
Broj 19 - Strana 518 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

DODATAK I
STATISTI KA KLASIFIKACIJA INSTITUCIONALNIH
SEKTORA
S.1 EKONOMIJA BOSNE I HERCEGOVINE
S.11 Nefinansijska preduze a

S.11001 Javna nefinansijska preduze a
S.11002 Nacionalna privatna nefinansijska preduze a
S.11003 Inostrano kontrolisana nefinansijska preduze a

S.12 Finansijske institucije
S.121 Centralna banka
S.122 Preduze a koja primaju depozite osim Centralne

banke
S.12201 Javna preduze a koja primaju depozite osim

Centralne banke
S.12202 Nacionalna privatna preduze a koja primaju

depozite osim Centralne banke
S.12203 Inostrano kontrolisana preduze a koja primaju

depozite osim Centralne banke
S.123 Nov ani fondovi
S.12301 Javni nov ani fondovi
S.12302 Nacionalni privatni nov ani fondovi
S.12303 Inostrano kontrolisani nov ani fondovi
S.124 Nenov ani investicioni fondovi
S.12401 Javni nenov ani investicioni fondovi
S.12402 Nacionalni privatni nenov ani investicioni fondovi
S.12403 Inostrano kontrolisani nenov ani investicioni

fondovi
S.125 Ostali finansijski posrednici osim osiguravaju ih

društava i penzionih fondova
S.12501 Javni ostali finansijski posrednici osim

osiguravaju ih društava i penzionih fondova
S.12502 Nacionalni privatni ostali finansijski posrednici

osim osiguravaju ih društava i penzionih fondova
S.12503 Inostrano kontrolisani ostali finansijski posrednici

osim osiguravaju ih društava i penzionih fondova
S.126 Pomo ne finansijske institucije
S.12601 Javne pomo ne finansijske institucije
S.12602 Nacionalne privatne pomo ne finansijske

institucije
S.12603 Inostrano kontrolisane pomo ne finansijske

institucije
S.127 Institucije koje se bave prijenosom finansijskih

sredstava i zajmodavci
S.12701 Javne institucije koje se bave prijenosom

finansijskih sredstava i zajmodavci
S.12702 Nacionalne privatne institucije koje se bave

prijenosom finansijskih sredstava i zajmodavci
S.12703 Inostrano kontrolisane institucije koje se bave

prijenosom finansijskih sredstava i zajmodavci
S.128 Osiguravaju a društva
S.12801 Javna osiguravaju a društva
S.12802 Nacionalna privatna osiguravaju a društva
S.12803 Inostrano kontrolisana osiguravaju a društva
S.129 Penzioni fondovi
S.12901 Javni penzioni fondovi
S.12902 Nacionalni privatni penzioni fondovi
S.12903 Inostrano kontrolisani penzioni fondovi

S.13 Op a vlada
S.1311 Centralna vlada (isklju uju i fondove socijalne

sigurnosti)
S.1312 Državna vlada (isklju uju i fondove socijalne

sigurnosti)
S.1313 Lokalna vlada (isklju uju i fondove socijalne

sigurnosti)

S.1314 Fondovi socijalne sigurnosti
S.14 Doma instva

S.141 Poslodavci
S.142 Samozaposlene osobe
S.143 Zaposlenici
S.144 Primaoci vlasni kog dohotka i transfernog dohotka
S.1441 Primaoci vlasni kog dohotka
S.1442 Primaoci penzija
S.1443 Primaoci ostalih transfera

S.15 Neprofitne ustanove koje služe doma instvima
S.2 INOSTRANSTVO
S.21 Države lanice i institucije i tijela EU

S.211 Države lanice EU
S.212 Institucije i tijela EU

S.22 Zemlje ne lanice i me unarodne organizacije
nerezidentne u EU
DODATAK II
METODOLOGIJA STATISTI KE KLASIFIKACIJE
INSTITUCIONALNIH SEKTORA

Metodologija statisti ke klasifikacije institucionalnih
sektora sadrži paragrafe evropske regulative "Evropski sistem
nacionalnih ra una - ESA 2010" koji se odnose na statisti ku
klasifikaciju institucionalnih sektora.
JEDINICE I GRUPISANJE JEDINICA
2.01. Ekonomija zemlje je sistem u kojem institucije i ljudi

me usobno djeluju kroz razmjene i transfere dobara, usluga
i na ina pla anja (npr. novca) za proizvodnju i potrošnju
dobara i usluga.
U ekonomiji, jedinice koje me usobno djeluju ekonomski

su subjekti koji mogu biti vlasnici aktive, preuzimati obaveze i
obavljati ekonomske aktivnosti i transakcije s drugim subjektima.
Poznate su kao institucionalne jedinice.

Definisanje jedinica korištenih u nacionalnim ra unima
služi razli itim potrebama. Prvo, jedinice su bitne u odre ivanju
ekonomije u geografskom smislu, npr. države, regije i skup
država poput monetarnih ili politi kih unija. Drugo, one su bitne
za grupisanje jedinica u institucionalne sektore. Tre e, bitne su za
odre ivanje koji tokovi i stanja se bilježe. Transakcije izme u
razli itih dijelova iste institucionalne jedinice se, u na elu, ne
bilježe u nacionalnim ra unima.
2.02. Jedinice i njihovo grupisanje koje se koristi u nacionalnim

ra unima definiše se s obzirom na vrstu ekonomske analize
kojoj su namijenjene, a ne na osnovu vrste jedinica koje se
obi no koriste u statisti kim upitnicima. Kasnije jedinice
(npr. preduze a, holding društva, poslovne jedinice, lokalne
jedinice, državni odsjeci, neprofitne ustanove, doma instva
itd.) možda ne e zadovoljavati potrebe nacionalnih ra una
jer se baziraju na kriterijima pravne, administrativne ili
ra unovodstvene prirode.
Statisti ari moraju uvažavati definicije jedinica analize kako

su postavljene u ESA 2010, kako bi se u istraživanjima kojima se
prikupljaju realni podaci postepeno uveli svi elementi informacija
koji su potrebni za izradu podataka na osnovu jedinica analize iz
ESA-e.
2.03. Zna aj sistema ESA 2010 je upotreba vrsta jedinica koje

odgovaraju za tri na ina potpodjele ekonomije:
(1) za analizu tokova i stanja, klju no je odabrati jedinice koje

omogu avaju prou avanje veza u ponašanju izme u
ekonomskih subjekata;

(2) za analizu procesa proizvodnje klju no je odabrati jedinice
koje pokazuju tehni ko-ekonomske veze ili odražavaju
lokalne aktivnosti;

(3) za omogu ivanje regionalne analize, potrebne su jedinice
koje odražavaju lokalne aktivnosti.

Petak, 17. 3. 2017. S L U Ž B E N I G L A S N I K B i H Broj 19 - Strana 519

Institucionalne jedinice su tako definisane da se ispuni prvi
od ovih ciljeva. Veze u ponašanju, kako su opisane u ta ki (1),
zahtijevaju jedinice koje odražavaju svu svoju institucionalnu
ekonomsku aktivnost.

Proizvodni procesi, tehni ko-ekonomske veze i regionalne
analize navedene u ta kama (2) i (3) zahtijevaju jedinice poput
lokalnih poslovnih jedinica.

Prije davanja definicija jedinica korištenih u ESA 2010,
potrebno je definisati granice nacionalne ekonomije.
GRANICE NACIONALNE EKONOMIJE
2.04. Jedinice koje ine ekonomiju neke zemlje i iji se tokovi i

stanja bilježe u ESA 2010 su one jedinice koje su
rezidentne. Institucionalna jedinica je rezidentna u nekoj
zemlji ako ima središte prevladavaju eg ekonomskog
interesa na ekonomskom podru ju te zemlje. Takve jedinice
poznate su kao rezidentne jedinice, nezavisno o
državljanstvu, pravnom obliku ili prisutnosti na
ekonomskom podru ju u trenutku kada obavljaju
transakciju.

2.05. Ekonomsko podru je sastoji se od sljede eg:
(a) podru ja (geografskog podru ja) pod djelotvornom

upravom i ekonomskom kontrolom jedne države;
(b) svih slobodnih zona, uklju uju i zatvorena skladišta i

fabrike pod carinskim nadzorom;
(c) nacionalnog vazdušnog prostora, teritorijalnih voda i

epikontinentalnog pojasa u me unarodnim vodama,
nad kojima zemlja uživa isklju iva prava;

(d) teritorijalnih enklava tj. geografskog podru ja koje se
nalazi u inostranstvu, a koje po me unarodnim
ugovorima ili sporazumima izme u zemalja, koriste
državne agencije zemlje (npr. ambasade, konzulati,
vojne baze, nau ni centri itd.);

(e) nalazišta nafte, prirodnog plina itd. u me unarodnim
vodama izvan epikontinentalnog pojasa, na kojima
rade jedinice rezidentne na teritoriji koja je definisana
u ta kama (a) do (d).

Ribarske brodice, ostali brodovi, plutaju e platforme i
letjelice tretiraju se u ESA-i kao pokretna oprema, bez obzira na
to jesu li u vlasništvu rezidentnih jedinica koje se njima koriste ili
su u vlasništvu nerezidenata, a koriste ih rezidentne jedinice.
Transakcije vezane uz vlasništvo (bruto investicije u fiksni
kapital) i korištenje (najam, osiguranje itd.) pokretne opreme
pripisuju se privredi zemlje u kojoj su vlasnik i/ili korisnik
rezidenti. U slu aju finansijskog leasinga, pretpostavlja se
promjena vlasništva.

Ekonomsko podru je može biti ve e ili manje od onoga
kako je definisano gore. Primjer ve eg podru ja je valutna unija
poput Evropske monetarne unije; primjer manjeg podru ja je dio
zemlje poput regije.

2.06. Ekonomsko podru je isklju uje ekstrateritorijalne
enklave.

Tako e su isklju eni dijelovi vlastitog geografskog
podru ja zemlje koje koriste sljede e organizacije:

(a) agencije ukupne države iz drugih zemalja;
(b) institucije i tijela Evropske unije; i
(c) me unarodne organizacije na temelju me udržavnih

me unarodnih ugovora.
Podru ja koja koriste institucije i tijela Europske unije i

me unarodne organizacije su posebna ekonomska podru ja.
Zna aj takvih podru ja je da su jedini rezidenti institucije.
2.07. Središte prevladavaju eg ekonomskog interesa ozna ava da

postoji lokacija unutar ekonomskog podru ja zemlje gdje
jedinica obavlja ekonomske aktivnosti i transakcije u
zna ajnoj mjeri, bilo na neodre eno vrijeme ili u
odre enom, ali dužem vremenskom periodu (godina dana

ili duže). Vlasništvo nad zemljištem i gra evinama unutar
ekonomskog podru ja smatra se dovoljnim da vlasnik ima
središte prevladavaju eg ekonomskog interesa na tom
mjestu.
Preduze a su gotovo uvijek povezana samo s jednom

ekonomijom. Oporezivanje i drugi pravni zahtjevi obi no imaju
za posljedicu korištenje posebnog pravnog subjekta za djelovanje
u svakom pravnom sistemu. Uz to, posebna institucionalna
jedinica se za statisti ke potrebe identifikuje ako jedan pravni
subjekt ima zna ajne aktivnosti na dva ili više državnih podru ja
(npr. za podružnice, vlasništvo nad zemljištem i multinacionalna
preduze a). Kao posljedica razdvajanja takvih pravnih subjekata,
rezidentnost svakog od naknadno identifikovanih preduze a je
jasna. Središte prevladavaju eg ekonomskog interesa ne zna i da
se subjekti sa zna ajnim aktivnostima na dva ili više podru ja ne
trebaju razdvojiti.

U nedostatku fizi ke dimenzije preduze a, njegova
rezidentnost se utvr uje prema ekonomskom podru ju po ijem
pravu je preduze e osnovano ili registrovano.
2.08. Jedinice koje se smatraju rezidentnima u nekoj zemlji mogu

se dodatno podijeliti na:
(a) jedinice koje se, s obzirom na sve transakcije izuzev

onih vezanih uz vlasništvo nad zemljištem i
gra evinama, bave proizvodnjom, finansijama,
osiguranjem ili preraspodjelom;

(b) jedinice koje, s obzirom na sve transakcije izuzev onih
vezanih uz vlasništvo nad zemljištem i gra evinama,
prvenstveno u estvuju u potrošnji;

(c) sve jedinice u ulozi vlasnika zemljišta i gra evina, s
izuzetkom vlasnika izvanteritorijalnih enklava koje su
dio ekonomskog podru ja drugih država ili su
nezavisne države.

2.09. U slu aju jedinica koje nisu doma instva, s obzirom na sve
transakcije izuzev onih vezanih uz vlasništvo nad
zemljištem i gra evinama, razlikuju se sljede a dva slu aja:
(a) aktivnost se odvija isklju ivo na ekonomskom

podru ju države: jedinice koje izvode tu aktivnost, su
rezidentne jedinice te zemlje;

(b) aktivnost se, u periodu od jedne godine ili duže,
odvija na ekonomskim podru jima nekoliko zemalja:
rezidentnom jedinicom se smatra samo onaj dio
jedinice koji na ekonomskom podru ju te zemlje ima
središte prevladavaju eg ekonomskog interesa.

