

IZVJEŠTAJ O
KVALITETU
ANKETA O

TROŠKOVIMA
RADA 2012

FEDERALNI ZAVOD
ZA STATISTIKU

BOSNA I HERCEGOVINA
FEDERACIJA BOSNE I

HERCEGOVINE

Sarajevo, decembar 2014

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

2 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

3 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
Sadržaj
1 Uvod u statistički proces i njegove rezultate – Metodologija istraživanja 5
 1.1 Namjena istraživanja 5
 1.2 Pravni osnov i odgovornost statističke institucije 5
 1.3 Jedinica posmatranja i izvještavanja (anketiranja) 5
 1.4 Prikupljanje podataka 6
 1.5 Obuhvat 6
 1.6 Definicije 7

1.7 Obrada podataka 9
 1.8 Objavljivanje rezultata 9
 1.9 Ključne varijable 10
 1.10 Ključne statistike 11
 1.11 Upitnik 11
 1.12 Kontakt informacije 12

2 Relevantnost 12
2.1 Za sve statističke procese 12
2.2 Za statističke procese koji koriste administrativne izvore 12
2.3 Pokazatelj kvaliteta i učinka - Stopa raspoloživih ESS statistika 12

3 Tačnost 12
3.1 Greške uzorkovanja 12

3.1.1 Postupak izračunavanja grešaka uzorkovanja 12
3.1.2 Greške uzorkovanja – Pokazatelj kvaliteta i učinka – Koeficijent varijacije 13
3.1.3 Objašnjenja 14
3.1.4 Aktivnosti za smanjenje grešaka uzorkovanja 14

3.2 Neuzoračke greške 14
3.2.1 Greške obuhvata 14

 3.2.1.1 Pokazatelj kvaliteta i učinka - Stopa prekomjernog obuhvata 14
 3.2.1.2 Greška nedovoljnog obuhvata 15

3.2.1.3 Mjere za smanjenje grešaka obuhvata 15
3.2.2 Greške mjerenja 15

3.2.2.1 Kontrole za otkrivanje grešaka mjerenja i procesuiranja podataka 15
 3.2.2.2 Razlozi za nastanak grešaka mjerenja 15
 3.2.2.3 Postupanje u slučaju grešaka mjerenja 16
 3.2.2.4 Pokazatelj kvaliteta i učinka - Stopa editovanja/uređivanja podataka 16
 3.2.2.5 Mjere za smanjenje broja grešaka mjerenja 17

3.2.3 Greške neodgovora 17
3.2.3.1 Pokazatelj kvaliteta i učinka-Stopa neodziva/neodgovora izvještajne jedinice 18
3.2.3.2 Pokazatelj kvaliteta i učinka - Stopa neodziva/neodgovora varijable 19

 3.2.3.3 Postupci u slučaju neodgovora 19
 3.2.3.4 Postupci za smanjenje stope neodgovora 19

3.2.3.5 Pokazatelj kvaliteta i učinka - Stopa imputiranih podataka 19
 3.2.3.6 Pokazatelj kvaliteta i učinka - Broj učinjenih grešaka, prema vrsti 20
 3.2.3.7 Pokazatelj kvaliteta i učinka - Prosječna veličina revizije 20

4 Pravovremenost i aktuelnost 20
4.1 Pravovremenost objave 20

4.1.1 Pokazatelj kvaliteta i učinka - Pravovremenost prvih rezultata 20
4.1.2 Pokazatelj kvaliteta i učinka - Pravovremenost konačnih rezultata 20

4.2 Aktuelnost objave 21
4.2.1 Pokazatelj kvaliteta i učinka - Aktuelnost objave 21

4.3 Razlozi za veća kašnjenja i mjere za poboljšanje pravovremenosti i aktuelnost objave 21

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

4 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

5 Dostupnost i jasnoća 21
5.1 Dostupnost 21

5.1.1 Kanali diseminacije 21
5.1.2 Pokazatelj kvaliteta i učinka-Stopa korištenih kanala diseminacije 22
5.1.3 Načini diseminacije 22
5.1.4 Pokazatelj kvaliteta i učinka-Stopa korištenih načina diseminacije 22
5.1.5 Pokazatelj kvaliteta i učinka – Broj pristupa on-line bazi podataka 22

5.2 Jasnoća 23
5.2.1 Printane publikacije i internetska objava 23

5.2.1.1 Diseminirani rezultati 23
5.2.1.2 Nivo (detaljnost) diseminacije 23
5.2.1.3 Metapodaci 23
5.2.1.4 Mjere za poboljšanje jasnoće diseminiranih rezultata 23

5.2.2 Pokazatelj kvaliteta i učinka - Stopa kompletnosti meta podataka 23

6 Uporedivost i skladnost 23
6.1 Vremenska uporedivost 23

6.1.1 Pokazatelj kvaliteta i učinka - Dužina uporedivih vremenskih serija 23
6.1.2 Prekidi u vremenskim serijama 23
6.1.3 Ostali faktori, koji utiču na vremensku uporedivost 23

6.2 Geografska uporedivost 24
6.2.1 Uporedivost s ostalim članicama evropskog statističkog sistema 24

6.3 Desezoniranje 24
6.4 Skladnost između privremenih i konačnih podataka 24

6.4.1 Politika diseminacije privremenih podataka 24
6.4.2 Pokazatelj kvaliteta–Skladnost između privremenih i konačnih podataka 24
6.4.3 Razlozi za veće razlike između privremenih i konačnih podataka 24

6.5 Skladnost s rezultatima referentnog istraživanja 25
6.5.1 Kratak opis referentnog istraživanja 25
6.5.2 Pokazatelj kvaliteta i učinka - Skladnost sa referentnim podacima 25
6.5.3 Razlozi za veća odstupanja 25

7 Ustupci – kompromisi između izlaznih komponenti kvaliteta 26
8 Procjena korisničkih potreba i percepcija korisnika 26

8.1 Klasificiranje i razumijevanje korisnika 26
8.2. Mjerenje percepcija i zadovoljstva korisnika 26

8.2.1 Pokazatelj kvaliteta i učinka-Indeks zadovoljstva korisnika 26
8.2.2 Pokazatelj kvaliteta i učinka-Vrijeme od zadnjeg istraživanja zadovoljstva korisnika 26

9 Troškovi i opterećenost ispitanika/izvještajnih jedinica 26
9.1 Troškovi istraživanja statističkog ureda 26

9.1.1 Pokazatelj kvaliteta i učinka-Godišnji operativni troškovi, prosjek prema glavnim
 troškovnim komponentama 26

9.2 Opterećenost i troškovi ispitanika/izvještajnih jedinica 27
9.2.1 Pokazatelj kvaliteta i učinka-Godišnje opterećenje ispitanika u satima
 i/ili finansijskim pokazateljima 27

9.3 Mjere za smanjivanje troškova i opterećenosti 27

10 Povjerljivost, transparentnost i zaštita 27
10.1 Povjerljivost 27
10.2 Transparentnost 27
10.3 Zaštita 27

11 Zaključak 28

Prilog: Upitnik ATR 28

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

5 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

1 Uvod u statistički proces i njegove rezultate – Metodologija istraživanja

1.1 Namjena i periodika provođenja istraživanja

Anketom o troškovima rada prikupljaju se podaci o isplaćenim plaćama i ostalim troškovima
rada koje poslodavac plaća za zaposlene osobe, gledano sa aspekta troškova poslodavca a ne sa
aspekta primanja zaposlenih.
Ovi podaci omogućavaju poslodavcima i kreatorima ekonomske politike uvid u stanje i strukturu
troškova rada u Federaciji BiH.
Metodološke postavke ankete zasnovane su na preporukama i definicijama Evropskog
statističkog ureda EUROSTAT-a i Regulativama vijeća EU i Evropske komisije.
Anketa o troškovima rada, prema Regulativama, provodi se u četvorogodišnjoj dinamici.
Referentna godina je 2012. za sve zemlje članice EU. Jedinstvena referentna godina omogućava
uporedivost podataka dobijenih ovim istraživanjem sa ostalim zemljama.
Istraživanje o troškovima rada provodi se za referentnu godinu na jesen naredne godine i njeno
provođenje na terenu traje dva mjeseca.

1.2 Pravni osnov i odgovornost statističkih institucija

- Zakon o statistici u Federaciji Bosne i Hercegovine („Službene novine FBiH“ br. 63/03 i
9/09);

- Program provođenja statističkih istraživanja od interesa za Federaciju BiH za period
2013 - 2016 i Plan provođenja statističkih istraživanja od interesa za Federaciju BiH za
2013. godinu;

- Regulativa Vijeća EU br. 530/1999,
- Regulative Evropske komisije br. 1726/1999 i 1737/2005, i
- Metodološke upute Evropskog statističkog ureda EUROSTAT.

Anketa o troškovima rada za referentnu 2012. godinu je dio Programa provođenja statističkih
istraživanja od interesa za Federaciju BiH za period 2013 – 2016 i Plana provođenja statističkih
istraživanja od interesa za Federaciju BiH za 2013. godinu. Ovo istraživanje je zajednički projekat
tri statističke institucije u BiH (Agencija za statistiku BiH, Republički zavod za statistiku RS i
Federalni zavod za statistiku), koje su timski radile na izradi instrumentarija za provođenje
Ankete o troškovima rada (obrasci, uputstva, program za unos i obradu podataka), njenoj
realizaciji na terenu, izradi i analizi podataka.

1.3 Jedinica posmatranja i izvještavanja (anketiranja)

Jedinice posmatranja u ovom istraživanju su poslovni subjekti - pravne osobe (privredna
društva, preduzeća, ustanove, udruženja, fondacije i druge organizacije), sa sjedištem na
teritoriji Federacije BiH.
Jedinice posmatranja su pravne osobe iz svih područja djelatnosti KD BiH 2010, osim područja:
A Poljoprivreda, šumarstvо i ribolov i O Javna uprava i оdbranа, оbaveznо socijalnо оsiguranjе,
koje imaju 10 i više zaposlenih.
Podaci su prikupljeni za pravne osobe kao cjelinu, a ne prema pripadajućim jedinicama u
sastavu.
Jedinice posmatranja su istovremeno i izvještajne jedinice.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

6 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

1.4 Prikupljanje podataka

Za provođenje ankete o troškovima rada koristi se obrazac u papirnoj formi.
Izvještajne jedinice dostavljaju popunjene ATR obrasce kantonalnim statističkim službama i
uredima u periodu od dva mjeseca.
Obrazac ATR pravne osobe popunjavaju na osnovu podataka iz računovodstvene i kadrovske
evidencije. Iz kadrovske evidencije popunjavaju se podaci o broju zaposlenih u izvještajnim
jedinicama, a iz računovodstvene evidencije podaci o isplatama plaća i ostalih troškova rada.
Obrazac ATR dostavljaju uzorkom izabrani poslovni subjekti čije sjedište je na teritoriji
Federacije BiH .
Rok za dostavljanje ovog izvještaja od strane poslovnih subjekata prema kantonalnim
statističkim službama je 60 dana. Nakon unosa svih zaprimljenih ATR obrazaca, kantonalne
statističke službe dostavljaju ATR baze podataka u centralni statistički ured - Federalni zavod za
statistiku.
Proces obrade podataka u Federalnom zavodu za statistiku traje šest mjeseci i podrazumijeva
provjeru, poređenje, editovanje i imputaciju podataka. Ovaj period takođe uključuje
objavljivanje prvih i konačnih rezultata, izradu tabela koje zahtjeva Eurostat, dok je rok za izradu
izvještaja o kvalitetu, koji takođe propisuje Regulativa EU, 24 mjeseca od kraja referentnog
perioda.

