Методологија за компилацију и дисеминацију статистике платног биланса за Босну и Херцеговину
I Опште напомене
Централна банка Босне и Херцеговине (у даљњем тексту ЦББиХ), у складу са Законом о ЦББиХ, Законом о статистици БиХ те Меморадумом потписаним између Агенције за статистику БиХ и ЦББиХ, је институција која је надлежна за компилацију и дисеминацију статистике платног биланса за Босну и Херцеговину (БиХ). Компилација и дисеминација се ради у складу с међународно признатим стандардима, које је успоставио Међународни монетарни фонд (ММФ) и посљедње објавио 2009. године у шестом издању Приручника за платни биланс и међународну инвестициону позицију (BPM6). Платни биланс (BoP) представља статистички извјештај који систематски приказује вриједности економских трансакција између резидената и нерезидената посматране економије за одређени временски период. Састоји се од рачуна робе и услуга, примарног и секундарног рачуна дохотка, капиталног рачуна и финансијског рачуна. Подјела на споменуте рачуне усклађена је с природом датих и примљених економских средстава.

При компилацији платног биланса ЦББиХ користе се четири примарна начина прикупљања података и то:

· Директна истраживања (истраживање о директним инвестицијама, истраживање о трговинским кредитима и авансима, услугама транспорта, осигурања и реосигурања, ПТТ и телекомуникационим услугама, услугама процесуирања робе у страном власништву и авио услугама),
· Статистички и административни извори података (публикација ЕЦБ, BIS банке, OECD, EUFOR, компанија за трансфер новца, амбасада и међународних организација у БиХ, као и статистичких завода земаља из окружења те разна бх. државна министарства, бх. статистичке институције, фондови пензионо-инвалидског осигурања, НОС – независни оператор система, Агенција за послове са странцима, Дирекција за цивилно ваздухопловство итд.),
· Статистике компилиране у ЦББиХ (статистика монетарног и финансијског сектора, владиних финансија те подаци из одјељења банкарства, трезора, мониторинга и анализа и рачуноводства),
· ITRS (систем евидентирања међународних трансакција) – извјештај комерцијалних банака у БиХ о обављеним трансакцијама плаћања и наплате које су банке обавиле за своје клијенте према нерезидентима. Извјештај не садржи појединачне податке о трансакцијама клијената банака него обухвата мјесечне податке о трансакцијама агрегиране према сродности трансакција а на основу ITRS кодова.
Извјештаји о платном билансу комилирају се квартално, при чему је рок за објављивање извјештаја крај текућег за претходни квартал. Рокови за објављивање извјештаја су доступни у календару за објављивање статистичких података који се налази на веб страници ЦББиХ.

При изради кварталног платног биланса ревидирају се и подаци за претходне квартале текуће године, а при изради годишњих извјештаја ревидирају се квартални и годишњи подаци за укупно три године уназад, при чему се даје текстуално објашњење за значајније ревизије података.

Ревизије извјештаја о платном билансу се раде из сљедећих разлога:

· државне институције достављају ревидиране мјесечне и годишње извјештаје (Агенција за статистику БиХ, Министарство финансија и трезора БиХ и сл.),

· поједине институције објављују податке са значајним временским закашњењем у односу на извјештајни период (као што су OECD, BIS и сл.),

· директна истраживања која проводи ЦББиХ за претходне периоде се завршавају након првог објављивања платнобилансних података, па је потребно те резултате укључити кроз редовне ревизије и сл.