Rezidentna institucionalna jedinica može biti uslovno
rezidentna jedinica, u slu aju da u periodu od godine dana ili
duže aktivnost obavlja jedinica koja je rezidentna u drugoj državi.
Ako se aktivnost obavlja kra e od godine dana, aktivnost ostaje
dio aktivnosti proizvodne institucionalne jedinice i ne priznaje se
posebna institucionalna jedinica. Ako je aktivnost bezna ajna,
iako traje duže od godine dana, i to za montažu opreme u
inostranstvu, ne priznaje se posebna jedinica i aktivnosti se
bilježe kao one od proizvodne institucionalne jedinice.
2.10. Doma instva, osim u svojstvu vlasnika nad zemljištem i

gra evinama, rezidentne su jedinice ekonomskog podru ja
na kojem imaju središte prevladavaju eg ekonomskog
interesa. Rezidentna su bez obzira na period proveden u
inostranstvu kra e od godine dana. Ona uklju uju posebno:
(a) pograni ne radnike, definisane kao osobe koje

svakodnevno prelaze granicu radi posla u susjednoj
zemlji;

(b) sezonske radnike, definisane kao osobe koje napuštaju
zemlju na nekoliko mjeseci kada je sezona, ali kra e
od godine dana, radi posla u drugoj zemlji;

(c) turiste, pacijente, studente, zvani nike u službenoj
posjeti, poslovne ljude, trgova ke putnike, umjetnike i
lanove posade, koji putuju u inostranstvo;

Broj 19 - Strana 520 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

(d) lokalno osoblje koje radi u izvanteritorijalnim
enklavama stranih država;

(e) osoblje institucija Evropske unije te civilnih ili vojnih
me unarodnih organizacija sa sjedištima u
izvanteritorijalnim enklavama;

(f) službene, civilne ili vojne, predstavnike državne vlasti
(zajedno s njihovim porodicama) sa sjedištem u
teritorijalnim enklavama.

Studenti se uvijek tretiraju kao rezidenti, bez obzira na
dužinu trajanja njihovog studija u inostranstvu.
2.11. Sve jedinice, u svojstvu vlasnika zemljišta i/ili gra evina

koji su dio ekonomskog podru ja, rezidentne su jedinice ili
uslovno rezidentne jedinice zemlje u kojoj se to zemljište ili
gra evine nalaze.

INSTITUCIONALNE JEDINICE
2.12. Definicija: institucionalna jedinica je ekonomska jedinca s

obilježjem samostalnosti pri donošenju odluka u obavljanju
svoje glavne funkcije. Smatra se da rezidentna jedinica
predstavlja institucionalnu jedinicu na ekonomskom
podru ju gdje ima središte prevladavaju eg ekonomskog
interesa ako ima samostalnost pri odlu ivanju i vodi
potpuni skup ra una ili može sastaviti potpuni skup ra una.
Kako bi imao samostalnost pri odlu ivanju u odnosu na

svoju glavu funkciju, subjekt mora:
(a) imati pravo na svoja vlastita dobra i aktivu; može

mijenjati vlasništvo nad dobrom ili aktivom preko
transakcija s drugim institucionalnim jedinicama;

(b) mo i donositi ekonomske odluke i obavljati
ekonomske aktivnosti za koje je pravno odgovoran;

(c) mo i preuzimati obaveze u vlastito ime, preuzimati
druge obaveze i sklapati ugovore; i

(d) mo i sastaviti potpuni skup ra una sastavljen od
ra unovodstvene dokumentacije koja obuhvata sve
transakcije izvršene tokom ra unovodstvenog perioda,
kao i bilans imovine i obaveza.

2.13. Sljede a na ela primijenjuju se u slu aju da subjekt ne
posjeduje obilježja institucionalne jedinice:
(a) za doma instva se smatra da imaju samostalnost pri

odlu ivanju u pogledu svoje glavne funkcije te su
stoga svejedno institucionalne jedinice ak i kada ne
vode potpuni skup ra una;

(b) subjekti koji ne vode potpuni skup ra una, a ne mogu
sastaviti potpuni skup ra una ako se to od njih zatraži,
nisu institucionalne jedinice;

(c) subjekti koji vode potpuni skup ra una, ali nemaju
samostalnost pri odlu ivanju, dio su jedinica koje ih
kontrolišu;

(d) subjekti ne moraju objaviti ra une da bi bili
institucionalne jedinice;

(e) subjekti koji su dio grupe jedinica koje u estvuju u
proizvodnji i vode potpuni skup ra una smatraju se
institucionalnim jedinicama ak i ako su središnjem
tijelu (sjedištu), nadležnom za op u upravu grupacije
prepustili dio svoje samostalnosti u donošenju odluka;
sjedište samo za sebe smatra se institucionalnom
jedinicom razli itom od jedinica koje kontroliše;

(f) kvazi-društva su subjekti koji vode potpuni skup
ra una, ali nemaju pravni status. Njihovo ekonomsko
i finansijsko ponašanje se razlikuje od ponašanja
njihovih vlasnika, a nalikuje ponašanju društava.
Smatra se da imaju samostalnost pri odlu ivanju i da
su posebne institucionalne jedinice.

Sjedišta društva i holding društva
2.14. Sjedišta društva i holding društva su institucionalne

jedinice. Postoje dvije vrste:

(a) Sjedište društva je jedinica koja izvršava upravnu
kontrolu nad svojim društvima k erima. Sjedišta
društava dodjeljuju se dominantnom sektoru
nefinansijskih društava svojih društava k eri, osim
ako su sve ili ve ina njihovih društava k eri
finansijska društva pa se u tom slu aju tretiraju kao
pomo ne finansijske institucije (S.126) u sektoru
finansijskih društava.

Ako postoji mješavina nefinansijskih i finansijskih društava
k eri, tada svrstavanje u sektore odre uje prevladavaju i udio
dodane vrijednosti.

Sjedišta društava opisuju se pod me unarodnom
standardnom klasifikacijom djelatnosti svih ekonomskih
aktivnosti (ISIC Rev. 4), podru je M, razred 7010 (NACE Rev.
2, M 70.10) kako slijedi: Ovaj razred uklju uje nadzor i
upravljanje drugim jedinicama istog društva ili preduze a;
donošenje strategijskih ili organizacijskih planova i odluka u vezi
s društvom ili preduze em; provo enje operativne kontrole i
vo enje svakodnevnih poslova povezanih jedinica.

(b) Holding društvo koje je vlasnik aktive društava k eri,
ali ne obavlja aktivnosti upravljanja je društvo koje se
bavi prijenosom finansijskih sredstava (S.127) i
svrstava se kao finansijsko društvo.

Holding društva opisana su pod ISIC Rev.4, Podru je K,
razred 6420 (NACE Rev. 2, K 64.20) kako slijedi:

Ovaj razred uklju uje aktivnosti holding društava, tj.
jedinica koje su vlasnici aktive (vlasnici kontrolnog udjela u
vlasni kom kapitalu) grupacije društava k eri i ija je glavna
aktivnost imati vlasništvo nad grupacijom. Holding društva u
ovom razredu ne pružaju nikakve druge usluge društvu u kojem
se nalazi vlasni ki kapital, tj. ona ne upravljaju drugim
jedinicama.
Grupacije društava
2.15. Velike grupacije društava nastaju kada društvo majka

kontroliše nekoliko društava k eri, koje mogu pored toga
kontrolisati i svoja vlastita društva k eri itd. Svaki lan
grupacije tretira se kao posebna institucionalna jedinica ako
zadovoljava definiciju institucionalne jedinice.

2.16. Prednost netretiranja grupacija društava kao jedne
institucionalne jedinice je da grupacije nisu uvijek stabilne
tokom vremena, niti lahko prepoznatljive u praksi. Može
biti teško skupiti podatke o grupacijama ije aktivnosti nisu
blisko povezane. Mnoge grupacije su prevelike i heterogene
da bi se tretirale kao jedna jedinica, a njihova veli ina i
sastav mogu se mijenjati tokom vremena kao posljedica
spajanja i preuzimanja.

Subjekti posebne namjene
2.17. Subjekt posebne namjene (SPN) ili društvo posebne

namjene je obi no društvo s ograni enom odgovornoš u ili
komanditno društvo, osnovano za ispunjavanje parcijalnih,
specifi nih ili privremenih ciljeva i za izolovanje
finansijskog rizika, posebnih poreza ili regulatornog rizika.

2.18. Nema uobi ajene definicije SPN-a, ali uobi ajene su
sljede e karakteristike:
(a) nemaju zaposlenike i nefinansijsku aktivu;
(b) malo su fizi ki prisutni osim natpisa ili znaka koji

potvr uje njihovo mjesto registracije;
(c) uvijek su povezani s drugim društvom, esto kao

zavisno društvo;
(d) rezidentni su na razli itom podru ju od onoga na

kojem su povezana društva rezidentna. U nedostatku
fizi ke prisutnosti, rezidentnost preduze a se utvr uje
prema ekonomskom podru ju po ijem pravu je
preduze e osnovano ili registrovano;

Petak, 17. 3. 2017. S L U Ž B E N I G L A S N I K B i H Broj 19 - Strana 521

(e) njima upravljaju zaposlenici drugog društva koje
može, ali ne mora biti povezano društvo.

SPN pla a naknade za usluge koje su mu pružene i zauzvrat
svojem društvu majci ili drugom povezanom društvu napla uje
naknadu radi pokrivanja tih troškova. To je jedina proizvodnja u
koju je SPN uklju en, iako e esto preuzeti obaveze u ime svog
vlasnika i obi no primiti prihod od investicija i vlasni ke dobitke
od aktive nad kojom je vlasnik.
2.19. Bez obzira na to ima li jedinica sve ili ni jednu od ovih

karakteristika, te bez obzira na to naziva li se SPN-om ili
sli nim nazivom ili ne, tretira se na isti na in kao bilo koja
druga institucionalna jedinica dodjelom sektoru ili
djelatnosti prema svojoj glavnoj aktivnosti, osim ako taj
SPN nema nezavisna prava postepena.

2.20. Stoga, društva koja se bave prijenosom finansijskih
sredstava, umjetna društva k eri i jedinice posebne namjene
ukupne države bez samostalnosti djelovanja dodjeljuju se
sektoru svojih kontrolišuju ih tijela. Izuzetak se javlja kada
su nerezidentna pa se u tom slu aju priznaju odvojeno od
svojih kontrolišuju ih tijela. Ali u slu aju države, aktivnosti
društva k eri odražavaju se u ra unima države.

Zatvorena finansijska društva
2.21. Holding društvo koje ima samo vlasništvo nad društvima

k erima primjer je zatvorenog finansijskog društva.
Primjeri drugih jedinica koje se tako e tretiraju kao
zatvorena finansijska društva su jedinice sa
karakteristikama subjekata posebne namjene kako su
opisane gore, uklju uju i investicione i penzione fondove i
jedinice korištene za održavanje i upravljanje bogatstvom
za pojedince ili porodice, izdavanje dužni kih instrumenata
u ime povezanih društava (takvo društvo može se zvati
posrednik) i izvršavanje drugih finansijskih funkcija.

2.22. Stepen nezavisnosti od svog društva majke može se
pokazati vršenjem zna ajne kontrole nad svojom aktivom i
pasivom u mjeri snošenja rizika i koristi povezanih s
aktivom i pasivom. Takve se jedinice klasifikuju u sektoru
finansijskih društava.

2.23. Subjekt takve vrste koji ne može djelovati nezavisno o
svom društvu majci i samo je pasivni vlasnik aktive i pasive
ne tretira se kao posebna institucionalna jedinica, osim ako
je rezidentna u ekonomiji razli itoj od društva majke. Ako
je rezidentan u istoj ekonomiji kao i društvo majka, tretira
se kao "umjetno zavisno društvo" kako je opisano u
nastavku.

Umjetna zavisna društva
2.24. Zavisno društvo, u potpunosti u vlasništvu društva majke,

može biti osnovano radi pružanja usluga društvu majci ili
drugom društvu u istoj grupaciji, radi izbjegavanja poreza,
minimiziranja obaveza u slu aju ste aja ili radi osiguranja
drugih tehni kih prednosti prema poreskim propisima ili
propisima o društvima na snazi u odre enoj zemlji.

2.25. Uop eno, takve vrste subjekata ne zadovoljavaju definiciju
institucionalne jedinice jer im nedostaje mogu nost
djelovanja nezavisno o društvu majci i mogu biti podložne
ograni enjima vlasništva ili transakciji aktive koja se nalazi
na njihovom bilansu stanja. Njihov nivo proizvodnje i
cijena koju za to dobivaju odre uje društvo majka koja je
(možda s drugim društvima u istoj grupaciji) njihov jedini
kupac. One se stoga ne tretiraju kao posebne institucionalne
jedinice, nego kao sastavni dio društva majke, a njihovi
ra uni se konsoliduju s onima društva majke, osim ako su
rezidentne na ekonomskom podru ju razli itom od onoga
gdje je rezidentno društvo majka.