1.5 Obuhvat

Okvir za izbor uzorka za ovo istraživanje su pravne osobe iz Statističkog poslovnog registra (SPR)
Federalnog zavoda za statistiku, koji imaju 10 i više zaposlenih (stanje SPR na dan 31.12.2012,
ažuriran brojem zaposlenih iz završnih računa u junu mjesecu). Okvir je sačinjen od poslovnih
subjekata koji su imali status “aktivan” ili “nepoznato” u SPR. Okvirom su obuhvaćene pravne
osobe iz svih područja djelatnosti KD BiH 2010, osim područja: A-Poljoprivreda, šumarstvо i
ribolov i O-Javna uprava i оdbranа, оbaveznо socijalnо оsiguranjе. Okvir uzorka je stratifikovan
prema pretežnoj djelatnosti pravne osobe na nivou oblasti KD BiH 2010 i prema veličini pravne
osobe (prema broju zaposlenih).
Ukupni okvir za anketu o troškovima rada za 2012 god. u Federaciji BiH sastoji se od 4.876
pravnih osoba, čije sjedište je u Federaciji BiH. Jedan veliki subjekat iz područja D, sa sjedištem
u Republici Srpskoj, inicijalno je bio samo u okviru uzorka za Republiku Srpsku (RS), ali je zbog
njegove važnosti i za Federaciju, uključen u okvir za FBiH na način da je podijeljen na dio koji se
odnosi na Federaciju i dio koji se odnosi na RS.

Okvir za uzorak ATR2012 stratifikovan je po entitetu, po oblastima djelatnosti (KD BiH 2010) i
klasama zaposlenih (10-19, 20-49, 50-249 i 250+ zaposlenih). Klase zaposlenih su formirane na
bazi originalnih klasa u SPR.

Birane su pravne osobe kao cjelina, a ne prema pripadajućim jedinicama u sastavu.

Korištena je kombinovana metoda izbora pravnih osoba (stratifikovanog slučajnog uzorka i
punog obuhvata), u zavisnosti od njihove veličine. Obuhvaćene su sve pravne osobe sa 50 i više
zaposlenih, dok su ostale (od 10 do 49 zaposlenih) izabrane metodom slučajnog uzorka.

Iz ukupnog okvira za ATR2012 uzorkom je izabrano 2.150 pravnih osoba.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

7 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

Istraživanjem su obuhvaćene pravne osobe svih oblika vlasništva, ustanove i druge organizacije.

Od izabranih pravnih osoba prikupljeni su podaci za sve zaposlene koji imaju zasnovan radni
odnos na оdređenо ili neodređenо vrijeme, bez obzira da li rade puno ili kraće od punog radnog
vremena, a primili su plaću. Nisu uključena primanja osoba angažovanih po оsnovu ugovorа о
djelu ili autorskom ugovoru, putem omladinskih i studentskih servisa, te učenika i studenata na
praksi.
Anketom o troškovima rada obuhvaćeni su samo isplaćeni troškovi rada za 2012. godinu.
Obračunati a neisplaćeni troškovi rada za 2012.godinu, nisu obuhvaćeni ovim istraživanjem.
Troškovima rada nisu obuhvaćena primanja koja sе odnose nа refundiranu plaću ili refundiranu
naknadu plaće.

1.6 Definicije

Ukupni troškovi radа iskazani su u bruto iznosu i obuhvaćaju: a) primanja zaposlenih osoba, b)
socijalne doprinose poslodavca, c) troškove obrazovanja, d) druge troškove zaposlenih,
umanjene za iznos e) subvencija za troškove rada.

a) Primanja zaposlenih osoba obuhvaćaju: bruto plaće-plaće za efektivne sate (osnovne plaće i
dodaci na plaće, isplate po osnovu osobne poslovne uspješnosti ili poslovnog uspjeha
preduzeća), naknade bruto plaća (za dane godišnjeg оdmora, naknade zа odsustvovanje sa
posla za vrijemе državnih i vjerskih praznika i neradnih dana utvrđenih zakonom, naknade plaća
za prekide u radu bez krivice zaposlenih), ostale naknade (topli obrok, prevoz, regres, jubilarne
nagrade, naknade članova upravnog i nadzornog odborа аko su u radnom оdnosu kod isplatioca
i sl.), isplate u naturi - proizvodima preduzeća (isplate plaća u naturi i ostalih naknada u
proizvodima preduzeća, stambeni smještaj zaposlenih, troškovi korištenja službenog
automobila u privatne svrhe).

Osnovna plaća i dodaci na plaću obuhvaćaju: isplate osnovne plaće, dodatke na radni staž,
dodatke za rad u smjenama, dežurstva, noćni rad, prekovremeni rad, rad nedjeljom i
praznikom, dodatke zbog loših uslova rada i dr.

Isplate po osnovu osobne poslovne uspješnosti obuhvaćaju: isplate zaposlenicima na osnovu
osobne poslovne uspješnosti (količina obavljenog posla, kvalitet rada, inventivnost i inovacije).

Dodatne isplate po osnovu uspješnosti poslovanja preduzeća obuhvaćaju: dodatne isplate
zaposlenicima na osnovu periodičnog i završnog obračuna, 13. plaću i druge isplate prema
kolektivnom ugovoru ili unutrašnjem pravilniku poslovnog subjekta.

Naknade plaće za vrijeme godišnjeg odmora, državnih ili vjerskih praznika i neradnih dana
utvrđenih zakonom obuhvaćaju: isplaćene naknade plaće zaposlenim osobama za vrijeme godišnjeg
odmora, praznika i neradnih dana određenih zakonom. Također su uključene naknade za vrijeme
odsutnosti za stručno obrazovanje, prekvalifikaciju ili dokvalifikaciju, za vrijeme prekida rada zbog
elementarnih nepogoda, nestanka energije, kvara mašina ili uređaja, nedostatka sirovina, štrajkova i
drugih slučajeva propisanih zakonom, kolektivnim ugovorom ili općim aktom.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

8 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

Ostale naknade obuhvaćaju: topli obrok, prevoz, regres, jubilarne nagrade, naknade članova
upravnog i nadzornog odborа аko su u radnom оdnosu kod isplatioca i sl.

Isplate u naturi obuhaćaju: neto troškove poduzeća za proizvode koji su bili darovani
zaposlenima, ili razliku nabavne cijene i cijene po kojoj su proizvodi bili prodani zaposlenim
osobama, robne bonove, bonove za ishranu i kupone za prevoz.

Troškovi stambenog smještaja zaposlenih osoba obuhvaćaju: troškove stambenog prostora
koji je u vlasništvu preduzeća (troškovi održavanja i administracije, troškovi poreza i osiguranja
povezanih s takvim smještajem), troškove rente koju plaća poslodavac za svoje zaposlenike i
troškove za gradnju ili kupovinu smještajnih objekata od strane zaposlenih osoba (razlika
između tržišno određenih kamatnih stopa i onih koje su stvarno date zaposlenicima).

Troškovi za automobile obuhvaćaju: troškove za privatnu upotrebu službenih automobila od
strane zaposlenih osoba (trošak leasinga, amortizacije, premije osiguranja, održavanja,
popravaka, parkiranja, garažiranja, goriva i slično).

Ostale isplate u naturi: uključuju troškove za popravke, održavanje i amortizaciju prostora za
pružanje usluga s područja kulture, sporta i ostalih slobodnih aktivnosti u vezi sa zaposlenim
osobama; troškove čuvanja djece zaposlenika (troškove vrtića i čuvanja djece kod kuće);
prigodne darove za djecu zaposlenika, troškove mobitela, troškove za odmarališta, uplate
poslodavca u fondove sindikata, stipendije prema ugovoru o školovanju i slično. Ne uključuju
troškove za plaće, naknade plaće i doprinose osobama zaposlenima u vlastitom preduzeću za
usluge s područja kulture, sporta i ostalih slobodnih aktivnosti, sve oblike subvencija, troškove
za odjeću namijenjenu upotrebi na radnom mjestu, investicije u objekte, prostore, prevozna
sredstva i opremu te novčanu pomoć iz različitih fondova.

b) Socijalni doprinosi poslodavca obuhvaćaju: indirektne doprinose poslodavca za socijalno
osiguranje (zakonski propisane doprinose na teret poslodavca i dodatne isplate koje idu na
teret poslodavca, a namijenjene su za socijalnu sigurnost zaposlenika) i direktne doprinose za
socijalno osiguranje (naknade plaća za dane bolovanja na teret poslodavca, premije osiguranja
zaposlenih, pomoć zaposlenima i njihovim porodicama, otpremnine zaposlenima za čijim radom
je prestala potreba, otpremnine za odlazak u penziju i sl).

c) Troškovi obrazovanja obuhvaćaju: troškove za obuke, kurseve, seminare, stručno
usavršavanje, za vanjske instruktore na teret poslodavca i sl.. Ovdje spadaju takođe troškovi
održavanja, popravke i amortizacije prostora i opreme koji su namijenjeni isključivo
obrazovanju, izdatke za pomagala koja se koriste za obrazovanje. Ovi troškovi ne obuhvaćaju
plaće i naknade plaća i doprinosa za instruktore zaposlene u preduzeću, ulaganja u prostore i
opremu namijenjenu obrazovanju i troškove obrazovanja koje plaćaju zaposlenici.

d) Drugi troškovi zaposlenih obuhvaćaju: troškove zaštite na radu i radne odjeće kao i troškove
zapošljavanja novih zaposlenika (troškovi oglasa, konkursa i sl.).

e) Subvencije za troškove rada obuhvaćaju sve vrste subvencija оd države ili drugih preduzeća
ili organizacija usmjerenih isključivo za subvencioniranje dijela ili ukupnih troškova rada.
Subvencije su odbitna stavka od ukupnih troškova rada. Isključuju se subvencije koje pokrivaju

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

9 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
doprinose i plaćanja za socijalnu zaštitu, troškove obrazovanja i refundirana sredstva od strane
Federalnog zavoda za zdravstveno osiguranje ili penziono osiguranje.

Plaćeni sati rada obuhvaćaju sate za koje je zaposlena osoba primila plaću, a uključuju izvršene
sate rada u punom radnom vremenu, kraćem ili dužem od punog radnog vremena i neizvršene,
a plaćene sate rada (godišnji odmor, praznici i slobodni dani, odsutnost zbog bolesti koju plaća
poslodavac i drugi placeni, a neizvršeni sati). Nisu uključeni refundirani sati (porodiljsko
odsustvo, skraćeno radno vrijeme roditelja, bolovanje koje ne plaća poslodavac i drugi
refundirani sati).

Izvršeni sati rada su dio ukupno plaćenih sati rada, i obuhvaćaju izvršene, stvarno оdrađene
sate rada (efektivne sate rada) u punom radnom vremenu, u radnom vremenu kraćem ili dužem
оd punog radnog vremena. Takođe su uključeni i sati kad su zaposlene osobe bile nа radnom
mjestu, a nisu radile zbog kvara ili ćišćenja mašina, pripreme ili čišćenja alata, trenutnog
nedostatka posla, odmora kraćih od 30 minuta, pisanja radnih izvještaja, čekanja ili zastoja za
koje nisu odgovorni zaposlenici a za to vrijeme su primili plaću.
U izvršene sate rada nisu uključeni sati kada zaposlene osobe nisu radile ili ih nije bilo na
radnom mjestu (dnevni odmor duži od 30 minuta, godišnji odmor, placen dopust, praznici i
neradni dani utvrđeni zakonom, odsutnost zbog bolovanja bilo koje vrste, stručnog
obrazovanja, placeni dopust do 7 dana, prevoz na posao i s posla).

