

Bosna i Hercegovina za sve:
Regionalne perspektive u procesu

europskih integracija

radovi predstavljeni na konferencijama u Mostaru, Tuzli, Bihaću i Banja
Luci

 Priredio:

 Vedran Horvat

Sarajevo 2005

 2

Bosna i Hercegovina za sve: Regionalne perspektive u procesu europskih
integracija

radovi predstavljeni na konferencijama u Mostaru, Tuzli, Bihaću i Banja Luci

izdavač: ACIPS i Fondacija Heinrich Böll, Regionalni ured Sarajevo

za izdavača: Vedran Horvat

layout: Development Studio

ilustracija na koricama: Development Studio

lektura i korektura: Una Bejtović - Mehmedović

Tiraž: 500

CIP – Katalogizacija u publikaciji Nacionalna i

univerzitetska biblioteka Bosne i Hercegovine,

Sarajevo

338.1 (497.6) (082)

Bosna i Hercegovina za sve: regionalne

Perspektive u procesu europskih integracija:

Radovi predstavljeni na konferencijama u Mostaru,
Tuzli, Bihaću i Banja Luci /

Priredio: Vedran Horvat.

-Sarajevo:ACIPS:Fondacija Heinrich Böll, Regionalni
ured, 2005. – 90 str. : graf. Prikazi;29 cm

Bibliografija i bilješke uz tekst

ISBN 9958-704-19-6

1.Horvat, Vedran

COBISS.BH-ID 014274310

 3

SADRŽAJ

5 UVOD
 Vedran Horvat, ACIPS

 9 Evropska perspektiva Bosne i Hercegovine:
 Ka uravnoteženosti ili ekstremnoj nejednakosti?

 Demir Imamović, ACIPS

41 Bosna i Hercegovina za sve: Regionalne perspektive u
 procesu europskih integracija – ''vijesti sa terena''
 Vedran Horvat, ACIPS

54 Posmatranje regionalnih potreba u BiH – alternativa
 postojećim političkim diskursima
 Ivan Barbalić, ACIPS

60 Preduvjeti i alternative strukturalnim društveno-
 političkim promjenama u BiH
 Dejan Vanjek, ACIPS

66 Bosna i Hercegovina, Europska Unija i regionalni
 ekonomski razvoj
 Haris Abaspahić, ACIPS

71 Regionalna politika Europske Unije
 Senad Hromić, ACIPS

81 Proaktivna regionalna strategija u cilju razvoja novih
 tehnologija u procesu evropskih integracija ili kako BiH
 može premostiti digitalnu podijeljenost regionalnom
 strategijom i povezivanjem ?
 Dunja Mijatović, ACIPS

 4

 5

UVOD

Vedran Horvat

 Publikacija koja je upravo otvorena pred Vama rezultat je prezentacija
radova mladih i obrazovanih stručnjaka okupljenih u ACIPS-u i oko njega, te
preliminarnog kvalitativnog istraživanja koje je obavljeno usporedno sa
održavanjem konferencija u četiri veća bosanskohercegovačka grada –
Mostaru, Tuzli, Bihaću i Banja Luci. Predstavljeni radovi odražavaju pluralizam
mišljenja i pristupa konceptu regionalnog razvoja, ali i kompleksnost društvene
stvarnosti s kojima se takvi obrasci danas suočavaju – prije svega u
tranzicijskim okolnostima u Bosni i Hercegovini.

 Može se naime ponekad steći dojam da je o tome još prerano govoriti,
budući da je koncept regionalnog razvoja i regionalističkog pristupa unutar
same Bosne i Hercegovine na samom začetku i tek se probija kao moguća
razvojna paradigma na društvenu pozornicu, a pristupanje Europskoj uniji
zadana, ali ipak, ne i neposredna budućnost. Razumljivo je i ohrabrujuće što
se regionalni razvoj puno egzaktnije shvaća i konkretnije razumije (a onda i
operacionalizira) na lokalnoj, nego na nacionalnoj razini. Vladajuće ga elite još
uvijek upotrebljavaju samo u prigodnim govorima u komunikaciji sa mnoštvom
interesnih aktera okupljenih pod zajedničkim nazivnikom ''međunarodna
zajednica'', ali ga se rijetko ili nikada ne prihvaćaju na stupnju implementacije
na entitetskoj ili državnoj razini, djelomično i zato što ne prihvaćaju, ne
razumiju, ili pak odbijaju nove obrasce razvoja. S druge strane, općinski ili
kantonalni donosioci odluka ponekad su svjesni potencijala regije kojoj
pripadaju, ali su, u slučaju da ne pripadaju onom većinskom krugu koji ih
bestidno podređuje vlastitim i uskogrudnim interesima, najčešće pesimistični
kad se radi o njegovom ostvarivanju.

 Međutim, na putu integracije Bosne i Hercegovine u Europsku Uniju,
može se očekivati da će koncept regionalnog razvoja čija primjena
podrazumijeva demokratsko uređenje, jaču lokalnu samoupravu i autonomiju u
narednom periodu dobivati na težini i važnosti, a tako i na provođenju
preporučenih mjera regionalnog razvoja. Pritom treba biti svjestan da će
jednog dana EU kroz svoje pred-pristupne fondove gledati na područje BiH kao
na zemlju regija, zemlju potencijala te na osnovu toga i kreirati područja
podrške ili ulaganja. Jasno je već da sadašnje političko uređenje usporava
razvoj bosanskohercegovačkih regija, njihovu međusobnu komunikaciju, kao i
cirkulaciju roba, ljudi i usluga između njih, umjesto da sustavno radi na
njihovim regionalnim specifičnostima i afirmira ih na temelju resursa.

 I iz predstavljenih tekstova nameće se zaključak da se regionalne razlike
u BiH nerijetko podcjenjuju ili zanemaruju, iako su često rezultat
neravnomjernog ili kratkoročnog razmišljanja (pa i ulaganja) vladajućih elita.
Nejednakost regionalnih nerazvijenosti očita je ne samo u mjerljivim

 6

statističkim parametrima, već i kroz fenomene kao što su masovne migracije
određenih segmenata populacije. Istovremeno, neuhvatljivim ostaje mnoštvo
nerazjašnjenih aspekata regionalnih nejednakosti koje se, ako idemo dalje od
paušalnih konstatacija i približnih procjena, suočavaju sa nemoći trenutačne
državne aparature. Raznolikost predstavljenih radova, pa tako i dojmova
kojima rezultiraju, odražava kompleksnu sliku društvene stvarnosti i visok
ovisnički odnos o stranim ulaganjima, još uvijek dalek od primjenjivih
koncepata toliko željene samo-održivosti.

 Prvi je rad izuzetno informativan, elaborativan i solidan temelj ove
publikacije potpisan imenom Demira Imamovića u kojem se budući položaj
Bosne i Hercegovine u europskom kontekstu promatra u kontekstu ekstremnih
razlika – između zemlje balansirane privrede ili države unutar koje se sudaraju
suprotnosti. Rad je nastao na osnovi opsežnog istraživanja o provedbi
Srednjoročne razvojne strategije i njenim kratkoročnim i dugoročnim
posljedicama na ekonomsku budućnost Bosne i Hercegovine. Osnovni cilj
istraživanja bio je utvrđivanje trenutnog stanja razmjera ekonomske
nejednakosti unutar zemlje i njegovih posljedica na ekonomsku budućnost
Bosne i Hercegovine. U tom kontekstu, regionalne nejednakosti u radu se
razumijevaju kroz koncept (borbe protiv) siromaštva, ali i kroz nedostatak i
nedostupnost najosnovnijih informacija koje bi dale orijentaciju pravcu kojim
se Bosna i Hercegovina (ne) razvija. Detektirajući najvidljivije fenomene u
kojima se mogu naslutiti značajnije regionalne nejednakosti, kao što su to
migracije stanovništva, Imamović uz mnoštvo ekonomskih parametara, donosi
trijezne zaključke o neizvjesnoj budućnosti BiH kad se radi o dužini
integracijskih procesa i njenoj transformaciji u ekonomski sigurnu zemlju.
Dosadašnje mjere koje je država pokrenula prema podizanju kvalitete života,
prema rezultatima istraživanja, promašile su ciljane grupe, te najveći dio
bosanskohercegovačkog stanovništva i dalje smatra da one nisu ispunile svoju
svrhu. No, činjenica da stupanj razvijenosti zemlje još uvijek ovisi o visini
stranih ulaganja, a ne o neposrednom korištenju vlastitih potencijala govori da
je koncept primjenjive samo-održivosti ne tako bliska budućnost.

 U nastavku objavljujemo i kratki prikaz preliminarnog kvalitativnog
istraživanja koje je, ACIPS u suradnji sa Fondacijom Heinrich Boell obavio
tijekom održavanja konferencija ACIPS-a u spomenutim gradovima. Kroz
strukturirane razgovore sa tridesetak mladih eksperata iz nevladinog sektora iz
četiri bosanskohercegovačke regije pokušali smo ocrtati trenutno stanje unutar
nekih bh. regija i od mladih, kao najvitalnijeg i propulzivnog dijela društva, čuti
u kojoj je mjeri regionalni razvoj prihvatljiva platforma za daljnji društveni
razvoj. Uz postojeće razlike, koje ponegdje zaista izgledaju nepremostivima,
kao rezultat dugogodišnjeg marginaliziranja određenih područja ili pak sektora,
zabrinjava činjenica da naši sugovornici rijetko kad pokazuju povjerenje prema
državnim institucijama, iako ih smatraju najodgovornijima za neprovođenje
jačih društvenih reformi. Prema riječima naših sugovornika oligarhijske
strukture sklone korupciji i dalje predstavljaju najveću zapreku uvođenju
meritokracije na svim nivoima državne vlasti pa tako i zapošljavanju sposobnih
i obrazovanih ljudi koji su u stanju utjecati na donošenje ili i sami donositi
odluke koje se temelje na potrebama regije u kojoj djeluju, ali su i usklađene
sa širim okruženjem. Nejednaka razvijenost i klasični, nerijetko antagonistički
odnos između periferije i centra, obrazac je koji se, ako izuzmemo Banja Luku

 7

(gdje poprima gotovo isključivo etno-političke konotacije), ponavlja u većini
gradova izvan Sarajeva. Istraživanje koje je ovdje prikazano, imalo je za cilj
skicirati stanje sa ciljem daljnje razrade i provedbe mnogo dubljeg i
sveobuhvatnog istraživanja koje bi moglo uslijediti i značajno promijeniti
izostanak nužnih kvalitativnih, ali i empirijskih, dakle kvantitativnih
parametara.

 Prije nastavka bavljenja ekonomskim dimenzijama regionalnog razvoja i
to ponajprije u okvirima proširenja Europske unije, kroz rad Ivana Barbalića
uvodimo daljnje i nezaobilazne, društvene i političke konotacije regionalne
nejednakosti u Bosni i Hercegovini. Barbalić ističe kako ni ''zajednički jad
ponovo nije ujedinio zemlju, odnosno ponovo je ispolitiziran, te je dodatno
razdvojio političke ideje po etničkim linijama''. Barbalić razloge vidi u
poremećenim i odvojenim diskursima koji su ''toliko ugodno suprotni i
suprotstavljeni, da dodatna dramatizacija nije ni potrebna od strane političkih
moćnika'', a ''svaki dijalog ne samo nemoguć, nego je i nepristojan''. No,
upravo u regionalnoj perspektivi Barbalić nagađa moguće alternativno rješenje.
''Pojedini projekti koji insistiraju na jačanju regionalne suradnje (većinom
ekonomske), predstavljaju lakmus papir za novi način društvenog promatranja
problema u BiH. Suština je u interesu, stvaranju novih kontakata, povećanoj
komunikaciji, uspostavi realnih institucija..''

 Kroz prizmu decentralizacije i multikulturalizma Dejan Vanjek piše potom
o regionalizaciji kao manjem i funkcionalnom projektu koji može stimulirati
integraciju i stabilizaciju cijelog državnog prostora, a koji bi se mogao događati
po liniji ekonomskog, pa čak i kulturnog interesa i povezanosti. ''Budući da je
regionalna politika europske zajednice prepuštena samim regionima, čime je
razbijena tradicionalna hijerarhija odgovornosti, uočljiva je nužnost uspostave
regiona u BiH koji u administrativnom smislu ne bi bili dio sadašnje i buduće
administrativne hijerarhije, nego bi bili samostalni u domeni vođenja politike
koja im danas u EU pripada, a to su: ekonomski razvoj, obrazovanje,
stambena politika, promet, zdravstvena politika, socijalna zaštita, zaštita
okoliša i sl. Izuzetno je bitno da u fazi pristupanja EU, BiH ima pripremljenu
politiku regionalnog razvoja, jer će u protivnom slučaju biti nespremna da se
uklopi u decentraliziran sustav ekonomskog razvoja kakav je danas u
Europskoj Uniji'', zaključit će Vanjek.

 Važan i edukativan rad donosi Haris Abaspahić, ocrtavajući osnovne linije
procesa planiranja i upravljanja regionalnim ekonomskim razvojem u
kontekstu približavanja Europskoj uniji. Naime, ''Evropska komisija kroz
programe strukturalnih i kohezijskih fondova, snažno financijski potiče
implementaciju regionalnih razvojnih projekata u manje razvijenim regijama
unutar EU. Također, kroz pretpristupne fondove, EU kofinancira projekte
regionalnog ekonomskog razvoja i druge razvojne programe implementirane
na regionalnom nivou zemalja kandidata za članstvo u EU.'' Ekonomska
reintegracija prostora, administrativna teritorijalizacija i jaka politička
dimenzija, tri su područja na koje, smatra Abaspahić, koncept regionalnog
razvoja u BiH može najviše utjecati. Abaspahić upozorava i na nizak stupanj
absorpcije i nespremnost za iskorištavanje fondova koji bi BiH postali dostupni
prihvaćanjem kandidature za članstvo. I Senad Hromić u svojem se prikazu
detaljnije usmjerio na strukturne fondove Europske unije koji određuju njenu
regionalnu politiku, predstavljajući ih u nekoj mjeri kao imperativ

 8

opismenjivanja za sve buduće članice EU. Istodobno je, uz sažetu deskripciju
spomenutih fondova, ocrtao osnovne oblike nerazvijenog koncepta regionalnog
razvoja u BiH, ali i postavio je na mjesto buduće nerazvijene članice prema
kojoj bi se u tom slučaju trebao odlijevati određeni dio financijskih sredstava iz
EU proračuna. O važnosti informacijskih tehnologija, njihovoj (ne)dostupnosti
stanovništvu, kao i o razvojnim potencijalima ljudskog kapitala u okvirima
regionalnog međupovezivanja unutar BiH, ali i BiH sa razvijenim zemljama,
zanimljive zaključke donosi rad Dunje Mijatović.

 Iako širina perspektiva koje su otvorene ovim radovima tek treba biti
istražena i na polju implementacije, umjesto zaključka možemo tek
napomenuti da regionalni model razvoja Bosni i Hercegovini može poslužiti
neovisno o datumu njenog ulaska u EU. No, i u potonjem slučaju, on će joj već
sada povećati stupanj spremnosti za nadolazeće promjene te ju osnažiti, kako
bi šteta koja pogađa određene društvene skupine ulaskom u EU bila što više
smanjena, a sve prednosti maksimalno iskorištene. Na tom tragu, kroz
predstavljanje ovih radova i podršku organizaciji prethodnih diskusija,
Fondacija Heinrich Böll sudjeluje u otvaranju javne rasprave o iniciranju
aktivnijih modela samoodrživosti, nasuprot onih koji izravno ovise o stranim
ulaganjima i uporno odgađaju tranziciju BiH u stabilnije i sigurnije društvo.

 9

EVROPSKA PERSPEKTIVA BOSNE I HERCEGOVINE

Ka uravnoteženosti ili ekstremnoj nejednakosti?

Demir Imamović

Uvod

 Kada se kaže da se u Bosni i Hercegovini građani nalaze u teškoj
ekonomskoj situaciji, ništa se novo nije reklo. Protekle četiri godine Bosna i
Hercegovina stagnira u ekonomskom razvoju. Brze promjene koje su se desile
u poslijeratnom periodu ulijevale su optimizam građanima u vezi sa ubrzanom
normalizacijom ekonomskog života i vraćanjem prijeratnog ekonomskog
blagostanja. Međutim, nagli zastoj u razvoju u 2001. godini, stvorio je sumnju
u povratak na prijeratni životni standard. Nakon dugogodišnjeg intelektualnog
prihvatanja demokratije i tržišne ekonomije, te nedoumice šta to zaista znači u
praksi, konačno je u 2004. godini postignut dogovor oko ciljeva ekonomskog
razvoja zemlje, uokviren u Srednjoročnu razvojnu strategiju - PRSP. U tom
dokumentu, vlada je obećala građanima provođenje reformi u naredne četiri
godine, čime bi se dostigao prijeratni nivo bruto društvenog proizvoda,
drastično smanjilo siromaštvo, a zemlja približila na samo jedan korak do
Evropske Unije. Ispunjavanjem ciljeva iz Srednjoročne strategije, svi dijelovi
zemlje bi trebali imati obezbijeđen uravnotežen rast, a rasprostranjeno
siromaštvo bi se našlo na putu iskorjenjenja.

 Vladajuća politička koalicija u Bosni i Hercegovini kontinuirano promoviše
ciljeve zacrtane u PRSP-u, nastojeći ubijediti građane da se proces reformi
provodi ubrzanim tempom. Brojni su primjeri izjava vladinih službenika, koji
svakodnevno ubjeđuju domaću i međunarodnu javnost da se u Bosni i
Hercegovini sve odvija i brže nego što su to mnogi očekivali. Nedavno, u svom
govoru, predsjedavajući Predsjedništva BiH ovako je prokomentarisao trenutni
proces reformi koji se odvija u Bosni i Hercegovini:

'Počet ću od Bosne i Hercegovine. Ona je danas na dobrom putu
da postane funkcionalna, moderna država sa nadležnostima i
institucijama koje će joj omogućiti punopravno članstvo u
evroatlantskim integracijama. U toku su važne reforme iz oblasti
obrazovnog, poreskog, ekonomskog, administrativnog,
sigurnosnog i odbrambenog sistema. Također, u toku je i proces
uspostave institucija na državnom nivou, počev od Ministarstva
odbrane, Zajedničke i Operativne komande, Obavještajno-
sigurnosne agencije, Agencije za sigurnost, informiranje i zaštitu,
Uprave za indirektno oporezivanje i još 20-tak drugih.'1

1 Izvod iz govora Sulejmana Tihića predsjedavajućeg Predsjedništva BiH: Obraćanje na okruglom stolu Fondacije Konrad Adenauer:

 10

 Prema Izvještaju Vijeća ministara o implementaciji hitnih mjera jasno
stoji da su vladine institucije u BiH implementirale 94 procenta svih planiranih
aktivnosti za period avgust 2003. - mart 2004.1 Ohrabreni statističkim
informacijama o rastu obima industrijske proizvodnje za 11,1 procenata,
izvoza za 14 procenata, te smanjenjem rasta izvoza i smanjenjem
nezaposlenosti za 0,2 procenta, vladine institucije kontinuirano promovišu
svoje uspjehe u provođenju ključnih tranzicijskih reformi.2

 Međutim, za većinu informacija koje prezentiraju vladine institucije ne
postoje čvrsti dokazi da reforme utiču na rješavanje osnovnih problema
građana u stvarnom životu. Niske stope zaposlenosti i rastuće siromaštvo
glavni su problemi sa kojima se suočava većina stanovnika. Česti protesti
poljoprivrednika i penzionera, štrajkovi nezadovoljnih radnika, potresne priče o
ekstremnom siromaštvu građana, svakodnevna su top tema bosanskih medija,
koji najžešće kritikuju rad vladinih institucija u Bosni i Hercegovini.

 U ovom izvještaju prezentirani su rezultati istraživanja o sprovođenju
Srednjoročne razvojne strategije i njenim kratkoročnim i dugoročnim
posljedicama na ekonomsku budućnost Bosne i Hercegovine. Osnovni cilj
istraživanja jeste utvrđivanje trenutnog stanja razmjera ekonomske
nejednakosti unutar zemlje i njihovih posljedica na ekonomsku budućnost
Bosne i Hercegovine.

Ciljevi politike PRSP

 U politici PRSP-a jasno su proklamovana tri ključna strateška cilja koji se
planiraju ostvariti do kraja 2007. godine.3 Na prvom mjestu je stvaranje
pretpostavki za samoodrživ i uravnotežen rast svih dijelova Bosne i
Hercegovine, drugi se odnosi na smanjenje siromaštva za 1/5, a treći
podrazumijeva institucionalne reforme i potpisivanje i ispunjavanje Sporazuma
o stabilizaciji i pridruživanju sa Evropskom Unijom.

 Sva tri ključna cilja zacrtana u PRSP-u su podjednako važna za građane
Bosne i Hercegovine, i što je bitnije, snažno su međusobno povezana. Ako
Bosna i Hercegovina dostigne 90 procenata bruto društvenog proizvoda iz
1991. godine, to bi rezultiralo značajnim povećanjem prihoda najsiromašnijih
stanovnika, te smanjenjem rasprostranjenog siromaštva u zemlji4. Stvaranjem
temelja za samoodrživi ekonomski razvoj, Bosna i Hercegovina bi ispunila
jedan od tri ključna kriterija za prijem u EU – ekonomski i time bila na korak
do prijema u Evropsku Uniju.

 'Perspektive stabiliziranja i razvoja Balkana sa stanovišta Bosne i Hercegovine'. Berlin, 14. juni 2004.
1 (2003)Konačan Izvještaj o implementaciji Akcionog Plana za realizaciju hitnih reformskih mjera (avgust 2003. - mart 2004.) Vijeće

 ministara, Juli 2004. godine.
2 Promjene u odnosu na prvih šest mjeseci 2003. godine. Zvanična stopa nezaposlenosti je u prvih šest mjeseci 2004. godine iznosila 41,7

 procenata. Rast uvoza u prvih šest mjeseci je iznosio 5,75 procenta u odnosu na isti period u 2003. godini. Izvor: Entitietski uredi za
 statistiku 6/2004; ALDI analiza spoljne trgovine u prvom polugodištu 2004. godine.
3 Vijeće Ministara, Vlada FBiH, Vlada RS: 'Srednjoročna razvojna strategija BiH (PRSP) (2004 – 2007)', konačna verzija, april 2004. str.12.
4 Bruto društveni proizvod po glavi stanovnika Bosne i Hercegovine u 1991. godini je iznosio oko 2.400 US dolara.

 11

 Visoke stope nezaposlenosti i nedovoljna razvijenost privatnog sektora,
opredijelile su vlasti Bosne i Hercegovine da prvi ključni ekonomski prioritet
bude osiguranje bržeg razvoja izvozno orijentisanog privatnog sektora.1 Razvoj
privatnog sektora planira se postići prvenstveno kroz unapređenje poslovne
klime za domaća i inostrana ulaganja, privatizaciju, smanjenje korupcije,
liberalizaciju spoljne trgovine i tržišta rada, te kroz obezbjeđenje državne
podrške izvozu. Kritična pretpostavka na kojoj se zasniva strategija za razvoj
privatnog sektora su strane direktne investicije.

 Prema PRSP-u, liberalizacija trgovine i povećanje izvoza na osnovu
komparativnih prednosti, dovela bi do dodatnih povećanja inostranih investicija
u privatni sektor, što bi generisalo veliki broj novih radnih mjesta (kao što se
to očekuje sa najnovijim stranim investicijama u Željezaru Zenica). Nove
investicije iz inostranstva potakle bi nova zapošljavanja i više stope
ekonomskog rasta. Više stope ekonomskog rasta omogućile bi nove investicije,
koje bi povećale produktivnost zaposlenih radnika i omogućile usvajanje novih
tehnologija i proizvodnji zasnovanih na znanju, omogućavajući proširenje
proizvodnje i izvoz kvalitetnijih i skupljih proizvoda. Izvoz skupljih proizvoda
uticao bi na ponudu bolje plaćenih radnih mjesta, direktno utičući na povećanje
životnog standarda u državi.

 Smanjenje siromaštva u BiH za 20 procenata proizlazi iz ostvarivanja
viših stopa ekonomskog rasta. Prema istraživanju i mjerenju životnog
standarda u BiH iz 2002. godine, u Bosni i Hercegovini postoji mala
nejednakost između siromašnih i onih koji to nisu.2 Ekonomski rast na
smanjenje siromaštva djeluje različito, u zavisnosti od veličine nejednakosti u
visini prihoda. Kako je ekonomska nejednakost među stanovništvom mala,
povećanje stope ekonomskog rasta imalo bi veliki efekat na povećanje prihoda
siromašnijim kategorijama stanovništva, što bi uticalo na snažno smanjenje
siromaštva u zemlji.

 U Bosni i Hercegovni, postoji konsenzus da je najbolje rješenje za sve
građane što brži ulazak u Evropsku Uniju. Uviđajući da Bosna i Hercegovina ne
može samostalno povratiti nivo prijeratnih ekonomskih aktivnosti, niti značajno
unaprijediti kvalitetu života, građani i država jedino u tome vide dugoročno
rješenje ekonomskih problema. Ključni cilj Evropske Unije jeste harmonizirani
razvoj svih zemalja članica. Ulaskom u EU može se značajno unaprijediti
infrastruktura, zahvaljujući strukturnim fondovima EU, a novi imidž zemlje
privukao bi inostrane investicije koje bi snažno podstakle rast ekonomije i
zapošljavanja. Kroz reforme i uvođenje 'Evropskih standarda' otvara se jedina
mogućnost da građani BiH, dugoročno posmatrano, značajno približe svoj
životni standard standardu stanovnika Evropske Unije. Bosna i Hercegovina se
trenutno nalazi u procesu približavanja i stabilizacije Evropskoj Uniji, u okviru
kojeg bi se trebali započeti pregovori o stabilizaciji i pridruživanju. U PRSP-u je
planirano da se do kraja 2007. godine potpiše Sporazum o stabilizaciji i

1 Vijeće Ministara BiH, Vlada FBiH, Vlada RS: 'Srednjoročna razvojna strategija BiH – PRSP (2004 – 2007)', konačna verzija, april 2004. Str. 13.
2 (2002) Državna agencija i entitetski zavodi za statistiku, Svjetska Banka. 'LSMS - Istraživanju i mjerenju životnog standarda u Bosni i Hercegovini.
 Izvještaj: Blagostanje u Bosni i Hercegovini 2001: Mjerenja i nalazi. Sarajevo Decembar 2002. Gini koeficijent pokazatelj kojim se

 izražava nejednakost u raspodjeli prihoda. Prema nalazima LSMS u BiH Gini koeficijent iznosi 26 indeksnih poena, svrstavajući BiH u

 zemlje sa malom nejednakošću prihoda među građanima. Što je Gini koeficijent manji, to se povećanje ukupnog prihoda ravnomjernije

 dijeli na sve stanovnike u zemlji i od povećanih stopa ekonomskog rasta veću korist imaju kategorije stanovništva sa nižim prihodima.

 12

pridruživanju, te ispune sve obaveze koje bi trebale proizaći iz njega. Nakon
2007. godine, Bosna i Hercegovina bi trebala podnijeti zvaničnu aplikaciju za
članstvo u EU, čime bi došla samo na korak do prijema u EU.

 Kompletna strategija razvoja privatnog sektora bazira se na pretpostavci
da je lokalno tržište BiH malo, da je privatni sektor nerazvijen i da je najbolji
način razvoja privatnog sektora njegovo potpuno uključenje u međunarodnu
ekonomiju. Vlada Bosne i Hercegovine je snažno prigrlila strategiju
liberalizacije spoljne trgovine:

'Sama činjenica da je tržište BiH malo, upućuje na potrebu
vođenja liberalne vanjskotrgovinske politike. Daljnja liberalizacija
spoljnotrgovinskog režima u regiji treba ostati prioritet BiH,
zajedno sa stvaranjem pretpostavki za integraciju u tržište EU.'1

 Nažalost, u PRSP-u niti na jednom mjestu nisu razmotrene moguće
negativne posljedice sprovođenja liberalne izvozno orijentisane ekonomske
politike. U prethodnom citatu iz PRSP-a vidljiva je jasna opredjeljenost za
potpunu otvorenost lokalne ekonomije, bez imalo rezervi prema negativnim
posljedicama koje ona može imati na zaposlenost i prihode u poljoprivredi, te
na nivo plata radnika u lokalnim privatnim preduzećima. Izvozno orijentisana
strategija je prije teorijski model nego stvarno iskustvo zemalja u tranziciji.
Brojni su primjeri zemalja koje su i prije 20 godina započeli sa sličnom
ekonomskom strategijom, ali od planiranih rezultata su jednako daleki kao i
Bosna i Hercegovina. Problem sa prirodom inostranih investicija: kreiranje
'izolovanih ostrva' u kojima su jedino vidljivi ekonomski rezultati;
nemogućnost prelaska sa 'sastavljanja' na 'proizvodnju' skupih industrijskih
proizvoda; rast nezaposlenosti i stagnacija prosječnih plaća, samo su primjeri
koji 'krase', tipične 'uspješne' zemlje koje su prihvatile liberalnu izvozno
orijentisanu strategiju, a kojima u PRSP-u uopšte nije posvećena pažnja.2

 S druge strane, s obzirom na trenutnu sposobnost vladinih institucija i
njihov kapacitet da u potpunosti provedu institucionalne reforme, danas niko
ne može sa sigurnošću reći koliko će još godina biti potrebno da Bosna i
Hercegovine potpiše Sporazum o stabilizaciji i pridruživanju, a pogotovo u
kojoj godini će biti ispunjene sve preuzete obaveze. U Bosni i Hercegovini
skoro da nema nezavisnih studija koje bi dale objektivnu procjenu
napredovanja zemlje na putu ka Evropi. Vladine institucije za ekonomska
istraživanja i monitoring su dugo u osnivanju, Državna agencija za statistiku
skoro da ne funkcioniše, a domaći političari se više oslanjaju na ekonomske
procjene međunarodnih organizacija, nego na svoje vlastite. U takvom
ambijentu vladine institucije same ocjenjuju rezultate svoga rada, a nivo
aktivnosti mjere u odnosu na period kada je funkcija Vlade BiH bila
marginalizirana po pitanju ekonomskog razvoja. Vijeće Ministara Bosne i
Hercegovine je nedavno obećalo da će Bosna i Hercegovina do 2009. godine

1 PRSP Konačna verzija str. 161.
2 U našem izvještaju: 'Slobodna trgovina i Bosna i Hercegovina: Da li smo spremni na putovanje?' detaljno smo analizirali uspjehe svih 100

 zemalja koje su usvojile sličnu ekonomsku strategiju u proteklih pedeset godina. Izvještaj objavljen u časopisu Centra za Promociju

 Civilnog Društva 'Lokalna samouprava' broj 5, maj 2004.

 13

biti članica Evropske Unije, stvarajući tako optimističnu sliku o ekonomskoj
perspektivi države, u kojoj činjenice o stvarnoj ekonomskoj situaciji građana
postaju potpuno marginalizirane.

 Dok političari obećavaju građanima da će ulaskom u Evropsku Uniju
relativno brzo biti riješeni ključni problemi sa kojima se susreću u
svakodnevnom životu, Bosna i Hercegovina sve više zaostaje za drugim
državama u regionu. U svom Izvještaju o krizi zapadnog Balkana 2004. godine,
ESI je istakao:

'Bez ozbiljne predanosti Evropske Unije razvoju novog seta
instrumenata politike, ovaj region će biti sve više izoliran od
zbivanja koja se dešavaju oko njega, od Slovenije, preko
Mađarske, Rumunije i Bugarske i južno do Grčke. Kako se njegovi
susjedi razvijaju, sposobnost Zapadnog Balkana da se pridruži
evropskom projektu će se tokom vremena samo smanjivati. Izbor
koji stoji na raspolaganju Evropskoj Uniji je jednostavan: ili se
ozbiljno posvetiti rješavanju temeljnih uzroka nestabilnosti ili
nastaviti sa trošenjem svojih sredstava na borbu protiv sukoba
kada oni izbiju širom ovog regiona.'1

 Iako je izvještaj objavljen skoro prije dvije godine, još uvijek ne postoje
naznake da je u Bosni i Hercegovini učinjen toliko snažan pomak da bi se reklo
da za nju ne važi analiza stanja koju je prezentirao ESI. Naprotiv, prema
posljednjim podacima Svjetske Banke, ekonomske razlike između Srbije i Crne
Gore, te Albanije sa Bosnom i Hercegovinom postaju sve izražajnije. Sa druge
strane, ekonomska nesigurnost u zemlji postaje toliko izražena, da su građani
svjesni da država ne može uraditi mnogo da unaprijedi lokalnu ekonomiju koja
bi omogućila bar optimističnu perspektivu, ako ne bolju kvalitetu života.
Trenutno vođenje politike u Bosni i Hercegovini nije usmjereno na rješavanje
makroekonomske nestabilnosti, a pogotovo ne na stvaranje takve politike
razvoja koja će omogućiti ostvarivanje zacrtanih ciljeva u PRSP-u.