2.26. Mora se napraviti razlika izme u umjetnih društava k eri
kako su prethodno opisana i jedinice koja obavlja samo

pomo ne aktivnosti. Pomo ne aktivnosti ograni ene su u
opsegu na vrstu uslužnih funkcija koje gotovo sva
preduze a trebaju u nekoj mjeri, npr. iš enje prostorija,
vo enje platne liste ili pružanje infrastrukture
informacijskih tehnologija za preduze e.

Jedinice posebne namjene ukupne države
2.27. Ukupna država tako e može uspostaviti jedinice posebne

namjene, sa karakteristikama i funkcijama sli nim
društvima koja se bave prijenosom finansijskih sredstava i
umjetnim društvima k erima. Takve jedinice nemaju
ovlaštenje da djeluju nezavisno i ograni ene su u opsegu
transakcija koje mogu obavljati. Ne snose rizike i koristi
povezane s aktivom i pasivom koje imaju. Takve jedinice,
ako su rezidentne, tretiraju se kao sastavni dio ukupne
države, a ne kao posebne jedinice. Ako su nerezidentne,
tretiraju se kao posebne jedinice. Sve transakcije koje obave
u inostranstvu odražavaju se u odgovaraju im
transakcijama s državom. Stoga, za jedinicu koja
pozajmljuje u inostranstvu smatra se da pozajmljuje isti
iznos ukupnoj državi, i to pod istim uslovima kao i
prvobitno pozajmljivanje.

2.28. Sažeto, ra uni subjekata posebne namjene bez nezavisnih
prava postupanja konsoliduju se s društvom majkom, osim
ako su rezidentni u razli itoj ekonomiji od onoga u kojoj je
društvo majka. Postoji jedan izuzetak od ovog op eg
pravila, a to je kada nerezidentni SPN uspostavi država.

2.29. Uslovno rezidentne jedinice se definišu kao:
(a) oni dijelovi nerezidentnih jedinica koji imaju središte

prevladavaju eg ekonomskog interesa (u ve ini
slu ajeva jedinice koje obavljaju ekonomsku
proizvodnju godinu dana ili duže) na ekonomskom
podru ju zemlje;

(b) nerezidentne jedinice u ulozi vlasnika zemljišta i/ili
gra evina na ekonomskom podru ju zemlje, ali jedino
u pogledu transakcija koje se odnose na spomenuto
zemljište ili gra evine.

Uslovno rezidentne jedinice, nezavisno o tome vode li samo
djelimi ne ra une i nezavisno o samostalnosti odlu ivanja,
tretiraju se kao institucionalne jedinice.
2.30. Sljede e se smatra institucionalnim jedinicama:

(a) jedinice koje imaju samostalnost odlu ivanja i potpuni
skup ra una poput:
(1) privatnih i javnih društava;
(2) zadruga ili partnerstava priznatih kao nezavisni

pravni subjekti;
(3) javnih proizvo a a koji se prema posebnim

zakonima priznaju kao nezavisni pravni
subjekti;

(4) neprofitnih ustanova priznatih kao nezavisni
pravni subjekti; i

(5) agencija ukupne države;
(b) jedinice koje vode potpuni skup ra una i za koje se

smatra da samostalno odlu uju usprkos tome što nisu
osnovane odvojeno od svog društva majke: kvazi-
društva;

(c) jedinice koje ne vode nužno potpuni skup ra una, ali
za koje se smatra da samostalno odlu uju:
(1) doma instva;
(2) uslovno rezidentne jedinice.

INSTITUCIONALNI SEKTORI
2.31. Makroekonomska analiza ne razmatra aktivnosti svake

institucionalne jedinice posebno – razmatra ukupne
aktivnosti sli nih institucionalnih jedinica. Jedinice se stoga
spajaju u grupe koje se nazivaju institucionalni sektori, od
kojih se neki dijele na podsektore.

Broj 19 - Strana 522 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

Tabela 2.1. - Sektori i podsektori

Sektori i podsektori

Javni Doma i
privatni

Pod
inostranom
kontrolom

Nefinansijska preduze a S.11 S.11001 S.11002 S.11003
Finansijske institucije S.12
Monetarne finansijske institucije (MFI) Centralna banka S.121

Ostale monetarne
finansijske
institucije (OMFI)

Preduze a koja
primaju depozite
osim Centralne
banke

S.122 S.12201 S.12202 S.12203

Nov ani fondovi
(NF)

S.123 S.12301 S.12302 S.12303

Finansijska institucije osim monetarnih
finansijskih institucija (MFI) i
osiguravaju ih društava i penzionih
fondova (ICPF)

Nenov ani investicioni fondovi (NNIF) S.124 S.12401 S.12402 S.12403
Ostali finansijski posrednici, osim
osiguravaju ih društava i penzionih
fondova

S.125 S.12501 S.12502 S.12503

Pomo ne finansijske institucije S.126 S.12601 S.12602 S.12603
Institucije koja se bave prijenosom
finansijskih sredstava i zajmodavci

S.127 S.12701 S.12702 S.12703

Osiguravaju a društva i penzioni fondovi
(ICPF)

Osiguravaju a društva (IC) S.128 S.12801 S.12802 S.12803
Penzioni fondovi (PF) S.129 S.12901 S.12902 S.12903

Op a vlada S.13
Centralna vlada (isklju uju i fondove socijalne sigurnosti) S.1311
Državna vlada (isklju uju i fondove socijalne sigurnosti) S.1312
Lokalna vlada (isklju uju i fondove socijalne sigurnosti) S.1313
Fondovi socijalne sigurnosti S.1314
Doma instva S.14
Poslodavci i samozaposlene osobe S.141+S.142
Zaposlenici S.143
Primaoci vlasni kog i transfernog dohotka S.144
Primaoci vlasni kog dohotka S.1441
Primaoci penzija S.1442
Primaoci ostalih transfera S.1443
Neprofitne ustanove koje služe doma instvima S.15
Inostranstvo S.2
Države lanice i institucije i tijela

Evropske unije

S.21

Države lanice Evropske unije S.211
Institucije i tijela Evropske unije S.212
Zemlje ne lanice i me unarodne organizacije nerezidentne u Evropskoj uniji S.22

Petak, 17. 3. 2017. S L U Ž B E N I G L A S N I K B i H Broj 19 - Strana 523

Broj 19 - Strana 524 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

2.33. Institucionalne jedinice se grupišu u sektore na osnovu toga
kojoj vrsti proizvo a a pripadaju i zavisno o glavnoj
aktivnosti i funkciji, koje se smatraju važnim pokazateljima
njihovog ekonomskog ponašanja.

2.34. Dijagram 2.1. pokazuje kako se jedinice raspore uju u
glavne sektore. Radi utvr ivanja sektora za jedinicu koja je
rezidentna, ali ne doma instvo, prema dijagramu je
potrebno utvrditi kontroliše li je ukupna država ili ne te je li
tržišni ili netržišni proizvo a .

2.35. Nadzor nad finansijskim ili nefinansijskim preduze ima
definiše se kao pravo odre ivanja op e politike društva, na
primjer odabirom prikladnih direktora ako je potrebno.

2.36. Pojedina institucionalna jedinica (drugo društvo,
doma instvo, neprofitna institucija ili državna jedinica)
osigurava nadzor nad društvom ili kvazi-društvom ako
posjeduje više od polovine dionica s pravom glasa ili ako na
drugi na in kontroliše glasa ku mo više od polovine
dioni ara.

2.37. Za nadzor više od polovine dioni arskih glasova nije
potrebno da sama institucionalna jedinica bude vlasnik
dionica s pravom glasa. Zavisno društvo, društvo C, može
biti zavisno društvo drugog društva B u kojem tre e društvo
A posjeduje ve inu dionica s pravom glasa. Društvo C je
zavisno društvo društva B kada društvo B nadzire više od
polovine dioni arskih glasova u društvu C ili društvo B
posjeduje dionice u C s pravom imenovanja ili smjenjivanja
ve ine upravnika društva C.

2.38. Op a vlada osigurava kontrolu nad društvom na osnovu
posebnog zakona, odluke ili uredbe kojom se državi daju
ovlaštenja odre ivanja politike društva. Sljede i pokazatelji
su glavni faktori koje treba razmotriti pri odlu ivanju
kontroliše li država društvo:
(a) državno vlasništvo nad ve inom glasa kih prava;
(b) državna kontrola nad upravom ili upravnim tijelom;
(c) državna kontrola nad imenovanjem i razrješenjem

klju nog osoblja;
(d) državna kontrola nad klju nim odborima u subjektu;
(e) država posjeduje zlatnu dionicu;
(f) posebni propisi;
(g) država kao prevladavaju i kupac;
(h) pozajmljivanje od države.
Jedan pokazatelj može biti dovoljan za utvr ivanje

kontrole, ali, u drugim slu ajevima, više zasebnih pokazatelja
mogu zajedno dokazivati kontrolu.
2.39. Za neprofitne institucije priznate kao nezavisni pravni

subjekti, pet pokazatelja koje treba razmotriti su:
(a) imenovanje odgovornih osoba;
(b) mogu nost odobravanja instrumenata;
(c) ugovorni sporazumi;
(d) stepen finansiranja;
(e) stepen izloženosti države riziku.
Kao i kod društava, jedan pokazatelj može biti dovoljan za

utvr ivanje kontrole u nekim slu ajevima, ali, u drugim
slu ajevima, više zasebnih pokazatelja mogu zajedno dokazivati
kontrolu.
2.40. Razlikovanje izme u tržišnog i netržišnog, a za subjekte

javnog sektora klasifikacija izme u sektora op e vlade i
korporativnog sektora, zavisi o kriterijima odre enim u
stavu 1.37.

2.41. Sektor se dijeli na podsektore prema kriterijima relevantnim
za taj sektor; na primjer, država se može podijeliti na
centralnu, državnu i lokalnu vladu i fondove socijalne
sigurnosti. Time se omogu ava precizniji opis ekonomskog
ponašanja jedinica.

Ra uni za sektore i podsektore bilježe sve glavne i sporedne
aktivnosti institucionalnih jedinica obuhva enih odgovaraju im
sektorom.

Svaka institucionalna jedinica pripada samo jednom sektoru
ili podsektoru.
2.42. Ako je glavna funkcija institucionalne jedinice proizvodnja

dobara i usluga, prvo se mOra odrediti vrsta proizvo a a
kako bi se dodijelila sektoru.

2.43. Tabela 2.2. prikazuje vrstu proizvo a a, glavne aktivnosti i
funkcije, koje su karakteristi ne za pojedine sektore:

Tabela 2.2. -Vrsta proizvo a a, glavne aktivnosti i funkcije,
razvrstano po sektorima

Vrsta proizvo a a Glavna aktivnost i funkcija Sektor

Tržišni proizvo a Proizvodnja tržišnih dobara i
nefinansijskih usluga

Nefinansijska
preduze a (S.11)

Tržišni proizvo a

Finansijsko posredovanje
uklju uju i osiguranje
Pomo ne finansijske
aktivnosti

Finansijske instutucije
(S.12)

Javni netržišni
proizvo a

Proizvodnja i ponuda
netržišne
proizvodnje za zajedni ku i
pojedina nu potrošnju te
izvo enje transakcija ija je
namjena preraspodjela
nacionalnog dohotka i
bogatstva

Op a vlada (S.13)

Tržišni proizvo a
ili privatni
proizvo a za
vlastitu finalnu
upotrebu

Potrošnja
Proizvodnja tržišne
proizvodnje i proizvodnje za
vlastitu finalnu upotrebu

Doma instva (S.14)
Kao potroša i
Kao preduzetnici

Privatni netržišni
proizvo a

Proizvodnja i ponuda
netržišne proizvodnje za
pojedina nu potrošnju

Neprofitne ustanove
koje služe
doma instvima (S.15)

2.44. Sektor inostranstva (S.2) odnosi se na tokove i stanja
izme u rezidentnih jedinica i nerezidentnih jedinica –
nerezidentne jedinice ne obilježavaju sli ni ciljevi i vrste
ponašanja, nego se prepoznaju kroz tokove i stanja s
rezidentnim jedinicama.

Nefinansijska preduze a (S.11)
2.45. Definicija: sektor nefinansijskih preduze a (S.11) sastoji se

od institucionalnih jedinica koje su nezavisni pravni
subjekti i tržišni proizvo a i te ija je glavna aktivnost
proizvodnja dobara i nefinansijskih usluga. Sektor
nefinansijskih preduze a tako e uklju uje i nefinansijska
kvazi-preduze a (vidi stavku 2.13. ta ku (f)).