1.7 Obrada podataka

Kantonalne statističke službe pružaju stručnu pomoć izvještajnim jedinicama u slučaju
nejasnoća prilikom popunjavanja obrasca, prikupljaju obrasce i kontrolišu obuhvat izvještaja za
područje kantona u kojem posluju, prozivaju telefonom poslovne subjekte koji se ne pridržavaju
rokova navedenih na obrascu, kontrolišu ispravnost popunjenih obrazaca, unose podatke sa
obrasca te vrše korekcije grešaka koje se javljaju kroz postavljene logičke i računske kontrole.
Ne postoji evidencija o broju ispravljenih podataka na terenu.
Drugi dio obrade podataka ankete o troškovima rada vrši se u centralnom statističkom uredu.
Editovanje i imputacija rade se za prazne stratume i stratume sa više od 50% neodgovora.
Imputacija se vrši podacima iz redovnog mjesečnog istraživanja o zaposlenima i plaći (RAD1) i
podacima iz nacionalnih računa, a u nedostatku pomenutih izvora imputacija je rađena na
osnovu prosječne vrijednosti varijabli po područjima djelatnosti.
Dodatne kontrole dobijenih podataka odnose se i na poređenje sa podacima iz redovnog
mjesečnog istraživanja o zaposlenima i plaći (RAD1) i podacima iz nacionalnih računa.
Nakon završetka ove faze obrade, baza podataka se dostavlja odjelu za analize i procjene koji
vrši izračun zahtijevanih varijabli za ovo istraživanje.
Ponderi se računaju na nivou stratuma i prilagođeni su stopama neodgovora po stratumima. Ne
vrši se kalibracija, poststratifikacija i ponderisanje neodgovora.
Na kraju, iz izračunatih varijabli Odjel za statistiku tržišta rada izvodi rezultate ankete o
troškovima rada.

1.8 Objavljivanje rezultata

Prema kalendaru objavljivanja podataka o troškovima rada prvi rezultati se objavljuju u aprilu
mjesecu, a konačni u Junu mjesecu na web stranici Federalnog zavoda za statistiku.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

10 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

Rezultati prikazuju proječne mjesečne troškove rada po zaposlenom, prosječne mjesečne
troškove rada po izvršenom satu, kao i mjesečni prosjek plaćenih i izvršenih sati rada po
zaposlenom. Svi troškovi rada prikazani su po djelatnostima i u ukupnom iznosu, i takođe
razvrstani prema vrsti troškova.

1.9 Ključne varijable

Broj zaposlenih

- A1 ukupan broj zaposlenih
- A11 zaposleni sa punim radnim vremenom
- A12 zaposleni sa kraće od punog vremena
- A121 zaposleni sa kraće od punog vremena preračunati u puno radno vrijeme

Broj izvršenih sati rada
- B1 ukupni sati rada
- B11 ukupni sati rada zaposlenika sa punim radnim vremenom
- B12 ukupni sati rada zaposlenika sa radnim vremenom kraćim od punog

Broj ukupno plaćenih sati
- C1 ukupno plaćeni sati
- C11 plaćeni sati zaposlenika sa punim radnim vremenom
- C12 plaćeni sati zaposlenika sa radnim vremenom kraćim od punog

Plaće i troškovi rada
- D1 sredstva zaposlenih
- D11 plaće i naknade
- D111 plaće i naknade jednake D11
- D1111 direktne naknade, bonusi i nadoknade
- D11111 direktne naknade, bonusi i nadoknade plative u svakom obračunskom periodu
- D11112 direktne naknade, bonusi i nadoknade koje nisu plative u svakom obračunskom

periodu
- D1113 plaćanja za dane koji nisu rađeni
- D1114 plaće i naknade u naturi
- D11141 proizvodi preduzeća
- D11142 troškovi stambenog smještaja zaposlenika
- D11143 troškovi korištenja automobila preduzeća u privatne svrhe
- D11145 Ostali troškovi u naturi

Socijalni doprinosi
- D12 socijalni doprinosi poslodavca
- D121 stvarni socijalni doprinosi poslodavca
- D1211 troškovi doprinosa na plaće i naknade plaća na teret poslodavca (zakonski

doprinosi)
- D1212 sporazumni, ugovorni i slobodni socijalni doprinosi
- D122 imputirani socijalni doprinosi poslodavca.
- D1221 zagarantovane naknade poslodavca u slučaju bolesti
- D1223 otpremnine zaposlenicima koji napuštaju preduzeće
- D2 troškovi obuke
- D3 ostali troškovi plaćeni od strane poslodavca
- D5 subvencije primljene od strane poslodavca

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

11 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
1.10 Ključne statistike

- ukupni troškovi rada prema područjima KD BiH 2010 – mjesečni prosjek po zaposlenom;
- sredstva zaposlenih (ukupno, primanja zaposlenih, socijalni doprinosi poslodavca)

prema područjima KD BiH 2010 – mjesečni prosjek po zaposlenom;
- troškovi obrazovanja ukupni i prema područjima KD BiH 2010 – mjesečni prosjek po

zaposlenom;
- ostali troškovi ukupni i prema područjima KD BiH 2010 – mjesečni prosjek po

zaposlenom;
- subvencije ukupne i prema područjima KD BiH 2010 – mjesečni prosjek po zaposlenom;
- plaćeni sati rada ukupni i prema područjima KD BiH 2010 – mjesečni prosjek po

zaposlenom;
- izvršeni sati rada ukupni i prema područjima KD BiH 2010 – mjesečni prosjek po

zaposlenom;
- ukupni troškovi rada po izvršenom satu prema sektorima djelatnosti KD BiH 2010 –

mjesečni prosjek po zaposlenom;
- sredstva zaposlenih po izvršenom satu (ukupno, primanja zaposlenih, socijalni doprinosi

poslodavca) prema sektorima KD BiH 2010 – mjesečni prosjek po zaposlenom;
- troškovi obrazovanja po izvršenom satu, ukupni i prema sektorima KD BiH 2010 –

mjesečni prosjek po zaposlenom;
- ostali troškovi po izvršenom satu, ukupni i prema sektorima KD BiH 2010 – mjesečni

prosjek po zaposlenom;
- subvencije po izvršenom satu, ukupne i prema sektorima KD BiH 2010 – mjesečni

prosjek po zaposlenom;

1.11 Upitnik

Upitnici korišteni u anketi o troškovima rada su:

Upitnik ATR 2012 o odzivu i upitnik o neodzivu

Upitnik o odgovoru/odzivu (ATR) sastoji se od:

1. polja za popunjavanje identifikacijskih podataka o poslovnom subjektu (naziv, ID broj,
adresa i djelatnost);

2. Tabela:
- u Tabeli 1 iskazuju se podaci o broju zaposlenih u referentnoj godini na koje se odnose

isplate, razvrstani po mjesecima i prema vrsti radnog vremena (puno i kraće od punog
radnog vremena).

- u Tabeli 2 iskazuju se podaci o plaćenim satima rada prema vrsti radnog vremena.
- u Tabela 3 iskazuju se podaci o isplaćenim troškovima rada po osnovu angažovanja radne

snage.
3. i smjernica za popunjavanje upitnika.

Upitnik o odzivu ATR nalazi se u prilogu na kraju ovog izvještaja.

Upitnik o neodzivu popunjavaju zaposlenici statistike i to prema razlozima neodgovora.
Razlozi neodgovora u daljoj obradi služe za analizu kvaliteta obuhvata.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

12 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

1.12 Kontakt informacije

Samka Avdić, šef Odsjeka za statistiku tržišta rada,
e-mail: samka.avdic@fzs.ba tel: +387 33 20 64 52 lokal 138
Emina Šabanadžović, stručni savjetnik za plaće i troškove rada,
e-mail: emina.sabanadzovic@fzs.ba tel: +387 33 20 64 52 lokal 144
Arijana Amina Ramić, šef Odsjeka za statističke metode i koordinaciju,
e-mail: arijana.ramic@fzs.ba tel: +387 33 20 64 52 lokal 113

2 Relevantnost

Glavni korisnici podataka su: Vlada Federacije BiH; Ministarstvo za rad i socijalnu politiku,
Ministarstvo finanasija Federacije BiH, fizičke osobe, mediji, zavodi za zapošljavanje FBiH,
Direkcija za ekonomsko planiranje, Međunarodni monetarni fond (MMF), udruženje
poslodavaca, te trgovačke zajednice.
Anketa o troškovima rada nije dovoljno poznata u Bosni i Hercegovini. Namjera Federalnog
zavoda za statistiku je, da prije sljedeće ankete, organizuje sastanak sa davaocima i glavnim
korisnicima podataka u cilju boljeg upoznavanja sa ovim istraživanjem.

2.1 Za sve statističke procese

Sve ključne varijable koje se prikupljaju ovim istraživanjem su u potpunosti usklađene sa EU
zahtjevima. Nema razlika između definicija koje se koriste u ovom istraživanju i međunarodno
preporučenih definicija.
Varijablu D4-porezi koju EU zahtjeva kao obaveznu za prikupljanje ne prikupljamo iz razloga što
vrsta poreza koja je u njoj sadržana ne postoji u Bosni i Hercegovini.

2.2 Za statističke procese koji koriste administrativne izvore

Za ovo istraživanje nisu korišteni administrativni izvori podataka.

2.3 Pokazatelj kvaliteta i učinka - Stopa raspoloživih statistika Evropskog statističkog sistema

(ESS)

Istraživanje o troškovima rada, u potpunosti je usklađeno sa regulativom EU i Evropske
komisije. Ne postoji ESS propis ili smjernica o zahtijevanim izlaznim podacima za ovo
istraživanje, te računanje pokazatelja kvaliteta i učinka u ovom smislu nije primjenjivo.

3 Tačnost

3.1 Greške uzorkovanja

3.1.1 Postupak izračunavanja grešaka uzorkovanja

Za alokaciju poslovnih subjekata po stratumima korišteno je »Neyman pravilo« na varijabli broj
zaposlenih (iz završnog računa) sa nekim modifikacijama praktične prirode.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

13 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
Neyman pravilo kaže da jedinice uzorka treba izdvojiti srazmjerno broju elemenata iz okvira po
stratumu, i pomnožiti sa standardnom devijacijom broja zaposlenih iz SPR po stratumu.

Neyman pravilo je (modifikovano) izmijenjeno na sljedeći način:

- Poslovni subjekti sa 50+ zaposlenih potpuno su obuhvaćeni

- Ako stratum sadrži manje od 5 poslovnih subjekata, svi su obuhvaćeni,

- Ako Neyman pravilo odredi uzorkovanje manje od 5 poslovnih subjekata (npr. 2 ili 3 poslovna
subjekta), u stratumima koji sadrže 5 i više poslovnih subjekata, onda se obuhvata 5 poslovnih
subjekata.