 Zahvaljujući djelimičnom provođenju tranzicijskih reformi, BiH se
trenutno svrstava među najotvorenije ekonomije u svijetu. Ova otvorenost
direktno utiče na problem uravnoteženog razvoja unutar Bosne i Hercegovine.
Prema različitim istraživanjima provedenim širom svijeta, smanjenje
trgovinskih barijera i jačanje monetarne stabilnosti mogu imati snažne
negativne posljedice u ekonomski marginalnim regionima. Trgovinska
liberalizacija može dodatno produbiti regionalne razlike unutar zemlje, koje
teško da mogu biti ispravljene bez dodatnih napora vladinih institucija. U Bosni
i Hercegovini građani sve više osjećaju posljedice neuravnoteženog razvoja
unutar zemlje, a vladine institucije, ako je suditi prema njihovim rezultatima,
nisu u stanju ostvariti zacrtane ciljeve u Razvojnoj strategiji.

1 (2002) Evropska Inicijativa za Stabilnost ESI, 'Zapadni Balkan 2004. godine: Pomoć, kohezija i nove granice Evrope'. Novembar 2002.

 godine, Str. 5.

 14

Borba sa rastućim trgovinskim deficitom

 Kontinuirano objavljivanje vijesti koje prikazuju
život građana u ekstremno teškim životnim uslovima,
često odvraća pažnju javnosti od strukturnih problema sa
kojima se suočava nacionalna ekonomija. Jedan od
narelevantnijih indikatora uspješnosti ekonomije Bosne i
Hercegovine jeste stanje deficita tekućeg računa, koji je
tokom svih proteklih šest godina u stalnom porastu. U
periodu od 1998. do 2003. godine deficit tekućeg
računa rastao je po prosječnoj stopi od 22,43 procenta.1 Neuspjeh Bosne i
Hercegovine da smanji deficit tekućeg računa samo govori koliko je
neusklađena i nerazvijena ekonomija u Bosni i Hercegovini. Kako je prikazano
na grafikonu 3-1, deficit tekućeg računa prvenstveno se prouzrokuje visokim
stopama rasta uvoza proizvoda u Bosnu i Hercegovinu.

Izvor: Centralna Banka BiH

Deficit tekućeg
računa

0.0

1,000.0

2,000.0

3,000.0

4,000.0

5,000.0

6,000.0

7,000.0

8,000.0

1998 1999 2000 2001 2002 2003

m
ilio

ni
 K

M

Bilans uvoza i izvoza usluga Dohodak Tekući transferi Bilans uvoza i izvoza proizvoda

Kao što je prikazano na grafikonu 3-1., deficit tekućeg računa je već u
2002. godini prešao iznos od 3,5 milijarde KM i još uvijek je u porastu. U 2003.
godini deficit tekućeg računa Bosne i Hercegovine je iznosio 3,607 milijardi KM.
Samo u prvom kvartalu 2004. godine deficit tekućeg računa je povećan za 8,1
procenata, u odnosu na prvi kvartal 2003. godine.

 Stanje deficita tekućeg računa jasno pokazuje posljedice stagnacije u
rastu ekonomije Bosne i Hercegovine, nakon 2000. godine. Deficit tekućeg
računa prouzrokovan je značajnim smanjenjem tekućih transfera, i
smanjenjem dohotka. Pored smanjenja tekućih transfera, ključni razlog za

1 Platni bilans Bosne i Hercegovine – Sumarni prikaz 1998. – 2003., Sumarni prikaz. Izvor Centralna Banka BiH.

Grafik 3-1.
Struktura tekućeg
računa platnog bilansa
Bosne i Hercegovine
1998. – 2003. godina

 15

ogromni deficit nalazi se u izuzetno visokom deficitu u trgovinskom bilansu
Bosne i Hercegovine. Samo u 2003. godini trgovinski deficit je iznosio 5,52
milijarde KM.1

Tabela 3-1. Trgovinski bilans Bosne i Hercegovine (1998-2003) Milioni KM

 GODINE

 1998 1999 2000 2001 2002 2003

BILANS ROBA* -4,076.9 -4,672.3 -4,572.0 -5,075.9 -5,958.4 -5,860.0

Izvoz robe 1,043.0 1,375.6 2,180.4 2,255.5 2,089.2 2,362.8

Uvoz robe -5,119.9 -6,047.9 -6,752.4 -7,331.4 -8,047.6 -8,222.9

BILANS USLUGA 375.3 308.5 338.8 380.6 291.3 332.9

Izvoz usluga 739.1 724.1 762.9 823.6 787.9 841.0

Uvoz usluga -363.9 -415.6 -424.1 -443.0 -496.6 -508.1

TRGOVINSKI SALDO -3,701.7 -4,363.8 -4,233.1 -4,695.3 -5,667.1 -5,527.1

* Prema statistici spoljne trgovine. Nisu obuhvaćena prilagođavanja za neprijavljeni uvoz i umanjeni izvoz

 Izvor: Centralna Banka Bosne i Hercegovine

 Iako su dobro poznati problemi sa rastućim deficitom tekućeg računa
kojeg proizvodi deficit u trgovinskom bilansu zemlje, vlada nije učinila niti
jedan konkretan korak u njegovom rješavanju. Iako je javno zabrinuta
problemom deficita, od 2001. godine, kada se počelo sa ubrzanom
liberalizacijom spoljne trgovine, niti jedna nova politika nije ozbiljnije
pokrenuta kako bi se podstakao rast izvoza. Prilikom izražavanja zahtjeva za
zaštitu, proizvođači i političari većinom podrazumijevaju rasprostranjene mjere
protekcionizma i finansijskih podsticaja. Kako se država obavezala i prihvatila
liberalnu trgovinsku politiku, protekcionizam je automatski isključen. Kako se
ne mogu koristiti mjerama protekcionizma, a finansiranje domaćeg privatnog
sektora je direktno suprotno sa novom ideologijom liberalizma, rad vladinih
institucija na smanjivanju trgovinskih deficita se svodi bukvalno na davanje
političkih izjava, što je zadržano i u PRSP-u:

'.. nivo izvoza morat će značajno porasti, a nivo uvoza pasti. U
toku naredne tri godine morao bi biti ostvaren rast izvoza, koji bi
se do 2007. godine zadržao na stopi od 15 odsto. Istovremeno,
stopa rasta uvoza će morati opasti i u 2007. godini iznositi oko 6,5
odsto.''2

 Privatni sektor u Bosni i Hercegovini nerijetko ostaje zbunjen izjavama
vladinih službenika, kako izvoz mora porasti ili uvoz opasti. Primjer proizvodnje
i izvoza maline odlično pokazuje šta znači kada vlada kaže da će stvoriti uslove
za rast izvozno orijentisanog privatnog sektora. Malina je klasični proizvod za
koji postoje komparativne prednosti za njen izvoz. Međutim, u Federaciji BiH

1 Izvor: Centralna Banka Bosne i Hercegovine
2 PRSP Konačna verzija Str.131.

 16

mogu se proizvoditi samo određene sorte maline, koje daju prinos i do 70
procenata manji od najnovijih sorti malina koje se sade u zapadnoj Evropi.
Federacija BiH zabranjuje uvoz novih sorti, pa tako domaći seljaci moraju
saditi stare sorte. Kako su investicije u malinjake dugoročne, oni seljaci koji u
ovoj godini zasade nove malinjake, moći će tek u 2014. godini zamijeniti stare
sorte novim visokoproduktivnim. Vladini političari su toliko dobro prihvatili
koncept nemiješanja u ekonomske tokove da su bukvalno privatni sektor
prepustili samom sebi, ne iskazujući bilo kakav interes da naprave konkretne
pomake u rješavanju problema koji sputavaju domaći izvoz, bez obzira što
mnogi problemi koji sprječavaju veći izvoz, potiču direktno od nefunkcionisanja
vladinih institucija.

Prvi koraci u provođenju PRSP

 Nakon što je u novembru 2001. godine izrađen prvi prijedlog Strategije
za borbu protiv siromaštva (I-PRSP), sve do kraja 2003. godine trajao je
proces kreiranja Srednjoročne razvojne strategije BiH (PRSP). Sa početkom
2004. godine vlade u Bosni i Hercegovini započele su sa implementacijom
PRSP-a, kako bi se do kraja 2007. godine u BiH obezbijedio uravnotežen rast,
sa bruto društvenim proizvodom koji bi obezbijedio kreditnu sposobnost
države, te stvorile mogućnosti za podnošenje aplikacije za članstvo u EU. U
akcionom planu PRSP-a, planirano je provođenje ukupno 778 aktivnosti,
neophodnih za ostvarivanje planiranih ciljeva. U okviru ovih aktivnosti
planirano je donošenje ili prilagođavanje 204 zakonska rješenja, formiranje ili
jačanje 154 institucije, te provođenje 420 mjera1. Kompletna Strategija
razvoja planirana je da se realizuje u periodu od četiri godine, s tim da je
utvrđen planirani rok trajanja implementacije za 621 aktivnost, dok je planiran
kontinuiran rad na 157 aktivnosti. Na grafikonu 4-2. prikazan je vremenski
raspored planiranih aktivnosti na provođenju PRSP-a. Grafikon jasno ukazuje
da se Vlada BiH fokusirala da najveći broj aktivnosti provede tokom prve
godine implementacije Strategije.

0

50

100

150

200

250

300

I P
OL 2

00
4

II P
OL 2

004

I P
OL 2

00
5

II P
O 20

05

I P
OL 2

00
6

II P
OL 2

006

I P
OL 2

00
7

II P
OL 2

007

Kon
tin

uir
ano

Br
oj

 a
kt

iv
no

st
i

Ukupno aktivnosti Zakoni Institucije Mjere
Izvor:

PRSP Generalni akcioni plan implementacije Srednjoročne
razvojne strategije BiH (PRSP) za 2004-2007

1 Srednjoročna razvojna strategija BiH – PRSP (2004 – 2007) BiH Vijeće Ministara, Vlada F BiH, Vlada RS, Konačna verzija , april 2004.

Grafik 4-2.
Vremenski pregled
planiranih aktivnosti na
provođenju PRSP

 17

Za praćenje i evaluaciju provođenja Razvojne strategije Bosne i
Hercegovine uključene su vladine institucije i mali broj domaćih nevladinih
organizacija. Nažalost, za prvih šest mjeseci, vladini uredi za praćenje i
implementaciju PRSP-a tek su i formirani, tako da postoji ograničen izvor
informacija za ocjenu napretka u implementaciji strategije. Kako bi dobili bar
približno objektivne informacije o dosadašnjem procesu realizacije aktivnosti iz
akcionog plana, koristili smo se informacijama nevladinih organizacija
uključenih u monitoring, te informacijama objavljenim u domaćim medijima.

 U izvještaju Centra Civilnih Inicijativa: 'Monitoring utjecaja državnih
politika unutar Razvojne strategije Bosne i Hercegovine (PRSP)'1, dat je prikaz
rezultata sedmomjesečnog monitoringa provođenja Razvojne strategije na
lokalnom nivou. Putem kontinuiranog prikupljanja informacija od građana koji
su na direktan ili inidirektan način mogli imati koristi od provođenja aktivnosti
iz sektorskih prioriteta, utvrđeno je da, i pored malih pozitivnih promjena u
obrazovanju, socijalnoj zaštiti i zaštiti okoline nema nikakvih konkretnih veza
između progresa u ovim oblastima i implementacije PRSP-a. Generalni
zaključak izvještaja CCI jeste da:

'Generalna ocjena provođenja Razvojne Strategije BiH (PRSP), sa
aspekta građana, jeste da se 7 mjeseci od zvaničnog početka
provođenja Razvojne Strategije ne osjeća nikakav progres u životu
građana'2.

 Ova informacija koja je proizvod višemjesečnog rada na monitoringu
PRSP-a, potvrđuje pretpostavku kritičara rada vladinih institucija, da se u
običnom životu i u lokalnoj zajednici vrlo malo osjeti utjecaj rezultata reformi
provođenih od strane vladinih institucija u Bosni i Hercegovini.

 Do sličnih rezultata, došli smo putem direktnog istraživanja stavova
javnog mnijenja, koje smo proveli u ljeto 2004. godine.3 U periodu od juna do
avgusta izvršili smo niz istraživanja javnog mnijenja o pitanjima koja se tiču
efekata provedenih vladinih politika u Bosni i Hercegovini. Na pitanje: 'Kako
ocjenjujete kvalitetu života u Vašoj općini u odnosu na prethodnu godinu’
svega 9,59 procenata stanovnika je odgovorilo 'bolje nego godinu dana ranije’.
Sa druge strane 48,25 procenata stanovnika je odgovorilo 'lošije nego godinu
dana ranije', dok je 42,16 procenata stanovnika odgovorilo 'isto kao i godinu
dana ranije'.

1 CCI BiH: Izvještaj: 'Monitoring utjecaja državnih politika (obrazovanje, socijalna zaštita, zaštita okoline) Unutar razvojne strategije

 Hercegovine (PRSP)' Juli, 2004.
2 Isto.
3 ALDI je obavio istraživanje javnog mnijenja na području cijele Bosne i Hercegovine u periodu juni – avgust 2004. godine. Metodom

 slučajnog uzorka je odabrano 1000 građana Bosne i Hercegovine od kojih su zatraženi stavovi po različitim pitanjima. Rezultati istraživanja

 su iskorišteni za potrebe ovog izvještaja.

 18

0
10
20
30
40
50
60
70
80

BOLJE ISTO LOŠIJE

%

Građani Kompanije (UNDP istraživanje)

Izvor: Prilog broj 1 ALDI analiza javnog mnjenja, avgust 2004.

 UNDP NEWS III/04

 Rezultati našeg istraživanja, prikazani na grafikonu 4-3., poklapaju se sa
istraživanjima drugih organizacija. U posljednjem izvještaju UNDP - Sistem
ranog upozoravanja, istraživači su dobili slične rezultate anketirajući vodeće
kompanije u BiH. Na pitanje kakvo je mišljenje o ekonomskoj situaciji u BiH u
odnosu na proteklu godinu, 68 procenata preduzeća smatra da je ekonomska
situacija lošija, a 24 procenta da je ista kao i protekle godine, a samo 8
procenata da je bolja u odnosu na juni 2003. godine.1

 Rezultati tri navedena istraživanja obavljena nezavisno i u približno istom
vremenskom periodu, jasno pokazuju da građani i privatni sektor jednostavno
ne osjećaju efekte provođenja PRSP. Različito viđenje problema u BiH sve više
zbunjuje građane. Vladine institucije govore da se reforme provode i brže nego
što je planirano, a slični su i stavovi međunarodnih organizacija koji
pozdravljaju njihovu posvećenost rješavanju tranzicijskih problema. Sa druge
strane, građani i privatni sektor su podijeljeni u stavovima oko toga je li
situacija nepromijenjena ili je čak situacija lošija nego godinu dana ranije.

Da bi obezbijedili dodatne informacije o tome kako građani vide procese
koji vode ka unapređenju kvalitete života u Bosni i Hercegovini, pokušali smo
utvrditi njihove stavove sa po dva dodatna pitanja. Prvo, kroz istraživanje smo
željeli utvrditi koliko su građani optimistični po pitanju konkretnog rada
vladinih institucija u poboljšanju životnog standarda, i drugo, ko najviše
doprinosi unapređenju kvalitete života u lokalnim zajednicama u Bosni i
Hercegovini. Ocjene o tome ko po mišljenu građana najviše doprinosi kvaliteti
života u lokalnoj zajednici, predstavljeni su na grafikonu 4-4.

1 UNDP Sistem ranog upozoravanja – Kvartalni izvještaj 2004. April-Juni

Grafik 4-3.
Uporedni rezultati
istraživanja stavova
javnog mnijenja i
kompanija u Bosni i
Hercegovini.

Pitanje: Kako
ocjenjujete trenutno
stanje u odnosu na
proteklu godinu?

 19

0
5

10
15
20
25
30
35
40
45
50
55
60

Svi
ispitanici

Od 18 do
24 godine

Od 25 do
34 godine

Od 35 do
44 godine

Od 45 do
65 godina

Preko 65
godina

pr
oc

en
ti

Odgovor A

Odgovor B

Odgovor C

Odgovor D

Odgovor E

Odgovor F

Izvor: Prilog broj 1 ALDI analiza javnog mnijenja, avgust 2004

Od svih ispitanika, samo je 9,76 procenata odgovorilo da je doprinos
vladinih institucija najveći u unapređenju kvalitete života građana BiH.
Približne ocjene su dali građani svih starosnih grupa, s tim da su rad vladinih
institucija nešto pozitivnije ocijenili penzioneri i građani srednje dobi (12,56 i
11,33 procenta), a najlošije mladi do 24 godine (6,9 procenata).

Građani su još manje zadovoljni političkim partijama, za koje samo 7,1
procenat stanovništva smatra da čine najviše za lokalne zajednice, a sličan je
stav i prema međunarodnim organizacijama u BiH (8,19 procenata). Iako su u
PRSP-u prepoznate kao najveća mogućnost razvoja Bosne i Hercegovine, u
inostranim kompanijama samo 4,34 procenta stanovnika vidi snagu koja
najviše doprinosi unapređenju kvalitete života u lokalnoj zajednici. Samo 21,4
procenta ispitanika prepoznalo je privatni sektor kao glavnog činioca u
unapređenju kvalitete života, što opravdava tvrdnju nerazvijenosti privatnog
sektora u BiH.

Izuzev ograničenog povjerenja u privatni sektor, građani ne vjeruju da
vladine institucije i političke partije mogu doprinijeti promjeni kvalitete života u
zemlji. Pored toga što ne vjeruju vlastitim političarima, još manje vjeruju da
napredak može doći od međunarodnih institucija ili inostranih kompanija. Za
49,21 procenata stanovništva niko od nabrojanih u istraživanju ne doprinosi
unapređenju života u lokalnoj zajednici. Zašto?

Da li su građani Bosne i Hercegovine tako sebično subjektivni da
jednostavno svaki napor vladinih institucija mjere u odnosu na vlastiti interes i
da svaku njihovu aktivnost ocjenjuju na osnovu kratkoročno ostvarenih
pozitivnih efekata. Većina akcija iz PRSP imaju primarne i sekundarne, te
kratkoročne i dugoročne posljedice koje se ne mogu jednostavno analizirati na
osnovu novinskih natpisa ili priloga na televiziji. Kako vladine institucije daju
samo površne ocjene i informacije o provođenju reformi, pokušali smo utvrditi
koliko se od planiranih aktivnosti iz generalnog akcionog plana realizovalo u
prvih šest mjeseci 2004. godine.1 Kako smo ranije pokazali, za prvo
polugodište 2004. godine, u okviru PRSP-a planirano je provođenje 219

1 Za monitoring provođenja PRSP osnovan je Vladin ured EPPU za vršenje monitoringa razvojne strategije PRSP. Međutim, ured je

 formiran u maju 2004. godine, koji nam je dostavio vladin izvještaj o provedenim i planiranim aktivnostima.

Grafik 4-4.
Ko po Vašem mišljenju
najviše doprinosi
kvaliteti života u Vašoj
općini?

Odgovori:
A – Vladine institucije
B – Političke partije
C – Međunarodne
 organizacije
D – Domaći poduzetnici
E – Inostrane
 kompanije

 20

aktivnosti. U Tabeli 4-2. prikazani su rezultati o broju provedenih aktivnosti na
osnovu javno raspoloživih informacija.

Tabela 4-2. Rezultati u provođenju PRSP u periodu januar – juni 2004. godine
 MAKROEKONOMSKA POLITIKA SEKTORSKI PRIORITETI

Zakoni Instituci

je
Mjere Zakoni Instituci

je
Mjere

UKUPNO

1) Ukupno planirano
aktivnosti za prvih šest
mjeseci u 2004. godini 66 35 61 18 22 17 219

2) Ukupno ostvareno
prema izvještaju Vijeća
Ministara

BiH* 7 14 5 4 2 1 33

3) Aktivnosti kojima je
pomjerena¸implementacij
a do marta 2005. (a) 41 13 19 6 8 7 94

4) Aktivnosti za koje nije
bilo moguće pronaći
informacije (b) 18 8 37 8 12 9 92

5) Procenat odgođenih
aktivnosti 62.12% 37.14% 31.15% 33.33% 36.36% 41.18% 42.92%

6) Procenat realizovanih
aktivnosti 10.61% 40.00% 8.20% 22.22% 9.09% 5.88% 15.07%

* Informacije prema konačnom izvještaju o implementaciji akcionog plana za realizaciju hitnih reformskih mjera za avgust 03. - mart 04. Vijeće ministara
juli 2004.

(a) Aktivnosti originalno planirane za prvo polugodište 2004, ali uvrštene u akcioni plan za period juli 04 – mart 2005. godine

(b) Aktivnosti za koje se nije mogla pronaći informacija tokom izrade ovog izvještaja

Kako je prikazano u tabeli, od 219 planiranih aktivnosti za prvih šest
mjeseci 2004. godine, implementirane su 33 aktivnosti prema planu PRSP,
odnosno samo 15,07 procenata. U strukturi realizovanih aktivnosti najdalje se
otišlo u uspostavljanju ili jačanju državnih institucija u oblasti
makroekonomske politike (40%). Sa druge strane najmanji pomaci vladinih
institucija su se desili u oblasti konkretnih mjera koje su trebale doprinijeti
ostvarenju strateških ciljeva. Planirane mjere trebale su u kratkom roku
utjecati na poboljšanje stanja u Bosni i Hercegovini, ali s druge strane nivo
njihove implementacije je i najmanji. Prema rezultatima analize dostupnih
informacija samo 8,20 procenata ukupno planiranih mjera u
makroekonomskom dijelu i 5,88 procenata u sektorskim prioritetima
realizovane su u planiranom roku. Kako su mjere trebale imati najneposredniji
utjecaj na poboljšanje ekonomije Bosne i Hercegovine, nije ni čudo što samo
9,76 procenata stanovnika smatra da vladine institucije najviše doprinose
poboljšanju ekonomske situacije u Bosni i Hercegovini.

 21

0
20
40
60
80

100
120
140
160
180
200
220

Ukupno PRSP Makroekonomska
politika

Sektorski prioriteti

Br
oj

 p
la

ni
ra

ni
h

ak
tiv

no
st

i

Planirano da se
implementira do
60.06.2004

Ostvareno do
30.06.2004.

Izvor: Tabela 4-2.

 Iako je implementiran mali broj aktivnosti, svega oko jedne petine,
veoma je teško procijeniti utjecaj implementiranih mjera na poboljšanje
životnog standarda u Bosni i Hercegovini. PRSP je kompleksan ne samo zato
što je vremenski ograničen, zato što prouzrokuje mnogostruke efekte i što su u
njega uključeni veoma različiti učesnici, već i što on može prouzrokovati
različite vrste interakcije u privatnom sektoru i kod građana. Vladine institucije
daju samo površne informacije o tome da je određena aktivnost poduzeta radi
ostvarenja nekog specifičnog cilja, bez detaljnijih pojašnjenja o tome, kako će
se aktivnost provoditi, na koji način, koji će problem biti riješen, kakve će biti
posljedice nakon usvajanja određenog zakonskog rješenja i slično. Dodatni
problem u analiziranju efekata PRSP-a, predstavlja činjenica, da je nejasna
veza između zacrtanih aktivnosti, očekivanih efekata aktivnosti i posljedica
koje će planirane aktivnosti imati na ostvarivanje zacrtanih ključnih ciljeva u
Strategiji. Veliki broj prioriteta i aktivnosti koji su nejasno povezani sa
ciljevima prouzrokuju izrazito zbunjujuću predstavu za one koji sa strane
posmatraju implementaciju Strategije na terenu.

Razmjeri ekonomske nejednakosti u Bosni i Hercegovini

 Iako je stvaranje uslova za uravnotežen i ujednačen ekonomski rast svih
dijelova zemlje prioritetni cilj Srednjoročne razvojne strategije BiH, vrlo se
malo zna o stvarnom stanju o razvijenosti pojedinih područja unutar Bosne i
Hercegovine. Ni u Srednjoročnoj strategiji, niti u bilo kojem drugom vladinom
dokumentu ne postoji analiza razmjera ekonomske nejednakosti unutar Bosne
i Hercegovine.1 Zanemarivanjem problema razlike u ekonomskom razvoju
općina, u Bosni i Hercegovini postoji opasnost da provođenje politke PRSP-a
doprinese još dubljim ekonomskim razlikama unutar zemlje i time poveća
razmjere ekonomske i socijalne nesigurnosti u državi.

 Bosanskohercegovačka javnost je preplavljena rezultatima istraživanja
koji ukazuju na spremnost velikog broja stanovnika da napuste zemlju u
potrazi za boljim životnim standardom, što indirektno govori o ogromnim

1 Na ovom mjestu se misli na javne dokumente na nivou države Bosne i Hercegovine. Na nivou Entiteta RS postoji politika koja definiše

 razvijene, srednje razvijene i nerazvijene općine.

Grafik 4-5.
Grafički prikaz broja
planiranih i ostvarenih
aktivnosti iz PRSP za
period januar – juni
2004. godine

 22

razlikama u mogućnosti generisanja prihoda u BiH i inostranstvu. U 2003.
godini, bruto nacionalni prihod (GNI) per capita u Bosni i Hercegovini iznosio je
samo 4 procenta od GNI per capita u Sjedinjenim Državama, ili samo 6
procenata ostvarenog u Njemačkoj.1 Međutim, razlike postaju sve izražajnije i
u odnosu na najbliže susjedne zemlje. U 2003. godini GNI per capita u Bosni i
Hercegovini bio je samo 13 procenata slovenačkog, 28 procenata hrvatskog, i
80 procenata iznosa u Srbiji i Crnoj Gori. Čak i u odnosu na Albaniju, zemlju sa
kojom se Bosanci i Hercegovci najmanje vole porediti, u 2003. godini GNI per
capita je iznosio tek 88 procenata albanskog.2

 Iako ne postoje precizni statistički podaci, razmjere ekonomske
nejednakosti se mogu procijeniti korištenjem dostupnih informacija o
registrovanim inostranim investicijama, procjena o broju stanovnika, broju
zaposlenih i prosječnim platama po općinama u Bosni i Hercegovini. Na osnovu
ovih informacija može se napraviti pregled općina koje imaju bolje ili lošije
ekonomske potencijale, odnosno općine koje omogućavaju veću ili manju
zaposlenost i mogućnosti za generisanje prihoda. Razlike u mogućnostima
zapošljavanja ili generisanju prihoda, daju dovoljno informacija da se procjene
razlike u razvijenosti između pojedinih općina u državi. Registrovane strane
direktne investicije su dobar početak za utvrđivanje kriterija, pomoću kojih se
može izmjeriti ekonomska neuravnoteženost unutar BiH. Kada se odluče da
investiraju u BiH, inostrani investitori prije će odabrati općinu ili grad sa boljim
ekonomskim potencijalom. Visina BDP-a i njegov rast, kadrovski potencijali,
raspoloživost stručnih radnika i radnika sa univerzitetskom diplomom, stanje
lokalne infrastrukture, osnovni su kriteriji putem kojih inostrani investitori
mjere ekonomski potencijal područja u koja ulažu svoj novac. Također,
inostrani investitori radije ulažu u gradove koji imaju bolju telekomunikacionu
infrastrukturu, u kojima je bolja kvaliteta života i bolji kulturni život, te u
gradove koji najviše ulažu u razvoj komunalne infrastrukture.

 Ovo upućuje na činjenicu da su najrazvijeniji dijelovi države privukli
najveći obim inostranih investicija, suprotno nerazvijenim područjima koja nisu
uspjela privući značajnija inostrana ulaganja. Ako je ovo tačno, onda bi
kvaliteta života u općinama ili gradovima koja su privukla inostrane investicije
bila značajno bolja nego u općinama koje nisu. Na ovom mjestu bitno je istaći
dva faktora u kojima ne bi bila obavezna korelacija između vrijednosti
inostranih investicija i kvalitete života u općini. U nekim općinama SDI su
došle, ne zbog ekonomskog potencijala općine, već zbog mogućnosti korištenja
prirodnih resursa. U drugom slučaju, u pojedinim općinama neekonomski
faktori (demografski, geografski) mogu utjecati da i bez SDI njihovi građani
imaju iznadprosječnu kvalitetu života. Naknadno su razmatrani posebni
slučajevi u kojima općine koje ne podliježu korelaciji između inostranih
investicija i kvalitete života. Drugi ekonomski kriteriji, kao što su broj
zaposlenih na 1000 stanovnika, ili prosječne plaće po općinama možemo
iskoristiti kao dodatni kriteriji u cilju preciznijeg utvrđivanja stvarnih razmjera
ekonomske nejednakosti u lokalnim zajednicama unutar Bosne i Hercegovine.
U periodu od 1995. do 2003. godine, u Bosni i Hercegovini je registrovano

1 (2004) World Bank: World Development Indicators database, August 2004.
2 Isto.

 23

ukupno 2,106 milijardi KM stranih direktnih investicija (SDI).1 Ako sve
registrovane inostrane investicije razvrstamo po općinama u kojima su
registrovani, dobit ćemo prikaz identičan slijedećem grafikonu.

Banja Luka
Kakanj

Lukavac

M ostar

Sarajevo

Tuzla

Banja Luka

M ostar

Sarajevo

SrebrenikBrčko
Drvar

Hadžići

Zenica

0
20
40
60
80

100
120
140
160
180
200
220
240
260
280
300
320
340
360
380
400
420
440

Općine u BiH

M
ilio

ni
 K

M

Iznos SDI u proizvodnju Iznos SDI u usluge

Izvor: Prilog broj 2 ALDI analiza inostranih ulaganja u BiH, juni 2004. (općine
poredane po abecednom redu)

 Na grafikonu 5-6., nalazi se prikaz svih općina u Bosni i Hercegovini koje
su zabilježile strane direktne investicije.2 Radi praktičnijeg prikaza, sve SDI su
podijeljene po tome da li su namijenjene u proizvodnju ili usluge. 3 Grafikon
jasno pokazuje neuravnotežen priliv stranih direktnih investicija u Bosni i
Hercegovini. Od 138 općina u Bosni i Hercegovini čak 56 općina uopšte nemaju
registrovanih stranih direktnih investicija. Od 82 općine koje su imale
zabilježene SDI, njih 54 su imale nizak iznos SDI koji je iznosio do 10 miliona
KM. Samo 14 općina ima registrovane SDI od 10 do 25 miliona KM, a samo 9
općina od 25 do 50 miliona KM. U samo pet gradova su zabilježene ukupne
strane direktne investicije preko 100 miliona KM, od čega Mostar preko 200
miliona, a Sarajevo preko 500 miliona KM. Detaljan pregled svih općina po
iznosu SDI nalazi se na slici 1.

1 Informacija o direktnim stranim ulaganjima u BiH od maja 1994. do 31.12.2003. godine. Ministarstvo vanjske trgovine i ekonomskih

 odnosa BiH, Sarajevo Januar 2004. godine.
2 Podaci preuzeti iz informacije Ministarstva vanjske trgovine i ekonomskih odnosa o SDI u BIH u periodu 1994 – 2003 godine. U

 informaciji se nalaze sve registrovane SDI u Bosni i Hercegovini čija je pojedinačna vrijednost veća od 100.000 KM. Ukupan iznos

 pojedinačnih inostranih investicija preko 100.000 KM obuhvata 90.48 procenata svih registrovanih SDI u BiH do 31.12.2003. godine.
3 U ovom izvještaju općine Kantona Sarajevo - Stari Grad, Centar, Novo Sarajevo, Novi Grad i Ilidža su obuhvaćeni pod grad Sarajevo

Grafik 5-6.
Raspored ukupnih SDI
po općinama u Bosni i
Hercegovini

 24

Slika 1. Shematski prikaz rasporeda SDI u Bosni i Hercegovini na dan
31.12.2003.

