

Bosnia and Herzegovina

Human Capital Index 2020

This brief provides an update to the Human Capital Index (HCI). First launched in 2018, the HCI measures the amount of human capital that a child born today can expect to attain by age 18. It conveys the productivity of the next generation of workers compared to a benchmark of complete education and full health. Worldwide a child born in 2020 can expect, on average, to be 56 percent as productive as she could be when she grows up. All data represent the status of countries pre-COVID-19.

THE HUMAN CAPITAL INDEX

Human Capital Index. A child born in Bosnia and Herzegovina today will be **58 percent** as productive when she grows up as she could be if she enjoyed complete education and full health. This is lower than the average for Europe & Central Asia region but higher than the average for Upper middle income countries.

- **Probability of Survival to Age 5.** 99 out of 100 children born in Bosnia and Herzegovina survive to age 5.
- **Expected Years of School.** In Bosnia and Herzegovina, a child who starts school at age 4 can expect to complete **11.7 years** of school by her 18th birthday.
- **Harmonized Test Scores.** Students in Bosnia and Herzegovina score **416** on a scale where 625 represents advanced attainment and 300 represents minimum attainment.
- **Learning-adjusted Years of School.** Factoring in what children actually learn, expected years of school is only **7.8 years**.
- **Adult Survival Rate.** Across Bosnia and Herzegovina, **91 percent** of 15-year olds will survive until age 60. This statistic is a proxy for the range of health risks that a child born today would experience as an adult under current conditions.
- **Healthy Growth (Not Stunted Rate).** **91** out of 100 children are **not** stunted. **9** out of 100 children are stunted, and so are at risk of cognitive and physical limitations that can last a lifetime.

DIFFERENCES IN HCI ACROSS GENDER AND SOCIO-ECONOMIC GROUPS

In Bosnia and Herzegovina, the HCI for girls is higher than for boys. Table 1 shows gender disaggregation for each of the HCI components.

In Bosnia and Herzegovina, there are not sufficient data to disaggregate HCI by socio-economic groups.

Table 1. HCI by Gender and Socio-economic Group

Component	Boys	Girls	Overall
HCI	0.57	0.59	0.58
Survival to Age 5	0.99	0.99	0.99
Expected Years of School	11.7	11.8	11.7
Harmonized Test Scores	412	421	416
Learning-adjusted Years of School	7.7	7.9	7.8
Adult Survival Rate	0.89	0.94	0.91
Not Stunted Rate	0.91	0.91	0.91
HCI Ratio (richest / poorest 20 percent)			-

For more on socioeconomic disaggregated HCI, please visit <https://www.worldbank.org/en/publication/human-capital/brief/insights-from-disaggregating-the-human-capital-index>

Figure 1. HCI and Components

Note:

- Large circle represents Bosnia and Herzegovina
- Small circles represent other countries
- Lines and color of circles indicate quartiles of the distribution

The outlook for the next generation has been improving in most countries in Europe & Central Asia. Efforts are being made to protect human capital gains against setbacks and accelerate progress for all. The challenges unleashed by COVID-19 require an even stronger policy response, including greater use of technology to improve service delivery and enhanced social assistance programs, to ensure that people receive quality education and health care.

DOMESTIC RESOURCE UTILIZATION AND MOBILIZATION

- **Health Spending.** Bosnia and Herzegovina spends **6.3 percent** (2017) of its GDP in public spending on health. This is higher than both the regional average (4.9%) and the average for its income group (4%). **8 percent** (2015) of the population incurs catastrophic health expenditure measured as out-of-pocket spending exceeding 10% of household consumption or income.
- **Education Spending.** In Bosnia and Herzegovina, data on government education spending are not available. The average for its region is 4.6 percent and for its income group is 4.7 percent.
- **Social Assistance Spending.** Bosnia and Herzegovina spends **2.8 percent** (2017) of its GDP on social assistance. This is higher than both the regional average (1.8%) and the average for its income group (1.5%).
- **Government Revenue.** General government revenue in Bosnia and Herzegovina is **42.8 percent** (2018) of GDP. This is higher than both the regional average (38.1%) and the average for its income group (30.6%).

COMPLEMENTARY INDICATORS

- **Learning Poverty.** In Bosnia and Herzegovina, data on learning poverty are not available. In its region, 11 percent of 10-year-olds cannot read and understand a simple text by the end of primary school. The corresponding value for its income group is 38 percent.
- **Pre-primary Gross Enrollment.** In Bosnia and Herzegovina, data on gross enrollment ratio in pre-primary education are not available. The average for its region is 85 percent and for its income group is 63 percent.
- **Quality-adjusted Years of Higher Education.** In Bosnia and Herzegovina, about **21 percent** (2016) of adults ages 30-34 have a tertiary degree. A child born today can expect to complete **0.7 years** of higher education. Factoring in the quality of higher education, expected years of higher education is only **0.6 years**.
- **NCD Deaths.** In Bosnia and Herzegovina, the probability of dying between ages 30 and 70 from cardiovascular disease, cancer, diabetes, or chronic respiratory diseases is **18 percent** (2016). This is higher than the average for its region (17%) but lower than the average for its income group (20%).
- **Health Risk Factors.** In Bosnia and Herzegovina **19 percent** of adults are obese, **38 percent** are smokers, and **23 percent** are heavy drinkers.
- **Hypertension.** In Bosnia and Herzegovina, **37 percent** (2015) of the population age 18 and older has hypertension. This is higher than both the average for its region (29%) and the average for its income group (23%).
- **Diabetes.** In Bosnia and Herzegovina, **9 percent** (2019) of the population ages 20-79 has type 1 or type 2 diabetes. This is higher than the average for its region (6%) but lower than the average for its income group (10%).
- **Universal Health Coverage (UHC) Index.** The index, ranging from 0 to 100, measures coverage of essential health services based on tracer interventions. In Bosnia and Herzegovina, the UHC Index score is **61** (2017). This is lower than both the average for its region (75) and the average for its income group (69).

- **Social Safety Net Coverage.** In Bosnia and Herzegovina, **23 percent** (2015) of the poorest quintile is covered by social safety nets. This is lower than both the average for its region (46%) and the average for its income group (57%).
- **Human Capital Utilization.** In Bosnia and Herzegovina, **46 percent** (2019) of the working-age population is employed. This is lower than both the average for its region (65%) and the average for its income group (57%).

Figure 2. Complementary Indicators

Note:

- Large circle represents Bosnia and Herzegovina
- Small circles represent other countries
- Lines and color of circles indicate quartiles of the distribution

This brief is based on the most recent data available from the Human Capital Project, World Development Indicators, Atlas of Social Protection Indicators of Resilience and Equity (ASPIRE), UNESCO Institute for Statistics, WHO Global Health Observatory and Global Health Expenditure Database, IMF World Economic Outlook, selected national sources and World Bank staff estimates.

For more information on the definition of indicators and data sources, please visit: www.worldbank.org/humancapital