Платни биланс у ЦББиХ публикацијама, као и на веб страници, се исказује у бх. валути (у конвертибилним маркама). Прерачунавање вриједности трансакција у домаћу валуту ради се коришћењем средњег курса који објављује ЦББиХ. За познате трансакције вриједности се израчунавају коришћењем курса који је важио на датум трансакције. При компилацији платног биланса, гдје год је то могуће, користе се тржишне цијене, односно тржишне вриједности трансакција.
II Ставке платног биланса
1. Текући рачун
Концептуални оквир: Текући рачун приказује токове робе, услуга, примарног и секундарног дохотка између резидената и нерезидената. Биланс текућег рачуна представља разлику прилива средстава по основу укупног извоза и наплаћеног дохотка и одлива средстава по основу укупног увоза и исплаћеног дохотка (извоз и увоз се односе на робу и услуге, а доходак се односи на примарни и секундарни доходак).
1.1. Извоз и увоз робе
Вриједности извоза и увоза робе за потребе платног биланса процјењују се на основу података о статистици спољне трговине за чију компилацију и дисеминацију је надлежна Агенција за статистику Босне и Херцеговине (БХАС). Подаци преузети од БХАС су адекватна основа за процјену и прилагођавање података о увозу и извозу како би се исти ускладили с препорученом методологијом за потребе платног биланса за обухват и класификацију. Основна прилагођења спољнотрговинских података се односе на класификационо прилагођење, односно умањење увоза за вриједности осигурања и транспорта робе (свођење увоза са „c.i.f.“ на „f.o.b“ паритет). Вриједности међународног осигурања и транспорта су укључене у одговарајуће категорије услуга, директно осигурање (осигурање робе) и одговарајућу категорију транспорта (у зависности од врсте транспорта: цестовни, ваздушни, поморски, ријечни и др). Израчун параметара неопходних за свођење увоза са „c.i.f“ на „f.o.b“ паритет се заснива на подацима добијеним кроз истраживање о трговинским кредитима и авансима. Увоз робе из сусједних земаља је изузет из цјелокупне вриједности увоза која се користи за класификационо прилагођење.
Вриједност робе увезене на процесуирање те након процесуирања извезене и/или робе извезене на процесуирање па након процесуирања увезене се изузима из трговине робом и исте су обухваћене трговином услугама те презентиране као „Нето роба за процесуирање“. Поред наведеног, прилагођавање спољнотрговинских података потребама платног биланса подразумијева и процјене нерегистроване спољне трговине те изузимање вриједности трговине робом за потребе међународних организација са сједиштем у БиХ.

1.2. Извоз и увоз услуга

Концептуални оквир: Трансакције настале усљед пружања или коришћења услуга се евидентирају онда када је услуга пружена, односно коришћена (за детаљније појашњење види параграф 3.47, BPM6). Класификација је углавном заснована на основу чињенице ко пружа услугу, осим за путовање, грађевинске и владине робе и услуге гдје је класификација заснована на чињеници ко врши трансакцију. Стога, класификација услуга врши се у складу с врстом услуга које се пружају или користе а не у складу с врстом институционалне јединице која пружа услуге. У складу с примијењеном методологијом за компилацију и дисеминацију статистике платног биланса и међународне инвестицијске позиције (BPM6), рачун услуга обухваћа сљедеће ставке:
	

	ГЛАВНЕ КОМПОНЕНТЕ УСЛУГА (BPM6)

	Услуге процесуирања робе у страном власништву

	Услуге одржавања и поправки

	Транспорт

	Путовања

	Грађевинарство

	Услуге осигурања и пензионих услуга

	Финансијске услуге

	Накнаде за коришћење интелектуалног власништва

	Телекомуникационе, компјутерске и информационе услуге

	Остале пословне услуге

	Личне, културне и рекреативне услуге

	

	Робе и услуге владе

1.2.1. Услуге процесуирања робе у страном власништву – подразумијевају прераду, дораду, паковање, етикетирање, монтажу од стране предузећа која нису власници те робе.
Годишњим истраживањем о услугама процесуирања робе у страном власништву (lohn послови) прикупљају се подаци неопходни за израчун ове врсте услуга. Листу компанија које се баве lohn пословима сачињава Управа за индиректно опорезивање БиХ. Концепт промјене власништва над увезеном робом је главна одредница за правилну класификацију и дистинкцију између спољне трговине робом и спољне трговине услугама. Вриједност робе код које долази до промјене власништва обухваћена је међународном трговином робом. Вриједност робе која је привремено увезена/извезена без промјене власништва и која је подвргнута процесуирању изузима се из укупне вриједности трговине робом а иста је обухваћена трговином услугама и укључена у трговину услугама.
Процјена кварталних података за потребе платног биланса заснива се на подацима спољне трговине преузетим од БХАС. Подаци о спољној трговини преузети од БХАС груписани су у три категорије увоза и три категорије извоза робе. Те категорије су сљедеће:

-
Редован увоз робе

– Редован извоз робе
-
Увоз робе на процесуирање
– Извоз процесуиране робе
-
Увоз процесуиране робе
– Извоз робе на процесуирање
За потребе процјене наплаћених и плаћених услуга за процесуирање посматране робе, преузети подаци се прилагођавају вриједносно и по обухвату у складу с препорукама примијењене методологије.
1.2.2. Услуге одржавања и поправки – подразумијевају одржавање и поправке бродова, авиона и транспортне опреме које су резиденти извршили на роби у власништву нерезидената и обратно. Извори података за ову врсту услуга су ITRS и годишње истраживање о транспортним услугама.
1.2.3. Транспортне услуге – Транспорт је процес преношења људи и ствари с једне на другу локацију, а укључује и вриједности пратећих услуга. У транспортне услуге су такође укључене и поштанске и курирске услуге. Транспортне услуге се класификују на основу врсте транспорта (поморски, авионски, остали, који се даље дијели на жељезнички, цестовни, ријечни, цјевоводни, свемирски те трансмисија електричне енергије) и на основу врсте робе која се транспортује (путнички и робни). Од 2008. године приходи и расходи по основу превоза робе и путника, као и вриједности пратећих услуга, који заједно чине укупну вриједност транспортних услуга, процјењују се на основу резултата директног истраживања које проводи ЦББиХ на годишњем нивоу. Тим истраживањем обухваћена су сва резидентна предузећа регистрована за обављање услуга у међународном цестовном, жељезничком и зрачном промету. Подаци који се прикупљају од бх. аеродрома, Дирекције за цивилно ваздухопловство, Независног оператора система (НОС) итд. се користе као додатни извор података за оне ставке транспортних услуга које нису обухваћене раније наведеним истраживањем о транспортним услугама. За потребе кварталних извјештаја о платном билансу подаци се добивају процјеном која се заснива на резултатима истраживања претходних година, вриједностима и количинама увоза и извоза робе за квартале за које се транспортне услуге процјењују те кретању цијена транспортних услуга у оквиру индекса потрошачких цијена (које објављује БХАС). Када се добију резултати анкетних истраживања, у редовним ревизијама платног биланса коригују се претходно процијењене вриједности транспортних услуга. Процијењени подаци се допуњују и извјештајима Министарства промета и комуникација БиХ о авионском превозу те резултатима ITRS истраживања које такође проводи ЦББиХ.
Поштанске и курирске услуге, као посебна категорија транспортних услуга, обухватају преузимање, транспорт и доставу писама, новина, периодичних публикација, брошура, пакета као и шалтерске услуге поштанских уреда попут продаје маркица, слање телеграма и изнајмљивања поштанских сандучића. Подаци се добијају на основу кварталног директног истраживања о ПТТ услугама.
1.2.4. Путовања – представљају приходе од робе и услуга пружених иностраним путницима и туристима те расходе за робе и услуге које су домаћи путници и туристи имали у иностранству. Основна подјела путовања је на пословна и приватна. Пословна путовања укључују робе и услуге набављене за личну потрошњу на путовањима у иностранство чија је примарна сврха пословна. Приватна путовања односе се на робе и услуге купљене приликом путовања у иностранство из других а не пословних разлога, као што су одмори, учествовање у рекреационим и културним догађањима, посјете пријатељима и родбини, ходочашћа те из образовних или здравствених разлога. У складу с препорученом методологијом ММФ-а, званични подаци статистичких завода у БиХ и земаља у окружењу о доласцима и броју ноћења страних туриста основа су и за процјене нерегистрованог туризма, трошкове боравка страног особља у БиХ те пограничне дневне куповине. Поред поменутих извора, као додатни извор података за путовања користи се ITRS истраживање, UNESCO-va база података о мобилности студената и подаци Агенције за послове са странцима за процјену путовања у сврху образовања, док се за процјену путовања из здравствених разлога користе публикације БХАС о услугама здравствене заштите.
1.2.5. Грађевинске услуге – укључују изградњу, обнову, поправку или доградњу сталних средстава у облику зграда, побољшање инжињерске природе квалитета земљишта те остало, као што је изградња путева, мостова, брана и слично. Грађевински радови се дијеле на радове у иностранству и грађевинске радове у БиХ. За грађевинске радове у иностранству приходи бх. резидентних предузећа преузимају се од БХАС уз додатне процјене на основу података прикупљених из различитих извора (веб страница, публикација и сл.), а расходи се добивају из ITRS истраживања. Међутим, за грађевинске радове у БиХ, тј. радове нерезидената у БиХ, и за приходе и за расходе користе се подаци из ITRS-a.
1.2.6. Осигурање и пензионе услуге – укључују услуге животног осигурања, неживотног осигурања, реосигурања, осигурања робе у превозу, пензије те помоћне услуге у осигурању, пензијама и разне изведбе стандардизованих осигурања. Осигуравајуће компаније обављају послове наплате премија, плаћања потраживања и улагања средстава. Како би се компонента услуга искључила из послова које обављају осигуравајуће компаније, потребно је извршити њихово преиначење. Укупна вриједност услуга осигурања је изведена као маржа између вриједности које доспијевају осигуравајућим компанијама и вриједности које доспијевају осигураницима. У случају компилације платног биланса БиХ, вриједности тих услуга су добијене директним истраживањем свих резидентних осигуравајућих и реосигуравајућих компанија и података из ITRS-a. Као додатни извор података за компоненту директног осигурања – осигурање робе при танспорту, користе се подаци о спољној трговини робом (дио из „c.i.f“ – „f.o.b“ прилагођења) и подаци прикупљени истраживањем о трговинским кредитима и авансима.