TUZLA

BIJELJINA
BRCKO
DISTRIKTDOBOJ

TREBINJE

ZENICA
TRAVNIK

LIVNO

GORAZDE

MOSTAR

KONJIC

BIHAC

VISOKO

SARAJEVO

BANJA LUKA

PRNJAVOR

SANSKI MOST

KLADANJ

DRVAR

KOZARSKA DUBICA

SREBRENICA

GRUDE

STOLAC

MRKONJIC
GRAD

SIPOVO
KAKANJ

ZVO
R

N
IK

SOKOLAC

MAGLAJ

NOVI
GRAD

BUGOJNO

GACKO

VISEGRAD

BROD

TESLIC

OD 1 DO 10 MILIONA KM

OD 50 DO 524 MILIONA KM

LOPARE

ZAVIDOVICI

SAMAC

NEVESINJE

SRBAC

MODRICA

ZIVINICE

PALE

GRADISKA

KLJUC

LJUBINJE

BOSANSKI
PETROVAC

VITEZ

FOJNICAKUPRES

TESANJ

ILIJAS

PRIJEDOR

GRADACAC

DONJI
VAKUF

TOMISLAVGRAD

BOSANSKA
KRUPA

LJUBUSKI

VARES

DERVENTA

LAKTASI

CAZIN

VELIKA
KLADUSA

SIROKI
BRIJEG

CITLUK

SREBRENIK

LUKAVAC

JAJCE

HADZICI

CELINAC

OD 10 DO 25 MILIONA KM

NEUM
BILECA

BOSANSKO
GRAHOVO

CAJNICE

RUDO

FOCA/SRBINJE

GLAMOC

GORNJI
VAKUF

PROZOR

JABLANICA

KALINOVIK

OD 25 do 50 MILIONA KM

ROGATICA

MILICI

TRNOVO

SEKOVICI

NEMA REGISTROVANIH SDI VECIH OD 1 MIL ION KM

Strane direktne investicije registrovane u
Ministarstvu Vanjsketrgovine i ekonomskih odnosa
Bosne ii Hercegovine ciji je iznos veci od 100.000 KM

Pregled svih SDI u do 31.12.2004. Godine

Izvor: Prilog broj 2 ALDI analiza inostranih ulaganja u BiH, juni 2004

 U tabeli 5-3. općine i gradovi su razvrstani prema količini ukupnih
primljenih stranih direktnih investicija. Do kraja 2003. godine od ukupno 138
općina/gradova u njih 56 u kojima živi 16,25 procenata populacije BiH, nisu
registrovane inostrane investicije sa kapitalom većim od 100.000 KM. Kada
dodamo 20 općina koje su zabilježile inostrane investicije manje od 1 milion
KM, dobijemo da je u 76 općina u kojima živi 26,42 procenta stanovnika jedva
došlo pola procenta ukupnih SDI. U 110 općina u kojima živi više od polovine
stanovnika Bosne i Hercegovine došlo je svega 7,30 procenata SDI. Na
području Bosne i Hercegovine u kojoj živi skoro 80 procenata stanovnika, stiglo
je tek 40,63 procenata SDI. I na kraju, u Sarajevo i Mostar, gradove u kojima
živi 11,48 procenata populacije BiH, došlo je čak 40,49 procenata svih ukupnih
stranih direktnih investicija. Prema procjenama statističkih zavoda u BiH je
2004. godini živilo 3.928.727 stanovnika.1

1 Prema entitetskim agencijama za statistiku i podacima Brčko Distrikta u martu 2004. godine u Bosni i Hercegovini je živjelo prema procjeni Centralne
Banke oko 3.832.000 stanovnika. U ovom istraživanju korištene su procjene statističkih zavoda u BiH. Za Brčko Distrikt su korišteni podaci Vlade Brčko
Distrikta za 2003. godinu

 25

Tabela 5-3. Stanovništvo i SDI u Bosni i Hercegovini 1995 – 2003 godina

 B
ro

j o
p
ćin

a

U
ku

p
an

b
ro

j
stan

o
vn

ika
u

o
p
ćin

m
a

Izn
o
s

S
D

I
(m

ilio
n
i

K
M

)
(a

)

U
d
io

u

u
ku

p
n
o
m

stan

o
vn

ištvu

B
iH

(p

ro
cen

ti)

U
d
io

u

u
ku

p
n
im

S
D

I
(p

ro
cen

ti)

Općine/gradovi od 50 do 524 miliona KM
SDI

5 821.138
1.191,

9

Postotak 20,90% 62,55
%

20.90% 62.55%

Općine/gradovi od 25 do 50 miliona KM SDI 9 371.028 323,7

Postotak 9.44% 19,99 30.34% 79.54%

Općine/gradovi od 10 do 25 miliona KM
SDI

14 648.414 250,7

Postotak 16.50% 13,16
%

46.85% 92.70%

Općine/gradovi od 1 do 10 miliona KM SDI 34 1.050.15
6

129,7

Postotak 26,73% 6.81% 73.58% 99.51%

Općine/gradovi do 1 miliona KM SDI 76 1.037.99
1

9,2

Postotak 26.42% 0,49% 100% 100%

Napomena:

(a) Za analizu su korištene samo direktne strane investicije koje su u pojedinačnom iznosu bile veće od 100.000 KM. Ukupno vrijednost
ovih SDI iznosi 1.905.573 KM ili 90,48 procenata. Ostatak od oko 9,5 procenata nije moguće razvrstati prema općinama primaocima SDI.

Izvor: Prilog broj 2 ALDI analiza inostranih ulaganja u BiH, juni 2004., stanovništvo prilog broj 3

 Ako bi razmjere ekonomske nejednakosti unutar Bosne i Hercegovine
posmatrali samo na osnovu informacija o primljenim ukupnim inostranim
investicijama jasno bi se pokazalo da su sve općine u odnosu na Sarajevo
izuzetno nerazvijene. Mostar sa jednom polovinom sarajevskih SDI je na
drugom mjestu, dok Zenica i Banja Luka tek oko jedne trećine, a Hadžići,
nešto više od 1/10 SDI koje su zabilježene u Sarajevu. Čak 102 općine u Bosni
i Hercegovini su privukle inostrane investicije manje od 1 procenat iznosa
inostranih investicija koje su došle u glavni grad Bosne i Hercegovine.

 Da bi se obezbijedilo ostvarivanje zacrtanih ciljeva u PRSP-u, planirano je
da BiH privuče dodatnih 865 miliona KM inostranih investicija godišnje,
odnosno ukupno 3,46 milijardi KM do kraja 2007. godine.1 Posmatrajući
inostrane investicije po glavi stanovnika, možemo dobiti realniju sliku o stanju
ekonomske neuravnoteženosti u Bosni i Hercegovini. U periodu od 1995. do
2003. godine Bosna i Hercegovina je privukla ukupno 536 KM stranih direktnih
investicija po glavi stanovnika. Ovo bi značilo, ako bi se ostvarili ciljevi PRSP-a,
da bi na kraju 2007. godine iznos SDI per capita u BiH iznosio oko 1.401 KM.

1 PRSP III Rast privatnog sektora, tačka 5. Poslovna klima i privlačenje inostranih investicija. Za konverziju kursa USD u KM korišten kurs

 iz PRSP 1,73KM = 1 USD

 26

 Ako uporedimo registrovane inostrane investicije per capita po općinama
dobit ćemo da su općine u kojima živi 44,2 procenta stanovnika zabilježile
izuzetno niske stope inostranih investicija. Općine u kojima živi 70,8 procenata
svih stanovnika Bosne i Hercegovine imaju inostrane investicije per capita
ispod prosjeka za BiH. Općine u kojima živi 12,3 procenta stanovnika imaju
iznadprosječne SDI per capita, ali ipak nedovoljno za nivo koji bi se trebao
dostići u 2007. godini. I na kraju, u općinama u kojima trenutno živi 15,9
procenata stanovnika BiH imaju inostrane investicije per capita koje su veće od
iznosa planiranog u PRSP-u. Neravnomjernost SDI per capita, jasno govori o
razmjerama ekonomske nejednakosti u Bosni i Hercegovini. U tabeli 5-4. i na
slici 2. prikazane su razlike u prilivu inostranih investicija per capita.

Tabela 5-4. SDI po glavi stanovnika u Bosni i Hercegovini (1995 – 2003)

 B
ro

j
stan

o
vn

ika

Pro
cen

at
u
ku

p
n
o
g

b
ro

ja
stan

o
vn

ika
u

B
iH

U
ku

p
a
n

izn
o
s

S
D

I

(m
ilio

n
i K

M
)

Pro
cen

at
o
d

u
ku

p
n
o
g

izn
sa

S
D

I u
 B

iH

Od 0 do 100 KM SDI po glavi stanovnika 1.738.971 44,2% 45,2 2,4%

Od 100 do 536 KM SDI po glavi
stanovnika

1.047.080 26,6% 316,3 16,6%

Od 536 do 1.401 KM SDI po glavi
stanovnika

483.955 12.3% 384,1 20.2%

Od 1.401 do 2.500 KM SDI po glavi
stanovnika

626.315 15.9% 1.055,5 55,4%

Preko 2.500 KM SDI po glavi stanovnika 32.406 0.8% 103,9 5,4%

Izvor: Prilog broj 2 ALDI analiza inostranih ulaganja u BiH, juni 2004., stanovništvo prilog broj 3

 27

Slika 2. Shematski prikaz SDI po glavi stanovnika u Bosni i Hercegovini na dan
31.12.2003.

TUZLA

BIJELJINA
BRCKO
DISTRIKTDOBOJ

TREBINJE

ZENICA
TRAVNIK

LIVNO

GORAZDE

MOSTAR

KONJIC

BIHAC

VISOKO

SARAJEVO

BANJA LUKA

PRNJAVOR

SANSKI MOST

KLADANJ

DRVAR

KOZARSKA DUBICA

SREBRENICA

GRUDE

STOLAC

MRKONJIC
GRAD

SIPOVO
KAKANJ

ZVO
R

N
IK

SOKOLAC

MAGLAJ

NOVI
GRAD

BUGOJNO

GACKO

VISEGRAD

BROD

TESLIC

OD 100 DO 536 KM SDI PER CAPTA

PREKO 2.500 KM SDI PER CAPTA

LOPARE

ZAVIDOVICI

SAMAC

NEVESINJE

SRBAC

MODRICA

ZIVINICE

PALE

GRADISKA

KLJUC

LJUBINJE

BOSANSKI
PETROVAC

VITEZ

FOJNICAKUPRES

TESANJ

ILIJAS

PRIJEDOR

GRADACAC

DONJI
VAKUF

TOMISLAVGRAD

BOSANSKA
KRUPA

LJUBUSKI

VARES

DERVENTA

LAKTASI

CAZIN

VELIKA
KLADUSA

SIROKI
BRIJEG

CITLUK

SREBRENIK

LUKAVAC

JAJCE

HADZICI

CELINAC

OD 536 DO 1.401 KM SDI PER CAPTA

NEUM
BILECA

BOSANSKO
GRAHOVO

CAJNICE

RUDO

FOCA/SRBINJE

GLAMOC

GORNJI
VAKUF

PROZOR

JABLANICA

KALINOVIK

OD 1.401 DO 2.500 KM SDI PER CAPTA

ROGATICA

MILICI

TRNOVO

SEKOVICI

OD 0 DO 100 KM SDI PER CAPTA

Izvor: Prilog broj 2 ALDI analiza inostranih ulaganja u BiH, juni 2004.,
stanovništvo prilog broj 3

 Prije nego prezentiramo rezultate dobivene poređenjem prihoda u
pojedinim općinama u Bosni i Hercegovini, bitno je istaći ključnu razliku
između nejednakosti u bogastvu i nejednakosti u prihodima. Prema bogastvu,
mjereno u neto vrijednosti ukupnih sredstava koja su na raspolaganju
domaćinstvima u BiH (novac, zemlja, kuće) Bosanci i Hercegovci su približno
jednako bogati u svim dijelovima BiH. Međutim, danas je ova kategorija znatno
manje bitna za stanovnike Bosne i Hercegovine od kategorije prihoda, odnosno
iznosa novca koji oni mogu zaraditi tokom jedne godine. Da bi se potvrdila
pretpostavka o izuzetnoj nejednakosti razvijenosti općina, pored inostranih
investicija, koristit ćemo se i podacima o broju zaposlenih i prosječnim
plaćama u općinama u Bosni i Hercegovini.

 Najprecizniji način za utvrđivanje nivoa prihoda na nivou općina u Bosni i
Hercegovini jeste kada ukupan broj zaposlenih u općini pomnožimo sa

 28

prosječnom platom u općini. Korištenjem iznosa prihoda od rada dobit ćemo
približan iznos ukupnih godišnjih prihoda po općinama u Bosni i Hercegovini.
Stepen korelacije između prihoda zaposlenih po općinama i iznosa inostranih
investicija je izuzetno visok - 0.92, što znači da je koncentracija prihoda po
općinama gotovo slična koncentraciji inostranih investicija po općinama.1 Kada
smo utvrdili da postoji povezanost između prihoda i inostranih investicija,
naredni korak u utvrđivanju stvarnih razmjera ekonomske nejednakosti u
razvijenosti jeste da utvrdimo razlike u općinama prema ostvarenom prihodu
po glavi stanovnika. Prihod per capita možemo izračunati na slijedeći način:

Prihod per capita = ukupan broj stanovnika/{ukupan broj zaposlenih x
prosječna plata}

Na ovaj način imamo dovoljno informacija da prikažemo razlike koje
postoje između gradova i općina sa visokom koncentracijom inostranih
investicija u odnosu na druge općine u Bosni i Hercegovini. Rezultati su
prikazani u tabeli 5-5.

Tabela 5-5. Prihodi i zaposlenost po općinama u BiH (mart 2004)

 U
ku

p
an

b
ro

j
stan

o
vn

ika
u

o
p
ćin

am
a

U
ku

p
an

b
ro

j
zap

o
sle

n
ih

Z
ap

o
slen

i
kao

p
o
sto

ta
k

u
ku

p
n
o
g

b
ro

ja
stan

o
vn

ika

G
o
d
išn

ji
p
ro

sječn
i p

rih
o
d

p
er cap

ita
 (a

)

O
d
n
o
s

p
rih

o
d
a

p
er

ca
p
ita

(p
ro

ce
n
ti)

B
iH

p
ro

sjek=
1
0
0

Bosna i Hercegovina 3.928.7
27

621.440 15.81% 914 100%

Općine/gradovi bez SDI 638.616 89.163 13.96% 720 78.79%

Općine/gradovi sa manje od 1 mil KM SDI 399475 55.478 13.89% 694 75.95%

Općine/gradovi sa 1 do 10 miliona KM SDI 1.050.15
6

140.461 13.38% 664 72.68%

Općine/gradovi sa 10 do 25 miliona KM SDI 648.414 97.093 14.97% 843 92.22%

Općine/gradovi sa 25 do 50 miliona KM SDI 371,028 52,479 14.14% 904 98.91%

Općine/gradovi preko 50 miliona KM SDI 821,138 186,766 22.74% 1,552 169.77%

(a) Prihod per capita po općinama grupiran po grupama općina u zavisnosti od veličine registrovanih SDI po općinama

Izvor: Entitetske agencije za statistiku (podaci za mart 2004.), Vlada Brčko Distrikta (podaci za 2003.)

 Kako je prikazano u tabeli 5-5., u BiH postoje značajne razlike u
mogućnostima obezbjeđenja prihoda između općina sa većim ili manjim
iznosom registrovanih inostranih investicija. U gradovima sa najvećom
koncentracijom inostranih investicija, broj zaposlenih na 1000 stanovnika je za
62,89 procenta veći nego u općinama bez registrovanih SDI. Prosječan godišnji
prihod per capita u gradovima sa najvećom koncentracijom SDI je veći za
215,48 procenata u odnosu na prihod per capita u općinama u kojima nisu

1 Korelacija između SDI i ostvarenih prihoda po općinama izračunata je na način da su se za SDI koristile ukupne primljene SDI do

 31.12.2004. godine, a za ukupne prihode koristili su se samo prihodi od rada izračunati kao ukupan broj zaposlenih u općini x prosječna

 plaća po općini. Korelacioni odnos se može predstaviti i formulom y = 5E-05x2 + 68.932x + 1E+06. Izvor podataka su entitetski zavodi

 za statistiku i Brčko Distrikt.

 29

zabilježene inostrane investicije. Prosječan prihod po glavi stanovnika za Bosnu
i Hercegovinu u martu 2004. godine je iznosio oko 914 KM. Na slijedećem
grafikonu prikazan je odnos između pojedinih općina svrstanih prema visini
SDI i prosječnog prihoda za Bosnu i Hercegovinu.

Be
z

SD
I

D
o

1
m

ilio
na

 K
M

O
d

1
do

 1
0

m
ilio

na
 K

M

O
d

10
 d

o
25

m

ilio
na

 K
M

O
d

25
 d

o
50

m
ilio

na
 K

M

Pr
ek

o
50

m
ilio

na
 K

M

-40.00%

-20.00%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

Izvor: SDI – Ministarstvo vanjske trgovine i ekonomskih odnosa, Prihod –
entitetski uredi za statistiku

 Grafikon 5-7., pokazuje da općine u kojima nisu registrovane SDI, imaju
prosječan prihod veći nego u općinama koje imaju male iznose registrovanih
SDI. Međutim, te razlike nisu toliko značajne. Općine u BiH koje nemaju
registrovanih inostranih investicija bilježe prihod koji je za oko 20 procenata
manji od prosjeka za BiH, dok je prihod za općine sa niskim i izuzetno niskim
inostranim investicijama oko 25 procenata manji nego prosjek za BiH. Da bi se
izbjeglo svrstavanje pojedinih općina koje nemaju registrovane inostrane
investicije, a čiji stanovnici ostvaruju iznadprosječne prihode per capita,
uporedili smo sve općine prema procentu ukupnog stanovništva i prihoda per
capita.

Grafik 5-7.
Pregled iznosa
prosječnog prihoda per
capita rangiranih prema
općinama koje se
razlikuju po visini
registrovanih inostranih
investicija

 30

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

1 9 17 25 33 41 49 57 65 73 81 89 97 105 113 121 129 137
Broj općina

Procenat prihoda per capta u odnosu na najveću općinu
Udio ukupnog stanovništva BiH

Izvor: Prilog broj 2 ALDI analiza inostranih ulaganja u BiH, juni 2004., prihod
entitetski zavodi za statistiku3

 Na grafikonu 5-8., prikazan je udio svake općine u prihodu per capita u
odnosu na općinu koja ima najveći prihod po glavi stanovnika. U martu 2004.
godine općina Gacko je bila na prvom mjestu, sa prihodom od 2.047 KM po
glavi stanovnika. Lijevo od mjesta gdje se sijeku linije ukupnog stanovništva i
procenta prihoda per capita nalazi se 37 općina koje imaju iznadprosječne
prihode. Od 37 općina sa iznadprosječnim prihodom u čak njih 13 nisu uopšte
registrovane inostrane investicije proteklih deset godina. Detaljniji pregled ovih
općina nalazi se u slijedećoj tabeli.

Tabela 5-6. Pregled gradova sa iznadprosječnim prihodom per capita bez registrovanih SDI

 U
ku

p
an

b
ro

j
sta

n
o
vn

ika
u

o
p
ćin

m
a

U
ku

p
an

b
ro

j
za

p
o
slen

ih

Pro
sječn

a p
laća

Pro
sjećan

p
rih

o
d

p
e
r

cap
ita

R
azlika

u

o
d
n
o
su

n
a

p
rih

o
d

p
e
r

cap
ita za B

iH

Gacko 10,245 3,599 492.00 2074.04 226.92%

Trnovo (F BiH) 836 256 409.00 1502.93 164.43%

Fojnica 11,111 2,644 456.41 1303.30 142.59%

Han Pijesak 4,740 1,064 425.00 1144.81 125.25%

Travnik 51,369 10,266 460.55 1104.48 120.84%

Kreševo 5,937 1,206 449.70 1096.19 119.93%

Banovići 28,918 5,235 501.60 1089.65 119.22%

Orašje 22,633 3,527 551.29 1030.92 112.79%

Bileća 12,219 3,116 329.00 1006.79 110.15%

Visoko 40,432 8,218 405.52 989.09 108.21%

Neum 4,778 949 407.94 972.29 106.38%

Foča 25,338 4,832 418.00 956.56 104.66%

Čajniče 5,283 1,183 354.00 951.24 104.07%

Grafik 5-8.
Pregled svih općina i
njihov položaj u odnosu
na općinu sa najvećim
prihodom per capita u
BiH

 31

Ukupno 223,839 46,095

Izvor: Entitetske agencije za statistiku (podaci za mart 2004.), Vlada Brbčko Distrikta (podaci za 2003.)

 U tabeli 5-6. nalaze se sve općine u kojima građani ostvaruju
iznadprosječne prihode u odnosu na ostale, bez obzira što u njima uopšte
nema registrovanih inostranih investicija. Razlozi za različit položaj stanovnika
ovih općina od većine ostalih mogu biti višestruki. U pojedinim gradovima se
nalaze profitabilna lokalna preduzeća u državnom vlasništvu (Gacko, Travnik,
Banovići), ili gradovi imaju velike indirektne koristi od inostranih investicija
(Visoko). Međutim, najznačajniji razlog su migracije stanovništva iz većine ovih
općina u proteklim godinama. Od 13 općina, za 9 je bilo moguće prikupiti
podatke o unutrašnjim migracijama, od kojih su u 6 u 2003. godini zabilježene
negativne migracije od -1 procenat u Orašju, do čak -9.86 procenata u
Čajniču. S druge strane općina Visoko koja se nalazi u neposrednoj blizini
Sarajeva, najvećeg primaoca SDI u Bosni i Hercegovini, povećala je broj
stanovnika za čak 8 procenata.

 U Bosni i Hercegovini postoji izražena nejednakost u ekonomskim
potencijalima, i mogućnostima za ostvarivanje prihoda stanovnika. U ovom
poglavlju smo prezentovali rezultate procjene trenutne neuravnoteženosti u
ekonomskom razvoju između općina u BiH. Kao kriterij za mjerenje te
neuravnoteženosti korištene su informacije o registrovanim inostranim
investicijama, te informacije o zaposlenosti i prosječnim platama po općinama.
Kakav izbor stoji pred građanima Bosne i Hercegovine, ako oni smatraju da
vladine institucije ne rade ništa kako bi unaprijedili kvalitet života u njihovoj
lokalnoj zajednici? Mogu da se nadaju da će se privatni sektor dodatno razviti
kako bi stekli uslove za samozapošljavanje ili da se zaposle u nekom od
lokalnih preduzeća. Ili, mogu odlučiti da pokušaju svoj životni standard
popraviti odlaskom iz manje u više razvijenu životnu sredinu. U narednom
poglavlju predstavit će se najznačajnija posljedica neuravnoteženosti
ekonomskog razvoja unutar Bosne i Hercegovine – unutrašnje migracije
stanovništva.

Posljedice nejednakosti u ekonomskom razvoju Bosne i Hercegovine

 U tradicionalnim društvima, većina ljudi provede cijeli svoj život u svom
selu ili mjestu rođenja. Danas, migracije postaju uobičajen proces za osobe
koje žele da unaprijede svoje materijalne uslove življenja i da obezbijede veću
ekonomsku sigurnost. Migracija se odvija različitim putevima: od sela prema
gradu, iz regije u regiju, iz jedne zemlje u drugu ili sa jednog kontinenta na
drugi.

 Najočigledniji uzrok migracije su razlike u nivou prihoda, mogućnosti u
zapošljavanju i razlikama u dobivanju socijalnih usluga i socijalne zaštite
između ruralnih i urbanih područja, između manjih i većih gradova i regiona i
između jedne i druge zemlje. Po neoklasičnoj teoriji migracije, ona je rezultat
neujednačene geografske distribucije kapitala i radnika, što se reflektuje na
razlike u platama i životnom standardu. Osobe koje napuštaju svoje

 32

prebivalište idu tamo gdje su mogućnosti zaposlenja, plata i drugih
ekonomskih faktora bolje.

 Uobičajeno je da proces otvaranja nacionalne ekonomije prema svijetu,
provođenje tranzicijskih reformi ima za posljedicu umjerenu migraciju
stanovništva sa sela ka gradu. Prema procjenama UN-ove organizacije za
hranu i poljoprivredu, u Bosni i Hercegovini bi se do 2030. godine trebale
dogoditi dvije značajne demografske promjene.

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

2000 2005 2010 2015 2020 2025 2030

Br
oj

 s
ta

no
vn

ik
a

(h
ilja

de
)

Populacija ukupno Urbana populacija Ruralna populacija

Izvor: FAOSTAT data, 2004. Prilagodio ALDI

 Prvo, to je umjereni rast broja stanovnika do svog maksimuma od 4,28
miliona u 2015. godini, nakon čega bi broj stanovnika polagano opadao.
Drugo, demografska promjena koja se očekuje jeste promjena u strukturi
urbanog i ruralnog stanovništva. Prema procjenama, svake godine će se broj
stanovnika u ruralnim područjima smanjivati za jedan procenat, dok će se broj
stanovnika u urbanim područjima povećavati između 1 i 2 procenta. Prema
podacima UN FAO, broj ruralnog stanovništva u Bosni i Hercegovini bi se
trebao smanjiti sa procijenjenog broja od 2,26 miliona iz 2000. godine na 1,65
miliona u 2030. godini, dok bi se broj gradskog stanovništva u istom periodu
povećao sa 1,70 na 2,43 miliona. Ključni razlog za ovakvo predviđanje
demografskih promjena jeste pretpostvka o smanjenju prihoda stanovništva u
ruralnim područjima u odnosu na stanovnike u gradovima. Iskustva iz drugih
tranzicijskih zemalja pokazuju da svake godine jedan procenat seoskog
stanovništva, prvenstveno zahvaljujući relativnom smanjivanju prihoda od
poljoprivrede, napusti selo u potrazi za bolje plaćenim poslom u gradovima.

 U Bosni i Hercegovini se na unutrašnje migracije* gledalo drugačije zbog
više od 2 miliona izbjeglih i raseljenih osoba tokom rata. Iako su pojave
značajne unutrašnje migracije bile poznate domaćoj javnosti i ranije, ovaj
proces se uglavnom posmatra kroz proces povratka izbjeglih i raseljenih osoba.
Pretpostavljalo se da u urbanim sredinama neće biti mogućnosti za
pronalaženje zaposlenja za izbjegla lica i da će se ona vratiti na svoje
prijeratno mjesto boravka, posebno oni stanovnici koji su prije rata živjeli u
ruralnim i poluurbanim sredinama. Također, unutrašnja migracija se često

Grafik 6-9.
Procjena demografskih
kretanja u Bosni i
Hercegovini do 2030.
godine

 33

spominjala kao mogućnost pronalaženja zaposlenja prekobrojnog stanovništva
iz bivših industrijskih centara. U većini gradova propala industrija nije
obećavala veća zapošljavanja bivših radnika. Jedna od mogućnosti reagovanja
na problem nedostatka prihoda bio je povratak na selo i bavljenje
poljoprivredom. Zbog posljedica rata i deindustrijalizacije kreatori vladinih
politika nisu uopšte posvećivali pažnju stvarnim razlozima unutrašnjih
migracija u BiH. Pogrešno smatrajući da su mogućnosti za ostvarivanje prihoda
jednake u cijeloj državi, vladine institucije su finansirale programe povratka
izbjeglica ne razmišljajući kako će se povratnici snaći u sredinama u kojima su
značajno smanjenje mogućnosti za generisanje prihoda u odnosu na prijeratni
period.

 Istraživanja panel ankete 'Živjeti u BiH' koje su provodili entitetski zavodi
za statistiku, utvrđeno je da je u periodu od 2001. do 2003. godine 8,3
procenta domaćinstava promijenilo adresu stanovanja.1 U trećoj panel anketi,
obavljenoj u jesen 2003. godine, 30,1 procenta stanovništva se izjasnilo da bi
voljeli preseliti iz mjesta svog trenutnog boravka, od kojih je svaki osmi izrazio
volju za preseljenjem u drugu općinu ili državu, uglavnom u prekomorske
zemlje.2 Od svih ispitanika koji su u 2002. godini bili spremni promijeniti svoje
boravište, čak 11,9 procenata se i stvarno preselilo do septembra 2003.
godine.3

 Podaci iz panel ankete daju naznake postojanja migracije stanovništva u
BiH prouzrokovane nedovoljnom mogućnošću za ostvarivanje prihoda. Kako bi
utvrdili razmjere unutrašnje migracije, koristili smo se podacima o prijavama i
odjavama mjesta prebivališta u Bosni i Hercegovini.4

Tabela 6-7. Prijave i odjave mjesta prebivališta u Bosni i Hercegovini (2001-2003)

 2001 2002 2003 UKUPNO

Broj prijava mjesta prebivališta* 102,753 115,233 231,035 449,021

Broj odjava mjesta prebivališta 52,891 61,158 84,257 198,306

Broj manjinskih povratnika** 91,941 102,059 31.542 220,548

* Prema podacima nadležnih ministarstava unutrašnjih poslova u BiH

** Prema podacima UNHCR Bilten 2001/02/03

 U tabeli 6-7. nalaze se informacije o prijavama i odjavama mjesta
prebivališta u Bosni i Hercegovini prema evidencijama nadležnih ministarstava
unutrašnjih poslova. U tabeli se nalaze podaci o prijavama i odjavama za 113
općina. Zbog nemogućnosti pristupa informacijama, u tabeli se ne nalaze
podaci o prijavama i odjavama Tuzlanskog Hercegovačko-neretvanskog,
Bosansko-podrinjskog kantona i Distrikta Brčko. Iako bi trebalo da broj prijava

1 (2004) Živjeti u BiH – Završni izvještaj o Panel - Anketi Birks Sinclair & Associates / Nezavisni biro za humanitarna pitanja / Institut za

 društvena i ekonomska istraživanja. Juli 2004. godine. Preliminarni Izvještaj
2 Isto, str 22.
3 Isto, str 23.
4 Prema važećem Zakonu o prebivalištu i boravištu državljana Bosne i Hercegovine, Član 6. Službene novnine BiH Godina V - Broj 32,

 28. decembra 2001. godine, svaka porodica koja promijeni mjesto boravišta dužna je nadležnom ministarstvu prijaviti svoju

 novu adresu stanovanja.

 34

i odjava bude bar približan, razlike su velike. Nedostajući podaci iz općina
sigurno su jedan od razloga razlika između broja prijava i odjava prebivališta.
Drugi razlog bi bio taj što Zakon o prebivalištu dozvoljava da građanin izvrši
prijavu prebivališta, a da u zakonskom roku administracija izvrši odjavu
prebivališta. I treći mogući razlog jeste činjenica da se u 2003. godini u Bosnu i
Hercegovinu vratio veći broj izbjeglica iz inostranstva, koje u tom slučaju nisu
morale tražiti odjavu prebivališta. Kao razlog 100 procentnog povećanja broja
prijava u 2003. godini, sigurno je djelimično uzrokovano startanjem CIPS
projekta u 2003. godini.1 Zato se može pretpostaviti da su građani koji su se
prijavili u 2003. godini dijelom promijenili boravište godinu dana ranije, ali da
su zbog rokova CIPS projekta prijavili prebivalište tek u 2003. godini.2

 U 113 općina iz kojih su prikupljeni podaci boravilo je u 2003. godini oko
83 procenata svih stanovnika Bosne i Hercegovine. U periodu od 2001. do
2003. godine 449,021 stanovnika je promijenilo mjesto boravka, što
predstavlja 11,42 procenata ukupne populacije Bosne i Hercegovine, odnosno
3,66 procenata stanovnika godišnje. Čak na osnovu nepotpunih informacija
jasno je vidljivo da je procenat stanovništva koji je promijenio mjesto
stanovanja skoro dvostruko veći nego što su to predviđale dugoročne prognoze
FAOSTAT.

 Broj prijava i odjava u 2003. godini povećan za čak 100,6 procenata u
odnosu na 2002. godinu, jasno govori ili o drastičnoj migraciji stanovništva u
toku samo jedne godine, ili o prikrivenoj migraciji koja se desila proteklih
godina koje niko u Bosni i Hercegovini nije ni svjestan. Na osnovu prosjeka za
tri godine možemo reći da je 149,673 stanovnika godišnje imalo razlog da
promijeni svoje prebivalište unutar zemlje. Zašto?

