanju efektivnih strategija
ekonomskog razvoja, mi ovdje preporučujemo da se uspostavi jednostavan
gradivni blok u formi ciljane stope ekonomskog rasta i da kao takav služi kao
polazna tačka za nacrt, finansiranje, implementaciju i konačno, evaluaciju
vladinih politika ekonomskog razvoja.1

Utvrđivanje ciljne stope realnog ekonomskog rasta trebalo bi omogućiti
kreatorima politika neophodnu razinu fokusiranosti i također ih natjerati da
uzmu u obzir implikacije svojih odluka na resurse, i to od samog početka procesa
planiranja. Stoga, ovdje također predlažemo da se od početka kreiranja nacrta

39
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Nacionalni razvojni plan za Bosnu i
Hercegovinu: izgradnja blokova za novi okvir
ekonomskog upravljanja

33..

1 Ovo je, međutim, tek prvi, mada neophodan, gradivni blok u planskom okviru i mi uviđamo
da se jedan takav ukupni ciljni rezultat može dalje razložiti i usloviti. Ekonomski rast treba da
vodi ka poboljšanoj kvaliteti života za sve građane Bosne i Hercegovine a ne da bude samom
sebi svrha. Stoga, kada govorimo ovdje o ciljanom ekonomskom rastu imamo na umu
klauzule ove vrste.

40
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Nacionalni razvojni plan za Bosnu i
Hercegovinu: izgradnja blokova za novi okvir
ekonomskog upravljanja

33..

državne razvojne strategije identifikuje ukupni finansijski okvir. Utvrđivanjem
realnih ograničenja resursa, kreatori politika mogu započeti razmatrati i vagati
opcije politika/programa koje bi mogle na najbolji način doprinjeti ostvarenju
ciljane stope ekonomskog rasta. Iako je vjerovatno da će kreatori politika biti
u mogućnosti identifikovati brojne alternativne smjerove djelovanja, ključni
test u uspješnom procesu kreiranja politika, uopće i jedan koji se treba inicirati
u kontekstu pripreme razvojne strategije/nacionalnog razvojnog plana, jeste
taj da se takve opcije politika rangiraju po važnosti/prioritetu koje iste
predstavljaju, te da se politike prihvaćene kao one koje najviše obećavaju,
finansiraju i da se konačno njihov doprinos/efekat procjeni u odnosu na
prethodno uspostavljene ciljeve.

U sljedećem poglavlju predstavit ćemo dva jednostavna scenarija kako bismo
ilustrovali način na koji se spomenuti principi mogu efektivno inkorporirati
tokom pripreme nacrta razvojne strategije BiH. Svrha ovih scenarija nije da
služe izravnim projekcijama makroekonomskog učinka BiH u narednim
godinama. Njihova osnovna svrha je da upoznaju bh. kreatore politika sa
nacrtom jednostavnog, pa ipak potencijalno efektnog okvira za planiranje,
kako bi bili u poziciji da odmjere vjerovatni učinak njihove politike/odluke o
potrošnji sa željenim ishodima u pogledu ekonomskog rasta i razvoja.

2. Preporučeni planski okvir:
primjeri okvirnih scenarija

Skorašnji ekonomski trendovi pružaju određenu nadu i uvjerenje da naša
zemlja neće ostati beznadežan ekonomski slučaj. Relativno visoke stope
ekonomskog razvoja u proteklim godinama, sa prosjekom od oko 6 procenata
u stvarnim odnosima, pružaju dobru početnu tačku za državne kreatore
politika da osmisle efektivan politički kurs u kontekstu prvog državnog
Nacionalnog razvojnog plana. Bitan momenat u cijelom procesu jeste
smanjenje dispariteta/jaza između životnog standarda u EU i BiH. Nivo ovog
dispariteta bit će konačni indikator kapaciteta države i njene spremnosti da se
pridruži EU. Stoga, što prije država uspije uvjeriti EU da je sposobna smanjiti
ovaj jaz, veće su njene perspektive za pridruženje EU.