1.2.7. Финансијске услуге – укључују услуге финансијских посредника и помоћне услуге, осим осигуравајућих и пензионих услуга. Обично су укључене услуге које пружају банке и остале финансијске корпорације. То укључује узимање депозита и давање зајмова, акредитиве, услуге повезане с кредитним картицама, провизије и накнаде за финансијски лизинг, факторинг, преузимање и поравнање. Савјетодавне финансијске услуге, скрбничке услуге и финансијска актива, финансијско управљање активом, услуге надзора, услуге анализе ликвидности, услуге оцјене ризика осим услуга осигурања, спајања и аквизиције, услуге кредитног рејтинга, берзовних услуга и услуге трaстова (trust). Извор података за ову врсту услуга је ITRS а израчун FISIM-a (Financial intermediation services indirectly measured) заснива се на комбинацији извора: извјештајима рачуноводства ЦББиХ, истраживању о директним страним инвестицијама, статистици монетарног и финансијског сектора као и статистици спољног дуга и владиног сектора.
1.2.8. Накнаде за коришћење интелектуалног власништва – укључују накнаде за коришћење имовинских права (као што су патенти, заштитни знакови, ауторскa права, индустријски процеси и дизајн, укључујући пословне тајне и концесије). Ова права могу настати из истраживања и развоја, као и из маркетинга, а накнаде за лиценце за репродуковање или дистрибуирање интелектуалног власништва садржане у произведеном изворнику или прототипови (као што су копирање права на књиге и рукописе, рачунарски софтвер, кинематографских дјела и звучне снимке) и сродна права (као што су наступи и телевизија, кабловски или сателитски пренос). Накнаде за коришћење интелектуалног власништва, за компилацију платног биланса, прикупљају се из ITRS-a.
1.2.9. Телекомуникационе, компјутерске и информационе услуге – телекомуникационе и компјутерске услуге се дефинишу на основу природе услуге, а не на основу начина како је иста пружена. Ове услуге подразумијевају плаћање/наплату за трансмисију, а не садржај трансмисије. Телекомуникационе услуге се компилирају из анкетног истраживања на кварталној основи, које ЦББиХ проводи за сва бх. резидентна предузећа која пружају услуге мобилне и фиксне телефоније, интернета и кабловске телевизије у БиХ. Компјутерске услуге се преузимају из административног извора док се информационе прикупљају путем ITRS-a.
1.3.0. Остале пословне услуге – укључују неколико различитих врста услуга (истраживање и развој; услуге професионалнг и менаџмент консалтинга; техничке, трговинске и остале пословне услуге) чија је подјела прописана шестим издањем ММФ-овог приручника за платни биланс (BPM6). За израчунавање ових услуга примјењује се јединствено статистичко истраживање на основу података из ITRS-a и директног истраживања ЦББиХ за услуге међународног транспорта (оперативни лизинг).
1.3.1 Личне/персоналне, културне и рекреативне услуге – састоје се од двије компоненте: аудио-визуелне услуге (продукција филмова, музике, радио и телевизијских програма), извор података је директно истраживање о ПТТ услугама, те личне/персоналне услуге које обухватају здравствене, услуге образовања, насљедства, рекрeативне и остале персоналне услуге за које је извор података ITRS истраживање.
1.3.2. Робе и услуге владе – према метологији BPM6 владина представништва и интернационалне организације нису резиденти државе у чијој се територији физички налазе и третирају се као нерезиденти. Робе и услуге пружене амбасадама, конзулатима, војним јединицама, мирновним снагама и осталим службеним субјектима страних влада обухваћене су овом врстом услуга. Извор података о трошковима и расходима бх. амбасада и дипломатско-конзуларних представништава у иностранству јесте Министарство спољних послова БиХ, док се приходи односно плаћања процјењују на основу броја страних амбасада и међународних цивилних и војних јединица у БиХ.
1.3. Примарни доходак
Концептуални оквир: Рачун примарног дохотка приказује токове примарног дохотка између резидентних и нерезидентних институционалних јединица. У складу с методологијом ММФ-а (BPM6), двије су врсте примарног дохотка, и то онај који је повезан с производним процесом (компензације запослених, порези и субвенције на производе, те онај који је у вези с власништвом финансијских и других непроизведених средстава (доходак на имовину као резултат накнаде за уступање финансијских средстава, тј. инвестициони доходак, или доходак настао као посљедица изнајмљивања природних ресурса). Инвестициони доходак даље се дијели на дивиденде и повлачења дохотка од квазикорпорација те реинвестирану зараду и камате.
Компензације запосленим се процјењују на страни прихода на основу агрегираних података о броју бх. резидената запослених у међународним организацијама и амбасадама у БиХ и исплаћеним платама и накнадама за њихов рад. Плате и накнаде бх. резидената на сезонском и повременом раду у иностранству су такођер укључени у компензацијске раднике. На страни расхода користе се подаци о броју сезонских и повремених нерезидената на раду у БиХ и подаци о нерезидентима привремено запосленим у бх. дипломатским и конзуларним представништвима.
Доходак од инвестиција (од директних, портфељ и осталих инвестиција) евидентира се на основу резултата истраживања о иностраним инвестицијама у БиХ и трговинским кредитима за бх. предузећа која се баве увозом и извозом робе. Уз споменуте приходе од инвестиција обухваћени су и монетарни приходи, за које је извор ЦББиХ Одјељење за рачуноводство. На основу резултата истраживања, у приходима се евидентирају подаци о дивидендама, реинвестираним зарадама и каматама од директних инвестиција у иностранство, каматама зарађеним од инвестирања у дужничке хартије од вриједности у оквиру портфељних инвестиција, каматама на депозите код нерезидената и каматама на трговинске кредите. На страни расхода, користећи исте изворе, евидентирају се исплаћене дивиденде и реинвестирана зарада директним иностраним инвеститорима, плаћања камата на зајмове, депозите, међукомпанијске и трговинске кредите. Поред наведеног, на страни расхода у категорији осталих инвестиција је и отплата камате на јавни дуг сектора владе према подацима Министарства финансија и трезора БиХ.