 Uzimajući u obzir rezultate izložene u prethodnom poglavlju, mogli bismo
sa sigurnošću ustvrditi da su posljedice ekonomske neuravnoteženosti jedan
od glavnih faktora migracije stanovništva. Kao što voda pronađe put kroz
zemlju, prema teoriji migracije, stanovnici pronalaze načine da se presele iz
nerazvijenih u razvijena područja. Najveći gradovi u BiH pružaju i najveće
mogućnosti za generisanje prihoda stanovništva. Naredna tabela pokazuje koja
struktura općina gradova je imala najveći broj prijava, odnosno odjava
stanovnika u protekloj godini.

Tabela 6-8. Pregled prijava i odjava prebivališta prema veličini općina u 2003. godini

Ukupan
broj

prijava
%

Ukupan
broj

odjava
%

Razlika
(prijave

-
odjave)

%

Opštine/gradovi preko 100.000
stanovnika

144,99
8

62.79% 31,977 37.98% 113,02
1

77.02%

Opštine od 50.000 do 100.000
stanovnika

26,270 11.38% 9,799 11.64% 16,471 11.22%

Opštine od 25.000 do 50.000
stanovnika

25,764 11.16% 13,364 15.87% 12,400 8.45%

1 Eng skr. Citizens Identification Protection System project. Sistem identifikacije građana
2 Prema podacima CIPS projekta koji je započeo u martu 2003. godine, do 31.08.2004. godine samo je 55,85 procenata stanovnika

 promijenilo ličn kartu. Za grad Sarajevo taj je procenat iznosio čak 110 procenata od planiranog broja ličnih karata koji se planirao za

 stanovnike Sarajeva.

 35

Opštine ispod 25.000 stanovnika 33,898 14.68% 29,054 34.51% 4,844 3.30%

Izvor: Prilog broj 3 ALDI analiza tokova unutrašnje migracije - septembar 2004. godine. Prema podacima nadležnih
ministarstava unutrašnjih poslova.

 U tabeli 6-8., prikazani su podaci za 2003. godinu, godinu, koja jasno
pokazuje migracije stanovništva iz manjih gradova u najveće administrativne
centre u Bosni i Hercegovini. U velike gradove koji imaju preko 100.000
stanovnika stalni boravak je prijavilo 144.998 građana Bosne i Hercegovine ili
62,79 procenata ukupnih prijava boravka u zemlji. U ukupnoj razlici svih
prijava i odjava, na gradove preko 100.000 stanovnika otpada čak 113.021
stanovnika ili 77,02 procenata svih neto migracija. Na suprotnoj strani u
općine sa ispod 25.000 stanovnika se prijavilo svega 14,68 procenata
stanovnika koji su promijenili mjesto boravka, a otišlo čak 34,51 procenat svih
stanovnika koji su napustili svoje mjesto boravka.

 Unutrašnje migracije u Bosni i Hercegovini snažno su povezane sa
razlikama u mogućnostima za ostvarivanje prihoda. Bez obzira na proces
povratka, najveći broj stanovnika u potrazi za bolje plaćenim poslom dolazi u
nekoliko najrazvijenijih gradova u državi. Prethodna tabela jasno pokazuje tok
interne migracije iz sela i manjih općina ka najvećim gradovima u Bosni i
Hercegovini. Slijedeća tabela daje pregled 10 gradova i općina u Bosni i
Hercegovini u koje se u 2003. godini doselio najveći broj stanovnika Bosne i
Hercegovine.

Tabela 6-9. Pregled prijava i odjava prebivališta prema veličini gradova (2003. godina)

 Ukupan
broj

prijava
%

Ukupan
broj

odjava
%

Razlika
(prijave
-odjave)

%

SARAJEVO* 95,163 41.21% 7306 8.68% 87,857 59.87%

BANJA LUKA** 42,808 18.54% 22,535 26.77% 20,273 13.82%

PRIJEDOR 15,945 6.90% 733 0.87% 15,212 10.37%

BIJELJINA 6,342 2.75% 1,656 1.97% 4,686 3.19%

VISOKO 4,136 1.79% 926 1.10% 3,210 2.19%

VOGOŠĆA 3,283 1.42% 404 0.48% 2,879 1.96%

BOSANSKA KRUPA 3,295 1.43% 634 0.75% 2,661 1.81%

KAKANJ 2,948 1.28% 804 0.95% 2,144 1.46%

SRPSKO NOVO SARAJEVO 2,427 1.05% 461 0.55% 1,966 1.34%

ČELINAC 2,079 0.90% 207 0.25% 1,872 1.28%

UKUPNO 10 GRADOVA 178,426 77.26% 35,666 42.36% 142,760 97.29%

* U gradu Sarajevu su, kao i u prethodnom poglavlju obuhvaćene općine Stari Grad, Centar, Novo
Sarajevo, Novi Grad i Ilidža

**Za grad Banja Luku korišteni su samo zbirne informacije o ukupnom broju prijava i odjava za mjesece
mart - decembar 2003. godine. Za utvrđivanje broja prijava i odjava korišten je omjer od prijave 0.653 –
Odjave 0.347. Odabrana srednja vrijednost.

Izvor: Prilog broj 3 ALDI analiza tokova unutrašnje migracije - septembar 2004. godine. Prema podacima nadležnih
ministarstava unutrašnjih poslova.

 36

 Rezultati u tabeli 6-9., jasno pokazuju sve veću koncentraciju
stanovništva u dva najveća grada u Bosni i Hercegovini – Sarajevo i Banju
Luku. U Sarajevu je u 2003. godini zabilježeno povećanje stanovništva za čak
25 procenata, dok je u Banjoj Luci za 9 procenata. Na deset gradova u kojima
je došlo do najveće registracije novog mjesta boravka otpada 77,26 svih
prijava mjesta boravka u Bosni i Hercegovini, ali na samo dva najveća grada,
Sarajevo i Banju Luku otpada čak 59,75 procenata svih prijava prebivališta u
2003. godini.

 Na slici broj 3. grafički su predstavljene sve općine prema procentu neto
migracija u 2003. godini. Neto migracija je prikazana kao razlika između
ukupnog broja prijava i odjava stanovnika u općini, podijeljena sa brojem
ukupnih stanovnika u općini. Svijetlija područja prikazuju općine odakle veći
procenat stanovništva odlazi, a tamnija općine u koje se stanovnici BiH
doseljavaju. Općine označene crnom linijom su općine za koje podaci nisu bili
dostupni. Samo u 2003. godini u 50 općina zabilježena je negativna migracija
stanovništva. U ovim općinama, prema procjenama entitetskih zavoda za
statistiku, u martu 2004. godine živjelo je 24,4 procenta stanovnika, ili oko
1,03 miliona stanovnika.1

1 U prethodnim godinama iz općina u kojima je neto migracija u 2003. godini bila negativna odselilo se više od 241.000 stanovnika u odnosu na stanje
prema popisu stanovništva iz 1991. godine. Više prilog 3.

 37

Slika 3. Neto migracije u 2003. godini u Bosni i Hercegovini

TUZLA

BIJELJINA
BRCKO
DISTRIKTDOBOJ

TREBINJE

ZENICA
TRAVNIK

LIVNO

GORAZDE

MOSTAR

KONJIC

BIHAC

VISOKO

SARAJEVO

BANJA LUKA

PRNJAVOR

SANSKI MOST

KLADANJ

DRVAR

KOZARSKA DUBICA

SREBRENICA

GRUDE

STOLAC

MRKONJIC
GRAD

SIPOVO
KAKANJ

ZVO
R

N
IK

SOKOLAC

MAGLAJ

NOVI
GRAD

BUGOJNO

GACKO

VISEGRAD

BROD

TESLIC

NETO MIGRACIJE OD 3% DO 6%

LOPARE

ZAVIDOVICI

SAMAC

NEVESINJE

SRBAC

MODRICA

ZIVINICE

PALE

GRADISKA

KLJUC

LJUBINJE

BOSANSKI
PETROVAC

VITEZ

FOJNICAKUPRES

TESANJ

ILIJAS

PRIJEDOR

GRADACAC

DONJI
VAKUF

TOMISLAVGRAD

BOSANSKA
KRUPA

LJUBUSKI

VARES

DERVENTA

LAKTASI

CAZIN

VELIKA
KLADUSA

SIROKI
BRIJEG

CITLUK

SREBRENIK

LUKAVAC

JAJCE

HADZICI

NETO MIGRACIJE OD -16,61% DO -0.01%

NETO MIGRACIJE OD 6% DO 27,77 PROCENATA

NEUM
BILECA

BOSANSKO
GRAHOVO

CAJNICE

RUDO

FOCA/SRBINJE

GLAMOC

GORNJI
VAKUF

PROZOR

JABLANICA

KALINOVIK

NETO MIGRACIJE OD 0.1% DO 3%

ROGATICA

MILICI

TRNOVO

SEKOVICI

PODACI NEDOSTUPNI

Podaci
nedostupni

Podaci
nedostupni

Podaci
nedostupni

CELINAC

Izvor: Prilog broj 3 ALDI analiza tokova unutrašnje migracije - septembar
2004. godine. Prema podacima nadležnih ministarstava unutrašnjih poslova.

 Najtamnija područja na slici 3, prikazuju općine u Bosni i Hercegovini
gdje se broj stanovnika u jednoj godini povećao od 6 do 23,77 procenata.
Pored Sarajeva i Banje Luke, to su općine koje su u njihovoj neposrednoj
blizini, kao što je Vogošća i Visoko u blizini Sarajeva, te Čelinac i Prijedor u
blizini Banje Luke. Pored ovih općina značajan priliv stanovništva zabilježen je
u Bosanskoj Krupi, Drvaru i Šipovu.

 Posmatranjem slike 2 i slike 3 jasno je vidljiva sličnost između
koncentracije inostranih investicija per capita i neto migracija. Činjenica je da
inostrane investicije dolaze u područja sa većim ekonomskim potencijalom u

 38

odnosu na područja u kojima lokalna ekonomija stagnira. Sa druge strane
stanovnici nerazvijenih općina, posebno u slučaju ako po njihovoj ocjeni općina
nema izglede da u skorijoj budućnosti unaprijedi ekonomski položaj, pronalaze
razne načine da se presele u ekonomski najsnažnije dijelove Bosne i
Hercegovine. Kako se Bosanci i Hercegovci sele ka područjima gdje je najveća
koncentracija inostranih investicija, veoma je bitno utvrditi korelaciju između
priliva SDI i migracije stanovništva. Kako je priliv inostranih investicija najbolji
indikator ekonomskog potencijala nekog područja, korelacija između migracija
i priliva inostranog kapitala može pokazati kolike su trenutne posljedice
ekonomske neuravnoteženosti na demografsku strukturu zemlje. Na ovaj način
možemo utvrditi koliki se procenat stanovništva seli iz nerazvijenih u razvijena
područja prvenstveno u cilju pronalaska bolje plaćenih poslova i prihoda za
sebe i svoju porodicu.

 Rezultati uporednog analiziranja unutrašnje migracije u odnosu na priliv
inostranih investicija pokazali su visok stepen korelacije između ove dvije
kategorije. Na grafikonu 6-10., su od lijeve ka desnoj strani poredane
općine/gradovi u Bosni i Hercegovini, prema udjelu u ukupnim inostranim
investicijama u periodu 1995.-2003. godine (crvena linija). Plava linija
pokazuje postotak ukupne migracije koja pripada svakoj od analiziranih općina.

0.00

5.00

10.00

15.00

20.00

25.00

30.00

35.00

40.00

45.00

50.00

55.00

60.00

65.00

1 6 11 16 21 26 31 36 41 46 51 56 61 66 71 76 81 86 91 96 101 106 111
Procentualni udio općine u ukupnim migracijama Procentualni udio općine u ukupnim SDI

Kao što grafikon pokazuje, između inostranih investicija i unutrašnjih
migracija u Bosni i Hercegovini postoji izuzetno snažna veza. Računanjem
korelacije između visine inostranih investicija i broja prijava i odjava za svaku
od 110 općina za koje postoje informacije, utvrđen je izuzetno visok stepen
korelacije.1 Zahvaljujući stepenu korelacije moguće je utvrditi procenat
determinacije koji nam govori da 83 procenta stanovnika Bosne i Hercegovine
mijenja mjesto prebivališta isključivo iz ekonomskih razloga u potrazi za većim
prihodima2.

1 Stepen korelacije između inostranih investicija i neto migracija (prijave – odjave) za 2003. godinu za 110 općina u BiH iznosio je .90. Izvor

 prilozi 2. i 3. izvještaja
2 Kako je polinomalna funkcija korelacije između migracija i SDI u Bosni i Hercegovini y = 0.0026x2 + 0.4212x + 0.42 › R2 = 0.8304,
 stepen determinacije iznosi .083, što govori da u 83 procenta slučajeva interne migracije u Bosni i Hercegovini možemo objasniti prilivom

 inostranih investicija – ekonomskim faktorima, a samo 17 procenata migracije da je prouzrokovano nekim drugim razlozima.

Grafik 6-10.
Grafički prikaz
korelacije između SDI i
unutrašnjih migracija u
Bosni i Hercegovini
(110 općina)

 39

 Ovaj je rad imao namjeru pokazati da u Bosni i Hercegovini postoji
izuzetna razlika između ekonomski razvijenih i nerazvijenih općina. Bosna i
Hercegovina koncentriše svoj ekonomski potencijal najvećim dijelom oko tri
administrativna centra u Bosni i Hercegovini – Sarajevo, Banju Luku i Mostar.
U više od 100 općina u Bosni i Hercegovini, građani postaju sve više
pesimistični u pogledu ekonomske perspektive, i rješenje vide u migracijama
ka najvećim gradovima u državi. Djelimično i to govori koliko su potrebe nekih
regija u državi nezadovoljene i prikazuje načine na koje ih stanovništvo, u
nedostatku državnih mjera i većih stranih ulaganja, pokušava zadovoljiti.

REFERENCE:

CCI BiH: Izvještaj: 'Monitoring utjecaja državnih politika (obrazovanje, socijalna zaštita,
zaštita okoline) Unutar razvojne strategije Hercegovine (PRSP)' Juli, 2004.

Državna agencija i entitetski zavodi za statistiku, Svjetska Banka. 'LSMS - Istraživanju i
mjerenju životnog standarda u Bosni i Hercegovini, 2002., Izvještaj: Blagostanje u Bosni i
Hercegovini 2001: Mjerenja i nalazi.

Entitetski uredi za statistiku 6/2004; ALDI analiza spoljne trgovine u prvom polugodištu 2004.
godine.

Evropska Inicijativa za Stabilnost ESI, 'Zapadni Balkan 2004. godine: Pomoć, kohezija i nove
granice Evrope'. Novembar 2002.

Informacija o direktnim stranim ulaganjima u BiH od maja 1994. do 31.12.2003. godine.
Ministarstvo vanjske trgovine i ekonomskih odnosa BiH, Sarajevo Januar 2004. godine.

Platni bilans Bosne i Hercegovine – Sumarni prikaz 1998. – 2003., Sumarni prikaz. Izvor
Centralna Banka BiH.

PRSP III Rast privatnog sektora, tačka 5. Poslovna klima i privlačenje inostranih investicija.

Tihić, Sulejman – ''Govor Sulejmana Tihića predsjedavajućeg Predsjedništva BiH: Obraćanje na
okruglom stolu Fondacije Konrad Adenauer: 'Perspektive stabiliziranja i razvoja Balkana sa
stanovišta Bosne i Hercegovine'. Berlin, 14. juni 2004.

Vijeće ministara, 7/2004. Konačan Izvještaj o implementaciji Akcionog Plana za realizaciju
hitnih reformskih mjera (avgust 2003. - mart 2004.)

Vijeće Ministara, Vlada FBiH, Vlada RS: 'Srednjoročna razvojna strategija BiH (PRSP) (2004 –
2007)', konačna verzija, 4/2004.

 40

World Bank: World Development Indicators database, August 2004.

Zakon o prebivalištu i boravištu državljana Bosne i Hercegovine, Član 6. Službene novnine BiH
Godina V - Broj 32,

Živjeti u BiH – Završni izvještaj o Panel - Anketi Birks Sinclair & Associates / Nezavisni biro za
humanitarna pitanja / Institut za društvena i ekonomska istraživanja. Juli 2004. godine.
Preliminarni Izvještaj

 41

BOSNA I HERCEGOVINA ZA SVE: Regionalne perspektive u procesu
europskih integracija – 'vijesti sa terena''

Vedran Horvat

Uvod

 Heinrich Böll Fondacija i Alumni Asocijacija Centra za interdisciplinarne
postdiplomske studije (ACIPS) organizirali su tijekom ljeta 2004. godine četiri
konferencije u regionalnim sveučilišnim centrima Bosne i Hercegovine –
Mostaru, Tuzli, Bihaću i Banja Luci – sa središnjom temom ''Zemlja za nove
generacije - kako zadovoljiti regionalne potrebe?''. Svaka od konferencija bila
je strukturno podijeljena na dva dijela:

a) Regionalne potrebe u kontekstu europskih integracija

 i

b) Struktura Bosne i Hercegovine i regionalnih specifičnosti

 U prvom dijelu konferencije članovi ACIPS-a i/ili vanjski eksperti
predstavljali su sudionicima izlaganja o trenutnom položaju Bosne i
Hercegovine u procesu europskih integracija, ali i o postojećim odnosima
unutar Europske Unije, prije svega o različitim regionalnim pristupima i
potrebama unutar njenih granica. Drugi dio konferencije, sastavljen od dva
panela, imao je konstantni cilj stvoriti diskusiju na temelju specifičnih
regionalnih potreba unutar granica BiH što je stvorilo osnovne pretpostavke za
komparativnu, ali i kvalitativnu analizu koja je ovdje ukratko prikazana. Na
temelju spomenute strukture, cilj projekta je bio potaknuti novu generaciju
''aktivizma'' koja je neophodna za što kvalitetnije i cjelokupnije sudjelovanje
bh. društva u procesima reformi, sa posebnim osvrtom na proces europskih
integracija.

 Potrebno je i napomenuti kako je jedan od postignutih ciljeva ovog
projekta bio osigurati veći stupanj participacije mladih i obrazovanih ljudi u
diskusiji o ključnim problemima u bosanskohercegovačkom društvu. Mladi ljudi
danas smatraju da postoji vrlo mala ili gotovo nikakva mogućnost utjecaja na
proces donošenja odluka. S druge strane, zabrinjava opće nepoznavanje
političkog sustava i zagarantiranih prava građana BiH, kao mogućnosti
participacije u procesima reforme društva koji u ovom trenutku predstavljaju
platformu za stvaranje dugoročnog razvoja BiH. Neravnomjerna razvijenost
regija i dominacija glavnog grada ne pružaju mogućnost novoj generaciji da
zadovolji svoje potrebe i razvije kapacitet unutar vlastitih regija. Iz tog je
razloga projekt imao snažnu regionalnu dimenziju, jer uključuje ljude iz svih
regija i različitih dijelova zemlje da sudjeluju u istoj raspravi na temelju
različitih iskustava i specifičnih potreba.

 42

 Podaci koji su ovdje predstavljeni, dobiveni su iz dva osnovna izvora: kao
rezultat diskusija i anketa provedenih za vrijeme konferencija te kao rezultati
kratkog i kvalitativno orijentiranog pilot istraživanja u svakoj od regija. Osim
publike, anketirane na konferencijama, provedeni su razgovori sa mladim
ekspertima iz regija u BiH koji djeluju u različitim sektorima društva –
nevladinim udrugama, studentskim organizacijama, političkim strankama,
ekonomskim organizacijama, itd. Na osnovu rezultata istraživanja, već se
mogu prepoznati zajednički problemi u gotovo svim regijama, ali i njihove
specifičnosti u odnosu na njihov položaj, potrebe i perspektivu. Na taj način,
na osnovu prikazanih inicijalnih smjernica, otvara se prostor za detaljniju
komparativnu analizu koja bi za rezultat imala potpuno razumijevanje faktora
koji dijele državu, pa tako i postavljanje kvalitetnijih temelja za buduću
suradnju i suživot u BiH.

Regije u Bosni i Hercegovini: razvoj (ne)jednakosti

 Razumljivo je da gradovi u kojima su se održale konferencije, i regije
koje im gravitiraju, imaju različite mogućnosti, potencijal i perspektive razvoja.
No, dijele i niz sličnosti koje su karakteristične za državu u cjelini. Zasigurno se
na prvom mjestu, i prije svega u području inicijativa koje dolaze iz
gospodarstva i civilnog društva, tu može izdvojiti zahtjev za jedinstvenim
ekonomskim prostorom na području cijele države, koji je trenutno nemoguć,
zbog politike vladajućih nacionalističkih stranaka, a onda posljedično i zbog
državnog uređenja i zakona koji ga prate. Prisutna je i svijest o ekonomiji kao
odlučujućem faktoru koji će, ako razvojne komponente postanu prioriteti, biti
najodgovorniji element za promjenu dosadašnjeg uređenja države. No, regije
su još u velikoj mjeri izolirane, ponajprije po entitetskim linijama,
neravnomjerno razvijene, a protok roba i ljudskog kapitala još je daleko od
optimalnog, da se i ne spominje, primjerice, stanje u području kulturne
razmjene. Prilikom istraživanja, cijeli niz regionalnih posebnosti uzet je u obzir,
od geostrateškog položaja, naslijeđa rata i ratnih šteta, populacijske strukture
(koja se zbog izostanka cenzusa još tek nagađa) sve do prirodnih i ljudskih
resursa u regiji.

Predstavljeni podaci kratki su prikaz:

a) dosadašnjih SWOT analiza koje je napravio EU RED;

b) anketa provedenih za vrijeme održanih konferencija;

c) intervjua sa mladim ekspertima u regiji koji bi trebali biti nosioci i
najvitalniji aspekt regionalnog razvoja

 Prije svega, potrebno je odmah naglasiti kako osnovni pokazatelji govore
da je koncept regionalnog razvoja u BiH tek na samom početku i da donedavno
nije bio razmatran od strane donosioca odluka, bilo na lokalnom, bilo na
državnom nivou. Naš je zaključak, proizašao iz istraživanja, da ga se treba
promatrati iz dvije najvažnije perspektive – a) promjene političkog uređenja

 43

koje trenutno usporava ekonomski razvoj i otežava komunikaciju te - b)
samoodrživosti zemlje koja bi morala postati prioritetom lokalnih
''stakeholdera''.

MOSTAR

 Hercegovačka regija koja gravitira gradu Mostaru smještena je u
jugoistočnom dijelu zemlje te ima solidan stupanj integriranosti i nešto manje
od 400.000 stanovnika. Ekonomska infrastruktura dobro je razvijena, postoji
moderan i dobro opremljen aerodrom u Mostaru, relativno lak pristup luci Ploče
u susjednoj Hrvatskoj, živopisna željeznička pruga do Sarajeva te izlaz na
more kroz Neum. Također, osim jednog u Trebinju, u samom Mostaru nalaze
se još dva sveučilišta.

 Od nekoliko velikih tvrtki koje su poslovale prije rata i zapošljavale na
tisuće ljudi, samo je njih nekoliko, pokazalo se, održivo i konkurentno. No,
velika je pažnja usmjerena upravo razvijanju malog i srednjeg poduzetništva,
prvenstveno na temelju prirodnih resursa; u sektoru poljoprivrede te
energetskom sektoru (hidro-elektrane). Iako i dalje vrlo visoka, nezaposlenost
je djelomice smanjena velikim stranim ulaganjima u nekoliko većih tvornica
koje svojim izvozom i proizvodnjom značajno doprinose razvoju regije. No,
osnovne prednosti i potencijal regije postoje u poljoprivredi (vinogradarstvo i
uzgajanje duhana), turizam, energija, metalna, tekstilna i mesna industrija.
Prema planovima i izvješćima Agencije za regionalni ekonomski razvoj,
hercegovačka regija ima potencijal razviti se koristeći neiskorištene resurse, a
strateški prioriteti moraju se usmjeriti na nova radna mjesta, ubrzavanje
privatizacijskih procesa, privlačenje stranih investicija i daljnje otvaranje
mjesta visokoškolskom obrazovanju. To će pomoći regiji da se suoči sa
konkurentskim pritiscima koji dolaze sa budućim mogućim članstvom u EU.

 Snažan geostrateški položaj, prirodni resursi, visoki turistički potencijali,
obrazovana radna snaga, čisti okoliš i mogućnosti međusektorskog razvoja
glavne su snage ove regije dobivene integrativnom SWOT analizom. Kao
nedostaci se ističu neorganizirano poduzetništvo, neravnopravna razvijenost
unutar regije, nedovoljna upotreba postojećih kapaciteta, nedostatak domaćih
proizvoda te znanstveno-istraživačkih inicijativa. Ipak, dosadašnje analize
pokazuju da postoji dovoljno ljudskih i materijalnih resursa u ovoj regiji koji
mogu osigurati njen održivi razvoj. On se temelji na iskorištavanju vode kao
ključnog prirodnog resursa ovog područja, poljoprivredi, vodenoj energiji,
turizmu i postojećoj industrijskoj infrastrukturi dok se prepreke nalaze u
nedovoljnoj prometnoj povezanosti i mogućoj sporoj adaptaciji europskim
zakonima i reformama. Nedostatak podataka koji bi prethodili izradi posebnih
razvojnih studija i ''policy-papera'' je evidentan u velikom broju područja od
interesa.

 Većina ispitanika smatra da ekonomski razvoj u zemlji postoji, ali da je
spor. Polovica ih misli da je njihova regija u lošijem položaju od ostalih, dok ih
trećina smatra da imaju jednak položaj kao i ostale regije. Značajno je da dvije
trećine ispitanika smatra da najveći dio ekonomskih mjera dolazi upravo od
međunarodne zajednice, što upućuje na još uvijek nedovoljno povjerenja u
vlastite resurse i šanse za održivi razvoj u regiji. Također, veliki dio smatra da

 44

koordinacija razvojnih aktivnosti na lokalnom nivou nije dovoljno integrirana, a
isto tako ni cijela regija u ekonomskom pogledu. Ogromna većina dijeli stav da
ekonomski razvoj nije u skladu sa trenutnom strukturom države, a da bi se on
ubrzao treba ojačati državni i lokalni nivo vlasti. Čak 75% ispitanika smatra da
su tek načelno upoznati sa ekonomskim reformama koje se događaju u BiH što
govori o visokom stupnju neinformiranosti. U Mostaru, a vidjet ćemo da je
slično i u drugim centrima u BiH, smatra se da najveći dio zarade završava ili u
Sarajevu ili u džepovima nekolicine – oligarhijskih političko-poslovnih skupina
ljudi. Također, tri četvrtine ispitanika smatra da se većina odluka u BiH ne
donosi na državnom ili entitetskom nivou, već u krugovima međunarodne
zajednice.

 Kao nosioce razvojne perspektive u regiji, ispitanici vide poljoprivredu i
aluminijsku industriju, a čak ih tri četvrtine kupuje pretežno domaće proizvode.
Kako bi se poboljšala ekonomska situacija, gotovo polovica ispitanika insistira
da država provede jače reforme u čemu se vidi snažan ostatak iz prošlog
sustava u kojem je država odgovorna za ekonomski razvoj. No, uz to, značajan
udio zauzimaju oni koji očekuju strane investicije ili pak 'okretanje samima
sebi' kao strateški korak. Gotovo svi ispitanici smatraju da je proces europskih
integracija dobar za regionalnu ekonomiju.

 Veliki dio ispitanika načelno smatra da civilni sektor može utjecati na
političke promjene u društvu, ali i da postoji potreba za pokretanjem novih
političkih stranaka. Dvije trećine dijeli stav da mladi ljudi upravo kroz civilno
društvo mogu sudjelovati u promjenama, a ne primjerice ulaskom u političke
stranke. Za razliku od nekih drugih regija, u mostarskoj regiji svi ispitanici,
neovisno o pripadnosti, smatraju da neki novi izvanredni ili novi parlamentarni
izbori ne bi bitno promijenili političku scenu u BiH.

 Kad se govori o procesu europskih integracija, za istaknuti je da najveći
dio ispitanih smatra da osrednje ili vrlo dobro poznaje procese europskih
integracija, strukturu EU i način donošenja odluka. Eventualno pridruženje
Europskoj Uniji za ispitanike u toj regiji predstavlja političku i ekonomsku
stabilnost, mir, sigurnost, poslovanje te zaštitu ljudskih prava i mogućnost
putovanja. Najviše su zainteresirani za jedinstveni ekonomski prostor u BiH
usklađen sa europskim tržištem, za europsko zakonodavstvo te Sporazum o
stabilizaciji i pridruživanju.

 U nizu razgovora sa mladim aktivistima, ekspertima i studentima u
Mostaru, njihov se grad, unatoč oštrim podjelama, zajedno sa regijom koja mu
gravitira promatra kao jedini preostali multietnički i otvoren grad. Razvojni se
potencijal vidi u zemljopisnom položaju i klimi kao odličnim preduvjetima za
razvoj poljoprivrede, postojećoj infrastrukturi za razvoj metalnih i tekstilnih
industrija, a tu je i obrazovani ljudski kapital koji uglavnom ostaje neiskorišten.
Stara jezgra grada promatra se kao nositelj najjačeg turističkog potencijala i
njegova ozbiljna prilika za daljnji razvoj.

 No, izolacija između dva dijela grada, malo tržište uzrokovano podjelama
između entiteta, nedostatak sinkroniziranih akcija i međusektorske suradnje
tek su neke od prepreka koje prepoznaje nova generacija. Tome se može
pridodati i loša veza između vladinog sektora i obrazovnog sustava, uništena
infrastruktura te devastiran stambeni fond. Mlađa generacija stječe dojam da
je zastao proces transformacije grada i da se on odvija najvećim dijelom

 45

prema partikularnim interesima i oligarhijskim mjerilima, a ne za opće dobro
građana. Nezaposlenost, siva ekonomija i netransparentna administracija
dodatne su otežavajuće okolnosti koje onemogućuju stvaranje osnovnih uvjeta
za veće investicije i dugoročno planiranje.

 Ipak, mostarska je regija izuzetno dobro povezana sa susjednim
regijama, prije svega sa Sarajevom. Razvoj grada gleda se i u kontekstu
ponovnog povezivanja sa Dubrovnikom i Splitom u susjednoj Republici
Hrvatskoj. Ipak, građani Mostara smatraju da većina novčanih sredstava nije
ravnomjerno raspoređena i da većina zarade ostaje u Sarajevu. Ujedno
smatraju da se ni iz federalnog budžeta ne ulaže dovoljno u dublje reforme, ali
ni u infrastrukturu samog grada, koji je, zbog specifičnih političkih okolnosti, u
nepovoljnijem položaju nego ostale regije, iako ima znatno veći potencijal za
razvoj. Mostar je, smatraju, ostavljen na margini, kada se razmatraju moguće
razvojne perspektive na nivou države. I iz tog razloga, smatra se da lokalni
donosioci odluka moraju preuzeti odgovornost prema građanima te uspostaviti
kriterije za dugoročni razvoj grada i okolne regije.

 Većina sugovornika smatra da je civilno društvo jedini društveni sektor
koji je naučio kreirati svoje strategije, ali izostaje suradnja sa državnim
institucijama, pa i njihova potpora. Ipak, smatra se, pojedine nevladine udruge
već su u stanju utjecati na izmjene zakona i kreiranje politike na nekim
nivoima. Lokalna vlast nije kooperativna sa mlađom populacijom, a ljudski je
potencijal uglavnom neiskorišten ili rješenje nalazi u emigraciji.

 Iako načelno podržavaju ulazak BiH u Europsku Uniju, većina
sugovornika smatra da nisu dovoljno informirani o samom procesu, ponajprije
o mogućim negativnim učincima. No, također, svjesni su da su bh.
gospodarstvo, pa i zakonodavstvo još nespremni za ulazak u EU. Pritom
smatraju važnim zadržati nacionalne i kulturne identitetske forme te očuvati
kulturno nasljeđe. Kao najbitnije prednosti mogućeg priključenja EU,
sugovornici iz Mostara shvaćaju standardizaciju, jače zakonodavstvo, veću
mobilnost i mogućnost obrazovanja te činjenicu da će biti dio jednog većeg
tržišta. Istovremeno su svjesni da će sa tako snažnim gospodarstvima biti
teško sudjelovati u ekonomskoj preraspodjeli. Ohrabrujuće je, ipak, da
predstavnici nove generacije smatraju važnijim ispuniti uvjete koji
podrazumijevaju određeni stupanj razvoja nego samo priključenje EU.