Ovdje dajemo primjer dva početna scenarija konvergencije2: prvi, vrlo
ambiciozan, ima za cilj godišnju realnu stopu ekonomskog rasta od 10
procenata, dok drugi, manje ali i sam ambiciozan, utvrđuje ciljnu stopu rasta
od 7 procenata.

2 Oba scenarija izvedena su iz standardne jednačine vladine potrošnje, koja razmatra utjecaj
dodatnih vladinih izdataka na BDP.

Tabela 1: Optimistični scenarij BiH razvojne strategije sa ciljanom realnom
stopom rasta BDP rezultirajuće implikacije na poreske prihode i potrebe za
dodatnim finansiranjem

Oba scenarija uzimaju u obzir potencijalne efekte unaprijed utvrđenog
porasta vladinih izdataka na bruto društveni proizvod (BDP). Takav efekat je
razložen kako bi se uzeli u obzir i tzv. nus-pojave/efekti potražnje i ponude.
Tako bi prema prvom scenariju povećanje vladinih izdataka u jednakim
godišnjim obrocima od 1 milijarde KM, djelovalo kao značajan poticaj potražnji
a time i rastu BDP-a, inicijalno objašnjavajući 3,3% od ciljnih 10% realne stope
rasta. Ovaj efekat bi postepeno opadao, objašnjavajući samo 2% od stope
rasta do 2013. godine. Uzveši u obzir da su takvi, na potražnji zasnovani,
ekonomski šokovi kratkog vijeka i da će u našim okolnostima vjerovatno
povećati odliv iz BH ekonomije (npr. trenutni efekat će vjerovatno biti znatan
porast uvoza), od najveće je važnosti da se ovaj novac mudro uloži u programe
koji će imati dugotrajnog efekta na sposobnost države da uspješno konkuriše
ostatku svijeta (tj. efekat ponude). Naime, suština programa koji će se
eventualno finansirati godišnjim poticajem u BH ekonomiju od milijardu KM,
kroz trajanje implementacije NDP-a, mora biti takva da, kao rezultat, vodi ka i
održi preostali, ovdje neobjašnjen, razvojni diferencijal rasta BDP-a (6.7
procenata u početku i s porastom na 8 procenata do 2013. godine).

41
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Nacionalni razvojni plan za Bosnu i
Hercegovinu: izgradnja blokova za novi okvir
ekonomskog upravljanja

33..

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
Finansiranje

razvojne strategije
(u milionima KM)

Ciljani BDP
(u milionima KM) 12,829 14,505 15,786 16,928 19,106 20,443 22,488 24,737 27,210 29,931 32,924 36,217

Ciljana stopa rasta
realnog BDP-a

7.0% 10.0% 10.0% 10.0% 10.0% 10.0% 10.0%

Ciljana stopa rasta
vladine potrošnje (u
milionima KM)

1,000 1,000 1,000 1,000 1,000 1,000 6,000 *

Uticaj porasta
vladine potrošnje na
rast BDP-a (efekat
potražnje)

3.3% 3.0% 2.7% 2.5% 2.2% 2.0%

Ciljani uticaj porasta
vladine potrošnje na
rast BDP-a (efekat
ponude)

6.7% 7.0% 7.3% 7.5% 7.8% 8.0%

Implikacije po
poreske prihode u
BiH

3,224 3,402 3,895 4,875 5,216 5,738 6,312 6,943 7,637 8,401 9,241 4,025 **

Stopa rasta
poreskih prihoda

5.5% 14.5% 25.2% 7.0% 10.0% 10.0% 10.0% 10.0% 10.0% 10.0%

10,025 ***

* Ukupna potreba za dodatnim finansiranjem
(npr. Strani grantovi kao što su IPA fondovi,
sredstva od privatizacije, strani dug, itd. U slučaju
zaduženja poreski prihodi dostupni za
finansiranje razvoja strategije bi bili niži za iznos
koji je neophodan za servisiranje duga.)