2.46 Uklju ene su sljede e institucionalne jedinice:
(a) privatna i javna preduze a, koja kao tržišni

proizvo a i prvenstveno u estvuju u proizvodnji
dobara i nefinansijskih usluga;

(b) zadruge i partnerstva priznati kao nezavisni pravni
subjekti, koji kao tržišni proizvo a i prvenstveno
u estvuju u proizvodnji dobara i nefinansijskih
usluga;

(c) javni proizvo a i priznati kao nezavisni pravni
subjekti koji kao tržišni proizvo a i prvenstveno
u estvuju u proizvodnji dobara i nefinansijskih
usluga;

(d) neprofitne ustanove ili udruženja koji služe
nefinansijskim društvima, koji su priznati kao
nezavisni pravni subjekti i koji kao tržišni proizvo a i
prvenstveno u estvuju u proizvodnji dobara i
nefinansijskih usluga;

(e) sjedišta društava koja kontrolišu grupaciju preduze a
koja su tržišni proizvo a i, ako proizvodnja dobara i
nefinansijskih usluga predstavlja prevladavaju u vrstu

Petak, 17. 3. 2017. S L U Ž B E N I G L A S N I K B i H Broj 19 - Strana 525

aktivnosti cijele grupacije (izmjerena na bazi dodane
vrijednosti);

(f) subjekti posebne namjene ija je glavna aktivnost
pružanje dobara i nefinansijskih usluga;

(g) privatna i javna kvazi-preduze a koja kao tržišni
proizvo a i prvenstveno u estvuju u proizvodnji
dobara i nefinansijskih usluga.

2.47. Nefinansijska kvazi-preduze a su svi subjekti koji kao
tržišni proizvo a i prvenstveno u estvuju u proizvodnji
dobara i nefinansijskih usluga i koji ispunjavaju uslove za
kvalifikaciju kao kvazi-društva (vidi stavku 2.13. ta ku (f)).
Nefinansijska kvazi-preduze a moraju imati dovoljno

podataka za sastavljanje potpunog skupa ra una te posluju kao da
su društva. Fakti ni odnos s njihovim vlasnikom je odnos
preduze a prema svojim dioni arima.

Nefinansijska kvazi-preduze a u vlasništvu doma instava,
državnih jedinica ili neprofitnih ustanova su, zajedno s
nefinansijskim preduze ima, okupljena u sektoru nefinansijskih
preduze a, a ne u sektoru svog vlasnika.
2.48. Postojanje potpunog skupa ra una, uklju uju i bilanse

stanja, nije dovoljan uslov da bi se tržišni proizvo a i
tretirali kao institucionalne jedinice, kao što su kvazi-
preduze a. Stoga partnerstva i javni proizvo a i, osim onih
iz stava 2.46. ta ka (a), (b), (c) i (f) i preduze a s jednim
vlasnikom ak i ako vode potpuni skup ra una uop eno
ne predstavljaju zasebne institucionalne jedinice, budu i da
ne donose samostalno odluke, a njihovo upravljanje nadziru
doma instva, neprofitne ustanove ili vlade u ijem su
vlasništvu.

2.49. Nefinansijska preduze a uklju uju uslovno rezidentne
jedinice koje se tretiraju kao kvazi-društva.

2.50. Sektor nefinansijskih preduze a se dijeli na tri podsektora:
(a) javna nefinansijska preduze a (S.11001);
(b) nacionalna privatna nefinansijska preduze a

(S.11002);
(c) inostrano kontrolisana nefinansijska preduze a

(S.11003).
Javna nefinansijska preduze a (S.11001)
2.51. Definicija: podsektor javnih nefinansijskih preduze a

sastoji se od svih nefinansijskih preduze a, kvazi-preduze a
i neprofitnih institucija, priznatih kao nezavisni pravni
subjekti, koji su tržišni proizvo a i i pod kontrolom
državnih jedinica.

2.52. Javna kvazi-preduze a su kvazi-preduze a u direktnom
vlasništvu državnih jedinica.

Nacionalna privatna nefinansijska preduze a (S.11002)
2.53. Definicija: podsektor nacionalnih privatnih nefinansijskih

preduze a sastoji se od svih nefinansijskih preduze a,
kvazi-preduze a i neprofitnih institucija, priznatih kao
nezavisni pravni subjekti, koji su tržišni proizvo a i i koji
nisu pod kontrolom državnih jedinica ili nerezidentnih
institucionalnih jedinica.
Ovaj podsektor uklju uje preduze a i kvazi-preduze a za

poslove direktnih stranih ulaganja koja nisu klasifikovana u
podsektoru inostrano kontrolisanih nefinansijskih preduze a
(S.11003).
Inostrano kontrolisana nefinansijska preduze a (S.11003)
2.54. Definicija: podsektor inostrano kontrolisanih nefinansijskih

preduze a sastoji se od svih nefinansijskih preduze a i
kvazi-preduze a koja su pod kontrolom nerezidentnih
institucionalnih jedinica.
Ovaj podsektor uklju uje:
(a) sva društva k eri nerezidentnih društava;

(b) sva preduze a koja kontroliše nerezidentna
institucionalna jedinica koja sama nije preduze e, na
primjer, preduze e koje kontroliše strana država.
Uklju ena su preduze a pod kontrolom grupe
nerezidentnih jedinica koja djeluju zajedni ki;

(c) sve podružnice ili ostale neinkorporirane agencije
nerezidentnih preduze a ili neinkorporirane
proizvo a e koji su uslovno rezidentne jedinice.

Finansijska preduze a (S.12)
2.55. Definicija: sektor finansijskih preduze a (S.12) sastoji se od

institucionalnih jedinica koje su nezavisni pravni subjekti i
tržišni proizvo a i te ija je glavna aktivnost proizvodnja
finansijskih usluga. Takve institucionalne jedinice
obuhvataju sva preduze a i kvazi-preduze a koja se
prvenstveno bave:
(a) finansijskim posredovanjem (finansijski posrednici);

i/ili
(b) pomo nim finansijskim aktivnostima (pomo ne

finansijske institucije).
Tako e su uklju ene institucionalne jedinice koje pružaju

finansijske usluge, ako se ve inom njihove aktive ili pasive ne
trguje na otvorenim tržištima.
2.56. Finansijsko posredovanje je aktivnost u kojoj

institucionalna jedinica sti e finansijsku aktivu i preuzima
pasivu za vlastiti ra un obavljaju i finansijske transakcije
na tržištu. Aktiva i pasiva finansijskih posrednika se
preoblikuje ili regrupiše s obzirom na, na primjer,
dospjelost, opseg, rizik itd. u postupku finansijskog
posredovanja.
Pomo ne finansijske aktivnosti su aktivnosti povezane s

finansijskim posredovanjem, ali same ne uklju uju finansijsko
posredovanje.
Finansijski posrednici
2.57. Postupak finansijskog posredovanja usmjerava sredstva od

tre ih strana s viškom prema onima s manjkom sredstava.
Finansijski posrednik ne djeluje samo kao zastupnik drugih
institucionalnih jedinica, ve se izlaže riziku sticanjem
finansijske aktive i preuzimanjem pasive za vlastiti ra un.

2.58. U postupak finansijskog posredovanja mogu biti uklju ene
sve kategorije pasive, izuzev kategorije pasive ostalih
ra una potraživanja. Finansijska aktiva uklju ena u
postupak finansijskog posredovanja može se razvrstati u
sve kategorije, izuzev kategorije osiguranja, penzionog
osiguranja i standardizovanih garancija, ali uklju uju i
kategoriju ostalih ra una potraživanja. Finansijski
posrednici mogu uložiti svoja sredstva u nefinansijsku
aktivu, uklju uju i nekretnine. Kako bi se smatralo
finansijskim posrednikom, društvo treba preuzimati pasivu
na tržištu i preoblikovati sredstva. Društva za poslovanje
nekretninama nisu finansijski posrednici.

2.59. Funkcija osiguravaju ih društava i penzionih fondova je
udruživanje rizika. Pasiva takvih institucija su prilag avanja
osiguranja, penzionog osiguranja i standardizovanih
garancija. Protustavka pasive su ulaganja osiguravaju ih
društava i penzionih fondova, djeluju i kao finansijski
posrednici.

2.60. Investicioni fondovi, dalje u tekstu nov ani fondovi (NF) i
ne-nov ani fondovi (NNF), prvenstveno preuzimaju
obaveze izdavanjem udjela ili jedinica u investicionim
fondovima. Oni mijenjaju takve fondove sticanjem
finansijske aktive i/ili nekretnina. Investicioni fondovi se
klasifikuju kao finansijski posrednici. Svaka promjena
vrijednosti njihove aktive i pasive, osim vlastitih udjela,
odražava se na njihova vlastita sredstva. S obzirom na to da
je iznos vlastitih sredstava jednak vrijednosti udjela ili

Broj 19 - Strana 526 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

jedinica investicionog fonda, svaka promjena vrijednosti
aktive i pasive fonda odrazi e se na tržišnu vrijednost
takvih udjela ili jedinica. Investicioni fondovi koji ulažu u
nekretnine su finansijski posrednici.

2.61. Finansijsko posredovanje je ograni eno na sticanje aktive i
preuzimanje pasive s op om javnoš u ili njenim odre enim
i prili no velikim podgrupama. Ako je aktivnost ograni ena
na male grupe osoba ili porodice, ne radi se o finansijskom
posredovanju.

2.62. Postoje neki izuzeci od op eg ograni enja finansijskog
posredovanja na finansijske transakcije na tržištu. Primjeri
su lokalne kreditne banke i štedionice koje se oslanjaju na
pripadaju u jedinicu lokalne ili regionalne uprave ili
društva za finansijski leasing koja su zavisna o mati nom
društvu za sticanje sredstava ili ulaganje sredstava. Ona se
klasifikuju kao finansijski posrednici ako posu ivanje ili
primanje štednje ne zavisi o pripadaju oj jedinici lokalne ili
regionalne uprave ili mati nom društvu.

Pomo ne finansijske institucije
2.63. Pomo ne finansijske aktivnosti uklju uju pomo ne

aktivnosti u realizaciji transakcija vezano uz finansijsku
aktivu i pasivu ili transformaciju ili preoblikovanje
sredstava. Pomo ne finansijske institucije se ne izlažu
riziku sticanjem finansijske aktive ili preuzimanjem pasive.
One olakšavaju finansijsko posredovanje. Sjedišta društava,
ija su sva ili ve ina društava k eri finansijska društva,

pomo ne su finansijske institucije.
Finansijska društva koja nisu finansijski posrednici i
pomo ne finansijske institucije
2.64. Ostala finansijska preduze a pored finansijskih posrednika i

pomo nih finansijskih institucija su institucionalne jedinice
koje pružaju finansijske usluge, ako se ve inom njihove
aktive ili pasive ne trguje na otvorenim tržištima.

Institucionalne jedinice uklju ene u sektor finansijskih
društava
2.65. U finansijski korporativni sektor finansijskih (S.12)

uklju ene su sljede e institucionalne jedinice:
(a) privatna ili javna preduze a koja prvenstveno

obavljaju poslove finansijskog posredovanja i/ili
pomo ne finansijske aktivnosti;

(b) zadruge i partnerstva priznata kao nezavisni pravni
subjekti, koja prvenstveno obavljaju poslove
finansijskog posredovanja i/ili pomo ne finansijske
aktivnosti;

(c) javni proizvo a i priznati kao pravni subjekti, koji
prvenstveno obavljaju poslove finansijskog
posredovanja i/ili pomo ne finansijske aktivnosti;

(d) neprofitne ustanove koje su priznate kao pravni
subjekti i koje prvenstveno obavljaju poslove
finansijskog posredovanja i/ili pomo ne finansijske
aktivnosti, ili koja pružaju usluge finansijskim
preduze ima;

(e) sjedišta društava ako sva ili ve ina njihovih društava
k eri, kao finansijska društva, prvenstveno obavljaju
finansijsko posredovanje i/ili pomo ne finansijske
aktivnosti. Ta se sjedišta društava klasifikuju kao
pomo ne finansijske institucije (S.126);

(f) holding društva, ako je glavna uloga vlasništvo nad
aktivom grupacije društava k eri. Sastav grupacije
može biti finansijski ili nefinansijski – to ne uti e na
klasifikaciju holding društava kao društava koja se
bave prijenosom finansijskih sredstava (S.127);

(g) subjekti posebne namjene ija je glavna aktivnost
pružanje finansijskih usluga;

(h) neinkorporirani investicioni fondovi koji sadrže
portfelje ulaganja u vlasništvu grupe u esnika i
kojima uop eno upravljaju druga finansijska društva.
Takvi su fondovi institucionalne jedinice odvojene od
upravlja kog finansijskog društva;

(i) za neinkorporirane jedinice koje prvenstveno
obavljaju finansijsko posredovanje i koje su podložne
ure enju i nadzoru (u ve ini slu ajeva klasifikovane
kao društva koja primaju depozite osim Centralne
banke, kao osiguravaju a društva ili kao penzioni
fondovi) smatra se da uživaju samostalnost
odlu ivanja i da imaju samostalno upravljanje
nezavisno o svojim vlasnicima; njihovo ekonomsko i
finansijsko ponašanje je sli no finansijskim
društvima. U tom slu aju se tretiraju kao zasebne
institucionalne jedinice. Primjer su podružnice
nerezidentnih finansijskih društava.