TUZLA

 Grad Tuzla, kao najjače urbano središte, pripada regiji sjeveroistočne
Bosne i zasigurno je prema dosadašnjim analizama jedna od najdinamičnijih
ekonomskih regija koja je u odnosu na ostale regije najbliže cilju da održivim
razvojem omogući svojim stanovnicima bolje i perspektivnije uvjete za život i
rad, posebno na lokalnom nivou. Također, radi se o regiji koja podržava
procese integracije BiH u Europsku Uniju. Najveća snaga ove regije promatra
se u ljudskom kapitalu, ravnomjernom razvoju kroz podršku poduzetništvu,
ravnomjernom korištenju prirodnih potencijala te zaštiti okruženja.

 Za ekonomsku regeneraciju regije kao osnovni strateški cilj razvoja već
postoje preduvjeti; uglavnom kroz poslovno okruženje za rast poduzetništva,

 46

ojačanu strukturu institucija, razvijen ruralni sektor i otvorenost regije prema
stranim ulaganjima. Također, sistem razvoja ljudskih resursa, efikasan sistem
dokvalifikacije te implementacija mehanizama za mobilizaciju radne snage,
razvijene su pretpostavke za razvijeno tržište rada i daljnji razvoj ljudskih
resursa. Na tom je tragu u ovoj regiji stvoreno najpovoljnije okruženje za
inovativni razvoj, transfer i primjenu modernih tehnologija i znanja.

 U regiji postoji visok postotak kvalitetne i uglavnom stručno osposobljene
mlade radne snage, prirodni resursi povoljni za razvoj, tradicija i iskustvo u
različitim ekonomskim sektorima, povoljan zemljopisni položaj, sinergija
sektora, veliki broj obrazovnih i drugih institucija. U tom smislu, postoje
pretpostavke za privlačenje stranih i domaćih investitora, uvođenje novih
tehnologija, promociju EU standarda i procedura, upotrebu znanja bh. građana
zaposlenih u dijaspori i uspostavljanje veza između privatnog sektora i
obrazovnih institucija.

 No, još uvijek u Tuzli i okolnoj regiji postoje izvjesne prijetnje daljnjem
razvoju koje su u najvećoj mjeri dio šireg, državnog stanja. Ponajprije se radi
o nedostatku jedinstvenog ekonomskog tržišnog prostora, trendu neulaganja u
razvoj, općoj nelikvidnosti i destimulirajućoj zakonskoj regulativi. Tom se
svakako može pridodati nerazvijena svijest o zaštiti okruženja, zastarjele
tehnologije, odlazak mladih i stručnih kadrova, nizak nivo menadžmentskih
vještina te spor proces prihvaćanja međunarodnih standarda.

 Slučaj tuzlanske regije svakako je zanimljiv, upravo zbog nešto
povoljnijih ocjena ekonomskog razvoja. Naime, ispitanici iz Tuzlanskog
kantona smatraju da je ekonomski razvoj spor, ali sa znatno većom mjerom to
utemeljuju u realnim pokazateljima. Osim toga, smatraju da je njihova regija
ili u jednakom, ili čak u još boljem položaju nego druge regije. Također, u
odnosu na druge regije, u najvećoj mjeri upravo u ovoj regiji dijeli se stav da
većina pozitivnih ekonomskih mjera dolazi upravo od strane međunarodne
zajednice. Iako manji nego u drugim regijama, još uvijek je značajan broj onih
koji smatraju da trenutna struktura države neomogućuje ekonomski razvoj
regije. No, ipak, najveći dio ispitanika smatra da u regiji ljudi žive loše i znatno
lošije nego prije rata.

 Stav da sav profit ostaje u rukama nekolicine ili završi u Sarajevu
ponavlja se i u ovoj regiji. Prema ispitanicima u ovoj regiji, poboljšanje
ekonomske situacije u najvećoj mjeri ovisi, također, od učešća države. Unatoč
tome, Sarajevo se promatra kao dobar glavni grad te je u znatno manjoj mjeri
upravo u ovoj regiji prisutan tzv. odnos između centra i periferije. Ispitanici
smatraju da ne postoji jasna podijeljenost oko donošenja odluka u zemlji, a
velik dio dijeli stav da se ono donosi u međunarodnoj zajednici, a ne toliko u
organima državnih vlasti ili na nivou entiteta. Iznimno je visok broj onih koji su
aktivni u civilnom sektoru i koji smatraju da on može utjecati na političke
promjene u društvu. Istovremeno misle da neki novi parlamentarni izbori u
bliskoj budućnosti ne bi rezultirali bitnijim promjenama na političkoj sceni.

 Europske integracije se i u ovoj regiji promatraju kao izuzetno pozitivan
proces za ekonomski razvoj regije, ali smatraju da trenutna vlast u BiH ne vodi
dobru politiku vezanu za europske integracije, upravo zato što zadovoljavaju
svoje uske interese. Ispitanici su iskazali određen i nešto viši stupanj
zadovoljstva količinom i kvalitetom informacija koje se plasiraju javnosti, a o

 47

priključenju BiH Europskoj Uniji. Kao i u ostalim regijama, najzanimljivija
područja su europsko zakonodavstvo, jedinstveni ekonomski prostor u BiH koji
je usklađen sa tržištem u EU te proces stabilizacije i pridruživanja. Mogućnost
putovanja i zaposlenja, politička i ekonomska stabilnost te zaštita ljudskih
prava osnovne su prednosti mogućeg priključenja BiH. Istodobno, većina ih
smatra kako je proces pridruživanja EU izuzetno spor.

 I predstavnici nove generacije u Tuzli, razvojnu perspektivu vide
ponajprije u objektivnim okolnostima poput prirodnih resursa, kemijske
industrije i industrije električne energije. Također, činjenica da je Tuzla grad sa
najbolje razvijenim i umreženim nevladinim sektorom te jedno od najvažnijih
administrativnih i obrazovnih središta u zemlji, dodaje novu dimenziju,
otvarajući mogućnost da grad iz industrijsko-rudarskog preraste u kulturno-
povijesni centar.

 Unatoč nešto boljem položaju u odnosu na druge regije, nizak stupanj
investiranja, nedostatak ekološke perspektive u kontekstu ekonomskog razvoja
te slaba motivacija u poduzećima koja su pod državnim vlasništvom glavna su
kočnica daljnjem razvoju. Tome se, također, mogu pridodati i nerazriješen
administrativni status Tuzle te neproporcionalan priliv od zarade koji se
doznačava iz federalnog proračuna.

 Tuzla je sa susjednim regijama relativno dobro povezana i promet ljudi i
roba odvija se u solidnom obimu. Najveći stupanj razmjene zasigurno se
događa u civilnom sektoru koji sačinjava visok broj nevladinih udruga.
Ulaganja države u Tuzlu, prema riječima naših sugovornika su potpuno
nezamjetna, prije svega u sektorima kao što su kultura, zdravstvo ili sport. I iz
tog je razloga jačanje općinskih nivoa vlasti i njihove odgovornosti prema
građanima u fokusu interesa većine nevladinih udruga. Kao osnovu razvoja,
sugovornici su istaknuli ostanak pri 'građanskom' identitetu grada, ali i srednje
poduzetništvo kao osnovnu polugu.

 U stavovima prema priključenju BiH Europskoj Uniji upravo se u ovoj
regiji očituje visok stupanj povjerenja u prednosti koje će zemlja, pa tako i
njihova regija, dobiti tim procesom. Pritom se u prvom redu misli na bolje
uvjete obrazovanja i zaposlenja. Istovremeno, što je karakteristično za zemlje
koje su dospjele bliže i dalje u procesu europski integracija, prisutan je i
možda najviši stupanj opreza prema istom procesu budući da je velik dio
sugovornika istaknuo kako smatra da nisu dovoljno informirani o lošim
posljedicama ulaska, prije svega po domaću industriju, pa tako i na
jednakopravan tretman građana BiH među zemljama članicama EU.

BIHAĆ

 Iako je prema EU RED kriterijima smješten u istoj regiji kao i Banja Luka,
položaj Bihaća svakako je izuzetno značajan za BiH i njen ekonomski razvoj.
Blizina susjedne Hrvatske, kao i u slučaju Mostara, ima direktan utjecaj na
tržište rada, ali i na odnos između tog grada i Sarajeva u gotovo klasičnom
obliku između 'centra i periferije'. Geostrateški položaj koji dijeli sa najvećim
gradom u regiji, sa Banja Lukom, od izuzetne je važnosti za Bihać i njegovu
okolicu. Komunikacijska povezanost, klimatski uvjeti, poljoprivredna tradicija i

 48

ogroman potencijal za turizam najveće su prednosti tog kraja. Ne treba pritom
zaboraviti velik hidro-energetski potencijal, malo poduzetništvo, rastuća
međusektorska partnerstva te mladu i kreativnu radnu snagu.

 Ipak, u regiji postoje i značajne slabosti; ponajprije su one vezane uz
nekvalificirane ljudske resurse i tržište rada (zastarjele vještine, niska poslovna
kultura i pasivnost na tržištu rada), veliko učešće trgovine, niska ekološka
kultura i upravljanje otpadom te nedostatak poticaja za investicije i
kreditiranja.

 Istodobno, regija ima visok potencijal integracije nakon što se uspostavi
politička stabilnost na cijelom području te primjeni europski koncept
ekonomskih regija. Ekonomski razvoj regije ujedno bi podrazumijevao i
uspostavljanje jedinstvenog ekonomskog prostora u BiH, ali i transfer znanja i
iskustava iz susjedne Hrvatske i Slovenije. Kao šansa za razvoj promatraju se
daljnje investicije, veliki infrastrukturni projekti, ali i uvođenje novih
komunikacijskih tehnologija i elektronskog poslovanja. Također, iskorištavanje
vode kao strateške sirovine, proizvodnja i izvoz zdrave hrane te poticaj
industriji zdravlja i odmora daljnji su koraci koji bi regiju koja gravitira Bihaću
mogli učiniti izuzetno uspješnom te samoodrživom.

 No, prethodno je potrebno ubrzati reforme u svim sferama, smanjiti
pravnu nesigurnost i nestabilnost, dokinuti neefikasno sudstvo, otvoriti broj
radnih mjesta, naravno, smanjujući pritom udio sive ekonomije. Zamjetan je i
status regije kao 'slijepog crijeva' koje zbog geostrateškog položaja više
gravitira k Zagrebu nego što postoji povezanost sa Sarajevom.

 Kao i u regiji koja gravitira Mostaru, najveći dio ispitanika nije krajnje
pesimističan pa se slaže sa tvrdnjom da ekonomski razvoj u BiH ipak postoji,
ali da je izuzetno spor. Za svoju regiju većina ispitanih smatra da se nalazi u
lošijem položaju nego druge regije, dok smatraju da većina ekonomskih mjera
u njihovoj regiji dolazi iz međunarodne zajednice, a ne primjerice iz
kantonalnih, općinskih ili državnih organa. Za svoju regiju, ljudi u Bihaću i
regiji koja mu gravitira smatraju da nije ekonomski integriran, a koordinacija
razvojnih aktivnosti na lokalnom nivou nije dovoljna. Da bi se ubrzao
ekonomski razvoj u regiji, treba ojačati lokalne, ali i državne nivoe vlasti,
smatra veliki dio ispitanika. Ispitanici uglavnom smatraju da žive loše i lošije
nego prije raspada Jugoslavije, a većina novaca završava u džepovima
nekolicine ili u Sarajevu. Osim povremenog oslanjanja na pomoć međunarodne
zajednice, većina ispitanika smatra da ekonomski razvoj ovisi od države koja bi
trebala provesti jače reforme, dok je okretanje k vlastitim resursima vrlo
rijetka perspektiva, što je u ovom slučaju zabrinjavajuće. Kao glavni donosioci
odluka najčešće se vide entitetske vlasti, u nešto rjeđim slučajevima to je
međunarodna zajednica. Položaj mladih u regiji je izuzetno nepovoljan, a
velikim se dijelom mogućnost njihovog društvenog angažmana promatra kroz
ulazak u političke stranke. Civilno društvo kao modalitet utjecaja mladih na
širem društvenom planu još je preslabo, ali je značajan postotak onih koji
predstavljaju apolitične i razočarane mlade ljude koji ne vide da išta više mogu
promijeniti u svojoj sredini.

 Europske integracije promatraju se kao koristan proces za ekonomski
razvoj u regiji. Najveći dio ispitanih smatra da je relativno dobro informirano o
procesu europskih integracija i načinu donošenja odluka u EU, ali se daljnjim

 49

istraživanjem može ustvrditi da je to poznavanje deklarativno. U tom ih
kontekstu najviše zanima proces stabilizacije i pridruživanja BiH sa EU,
europsko zakonodavstvo, jedinstveno europsko tržište te jedinstveni
ekonomski prostor u BiH usklađen s unutrašnjim tržištem EU. Građani
smatraju da Europska Unija za građane BiH znači ponajprije ekonomsku i
političku stabilnost, mir, sigurnost, ali i mogućnost školovanja i putovanja.

 Pripadnici nove generacije koji žive u Bihaću uglavnom smatraju da bi se
razbijanjem entitetskih granica i preustrojstvom države znatno ubrzao
ekonomski razvoj. Čak smatraju da će sam razvoj uzrokovati razbijanje
granica nametnutih političkom voljom u određenom trenutku. Svi su suglasni u
tome da u njihovoj regiji postoje ogromni razvojni potencijali, možda i više
nego u drugim regijama, ali da su zbog udaljenosti potpuno zapostavljeni od
strane državnih vlasti. Veliki potencijal, sugovornici vide uglavnom u prirodnim
resursima i zemljopisnom, dakle i prometnom položaju, šumama i vodi. Tako
smatraju da Bihać ima, možda, najpovoljniji položaj u cijeloj sjeverozapadnoj
Bosni budući da je most prema Europi i izuzetno blizu Sloveniji kao članici
Europske Unije. Ujedno se radi o vrlo čistom prostoru na kojem nikad nisu bile
locirane teške industrije.

 Ipak, zastarjela infrastruktura te izoliranost od centrale 'Sarajeva' čine od
Bihaća grad na margini događanja u BiH. Rat je u Bihaću, uz razaranja i
netrpeljivost, ostavio specifičnu situaciju prema kojoj se ova regija često
izjednačava sa autonomaškim pokretom. Većina sugovornika tvrdi da je cijela
regija brutalno zaustavljena u razvoju i da tako slaba ekonomija ne može
izdržati neefikasan i golem državni aparat. Izostanak koherentnih strategija i
regionalnih planova razvoju još više podržava lošu sliku o stanju u toj regiji.

 Iz tih razloga i visok je stupanj emigracije, a ljudski resursi su potpuno
zapostavljeni – mladi ljudi odlaze ili u Sarajevo ili u inozemstvo. 'Osjećamo se
po strani, potpuno izbačeni', često se može čuti od mlađih i obrazovanih ljudi u
Bihaću koji češće odlaze u susjednu Hrvatsku ili čak Austriju nego što posjete
glavni grad BiH koji je zemljopisno najudaljeniji.

 Država nedovoljno ulaže, a i kad ulaže, to je uglavnom neodgovarajuće,
u pogrešne gospodarske grane i sa upitnom transparentnošću, smatraju. Radi
se o velikom gubitku za cijelu generaciju u Bihaću, budući da regija u ovom
trenutku ima veliku prednost u odnosu na druge u BiH. Ohrabrujuće je pak što
njeni mladi stanovnici i dalje smatraju da regija može postati nositelj
prosperiteta cijele zemlje kada bi u donošenju odluka mogli sudjelovati mladi i
obrazovani ljudi sa jasnom vizijom razvoja.

 Odgovornost za budući razvoj, mladi i obrazovani aktivisti i stručnjaci
uglavnom vide u jačanju općinske i kantonalne vlasti koja bi ih uključila u
procese odlučivanja te prekinula sa politikom izolacionizma koji odgovara samo
nekolicini. Većina ih dijeli stav da je nevladin sektor u toj regiji još nedovoljno
jak i slabo umrežen te da njihove akcije ne mogu zaživjeti bez potpore i
sudjelovanja lokalne vlasti.

 Koristi od priključenja Europskoj Uniji većina sugovornika vidi na
državnoj razini. Sama regija, bez sustavne i dugoročne strategije razvitka ne
može postati samoodrživa pa čak ni na temelju velikih prirodnih potencijala.
Loš utjecaj uglavnom se veže za gašenje starih nekonkurentnih tvornica i

 50

ukidanje radnih mjesta, a prednosti se vide u promociji proizvodnje turizma,
razvoju nacionalnih parkova i proizvodnji zdrave hrane i vode.

BANJA LUKA

 Većina regionalnih potreba vezanih za grad Bihać odnose se i na grad
Banja Luku, kao drugi najveći BiH grad te glavni grad entiteta Republike
Srpske. Naime, prema EU RED regionalnoj podjeli, kao i Bihać, Banja Luka
pripada regiji Sjeverozapadna BiH. Odlična geostrateška pozicija, prirodni
resursi, razvijeno malo poduzetništvo, značajno interno tržište i solidna
kvaliteta obrazovnih institucija za pojedine industrije (prehrambena,
namještaja i elektro-industrija), glavne su prednosti regije u odnosu na druge
regije u državi.

 Osnovni strateški ciljevi i prioriteti razvoja prema tome su razvijena i
održiva privreda, visok stupanj zaposlenosti, izgrađena institucionalna
infrastruktura i visok stupanj kvalitete života, zajedno sa razvijenom
ekološkom sviješću. Pravna nesigurnost potencijalnih ulagača, spor proces
reformi, nekonkurentnost domaće privrede i zastoji u privatizaciji, samo su
neke od prijetnji daljnjem razvoju regije.

 Prema riječima naših sugovornika, osnovne i očite prednosti regije su
različitost i bogatstvo prirodnih resursa, klima, pogodnosti za razvoj
poljoprivrede te mineralna nalazišta. Osim toga, tu je smještena i industrija,
obrazovne institucije, a blizina granice uz dobru povezanost sa ostalim
regijama, čini ovaj prostor izuzetno prometnim u trokutu između Zagreba,
Sarajeva i Beograda.

 Kao najveće prepreke daljnjem razvoju istaknute su vladavina nezakonja
i zakon jačega što implicira kriminal koji se radi pod okriljem političkih
moćnika. Tome se može pridodati i neefikasnost i nezainteresiranost većine
predstavnika u institucijama vlasti za unapređenje regije, uništavanje resursa
te izostanak suočavanja sa ratnom prošlošću. Ujedno se radi i o nesposobnosti
političkih struktura da razmišljaju dugoročno te se otrgnu od izolacionizma koji
građane ove zemlje jako puno košta.

 Nadalje se tvrdi da državne vlasti nemaju jasnu strategiju razvoja koja
se zasniva na principima održivog razvoja, a entitetske vlasti ne izvršavaju
svoje obaveze i ne sprovode zakone ili njihove dijelove. Za razvoj regije
najodgovornija je lokalna vlast, smatraju predstavnici nekih nevladinih udruga.
Povezanost sa susjednim regijama na niskom je nivou i zasnovana na
kratkoročnim interesima pojedinih donosioca odluka koji se uglavnom drže
izolacionističke politike utemeljene na etničkim kriterijima.

 Uvjeti za održivi razvoj postoje, pogotovo što se tiče poljoprivrednih
grana. Ulaganjem u razvojne programe ova regija ima šanse postati pozitivan
primjer ostalim regijama u BiH, pa čak i na čitavom Balkanu. Nakon Sarajeva i
Tuzle, i djelomično Mostara, jedna je od najpovoljnijih i nezavisnijih kad je riječ
o održivom razvoju.

 Ipak, učešće nevladinog sektora u javnosti još je na niskom nivou, iako
su rezultati koji postoje vidljivi i neosporivi. Unutar tog sektora ne postoji
dovoljan stupanj solidarnosti i suradnje pa je njihov utjecaj raspršen i time

 51

znatno slabiji. Ujedno još uvijek ne djeluju kao posrednici između građana i
institucija vlasti. Javna politika mlade prepoznaje kao neiskusne te je
posljedično tome mali broj mladih ljudi na utjecajnim mjestima u procesu
odlučivanja.

 Kad se radi o priključenju Europskoj Uniji, nova generacija u banjalučkoj
regiji smatra da je važno da vlasti i građani čim prije shvate mogućnosti
razvoja koje im pruža ova regija i usklade s tim izradu strateških planova za
održiv razvoj i plasman svojih proizvoda. Otvaranje prema mnogo većem
tržištu sa proizvodima je jedna od najvećih prednosti za BiH, dok je najveća
prijetnja gušenje malih proizvođača u odnosu na velike kompanije. U
priključenju oni uglavnom vide nova strana ulaganja, veću slobodu kretanja,
lakši pristup informacijama, obrazovanju i financiranju poduzetničkih
projekata. No, ujedno su svjesni da njihova država može postati izvor jeftine
radne snage, dok će profit ostati u rukama stranaca. Zasad barem postoji
svjesnost da je cijela regija još neprilagođena, jer EU funkcionira po stabilnim i
dugogodišnjim uhodanim standardima.

Umjesto zaključka: sličnosti i razlike

 Izneseni prikazi rezultat su kratkog pilot istraživanja u četiri bh. grada u
kojem su održane konferencije. Na njima se nikako ne treba zaustaviti, ona tek
otvaraju teren za detaljnija i dublja istraživanja koja bi trebala uslijediti
prilikom izrade strateških dokumenata regionalnog razvoja koje zasad
predvode nadležne institucije Europske Unije.

 Budući da sve regije osjećaju negativne posljedice sadašnjeg uređenja
države i izostanka jedinstvenog ekonomskog prostora, kao i neefikasan državni
aparat praćen netransparentnošću u poslovanju te korupciji na svim nivoima
vlasti poprima se dojam da je riječ o zajedničkom problemu. No, istovremeno,
cijeli je niz regija depriviran u različitim pogledima – Bihać, kao slijepo crijevo
najudaljenije od Sarajeva, građanska Tuzla koja nema status grada, podijeljeni
Mostar sa ogromnim turističkim potencijalom te Banja Luka, glavni grad u
drugom bh. entitetu koji rijetko komunicira sa ostalim regijama. Regionalne
specifičnosti i posebne potrebe u ovom slučaju moraju biti u fokusu daljnjih
analiza i mogućih studija dok bi se zajedničkim problemima trebale pozabaviti
za to nadležne državne i međunarodne institucije. U tom kontekstu, u prvi red
dolazi ujednačavanje razvoja regija te korištenje svih potencijala unutar regije
sa ciljem stvaranja održivosti.

Pred kraj, može se zaključiti da se predstavljenim rezultatima otvara cijeli niz
područja u kojima treba poduzeti ili nastaviti akcije:

- informiranja i osvještavanja javnosti o prednostima i nedostacima
proširenja EU i integracije BiH u euroatlantske procese;

- na području upravljanja ljudskim resursima;

- na području zapošljavanja kompetentnih ljudi u regionalnim agencijama i
uredima;

 52

- u okviru jačanja lokalne samouprave i njenog učešća u procesima
vezanim uz regionalni razvoj;

- u smislu veće zastupljenosti i participacije mladih u lokalnim vlastima;

- stvaranja pretpostavki za održivi razvoj;

- na poticanju države na regionalno i strateško planiranje;

- transfer znanja sa međunarodne zajednice na lokalne zajednice sa ciljem
stvaranja odgovornosti za donošenje odluka

REFERENCE I IZVORI:

� EUROPSKI MODEL REGIONALNOG EKONOMSKOG RAZVOJA U BOSNI I
HERCEGOVINI (swot analize). Vidi: www.eured-bih.org

� REZULTATI DOBIVENI IZ ANKETNIH UPITNIKA KOJE SU ISPUNJAVALI
POLAZNICI KONFERENCIJA

� RAZGOVORI OBAVLJENI U PERIODU OD MAJA DO SEPTEMBRA 2004.:

• Vanessa Galić, NANSEN Dialogue Centre, assistant
coordinator, MOSTAR

• Amila Bećirović, LINK/Udruženje poduzetnika, MOSTAR

• Tea Beno, Omladinska Informativna Agencija, Project
Coordinator, MOSTAR

• Husein Oručević, 'Udruga građana – Sunčana strana',
MOSTAR

• Radojka Kotlo, koordinatorica Centra za ljudska prava
Mostar i asistentica na Pravnom fakultetu Univerziteta
Džemal Bijedić u Mostaru, MOSTAR

• Zvonko Kordić, apsolvent, Ekonomski fakultet, MOSTAR

• Anton Pehar, apsolvent, Ekonomski fakultet, MOSTAR

• Elvir Đulima, NANSEN DC, project coordinator,
MOSTAR

• Helena Szydlak, OSCE, democratisation officer, BIHAĆ

• Iskra Tabaković, OSCE, officer in education
department, BIHAĆ

• Almir Felić, Enterprise Development Agency, BIHAĆ

• Zoran Arsović, DC Nove nade, Project Manager, BIHAĆ

• Haris Karabegović, DC Nove nade, BIHAĆ

• Alma Topić, Regional Development Agency, BIHAĆ

• Aleksandar Živanović, Helsinški komitet, BANJA LUKA

• Milena Đurić, generalna sekretarica Studentske Unije
RS, BANJA LUKA

 53

• Viktor Bjelić, Ekomreža BiH, BANJA LUKA

• Siniša Marčić, inicijativa MOSTOVI, BANJA LUKA

• Anel Delić, INICIJATIVA 21, Project Manager, TUZLA

• Mevlida Rovčanin, Otvorena mreža ljudskih prava i
demokracije, TUZLA

• Ana Madžarević, članica političkog podmlatka 'RADOM
ZA BOLJITAK', TUZLA

• Amir Zec, student prava, TUZLA

 54

Posmatranje regionalnih potreba u BiH - alternativa postojećim
političkim diskursima

Ivan Barbalić

Kreiranje političkih mjera - igra tri politička diskursa

 Promatranje strukture bh. društva u posljednjih pola godine postalo je
svojevrstan intelektualni hobi, gdje se kroz brojne skupove, okrugle stolove,
televizijske emisije i članke diskutuje održivost ili neodrživost trenutnog stanja.
Nažalost, kao i većina diskusija, pitanje državne strukture nije stvorilo
konstruktivan dijalog koji bi uključio sve relevantne strane, već se prvenstveno
zasniva na paralelnoj proizvodnji monologa, koji skoro i da ne utječu jedni na
druge.

 U situaciji kada u Sarajevu svaki relevantniji intelektualac do detalja
razlaže neodrživost postojećeg Ustava, i istovremeno kada se Banja Luka
fanatično poziva na očuvanje trenutnog ustava (gdje paradoksalno
ustavotvornost BiH postaje dominantan politički trend), jasno je da je bilo
kakav dijalog ove dvije strane dalek i nerealan. Čak i kada su dvije strane
dovedene za isti stol, a obično se radi o odvojenim priredbama, čudna dvojnost
i dalje je neprikosnovena. Sasvim je realno zbog toga postaviti pitanje: tko
kome priča?

 S druge strane, posljednji politički potezi međunarodne zajednice,
odnosno OHR-a, baziraju se na unutarnje rekonstrukcije postojećeg ustava.
Teorija da 'Dejton' kao takav više i ne postoji, i dalje ne stvara koheziju, već
stvara dodatnu kakofoniju političkih diskursa ove male zemlje. Prenošenjem
ovlasti na državni nivo u vojnoj oblasti, oblasti sigurnosti, ekonomiji (PDV), te
stvaranjem državnih agencija za različita pitanja, snaga «zajedničkih
institucija» veća je no ikada, no istinski politički diskurs nije promijenjen, da ne
spominjemo koncenzus.

 Politika međunarodne zajednice bazira se na prividno stvorenom
koncenzusu trenutnih vlasti (što se, također, prividno prikazuje kao i
cjelokupnog društva), u vezi sa procesom europskih integracija u BiH. Većina
novih institucija ima za cilj da servisira ovaj proces, s obzirom da postojeće
nefunkcionalne politike entiteta teško da bi ikada mogle da se suglase i
institucijski povežu kako bi neke neophodne funkcije u spomenutom procesu
mogle biti sprovedene. No, problem je u prividnosti koncenzusa. Naime, ne
može se tvrditi da političke strane ne žele, ili da žele da ovaj proces krene u
pozitivnom pravcu, ali je izvjesno da nisu spremne da ga stave na prioritetno
mjesto, odnosno postave iznad tradicionalnih «etničkih politika». Da je tako,
dokazuje neprestano politikanstvo, igranje sa tradicionalnim vrijednostima, te
nespremnost na kompromis. Dvostruki, ili trostruki postojeći monolog u vezi sa

 55

strukturom države, jedino može da pošalje poruku europskim partnerima da
ova zemlja zaista nema istinski koncenzus i da kao takva ne može biti partner.

 Kao rezultat, stvaranje novih zajedničkih institucija doima se kao
višestruko zavrtanje ruku, te rezultat apsolutne ovisnosti domaćih političkih
faktora o OHR-u. Koliko god zvaničnici pokušavali da to predstave drugačije,
jasno je da to nije slučaj, niti je imalo vjerojatno da itko u Europskoj komisiji
može biti dovoljno naivan da u to povjeruje. Dakle, OHR i dalje figurira kao
vrsta ljepila koje uspješno (manje-više) sastavlja nekompatibilne strane, i
stvar je špekulacije šta bi se dogodilo kada bi OHR napustio BiH.

 S druge strane, trenutna situacija je kontraproduktivna tom jedinom (a
opet prividnom) Europskom koncenzusu, s obzirom da BiH ne može napraviti
korak ka europskoj kandidaturi dok je OHR u BiH, jer time ne ispunjava
minimum demokratskih standarda neophodnih za viši stepen procesa
integracija. Paradoks je, naravno, još veći ako se uzme u obzir da je Visoki
predstavnik zvanično i predstavnik Europske unije u BiH, što dovodi u pitanje
da li u EU postoji konkretnija strategija u vezi sa BiH, trenutnim reformama i
našim nastojanjima da se, možda, i integriramo…

Pitanje Ustava - stvaranje paralelnih monologa

 Iako određeni društveni indikatori pokazuju da Bosna i Hercegovina,
ipak, postiže izvjestan uspjeh u postratnom razvoju, sasvim je jasno da taj
razvoj nije zadovoljavajući, niti da postoji politička vizija iza njega. U stvari,
razvoj je više posljedica indikatora koji moraju da rastu nakon ratnog
razaranja, kao i rezultat političkih akcija, odnosno pritisaka međunarodne
zajednice prema domaćim političarima.

 Sami politički faktori priznaju, da trenutna situacija nije zadovoljavajuća,
pa dolazi do kreiranja čudnih pokreta u kojima članovi vladajućih stranaka
kritiziraju vlast (Pokret za promjene), apsurd koji savršeno pokazuje da je vrlo
malo strana koje smatraju da u BiH postoji zvanična politika koja vodi zemlju
naprijed.

 Kao osnovni argument, često se u posljednje vrijeme spominje trenutni
Ustav BiH, koji je nedvojbeno primjer nefunkcionalne strukture bazirane na
ratnim osvajanjima i etničkom čišćenju, dakle, na potpuno nemoralnoj podjeli
zemlje.

 Prilično je jasna stvar da državna struktura graniči sa razumom, jer je
toliko komplikovana i skupa, da crpi, ionako jadne, proračune koji se
popunjavaju kroz poreze. Živimo u zemlji sa institucionalnom strukturom koja
stimulira stvaranje političko-ekonomskih klanova i vodi ka bogaćenju bogatih i
siromašenju već siromašnih. S obzirom na ogroman broj javnih institucija, koje
su često rezultat političke nespremnosti na kompromis i svrha su samim sebi,
najveći potrošači i investicije upravo postaju spomenute institucije.

Nažalost, diskusija o strukturi države, postavljena je na temeljima na
kojima je postavljeno samo društvo, dakle na krajnje politikanskim i rijetko
kompromisnim temeljima. Dugo vremena, promjena državne strukture (ili
Ustava) je bila taboo tema, ali kad se jednom boca otvorila duh je izazvao
hiperinflaciju diskusija i prijedloga, tako da nakon godinu dana te hiperinflacije,

 56

teško je prepoznati jedno ili više rješenja koji imaju određenu realnu težinu, i
koja bi u nekom izvjesnom vremenu mogla da postanu temeljem političkog
odlučivanja.

 Iako u BiH vlada opće nezadovoljstvo kvalitetom života i politike, ovaj
zajednički jad ponovo nije ujedinio zemlju, odnosno ponovo je ispolitiziran, te
je dodatno razdvojio političke ideje po etničkim linijama. Ideje su dolazile sa
svih strana. Diskusije i prijedlozi dolazili su i od strane nevladinih organizacija,
kako domaćih tako i stranih, i od strane političkih stranaka. Međunarodna
zajednica je latentno podržala ovu diskusiju, ali s obzirom na vlastiti položaj i
prerogative nije se nikada jasno očitovala.