Na osnovu opisane alokacije, stratifikovani slučajni uzorak je izvučen iz ukupnog okvira. Ukupna
veličina uzorka je bila 2.150 preduzeća za FBiH.

R softver je korišten kao programski paket za izračun procijene, dok je izračun varijabli rađen u
SPSS produktu.

3.1.2. Greške uzorkovanja – Pokazatelj kvaliteta i učinka - Koeficijent varijacije

U tabeli su prikazani koeficijenti varijacije (CV) za varijablu godišnji trošak rada. Koeficijenti
varijacije su proizvedeni korištenjem R softvera. Koeficijent varijacije je izračunat za ukupne
troškove rada i troškove po djelatnostima KDBiH2010.

Djelatnost L (Poslovanje nekretninama) pokazuje najveći CV za varijablu godišnji trošak rada.

Djelatnost C (Prerađivačka industrija) je najveća djelatnost u FBiH i oko 17% godišnjih troškova
rada mogu se naći u toj djelatnosti.

Koeficijent varijacije za godišnje troškove rada po djelatnostima (KDBiH2010)

Djelatnosti
KDBiH2010

Procijenjena vrijednost
(KM) Standardna Greška (KM) Koeficijent Varijacije

(%)

B 344.682.723 1.432.784 0,4

C 1.013.304.107 9.227.412 0,9

D 332.019.655 684.936 0,2

E 170.150.706 2.072.807 1,2

F 225.802.867 5.823.889 2,6

G 864.056.191 21.086.883 2,4

H 393.955.513 6.945.687 1,8

I 41.199.417 1.746.896 4,2

J 304.184.635 2.273.016 0,7

K 398.582.553 0 0,0

L 19.997.217 968.853 4,8

M 120.691.979 5.293.525 4,4

N 79.330.675 1.530.192 1,9

P 765.081.972 8.798.654 1,2

Q 670.465.332 2.269.059 0,3

R 90.772.280 803.462 0,9

S 35.783.044 999.247 2,8

B-S 5.870.060.866 27.249.025 0,5

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

14 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

3.1.3 Objašnjenja

Greške uzorkovanja nastaju kao činjenica da se anketa ne provodi na potpunom obuhvatu, na
svim poslovnim subjektima. Anketa se provodi na uzorku, odnosno na dijelu poslovnih
subjekata. Takođe je poznato, da je za jedno istraživanje moguće izabrati veliki broj uzoraka, pri
čemu bi svaki uzorak dao određene procjene ključnih indikatora koje bi bile više ili manje
različite. Upravo nam greške uzorkovanja, koje su za razliku od neuzoračkih grešaka mjerljive,
ukazuju na to koliko su naši dobijeni indikatori pouzdani. Kao provjera pouzdanosti indikatora
koristi se koeficijent varijacije (CV) i interval puzdanosti.

U ATR anketi prihvaćena je sljedeća notacija:

- () Podatak je manje siguran, ako je koeficijent varijacije (CV) manji od 0,20, a jednak ili veći
od 0,10 ili, izraženo u procentima, 10% ≤ CV < 20%

- (()) Podatak je nesiguran, ako je koeficijent varijacije (CV) manji od 0,30, a jednak ili veći od
0,20 ili, izraženo u procentima, 20% ≤ CV < 30%

- . Podatak je ekstremno nesiguran, ako je koeficijent varijacije (CV) jednak ili veći od 0,30
ili, izraženo u procentima CV ≥ 30%

3.1.4 Aktivnosti za smanjenje grešaka uzorkovanja

S obzirom da procijenjene greške uzorkovanja nemaju velike vrijednosti, neće se poduzimati
radikalne mjere za njihovo smanjenje u budućnosti.

3.2 Neuzoračke greške

3.2.1 Greške obuhvata

Greške obuhvata (ili greške okvira) nastaju zbog razlika između populacije koja je obuhvaćena
okvirom i ciljne populacije. Razlikujemo tri vrste grešaka obuhvata: nedovoljni obuhvat
(podobuhvat), prekomjerni obuhvat i višestruki listing (dupliciranje).

3.2.1.1 Pokazatelj kvaliteta i učinka - Stopa prekomjernog obuhvata

Činjenica da se kao okvir za ovo istraživanje koristilo stanje Statističkog poslovnog registra na
dan 31.12.2012., a traženi podaci se upravo odnose na 2012. godinu, umanjuje mogućnost
pojave grešaka obuhvata. Međutim, greške obuhvata su neminovnost svih statističkih
istraživanja, pa tako i istraživanja o troškovima rada.
Prekomjerni obuhvat u ovom istraživanju moguće je mjeriti kroz razloge neodgovora. Naime,
ako je razlog neodgovora taj da je poslovni subjekat bio ugašen na početku referentne godine,
likvidiran ili nije poslovao u referentnoj godini smatra se da nije trebao biti uključen u okvir. U
nedostatku preciznih informacija o tome što je razlog neodgovora za poslovne subjekte koje na
neki način smatramo kao "prekomjerni obuhvat", odlučeno je da ove kompanije ostanu u
neodzivu. Plan za sljedeće istraživanje je da se odredi tačan razlog neodgovora i da se na taj
način tretira prekomjerni obuhvat.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

15 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

3.2.1.2 Greška nedovoljnog obuhvata

Problem nedovoljnog obuhvata je u poređenju s prekomjernim obuhvatom teže izmjeriti, i
javlja se u slučajevima, kada jedinicu nismo uključili u okvir (samim tim nismo ni u uzorak), iako
po definiciji tamo pripada. O ovim jedinicama nemamo nikakvih neposrednih informacija.

Nije se pokušao procijeniti ukupan efekat nedovoljnog obuhvata za ATR2012.

Opšta stopa nedovoljnog obuhvata za ovo istraživanje nije razmatrana.

3.2.1.3 Mjere za smanjenje grešaka obuhvata

Potrebno je vršiti stalno ažuriranje statističkog poslovnog registra povratnim informacijama sa
terena, iz poslovnih istraživanja, kako bi kvalitet okvira za uzorak bio što bolji.

3.2.2 Greške mjerenja

3.2.2.1 Kontrole za otkrivanje grešaka mjerenja i procesuiranja podataka

Prije unosa podataka iz ispunjenih upitnika u računarski program Blaise, osobe zadužene za
unos i kontrolu ulaznih podataka vizuelno pregledaju sve upitnike. Ukoliko se uočene neke
nepravilnosti u podacima, koje se ne mogu korigovati na osnovu ostalih podataka iz obrasca,
uspostavlja se telefonski kontakt sa poslovnim subjektom i tako saznaju prave informacije na
osnovu kojih koriguju podatke u upitniku.
U toku samog unosa podataka u elektronsku bazu podataka (blase product), podaci se drugi put
kontrolišu. U program za unos podataka iz obrasca ugrađene su kontrole koje onemogućavaju
da se u bazu unesu računski i logički neispravni podaci. Računarski program nas upozori na
pogrešne zbirove, nedostajuće vrijednosti, nepravilne veze, nesklad sa adresarom i sl. To su
hard i soft kontrole koje ili zaustavljaju unos, ne dozvoljavaju unos neispravnih podataka, ili
samo šalju poruku opomene da su podaci izvan određenih postavljenih granica. Ukoliko je
neophodno i u ovoj fazi se ponovo kontaktira poslovni subjekt telefonski, da bi se korigovali
podaci.
Ovakav način unosa obezbjeđuje da nakon završenog unosa imamo bazu sa računski čistim
podacima.
Mehanizam za praćenje korekcija u ovoj fazi nije uspostavljen, tako da ne možemo pružiti
informacije o broju korekcija u toku rada na terenu.
Dodatne kontrole su odrađene u centralnom statističkom uredu (sve kontrole i korekcije su
napravljene u saradnji sa davaocima podataka).

3.2.2.2 Razlozi za nastanak grešaka mjerenja

Greške mjerenja su moguće u fazi prikupljanja podataka zbog nerazumijevanja nekih stavki od
strane osobe koja popunjava obrazac, kao i prilikom samog unosa podataka u program.
Takođe česta pojava u praksi ovog istraživanja je da osobe koje popunjavaju ATR upitnik ne
čitaju uputstva o načinu popunjavanja. Uglavnom se koristi ustaljena praksa koja se u nekim
segmentima ne poklapa sa metodologijom ovog istraživanja.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

16 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

3.2.2.3 Postupanje u slučaju grešaka mjerenja

Sastavni dio obrasca su metodološke upute za popunjavanje podataka u obrascu. Sadržaj uputa
može da pomogne u otklanjanju grešaka u podacima na obrascu. Osoba zadužena za kontrolu i
unos prikupljenih podataka može da izvrši ispravku greške. U tu svrhu može direktno da
kontaktira pravnu osobu ili da koristi ostale podatke iz obrasca koji mogu pomoći u ispravljanju
pogrešnog podatka. Za sada nije uspostavljen sistem automatskog uređivanja, tj. ispravljanja
grešaka, te se iste ispravljaju ručno.

3.2.2.4 Pokazatelj kvaliteta i učinka - Stopa editovanja/uređivanja podataka

Greške koje nastanu prilikom unosa podataka, od strane osoba u kantonalnim odjeljenjima
ispravljaju se u centralnom statističkom uredu u Odsjeku za statistiku tržišta rada. Greške koje
su ispravljane tokom unosa u regionalnim odjeljenjima nisu mjerljive zbog nedostatka
mehanizma za njihovo mjerenje. Sa druge strane, greške koje se ispravljaju u centralnom
statističkom uredu mjerljive su na način da se sirova baza dobijena od kantonalnih odjeljenja
poredi sa finalnom bazom na kraju obrade.
Tabela prikazuje postotak slučajeva koji su ispravljeni u nekom trenutku. Izračun stope
korigovanih podataka rađen je na neponderisanim podacima.

Varijable Naziv varijable
Korigovano
(%)

A1 Ukupan broj zaposlenih 0,4%

A11 Zaposleni na puno radno vrijeme 0,6%

A12 Zaposleni na kraće od punog radnog vremena 1,5%

B11 Stvarno odrađeni sati zaposlenih koji rade puno radno vrijeme 4,8%

B12
Stvarno odrađeni sati zaposlenih koji rade kraće od punog radnog
vremena 9,9%

C11 Plaćeni sati zaposlenih u punom radnom vremenu 4,9%

C12 Plaćeni sati zaposlenih u kraćem od punog radnog vremena 10,0%

D11111
Direktne naknade, bonusi i ostala davanja u svakom obračunskom
periodu 3,5%

D11112 Direktne naknade, bonusi i ostala davanja - povremena 0,3%

D1113 Plaćanja za dane koji nisu rađeni (odrađeni) 0,7%

D1114 Plaćanja u naturi 0,4%

D121 Stvarni doprinosi poslodavca za socijalnu zaštitu 4,6%

D1211 Zakonski doprinosi za socijalno osiguranje 4,7%

D122 Imputirani socijalni doprinosi poslodavca 0,3%

D2 Troškovi obuke zaposlenika 0,0%

D3 Drugi izdaci poslodavca 0,0%

D5 Subvencije primljene od strane poslodavca 1,4%

Najčešće korigovane varijable su: plaćeni sati za kraće od punog radnog vremena, stvarno
odrađeni sati za zaposlene koji rade kraće od punog radnog vremena, zakonski doprinosi za
socijalno osiguranje.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

17 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
Subvencije su, nekim slučajevima, brisane od strane zavoda za statistiku, jer ispitanici nisu bili u
stanju razdvojiti subvencije za plate od ukupnog iznosa subvencija koje su dobili. Obično su
prikazivali ukupan iznos subvencija koje nisu koristili za plate zaposlenima, a neki od njih su
prikazivali cijeli iznos plate kao subvencije. S obzirom da je samo 89 poslovnih subjekata imalo
stavku subvencije i da su u 25 njih napravljene korekcije, stopa korekcija je bila visoka. Stoga je
odlučeno da se stepen korekcije subvencija ne mjeri u odnosu na ukupan broj subjekata koji su
imali stavku subvencije, već u odnosu na ukupan broj subjekata u odgovoru. Za sve ostale
varijable, procenat korekcija mjerio se u odnosu na broj subjekata koji su imali datu varijablu.