Podsektori finansijskih preduze a
2.66. Sektor finansijskih preduze a se dijeli na sljede e

podsektore:
(a) Centralna banka (S.121);
(b) društva koja primaju depozite osim Centralne banke

(S.122);
(c) nov ani fondovi (NF) (S.123);
(d) ne-nov ani investicioni fondovi (NNIF) (S.124);
(e) ostali finansijski posrednici, osim osiguravaju ih

društava i penzionih fondova (S.125);
(f) pomo ne finansijske institucije (S.126);
(g) društva koja se bave prijenosom finansijskih sredstava

i zajmodavci (S.127);
(h) osiguravaju a društva (S.128); i
(i) penzioni fondovi (S.129).

Kombinovanje podsektora finansijskih preduze a
2.67. Monetarne finansijske institucije (MFI) kako ih definiše

ECB sastoje se od svih institucionalnih jedinica uklju enih
u podsektore centralne banke (S.121), društava koja
primaju depozite osim Centralne banke (S.122) i nov anih
fondova (S.123).

2.68. Ostale monetarne finansijske institucije sastoje se od onih
finansijskih posrednika preko kojih se u inci monetarne
politike Centralne banke (S.121) prenose na druge subjekte
u ekonomiji. To su društva koja primaju depozite osim
Centralne banke (S.122) i NF (S.123).

2.69. Finansijski posrednici koji se bave udruživanjem rizika su
osiguravaju a društva i penzioni fondovi. Oni se sastoje od
podsektora osiguravaju ih društava (S.128) i penzionih
fondova (S.129).

2.70. Finansijska društva osim monetarno finansijskih institucija i
osiguravaju ih društava i penzionih fondova (MFI-a i
ICPF-a) se sastoje od podsektora ne-nov anih investicionih
fondova (S.124), ostalih finansijskih posrednika, osim
osiguravaju ih društava i penzionih fondova (S.125),
pomo nih finansijskih institucija (S.126) i društava koja se
bave prijenosom finansijskih sredstava i zajmodavaca
(S.127).

Potpodjela podsektora finansijskih preduze a na javna,
nacionalna privatna i inostrano kontrolisana finansijska
preduze a
2.71. Osim podsektora S.121., svaki se podsektor dalje dijeli na:

(a) javna finansijska preduze a;
(b) nacionalna privatna finansijska preduze a; i
(c) inostrano kontrolisana finansijska preduze a.
Kriteriji za ovu potpodjelu su isti kao i za nefinansijska

preduze a (vidjeti stavke od 2.51. do 2.54.).

Petak, 17. 3. 2017. S L U Ž B E N I G L A S N I K B i H Broj 19 - Strana 527

Tabela 2.3 – Sektor finansijskih institucija i njegovi
podsektori

Sektori i podsektori Javni Nacionalni privatni Inostrano
kontrolisani

Finansijska preduze a S.12

Monetarne
finansijske institucije
(MFI)

Centralna banka S.121

Ostale monetarne
Finansijske institucije
(OMFI)

Društva koja
primaju depozite
osim Centralne
banke

S.122 S.12201 S.12202 S.12203

Nov ani fondovi
(NF) S.123 S.12301 S.12302 S.12303

Finansijska
preduze a osim
monetarnih
finansijskih
institucija (MFI) i
osiguravaju ih
društava i penzionih
fondova (ICPF)

Nenov ani investicioni fondovi (NNIF) S.124 S.12401 S.12402 S.12403
Ostali finansijski posrednici, osim
osiguravaju ih društava i penzionih fondova S.125 S.12501 S.12502 S.12503

Pomo ne finansijske institucije S.126 S.12601 S.12602 S.12603

Društva koja se bave prijenosom finansijskih
sredstava i zajmodavci S.127 S.12701 S.12702 S.12703

Osiguravaju a
društva i penzioni
fondovi (ICPF)

Osiguravaju a društva (IC) S.128 S.12801 S.12802 S.12803

Penzioni fondovi (PF) S.129 S.12901 S.12902 S.12903

Centralna banka (S.121)
2.72. Definicija: podsektor Centralna banka (S.121) se sastoji od

svih finansijskih i kvazidruštava, ija je glavna funkcija
emisija primarnog novca, održavanje unutrašnje i vanjske
valutne vrijednosti i držanje svih dijelova me unarodnih
državnih rezervi.

2.73. U podsektor S.121 se razvrstavaju sljede i finansijski
posrednici:
(a) nacionalna Centralna banka, uklju uju i kada je dio

Evropskog sistema centralnih banaka;
(b) centralne monetarne agencije uglavnom javne prirode

(npr. agencije koje upravljaju deviznim kursom ili
emisijom primarnog novca) koje vode potpuni skup
ra una i samostalno donose odluke u odnosu na
centralnu vladu. Ako se te aktivnosti obavljaju u
okviru centralne vlade ili Centralne banke, ne postoji
posebna institucionalna jedinica.

2.74. Podsektor S.121 ne uklju uje agencije i tijela, osim
Centralne banke, koje upravljaju ili nadziru finansijska
društva ili finansijska tržišta. Oni se razvrstavaju u
podsektor S.126.

Društva koja primaju depozite osim Centralne banke (S.122)
2.75. Definicija: podsektor društava koja primaju depozite osim

Centralne banke (S.122) obuhvata sva finansijska i kvazi-
društva, osim onih razvrstanih u podsektore Centralne
banke i nov anih fondova, koje prvenstveno obavljaju
finansijsko posredovanje i ije se poslovanje sastoji od
primanja depozita i/ili sli nih substituta za depozite od
institucionalnih jedinica, dakle ne samo od monetarnih
finansijskih institucija, te odobravanja zajmova i/ili
ulaganja u vrijednosnice za vlastiti ra un.

2.76. Društva koja primaju depozite osim Centralne banke ne
mogu se opisati jednostavno kao "banke" jer mogu
obuhvatati neka finansijska društva koja se ne nazivaju
banke ili neka finansijska društva kojima to nije dopušteno
u njihovim zemljama, dok neka finansijska društva koja se
nazivaju banke ne moraju zapravo biti društva koja primaju
depozite.
U podsektor S.122 se razvrstavaju sljede i finansijski

posrednici:
(a) poslovne banke, "univerzalne" banke, "svenamjenske"

banke;
(b) štedionice (uklju uju i uzajamne štedionice,

štedionice i kreditne zadruge);

(c) poštanske žiro institucije, poštanske banke i žiro
banke;

(d) ruralne kreditne banke, poljoprivredne kreditne banke;
(e) zadružne kreditne banke, kreditne zadruge;
(f) specijalizovane banke (npr. trgova ke banke, ku e

koje se bave emisijama, privatne banke); i
(g) institucije za elektronski novac koje prvenstveno

obavljaju finansijsko posredovanje.
2.77. U podsektor S.122 su razvrstani sljede i finansijski

posrednici, ako se njihovo poslovanje sastoji od primanja
sredstava pla anja od stanovništva u obliku depozita ili u
drugim oblicima kao što su kontinuirano izdavanje
dugoro nih dužni kih instrumenata:
(a) društva koja odobravaju hipotekarne zajmove

(uklju uju i gra evinska preduze a, hipotekarne
banke i hipotekarne kreditne institucije);

(b) lokalne kreditne ustanove.
Ina e, finansijski posrednici se razvrstavaju u podsektor

S.124.
2.78. Podsektor S.122 ne obuhvata:

(a) sjedišta društava koja nadziru i upravljaju drugim
jedinicama grupacije koja se sastoje uglavnom od
društava koja primaju depozite osim Centralne banke,
ali koji nisu društva za primanje depozita. Takva
sjedišta društava se razvrstavaju u podsektor S.126;

(b) neprofitne ustanove koje su priznate kao nezavisni
pravni subjekti i koje pružaju usluge društvima za
primanje depozita, ali ne obavljaju poslove
finansijskog posredovanja. One se razvrstavaju u
podsektor S.126; i

(c) institucije za elektronski novac koje ne obavljaju
prvenstveno finansijsko posredovanje.

Nov ani fondovi (NF) (S.123)
2.79. Definicija: podsektor NF (S.123) sastoji se od svih finansij-

skih preduze a i kvazi-preduze a, osim onih razvrstanih u
podsektorima Centralne banke i kreditnih ustanova, koje
prvenstveno obavljaju finansijsko posredovanje. Njihovo
poslovanje sastoji se od izdavanja dionice u investicionim
fondovima kao sli nih dodataka za depozite od institucio-
nalnih jedinica te, za vlastiti ra un, ulaganje prvenstveno u
dionice/jedinice nov anih fondova, kratkoro ne dužni ke
instrumente i/ili depozite.

2.80. Sljede i finansijski posrednici su razvrstani u podsektor
S.123: investicioni fondovi uklju uju i investicione

Broj 19 - Strana 528 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

zaklade, uzajamne investicione fondove i druge oblike
kolektivnog ulaganja iji su udjeli ili jedinice sli ni dodaci
za depozite.

2.81. Podsektor S.123 ne obuhvata:
(a) sjedišta društava koja nadziru i upravljaju grupacijom

koja se sastoji uglavnom od nov anih fondova, ali koji
sami nisu nov ani fondovi. Ona se razvrstavaju u
podsektor S.126;

(b) neprofitne ustanove koje su priznate kao nezavisni
pravni subjekti i koje pružaju usluge nov anim
fondovima, ali ne obavljaju poslove finansijskog
posredovanja. One se razvrstavaju u podsektor S.126.

Ne-nov ani investicioni fondovi (S.124)
2.82. Definicija: podsektor ne-nov anih investicionih fondova

(S.124) sastoji se od svih oblika kolektivnog ulaganja, osim
onih razvrstanih u podsektor NF, a koji prvenstveno
obavljaju finansijsko posredovanje. Njihovo poslovanje
sastoji se od izdavanja dionica ili jedinica u investicionim
fondovima koji nisu sli ni dodaci za depozite i, za vlastiti
ra un, ulaganja prvenstveno u finansijsku aktivu osim
kratkoro ne finansijske aktive i nefinansijske aktive (obi no
nekretnine).

2.83. Ne-nov ani investicioni fondovi obuhvataju investicione
zaklade, uzajamne investicione fondove i druge oblike
kolektivnog ulaganja ije dionice ili jedinice u
investicionim fondovima nisu sli ni dodaci za depozite.

2.84. U podsektor S.124 se razvrstavaju sljede i finansijski
posrednici:
(a) otvoreni investicioni fondovi ije se dionice ili

jedinice u investicionim fondovima, na zahtjev
vlasnika, ponovo otkupljuju ili ispla uju direktno ili
indirektno iz aktive preduze a;

(b) zatvoreni investicioni fondovi s fiksnim osnovnim
kapitalom, gdje investitori koji ulaze ili napuštaju
fond moraju kupiti ili prodati postoje e dionice;

(c) investicioni fondovi za nekretnine;
(d) investicioni fondovi koji ulažu u druge fondove

("fondovi fondova");
(e) hedge fondovi koji obuhvataju razli ite oblike

kolektivnog ulaganja, uklju uju i visoka minimalna
ulaganja, jasnu regulaciju i razli ite strategije
ulaganja.

2.85. Podsektor S.124 ne obuhvata:
(a) penzione fondove koji su dio podsektora penzionih

fondova;
(b) državne fondove posebne namjene, poznate kao

fondovi državnog bogatstva. Državni fond posebne
namjene razvrstava se u društva koja se bave
prijenosom finansijskih sredstava ako je finansijsko
društvo. Klasifikacija "državnog fonda posebne
namjene" kao dijela sektora ukupne države ili dijela
sektora finansijskih društava odre uje se prema
kriterijima za jedinice posebne namjene ukupne
države odre enim u stavu 2.27.;

(c) sjedišta društava koja nadziru i upravljaju grupacijom
sastavljenom uglavnom od nenov anih investicionih
fondova, ali koji sami nisu investicioni fondovi. Oni
se razvrstavaju u podsektor S.126;

(d) neprofitne ustanove koje su priznate kao nezavisni
pravni subjekti i koje pružaju usluge ne-nov anim
investicionim fondovima, ali ne obavljaju poslove
finansijskog posredovanja. One se razvrstavaju u
podsektor S.126.

Ostali finansijski posrednici, osim osiguravaju ih društava i
penzionih fondova (S.125)
2.86. Definicija: podsektor ostalih finansijskih posrednika osim

osiguravaju ih društava i penzionih fondova (S.125) sastoji
se od svih finansijskih društava i kvazi-društva koji
prvenstveno obavljaju finansijsko posredovanje
preuzimanjem obaveza u oblicima koji nisu gotovina,
depoziti ili udjeli u investicionim fondovima ili u vezi sa
sistemima osiguranja, penzionog osiguranja i
standardizovanih garancija od institucionalnih jedinica.