1.4. Секундарни доходак

Концептуални оквир: Рачун секундарног дохотка приказује текуће трансфере између резидената и нерезидената. Док примарни доходак утиче на национални доходак, секундарни доходак скупа с примарним има утицаја на бруто национални расположиви доходак. Текући трансфери се даље могу класификовати по институционалним секторима који примају или дају трансфере. Наиме, трансфер је износ који одговара уступању робе, услуге, финансијског или другог непроизведеног средства од стране једне институционалне јединице другој, и то гдје не постоји одговарајућа узвратна економска противвриједност. То значи да институционална јединица која даје трансфер ништа не прима заузврат. У складу с међународним стандардима, трансфери се класификују у двије категорије, и то као персонални трансфери и остали текући трансфери. Персонални трансфери обухватају све текуће трансфере у готовини или роби који се догоде између резидентног и нерезидентног домаћинства. Стога, персонални трансфери представљају текуће трансфере између резидентних и нерезидентних појединаца, независно од извора дохотка пошиљаоца као и односа између домаћинстава. Дознаке запослених су текући трансфери запослених резидентима неке друге економије. У платном билансу секундарни доходак представља се одвојено за сектор владе и за остале секторе.

За сектор владе на страни прихода евидентирају се новчане дотације за текуће трансфере у оквиру разноликих пројеката, које финансирају званични донатори (појединачне земље или међународне организације). Годишње податке о званичној помоћи развоју БиХ објављује OECD за чланице DAC, а остале дотације и помоћи процјењују се на основу података домаћих институција, као и на основу података о присутним донаторима у БиХ. На дуговној страни, под ставком Социјална давања за сектор владе евидентирају се исплате ентитетских пензионих фондова нерезидентима (лицима која су право на пензију стекла у БиХ).

Трансфери осталих сектора обухваћају персоналне и остале трансфере. Извори података за дио персоналних трансфера формалним каналима, и за приливе и за одливе, јесу банке (ITRS истраживање) и подаци компанија за трансфер новца, а с обзиром на то да су у посљедње вријеме и поште укључене у активности преноса новца, користе се као извор података. Преостали дио трансфера из иностранства, односно дио примљен неформалним каналима процјењује ЦББиХ, користећи се као додатним изворима података подацима Агенције за статистику БиХ и Министарства за људска права и избјеглице БиХ. Највећим дијелом прилив осталих трансфера чине подаци о социјалним давањима бх. резидентима из пензионих фондова из иностранства, док су остало трансфери за штете настале као секундарна посљедица осигурања живота. Подаци о пензијама из иностранства прикупљају се од комерцијалних банака (путем ITRS истраживања), док податке о осигурању и реосигурању ЦББиХ прикупља провођењем директног истраживања. Обухват код овог истраживања је потпун, што значи да се подаци прикупљају од свих регистрованих и оперативних осигуравајућих и реосигуравајућих компанија с подручја БиХ.
2. Капитални рачун