Plaćeni i stvarno odrađeni sati su varijable od velike važnosti za istraživanje i oni su često morali
biti potvrđeni od strane davaoca podataka. U mnogim slučajevima davaoci podataka su bili
zbunjeni u vezi plaćenih sati rada i stvarno odrađenih sati rada. Također su mnogi od njih
smatrali da je teško iskazati odvojeno stvarno odrađene sate, tako da su ih u većini slučajeva
procjenjivali (u saradnji sa statistikom).

Uloženo je mnogo napora da se utvrdi tačan iznos stavki u upitniku 3.1 - bruto plaće za
obavljeni rad i vrijeme provedeno na radu (s doprinosima iz plaće i akontacijom poreza na
dohodak). Neki od ispitanika u bruto plaću za obavljeni rad i vrijeme provedeno na radu uključili
su stavku 3.2 - naknade plaće i stavku 3.5. doprinosi na plaće i naknade plaća na teret
poslodavca i ponovo ih iskazali u zasebnim stavkama. Sve ispravke su rađene u saradnji sa
regionalnim odjelima i u direktnom kontaktu sa poslovnim subjektima.

Razlozi za pojavu greške mjerenja mogu biti:

- Dizajn instrumenata za provođenje ankete (upitnici, priručnici)

- Neodziv davalaca podataka

- Nedostatak evidencije za određene statistike

3.2.2.5 Mjere za smanjenje broja grešaka mjerenja

Na obrascima se nalaze kratka metodološka pojašnjenja zahtijevanih varijabli, a ukoliko bude
nejasnoća prilikom popunjavanja obrasca , osoba koja popunjava obrasce kontaktira odgovornu
osobu u kantonalnom odjeljenju. Važna faza u pripremi istraživanja je održavanje instruktaže za
zaposlene u kantonalnim statističkim službama/uredima koji vrše prikupljanje i unos podataka i
imaju direktan kontakt sa izvještajnom jedinicom. Ovo omogućava da osobe u kantonalnim
odjeljenjima na pravi način razumiju sva pitanja iz obrasca što rezultira manjim brojem
neispravnih odgovora. Posebna pažnja prilikom održavanja instruktaže posvećuje se
promjenama u obrascu, ukoliko postoje.

3.2.3 Greške neodgovora

Razlika između statitika izračunatih iz prikupljenih podataka i onih koje bi bile izračunate da ne
postoje nedostajuće vrijednosti predstavlja grešku neodgovora. Postoje dvije vrste neodgovora:
(1) neodgovor izvještajne jedinice, koji se javlja kada nisu prikupljeni podaci o izvještajnoj
populaciji dizajniranoj za prikupljanje podataka, i (2) neodgovor varijable, koji se javlja kada se
prikupe podaci samo za neke - a ne za sve varijable koje su zahtjevane određenim istraživanjem.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

18 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

3.2.3.1 Pokazatelj kvaliteta i učinka-Stopa neodgovora/neodziva izvještajne jedinice

Stopa neodgovora za ovo istraživanje može se izračunati na dva načina. Prvi način je stavljanje u
odnos neodgovora prije imputacije sa ukupim brojem subjekata u uzorku. Drugi način koristi isti
princip izračuna, ali se uzima ukupan neodgovor nakon imputacije.

Tabela koja slijedi sadrži podatke o broju izvještajnih jedinica koje su odgovorile i onih koje nisu
odgovorile, prije imputacije.

FEDERACIJA BiH

Jedinice Udio
Odgovor 1.699 79,0
Neodgovor 451 21,0
Veličina uzorka 2.150 100

 Stopa neodgovora u ovom slučaju bila je 21,0%.

 Slijedi tabela sa podacima nakon imputacija izvještajnih jedinica:

FEDERACIJA BiH

Jedinice Udio
Odgovor 1.733 80,6
Neodgovor 417 19,4
Veličina uzorka 2.150 100

 Stopa neodgovora nakon imputacije iznosi 19,4%.

U FBiH stopa neodgovora obično se izračunava na ovaj način u većini istraživanja.

Neodgovor se koristi za prilagođavanje na početku izračunatih pondera unutar svakog
stratuma.
U izvještajnim jedinicama koje pripadaju najvećoj klasi preduzeća, moraju se pažljivo proučiti
razlozi neodgovora. Takva preduzeća, zbog velikog broja zaposlenih, imaju veliki uticaj na
rezultate istraživanja.
Mogući razlozi za visoku stopu odgovora u ATR2012:
- Uloženo je dosta truda na podsjećanje ispitanika da popune upitnike, kako bi se da se
povećala ukupna stopa odgovora i smanjio rizik od praznih stratuma nakon završenog
prikupljanja podataka.
- Birana su preduzeća, a ne lokalne jedinice. Ispitanici uglavnom smatraju da je lakše odgovoriti
na upitnik na nivou preduzeća nego na nivou lokalne jedinice.
- Rad na terenu su obavljali iskusni statističari koji učestvuju u redovnim poslovnim istraživanja
o zaposlenima i plaćama (RAD1). Oni imaju redovan kontakt sa puno poslovnih subjekata sa 10 i
više zaposlenih.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

19 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
3.2.3.2 Pokazatelji kvaliteta i učinka – Stopa neodziva/neodgovora varijable (item non-response)

Ako podaci nedostaju, to jest, ako neke od ključnih varijabli nisu prikupljene, odgovorne osobe
iz izvještajne jedinice kontaktiraju se putem telefona kako bi se popunile nedostajuće
vrijednosti. Izuzetno, ako veza preko telefona nije uspostavljena ili ako osoba nije u mogućnosti
pružiti tražene informacije, vrijednosti varijabli se procijenjuju iz raspoloživih podataka
(nacionalni računi, RAD1) ili na osnovu prosječne vrijednosti.

3.2.3.3 Postupci u slučaju neodgovora

Od 2.150 jedinica u uzorku, inicijalni odgovor je dobijen od 1.699 jedinica. Nakon što su
izračunate stope odgovora po stratumima, pojavili su se neki stratumi sa manje od 50%
odgovora. Za takve stratume imputirane su izvještajne jedinice, tako da stopa odgovora bude
veća od 50%. Ukupno su u ovom slučaju imputirane 23 izvještajne jedinice sa podacima iz
nacionalnih računa i RAD1 mjesečnog istraživanja o zaposlenima i plaći. Također imputacija 11
izvještajnih jedinica urađena je za prazne stratume. Ukupno su umputirane 34 izvještajne
jedinice.
Jedan veliki subjekat iz područja djelatnosti D iz Republike Srpske, koji ima važan udio u
Federaciji BiH, naknadno je unesen u program sa originalnim podacima.
U slučajevima kada neke od ključnih varijabli nisu prikupljene, odgovorne osobe iz izvještajne
jedinice kontaktiraju se putem telefona kako bi se popunile nedostajuće vrijednosti. Izuzetno,
ako veza preko telefona nije uspostavljena ili ako osoba nije u mogućnosti pružiti tražene
informacije, vrijednosti varijabli se procijenjuju iz raspoloživih podataka (nacionalni računi,
RAD1) ili na osnovu prosječne vrijednosti.
Plaćeni ali neodrađeni sati i naknade plaća su varijable koje su najčešće imputirane.

3.2.3.4 Postupci za smanjenje stope neodgovora

Poboljšanje kvaliteta podataka u adresaru, slanje urgencija izvještajnim jedinicama sa
pozivanjem na obavezu dostavljanja podataka, na što ih obavezuje Zakon o statistici u Federaciji
BiH. Takođe davaoci podataka se upućuju na osoblje iz statistike koje im je na raspolaganju
ukoliko imaju nejasnoća prlikom popunjavanja upitnika.
Varijabla ekvivalent punog radnog vremena za zaposlene na nepunom radnom vremenu (A121)
nije uključena u upitnik za ATR2012 u Federaciji BiH kako bi se smanjila stopa neodgovora
varijable. Za izračunavanje ove varijable korišten je sljedeći model:

Model: A121 = C12 / (C11 / A11)

A11 = Broj zaposlenih na puno radno vrijeme
A121 = Ekvivalent punog radnog vremena za zaposlene na nepunom radnom vremenu
C11 = Plaćeni sati za puno radno vrijeme
C12 = Plaćeni sati za nepuno radno vrijeme
C11 / A11 = Prosječni plaćeni sati za zaposlene na puno radno vrijeme

3.2.3.5 Pokazatelj kvaliteta i učinka - Stopa imputiranih podataka

Od 1733 poslovna subjekta koji su odgovorili, njih 34 je imputirano. Za ove poslovne subjekte
imputirane su ključne varijable.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

20 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

- Broj zaposlenih
- Ukupni plaćeni sati rada
- Bruto plaća za obavljeni rad i vrijeme provedeno na radu
- Naknade plaća
- Ostale naknade zaposlenim
- Troškovi doprinosa na plaće i naknade plaća na teret poslodavca

Imputacija je, kako je već ranije rečeno, vršena i za neke od ključnih varijabli koje su nedostajale
u upitniku i za varijable neadekvatnih vrijednosti. U ovim slučajevima imputacija je vršena na
osnovu podataka koji su naknadno dobijeni od izvještajnih jedinica. A u slučaju da nismo uspjeli
dobiti stvarne vrijednosti ovih varijabli one su imputirane na osnovu raspoloživih podataka
(nacionalni računi, RAD1) ili na osnovu prosječne vrijednosti.

3.2.3.6 Pokazatelj kvaliteta i učinka - Broj učinjenih grešaka, prema vrsti

Iako su se greške otklanjale prije i tokom unosa podataka, kao i tokom kontrole u centralnom
uredu nakon objavljivanja prvih rezultata uočene su greške koje se odnose na bruto plaće
zaposlenih.
Naime dodatnim analizama, tačnije poređenjem sa RAD1 istraživanjem kao i sa nacionalnim
računima, uočena je greška na bruto plaći.
Poslovni subjekti su u stavku: bruto plaća za obavljeni rad i vrijeme provedeno na radu, uključili
i iznose nakanda za plaće kao i doprinose na plaću koji padaju na teret poslodavca i takođe ih
prikazali u odvojenim stavkama. Što znači da su se iznos naknada i doprinosa dva puta
prikazivali u ukupnim troškovima i to je trebalo korigovati.
Nakon korekcija urađena je nova obrada i publikovani su konačni rezultati koji su se razlikovali
od preliminarnih.