 Osnovni problem u cijeloj hiperprodukciji diskusije je ponovna
jednostranost prijedloga, nedostatak bilo kakve diskusije između očito
suprotstavljenih strana i mišljenja. U biti ideje su često bile sliče osnovnim
vrijednostima koje u BiH već duže vremena postoje kao suprotstavljene strane,
i logično je da one ponovno nisu uspjele da za relevantniji stol dovedu strane i
pokrenu dijalog, već su dovele do toga da ono što je radikalno i opasno po
zemlju (kao referendum u RS), postane u svojoj sredini prihvaćeno kao
demokratsko pravo na civilnu inicijativu.

 Najveći razlog leži u činjenici da je BiH već dugo zemlja odvojenih i
suprotstavljenih zajednica, politički iskorištenih od strane dominantnih
političkih stranaka, koje stvaraju kvazipolitičke privide suradnje i koaliranja, s
druge strane profitirajući na tezama koje druge zajednice odvlače ka vlastitim
ekstremnim nastojanjima.

 Upravo su etničke politike, deceniju institucionalizirane u svojim
zajednicama, postavile diskurse u svojim zajednicama, toliko daleko od ostala
dva diskursa, da se čini da u BiH nikada teže nije bilo stvoriti konstruktivnu
dijalošku zajednicu o suštinskim političkim promjenama. Vrijednosti koje su
postavljane u radikalnim situacijama, dakle prije rata i tokom njega, ostale su
dobrim dijelom neupitne. Svakako, često se mijenja forma, svi smo u biti
naučili mnogo više o demokratiji i ljudskim pravima, tako da sve zvuči daleko
pristojnije, no, nažalost, svi diskursi su i dalje ostali veoma razdvojeni, i samim
tim godinama se samo dalje cementirala podjela u zemlji. Kao rezultat, zemlja
se zbog toga nikada nije ozbiljnije pokušala suočiti sa istinskim problemima,
kao što je rastuće siromaštvo (doduše političari i dežurni društveni mislioci
rijetko su postajali siromašni). Naravno, glasači glasaju kako glasaju i tako
legitimiraju postojeće politike, a naša politička scena je karakteristična po
nacionalnoj klaustrofobičnosti, tako da je neozbiljno očekivati plodove
demokratije bez dramatičnih rezova (što se ovde popularno zove
demokratizacija).

 Poremećeni i odvojeni diskursi, toliko su ugodno suprotni i
suprotstavljeni, da dodatna dramatizacija nije ni potrebna od strane političkih
moćnika. Odavno je već postavljeno ono što se smatra pristojnim i
prihvatljivim u tri zajednice, tako da i najveći građanski aktivisti vrlo često
klize po perifernim slojevima postavljenih diskursa. I tako se zatvaraju
koncentrični krugovi, gdje, ne samo da je nemoguć dijalog, nego je i
nepristojan. Vrlo često iza tih inicijativa stoje veoma iskrene namjere, no
sarajevske (i samo sarajevske) inicijative mogu Banja Luku samo da otjeraju
još korak dalje od kompromisa i obratno. Ionako će svi pronaći utjehu i slatku

 57

srditost u svojim paralelnim i zatvorenim (da ne spominjem nekvalitetnim)
medijskim prostorima, intelektualnim ćelijama, taksijima, pijacama,
porodicama...

 Samim tim postavljam sebi pitanje koja je svrha inicijativa za koje se
unaprijed zna da neće postati politički relevantne. Odgovor bi trebao da bude u
tome što javne debate, podstaknute konkretnim prijedlozima u normalnim
društvima vode ka promjenama. Uredu, ali, šta ako živimo u zemlji gdje se svi
boje i zaziru od drugih, gdje diskusije rijetko postaju zajedničke, a više objekat
daljeg razdvajanja i nepovjerenja…

 Jasno je da su promjene potrebne. I jasno je da su potrebne promjene
strukture zemlje, jer ova je pogubna i vodi ka daljem osiromašenju društva.
No, kako pokrenuti inicijativu? Upravo to pitanje je prva tema koju je
potrebno podići na nivo javne rasprave. Vjerujem da se vrlo lako može
ustanoviti da su građani BiH nezadovoljni životom u BiH, te da nisu velikom
većinom presretni strukturom koja dalje definira politiku zemlje. Ako se ovo
uzme kao činjenica, logičan naredni korak nije da iz odvojenih zajednica počnu
da se stvaraju jednostrani prijedlozi i iste takve diskusije. Prvenstveno, a
mislim da smo upravo u tom trenutku kad je ovo imperativ, potrebno je početi
razgovarati o samom procesu, procesu koji bi uključio i političke faktore i
civilno društvo i interesne grupe i ine subjekte, procesu koji bi podjednako
uključio ljude iz svih krajeva zemlje, koji bi na jedan stol stavio ono što je
suprotstavljeno i bio toliko fleksibilan da taj stol ne pukne u istom trenu.
Pitanje procesa je ključno, što se čini kao logična stvar, ali o tome se vrlo
malo, skoro nimalo razgovaralo, a već se postavljaju temelji za ideje koje
razdvajaju - kao što su otcjepljenje, stvaranje novih nacija, novih entiteta, itd.

 Možda sve to izgleda kao gubljenje vremena, ali daleko više vremena će
biti izgubljeno, i to zauvijek kroz mahanje suprotstavljenim inicijativama.
Problem BiH nije u postojanju tri nacije, nego u stepenu nepovjerenja koje je
konstruisano među njima. Svaka inicijativa koja teži da bude konstruktivna u
ovoj zemlji, mora da bude osjetljiva na to pitanje te da teži stvaranju višeg
stepena povjerenja. A ono se gradi vrlo konkretnim potezima i otvorenim
ponašanjem.

Bh. regioni- alternativno razumijevanje problema

Pitanje povjerenja, sa druge strane, može biti izgrađeno kroz
prepoznavanje zajedničkih interesa, odnosno zajedničkih problema. Entitetske
linije su i dalje granice između dva sistema, odnosno (ne)prosperiteti se
posmatraju kao rezultat određenih političkih mjera unutar entitetskih okvira.
Federacija se mjeri u odnosu na Republiku Srpsku po visini standarda, socijalni
problemi u jednom entitetu nisu stvar rasprave u drugome, kulturna zaostalost
je zajednička, ali se primjećuje samo kod drugih, itd. Premda je većina
problema identična i međusobno krajnje ovisna, ova tematika rijetko istinski
izlazi iz okvira entitetske rasprave. U neku ruku, na državnom nivou se
tretiraju stvari formalne, nametnute prirode, koje u biti rijetko pokazuju
stvarnost nerazvijene, ratom devastirane zemlje. Naravno, u interesu političkih
elita nije ujedinjavanje problema, koliko zbog nadležnosti i gomilanja posla,
toliko i zbog same suštine bh. društvene podjele.

 58

 Da bi se razumio suštinski problem društva, te kako bi se odmaklo od
trenutnih paralelnih diskursa, potrebno je drugačije posmatrati zemlju.
Administrativna struktura definirana Ustavom sigurno je dio onoga što
uzrokuje problem. Ali, problem je nešto drugo - katastrofalan životni prostor
označen siromaštvom i nepostojanjem spektra mogućnosti. Da li bi
nezadovoljstvo strukturom postojalo da se osjeća napredak, da se stvara bolji
prostor za život? Možda, ali u tom slučaju to bi bila stvar koncenzusa, koji bi
prevazišao trenutačne retrogradne društvene podjele.

 Zbog toga je interesantno posmatrati potrebe prirodnih regiona, dakle
gradskih centara i njihovih okolina, koje su dio jednog organizma, bez obzira
na političke tokove i prisutne podjele. Ti organizmi imaju svoje tokove, koji su
permanentno i međusobno povezani. Na primjer, bez obzira na entitetske
linije, pitanje turističkog napretka Sarajeva ima svoj 'impact' na zimski turizam
na Jahorini, dok će slabljenje agrara uvijek rezultirati migracijama ka gradu,
što vodi ka neminovnom porastu siromaštva, itd. Dakle, postoje prilike za
napredak, kao i što postoji mogućnost da se loša politika prelijeva po sistemu
spojenih posuda.

 Upravo zbog navedenog, pojedini projekti koji insistiraju na jačanju
regionalne suradnje (većinom ekonomske), predstavljaju lakmus papir za novi
način društvenog promatranja problema u BiH. Suština je u interesu, stvaranju
novih kontakata, povećanoj komunikaciji, uspostavi realnih institucija. Dalje,
istraživanja na ovoj osnovi otvaraju novi vid klasifikacije politika, i u suštini
samih problema. Nepostojanje političke dimenzije možda postavlja limit u
jednu ruku, ali sa druge strane ovi procesi mogu biti oslobođeni teškog
manevra koje za sobom povlači (na primjer diskusija u vezi sa Ustavom).
Regionalni procesi tako ostaju na margini društvene diskusije, a možda je to i
bolje u ovakvoj postavci političkih odnosa. Stručnjaci koji su radili na ovoj vrsti
projekata bili su iznenađeni spremnošću općina da se uključe u ovaj proces,
naročito onih za koje se pretpostavljalo da bi mogle da budu kočnice.

 Interesantno je prepoznati interes lokalnih elita koje se sve više
suočavaju sa nedostatkom sredstava potrebnih za rješavanje problema unutar
svojih ingerencija. To je, između ostalog, rezultat loše definirane politike
lokalne samouprave, odnosno protoka novca ka višim nivoima vlasti.
Nemogućnost vertikalnog lobiranja, odnosno podrške viših nivoa za veoma
konkretne probleme lokalne prirode, definiraju potrebu općinskih vodstava da
se okrenu alternativnim solucijama. Upravo regionalni projekti predstavljaju
moguću alternativu. Postojeća podrška donatora ovakvoj vrsti projekata,
osiguravaju priliku da se prevaziđu postojeći financijski problemi. Također,
direktni izbori za načelnike općina u budućnosti će povećati nivo odgovornosti
lokalnih političara prema glasačima, koji će morati da iznose konkretne
rezultate unutar zajednice, umjesto da se oslanjaju na stranačke političke
platforme, što je do sada bio slučaj. Samim tim, alternative koje mogu da
pruže rješenja za rastuće probleme, odnosno porast siromaštva, slab razvoj
poduzetništva, nezaposlenost, infrastrukturalna pitanja, itd., biće prihvaćane
bez obzira na dosadašnje političke i administrativne podjele.

 Regionalni projekti će rezultirati generalnim porastom komunikacije, koja
je u dobroj mjeri zaustavljena u ratnom i poratnom periodu. Inercija koja će
biti uspostavljena projektima poslovne saradnje, morat će utjecati na druge

 59

sfere života, što u biti i jeste put ka građenju normalnijeg životnog prostora,
prostora koji će stvarati otvorenije društvo i nuditi kvalitetnije perspektive.
Konačno, ovo je jedan od vidova depolitizacije svakodnevnog života, odnosno
mijenjanja postojećih diskursa u zemlji, koji su i dalje glavni razlozi
razdvajanja unutar društva i društvene stagnacije općenito. Samo ono društvo
koje prepoznaje interes da na najefektniji način iskoristi vlastite resurse može
se smatrati društvom u razvoju. Regionalno povezivanje, odvojeno od političke
strukture zemlje, i distancirano od same politike, ima mogućnost da prepozna
svoj interes, a taj interes je kvalitetniji život.

 Ipak, i ovaj proces je podstaknut i vođen od strane međunarodne
zajednice, prvenstveno Europske Unije. Ako postoji strategija sa tog nivoa,
onda bi cjelokupna slika politike u BiH bila bazirana na formalnom očuvanju
entiteta, jačanju političkih i ekonomskih institucija na državnom nivou koje su
neophodne za proces europskih integracija, te jačanju regionalnih ekonomskih
odnosa. Dakle, u doglednoj budućnosti, ekonomska pitanja bi bila
decentralizirana, vođena na tri, skoro paralelna nivoa, što bi opet kroz vrijeme
zahtijevalo da državni nivo bude taj koji će koordinirati taj široki spektar
pitanja. S druge strane, pretpostavlja se lokalizacija, odnosno depolitizacija
ekonomskih tokova, što bi bio i podstrek za lokaliziranje drugih društvenih
aspekata. Naravno, ovo može biti tek pretpostavka, ali razbijanje entitetskog
centralizma (što je evidentan kurs međunarodne zajednice), daleko je
ostvariviji, ako je vođen sa dva različita nivoa.

 Konačno, politički koncenzus neophodan za gašenje OHR-a, što je
pretpostavka procesu europskih integracija, moguć je samo na realno
izgrađenim osnovama. Političko rješenje koje neće biti rezultat dijaloga,
odnosno nametnuto rješenje bilo bi moguće, ali samo uz jako prisustvo
međunarodne zajednice. U međuvremenu, naši susjedi bi daleko odmakli u
integrativnim procesima, te bi BiH dodatno postala getoizirano društvo,
pogodno kriminalu i ostalim negativnim posljedicama. Nije realno očekivati da
bi podsticanje regionalnog društvenog duha moglo da stvori alternative
dijalogu (bh. konflikt i postojeći razdor je i suviše kompleksan), ali bi zasigurno
mogao da doprinese izgradnji novog povjerenja, te stvaranju preduvjeta za
novi društveni dogovor.

 60

Preduvjeti i alternative strukturalnim društveno-političkim
promjenama u BiH

Dejan Vanjek

Uvod

 Desetljeće nakon Daytona može se reći da je BiH zarobljenik ovog
sporazuma koji je nastao kao rezultat nužde vremena, skrojen mimo volje
njenih naroda. Rađen mimo svakih funkcionalnih kriterija, možemo reći da se
po kvaliteti radi o proizvodu za jednokratnu uporabu, budući da mu je rok
trajanja nezvanično istekao kada je počela priča o pristupanju Europskim
integracijama, te zvanično kada su snage NATO-a zamijenjene snagama EU,
čime su političari naznačili svršetak post-konfliktnog perioda i početak
tranzicijskog. Prethodno podrazumijeva, naravno, da krupna politička pitanja
nisu u fokusu javnog diskursa, nego na margini istog, te da počinje realizacija
strategije ekonomskog razvoja zemlje. Međutim, ostaje činjenica da je za sada
scenarij promjene i prilagodbe Daytonskog Ustava stvarnim potrebama
normalnog razvoja zemlje, putem sveopćeg političkog konsenzusa, prilično
nerealan. Postavlja se pitanje da li jedna zemlja može ući u tranzicijsku fazu,
a da prevladavajući društveni diskurs u istoj nije društveno-ekonomski razvoj,
nego etnička politika. Prethodna činjenica uvelike dovodi u pitanje priče o post-
konfliktnoj i tranzicijskoj fazi. Da li je BiH specifičan slučaj u kojoj se obje faze
dešavaju paralelno ili je BiH, htjeli to neki priznati ili ne, još uvijek u post-
konfliktnoj fazi. Ovaj članak se bavi kako antropološkim tako i pragmatičnim
preduvjetima za razvoj BiH, budući da su oba aspekta međusobno uvjetovana i
nužna za pokretanje suštinskih promjena u ovoj zemlji.

Preduvjeti strukturalnih društveno-političkih promjena:

1) Identitet i različitost

 Različiti koncepti države i nacije, kao ideologije, mogu odrediti i različit
pristup odnosima na relaciji pojedinac-grupa-nacija/država. Tako npr. prema
francuskom modelu država je ta koja kreira naciju i naturalizira različitosti, dok
je pojam naroda određen subjektivnim kriterijima, kao skup osoba koje žele da
žive zajedno «svakodnevni plebiscit». S druge strane tu je tzv. organsko
poimanje države, kao djelo same nacije koja je definirana kvazi-objektivnim
kriterijima, kao što su jezik, zajednička tradicija, odnosno kolektivna
reminiscencija koja je često selektivnog karaktera u fazi nacionalne
homogenizacije, te obično prethodi ili slijedi jače socijalne turbulencije.

 Traženje zajedničkih elemenata na nivou pojedinca i grupe ljudi je logika
razmišljanja koja prethodno navedenu ideju države i nacije izvodi iz
znanstvenog okvira, ne postavljajući joj nužne limite, koje svaka teorija, pa

 61

tako i ova, treba da ima. Drugim riječima, insistiranje i sumanuta potraga za
objektivnim kriterijima zajedništva logičnim slijedom vodi u biološki
determinizam i nepotizam, koji su do krajnosti razvijani u nacističkoj ideologiji
Rosenberga, Chamberlaina i dr., gdje je nepotizam prirodan slijed «krvne»
povezanosti, ali i nejednakosti koja potom slijedi.

 Načini diferencijacije među ljudima mogu biti višestruki, ali u samom
pristupu mogu biti ideološki ili empirijski, a primjer posljednjeg je fenomen
američkog društva - «mixophobia», koja je bila na vrlo izravan način prisutna
u američkoj tradiciji, gdje je američki Ustav, koji je u svojoj suštini povelja
prava pojedinca i jednakopravnosti prilagođen svojevremenom stanju svijesti
američkog društva, gdje je odlukom američkog Ustavnog suda u slučaju Plessy
vs Fergusson - 1896 uspostavljena legitimizacijska doktrina jednog oblika
društvene segregacije po principu «odvojeni, ali jednaki», u pogledu
uspostavljanja mješovitih brakova između afro-amerikanaca i američkih
bijelaca. Zajedničko u svim teorijama, od nacističke ideologije isključivosti, pa
do segregacije, koja na koncu nije nimalo bezazlen fenomen i ima različite
pojavne oblike, te može rezultirati i protjerivanjem stanovništva i sl., jeste
činjenica da pravo na identitet povlači za sobom i pravo na diferencijaciju
kolektivnog karaktera. Zapravo, tu se radi o dvjema stvarima koje se
međusobno uvjetuju. Naime, pravo na identitet može, osobito u fazi svoje
elaboracije, poslužiti kao efikasno oruđe za produbljivanje različitosti, kao
najširi okvir društvene solidarnosti izrazito obojen emocijama, kao što
pokazuje svjež slučaj post-socijalističke rehabilitacije etno-nacionalizma u
istočnoj, te posebno u jugoistočnoj Europi, gdje je identitet sa svim svojim
objektivnim i subjektivnim pokazateljima instrumentaliziran za “boldiranje”
različitosti, koja i nije tako vidljive prirode.

 Zašto je opasno povezati identitet sa različitošću, bilo u smislu da je
svijest o različnosti dio samog identiteta, u svom najumjetnijem obliku ili je
sam identitet dijelom izmanipuliran, odnosno zakinut izbjegavanjem svake
sličnosti ili poistovjećenja sa drugima, usvajanjem svega što diferencira spram
drugih na prostoru koji ima svoj paralelan društveno-politički kontinuitet i
kontinuitet suživota. Radi se o tome da se u brzinskoj elaboraciji samog
identiteta postavljaju dva suštinska pitanja, naime: tko smo? i kakvi smo?,
gdje problem nastaje pretjeranim zadržavanjem na ovom potonjem. Pitanje
kakvi smo je samo po sebi referentno u odnosu na druge, posebno ako je riječ
o multikulturalnom društvu. Neukusno je reći u ime grupe da je pametnija ili
bolja od drugih, a da to ostane na jednom interno-verbalnom nivou, jer svaka
je grupa labava konstrukcija sa mnogo slabih tačaka. Međutim, pravi problem
nastaje kada se takve klasifikacije poopće do krajnjih granica i dovedu do
diskursa superiornosti-inferiornosti, centar-margina i sl., gdje se logikom
takvog razmišljanja drugi i drugačiji mogu dovesti u poziciju autsajdera, koja
može imati formalni izraz u državnom ugnjetavanju ili možda još akutniji oblik
u međunacionalnoj isključivosti, kao kolektivnog vida nepovjerenja i
obezvrijeđenja odnosne grupe.

2) Princip jednakosti i vrijednosti multikulturalnog društva

 62

 Različitost je jedinstvena i upotrebljiva na svim mogućim nivoima,
potrebno je samo biti ljubitelj i poklonik iste. Takav primjer je S. Huntington,
za kojeg je `razlika` sinonim za konflikt, te je postavlja kao temelj
najopćenitijeg tumačenja sukoba između civilizacija, što je svakako maštovit
scenarij blizak ekranizaciji “ratova zvijezda”.

 Sve u svemu, promišljanje identiteta u izvanrednim okolnostima
društveno-političkog osipanja kreira sliku unutarsegmentarne jednakosti, čija
je posljedica svijest o različitosti. Mogućnost realizacije identiteta koja ne bi
bila isključivo manifestacija različitosti, moguća je samo ukoliko postavimo
limite između identiteta i različitosti, koji će ograničiti neiscrpne i nepredvidive
potencijale njihove kombinatorike i međusobne uvjetovanosti. Tampon, koji će
ostvariti razgradnju prethodne dihotomije i psiho-socijalne manifestacije iste,
jeste princip `jednakosti`, tj. svijesti o istoj. Zašto princip jednakosti, a ne
tolerancija ili slično? Pa, zbog toga što je tolerancija društvena manira koja je
prirodna posljedica razvijene svijesti o `jednakosti`, svojstvene kompletiranoj
osobi, građaninu multikulturalne državne zajednica, kakva je i BiH. Na sličan
način možemo i pojam ravnopravnosti podvesti pod princip jednakosti, jer je
ravnopravnost van-personalna kvalifikacija, te se zato i koristi u ustavnim
formulacijama, sugerirajući položaj pojedinca ili grupe u državi, dok je svijest o
jednakosti preduvjet za društveno-psihološko ostvarenje i ravnopravnosti i
tolerancije. Princip jednakosti kako je ovdje opisan, nužan je da bi se
kompletirao nestabilan spoj potrebe za manifestacijom identiteta u
multikulturalnom društvenom ambijentu i usko je povezan sa pitanjem
primjene ili promjene konsocijativnog ustavnog modela, odmjerenim
kombiniranjem elemenata autonomije i integracije, što je jedini put ka
stabilnom multikulturalnom društvu. Multikulturalno društvo je kvalifikacija
međugrupnih odnosa, dok pojam multisegmentarnog društva naprosto
predstavlja kvantifikaciju samih grupa, bez pobližeg određenja karaktera istih.
U multikulturalnom društvu gdje postoji svijest o grupnoj pripadnosti po liniji
religije, jezika, nacionalnosti i sl., mora postojati i svijest o jednakosti. Ako i
zakaže ustavni formalizam, svijest o jednakosti je preduvjet postojanja
intersegmentarne političke volje koja može izići na kraj sa krutim
konsocijacijskim rješenjima, kakva imamo u BiH. To je naprosto tako jer je
svijest o jednakosti platforma društvenog uvažavanja, poštovanja i
vrednovanja svega onoga što je drugačije, te baza za kreiranje
intersegmentarne političke volje bez koje ne može biti ni strukturalnih
promjena.

 63

3) Potencijali bh. multikulturalizma

 Posve je razumljivo da u okolnostima u kojima je skrojen Daytonski
Ustav svijest o jednakosti izgleda kao marginalna i utopijska stvar. To je ipak
ustav koji se poziva na sve relevantne međunarodne dokumente koji se tiču
zaštite ljudskih prava, a opet je potpuno nesposoban da zaštiti ista i omogući
koliko-toliko normalan život i razvoj građana. Zapravo, pojedinac koji nije
ispunio svoj dio obveze i priznao drugog i drugačijeg kao sebi jednakog ne
može previše očekivati niti od jednog ustava, ma koliko isti bio loš. Upravo tu
leži mogućnost ozdravljenja društva, tj. tranzicije iz post-konfliktnog u
tranzicijski period, gdje su krupna kvazi- politička pitanja na margini
funkcionalnog političkog angažmana, čiji je cilj obezbijediti ljudima bolji život.

 Dakle, Bosna i Hercegovina je zemlja koja ima instaliran na svijetu
jedinstven konsocijacijski model demokracije, što ne znači da je ista
multikulturalna država. Taj atribut je hvale vrijedan i jedini je ishod potpune
rehabilitacije narušenih međuljudskih odnosa u BiH, koja opet traži
individualan napor pojedinca i ispravan odnos istog prema drugima s kojima
dijeli zajednički prostor i tradiciju. Multikulturalnost ima svoj društveno
psihološki, ali i ustavno-politički izraz, što navodi na zaključak da je ista
«stanje društvene svijesti zasnovano na povjerenju u dati politički sustav, kao
i vjeru da isti ima kapacitete da zaštiti kolektivne i individualne potrebe i
interese». Promjene koje bi rezultirale željenom ustavnom reorganizacijom
BiH, ne mogu doći prije mentalnog pomaka koji će se temeljiti na društvenoj
afirmaciji svijesti o jednakosti i svemu što ista podrazumijeva. To je prva i
osnovna vrijednost društva koje pretendira na to da bude multikulturalno, te
povlači za sobom sve druge vrijednosti. Tako shvaćen pojam `jednakosti` je
preduvjet za prelazak iz strogih konsocijacijskih okvira u kompetitivne okvire
moderne demokracije, gdje se javni sukob vodi na proceduralnom, a ne na
suštinskom nivou. Za prevazilaženje tog «suštinskog» nivoa BiH treba neku
vrstu «manifesta» ili deklaracije o temeljnim društvenim vrijednostima, gdje
bi jednakost i svijest o jednakosti bila prva na listi kao primarna obveza i
dužnost bh. segmenata i svakog pojedinca. Dakle, acqui za rekonstrukciju i
međusobno povjerenje bh. segmenata je «voluntarizam», kojeg treba da prate
demokratske procedure i eliminacija emocija iz javne političke sfere.

 U smislu svega prethodno rečenoga, ne treba biti vizionar pa priznati da
Europska Unija na duge staze ima tendenciju da preuzme prerogative države,
te i sama sve više postaje multikulturalna u pravom smislu te riječi, krećući se
polagano od «manjinskog» koncepta poimanja multikulturalnosti ka izvornom
konsocijacijskom modelu, gdje cijena političke i pravne jednakosti ne mora
značiti gubitak kulturnog identiteta i gdje kolektiviteti nisu objekti zaštite već
aktivni subjekti u političkoj sferi. Promišljanje europskog multikulturalizma na
konceptualnom nivou je proces koji je u tijeku, a budući da Europa kao takva
ne poznaje kako standardizirani tako ni institucionalizirani multikulturalizam,
BiH u ovom smislu ima priliku da bude korak ispred onoga čemu stremi
Europska Unija, a to je konsocijacijsko-kompetitivni oblik demokracije sa
realiziranim ekvilibriumom tripartitne strukture identiteta-jednakosti-

 64

različitosti. Radi se o imperativu koji je najopćenitija teoretska podloga
vrijednosti bez kojih multisegmentarno društvo ne može preći u
multikulturalno, a što se na najneposredniji način tiče same BiH i njene
budućnosti.

4) Alternativni pristup ustavnim promjenama

 Vrijednosti multikulturalizma u praksi ne mogu naći svoju realizaciju kroz
etno–teritorijalne podjele, jer iste nisu u duhu jednakosti. Insistiranje na
etničkoj autonomiji u okvirima Europske Unije možda i ne nosi više opasnost
segregacije, ali zato nosi mogućnost obrnute diskriminacije, koja se kosi sa
principom jednakosti. Stoga etnički vid decentralizacije nije rješenje
konzistentno sa ovdje elaboriranim multikulturalizmom, već su to drugačiji
vidovi decentralizacije, kakva je na primjer europska regionalna politika, koja
se u EU intenzivno osmišljava od 1985. godine, kada je osnovana Skupština
europskih regiona.

5)Decentralizacija kao paralelan proces kreiranju intersegmentarne
političke volje

 Ukratko rečeno, krupna politička pitanja kao što je primjerice promjena
ustava jedne zemlje, pogotovo ako se radi o krutom etničkom aranžmanu
kakav imamo u BiH, ne mogu se realizirati bez političke volje, koja je
uvjetovana postojanjem intersegmentarnog političkog koncenzusa, kojeg je
nemoguće ostvariti mimo okvira vrijednosti multikulturalizma, čija je izgradnja
dugotrajan proces. Međutim, budući da je strateški cilj oko kojeg su se načelno
složile sve političke snage u BiH približavanje europskim integracijama, do
sazrijevanja trenutka za suštinsku prilagodbu Ustava BiH potrebama iste kao
moderne europske zemlje, kao krovnog projekta, moguće je i potrebno raditi
na manjim funkcionalnim projektima. Tako je moguće raditi na regionalizaciji ili
uvezivanju dijelova zemlje po liniji ekonomskog, pa čak i kulturnog interesa i
povezanosti, koja je u proteklom ratu bila prekinuta i Daytonskim sporazumom
stavljena točka na istu. Budući da je regionalna politika europske zajednice
prepuštena samim regionima, čime je razbijena tradicionalna hijerarhija
odgovornosti, uočljiva je nužnost uspostave regiona u BiH koji u
administrativnom smislu ne bi bili dio sadašnje i buduće administrativne
hijerarhije, nego bi bili samostalni u domeni vođenja politike koja im danas u
EU pripada, a to su: ekonomski razvoj, obrazovanje, stambena politika,
promet, zdravstvena politika, socijalna zaštita, zaštita okoliša i sl. Naravno, tu
se radi o idealnoj viziji funkcije i uloge regiona, koji su Europi prvenstveno
imali ekonomsku funkciju, da bi kasnije, dugotrajnim procesom decentralizacije
i harmonizacije regionalne politike u zemljama članicama EU, dobili upravo
gore navedeni opseg nadležnosti.

 U razumijevanju i izgradnji regiona i osmišljavanju regionalne politike u
BiH mogu se iskoristiti i iskustva Belgije, koja ima paralelne kulturno-
lingvističke zajednice i regione koji samostalno vode politiku ekonomskog

 65

razvoja, infrastrukturalne povezanosti, te između ostalog realiziraju krupne
projekte bitne za ekonomski rast i sl. Izuzetno je bitno da u fazi pristupanja
EU, BiH ima pripremljenu politiku regionalnog razvoja, jer će u protivnom
slučaju biti nespremna da se uklopi u decentraliziran sustav ekonomskog
razvoja kakav je danas u Europskoj Uniji, čime bi se dodatno usporio društveni
razvoj BiH i propustila prilika za dobivanje povoljnih kredita iz europskih
fondova za regionalni razvoj.

 Međutim, stvarni značaj regiona u BiH sastoji se u tome da isti mogu
poslužiti kao bitan faktor ukupne stabilizacije zemlje, na način da logika
regionalne politike kakva je danas u EU, kojoj i BiH teži, vodi ka jačanju
regiona i domene njihova djelovanja, iz uske ekonomske sfere ka drugim
područjima koja su danas u nadležnosti postojećih administrativnih jedinica u
BiH. Time bi se neformalnim djelovanjem stvorili formalni preduvjeti za
ustavne promjene koje bi morale usvojiti kulturno-ekonomsku decentralizaciju,
namjesto etno-teritorijalne, kakva je danas prisutna u BiH.

Dakle, postoje praktični vidovi decentralizacije koji su komplementarni
ideji multikulturalizma i principu jednakosti. Isključivo paralelno nastojanje na
unapređenju regionalne politike u BiH, rukovođene funkcionalnim kriterijima i
izgradnji zajedničkih vrijednosti multikulturalizma, temeljenih na principu
'jednakosti', vodi ka suštinskim strukturalnim pravno-političkim promjenama,
kao što je i promjena Ustava BiH.

 66

Bosna i Hercegovina, Europska Unija i regionalni ekonomski razvoj

Haris Abaspahić

Uvod

 Klasična ekonomska teorija pod instrumentima upravljanja ekonomskim
razvojem prvenstveno podrazumijeva makroekonomske i druge ekonomske
politike koje se vode na državnom (nacionalnom) nivou. Moderna ekonomska
misao, ali i praksa razvijenih zemalja (a posebno Europske unije) upravljanje
ekonomskim razvojem doživljava mnogo šire. Pored klasičnih instrumenata
monetarne i fiskalne politike, postoji i niz drugih politika, mjera i instrumenata
koji se u najširem smislu bave «kreiranjem povoljnog poslovnog okuženja», te
podsticanjem ekonomskih aktivnosti na različitim nivoima upravljanja
(državnom, regionalnom i lokalnom nivou).