2.87. Podsektor S.125 uklju uje finansijske posrednike koji se
pretežno bave dugoro nim finansiranjem. U ve ini
slu ajeva, ta prevladavaju a dospjelost razlikuje taj
podsektor od podsektora OMFI-a (S.122 i S.123). Na
osnovu nepostojanja obaveza u obliku udjela u
investicionim fondovima koji nisu sli ni dodaci za depozite
ili sisteme osiguranja, penzionog osiguranja i
standardizovanih garancija može se utvrditi granica s
podsektorima ne-nov anih investicionih fondova (S.124),
osiguravaju ih društava (S.128) i penzionih fondova
(S.129).

2.88. Podsektor ostalih finansijskih posrednika, osim
osiguravaju ih društava i penzionih fondova (S.125) dalje
se dijeli na podsektore sastavljene od finansijskih društava
koja obavljaju transakcije sekuritizacije, trgovaca
vrijednosnicama i izvedenicama, finansijskih društava koja
se bave uzajmljivanjem i specijalizovanih finansijskih
društava. To je prikazano u Tabeli 2.4.
Tabela 2.4. Podsektor ostalih finansijskih posrednika,

osim osiguravaju ih društava i penzionih fondova (S.125) i
njegova potpodjela

Ostali finansijski posrednici, osim osiguravaju ih društava i penzionih fondova
Finansijska društva koja obavljaju transakcije sekuritizacije (FVC);
Trgovci vrijednosnicama i izvedenicama;
Finansijska društva koja se bave uzajmljivanjem; i
Specijalizovana finansijska društva

2.89. Podsektor S.125 ne uklju uje neprofitne ustanove koje su
priznate kao nezavisni pravni subjekti i koje pružaju usluge
drugim finansijskim posrednicima, ali ne obavljaju poslove
finansijskog posredovanja. One se razvrstavaju u podsektor
S.126.

Finansijska društva koja obavljaju transakcije sekuritizacije
(FVC)
2.90. Definicija: finansijska društva koja obavljaju transakcije

sekuritizacije (FVC) su preduze a koja obavljaju
transakcije sekuritizacije. FVC koji zadovoljava kriterije
institucionalne jedinice razvrstava se u S.125, ina e se
tretira kao sastavni dio društva majke.
Trgovci vrijednosnicama i izvedenicama, finansijska

društva koja se bave posu ivanjem i specijalizovana finansijska
društva
2.91. Trgovci vrijednosnicama i izvedenicama (za vlastiti ra un)

su finansijski posrednici za vlastiti ra un.
2.92. Finansijska društva koja se bave posu ivanjem uklju uju na

primjer finansijske posrednike koji se bave:
(a) finansijskim leasingom;
(b) kupoprodajom s otplatom na rate te li nim ili

komercijalnim finansiranjem; ili
(c) faktoringom.

2.93. Specijalizovana finansijska društva su finansijski
posrednici, na primjer:
(a) društva koja osiguravaju rizi ni i razvojni kapital;
(b) društva za finansiranje izvoza/uvoza; ili
(c) finansijski posrednici koji sti u depozite i/ili sli ne

substitute za depozite ili preuzimaju zajmove samo pri
monetarnim finansijskim institucijama; ti finansijski

Petak, 17. 3. 2017. S L U Ž B E N I G L A S N I K B i H Broj 19 - Strana 529

posrednici obuhvataju tako e centralne klirinške ku e
druge ugovorne strane (CCP-ovi) koji provode inter-
MFI otkupne ugovorne transakcije.

2.94. Sjedišta društava koja nadziru i upravljaju grupom društava
k eri koja prvenstveno obavljaju finansijsko posredovanje
i/ili pomo ne finansijske aktivnosti razvrstavaju se u
podsektor S.126.

Pomo ne finansijske institucije (S.126)
2.95. Definicija: podsektor pomo nih finansijskih institucija

(S.126) sastoji se od svih finansijskih i kvazi-društava koja
prvenstveno obavljaju djelatnosti usko povezane s
finansijskim posredovanjem, ali koja sama po sebi nisu
finansijski posrednici.

2.96. U podsektor S.126 se razvrstavaju sljede a finansijska i
kvazi-društva:
(a) posrednici u osiguranju, upravnici pri spašavanju i

havarijama, konsultanti u podru ju osiguranja i
penzija itd.;

(b) posrednici za zajmove i vrijednosnice, savjetnici za
ulaganje itd.;

(c) društva koja izdaju vrijednosnice;
(d) društva ija je glavna funkcija davanje garancija na

osnovu prijenosa mjenica i sli nih instrumenata;
(e) društva koja posluju izvedenim i zaštitnim

instrumentima, kao što su zamjene, opcije i terminski
ugovori (bez njihovog izdavanja);

(f) društva koja osiguravaju infrastrukturu za finansijska
tržišta;

(g) centralna nadzorna tijela finansijskih posrednika i
finansijskih tržišta, ako se radi o odvojenim
institucionalnim jedinicama;

(h) menadžeri penzionih i zajedni kih fondova itd.;
(i) društva koja se bave berzanskom razmjenom dionica i

osiguranja;
(j) neprofitne ustanove priznate kao nezavisni pravni

subjekti i koje pružaju usluge finansijskim društvima,
ali ne obavljaju poslove finansijskog posredovanja
(vidjeti stavku 2.46. ta ku (d));

(k) institucije za pla anje (olakšavaju pla anja izme u
kupca i prodavaca).

2.97. Podsektor S.126 tako e obuhvata sjedišta društava ija su
društva k eri sva ili ve inom finansijska društva.

Društva koja se bave prijenosom finansijskih sredstava i
zajmodavci (S.127)
2.98. Definicija: podsektor društava koja se bave prijenosom

finansijskih sredstava i zajmodavaca (S.127) sastoji se od
svih finansijskih i kvazi-preduze a koji se ne bave niti
finansijskim posredovanjem niti pružanjem pomo nih
finansijskih usluga i gdje ve ina njihove aktive ili pasive
nije predmet transakcija na otvorenim tržištima.

2.99. U podsektor S.127 se razvrstavaju sljede a finansijska i
kvazi-društva:
(a) jedinice kao pravni subjekti poput zaklada, ostavina,

ra una agencija ili društava koji postoje samo na
papiru;

(b) holding društva koja imaju kontrolisan nivo udjela u
grupaciji društava k eri i ija je glavna aktivnost
vlasništvo nad grupacijom bez pružanja bilo kakvih
daljih usluga društvima u kojima su ti vlasni ki udjeli,
to jest, ne upravljaju drugim jedinicama;

(c) subjekti posebne namjene koji se kvalifikuju kao
institucionalne jedinice i skupljaju sredstva na
otvorenim tržištima radi njihovog korištenja od strane
društva majke;

(d) jedinice koje razli itim klijentima pružaju finansijske
usluge isklju ivo vlastitim sredstvima ili sredstvima
sponzora i preuzimaju finansijski rizik neisplate duga.
Primjeri su zajmodavci, društva koja pozajmljuju
studentima ili za vanjsku trgovinu iz sredstava
dobivenih od sponzora poput državne jedinice ili
neprofitne ustanove te zalagaonice koje se ve inom
bave pozajmljivanjem;

(e) državni fondovi posebne namjene, poznati kao
državni fondovi bogatstva, ako se klasifikuju kao
finansijska društva.

Osiguravaju a društva (S.128)
2.100. Definicija: podsektor osiguravaju ih društava (S.128)

sastoji se od svih finansijskih i kvazi-preduze a koji se
prvenstveno bave finansijskim posredovanjem kao
posljedica udruživanja rizika uglavnom u obliku direktnog
osiguranja ili reosiguranja (vidi stavak 2.59.).

2.101. Osiguravaju a društva pružaju usluge:
(a) životnog i neživotnog osiguranja pojedina nim

jedinicama ili grupama jedinica;
(b) reosiguranja drugim osiguravaju im društvima.

2.102. Usluge društava za neživotno osiguranje mogu se
pružati u obliku:
(a) osiguranja od požara (npr. poslovna i privatna

imovina);
(b) osiguranja od odgovornosti (nezgode);
(c) osiguranja motornih vozila (vlastita šteta i

odgovornost prema tre ima)
(d) osiguranja u morskom, vazdušnom saobra aju i

prevozu (uklju uju i energetske rizike);
(e) zdravstvenog osiguranja i osiguranja od povreda; ili
(f) finansijskog osiguranja (pružanje jamstava ili

garancija).
Društva za finansijsko osiguranje ili kreditno osiguranje,

tako e poznati kao garancijske banke, pružaju jamstva ili
garancije za osiguranje sekuritizacije i drugih kreditnih
proizvoda.
2.103. Osiguravaju a društva su uglavnom inkorporirani ili

uzajamni subjekti. Inkorporirani subjekti su u vlasništvu
dioni ara i mnogi kotiraju na berzi. Uzajamni subjekti su u
vlasništvu ugovaraoc osiguranja i vra aju svoju dobit
ugovaraocima osiguranja "s dobiti" ili "u estvuju im"
ugovaraocima osiguranja kroz dividende i bonuse.
"Vlastiti" osiguravaoci su obi no u vlasništvu nefinansijskih
društava i ve inom osiguravaju rizike svojih dioni ara.

Polje 2.1. Vrste osiguranja
Vrsta osiguranja Sektor/podsektor

Direktno
osiguranje

Životno osiguranje
Nosilac osiguranja redovno ili jednokratno pla a osiguravatelju, a osiguravatelj
zauzvrat garantuje nosiocu osiguranja pla anje dogovorenog iznosa ili rente na neki
datum ili ranije.

Osiguravaju a društva

Neživotno osiguranje
Osiguranje za pokrivanje rizika poput nezgoda, bolesti, požara, kredita itd. Osiguravaju a društva

Reosiguranje
Osiguranje koje kupuje osiguravatelj radi zaštite od neo ekivano velikog broja
odštetnih zahtjeva ili
izuzetno velikih odštetnih zahtjeva.

Osiguravaju a društva

Broj 19 - Strana 530 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

Socijalno
osiguranje

Socijalna sigurnost
U esnike ukupna država
Obavezuje na osiguranje od odre enih socijalnih rizika.

Penzije socijalne
sigurnosti Fondovi socijalne sigurnosti
Druga socijalna sigurnost

Socijalno osiguranje povezano sa zaposlenoš u osim socijalne sigurnosti
Poslodavci mogu usloviti zaposlenje osiguranjem zaposlenika od odre enih
socijalnih rizika.

Penzije povezane sa
zaposlenjem

Sektor poslodavaca,
osiguravaju ih društava i
penzionih fondova ili neprofitnih
ustanova koje služe
doma instvima

Drugo socijalno
osiguranje povezano sa
zaposlenoš u

2.104. Podsektor S.128 ne obuhvata:

(a) institucionalne jedinice koje zadovoljavaju oba
kriterija iz stavke 2.117. One se razvrstavaju u
podsektor S.1314;

(b) sjedišta društava koja nadziru i upravljaju grupacijom
koja se sastoji ve inom od osiguravaju ih društava, ali
koja sama nisu osiguravaju a društva. Ona se
razvrstavaju u podsektor S.126;

(c) neprofitne ustanove koje su priznate kao nezavisni
pravni subjekti i koje pružaju usluge osiguravaju im
društvima, ali ne obavljaju poslove finansijskog
posredovanja. One se razvrstavaju u podsektor S.126.

Penzioni fondovi (S.129)
2.105. Definicija: podsektor penzionih fondova (S.129) sastoji

se od svih finansijskih i kvazi-društava koja prvenstveno
obavljaju poslove finansijskog posredovanja kao rezultat
udruživanja socijalnih rizika i potreba osiguranika
(socijalno osiguranje). Penzioni fondovi kao oblici
socijalnog osiguranja osiguravaju dohodak u penziji te esto
penzije nakon smrti i invaliditeta.

2.106. Podsektor S.129 sastoji se samo od onih penzionih
fondova socijalnog osiguranja koji su institucionalne
jedinice odvojene od jedinica koje ih osnivaju. Takvi
samostalni fondovi imaju samostalnost u odlu ivanju i vode
potpuni skup ra una. Nesamostalni penzioni fondovi nisu
institucionalne jedinice, nego ine dio institucionalne
jedinice koja ih je osnovala.

2.107. Primjeri u esnika u penzionim fondovima uklju uju
zaposlenike pojedina nih preduze a ili grupacije preduze a,
zaposlenike u istoj privrednoj grani ili djelatnosti i osobe
iste struke. Odštete uklju ene u ugovor o osiguranju mogu
se:
(a) ispla ivati nakon smrti osiguranika udovcu/udovici i

djeci;
(b) ispla ivati nakon penzionisanja; ili
(c) ispla ivati nakon nastanka invaliditeta kod

osiguranika.
2.108. U nekim zemljama sve te vrste rizika mogu osiguravati

društva za životno osiguranje, kao i penzioni fondovi. U
drugim zemljama se zahtijeva da se neki od ovih skupina
rizika osiguravaju jedino preko društava za životno
osiguranje. Za razliku od društava za životno osiguranje,
penzioni fondovi su zakonom ograni eni na odre ene grupe
zaposlenika i samozaposlenih osoba.