Концептуални оквир: Капитални рачун приказује, у складу с препорученим и примијењеним стандардима, токове капиталних трансфера између резидената и нерезидената те набавку и продају непроизведених, нефинансијских средстава такође између резидената и нерезидената. Капитални трансфери су трансфери код којих се власништво над средством (осим када су у питању готовина и залихе) преноси с једног власника на другог, обавезују се једна или обје уговорне стране да набаве или продају средство, или у случају да вјеровник опрашта обавезу повјериоцу. Капитални трансфери су класификовани као трансфери који се односе на сектор владе и оне који се односе на остале секторе (што укључује сектор финансијских корпорација, нефинансијских корпорација, домаћинства и непрофитне институције које служе домаћинствима).

У платном билансу БиХ за сектор владе тренутно забиљежене су само приходовне ставке капиталних трансфера као учешће у укупној развојној помоћи БиХ, а евидентирају се и подаци о евентуалном опросту дуговања. Основа за процјене капиталних трансфера су годишњи подаци OECD, а остале дотације и помоћи истражују се на основу података домаћих инстутуција, као и директно од у БиХ присутних донатора. Од укупних дотација процјењује се учешће капиталних, док остатак представља текуће трансфере (види 1.4. Секундарни доходак). Капитални трансфери осталим секторима, укључују процјене трансфера миграната у неновчаном облику, процјењују се на основу података о укупном износу персоналних трансфера те података који су резултат истраживања које проводи БХАС (као што је истраживање о потрошњи домаћинстава).
Нето кредитирање
У складу с новом методологијом ММФ-а (BPM6), у платном билансу се рачунски исказује нова билансна ставка, нето кредитирање (+) / нето позајмљивање (–), односно биланс текућег и капиталног рачуна. Тај биланс у ствари представља суму разлика нето потраживања и нето дуговања на рачунима робе, услуга, примарног дохотка, секундарног дохотка и капиталног рачуна.