 Srednji – regionalni nivo upravljanja ekonomskim razvojem nastaje iz
potrebe da se ekonomski razvoj ujednačeno dešava na cijeloj teritoriji jedne
države ili šireg prostora (EU)1, kroz prepoznavanje potreba, potencijala i
specifičnosti pojedinačnih regija – kojima se često ne posvećuje dovoljno
pažnje na nacionalnom nivou. S druge strane, lokalne zajednice (u slučaju BiH
– opštine) dijelom delegiraju upravljanje lokalnim razvojem na regionalni nivo,
zbog nemogućnosti da u potpunosti upravljaju svojim razvojem (mnogi
razvojni instrumenti nisu primjenjivi na lokalnom nivou – nedostatak resursa,
potražnje, ekspertize i sl.).

 Sam koncept regionalnog ekonomskog razvoja počinje sa
identifikovanjem ekonomskog regiona. Ekonomski region predstavlja
jedinstveni ekonomski prostor, koji se sastoji od nekolicine lokalnih jedinica,
koje predstavljaju geografsku, historijsku, kulturnu i ekonomsku cjelinu.
Europska Unija je uspostavila jedinstvenu klasifikaciju teritorijalnih (regionalnih
jedinica (NUTS) sa ciljem da kreira uniforman sistem regija unutar Europske
unije2. Ekonomski region može, ali ne mora, biti jedinstvena administrativna
jedinica unutar jedne države. Upravljanje i koordinacija regionalnim
ekonomskim razvojem su povjereni regionalnim razvojnim agencijama, koje
mogu biti organizirane kao dio administrativne vladine strukture, kvazi vladino
tijelo, asocijacija ili čak preduzeće. Funkcionisanje regionalnih razvojnih
agencija, te ostala regulativa u sferi regionalnog ekonomskog razvoja je
definisana u nacionalnoj legislativi. Na nacionalnom nivou obično se
uspostavlja nacionano ministarstvo za regionalni razvoj, ili nacionalna razvojna
agencija u sklopu već postojećih ministarstava, koje je zaduženo za

1 Sa ciljem da onemogući prirodni trend da bogate regije postaju još bogatije, a da siromašne regije i sve više zaostaju
za bogatim
2 www.eured-bih.org

 67

koordiniranje rada regionalnih razvojnih agencija i samih regionalno-razvojnih
aktivnosti.

 Planiranje i upravljanje regionalnom ekonomskim razvojem počinje sa
izradom srednjoročne regionalne razvojne strategije. Proces izrade regionalne
razvojne stategije se sastoji iz nekoliko faza: izrada socio-ekonomske analize
regiona, definisanje razvojne vizije i misije regiona, definisanje regionalnih
razvojnih prioriteta, te razvoj konkretnih programa i projekata čija
implementacija vodi ka ispunjavaju ranije definisane misije. U izradi ovog
strateškog razvojnog dokumenta potrebno je postići konsenzus vladinog,
nevladinog i poslovnog sektora, što zahtijeva intenzivno učešće predstavnika
spomenutih sektora u svim fazama procesa izrade regionalne razvojne
strategije. U samom procesu izrade strategije potrebno je optimalno mobilisati
regionalnu ekspertizu (Univerzitete, Institute i sl.) u ključnim fazama izrade
dokumenta. Koordinator implementacije programa i projekata koji proizlaze iz
regionalne razvojne strategije su regionalne razvojne agencije.

Najveći dio projekata regionalnog ekonomskog razvoja (uzimajući u obzir
iskustva članica EU-a) su u slijedećim oblastima:

• Razvoj regionalne infrastrukture (putevi, željeznica, aerodromi i sl.);

• Podrška razvoju poduzetništva i generiranje zaposlenosti (kreiranje novih
preduzeća i samozaposlenja, podrška razvoju postojećih malih i srednjih
preduzeća);

• Turizam;

• Ruralni razvoj

• Razvoj i upravljanje industrijskim zonama, tehnološkim parkovima i
inovacijskim centrima.

 S ciljem da utječe na teritorijalno ravnomjeran razvoj, a posebno da
spriječi ekonomsko zaostajanje manje razvijenih regiona unutar EU, Evropska
komisija kroz programe strukturalnih i kohezijskih fondova, snažno finansijski
podstiče implementaciju regionalnih razvojnih projekata u manje razvijenim
regionima unutar EU. Također, kroz predpristupne fondove, EU kofinansira
projekte regionalnog ekonomskog razvoja i druge razvojne programe
implementirane na regionalnom nivou zemalja kandidata za članstvo u EU.
Kroz spomenute programe (na koje otpada oko jedne trećine ukupnog budžeta
EU) EU učestvuje sa do 75% sredstava potrebnih za implementaciju razvojnih
projekata. Najbolji primjer ubrzanog razvoja, baziranog na upotrebi
strukturalnih i kohezionih fondova su regioni Irske i Španije, dok Grčka i
Portugal trenutno dobijaju oko 400 eura po glavi stanovnika iz zajedničkih EU
fondova (najvećim dijelom strukturalni i kohezijski fondovi, te fondovi za
agrikulturu). Zemlje kandidati za članstvo u EU mogu računati maksimalnu
finansijsku pomoć do 4% njihovog godišnjeg GDP-a (kroz ISPA; SAPARD i
PHARE programe), a najveći dio tih sredstava na raspolaganju je za regionalne
razvojne programe. Sama distribucija spomenutih pristupnih fondova najčešće
se događa na regionalnom nivou.

 68

Bosna i Hercegovina i regionalni ekonomski razvoj

 Bosanskohercegovačka ekonomija je prije rata predstavljala integrisani
tehnološki i ekonomski sistem, čiji se ekonomski rast i razvoj bazirao na
postojanju desetak velikih preduzeća koja su generisala oko 40% tadašnjeg
GDP-a. Tokom rata, veliki ekonomski subjekti su u potpunosti ili velikim
dijelom uništeni, a ono što je ostalo od tih kompanija je dodatno izgubilo na
svojoj vrijednosti zbog tehnološkog zaostajanja, odljeva ljudskog kapitala, i
katastrofalnog procesa privatizacije. Opšteprihvaćeno je stanovište da će u
budućnosti ekonomski razvoj u BiH zavisiti od uspješnosti privlačenja direktnih
stranih investicija i razvoja malog i srednjeg poduzetništva.

 Uzimajući u obzir ograničenost i rizičnost upravljanja razvojem
primjenom liberalnih makroekonomskih politika (zbog funkcionisanja Centralne
banke po principima valutnog odbora, te rigidnosti fiskalne politike) koje bi,
kada bi se mogle primijeniti u ovom trenutku, vjerojatno dovele BiH u stanje
krajnje makroekonomske nestabilnosti, potrebno je definisati i razviti
alternativne mehanizme koji će pozitivno utjecati na ekonomski razvoj BiH.
Kreiranje ugodnog poslovnog okruženja (stimulativnog za strane investitore i
domaće poduzetnike) bazirano na makroekonomskoj i političkoj stabilnosti,
povoljnoj zakonskoj regulativi u sferi poduzetništva, efikasnim sudskim
sistemom, te reintegriranim ekonomskim prostorom, kao i jasno definisanim
razvojnim ciljevima, i podsticajnim mjerama predstavlja samo neke od
preduslova potrebnih da bi BiH ostvarila ubrzan ekonomski rast i razvoj.

 U ispunjenju spomenutih zadataka regionalni ekonomski razvoj treba
predstavljati značajan instrument, koji ne može nadomjestiti upravljanje
ekonomskim razvojem na nacionalnom nivou, ali u svakom slučaju mora
nadopunjavati isti. Pored uloge regionalnog ekonomskog razvoja u kontekstu
EU i procesa europskih integracija, koncept regionalnog ekonomskog razvoja u
BiH ima širi značaj, a to je:

• ekonomsko reintegrisanje prostora i uspostavljanje ratom pokidanih
intra- i inter- regionalnih poslovnih veza;

• optimalizacije bh. teritorija - administrativno krajnje neefikasnog
uređenja, barem sa ekonomskog aspekta, na principima ekonomske
održivosti;

• jaka politička dimenzija koju u slučaju BiH nikada ne treba zanemariti –
kao prepreka ili, pak, podsticaj procesu ekonomske regionalizacije BiH

 Činjenica je da je u BiH već nekoliko godina koncept regionalnog
ekonomskog razvoja poznat pojam. Proces kreiranja svijesti o značaju
lokalnog, a onda i regionalnog ekonomskog razvoja, snažno podržan od strane
Europske komisije, rezultirao je „ujedinjenjem“ svih bh. opština u pet
ekonomskih regija (Hercegovačku, Srednjebosansku, Sjeverozapadnu,

 69

Sjeveroistočnu i Sarajevsku regiju), te uspostavljanjem pet pripadajućih
regionalnih razvojnih agencija. Ovih dana se završava i proces izrade
regionalnih razvojnih strategija za pet spomenutih regiona. Čitav proces je
snažno podržan od strane Europske komisije (tehnički i finansijski) kroz EU
RED projekat, što ga čini mnogo bržim i efikasnijim nego da je u potpunosti
upravljan lokalnom inicijativom. S druge strane, kao i kod svih ostalih procesa
koji su snažno podržani od međunarodnog faktora u BiH, postoji rizik da lokalni
učesnici u procesu ne prepoznaju suštinski značaj samog procesa, nego su
stimulisani donatorskim sredstvima više posvećeni zadovoljavanju formalnih
želja potencijalnih donatora, nego kreiranju efikasnog i održivog koncepta i
institucija koje će koncept regionalnog razvoja učiniti održivim.

 Lokalne zajednice prepoznaju (i lokalni političari, bez obzira na političku
opciju) značaj regionalnog ekonomskog razvoja u BiH, posebno u manje
razvijenim krajevima, koji nisu u stanju mobilizirati vlastita sredstva za
ulaganje u razvoj. Na entitetskim, te na nacionalnom (pa i kantonalnom) nivou
vlasti postoje određeni politički otpori konceptu regionalnog ekonomskog
razvoja. Interesantno je primijetiti dijametralne stavove političara koji
pripadaju istim političkim strankama u zavisnosti nivoa vlasti na kojem djeluju.

 Institucionalizacija i legislativa adekvatno ne prate proces uspostavljanja
regija i regionalnih agencija (ne postojanje legislative i krovne institucije
zadužene za regionalni ekonomski razvoj na državnom nivou), što u
budućnosti može izazvati poteškoće i usporavanje procesa, pogotovu zbog
nepostojanja političkog konsenzusa na većim nivoima vlasti kada je u pitanju
regionalni ekonomski razvoj. Uzimajući u obzir da će postojanje i efikasnost
regionalnih struktura predstavljati bitan preduslov da BiH za kreiranje
absorpcionih kapaciteta u sferi korištenja pretpristupnih razvojnih fondova
Europske komisije koji će u mnogo značajnom iznosu biti dostupni BiH u
trenutku dobijanja statusa zemlje kandidata za članstvo u EU.

 Također, evidentan je otpor razvijenijih administrativnih jedinica, koje
kroz udruživanje na regionalnim osnovama, osjećaju da će se dio njihovih
budžetskih sredstava raspoloživih za razvoj utrošiti u drugim, manje razvijenim
dijelovima regiona (kroz kreiranje «lokalnih» regionalnih razvojnih fondova).
Uzimajući u obzir da će i privremeno prelijevanje malog dijela budžetskih
sredstava u nerazvijene dijelove regiona imati pozitivan efekat na razvoj
„periferije“, a da će se ta sredstva po „centripetalnim“ zakonitostima vrlo brzo
opet vratiti u centralne – razvijene dijelove regije, spomenuti argument nije
prihvatljiv. S druge strane, ni najrazvijenije administrativne jedinice unutar BiH
nemaju dovoljno vlastitih sredstava koja mogu alocirati u razvojne svrhe, te se
upotrebom istih ne može ozbiljno ubrzati lokalni/regionalni razvoj. Ipak,
ujedinjenje lokalnih „razvojnih“ sredstava na regionalnom nivou, može biti
dostatno za efikasan razvoj ljudskih i institucionalnih kapaciteta na
regionalnom nivou, te pripremu istih za trenutak kada će BiH postati zemlja
kandidat za članstvo EU, te samim tim imati pristup pretpristupnim fondovima
raspoloživim za regionalni razvoj. Domaći regionalni razvojni fondovi su
neophodni i zbog toga što pretpristupni fondovi funkcionišu samo na bazi
sufinansiranja (obavezna je participacija lokalnih resursa u finansiranju
razvojnih projekata)

 70

 Uzimajući u obzir brzinu kojom se BiH kreće na putu europskih
integracija, realno je očekivati da će proći minimalno još dvije godine dok BiH
ne postane kandidatom za članstvo u EU, te kao takva imati znatno veću
mogućnost upotrebe pretpristupnih fondova. Iskustva zemalja Istočne Europe
pokazuju da je u prvih nekoliko godina od kada su im spomenuti fondovi na
raspolaganju, iskorištenost tih sredstava bila iznimno niska (20-30%) zbog
nepripremljenosti (najčešće regionalnih struktura) da primjene komplikovane
tehničke procedure potrebne za pristup fondovima. S obzirom na trenutno
stanje ljudskih kapaciteta u novoformiranim regionalnim agencijama i
generalno u BiH, za očekivati je da će sposobnost BiH da apsorbuje spomenute
fondove biti daleko manja nego što je to bio slučaj u istočnoeuropskim
zemljama u trenutku dobijanja statusa kandidata za članstvo u EU.

 Efikasno upravljanje regionalnim ekonomskim razvojem u BiH je
neophodno i ako zanemarimo europsku dimenziju cijelog procesa. Regionalno
integrisanje lokalnih zajednica na ekonomskim principima, mobilizacija i
optimalna upotreba regionalnih resursa raspoloživih za razvoj su neophodni
preduslovi za opšti prosperitet regija. Prepoznavanje ovih činjenica i snažna
predanost procesu svih lokalnih faktora od uticaja su od krucijalnog značaja za
održivost regionalnog razvojnog koncepta u BiH. Preuzimanje inicijative i
preuzimanje uloge nosioca u ovom procesu od strane lokalnih struktura su
glavni preduslov da programi i projekti regionalnog ekonomskog razvoja
rezultiraju kreiranim novim preduzećima, novim radnim mjestima, razvojem
regionalne infrastrukture, te ukupnim ekonomskim prosperitetom. Sve dok za
lokalne faktore regionalni ekonomski razvoj ima krajnji cilj da dođe do
sredstava Europske komisije, a ne ekonomski prosperitet – ovaj koncept neće
biti održiv. Sredstva Europske Unije predstavljaju značajno, ali ne i jedino
sredstvo za postizanje cilja, ali se ni u kojem slučaju ne mogu posmatrati kao
krajnji cilj i sve dok budu tretirana, BiH će se teško kvalifikovati za upotrebu
istih, a i kada budemo u stanju da pristupimo fondovima, nećemo znati kako ih
efikasno iskoristiti.

 71

Regionalna politika Evropske Unije (EU)

Senad Hromić

Uvod

 Regionalna politika Evropske Unije (EU) ima za cilj promoviranje
izbalansiranog razvoja Zajednice imajući u vidu da svi regioni u EU nisu
jednako razvijeni. Naime, regionalna politika EU nastoji da smanji jaz između
različitih regiona i pomogne nerazvijenim regionima da sustignu naprednije. Tri
glavna izazova regionalne politike EU su: konkurencija, informacijsko društvo i
proširenje.

 Konkurencija na cijelom unutrašnjem tržištu EU mora se sačuvati na
način da se stvori povoljno okruženje za privredne subjekte koji treba da se
takmiče pod istim uslovima, kako bi najbolji došli do izražaja i na taj način bili
promotori progresa i ekonomskog razvoja. EU, da bi ostvarila ciljeve
regionalne politike, pruža finansijsku pomoć nerazvijenim regionima vodeći
računa da se ne naruše pravila konkurencije. Razvijanje informacijskog društva
i informacionih tehnologija je preduslov za moderno poslovanje te je potrebno
posvetiti veliku pažnju ovom pitanju kada govorimo o razvoju nerazvijenih
regiona EU. Evropska Unija se proširila sa 10 novih država članica nakon
1. maja 2004., i trenutno broji 25 država članica. Pojavila su se tri glavna
problema u vezi sa proširenjem, a to su:

1. teritorija i populacija EU je porasla za 33%, a GDP za samo 5%; pojavile
su se države članice sa prihodom manjim od 40% prosjeka Zajednice,

2. - južne države EU korisnice sredstava Kohezijskog fonda (EU sa 15
država članica) su došle u drugi plan - javila se potreba angažovanja
velikih sredstava iz ovog fonda na istoku (u novim državama članicama),
i

3. nejednakosti među državama članicama nije nestalo dolaskom novih
država članica.

 Dakle, očigledno je da su se EU nakon 1. maja 2004. godine pridružile
siromašnije države nego prvobitnih 15 država članica. Kao posljedica toga
javlja se odljevanje finansijskih sredstava iz fondova koji su namijenjeni
postizanju izbalansiranog razvoja Zajednice prema novim državama članicama,
a sve u okviru regionalne politike Zajednice.

Naime, riječ je o dva velika izvora finansijskih sredstava - Strukturalni
fondovi i Kohezijski fond.

 72

PROGRAMI POMOĆI EU U OKVIRU REGIONALNE POLITIKE EU
NAMIJENJENI DRŽAVAMA ČLANICAMA

1) STRUKTURALNI FONDOVI1

 Strukturalni fondovi su finansijski instrument za rješavanje dugoročnih
socijalnih i ekonomskih problema. Finansijskim sredstvima iz ovih fondova,
Evropska Unija nastoji pomoći državama članicama odnosno regionalnim
vlastima u rješavanju ekonomskih i socijalnih problema, kako bi se prevazišao
jaz između razvijenih i nerazvijenih regiona u EU.

Strukturalni fondovi su:

- Evropski regionalni razvojni fondovi (ERDF2) – smanjenje nesrazmjera u
razvoju između pojedinih regiona i socijalnih grupa

- Evropski socijalni fond (ESF3) - rješavanje pitanja nezaposlenosti

- Evropski fond za vođenje i garancije poljoprivredi (EAGGF4) - reforma
poljoprivrednog sektora i razvoj ruralnih područja

- Finansijski instrument za vođenje ribarstva5 (FIFG) - reforma sektora
ribarstva

Fondovi su namijenjeni geografskim regionima sa slijedećim karakteristikama:

- regioni koji zaostaju u razvoju (cilj 1)

- regioni u kojima industrijska proizvodnja opada (cilj 2)

- ruralna područja (cilj 5b)

- regioni sa izuzetno niskom gustoćom populacije (cilj 6)

Pored regionalnih pitanja fondovi pokrivaju:

- dugoročnu nezaposlenost i socijalno-ekonomsku integraciju isključenih
grupa (cilj 3)

- nezaposlenost usljed promjene industrijske strukture (cilj 4)

- strukturalno prilagođavanje poljoprivrede i ribarstva (cilj 5a)

1 Structural Funds
2 European Regional Development Fund
3 European Social Fund
4 European Agricultural Guidance and Guarantee Fund
5 Financial Instrument for Fisheries Guidance

 73

 Na realizaciju cilja 1, cilja 2 i cilja 3 troši se 94% sredstava iz
Strukturalnih fondova. Svi nabrojani ciljevi su označeni odgovarajućim
brojevima, koji se koriste u komunikaciji kako bi se izbjeglo bespotrebno
ponavljanje naziva i suvišno pisanje.

 Treba imati na umu da su sredstva iz Strukturalnih fondova nepovratna
te da se novac troši u skladu sa dvogodišnjim do šestogodišnjim programom.
EU pregovara sa svakom državom članicom, a dogovorene projekte
implementira u saradnji sa regionalnim i lokalnim vlastima predmetne države.

 Kada su programi za svaku zemlju dogovoreni, državna nadležna tijela
oglašavaju da je novac dostupan i traže da se podnesu individualni projekti za
razmatranje. Državno ili regionalno tijelo nadležno za određeni program
odlučuje o projektima koji će dobiti novac (a ne Evropska komisija).

 Svi projekti koji koriste pomenute fondove moraju se dijelom finansirati
iz državnih ili drugih izvora.

2.KOHEZIJSKI FOND1

 Iz sredstava Kohezijskog fonda finansiraju se projekti u oblasti okoline i
transportne mreže država članica čiji je BDP ispod 90% od prosjeka EU -
Španija, Grčka, Irska i Portugal (EU sa 15 država članica do 1.maja 2004.).
Očekuje se veliki odljev sredstava iz ovih fondova prema novim članicama koje
su pristupile EU nakon 1. maja 2004. godine.

Projekti koji se finansiraju iz ovog fonda za oblast okoline treba da:

• očuvaju, zaštite i poboljšaju kvalitet okoline,
• zaštite ljudsko zdravlje, i
• osiguraju razumno i racionalno korištenje prirodnih resursa.

 Projekti koji se finansiraju iz ovog fonda za oblast transporta treba da
uspostave i razviju transportnu infrastrukturu u okviru Transevropske
transportne mreže, ili da obezbijede pristup ovoj mreži. Projekte bira i
implementira predmetna država, koja je odgovorna za upravljanje projektima i
finansijski nadzor. Realizaciju projekata redovno nadgleda Evropska komisija.

Uobičajeno je da se iz ovog fonda finansira 80-85% vrijednosti
projekata, a ostatak je dužna obezbijediti predmetna država iz drugih izvora.

 Budžet Kohezijskog fonda za period 2000. – 2006. iznosi 18 milijardi
eura. Otprilike polovina sredstava se usmjerava na finansiranje projekata iz
oblasti okoline, a druga polovina na finansiranje projekata iz oblasti transporta.

1 Cohesion Fund

 74

3)PROGRAMI POMOĆI EU U OKVIRU REGIONALNE POLITIKE EU
NAMIJENJENI DRŽAVAMA KANDIDATIMA ZA ČLANSTVO

PRETPRISTUPNI FONDOVI EU (Phare, ISPA i SAPARD)

 Jedno od područja koje su države kandidati obavezne uskladiti sa
zajedničkom politikom Evropske Unije (EU) je politika regionalnog razvoja.
Usklađenost ove politike omogućuje državama kandidatima da od 2004. godine
koriste proračunska sredstva Unije za postizanje socio-ekonomske kohezije i
konvergencije sa EU. Države kandidati do trenutka priključenja Uniji ostvaruju
prava na sredstva iz fondova pretpristupne pomoći Evropske Unije (Phare,
ISPA i SAPARD). Unatoč finansijskoj i tehničkoj pomoći EU, postoje značajne
poteškoće pri uspostavljanju i funkcioniranju sistema za korištenje
pretpristupne pomoći.

 Iskustvo je pokazalo da su države kandidati uspjele iz pretpristupnih
fondova povući skroman dio raspoloživih sredstava.

Phare1

 Phare je jedan od tri pretpristupna instrumenta koje finansira Evropska
Unija, kako bi pomogla zemljama aplikantima za članstvo u EU da se pripreme
za priključenje EU. Phare je nastao 1989. godine kako bi pomogao Poljsku i
Mađarsku u procesu tranzicije. Tri zemlje Zapadnog Balkana (Albanija, Bosna i
Hercegovina i Makedonija) su do 2000. godine mogle koristiti sredstva iz ovog
programa.

Ciljevi Phare programa su:

- jačanje javne administracije kako bi efikasno funkcionirala unutar EU,

- promoviranje približavanja sa legislativom Evropske Unije (the acquis
communautaire2) i smanjenje potrebe za prijelaznim periodima, i

- promoviranje ekonomske i socijalne kohezije

Uvođenjem SAPARD-a i ISPA-e 1999. godine, iz aktivnosti koje je pokrivao
Phare program izuzeti su ruralni i poljoprivredni razvoj (SAPARD), kao i
infrastrukturni projekti u oblasti transporta i okoline (ISPA-e).

1 Poland and Hungary Aid for Reconstruction
2 Cjelokupno pravno naslijeđe Evropske Unije

 75

ISPA1

 ISPA je instrument pretpristupne pomoći koji je izrađen u svrhu
prilagođavanja država Srednje i Istočne Evrope pravnom naslijeđu EU i
pripremi za pristupanje Kohezijskom fondu EU. Pokrenut 2000. godine od
strane Evropske komisije, program je namijenjen finansijskoj i tehničkoj
pomoći sektorima zaštite okoline i transporta država kandidata za članstvo u
EU.

 Na području transporta finansiraju se projekti koji proširuju
transevropsku transportnu mrežu povezujući Uniju i države kandidate, državne
transportne mreže međusobno, kao i državne transportne mreže sa
transevropskom transportnom mrežom. Projektima se razvijaju željeznice,
ceste, morski putovi i luke te infrastrukture aerodroma. Stvaranje buduće
transevropske mreže predstavljeno je dokumentom TINA2.

 Iskustva država kandidata pokazala su da usklađivanje s direktivama iz
oblasti zaštite okoline zahtijeva značajna finansijska sredstva. Stoga se iz
ISPA-e finansiraju projekti koji zahtijevaju visoka ulaganja, kao što su
upravljanje otpadnim vodama, upravljanje krutim i opasnim otpadom,
vodosnabdijevanje te poboljšanje kvaliteta zraka. Od 2000. do 2002. godine
151 projekt se finansirao sa 43% ukupnih sredstava.

Najčešći razlozi zbog kojih veliki dio sredstava ISPA-e ostaje neiskorišten su:

- nepostojanje pravovremenog i strateški osmišljenog državnog razvoja u
sektorima zaštite okoline i transporta (izrada strateških dokumenata,
ulaganje u pripremu i razvoj projekata, jačanje zakonodavnog i
institucionalnog okvira i sl.),

- nedostatak efikasnog vremenskog planiranja (provedba velikih
infrastrukturnih projekata traje više godina), i

- nepostojanje nacionalnih tijela i struktura koje državi korisnici
osiguravaju nesmetanu i efikasnu provedbu svih faza projekta. Osim
toga, potrebno je na državnom nivou obezbijediti sistem upravljanja i
kontrole realizacije ISPA projekata i strogo odvajanje funkcija
upravljanja, isplate i nadzora.

Da bi započela sa izradom projekata, država kandidat mora poduzeti određene
korake, a to su:

- izrada studije izvodljivosti ISPA-e,

- izrada državne strategije ISPA-e za transport i okolinu u skladu sa
pretpristupnim partnerstvom i prema državnom programu za usvajanje
acquis,

1 Instrument za strukturalne politike za pretpristupanje (Instrument for Structural Policies for Pre-accession)
2 Ocjena potreba transportne infrastrukture (Transport Infrastructure Needs Assesment)

 76

- nakon što Evropska komisija odobri nacionalnu strategiju, država
kandidat može započeti sa identifikacijom, pripremom i izradom
prijedloga projekata te se izrađeni prijedlozi upućuju ponovo na
odobrenje Evropskoj komisiji, i

- država primatelj sredstava traži prethodno odobrenje Evropske komisije
za provođenje konkursa i sklapanje ugovora.

 ISPA finansira 75%, a u posebnim slučajevima i 85% troškova velikih
infrastrukturnih projekata. Preostali iznosi se pokrivaju iz proračunskih
sredstava države korisnice programa. Sredstva se osiguravaju kroz proračun
EU i raspoređuju se među državama kandidatima prema određenim kriterijima.

 Naime, svaka država članica dobiva sredstva proporcionalno broju
stanovnika, BDP-u i površini državnog teritorija.

 Zbog neadekvatne sposobnosti država kandidata da pomoć apsorbiraju,
postoji velik raskorak između dostupnih i konačno utrošenih sredstava.
Sredstva koja države kandidati ne potroše do ulaska u EU nisu prenosiva te će
se raspodijeliti između preostalih kandidata.

 Raspodjela sredstava u okviru programa ISPA po državama za period
2000. – 2003. 1 (4,3 milijarde eura) prikazan je u slijedećoj tabeli:

3.3 SAPARD2

 Program SAPARD je poseban pretpristupni program Evropske Unije za
poljoprivredu i ruralni razvoj namijenjen državama kandidatima za članstvo u
EU. Cilj programa je pomoć državama kandidatima u rješavanju problema
strukturnih prilagodbi u njihovim poljoprivrednim sektorima i ruralnim
područjima te pružanje pomoći u provođenju pravnog naslijeđa Unije (acquis)

1 Izvor: http://europa.eu.int/comm/regional_policy/funds/ispa/docum_en.htm

2 Specijalna pretpristupna pomoć za poljoprivredu i ruralni razvoj (Special Pre-accession Assistance for Agriculture and

Rural Development)

Država % dobijenih
sredstava

Rumunija 23,10

Slovačka 4,5

Slovenija 1,55

Bugarska 9,87

Češka 6,75

Estonija 2,75

Mađarska 8,5

Latvija 4,49

Litvanija 5

Poljska 33,48

 77

u području Zajedničke poljoprivredne politike (CAP1) te svog relevantnog
zakonodavstva.

 SAPARD za krajnji cilj ima pripremu države kandidata za korištenje
sredstava iz fondova Zajedničke poljoprivredne politike, kao i za ravnopravno
učestvovanje na jedinstvenom evropskom tržištu. S druge strane, teži
stvaranju konkurentnog i djelotvornog sektora poljoprivrede, prehrambene
industrije i stvaranju novih radnih mjesta. To, istovremeno, utiče i na
povećanje prihoda u najmanje razvijenim regijama, na održivi razvoj u
ruralnim područjima, kao i na poboljšanje kvalitete života ruralnog
stanovništva.

 SAPARD nadgleda Generalni direktorat za poljoprivredu pri Evropskoj
komisiji. Budžet od 520 miliona eura godišnje, osiguran je do 2006. godine.
Države kandidati mogu koristiti sredstva iz SAPARD-a samo do trenutka
dobijanja statusa punopravnog člana EU.

Program SAPARD koristi se za:

- investicije u poljoprivredna gazdinstva,

- poboljšanje metoda prerade i plasmana poljoprivrednih i ribljih
proizvoda,

- poboljšanje struktura za kontrolu kvaliteta te za veterinarsku kontrolu,
kontrolu zaštite bilja, prehrambenih proizvoda te zaštitu potrošača,

- promocija proizvodnih metoda koje štite okolinu i očuvanje ruralnog
naslijeđa,

- promjenu ekonomskih aktivnosti i razvoj alternativnih izvora prihoda,

- osnivanje udruženja proizvođača i službi za vođenje poljoprivrednih
gazdinstava,

- ažuriranje zemljišnih registara,

- stručne treninge,

- poboljšanje infrastrukture u ruralnim područjima,

- upravljanje vodenim resursima za poljoprivredu,

- projekte iz oblasti šumarstva, investicije u privatna šumska gazdinstva,
preradu i plasman šumskih proizvoda, i

- tehničku pomoć iz ovog domena.

 Do sada se najviše ulagalo u preradu i plasman poljoprivrednih i
ribarskih proizvoda (26% od ukupnih sredstava), investicije u poljoprivredna
gazdinstva i poboljšanje ruralne infrastrukture (po 20%), itd. Dodjela
sredstava se zasniva na kriterijima kao što su: broj poljoprivredne populacije,
veličina poljoprivredne teritorije, BDP per capita i specifična situacija u zemlji.

 Kompleksnost provođenja SAPARD-a leži u preduslovima koje treba
zadovoljiti kako bi se započelo sa izradom projekata.

1 Common Agricultural Policy

 78

Potrebno je poduzeti slijedeće korake:

1. izraditi državnu strategiju ruralnog razvoja koja predstavlja državne
prioritete i potrebe sektora poljoprivrede države kandidata,

2. autorizira se i potpisuje višegodišnji i godišnji sporazum o finansiranju,
nakon odobravanja plana,

3. cjelokupno administrativno i finansijsko upravljanje prenosi se na
državnu agenciju odnosno SAPARD agenciju, koja je obično smještena u
državnim ministarstvima poljoprivrede ili kao posebno odjeljenje pod
okriljem ministra poljoprivrede te je odgovorna za odabir projekata,
upravljanje, pripremu finansiranja i kontrolu, i

4. po odobrenju plana za ruralni razvoj, nužno je osnovati i akreditirati
agenciju za isplate i državni fond u okviru nadležnog tijela državne
uprave.

 Za razliku od ISPA-e, u SAPARD-u Evropska komisija nadzire način
upravljanja dodijeljenim sredstvima na temelju ex post kontrole.

 Budući da se ovakav programski pristup poljoprivredi i ruralnom razvoju
primjenjuje u državama članicama, razvoj administrativnih i korisničkih
sposobnosti u okviru SAPARD-a u velikoj mjeri doprinosi pripremama za
pristupanje Uniji.