2.109. Penzione fondove mogu organizovati poslodavci ili
ukupna država. Tako e ih mogu organizovati osiguravaju a
društva u ime zaposlenika ili se mogu osnovati posebne
institucionalne jedinice za održavanje i upravljanje nad
sredstvima za ispunjavanje penzionih prava i raspodjelu
penzija.

2.110. Podsektor S.129 ne obuhvata:
(a) institucionalne jedinice koje zadovoljavaju oba

kriterija iz stavke 2.117. One se razvrstavaju u
podsektor S.1314;

(b) sjedišta društava koja nadziru i upravljaju grupacijom
koja se sastoji pretežno od penzionih fondova, ali koji

sami nisu penzioni fondovi. Ona se razvrstavaju u
podsektor S.126;

(c) neprofitne ustanove koje su priznate kao nezavisni
pravni subjekti i koje pružaju usluge penzionim
fondovima, ali ne obavljaju poslove finansijskog
posredovanja. One se razvrstavaju u podsektor S.126.

Op a vlada (S.13)
2.111. Definicija: sektor op e vlade (S.13) sastoji se od

institucionalnih jedinica koje su netržišni proizvo a i ija je
proizvodnja namijenjena individualnoj i zajedni koj
potrošnji, a koje se finansiraju obaveznim pla anjima
jedinica koje pripadaju drugim sektorima te institucionalnih
jedinica koje prvenstveno provode preraspodjelu
nacionalnog dohotka i bogatstva.

2.112. U sektoru S.13 uklju ene su na primjer sljede e
institucionalne jedinice:
(a) jedinice op e vlade osnovane u pravnom postupku

radi sudske nadležnosti nad ostalim jedinicama na
ekonomskom podru ju i radi upravljanja i finansiranja
grupe aktivnosti, prvenstveno osiguravaju i netržišna
dobra i usluge namijenjene za korist zajednice;

(b) preduze e ili kvazi-preduze e koje je vladina jedinica,
ako je njegova proizvodnja uglavnom netržišna, a
nadzire ga vladina jedinica;

(c) neprofitne ustanove priznate kao nezavisni pravni
subjekti, a netržišni su proizvo a i i nadzire ih op a
vlada;

(d) samostalni penzioni fondovi, ako postoji pravna
obaveza pla anja doprinosa i ako op a vlada upravlja
fondovima u pogledu odre ivanja i odobravanja
doprinosa i primitaka.

2.113. Sektor op e vlade dijeli se na etiri podsektora:
(a) centralna vlada (osim fondova socijalne sigurnosti)

(S.1311);
(b) državna vlada (osim fondova socijalne sigurnosti)

(S.1312);
(c) lokalna vlada (osim fondova socijalne sigurnosti)

(S.1313);
(d) fondovi socijalne sigurnosti (S.1314).

Centralna vlada (osim fondova socijalne sigurnosti) (S.1311)
2.114. Definicija: ovaj podsektor uklju uje sva državna

administrativna odjeljenja i ostale centralne agencije ija se
nadležnost obi no prostire na cijelo ekonomsko podru je,
osim upravljanja fondovima socijalne sigurnosti.
U podsektor S.1311 uklju ene su neprofitne ustanove koje

nadzire centralna država i ija se nadležnost prostire na cijelo
ekonomsko podru je.

Organizacije za tržišno regulisanje, koje isklju ivo ili
pretežno distribuiraju subvencije, razvrstavaju se u S.1311.
Organizacije ija se jedina ili glavna aktivnost sastoji od
kupovine, posjedovanja i prodaje poljoprivrednih ili
prehrambenih proizvoda razvrstavaju se u S.11.
Državna vlada (osim fondova socijalne sigurnosti) (S.1312)
2.115. Definicija: ovaj se podsektor sastoji od onih vrsta javne

uprave koje predstavljaju zasebne institucionalne jedinice i
izvršavaju odre ene upravne funkcije na nižem nivou od

Petak, 17. 3. 2017. S L U Ž B E N I G L A S N I K B i H Broj 19 - Strana 531

centralne vlade, a višoj od upravnih institucionalnih jedinica
na lokalnom nivou, osim upravljanja fondovima socijalne
sigurnosti.
U podsektor S.1312 su uklju ene neprofitne ustanove koje

nadzire državna vlada i ija je nadležnost ograni ena na
ekonomsko podru je doti nih država.
Lokalna vlada (osim fondova socijalne sigurnosti) (S.1313)
2.116. Definicija: ovaj podsektor uklju uje one vrste javne

uprave ija se nadležnost ograni ava samo na lokalni dio
ekonomskog podru ja, osim lokalnih agencija fondova
socijalne sigurnosti.
U podsektor S.1313 su uklju ene neprofitne ustanove koje

nadziru lokalne uprave i ija je nadležnost ograni ena na
ekonomsko podru je lokalnih uprava.
Fondovi socijalne sigurnosti (S.1314)
2.117. Definicija: podsektor fondova socijalne sigurnosti

uklju uje centralne, državne i lokalne institucionalne
jedinice ija se glavna aktivnost sastoji od pružanja
socijalnih naknada i koje zadovoljavaju sljede a dva
kriterija:
(a) po zakonu ili po propisima su odre ene grupe

stanovništva obavezne da u estvuju u sistemu ili da
pla aju doprinose; i

(b) ukupna država je odgovorna za upravljanje
institucijama u pogledu odre ivanja ili odobravanja
doprinosa i naknada, nezavisno o svojoj ulozi
nadzornog tijela ili poslodavca.

Iznos doprinosa koji pla a odre ena osoba obi no nije
direktno povezan s rizikom kojem je ta osoba izložena.
Doma instva (S.14)
2.118. Definicija: sektor doma instava (S.14) sastoji se od

pojedinaca ili grupa pojedinaca kao potroša a i
preduzetnika koji proizvode tržišna dobra i nefinansijske i
finansijske usluge (tržišni proizvo a i) pod uslovom da
dobra i usluge ne proizvode posebni subjekti koji se
tretiraju kao kvazi-preduze a. Ovaj sektor uklju uje i
pojedince ili grupe pojedinaca u ulozi proizvo a a dobara i
nefinansijskih usluga za isklju ivo vlastitu finalnu upotrebu.
Doma instva u ulozi potroša a se definišu kao male grupe

osoba koje dijele isti stambeni smještaj, udružuju svoj dohodak i
bogatstvo te zajedno konzumiraju odre ene vrste dobara i usluga,
uglavnom stanovanje i hranu.

Glavni izvori doma instava su sljede i:
(a) naknade zaposlenicima;
(b) vlasni ki dohodak;
(c) transferi iz drugih sektora;
(d) primanja od prodaje tržišnih proizvoda; i
(e) imputirana primanja od proizvodnje proizvoda za

vlastitu finalnu potrošnju.
2.119. Sektor doma instava uklju uje:

(a) pojedince ili grupe pojedinaca ija je glavna funkcija
potrošnja;

(b) osobe koje trajno žive u ustanovama i ija je
samostalnost djelovanja ili donošenja odluka o
ekonomskim pitanjima vrlo ograni ena ili nepostoje a
(npr. pripadnici crkvenih redova koji žive u
samostanima, bolesnici koji se dugo vremena nalaze u
bolnicama, zatvorenici koji odslužuju dugotrajne
kazne, starije osobe koje trajno stanuju u domovima
za starije i nemo ne osobe). Takve se osobe tretiraju
kao jedna institucionalna jedinica: jedno doma instvo;

(c) pojedince ili grupe pojedinaca ija je glavna funkcija
potrošnja i koji proizvode dobara i nefinansijske
usluge za isklju ivo vlastitu finalnu upotrebu; u sistem

su uklju ene samo dvije kategorije usluga koje se
proizvode za vlastitu finalnu potrošnju: usluge
stanovanja u stanovima u vlasništvu stanara i usluge
koje proizvode pla eni zaposlenici;

(d) preduze a s jednim vlasnikom i partnerstva koja
nemaju pravni status osim onih koji se tretiraju kao
kvazi-preduze a – i koja su tržišni proizvo a i; i

(e) neprofitne ustanove koje služe doma instvima, koje
nisu priznate kao nezavisni pravni subjekti ili koje su
priznate, ali su manje važnosti.

2.120. U ESA-i 2010. sektor doma instava se dijeli na
sljede e podsektore:
(a) poslodavci (S.141) i samozaposlene osobe (S.142);
(b) zaposlenici (S.143);
(c) primaoci vlasni kog dohotka (S.1441);
(d) primaoci penzija (S.1442);
(e) primaoci ostalih transfera (S.1443).

2.121. Doma instva se razvrstavaju u podsektore prema
kategoriji najve eg dohotka doma instva kao cjeline
(dohodak poslodavca, naknada zaposlenicima itd.). Ako se
u jednom doma instvu ostvaruje više dohodaka date
kategorije, razvrstavanje se bazira na ukupnom dohotku
doma instva unutar svake kategorije.
Poslodavci i samozaposlene osobe (S.141 i S.142)

2.122. Definicija: podsektor poslodavaca i samozaposlenih
osoba sastoji se od grupe doma instava iji se najve i izvor
dohotka ukupnog doma instva sastoji od mješovitih
dohodaka (B.3) koje vlasnici doma instava kao
neinkorporiranih preduze a ostvaruju iz obavljanja svoje
aktivnosti u ulozi proizvo a a tržišnih dobara i usluga, s
pla enim zaposlenicima ili bez njih, ak i u slu aju kada
spomenuti dohodak ne prelazi polovinu ukupnog dohotka
doma instva.
Zaposlenici (S.143)

2.123. Definicija: podsektor zaposlenika sastoji se od grupe
doma instava iji se najve i izvor dohotka ukupnog
doma instva sastoji od naknada zaposlenicima (D.1).
Primaoci vlasni kog dohotka (S.1441)

2.124. Definicija: Podsektor primaoca vlasni kog dohotka
sastoji se od grupe doma instava iji se najve i izvor
dohotka ukupnog doma instva sastoji od vlasni kog
dohotka (D.4).
Primaoci penzija (S.1442)

2.125. Definicija: podsektor primaoca penzija sastoji se od
grupe doma instava iji se najve i izvor dohotka ukupnog
doma instva sastoji od penzija.
Doma instva penzionera su doma instva iji se najve i

izvor dohotka sastoji od starosnih ili ostalih penzija, uklju uju i
penzije ispla ene od prethodnih poslodavaca.

Primaoci ostalih transfera (S.1443)
2.126. Definicija: podsektor primalaca ostalih transfera sastoji

se od grupe doma instava iji se najve i izvor dohotka
ukupnog doma instva sastoji od dohotka od ostalih teku ih
transfera.
Ostali teku i transferi su svi teku i transferi osim

vlasni kog dohotka, penzija i dohotka osoba koje trajno žive u
ustanovama.
2.127. Ako podaci o relativnim doprinosima izvora dohotka

ukupnog doma instva nisu dostupni, za potrebe
razvrstavanja koristi se dohodak referentne osobe.
Referentna osoba doma instva je osoba s najvišim
dohotkom u doma instvu. Ako taj podatak nije dostupan, za
odre ivanje podsektora doma instva koristi se dohodak
osobe koja se izjasni kao referentna osoba.

2.128. Mogu se koristiti drugi kriteriji za potpodjelu sektora
doma instava, npr. potpodjela doma instava kao

Broj 19 - Strana 532 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

preduzetnika po aktivnosti: poljoprivredna doma instva i
nepoljoprivredna doma instva.

Neprofitne ustanove koje služe doma instvima (S.15)
2.129. Definicija: sektor neprofitne ustanove koje služe

doma instvima (NPISHs) (S.15) sastoji se od neprofitnih
ustanova koje su posebni pravni subjekti, koje služe
doma instvima i koje su privatni netržišni proizvo a i.
Njihovi glavni izvori su dobrovoljni prilozi doma instava u
gotovini ili u naturi u njihovoj ulozi potroša a, uplate
sredstava ukupne države i vlasni ki dohodci.

2.130. Ako takve ustanove nisu jako zna ajne, nisu uklju ene
u sektor NPISH-a, nego u sektor doma instava (S.14), jer se
njihove transakcije ne razlikuju od jedinica u tom sektoru.
Netržišni NPISH-ovi koje kontroliše ukupna država

razvrstavaju se u sektor ukupne države (S.13).
U sektor NPISH-a su uklju ene sljede e glavne vrste

NPISH-a koje doma instvima pružaju netržišna dobra i usluge:
(a) sindikati, strukovne ili nau ne udruge, udruge potroša a,

politi ke stranke, crkve ili vjerske zajednice (uklju uju i
one koje finansira, ali ne nadzire država) te društveni,
kulturni, rekreativni i sportski klubovi; i

(b) dobrotvorna društva, organizacije za pružanje podrške i
pomo i finansirani dobrovoljnim transferima u novcu ili u
naturi ostalih institucionalnih jedinica.
Sektor S.15 uklju uje dobrotvorna društva, organizacije za

pružanje potpore ili pomo i koje služe nerezidentnim jedinicama,
a isklju uje organizacije ije lanstvo osigurava pravo na
unaprijed odre eni skup dobara i usluga.
Inostranstvo (S.2)
2.131. Definicija: inostranstvo (S.2) je grupa jedinica bez

karakteristi nih funkcija i izvora; sastoji se od nerezidentnih
jedinica koje obavljaju transakcije s rezidentnim
institucionalnim jedinicama ili imaju druge ekonomske
veze s rezidentnim jedinicama. Njihovi ra uni omogu avaju
op i pregled ekonomskih veza izme u nacionalne
ekonomije i inostranstva. Ovdje su uklju ene institucije
EU-a i me unarodne organizacije.