3.2.3.7 Pokazatelj kvaliteta i učinka - Prosječna veličina revizije
Nije provedena revizija.

4 Pravovremenost i aktuelnost objave
4.1 Pravovremenost objave
4.1.1 Pokazatelj kvaliteta i učinka - Pravovremenost prvih rezultata

Pravovremenost prvih rezultata
Referentno razdoblje 2012 godina
Datum objave 30.04.2014
Vremenski raspon T+485

Prve rezultate Ankete o troškovima rada 2012, Federalni zavod za statistiku je objavio 485 dana
nakon kraja referentnog perioda.

4.1.2 Pokazatelj kvaliteta i učinka - Pravovremenost konačnih rezultata

 Pravovremenost konačnih rezultata
Referentno razdoblje 2012 godina
Datum objave 30.06.2014
Vremenski raspon T+546

Konačni rezultati Ankete o troškovima rada 2012, objavljeni su 546 dana nakon kraja
referentnog perioda.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

21 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

4.2 Aktuelnost objave
4.2.1 Pokazatelj kvaliteta i učinka - Aktuelnost objave

Nije bilo kašnjenja kod publikovanja podataka, podaci su objavljeni prema kalendaru
publikovanja koji se nalazi na web stranici Federalnog zavoda za statistiku.

Aktuelnost objave za prve rezultate
Najavljeni datum 30.04.2014.
Datum objave 30.04.2014.
Vremenska razlika T

 Aktuelnost objave za konačne rezultate
Najavljeni datum 31.06.2014.
Datum objave 31.06.2014.
Vremenska razlika T

Aktuelnost objave za tabele A i B
Najavljeni datum novembar2014.
Datum objave novembar2014.
Vremenska razlika T

Tabele A i B koje po regulativi zahtijeva Eurostat, dostavljene su Agenciji za statistiku BiH (BHAS)
prema vremenskom planu aktivnosti. Dostavljanje ovih tabela Eurostatu je u nadležnosti BHAS.

4.3 Razlozi za veća kašnjenja i mjere za poboljšanje pravovremenosti i aktuelnost objave

Nije bilo kašnjenja u objavljivanju rezultata. Podaci se objavljuju prema kalendaru publikovanja.

5 Dostupnost i jasnoća
5.1 Dostupnost

5.1.1 Kanali diseminacije

Prilikom objavljivanja rezultata dobijenih istraživanjem o troškovima rada korišteni su sljedeći
diseminacijski kanali:
Kanali diseminacije

Broj Kanali diseminacije Korišteno
1 Web stranica – internet objava DA
2 Pisani zahtjevi korisnika po njihovoj specifikaciji DA
3 Podaci koji se objavljuju putem telefona DA
4 Digitalni mediji (CD, diskete, itd ..) DA
5 Podaci predstavljeni na novinarskoj konferenciji NE
6 Tematski bilten NE
7 Posebne printane publikacije NE
8 Baze, dostupne spoljnim korisnicima NE
9 Statistički zaštićeni mikropodaci DA

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

22 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

5.1.2 Pokazatelj kvaliteta i učinka- Stopa korištenih kanala diseminacije

Stopa korištenih kanala diseminacije rezultata je 55 % (5/9X100).

5.1.3 Načini diseminacije

Prilikom objavljivanja rezultata dobijenih istraživanjem o troškovima rada korišteni su sljedeći
načini diseminacije:

Načini diseminacije

Broj Načini diseminacije Korišteno
1 Web stranica – internet objava DA
2 Web stranice ostalih institucija DA
3 Web stranice međunarodnih organizacija DA
4 Tematske Web stranice (npr.popis stanovništva) NE
5 Pisani zahtjevi DA
6 Telefonsko posredovanje DA
7 Digitalni mediji (CD, diskete, itd ..) DA
8 Podaci predstavljeni na novinarskoj konferenciji NE
9 Godišnjak NE

10 Federacija BiH u brojkama NE
11 Prva objava – saopćenje DA
12 Tematski bilten NE
13 Posebne publikacije NE
14 Publikacije Eurostata NE
15 Publikacije ostalih međunarodnih organizacija (OECD, MMF) NE
16 Baze podataka, namijenjene za internu upotrebu DA
17 Baze, dostupne spoljnim korisnicima NE

5.1.4 Pokazatelj kvaliteta i učinka – Stopa korištenih načina diseminacije

Stopa korištenih kanala diseminacije rezultata je 47 % (8/17X100).

5.1.5 Pokazatelj kvaliteta i učinka – Broj pristupa on-line bazi podataka

Ovo treba biti razvijeno u saradnji sa IT osobljem.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

23 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
5.2 Jasnoća

Pored ovog izvještaja o kvalitetu, imamo takođe u okviru upitnika i smjernice za istraživanje.
Kao dio konačnih rezultata, koji su objavljeni na našoj web stranici, objavljena su i metodološka
objašnjenja koje se odnose na istraživanje.
Anketa o troškovima rada u Federaciji BiH je sada poznatija korisnicima nego ranije, ali mislimo
da to nije dovoljno. Moramo raditi na promociji tj. upoznavanju korisnika kao i davalaca
podataka sa ovim istraživanjem. Međutim, namjera Federalnog zavoda za statistiku (možda u
suradnji s drugim istraživačkim odjelima u FIS) je (ako nam se ukaže prilika) organizirati
sastanke s korisnicima podataka, kako bi ovo istraživanje približili korisnicima i dali upute o
tome gdje mogu pronaći relevantne podatke.

5.2.1 Printane publikacije i internetska objava

Za anketu o troškovima rada nisu rađene printane publikacije. Podaci su objavljivani u vidu
saopćenja na web stranici Federalnog zavoda za statistiku.

5.2.1.1 Diseminirani rezultati

Rezultati su prikazani u tabelama, u apsolutnim brojevima, decimalama i indeksima.

5.2.1.2 Nivo (detaljnost) diseminacije

Podaci se publikuju prema područjima i sektorima klasifikacije djelatnosti KD BiH 2010.

Podaci su prikazani za nivo Federacije BiH.

5.2.1.3 Metapodaci

Nema sistema meta podataka, ali sastavni dio svake publikacije su neki pokazatelji koji će ući u
sistem meta podataka.

5.2.1.4 Mjere za poboljšanje jasnoće diseminiranih rezultata

Podaci su jasno diseminirani. Moguće je poboljšanje dodavanjem grafičkih prikaza.

5.2.2 Pokazatelj kvaliteta i učinka - Stopa kompletnosti meta podataka
 -
6 Uporedivost i skladnost
6.1 Vremenska uporedivost
6.1.1 Pokazatelj kvaliteta i učinka - Dužina uporedivih vremenskih serija

Anketa o troškovima rada se provodi jedanput u četiri godine. Do sada je u BH statističkim
institucijama provedena dva puta. Zbog četvorogodišnje dinamike nije izračunata vrijednost
pokazatelja za dužinu uporedivih vremenskih serija.

6.1.2 Prekidi u vremenskim serijama
Nakon početka primjene KD BiH 2010 nije rađen preračun serije podataka iz KD BiH 2006 u
novu klasifikaciju KD BiH 2010, što znači da podaci po djelatnostima između prethodnog i ovog
istraživanja nisu međusobno uporedivi.

6.1.3 Ostali faktori, koji utiču na vremensku uporedivost
Nije bilo drugih promjena u obrascima i načinu rada koje su mogle uticati na vremensku
uporedivost podataka.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

24 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

6.2 Geografska uporedivost
6.2.1 Uporedivost s ostalim članicama evropskog statističkog sistema

Anketa o troškovima rada provedena je u potpunosti prema zahtjevima i regulativama Evropske
komisije i Evropskog Ureda. Jedina iznimka napravljena je u tome što su birana preduzeća u
cjelini a ne lokalne jedinice kako to Eurostat zahtjeva.

Referentna godina je takođe usklađena sa evropskim zemljama kao i varijable koje se
prikupljaju i dostavljaju Eurostatu.

Urađene su tabele i izvještaj o kvalitetu za ovo istraživanje koje u potpunosti zadovoljavaju
zahtjeve Eurostata.

6.3 Desezoniranje
Podaci ankete o troškovima rada, obzirom na sadašnju periodiku provođenja (četvorogodišnje),
se ne desezoniraju.

6.4 Skladnost između prvih i konačnih podataka

6.4.1 Politika diseminacije prvih podataka

Prvi rezultati istraživanja ATR objavljuju se šesnaest mjeseci nakon referentnog perioda na web
stranici Federalnog zavoda za statistiku.

6.4.2 Pokazatelj kvaliteta–Skladnost između prvih i konačnih podataka

Prvi rezultati istraživanja o troškovima rada razlikuju se od konačnih rezultata. Razlog su
naknado uočena dupliranja iznosa naknada plaća i doprinosa na plaće.

Troškovi rada po zaposlenom: = (1671 - 1686)/1671 = -0,0089

Prosječni mjesečni troškovi rada po zaposlenom koji su objavljeni u konačnim rezultatima manji
su za 0,9% od prosječnih troškova rada po zaposlenom objavljenih u preliminarnim rezultatima.

6.4.3 Razlozi za veće razlike između prvih i konačnih podataka

Kao što je ranije objašnjeno, razlike između prvih i konačnih rezultata su posljedica naknadnog
uočavanja da su neki od značajnijih poslovnih subjekata pogrešno percipirali način kako i na
kojem mjestu se prikazuju ključne stavke u upitniku. Iznose za stavke: naknade plaća i
doprinose na plaću i naknade plaća na teret poslodavca, su duplirali tako što su ih prikazivali u
odvojenim stavkama i zbirno na stavci bruto plaća za obavljeni rad i vrijeme provedeno na radu.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

25 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
6.5 Skladnost s rezultatima referentnog istraživanja

6.5.1 Kratak opis referentnog istraživanja

Podatke o troškovima rada koje prikupljamo ovim istraživanjem možemo porediti sa
strukturnim poslovnim statističkim istraživanjem (SPS) koje se u Federaciji provodi jedanput
godišnje.

Poredimo varijablu D11 (plaće i naknade) iz ATR-a i troškove zaposlenika iz SPS-a. Ove dvije
varijable velikim dijelom sadrže iste komponente.

Strukturne poslovne statistike prikupljaju podatke o zaposlenima i finansijskim pokazateljima
poslovnog subjekta, među kojima su i troškovi zaposlenika. Ovo istraživanje obuhvata sva
preduzeća preko 20 zaposlenih a, za preduzeća sa manje od 20 zaposlenih bira se uzorak. U
SPS-u obuhvaćeni su poslovni subjekti iz svih područja djelatnosti osim A, K, O, R, T, U. SPS
istraživanje u djelatnostima P (obrazovanje) i Q (djelatnosti zdravstvene i socijalne zaštite)
prikuplja podatke samo za privatni sektor.

6.5.2 Pokazatelj kvaliteta i učinka - Skladnost sa referentnim podacima

Trošak zaposlenika: = (1494 -1269)/1269 = 0,1773

Prosječna mjesečna bruto plaća po zaposlenom koja je rezultat ankete o troškovima rada, veća
je za 17,7 % od bruto plaće koja se dobije kao rezultat referentnog srodnog istraživanja, za
2012. godinu.