 Veliki broj država kandidata, u 2001. godini, nije zadovoljio temeljne
preduslove za upravljanje pomenutim sredstvima. U tom kontekstu, sektoru
poljoprivrede u 2001. godine isplaćeno je tek 6,6%, dok je za tehničku pomoć
utrošeno 0,38% od ukupnih sredstava. Razlozi leže u složenosti
administrativnih i organizacijskih procedura, nesređenosti poslovnih knjiga i
dokumentacije o vlasništvu, u složenim procedurama za odobravanje kredita
za sufinansiranje poljoprivrednicima, itd.

Raspodjela sredstava iz programa SAPARD za 2002. i 2003. godinu po
državama prikazana je u slijedećoj tabeli:

Država Iznosi za 2002.
godinu

u milionima eura

Iznosi za 2003.
godinu

u milionima eura

Poljska 179,9 181,6

Rumunija 160,7 162,2

Bugarska 55,6 56,1

Češka 23,5 23,7

Estonija 12,9 13,1

Mađarska 40,5 40,9

 79

Latvija 23,3 23,5

Litvanija 31,8 32,3

Slovačka 19,5 19,6

Slovenija 6,8 6,8

UKUPNO: 554,5 559,8

3.4 ISPA I SAPARD - OSVRT NA BOSNU I HERCEGOVINU

 Bosna i Hercegovina nema status kandidata za članstvo u Evropskoj
Uniji. Naime, nema status niti potencijalnog kandidata koji stiče tek onda kada
potpiše Sporazum o stabilizaciji i pridruživanju sa EU. SamIm time, nema
pravo koristiti sredstva iz ovih fondova koja u ovom trenutku u cijelosti mogu
koristiti Rumunija, Bugarska i Republika Hrvatska (odobren status kandidata).

 Evropska Unija je odlučila izaći u susret zemljama Zapadnog Balkana, na
način da im je omogućila da se sva pravna i fizička lica iz Bosne i Hercegovine
mogu prijaviti na tendere u okviru ISPA-e i SAPARD-a koji su raspisani u
Rumuniji i Bugarskoj. Tenderi su iz oblasti upravljanja otpadnim vodama,
čvrstim otpadom, energetske efikasnosti i sl. Sva potrebna tenderska
dokumentacija (na engleskom jeziku) se može naći na web adresi:
http://europa.eu.int

REGIONALNI EKONOMSKI RAZVOJ U BOSNI I HERCEGOVINI

 Kada se govori o ekonomskim regijama u Bosni i Hercegovini treba imati
na umu da su ekonomske regije bitne za ekonomski rast zemlje u cjelini, kao i
da nije moguće apsorbirati sredstva iz pretpristupnih fondova EU bez
odgovarajuće ekonomske regionalizacije u skladu sa EU modelom. Imajući u
vidu navedeno, kao i činjenicu da u Bosni i Hercegovini nije postojala sačinjena
i usaglašena zvanična klasifikacija ekonomskih regija u skladu sa historijskim,
ekonomskim, socijalnim i kulturnim vezama, identificirano je pet ekonomskih
regija u Bosni i Hercegovini.

 Ekonomska regija predstavlja jedinstven ekonomski prostor, sastavljen
od određenog broja lokalnih jedinica koje imaju zajedničke geografske,
historijske, kulturne i ekonomske veze.
 Za identificiranje regija u Bosni i Hercegovini, EURED (projekat Evropske
komisije) je usvojio savjetodavni pristup "odozdo prema gore", u kojem su
općine na osnovu analize njihovih ekonomskih parametara odlučile koja bi
ekonomska regija najbolje zadovoljila njihove buduće potrebe, te su se
usaglasile oko formiranja ekonomske regije.

 Ekonomske regije su nastale iz procesa izrade ekonomske strategije
razvoja, što je omogućilo da sve ključne zainteresirane strane budu uključene
u proces, čiji je rezultat kreiranje relevantnih regionalnih razvojnih strategija
zasnovanih na zajedničkom regionalnom konsenzusu.

 Treba imati na umu da regije trebaju biti u saglasnosti sa definicijom
NUTS 2 nivoa, koju je utvrdio Eurostat i koja se koristi u EU za apliciranje za
strukturalne fondove.

 80

Regioni trebaju biti verifikovani na državnom nivou kroz pravni akt o
regionalnom ekonomskom razvoju.

Na slici su predstavljeni ekonomski regioni u BiH koji su usaglašeni uz podršku
EURED (EU Regional Development) projekta koji finansira EU.

 U svih pet
regiona su

uspostavljene
regionalne

razvojne agencije
(SERDA, ARDA,
REZ, NERDA i
REDAH) koje

podržavaju
slijedeće

aktivnosti:

 · regionalno
strateško
planiranje,
 · SME razvoj
– razvoj malih i
srednjih

preduzeća,
 · obuka,
 · regionalni marketing i promocija,
 · poslovni parkovi, zone za poduzetništvo, poslovni inkubatori, inovacijski
centri i tehnološki parkovi,
 · razvoj ruralnih područja,
 · turizam,
 · privlačenje direktnih stranih investicija,
 · učešće u programima koje finansira Evropska unija i u pilot projektima i
sl.

 Konačno, regionalni razvoj predstavlja ključni instrument za podršku i
ubrzavanje procesa socijalnih i ekonomskih reformi te pripreme temelja za
konačno pristupanje Evropskoj uniji. Potrebno je istaći da je na upoznavanju
javnosti, u prvom redu nevladinog sektora sa principima ekonomske
regionalizacije u skladu sa EU modelom te ekonomske regionalizacije Bosne i

 81

Hercegovine mnogo učinio ACIPS u saradnji sa Heinrich Boell fondacijom, na
način da je organizirao predavanja, između ostalog, i na temu regiona u skladu
sa EU modelom u Tuzli, Bihaću, Banoj Luci i Mostaru.

 S obzirom na značaj ove teme za Bosnu i Hercegovinu, bilo bi dobro
nastaviti sa prezentacijom ove i sličnih tema širem auditoriju od onog koji je do
sada imao priliku da učestvuje u predavanjima na ovu temu.

 82

Proaktivna regionalna strategija u cilju razvoja novih tehnologija u
procesu evropskih integracija

ili

kako Bosna i Hercegovina može premostiti digitalnu podijeljenost
regionalnom strategijom i povezivanjem

Dunja Mijatović

Uvod

Informacione i komunikacijske tehnologije (ICT) su ključno oružje u ratu
protiv siromaštva u svijetu. Kada se koriste efikasno, onda imaju veliki
potencijal da pomognu ljudima iz zemalja u razvoju kako bi prevazišli prepreke
pri razvoju, prepoznali najvažnije socijalne probleme sa kojima se suočavaju, a
u isto vrijeme i jačaju svoje zajednice, demokratske institucije, slobodu
štampe, izražavanja i lokalne ekonomije. S druge strane, digitalna podjela
dijeli one koji imaju pristup ICT-u i na taj način imaju koristi, i one koji nemaju
pristup tim tehnologijama ili ih ne mogu koristiti iz bilo kojeg razloga. Postoji
veliki broj projekata koji se provode s ciljem približavanja ICT-a ljudima u
zemljama u razvoju. Ali, da bi ICT imale zaista stvaran uticaj na živote ljudi, od
velike je važnosti da razvojni kapaciteti idu izvan kompjutera i konekcija kako
bi se osiguralo da ljudi imaju stvarni pristup ICT-u, te da ih mogu koristiti u
svrhu poboljšanja sopstvenog života. Internet tako sve brže postaje sve
prisutniji medij za širenje neograničenog broja podataka u širokom spektru
pitanja od socijalnog značaja, slobodnog vremena i kulture, pa do obrazovnih
sadržaja, zaposlenja i informacija o zdravstvu i potrošačima. U isto vrijeme,
brzo širenje novog oblika komunikacije kao što je ovaj predstavlja veliku
prijetnju jednom od osnovnih principa demokratije – pravu građana da imaju
jednak pristup izvorima informacija. Već sada, društvo je svjedok opasnog jaza
između informatički "bogatih" i "siromašnih", što se obično naziva digitalna
podijeljenost. Pored toga, Internet predstavlja snažno sredstvo izražavanja, i
ukoliko isti postane prednost samo onih privilegovanih, onda bi načelo slobode
izražavanja, također, bilo ozbiljno ugroženo. Pružanje mogućnosti univerzalnog
pristupa Internetu je stoga osnovno pitanje u srcu debate o poznavanju
principa Interneta. Digitalna podjela je kompleksan problem, koji predstavlja i
praktični izazov, a isto tako i izazov politikama koje se donose. Također,
razumljivo je da se rješenja koja funkcionišu u zemljama u razvoju ne mogu
jednostavno prekopirati: rješenja moraju biti zasnovana na razumijevanju
lokalnih potreba i uslova.

Bosna i Hercegovina je mala zemlja sa ograničenim prirodnim resursima.
Ljudski kapital i potencijal je naša najveća snaga. Bosna i Hercegovina
zaslužuje da bude društvo koje funkcioniše u modernom ICT okruženju. Pitanje
koje se ovdje postavlja je da li mi u Bosni i Hercegovini prihvaćamo da uz
postojeću lošu ekonomsku situaciju, niske prihode..., treba da budemo još

 83

uskraćeni i za mogućnost da poboljšamo svoj život tehnološkim razvojem?
Strateški izbor je da li da se prihvati rastući jaz uzrokovan asimetričnom
arhitekturom mogućnosti ili da ICT koristimo kreativno na poljima ekonomije,
društva, kulture i politike?

 Moguće rješenje da se zemlje iz regiona, pa samim tim i Bosna i
Hercegovina dovedu u informacijsko društvo i da im se pomogne ne samo da
prevaziđu digitalnu podijeljenost, nego i da razviju svoju ekonomiju, jeste npr.
rana primjena sistema standardne digitalne zemaljske televizije (DTTV)
regionalnim pristupom. Ovaj sistem može omogućiti prikaz internet informacija
na TV prijemniku koji posjeduje većina građana Javni servisi putem ovog
sistema mogu ponuditi informacije svima u zemlji.Ovakvim pristupom bi se
mogao stvoriti okvir međunarodne saradnje i međunarodnog i regionalnog
partnerstva. Regionalni pristup ovom problemu bi, pored podrške razvoju
zajedničkih strategija, metoda i alata za razvoj sadržajnog, otvorenog i
pluralističkog društva znanja, u isto vrijeme smanjio jaz između bogatih i
siromašnih u informacionom smislu.

Zaostajanje Bosne i Hercegovine u poređenju sa državama u tranziciji,
kao i nužnost modernizacije zemlje kako bi se osigurao napredak i ubrzalo
priključenje EU, stvara zaključak da je Bosni i Hercegovini neophodan
regionalni program mjera koje bi djelovale kao osnova za mobilizaciju svih
zainteresiranih društvenih skupina i institucija koje svoj interes nalaze u
modernizaciji zemlje i njenom napredovanju.

Regionalna politika Evropske unije

Osnovno težište regionalne politike EU je smanjenje nejednakosti između
bogatijih i siromašnijih regija. Osnovni zadatak ove politike je podizanje nivoa
životnog standarda i kvalitete života, obrazovanje radne snage, zaposlenje i
pokretanje tržišta. Ovom se politikom pokušava ispraviti neravnoteža u
razvijenosti pojedinih regija. Ova politika, pored finansijske podrške i
stvaranja pogodnog okruženja za investicije, međutim, ima samo podržavajuću
ulogu. Glavno sredstvo za ublažavanje ekonomskih i socijalnih dispariteta su, i
dalje, nacionalne mjere država članica i država koje se nalaze u procesu
pridruživanja. Dakle, primarna funkcija EU je da potpomogne one članice,
odnosno regije koji ne raspolažu vlastitim adekvatnim sredstvima za
rješavanje navedenih problema, a ne da zamijeni nacionalne vlasti u tome.
Isto tako, EU se angažira oko problema koji su zajednički većem broju regija ili
država članica. EU, tako npr. podržava prekograničnu suradnju, potpomaže
inicijative koje za cilj imaju ekonomsku konverziju u regijama jako ovisnim o
jednom industrijskom sektoru i sl.

Regionalna politika Bosne i Hercegovine

Osnovni cilj Bosne i Hercegovine u procesu premoštavanja digitalne
podijeljenosti bi trebao biti postizanje kompatibilnosti regionalne politike Bosne
i Hercegovine sa politikom EU. Specifičan aspekt sadašnje situacije u BiH je
veoma nizak nivo 'internetizacije' u vladinim tijelima i državnim institucijama.

 84

Internet usluge visokog stepena kao što je elektronsko bankarsko poslovanje,
elektronska trgovina i sl., još su u ranoj fazi razvoja i koriste se sporadično.
Nužnost primjene pristupa kriterija i instrumenata koji se koriste u okviru EU
regionalne politike u BiH je neupitna. Riječ je o procesu prilagođavanja u
jednom od ključnih područja tehnološkog napretka. Ovaj proces prilagođavanja
omogućio bi brži i efikasniji put pridruživanja Bosne i Hercegovine EU, što
potvrđuju i iskustva Češke, Mađarske, Poljske, Slovačke, Slovenije i drugih
zemalja Srednje i Istočne Europe. Bosna i Hercegovina u ovom procesu
prilagođavanja bitno zaostaje za svim zemljama u regiji.

Zašto je tako važno prepoznati i govoriti o digitalnoj podjeli i uvođenju
novih tehnologija u BiH?

Jednostavno rečeno, «digitalna podijeljenost» je jaz između onih koji
imaju i onih koji nemaju tehnologiju.

Samo se osvrnite oko sebe i vidjet ćete znake digitalne podjele. Sigurno
poznajete osobe koje nemaju pristup Internetu. Naravno, ima i onih koji
uopšte ne koriste i nemaju mogućnost da koriste kompjutere. Možda vi na
poslu ili u školi imate pristup Internetu u svakoj kancelariji, učionici..., a škola
u drugom gradu ima pristup Internetu samo u biblioteci, itd. U nekim drugim
vremenima svi smo osjećali da BiH ne bi trebala biti zemlja socijalne nepravde
i da svaki muškarac ili žena, bez obzira na starost, nacionalnost, porijeklo,
religiju, sposobnost ili invalidnost treba da imaju iste mogućnosti. Pristup
Internetu i tehnologijama se, također, može posmatrati kao dio «digitalne
podjele». Prije će biti da ruralna domaćinstva nemaju pristup Internetu nego
urbana. Mladi su oni koji imaju, stari i invalidi su oni koji nemaju.

Regionalnim pristupom u nizu područja - u primjeni kriterija, u pravnom,
financijskom, institucionalnom segmentu (u smislu institucija koje su zadužene
za regionalni razvoj na centralnom, regionalnom i lokalnom nivou) može se
brže doprinijeti procesu prilagođavanja. Nadalje, ne manje važna je i činjenica
da cijeli niz prilagodbi, spomenut u segmentu regionalne politike, treba shvatiti
i kao impuls za vrlo konkretne prve korake i akcije na području vlastitog
regionalnog razvoja i politike - s kojima se kasni već zadnjih deset godina.
Također, uvođenje i primjena EU standarda u BiH na području regionalnog
razvoja i saradnje omogućit će nam pristup posebnim programima podrške
regionalnom razvoju.

Bitan korak prema uspostavljanju regionalnog pristupa u cilju
premoštavanja digitalne podijeljenosti u BiH bit će učinjen tek kada se počnu
primjenjivati osnovni principi: kategorizacija regija, programiranje, partnerstvo
i koordinacija. Osim toga, njihova primjena je nužna i prilikom provođenja
savremene i efektivne regionalne politike, u skladu s principima koji se
primjenjuju u svim razvijenim zemljama. Ovaj bi korak olakšao uvođenje i
primjenu dodatnih kriterija prilikom razmatranja koja područja Bosne i
Hercegovine trebaju dobiti podršku od države, pogotovo kada je riječ o
graničnim područjima, tj. o područjima koja su na samoj granici između
razvijenijih i područja koja zaostaju u razvoju.

 85

Kako bi se prevazišla digitalna podjela i započelo efikasno korištenje ICT
u smislu poboljšanja života ljudi, državne strukture i građani Bosne i
Hercegovine moraju biti e-spremni u smislu posjedovanja infrastrukture,
pristupa, obuke i pravnog i regulatornog okvira koji će podržati korištenje ICT-
a. Ako se može smanjiti digitalna podjela, ova pitanja treba razmotriti
korištenjem koherentne i moguće strategije prilagođene lokalnim potrebama i
regionalizaciji. U okviru razvoja industrije postalo je kliše da ne treba
namještati pogled u retrovizoru kada se vozi u budućnost. To je opravdan
oprez, posebno u područjima kao što su komunikacije i nove tehnolologije.
Regulatorne promjene i javna politika mogu iz korijena promijeniti političku i
ekonomsku racionalnost puteva razvoja u Bosni i Hercegovini.

Informacije i komunikacije su prepoznate kao bitne komponente
razvojnog procesa koje unaprijeđuju naše društvo. Ali, bez obzira na to,
informacioni i komunikacijski sistemi su rijetko integrisani u razvojne strategije
i programe (!). Žurba za razvijanjem pristupa Internetu u zemljama u razvoju
treba da bude prilagođena kontekstu već uspostavljenog i efikasnog
komunikacijskog sistema, a posebna pažnja se treba posvetiti premoštavanju
ruralne digitalne podijeljenosti između onih koji si mogu priuštiti pristup novim
tehnologijama i onih koji to ne mogu. Prevazilaženje digitalne podjele nije
samo pitanje pružanja usluga kompjutera i pristupa Internetu. Zajednicama u
svim regionima Bosne i Hercegovine treba pristup različitim i značajnim
sadržajima ukoliko žele da Internet postane relevantan u njihovim životima.
Osim toga, Internet omogućava ljudima da budu više od pukog korisnika
informacija; ljudi mogu postati proizvođači informacija korištenjem Interneta
za civilni angažman, obrazovanje, kulturni prosperitet i razvoj zajednice.

Tehnološki razvoj je toliko ubrzan da država, kao i društvo, često nije u
mogućnosti da reaguje ili da uvidi prirodu procesa ili moguće posljedice.
Povećavaju se poteškoće u procjeni gdje smo sad, kao i u predviđanju kakve
će nam biti potrebe i problemi, recimo, za 10 godina. U tako brzo razvijajućem,
otvorenom svijetu koji se mijenja, od vitalnog je značaja da države usvoje
dobre odluke koje su strateški dugoročne. Uloga države je da ohrabri razvoj
strateških sektora tako što će im osigurati stabilno i konkurentno okruženje.
Preko 60% današnjih poslova zahtijeva tehnološko znanje. Nemogućnost
pristupa potrebnim sredstvima za rad na današnjim radnim mjestima dovodi
do toga da oni koji nemaju tehnologiju stoje u mjestu i nikada neće imati
priliku da zarade dovoljno novca i priušte si tehnologiju i obuku koja će
omogućiti zapošljavanje u područjima koja zahtijevaju korištenje tehnologije
bar mogućim.

Instaliranje kompjutera i konekcije u nerazvijenim mjestima je samo
jedan dio onoga što je potrebno da bi se počele koristiti informacione i
komunikacijske tehnologije u društveno-ekonomskom razvoju Bosne i
Hercegovine.

Kako najbolje investirati u ljudski kapital?

Veliki broj osnovnih on-the-ground inicijativa funkcioniše na principu
obezbjeđivanja pristupa tehnologiji u pružanju pomoći u korištenju tehnologija

 86

u područjima koja nemaju dovoljno ovih usluga. Postoji veliki broj pokušaja, od
projekata koji kreiraju javne centre gdje stanovništvo koje nema tu mogućnost
može koristiti telefon i kompjutere do onih koji uvezuju ICT i zdravstvenu
zaštitu, kao i programa koji koriste inovativne tehnologije u radu malih
preduzeća. Ovi pokušaji su inicirani od raznih organizacija, kako od najmanjih
NGO organizacija koje rade u određenim područjima, kao što je npr.
SchoolNet, projekat u Namibiji kojim se pokušava uvesti kompjuterska
tehnologija u ruralna područja, tako i od najvećih multinacionalnih korporacija
kao što je projekat Hewlett Packarda vrijedan 1 milijardu dolara pod nazivom
«E-Inclusion1» koji promovira hardverske inovacije koje odgovaraju zemljama
u razvoju.

Šta je još potrebno? Stvarni pristup

Osiguravanje pristupa tehnologiji je veoma važno, ali to je puno više
nego sam fizički pristup. Kompjuteri i konekcije nisu dovoljan uslov ako se
tehnologija ne koristi efikasno i ako ju se ne može priuštiti; ljudi ne razumiju
kako da koriste tu tehnologiju; ljudi su obeshrabreni korištenjem; ili, pak,
lokalna ekonomija ne može podržati korištenje takve tehnologije. ICT projekti
će biti uspješni u zemljama u razvoju jedino kada se obezbijede sve druge
komponente potrebne za efikasnu integraciju ICT-a u društvo.

Da bi se išlo naprijed, potrebni su nam jasno postavljeni ciljevi i plan
aktivnosti. Ciljevi bi prije svega trebali biti slijedeći:

1. Mogućnost pristupa za sve. Svim članovima društva treba da bude
omogućen pristup modernoj ICT opremi, a ne samo učenicima u
školama, stanovnicima gradova i finansijski dobrostojećima. Ovo je način
da se iskoristi bh. nacionalni potencijal i da budemo uspješni u
današnjem svijetu. Univerzalan pristup će stvoriti uslove za stvaranje
mnogih novih radnih mjesta širom zemlje, što je opet preduslov za
izbalansiran razvoj društva. Univerzalna ICT kompetencija mora postati
slogan za blisku budućnost.

2. Edukacija. Zajedno sa otvaranjem pristupa, mnogim ljudima su
potrebne instrukcije za korištenje nove tehnologije.

3. Odgovarajuća tehnologija: Da li raspoloživa tehnologija odgovara
lokalnim potrebama na osnovu onoga šta je ljudima potrebno i kako žele
da koriste tu tehnologiju?

4. Troškovi: Da li si stanovništvo može priuštiti nove tehnologije?

1 http://www.hp.com/e-inclusion/en/index.html

 87

5. Relevantni sadržaji: Da li lokalno relevantan sadržaj na raspolaganju,
posebno u smislu jezika?

6. Društveno-kulturološki faktori: Da li su ljudi ograničeni u korištenju
tehnologije po osnovu spola ili drugih socio-kulturološkoh faktora?

7. Povjerenje: Da li ljudi imaju povjerenja u tehnologiju i razumiju
implikacije korištenja tehnologije, na primjeru u smislu privatnosti,
sigurnosti ili cyber-kriminala?

8. Pravni i regulatorni okviri: Da li zakoni i regulativa ograničavaju
korištenje tehnologije? Da li su potrebne promjene za stvaranje
okruženja koje će podržavati korištenje tehnologije?

9. Lokalno ekonomsko okruženje: Da li postoji lokalno ekonomsko
okruženje povoljno za korištenje tehnologije? Da li je tehnologija dio
lokalnog razvoja? Šta je potrebno da postane dio tog razvoja?

10. Makro-ekonomsko okruženje: Da li je korištenje tehnologije
organičeno makro-ekonomskim okruženjem u zemlji ili regiji, npr. u
smislu deregulative, investicija, i pitanja rada?

11. Politička volja: Da li postoji politička volja u vladi za stvaranje
uslova potrebnih za omogućavanje integracije tehnologije u društvo, i da
li postoji podrška javnosti za odluke koje donosi vlada?

Sve u svemu, potrebni su resursi i iskustvo. Rješavanje pitanja digitalne
podjele je izvan kruga djelovanja samo jedne inicijative. Dok je važno za
organizacije koje se bave projektima ICT da zadovolje potrebe svojih klijenata
što je više moguće, pitanja međunarodne i domaće digitalne podjele su još
važnija i organizacije zbog toga treba da surađuju kako bi riješile problem
zajedničkim snagama.

Važno je, također, imati i pravu strategiju vlade. Vlada može igrati
esencijalnu ulogu u stvaranju okruženja koje će podržavati korištenje
tehnologije i podsticati investiranje u ICT infrastrukturu, razvoj i osposobljenu
radnu snagu. Akcija vlade je, također, važna u upoznavanju društva sa
beneficijama tehnologije, a vlada ima moć i mandat da izbalansira potrebe
svojih građana za dugoročni ekonomski rast i društveni prosperitet. Međutim,
prevođenje vizije u praktične korake koji će odgovarati lokalnom kontekstu nije
jednostavno. Lideri treba da imaju realno shvatanje o tome šta ICT može, a
šta ne može postići za državu i zajednice unutar nje, a lideri moraju biti
efikasni i dati osnova javnosti da imaju povjerenja u put kojim ih vode.

 88

Put napretka

Čak i osjećaj fizičkog dodira može postati moguć jednog dana u
cyberspaceu. Prošle godine, naučnici na University College u Londonu i MIT u
Bostonu, demonstrirali su sistem koji omogućava korisnicima na svakom kraju
high speed konekcije da manipulišu objektima bilo zajedno, bilo odvojeno.
Rapidno množenje «Wi-Fi»1 mreža već nudi bežični pristup na lokalnoj osnovi.
Intel, najveći svjetski proizvođač čipova, lansirao je novu porodicu čipova pod
nazivom «Centrino». Njen cilj je da pretvori «Wi-Fi», način pristupa Internetu
bežično, u standardni oblik prenosivih kompjutera.

Korisnici će odrediti vrijednost i uticaj informatičkih superhighwaysa. To će biti
uticaj koji će na dubok način konačno oblikovati političku, socijalnu i
ekonomsku budućnost uvijek rastućeg digitalnog svijeta u kojem živimo. U
ovom sadašnjem periodu tranzicije, međutim, upotreba i razvoj digitalnih
tehnologija mora uzeti u obzir sadašnje društvene, kulturne i demokratske
vrijednosti. Vlada, privatni sektor i civilno društvo moraju sarađivati u razvoju i
implementaciji e-strategija kako bi se smanjila prijetnja od «digitalne podjele»
koja se otvara između tehnologija «imanja» i «nemanja».

Ogroman (“Tiger Leap”2) tehnološki iskorak u Estoniji

Koliko bi se zemalja u svijetu, uključujući i one nastale kao ostavština
Sovjetskog carstva usudile da proglase pristup Internetu ljudskim pravom?
Parlament Estonije glasao je za garanciju pristupa Netu svojim građanima, kao
da se radi o bilo kojem drugom pravu.

Estonija je jedan od najboljih svjetskih primjera koliko se može postići sa
pozitivnim okruženjem. Tiger Leap projekat te zemlje podržan od strane UNDP,
povezao je cijelu zemlju započevši povezivanje ranih devedesetih i koji je
osigurao da sadašnja generacija estonskih studenata ima 100 procentno
znanje na kompjuterima. Tiger Leap je također bio katalizator za regionalni
ekonomski razvoj koji je obezbijedio pristupne tačke u cijeloj zemlji, a koje
građani mogu koristiti da obave većinu svojih transakcija sa vladom. Skoro svi
vladini dokumenti, kao i prenos parlamentarnih sjednica uživo, su dostupni
online. U nacionalnoj kampanji koju je 1997. godine pokrenuo Predsjednik
Meri, a koja je djelomično sponzorisana od strane Programa za razvoj UN-a
(UNDP), otvoreno je više od 80 javnih Internet access site-ova, cyber centara
za posjetioce gdje Estonci mogu surfati i koristiti e-mail besplatno. UNDP je
predvodio ovu akciju, otvorivši prvo četiri javna centra gdje je omogućen
pristup Internetu. Prvi pokretač ovog pohoda da se žicom konektuje Estonija,

1 802.11b hardware (poznatiji kao «Wi-fi», za bežičnu tačnost). Bežična tačnost (Wi-fi) [Wy-Fy] je standard koji
osigurava međudjelovanje oprema različitih prodavaca na jednostavnoj za upotrebu, ultra brzoj Wireless Local Area
Network (WLAN). Bežična tehnologija rasterećuje korisnike, nema biranja brojeva, nema utikača, nema žica. Wi-Fi se
sastoji od pristupne tačke i bežične kartice za PC ili laptop. Sve dok su obje komponente u okviru 100m u zatvorenom
i 300m na otvorenom, informacija se može prenositi među njima. Ona može emitovati i primiti informaciju kroz zrak,
zidove i tavanice eliminišući potrebu da se kroz zgradu provode žice.
2 http://www.tiigrihype.ee/eng/index.php

 89

pod šifrom “Tigrovski skok/iskorak” (The Tiger Leap) je bio predsjednik Meri,
koji je čak odgovarao na svoju e-mail adresu, što je javno objavljeno. Meri je
1997. godine pomogao da se osnuje The Tiger Leap Fondacija, što je
predstavljalo napor koji je ujedinio Ministarstvo obrazovanja i Estonske
kompjuterske komanije. The Tiger Leap program nije samo surfanje po
Internetu. Tu se radi i o pristupu informacijama. Tu je riječ i o demokratiji.

Zaključak

Ljudi žele praktične informacije koje se odnose na lokalne zajednice, kao
što su otvaranje lokalnih radnih mjesta uključujući i podatke o kvalifikacijama
potrebnim za zaposlenje; podatke o smještaju u lokalnoj sredini; informacije o
događajima u susjedstvu, lokalnim školama te obližnjim destinacijama za
porodične izlete. Iako sadržaji na Internetu sadrže dosta podataka o radnim
mjestima, ove stranice često ne sadrže osnovne kvalifikacije potrebne za
apliciranje na ta mjesta. Potrebno je poduzeti akciju kako bi se smanjila
prijetnja društvenoj koheziji stvaranjem podjele između zemalja, regija i
zajednica sa pristupom novim tehnologijama ili bez njega. Veoma je važno
imati koordiniran pristup politici, saradnju među vladama, privatnim sektorom i
civilnim društvom u elaboriranju i primjeni e-strategija. Osnovno poznavanje
Interneta mora biti prvenstveni obrazovni cilj u školama, dok za odrasle treba
organizovati kurseve za obučavanje.

Narednih pet godina bit će kritične s obzirom na to da je scena
postavljena za glavninu populacije mnogih zemalja da učestvuju na Internetu
kao i da stvore početke prvih, skoro potpuno povezanih društava. Skoro da
danas ne postoji ljudska aktivnost na koju neće uticati ova tehnologija i,
posljedično, većina aktivnosti će se transformisati. Reforme treba da ustanove
osnovu za sveukupne državne strategije kako bi se izgradile i privukle digitalne
mogućnosti podsticanjem bržeg napretka u upotrebi ICT-a, kao i razvoj
dinamičnog lokalnog ICT poslovnog sektora. Što se više približavamo
digitalnom dobu, primjećujemo i preokret u evropskim medijima. Vidimo
preokret u smislu novih platformi, novih poslovnih modela i Novog medija,
širokopojasnog Interneta i 3G. U Evropskoj Uniji postoji 155 miliona
domaćinstava koji posjeduju TV prijemnik. Više od 30 miliona su do sada već
postali novi pretplatnici ili mogu dobiti uslugu digitalne TV. Uspoređujući te
cifre penetracija širokopojasnog Interneta je još uvijek u svom ranom stadiju,
u većini zemalja EU. Ali ta penetracija se može rapidno ubrzati. Neke prognoze
govore da će penetracija širokopojasnog Interneta (fiksni DSL, kabl i mobilni)
biti oko 50 % čak i prije kraja druge polovine desetljeća.

Medijsko okruženje će izgledati sasvim drugačije. Novi medij će brzo
dobiti na važnosti i razvit će se nova tržišta i dodatni prihodi. Mi moramo
održati razvoj u pravcu otvaranja ovih novih tržišta.

U ovom kritičnom periodu sazrijevanja Interneta kao medija za sve ljude,
od suštinskog je značaja da bh. vlada ohrabri rast Interneta i pruži podršku.
Osim toga, širi se rascjep između onih koji imaju pristup novim tehnologijama i
onih koji ga nemaju. Ljudi rizikuju da budu marginalizovani u globalnoj
ekonomiji. Kako Internet raste, milioni novih korisnika ulaze na globalno online

 90

tržište. Puna, efektivna i pravovremena tranzicija u novi okvir za elektronsko i
mrežno komuniciranje i usluge Evropske Unije, kao preduslov regionalne
integracije u Evropi može se postići primjenom istih normi i standarda koji se
već primjenjuju u zemljama EU. Preuzimanjem odgovornih poteza na
nacionalnom nivou, jačajući ove strategije zajedničkom regionalnom vizijom,
doprinijet će se ekonomskom prosperitetu Bosne i Hercegovine.

	naslovna.pdf
	Page 1

	zadnja.pdf
	Page 1

	zadnja.pdf
	Page 1