2.132. Za sektor inostranstva nije obavezno voditi potpuni
skup ra una, ali je korisno tretirati inostranstvo kao sektor.
Sektori se dobivaju raš lanjivanjem ukupne ekonomije
kako bi se dobili homogeniji skupovi rezidentnih
institucionalnih jedinica koje su sli nog ekonomskog
ponašanja, ciljeva i funkcija. To nije slu aj sa sektorom
inostranstva: u ovom sektoru se bilježe transakcije i ostali
tokovi nefinansijskih i finansijskih preduze a, neprofitnih
ustanova, doma instava i ukupne države s nerezidentnim
institucionalnim jedinicama te ostale ekonomske veze
izme u rezidenata i nerezidenata, npr. potraživanja
rezidenata prema nerezidentima.

2.133. Ra uni inostranstva uklju uju samo transakcije izme u
rezidentnih institucionalnih jedinica i nerezidentnih
jedinica, sa sljede im izuzecima:
(a) usluge prevoza (do grani nog prelaza države

izvoznice), koje pružaju rezidentne jedinice u odnosu
na uvezena dobra, prikazuju se u ra unima
inostranstva zajedno s uvozom FOB, ak i kada se
radi o proizvodima rezidentnih jedinica;

(b) transakcije u inostranoj aktivi izme u rezidenata koji
pripadaju razli itim sektorima u doma oj ekonomiji
prikazuju se u detaljnim finansijskim ra unima
inostranstva. Te transakcije ne uti u na finansijski
položaj države u odnosu na inostranstvo; uti u na
finansijske odnose pojedinih sektora s inostranstvom;

(c) transakcije državnom pasivom izme u nerezidenata iz
razli itih geografskih podru ja prikazuju se u

geografskom presjeku ra una inostranstva. Premda
ove transakcije ne uti u na ukupne državne obaveze u
odnosu na inostranstvo, uti u na obaveze u odnosu na
razli ite dijelove svijeta.

2.134. Sektor inostranstva (S.2) dalje se dijeli na:
(a) države lanice i institucije i tijela Evropske unije

(S.21):
(1) države lanice Evropske unije (S.211);
(2) institucije i tijela Evropske unije (S.212);

(b) države ne lanice i me unarodne organizacije
nerezidentne u EU (S.22).

Na temelju lanka 8. Zakona o statistici Bosne i
Hercegovine ("Službeni glasnik BiH", broj 26/04 i 42/04),
ravnatelj Agencije za statistiku Bosne i Hercegovine donosi

ODLUKU
O UTVR IVANJU STATISTI KE KLASIFIKACIJE

INSTITUCIONALNIH SEKTORA
lanak 1.

(Predmet)
Statisti ka klasifikacija institucionalnih sektora (u daljnjem

tekstu: SKIS) je obvezan standard koji se upotrebljava pri
evidentiranju, prikupljanju, obradi, analizi, davanju na korištenje
i objavi statisti kih podataka važnih za statisti ko pra enje
privrednih kretanja u zemlji. Glavna namjena SKIS je
sastavljanje nacionalnih ra una Bosne i Hercegovine.

lanak 2.
(Statisti ki standardi)

SKIS se bazira na Europskom sustavu nacionalnih ra una
(u daljnjem tekstu: ESA 2010) koji predstavlja obvezni statisti ki
standard Europske unije, te je uskla en sa me unarodnim
statisti kim standardom Sustavom nacionalnih ra una (u
daljnjem tekstu: SNA 2008).

lanak 3.
(Korištenje)

SKIS se koristi kao nacionalni standard za standardizaciju
definicija s podru ja sektorske strukture ekonomije i za
razvrstavanje instutucionalnih jedinica u institucionalne sektore,
podsektore i skupine jedinica koje predstavljaju ukupnu
ekonomiju države za potrebe razli itih službenih i
administrativnih podataka te za potrebe statistike i analitike u
cilju unutarnje i me unarodne uporedivosti.

lanak 4.
(Šifre)

1) SKIS razlikuje rezidentne jedinice, koje ine ekonomiju
jedne zemlje, od nerezidentnih jedinica koje predstavljaju
inozemstvo.

2) SKIS ras lanjuje ekonomiju države na pojedine skupine
institucionalnih jedinica:
a) institucionalne sektore (nefinancijska poduze a,

financijska poduze a, država, neprofitne ustanove
koje služe ku anstvima i ku anstva),

b) institucionalne podsektore,
c) skupine institucionalnih jedinica.

3) Šifre institucionalnih sektora, institucionalnih podsektora i
skupina institucionalnih jedinica u SKIS uskla ene su sa
me unardnim standardima iz lanka 2. ove Odluke.

4) Institucionalni sektori ozna eni su sa dvocifrenom šifrom.
5) Institucionalni podsektori ozna eni su trocifrenom šifrom s

izuzetkom podsektora države ozna enih etverocifrenom
šifrom.

6) Skupine institucionalnih jedinica ozna ene su
peterocifrenom šifrom s izuzetkom skupina institucionalnih

Broj 19 - Strana 532 S L U Ž B E N I G L A S N I K B i H Petak, 17. 3. 2017.

preduzetnika po aktivnosti: poljoprivredna doma instva i
nepoljoprivredna doma instva.

Neprofitne ustanove koje služe doma instvima (S.15)
2.129. Definicija: sektor neprofitne ustanove koje služe

doma instvima (NPISHs) (S.15) sastoji se od neprofitnih
ustanova koje su posebni pravni subjekti, koje služe
doma instvima i koje su privatni netržišni proizvo a i.
Njihovi glavni izvori su dobrovoljni prilozi doma instava u
gotovini ili u naturi u njihovoj ulozi potroša a, uplate
sredstava ukupne države i vlasni ki dohodci.

2.130. Ako takve ustanove nisu jako zna ajne, nisu uklju ene
u sektor NPISH-a, nego u sektor doma instava (S.14), jer se
njihove transakcije ne razlikuju od jedinica u tom sektoru.
Netržišni NPISH-ovi koje kontroliše ukupna država

razvrstavaju se u sektor ukupne države (S.13).
U sektor NPISH-a su uklju ene sljede e glavne vrste

NPISH-a koje doma instvima pružaju netržišna dobra i usluge:
(a) sindikati, strukovne ili nau ne udruge, udruge potroša a,

politi ke stranke, crkve ili vjerske zajednice (uklju uju i
one koje finansira, ali ne nadzire država) te društveni,
kulturni, rekreativni i sportski klubovi; i

(b) dobrotvorna društva, organizacije za pružanje podrške i
pomo i finansirani dobrovoljnim transferima u novcu ili u
naturi ostalih institucionalnih jedinica.
Sektor S.15 uklju uje dobrotvorna društva, organizacije za

pružanje potpore ili pomo i koje služe nerezidentnim jedinicama,
a isklju uje organizacije ije lanstvo osigurava pravo na
unaprijed odre eni skup dobara i usluga.
Inostranstvo (S.2)
2.131. Definicija: inostranstvo (S.2) je grupa jedinica bez

karakteristi nih funkcija i izvora; sastoji se od nerezidentnih
jedinica koje obavljaju transakcije s rezidentnim
institucionalnim jedinicama ili imaju druge ekonomske
veze s rezidentnim jedinicama. Njihovi ra uni omogu avaju
op i pregled ekonomskih veza izme u nacionalne
ekonomije i inostranstva. Ovdje su uklju ene institucije
EU-a i me unarodne organizacije.

2.132. Za sektor inostranstva nije obavezno voditi potpuni
skup ra una, ali je korisno tretirati inostranstvo kao sektor.
Sektori se dobivaju raš lanjivanjem ukupne ekonomije
kako bi se dobili homogeniji skupovi rezidentnih
institucionalnih jedinica koje su sli nog ekonomskog
ponašanja, ciljeva i funkcija. To nije slu aj sa sektorom
inostranstva: u ovom sektoru se bilježe transakcije i ostali
tokovi nefinansijskih i finansijskih preduze a, neprofitnih
ustanova, doma instava i ukupne države s nerezidentnim
institucionalnim jedinicama te ostale ekonomske veze
izme u rezidenata i nerezidenata, npr. potraživanja
rezidenata prema nerezidentima.

2.133. Ra uni inostranstva uklju uju samo transakcije izme u
rezidentnih institucionalnih jedinica i nerezidentnih
jedinica, sa sljede im izuzecima:
(a) usluge prevoza (do grani nog prelaza države

izvoznice), koje pružaju rezidentne jedinice u odnosu
na uvezena dobra, prikazuju se u ra unima
inostranstva zajedno s uvozom FOB, ak i kada se
radi o proizvodima rezidentnih jedinica;

(b) transakcije u inostranoj aktivi izme u rezidenata koji
pripadaju razli itim sektorima u doma oj ekonomiji
prikazuju se u detaljnim finansijskim ra unima
inostranstva. Te transakcije ne uti u na finansijski
položaj države u odnosu na inostranstvo; uti u na
finansijske odnose pojedinih sektora s inostranstvom;

(c) transakcije državnom pasivom izme u nerezidenata iz
razli itih geografskih podru ja prikazuju se u

geografskom presjeku ra una inostranstva. Premda
ove transakcije ne uti u na ukupne državne obaveze u
odnosu na inostranstvo, uti u na obaveze u odnosu na
razli ite dijelove svijeta.

2.134. Sektor inostranstva (S.2) dalje se dijeli na:
(a) države lanice i institucije i tijela Evropske unije

(S.21):
(1) države lanice Evropske unije (S.211);
(2) institucije i tijela Evropske unije (S.212);

(b) države ne lanice i me unarodne organizacije
nerezidentne u EU (S.22).

Na temelju lanka 8. Zakona o statistici Bosne i
Hercegovine ("Službeni glasnik BiH", broj 26/04 i 42/04),
ravnatelj Agencije za statistiku Bosne i Hercegovine donosi

ODLUKU
O UTVR IVANJU STATISTI KE KLASIFIKACIJE

INSTITUCIONALNIH SEKTORA
lanak 1.

(Predmet)
Statisti ka klasifikacija institucionalnih sektora (u daljnjem

tekstu: SKIS) je obvezan standard koji se upotrebljava pri
evidentiranju, prikupljanju, obradi, analizi, davanju na korištenje
i objavi statisti kih podataka važnih za statisti ko pra enje
privrednih kretanja u zemlji. Glavna namjena SKIS je
sastavljanje nacionalnih ra una Bosne i Hercegovine.

lanak 2.
(Statisti ki standardi)

SKIS se bazira na Europskom sustavu nacionalnih ra una
(u daljnjem tekstu: ESA 2010) koji predstavlja obvezni statisti ki
standard Europske unije, te je uskla en sa me unarodnim
statisti kim standardom Sustavom nacionalnih ra una (u
daljnjem tekstu: SNA 2008).

lanak 3.
(Korištenje)

SKIS se koristi kao nacionalni standard za standardizaciju
definicija s podru ja sektorske strukture ekonomije i za
razvrstavanje instutucionalnih jedinica u institucionalne sektore,
podsektore i skupine jedinica koje predstavljaju ukupnu
ekonomiju države za potrebe razli itih službenih i
administrativnih podataka te za potrebe statistike i analitike u
cilju unutarnje i me unarodne uporedivosti.

lanak 4.
(Šifre)

1) SKIS razlikuje rezidentne jedinice, koje ine ekonomiju
jedne zemlje, od nerezidentnih jedinica koje predstavljaju
inozemstvo.

2) SKIS ras lanjuje ekonomiju države na pojedine skupine
institucionalnih jedinica:
a) institucionalne sektore (nefinancijska poduze a,

financijska poduze a, država, neprofitne ustanove
koje služe ku anstvima i ku anstva),

b) institucionalne podsektore,
c) skupine institucionalnih jedinica.

3) Šifre institucionalnih sektora, institucionalnih podsektora i
skupina institucionalnih jedinica u SKIS uskla ene su sa
me unardnim standardima iz lanka 2. ove Odluke.

4) Institucionalni sektori ozna eni su sa dvocifrenom šifrom.
5) Institucionalni podsektori ozna eni su trocifrenom šifrom s

izuzetkom podsektora države ozna enih etverocifrenom
šifrom.

6) Skupine institucionalnih jedinica ozna ene su
peterocifrenom šifrom s izuzetkom skupina institucionalnih