** Ukupni iznos dodatnih poreskih prihoda koji se
mogu potrošiti na finansiranje razvojne strategije
(naravno, u slučaju da je strategija uspješna i ima
za rezultat predviđenu stopu rasta BDP-a).

*** Ukupni iznos neophodan za finansiranje
strategije (pod pretpostavkom da vlasti ne izvrše
promjenu postojećih prioriteta i samim tim ne
relociraju postojeća budžetska sredstva na
finansiranje strategije).

Sc
en

ar
ij

1

42
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Nacionalni razvojni plan za Bosnu i
Hercegovinu: izgradnja blokova za novi okvir
ekonomskog upravljanja

33..

Prema prvom scenariju, u šest godina trajanja NDP-a gotovo će se udvostručiti
BDP per capita, dostižući iznos između 4800 i 5000 eura do 2013. godine. Za
usporedbu, u proteklim godinama jedino su Estonija i Latvija, članice EU od
2004. godine, bile u mogućnosti održati razvojnu stopu od oko 10 ili više
procenata. Iako je ovaj cilj veoma ambiciozan, on ipak nije nedostižan.
Dostizanje i održavanje ekonomskog progresa na ovoj razini, zahtijevalo bi
snažnu i disciplinovanu posvećenost od strane kreatora politika u državi, u
smislu da se finansiraju samo one mjere koje će najvjerovatnije voditi ka višoj
i održivoj stopi ekonomskog rasta. Sljedeći policy brief elaborirat će o mjerama
ekonomskih politika neophodnih da bi ovaj scenario dao plodove.

Drugi scenarij slijedi istu logiku, no u nešto manjim razmjerima:

Tabela 2: Scenarij BiH razvojne strategije sa ciljanom realnom stopom rasta BDP-
a od 7%, rezultira s implikacijama na poreske prihode i potrebe za dodatnim
finansiranjem

Mi ovdje predlažemo porast vladinih izdataka u jednakim tranšeima, od 500
miliona KM u toku perioda implementacije NDP-a. Takav rast vladinih izdataka
će ponovo imati trenutan i pozitivan popratni efekat na ekonomiju. Trenutni
rezultat će biti taj da će šok u pola manjoj mjeri u odnosu na prvi scenarij
inicijalno objasniti 1,7% ciljne stope ekonomskog rasta od 7% (smanjujući se
na 1,3 do 2013. godine). Konačan ishod ovog scenarija bio bi BDP per capita
od između 4100 i 4300 eura do 2013. godine. Očigledno je da je ovaj scenarij
realističniji, ali ipak zahtjevan. Nus-pojave potražnje tokom vremena bi gubile

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
Finansiranje

razvojne strategije
(u milionima KM)

Ciljani BDP
(u milionima KM) 12,829 14,505 15,786 16,928 19,106 20,443 21,874 23,406 25,044 26,797 28,673 30,680

Ciljana stopa rasta
realnog BDP-a

7.0% 7.0% 7.0% 7.0% 7.0% 7.0% 7.0%

Ciljana stopa
rasta vladine
potrošnje (u
milionima KM)

500 500 500 500 500 500 3,000

Uticaj porasta
vladine potrošnje
na rast BDP-a
(efekat potražnje)

1.7% 1.6% 1.5% 1.4% 1.3% 1.2%

Ciljani uticaj
porasta vladine
potrošnje na rast
BDP-a (efekat
ponude)

5.3% 5.4% 5.5% 5.6% 5.7% 5.8%

Implikacije po
poreske prihode
u BiH

3,224 3,402 3,895 4,875 5,216 5,581 5,972 6,390 6,837 7,316 7,828 2,612

Stopa rasta
poreskih
prihoda

5.5% 14.5% 25.2% 7.0% 7.0% 7.0% 7.0% 7.0% 7.0% 7.0%

5,612

Sc
en

ar
ij

2

na intenzitetu. Odliv resursa iz ekonomije bio bi mnogo manji, no i dalje
znatan. Ponovo bi breme bilo na vlastima da identificiraju mjere tako da se novac
ne troši uzalud i da se potakne kapacitet privatnog sektora, dovoljno da ga
osposobi za održavanje diferencijala stope rasta od 5,3 % u 2008.g (dalje rastući
na 5,7% do 2013.g.).