6.5.3 Razlozi za veća odstupanja

Metodološke razlike između podataka dobijenih istraživanjem o troškovima rada (ATR) i
podataka dobijenih iz referentnog srodnog istraživanja o strukturni poslovanja ogledaju se u
sljedećem:

� Izvor podataka: podaci iz srodnog SPS istraživanja temelje se na procjenjivanju podataka
prikupljenih iz uzorka preduzeća od 0 do 20 i punog obuhvata preduzeća koji imaju preko
20 zaposlenih. SPS prikuplja podatke od poslovnih subjekata iz svih područja djelatnosti,
osim djelatnosti A, K, O, R, T, U. Ovo itraživanje prikuplja podatke za ona preduzeća koja
imaju tržišni udio, a u djelatnostima P i Q obuhvata samo privatni sektor. Sa druge strane
ATR istraživanjem obuhvataju se svi poslovni subjekti sa više od 50 zaposlenih, dok se za
preduzeća koja imaju manje od 50 zaposlenih bira uzorak. ATR obuhvata područja
djelatnosti B-S, osim podučja O (javna uprava i оdbranа, оbaveznо socijalnо оsiguranjе).

� Definiciji bruto plaće: Bruto zarada u SPS istraživanju obuhvata: bruto plaću, naknade
bruto plaća, topli obrok, prevoz, regres, otpremnine, bez doprinosa na plaću. Primanja
zaposlenih u ATR-u uključuju: bruto plaća u novcu i naturi, bonuse i stimulacije na plaću,
naknade plaća za neradne dane, osim bolovanja, ostale naknade (topli obrok, prevoz,
naknade za članove nadzornih i upravnih odbora, regres, jubilarne nagrade, dnevnice za
službena putovanja, naknade troškova za smještaj i ishranu na terenu, naknade za
odvojeni život, troškove korištenja službenog auta u privatne svrhe, troškove selidbe,
troškove stambenog smještaja zaposlenih i ostale troškove drugdje ne spomenute).

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

26 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

7 Ustupci – kompromisi između izlaznih komponenti kvaliteta
Za ovo istraživanje nije potrebno mijenjati period prikupljanja podataka s obzirom na
zadovoljavajuću stopu odgovora (80,6%).

8 Procjena korisničkih potreba i percepcija korisnika
8.1 Klasificiranje i razumijevanje korisnika

Ključni korisnici istraživanja o troškovima rada po glavnim grupama segmentacije su:
- javni sektor (Vijeće ministara BiH, Vlada Federacije BiH; Ministarstva za rad i socijalnu politiku;
Direkcija za ekonomsko planiranje; Direkcija za evropske integracije; Ministarstvo finansija,
Agencija za rad i zapošljavanje BiH i zavodi za zapošljavanje),
- privredni subjekti,
- opća javnost,
- mediji (RTV kuće i printani mediji),
- strani korisnici (Eurostat; World Bank; IMF; UNDP; ambasade stranih država; strani mediji)

8.2. Mjerenje percepcija i zadovoljstva korisnika

Nije provedeno posebno istraživanje o zadovoljstvu korisnika ovog istraživanja.

8.2.1 Pokazatelj kvaliteta i učinka - Indeks zadovoljstva korisnika

S obzirom da nije provedeno istraživanje o zadovoljstvu korisnika ovim istraživanjem, nije se
mjerio stepen zadovoljstva korisnika uslugama i proizvodima koje mu nudimo.

8.2.2 Pokazatelj kvaliteta i učinka–Vrijeme proteklo od zadnjeg istraživanja zadovoljstva
korisnika
-
9 Troškovi i opterećenost ispitanika/izvještajnih jedinica

9.1 Troškovi istraživanja statističkog ureda

9.1.1 Pokazatelj kvaliteta i učinka – Godišnji operativni troškovi, prosjek prema glavnim
troškovnim komponentama

Materijalni troškovi Federalnog zavoda za statistiku za istraživanje o troškovima rada sastoje se
od troškova printanja upitnika, slanja obrazaca kantonalnim statističkim službama/uredima,
distribucije obrazaca poslovnim subjektima, troškova telefona, faxa, kao i troškova zaposlenih
koji su angažovani na ovom istraživanju. Što se tiče vrijednosti utrošenih sati rada za svaku
osobu koja je učestvovala u prikupljanju, unosu i kontroli obrazaca, kao i osoba koje su radile
analizu i rezultate ovog istraživanja, ovu vrijednost nije moguće izračunati usljed nedostatka
evidencije o tačnom broju sati utrošenih na ovom istraživanju.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

27 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012
9.2 Opterećenost i troškovi ispitanika/izvještajnih jedinica

9.2.1 Pokazatelj kvaliteta i učinka – Godišnje opterećenje ispitanika u satima i/ili finansijskim
pokazateljima

U obrazac za anketu o troškovima rada nije bilo uključeno pitanje o vremenu koje je izvještajnoj
jedinici bilo potrebno da popuni obrazac, stoga nismo u mogućnosti mjeriti opterećenje
ispitanika ovim istraživanjem po pitanju vremena utrošenog na popunjavanje upitnika.

9.3 Mjere za smanjivanje troškova i opterećenosti

Mjere koje treba poduzeti u cilju smanjenja troškova i opterećenosti izvještajnih jedinica:
- smanjenje broja kontakata sa izvještajnom jedinicom,
- korištenje administrativnih podataka (može i dijela istih),
- testiranje upitnika sa izvještajnim jedinicama u cilju boljeg razumijevanja i popune istih,
- ukoliko treba pomoć pri popunjavanju upitnika izvještajna jedinica nas može kontaktirati

i sl.

10 Povjerljivost, transparentnost i zaštita
10.1 Povjerljivost

Povjerljivost statističkih podataka je zahtijevana Zakonom o statistici u Federaciji BiH (''Službene
novine FBiH'' 63/03 i 9/09), a osoblje koje provodi statističko istraživanje ima po istom pravnom
osnovu obavezu zaštite povjerljivosti. Tako se u članu 37. Zakona o statistici u Federaciji BiH
navodi da ''Tokom prikupljanja, obrade i distribucije statističkih podataka Federalni zavod za
statistiku i drugi zakonom ovlašteni organi i ustanove preduzet će sve neophodne mjere
organizacione, regulatorne, upravne i tehničke prirode koje su potrebne da se zaštiti
povjerljivost podataka od nedozvoljenog pristupa, objavljivanja i korištenja u druge a ne u
statističke svrhe'', a u članu 38. istog Zakona se kaže ''Lica koja imaju pristup povjerljivim
podacima moraju se pridržavati odredbi ovog zakona i nakon prestanka radnog odnosa''.

U izlaznim tabelama A i B povjerljivost je tretirana kao primarna povjerljivost. To znači da, su
ćelije koje se odnose na tri i manje preduzeća označavane jedinicom, sto predstavlja primarnu
povjerljivost. Sekundarna povjerljivost nije primjenjivana.

10.2 Transparentnost

Korisnici su upoznati sa načinom korištenja podataka iz istraživanja o troškovima rada.
Publikovani rezultati ovog istraživanja su apsolutno nepristrasni i politički neutralni.
Nisu uočene greške u publiciranim izdanjima istraživanja o troškovima rada, tako da nije bilo
potrebe za korekcijama i objavom istih.

10.3 Zaštita

Navedeno u poglavlju 10.1.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

28 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

11 Zaključak
U narednom periodu potrebno je:

� uspostaviti procedure za potpunu evidenciju o ispravkama u fazi editovanja/uređivanja
podataka za sve varijable;

� u saradnji sa publicistikom i IT osobljem razviti sistem za evidentiranje broja pristupa
specifičnim elektronskim publikacijama i saopćenjima;

� potrebno je, putem provođenja posebne Ankete o zadovoljstvu korisnika, obezbjediti
informacije o zadovoljstvu korisnika ovim istraživanjem.

Prilog 1: Upitnik ATR

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

29 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

1) Naziv poslovnog subjekta

2) Identifikacioni broj poslovnog subjekta

3) Kanton Općina

Ulica i broj Telefon

4) Djelatnost prema KD BiH 2010

Obrazac popunio

M. P.
Upisati puno ime i prezime

Tel./Faks

E - mail

Datum

 Federalni zavod za statistiku, Zelenih beretki 26 Sarajevo; tel. 033 20 64 52, fax 033 22 61 51, e-mail: fedstat@fzs.ba; w w w .fzs.ba

Obaveza podnošenja izvještaja zasniva se na članu 31. Zakona o statistici u Federaciji BiH. Odbijanje davanja podataka, davanje
nepotpunih

 i netačnih podataka ili nedavanje podataka u propisanom sadržaju i roku povlači kaznene odredbe iz čl. 43. i 44. navedenog Zakona.
Podaci koji se daju u ovom izvještaju koristiće se isključivo za statističke svrhe i neće se objavljivati kao pojedinačni.

DIREKTOR

Obrazac ATRBOSNA I HERCEGOVINA
FEDERACIJA BOSNE I HERCEGOVINE Zakon o statistici u Federaciji BiH
FEDERALNI ZAVOD ZA STATISTIKU "Službene novine FBiH" br. 63/03 i 9/09

S A R A J E V O

ANKETA O TROŠKOVIMA RADA ZA 2012. GODINU

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

30 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

UPUTSTVO ZA POPUNJAVANJE OBRASCA ANKETE O TROŠKOVIMA RADA ZA 2012. GODINU
1. Anketa o troškovima rada se provodi na uzorkom izabranim poslovnim subjektima – pravnim osobama.

2. Obrazac se popunjava za poslovni subjekat kao cjelinu, a ne po poslovnim jedinicama.

3. Podaci u ovom obrascu se odnose na 2012. godinu.

5. Podaci se upisuju u KM bez decimala.

6. Ako neki trošak koji se traži u obrascu ne postoji u poslovnom subjektu potrebno je na tom rednom broju staviti crticu.

8. Podatke za popunjavanje obrasca treba preuzeti dijelom iz kadrovske, dijelom iz računovodstvene evidencije.

9. Preporučujemo da prije popunjavanja obrasca pročitate cijeli obrazac kako biste imali uvid u njegov kompletan sadržaj.

Takođe, u ovoj tabeli je potrebno ukupno plaćene sate razdvojiti na izvršene i neizvršene a plaćene sate.
Ukoliko se ne vodi evidencija o izvršenim i neizvršenim a plaćenim satima rada potrebno je napraviti procjenu.

13. U Tabeli 3 se prikazuju svi isplaćeni troškovi vezani za angažovanje radne snage za 2012. godinu.

15. Posebno treba voditi računa o razdvajanju i odvojenom iskazivanju stavki:
3.1. „Bruto plaća za obavljeni rad i vrijeme provedeno na radu“ i stavka
3.2. "Naknade plaća".

14. Svaki trošak u tabeli 3 se iskazuje samo jedanput.

Ukoliko ne raspolažete evidencijama, odnosno analitikom u okviru bruto plaće potrebno je izvršiti procjenu, rukovodeći se
podatkom o satima rada prikazanim u tabeli 2 (stavka 2.2. u koloni 3) i satnice za odsustva sa posla za koje se prima
naknada plaće (prema kolektivnom ugovoru ili prema pravilniku o plaćama).
Bruto plaća (stavka 3.1) obuhvata osnovnu plaću za rad, minuli rad, dodatke za rad u smjenama, dežurstva, noćni rad,
stimulacije, prekovremeni rad, rad nedjeljom i praznikom, bez obzira da li su isplate bile u novcu ili naturi.

Bruto plaća (stavka 3.1) ne obuhvata naknade plaća za: godišnji odmor, bolovanje na teret poslodavca, državne praznike
i ostale plaćene naknade plaća, jer se one upisuju u stavci 3.2.