3. Финансијски рачун
Концептуални оквир: У финансијском рачуну евидентиране су трансакције које укључују финансијска средства и обавезе, а које се одвијају између резидената и нерезидената. Финансијски рачун приказује функционалне категорије, секторе, инструменте и рочност нето међународних финансијских трансакција. Укупан салдо финансијског рачуна се назива нето кредитирање/нето позајмљивање. Случај да је салдо финансијског рачуна нето кредитирање значи да посматрана економија пласира средства остатку свијета, док нето позајмљивање има супротно значење. Стандардне компоненте финансијског рачуна представљају директне инвестиције, портфељ инвестиције, финансијски деривати (осим резерве), остале инвестиције и резервна актива.
3.1. Директне инвестиције
Концептуални оквир: Директна инвестиција је категорија прекограничне инвестиције повезане с резидентом једне економије који има контролу или значајан утицај на управљање компанијом која је резидент неке друге економије. Поред тога што директне инвестиције резултирају из власништва над капиталом које даје право контроле или утицаја, директне инвестиције такође укључују и други вид инвестиције произашао кроз такав однос, укључујући инвестиције у компаније на које се има индиректан утицај или контрола, инвестиције у повезане/сестринске компаније, дуг и повратно инвестирање (инвестирање у инвеститора). Контрола или утицај могу се постићи директним власништвом над капиталом које омогућава право гласа у компанији, или индиректно уколико се има право гласа у другој компанији која пак има право гласа у посматраној компанији. Однос се сматра непосредном директном инвестицијом када директни инвеститор посједује власнички капитал који му омогућава 10 или више процената права на одлучивање у компанији у коју је инвестирано. Однос се сматра посредном директном инвестицијом када имамо директну инвестицију с правом на одлучивање у једној компанији која пак посједује право на одлучивање у другој компанији. Директна инвестиција укључује већину финансијских трансакција и ситуација између повезаних резидената из различитих економија. Инвестициони доходак повезан с позицијом директне инвестиције је такође укључен у директне инвестиције. Стандардне компоненте директних инвестиција су власничко учешће и дужнички инструменти. Као посебна ставка власничког капитала директних инвестиција у финансијском рачуну евидентира се реинвестирана зарада. Реинвестирана зарада која настаје на основу власништва директног инвеститора је у ствари импутирана трансакција на финансијском рачуну, а то је кореспондирајућа ставка једнака износу реинвестиране зараде на рачуну примарног дохотка. У неким случајевима реинвестирана зарада може бити и негативна, на примјер у случају када је у посматраном периоду предузеће пословало с губитком или ако је износ плативих дивиденди у посматраном периоду већи од остварене нето добити за тај период. Позитивна реинвестирана зарада се третира као инјекција власничког капитала у компанију с директном инвестицијом, док се негативна реинвестирана зарада третира као повлачење власничког капитала.
Од 2004. године ЦББиХ редовно проводи квартално (на узорку који укључује предузећа с већим износима инвестиција, као и сва нова предузећа са стањем директних инвестиција већим од 100.000 КМ у том кварталу) и годишње (потпуни обухват предузећа које имају директне инвестиције веће од прага који износи 100.000 КМ) директно истраживање о директним инвестицијама (ДИ) у БиХ. Истраживањем су обухваћена финансијска и нефинансијска предузећа која имају, или се претпоставља да имају, страна улагања из иностранства, која и сама инвестирају у иностранство или можда посуђују средства из иностранства. За предузећа с директним инвестицијама, на основу података судова о регистрованом иностраном капиталу у БиХ, мањим од споменутог прага ЦББиХ ради процјене директних инвестиција. Директне инвестиције по свом карактеру се приказују као нето финансијска актива и нето финансијска пасива. Према новој методологији ММФ-а праћење задржане зараде своди се на евидентирање задржане зараде на кварталној основи, у периоду у којем је зарада остварена. Поред прикупљања података о пасиви директних инвестиција, истраживањем су такође обухваћена и предузећа са значајним директним инвестицијама у иностранству на основу података Министарства за спољну трговину и економске односе БиХ. Детаљнија методолошка појашњења о директним инвестицијама у БиХ види користећи сљедећи линк: Статистика директних страних улагања.
3.2. Портфељне инвестиције
Концептуални оквир: Категорија портфељних инвестиција обухваћа трансакције и стања имовинских и дужничких хартија од вриједности, које нису класификоване као директне инвестиције или резервна актива. Као портфељне инвестиције сматрају се инвестиције страног улагача у имовину у проценту мањем од 10%. Капитал који није у облику хартија од вриједности (нпр. у друштвима с ограниченом одгoворношћу) није укључен у портфељне инвестиције; укључен је у директне или остале инвестиције. Портфељно инвестирање обухваћа, али није ограничено на, хартије од вриједности којима се тргује на организованим или другим финансијским тржиштима. Портфељне инвестиције се могу презентирати по инструментима, оригиналном или преосталом доспијећу или институционалном сектору.
Истраживање о директним инвестицијама у БиХ конципирано је тако да омогућава и прикупљање података о портфељним инвестицијама. Међутим, прикупљање података о портфељним инвестицијама на овај начин је непотпуно што се тиче обухвата и укључује само праћење пасиве портфељних инвестиција оних предузећа која имају директне инвестиције. Као извор података, за страну активу и пасиву банака и осталих финансијских посредника, користе се и подаци монетарне статистике. Актива монетарних власти у облику дужничких хартија од вриједности класификује се као резервна актива. На страни пасиве за сектор владе располаже се само подацима о владиним међународним обвезницама које су издане у процесу репрограмирања дугова према кредиторима из Лондонског клуба и у једном случају владиним обвезницама изданим на иностраном тржишту. Подаци о овим трансакцијама преузимају се од Службе за статистику владиних финансија и финансијских рачуна ЦББиХ. Дијелом се подаци о токовима портфељних инвестиција прикупљају се и путем ITRS-a (подаци о трансферима везаним за куповине и продаје хартија од вриједности које су банке обавиле у име својих клијената).
3.3. Финансијски деривати

Концептуални оквир: Уговор о финансијском деривату је финансијски инструмент који је повезан с другим одређеним финансијским инструментом, показатељем или робом и путем којег се посебним финансијским ризицима (ризик каматне стопе, ризик промјене курса валуте, ризик промјене цијене робе или власничког учешћа и слично) може трговати на финансијском тржишту.

Подаци о финансијским дериватима прикупљају се путем истраживања о директним инвестицијама у БиХ користећи образац који садржи посебан дио који се односи на трансакције финансијских деривата.