3. Finansiranje NDP-a i implikacije
na poreske prihode

Scenariji predstavljeni u prethodnom odjeljku pretpostavljaju da će vlasti biti
u mogućnosti da pronađu resurse dostatne za finansiranje NDP-a. Uistinu, kao
što ćemo i pokazati u narednom tekstu, finansiranje nacionalnih razvojnih
prioriteta možda neće biti veliki problem. U svakom slučaju, vlada mora
pristupiti ovom pitanju sa oprezom.

Mogućnosti finansiranja su brojne i uključuju strane grantove, sredstva od
privatizacije, koncesije, strane zajmove uz koncesionalne i komercijalne uslove,
kao i potencijalno izdavanje nacionalnog duga. Kako stvari stoje, najmanje je
vjerovatno da će se pristupiti posljednjoj mogućnosti, s obzirom na naš
manjak iskustva u izdavanju i administriranju nacionalnog duga, iako ni ona
ne treba biti sasvim isključena. Nadasve, moguće je da za tim neće ni biti
naročite potrebe, budući da će se druge mogućnosti finansiranja možda
pokazati održivim i čak dostatnim, naročito ako se uzmu u obzir naši
ograničeni kapaciteti apsorpcije dodatne potrošnje.

Sredstva od privatizacije/prodaje državnih preduzeća vjerovatno će biti najveći
izvor finansiranja Nacionalnog razvojnog plana. Republika Srpska je već imala
znatne prilive sredstava od prodaje svog telekom operatera (1,259 milijarda KM3).
Vlada Federacije također ozbiljno razmatra privatiziranje svojih telekom
operatera, koje bi joj mogla osigurati iznose između 2,5 i 4 milijarde KM. Već je
očigledno da bi sredstva od privatizacije gotovo sama od sebe mogla zadovoljiti
finansijske potrebe NDP-a, čak i u slučaju da se slijedi ambiciozniji od dva
ponuđena razvojna scenarija.

Također je vjerovatno da se strano finansiranje u vidu grantova neće smanjiti i
čak je vjerovatno da će se intenzivirati kako se BiH bude približavala EU. Zasad BiH
može, u grubim crtama, računati na blizu 1,5 milijardi KM u periodu od narednih
šest godina, tokom kojih će se implementirati NDP.4 Nadasve, oslanjanje na
spoljno zaduživanje zarad finansiranja NDP-a još je jedna moguća održiva opcija,

43
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Nacionalni razvojni plan za Bosnu i
Hercegovinu: izgradnja blokova za novi okvir
ekonomskog upravljanja

33..

3 See p. 39, Razvojni program Republike Srpske 2007 – 2010
4 EU je odredila 332 miliona eura u IPA fondovima za BiH do 2010. Pogledati str. 6 Instrument

For Pre-Accession Assistance (Ipa), Multi-Annual Indicative Financial Framework For 2008-
2010, http://ec.europa.eu/enlargement/pdf/countries/ipa_miff_081106_en.pdf

44
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Nacionalni razvojni plan za Bosnu i
Hercegovinu: izgradnja blokova za novi okvir
ekonomskog upravljanja

33..

budući da je BH spoljni dug prilično nizak i održiv (samo od 23% BDP-a 2006.g.,
s tim da će se vjerovatno smanjiti na 19% u 2007). Razmjer u kojem će se BiH
morati osloniti na spoljni dug za finansiranje NDP-a djelimično će ovisiti o ishodu
privatizacije telekom operatera smještenih u Federaciji BiH.