16. Podatak o doprinosima na plaću i naknadu plaće (na teret poslodavca) se unosi u posebnu stavku u obrascu
(stavka 3.5.), i ne iskazuje se u okviru podataka o bruto plaći (stavka 3.1.) i naknadi bruto plaće (stavka 3.2.).

18. Ukoliko neki podaci koji se traže u ovom obrascu nisu raspoloživi u vašim evidencijama potrebno je napraviti što bolju
procjenu za iste.

17. Obratiti pažnju da stavka 3.6. Subvencije obuhvata isključivo subvencije date za troškove rada. Redovno finansiranje
u školstvu i zdravstvu iz budžeta i fondova ne smatra se subvencijom.

4. Unose se samo podaci o troškovima rada za 2012. godinu koji su i isplaćeni zaključno sa danom popunjavanja
obrasca. Obračunate troškove rada za 2012. godinu koji nisu isplaćeni ne treba prikazivati u obrascu. Isto tako ne
prikazuju se refundirana sredstva, kao ni zaostale isplate koje se odnose na ranije periode.

10. Obrazac je podijeljen u tri tabele: Tabela 1-Podaci o zaposlenima, Tabela 2- Podaci o plaćenim satima rada i Tabela 3-
Podaci o troškovima rada.

11. U Tabeli 1 se iskazuju podaci o zaposlenim osobama na koje se odnose isplate plaća, naknada plaća i ostalih
naknada zaposlenih za 2012. godinu, razvrstani po mjesecima i vrsti radnog vremena.

12. U Tabeli 2 se prikazuju ukupni plaćeni sati rada za 2012. godinu, za zaposlene koji si prikazani u prvoj tabeli, razvrstani
na sate zaposlenih sa punim radnim vremenom i na sate zaposlenih sa kraćim od punog radnog vremena. Važno je
napomenuti da je ukupan fond sati za jednog zaposlenog koji je radio čitavu 2012. godinu iznosio 2088, ukoliko nije imao
prekovremene sate i sedmično radio 40 sati .

Za procjenu neizvršenih a plaćenih sati rada potrebni su podaci o broju dana odmora po zaposlenom, danima državnih
praznika, danima bolovanja koji padaju na teret poslodavca i ostalim neradnim danima prema kolektivnom ugovoru.

7. Svaki trošak se iskazuje u bruto iznosu. To znači da su uključeni doprinosi iz bruta i porez ako se plaćaju uz tu vrstu
izdataka.

 Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

31 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

 Tabela 1. PODACI O BROJU ZAPOSLENIH NA KOJE SE ODNOSE ISPLATE PREMA VRSTI RADNOG VREMENA

Redni broj Mjesec Ukupno Puno radno vrijeme
Kraće od punog radnog

vremena
1 2 3 (4+5) 4 5

01 Januar

02 Februar

03 Mart

04 April

05 Мај

06 Juni

07 Juli

08 Avgust

09 Septembar

10 Oktobar

11 Novembar

12 Decembar

13 Ukupno

 Tabela 2. PODACI O PLAĆENIM SATIMA RADA PREMA VRSTI RADNOG VREMENA

Redni broj Ukupno Puno radno vrijeme
Kraće od punog radnog

vremena
1 2 3 (4+5) 4 5

2.

Ukupno plaćeni
sati rada
(2.1.+2.2.)

2.1. Izvršeni sati rada

2.2.
Neizvršeni, a
plaćeni sati rada

Na rednom broju 2. u koloni 3 prikazati ukupno plaćene sate rada (izvršene sate rada i neizvršene a plaćene sate
rada) zaposlenih koji su upisani u tabeli 1 u koloni 3. Ove podatke razvrstati prema vrsti radnog vremena u
kolonama 4 i 5.

Na rednom broju 2.1. u koloni 3 prikazati stvarno izvršene sate rada (efektivne sate rada), prekovremene sate i
sate kada su zaposleni bili na radnom mjestu i imali prekide u radu bez sopstvene krivice, a za to su primili plaću.
Ove podatke razvrstati prema vrsti radnog vremena u kolonama 4 i 5.

Na rednom broju 2.2. u koloni 3 prikazati neizvršene a plaćene sate rada (državni i vjerski praznici, godišnji
odmor, plaćene sate po osnovu bolovanja na teret poslodavca i ostale plaćene a neizvršene sate rada). Ove
podatke razvrstati prema vrsti radnog vremena u kolonama 4 i 5.

KOLONA 3 obuhvata zaposlene na koje se odnose isplate plaća, naknada plaća i ostalih naknada zaposlenih za
2012. godinu, bez obzira da li su zaposleni na određeno ili neodređeno vrijeme, i bez obzira rade li puno ili kraće od
punog radnog vremena.
KOLONA 3 ne obuhvata zaposlene koji nisu primili plaću, zaposlene osobe koje su za čitav mjesec primile
refundiranu naknadu plaće (zaposlene osobe na porodiljskom odsustvu, na bolovanju koje ne plaća poslodavac i
sl.), kao i osobe koje rade po osnovu ugovora o djelu, ugovora o privremenim i povremenim poslovima , ugovora
o autorskim pravima, ugovora sklopljenog s omladinskim i studentskim servisima, volontere, učenike i studente
na praksi.

KOLONA 4 obuhvata zaposlene osobe koje su primile plaću a radile su puno ili duže od punog radnog vremena.
Ako zakonom, općim aktom ili ugovorom o radu nije određeno radno vrijeme, smatra se da puno radno vrijeme
iznosi 40 sati sedmično.

KOLONA 5 obuhvata zaposlene osobe koje su primile plaću, a radile su kraće od punog radnog vremena.

Podatke o broju zaposlenih razvrstati prema vrsti radnog vremena u kolonama 4 i 5.

Zelenih beretki 26, 71000 Sarajevo; Telefon/Phone: +387 33 20 64 52, Faks: +387 33 20 61 51;
Web stranica/Web site: www.fzs.ba E-mail: fedstat@fzs.ba;

32 IZVJEŠTAJ O KVALITETU – TROŠKOVI RADA 2012

Tabela 3. PODACI O ISPLAĆENIM TROŠKOVIMA RADA PO OSNOVU ANGAŽOVANJA RADNE SNAGE
R.B OPIS Iznos u KM

3.1.
BRUTO PLAĆA ZA OBAVLJENI RAD I VRIJEME PROVEDENO NA RADU 1)

(sa doprinosima iz plaće i akontacijom poreza na dohodak)

3.1.1. Bruto plaća u novcu

3.1.2. Bruto plaća u naturi (proizvodima preduzeća)

3.1.3. Bruto plaća za bonuse i stimulacije 2) (pojedinačne stimulacije i isplate po periodičnom obračunu)

3.2.
NAKNADE PLAĆA (bruto sa doprinosima iz plaće i akontacijom poreza na dohodak)
(3.2. = оd 3.2.1. dо 3.2.5.)

3.2.1. Naknade plaća za dane godišnjeg odmora

3.2.2. Naknade plaća za dane bolovanja na teret poslodavca

3.2.3. Naknade plaća za odsustvovanje s posla u vrijeme državnih i vjerskih praznika

3.2.4. Naknade plaća za vrijeme prekida rada bez krivice zaposlenih

3.2.5. Ostale naknade plaća u novcu

3.3. OSTALE NAKNADE ZAPOSLENIM (3.3. = od 3.3.1. do 3.3.14.)

3.3.1. Naknade za topli obrok – ukupno (3.3.1.1+3.3.1.2)

 3.3.1.1 - u novcu

 3.3.1.2 - u naturi (bonovi, pripremljen u restoranu i sl.)

3.3.2 Naknade za troškove prevoza zaposlenih (3.3.2.1.+3.3.2.2.)

 3.3.2.1. - u novcu

 3.3.2.2. - u naturi (kupon, organizovani prevoz zaposlenih)

3.3.3. Primanja članova upravnog i nadzornog odbora koji su u radnom odnosu kod isplatioca

3.3.4. Otpremnine prilikom odlaska u penziju

3.3.5. Otpremnine zaposlenima za čijim radom je prestala potreba

3.3.6. Regres za korištenje godišnjeg odmora

3.3.7. Isplate za jubilarne nagrade

3.3.8. Pomoć zaposlenima i njihovim porodicama3)

3.3.9. Dnevnice za službena putovanja (bez troškova prevoza i noćenja)

3.3.10. Naknade troškova za smještaj i ishranu na terenu (terenski dodatak)

3.3.11. Naknade za odvojen život

3.3.12. Troškovi korištenja automobila poslovnog subjekta u privatne svrhe4)

3.3.13. Troškovi stambenog smještaja zaposlenih5)

3.3.14. Naknade za troškove selidbe

3.4. OSTALI TROŠKOVI VEZANI ZA ANGAŽOVANJE RADNE SNAGE (3.4. = od 3.4.1. do 3.4.6.)

3.4.1. Premije osiguranja zaposlenih od posljedica nesrećnih slučajeva

3.4.2. Ostale premije osiguranja zaposlenih

3.4.3. Troškovi za usluge zaštite na radu (radne odjeće i sl.)

3.4.4. Troškovi zapošljavanja zaposlenih (troškovi oglasa, komisija i sl.)

3.4.5. Troškovi stručnog obrazovanja i usavršavanja zaposlenih

3.4.6. Ostali nepomenuti troškovi (3.4.6.1 +3.4.6.2)

 3.4.6.1. - u novcu (novčana davanja za vjerske i druge praznike i sl.)

 3.4.6.2. - u naturi (troškovi mobitela, vrtića, odmarališta i sl.)

3.5. TROŠKOVI DOPRINOSA NA PLAĆE I NAKNADE PLAĆE NA TERET POSLODAVCA

3.6. SUBVENCIJE6)

1) Stavka 3.1. obuhvata samo bruto plaće za obavljeni rad i vrijeme provedeno na radu, a ne obuhvata naknade plaća koje su
iskazane odvojeno u stavci 3.2. (za godišnji odmor, bolovanje, praznici itd.). Ova stavka obuhvata plaće za izvršene sate rada.
2) Stavka 3.1.3. obuhvata isplate na osnovu radnog učinka zaposlenih i isplate na osnovu doprinosa poslovnom uspjehu pravnog
subjekta–nagrade i stimulacije na osnovu periodičnog i godišnjeg obračuna i druge isplate u skladu sa općim aktom i ugovorom o radu.
3) Stavka 3.3.8. obuhvata isplate za slučaj smrti zaposlenog ili člana porodice, isplata u slučaju teže bolesti zaposlenih, za nabavku
lijekova i ostale pomoći zaposlenima.
4) Stavka 3.3.12. obuhvata procjenjene troškove goriva, amortizacije, održavanja i popravki automobila koji se odnose na upotrebu
službenog vozila u privatne svrhe od strane zaposlenog.
5) Stavka 3.3.13. obuhvata novčana izdvajanja poslodavca (plaćanje kirije ili participacije za kiriju) za stambeni smještaj zaposlenih,
odnosno procjenu troškova kirije ukoliko zaposleni koristi stan u vlasništvu poslodavca, te naknade i subvencije odobrene
zaposlenima koje su povezane sa njihovim smještajem.
6) Stavka 3.6. - Subvencije uključuju sve vrste primanja od države ili drugih institucija namjenjenih za pokrivanje direktnih troškova
plaća zaposlenih. Redovno finansiranje u školstvu i zdravstvu iz budžeta i fondova ne smatra se subvencijom.