3.4. Остале инвестиције

Концептуални оквир: Уколико трансакције нису укључене у активу или пасиву директних и портфељних инвестиција или резерву, припадају резидуалној категорији улагања, односно осталим инвестицијама и разврстане су како слиједи:
· Остали власнички капитал,
· Валута и депозити,
· Зајмови,

· Техничка резерва неживотног осигурања, животно осигурање и ануитетне исплате, трансакције које се односе на пензије,

· Трговински кредити и аванси,
· Остале категорије плаћања/наплата,
· Алокација SDR (осим држања SDR које је укључено у резервну активу).
Остале инвестиције се, као и остале ставке финансијског рачуна, приказују с аспекта финансијске активе и финансијске пасиве. Финансијска актива за банкарски сектор и сектор осталих финансијских институција, добија се на основу података монетарне статистике о страној активи комерцијалних банака. Подаци о страној активи осталих сектора добијају се из извјештаја ЦББиХ – Одјељење за мониторинг и анализе о депозитима владе и владиних институција у страној валути, коришћењем података BIS банке о депозитима и зајмовима бх. небанкарског сектора код нерезидената, резултатима истраживања о директним инвестицијама о зајмовима предузећа те процјеном осталих компоненти стране активе за остале секторе. Потраживања бх. предузећа по основу одобрених трговинских кредита и авансних плаћања датих нерезидентима, прикупљају се директним истраживањем ЦББиХ о трговинским кредитима и авансима. Такође, подаци за ову категорију се компилирају од података монетарне статистике ЦББиХ за комерцијалне банке и података из анкете о плаћањима премија осигурања у иностранство. Подаци се употпуњују и истраживањем и процјеном ЦББиХ о приливу стране готовине по другим основама (наплата станарина као и плате резидентима од стране нерезидената, финансирање нерегистрованог увоза робе и приватних путовања у иностранство те држање и конверзија стране валуте у домаћу валуту изван банкарског система).

Нето финансијска пасива осталих инвестиција представља трансакције зајмова и кредита које су нерезиденти дали сектору владе, финансијским организацијама и нефинансијским предузећима (повлачење нових зајмова, трговински кредити и аванси, међукомпанијско задуживање, као и отплате главнице тако насталих обавеза). Такође, у ову категорију евидентирају се и наплаћене премије животног осигурања од нерезидената. Као извори података користе се подаци Министарства финансија и трезора БиХ (повлачења нових зајмова и отплата главнице за сектор владе), подаци које комилира ЦББиХ (подаци монетарне статистике за банкарски сектор и сектор осталих финансијских институција, одобрени трговински кредити код нерезидената и авансна плаћања нерезидената бх. компанијама прикупљени кроз истраживање о трговинским кредитима и авансима, подаци о задуживањима бх. небанкарског сектора прикупљени путем истраживања о ДИ, обавезе за животно осигурање и реосигурање) те процјене зајмова узетих од нерезидената засноване на подацима BIS банке и ентитетских министарстава финансија.
3.5. Резервна средства

Концептуални оквир: Резервна средства представљају она инострана средства која су контролисана од стране монетарних власти и расположива су монетарним властима за потребе финансирања платног биланса, за интервенције на тржиштима валута ради утицаја на курс домаће валуте (није релевантно за БиХ због постојања важеће монетарне политике – валутни одбор) као и за друге сличне сврхе (користи се за очување повјерења у домаћу валуту и економију, као основа за иностране позајмице и зајмове). Резервна средства или актива мора бити актива у иностраној валути и актива која у ствари постоји, односно потенцијална актива је искључена. Основну композицију резервне активе и односне пасиве чине монетарно злато, специјална права вучења, резервна позиција у ММФ-у, остала актива (коју чине валута и депозити, потраживања од монетарних власти и других јединица, хартије од вриједности, финансијски деривати и остала потраживања). Обавезе према нерезидентима које се односе на резерву су краткорочне (на основу преосталог времена до доспијећа) и евидентирају се као меморандумске позиције (такође није релевантно за БиХ).
Подаци о резервној активи, односно токовима међународних резерви преузимају се од надлежних одјељења унутар ЦББиХ и то кроз:

· извјештај о стању девизних резерви и поштивању смјерница ЦББиХ о управљању девизним резервама,

· преглед финансијских ефеката држања монетарног злата,

· извјештај о доспијећу, куповини и продаји дужничких и власничких хартија од вриједности,

· извјештај монетарне статистике о резервној позицији код ММФ-а.
3.6. Нето грешке и пропусти
Евидентирање свих ставки платног биланса засновано је на принципу двоструког књижења, при чему се све разлике између укупног прилива и одлива у нето износу исказују као нето грешке и пропусти. Нето грешке и пропусти су посљедица неадекватног или нетачног вредновања трансакција (грешке) или неадекватног обухвата појединих трансакција (пропусти).
1