I konačno, BiH će biti u mogućnosti da iskoristi značajne porezne prihode. Tačan
novčani iznos poreznih prihoda u konačnici će ovisiti o tipu razvojnog scenarija
kojeg će bh. vlasti odabrati da slijede, te naravno o kvalitetu i učinkovitosti mjera za
koje se budu odlučile. Dva scenarija koja su gore predstavljena predviđaju ili
dodatnih 4,25 milijardi (prema scenariju rasta BDP-a od 10%) ili 2,76 milijardi maraka
(prema scenariju rasta BDP-a od 7%) u, od sad, većinski neraspodjeljenim
potencijalnim prihodima od poreza, koji bi se trebali uzeti u obzir kao ključni izvori
finansiranja NDP-a od samog početka procesa planiranja. Samim tim će se
uspostaviti striktna veza između razvojne strategije i godišnjeg budžeta, praksa
koja je do danas bila nepoznata vlastima u BiH. Naglasimo još jednom da će
ostvarenje gore navedenih scenarija o prilivu poreznih prihoda, u završnici zavisiti
od toga da li će vlasti BiH biti sposobne da osmisle efektivne mjere politike, one
koje bi mogle rezultirati ciljnom stopom ekonomskog rasta.

Da sumiramo: što je vlast sposobnija sačiniti bolji nacrt efikasnog seta mjera
ekonomske politike, to će viša biti stopa ekonomskog razvoja i više će poreskih
prihoda biti na raspolaganju za finansiranje prioriteta ekonomskog razvoja.

4. Sažetak i zaključci
Sasvim je sigurno da će vladini izdaci porasti u toku narednih nekoliko godina. Do
danas, međutim, gotovo da nije vođena diskusija o njenom mogućem efektu na
perspektive ekonomskog razvoja države. Mi čvrsto vjerujemo da bi se svaka
diskusija koja bi vodila ka novim mjerama potrošnje, trebala voditi unutar dobro
strukturiranog okvira upravljanja. Ovdje smo predložili da se unaprijed utvrđena
ciljna stopa ekonomskog rasta ustanovi kao polazna tačka za kreiranje nacrta
novog okvira upravljanja u Bosni i Hercegovini te da se isti uspostavi u kontekstu
priprema za prvi Nacionalni razvojni plan. Unutar takvog okvira upravljanja, svaki
novi prijedlog potrošnje uzimao bi se u obzir u odnosu na svoj potencijal da izvrši
pozitivan utjecaj na perspektive ekonomskog razvoja države, tj. utjecaj istog na
ciljani nivo ekonomskog rasta. Takav jedan pristup osigurao bi kreatorima politika
u državi prijeko potreban fokus i disciplinu, a u završnici bi morao voditi ka
efikasnijim vladinim odlukama o potrošnji.

Pitanje koje još uvijek zahtijeva ozbiljan odgovor jeste: Koja će vrsta vladinih
programa voditi ka unaprijeđenju i održavanju ekonomskog rasta, te kroz to, stvaranje
predispozicija za dobrobit države i svih njenih građana? Sljedeći memo, koji izlazi
sredinom 2008. godine, nastojat će se dotaći ovog pitanja i predstavit će Vladi
održive ekonomske političke alternative i prioritete koji bi se trebali finansirati.

Literatura

� Razvojni program Republike Srpske 2007 – 2010
http://www.vladars.net/pdf/razv_progrsl.pdf.

� Instrument For Pre-Accession Assistance (Ipa), Multi-Annual Indicative
Financial Framework For 2008-2010
http://ec.europa.eu/enlargement/pdf/countries/ipa_miff_081106_en.pdf

45
Asocijacija Alumni Centra
za interdisciplinarne
postdiplomske studije

In
ic

ij
at

iv
a

A
C

IP
S

-a
 z

a
ra

zv
oj

 B
iH

P

od
rš

ka
 p

ro
ce

su
 k

re
ir

an
ja

 r
az

vo
jn

e
st

ra
te

gi
je

 B
iH

Nacionalni razvojni plan za Bosnu i
Hercegovinu: izgradnja blokova za novi okvir
ekonomskog upravljanja

33..

