	Top of Form

Bottom of Form

[image: image1.png]ONLINE

[image: image2.wmf]
[image: image3]
 LOGOUT | ENGLISH | FAQ | KONTAKT | PRODAJNA MESTA | NAPREDNA PRETRAGA
korisnik dana
pretraga [image: image4.wmf]

0

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image5.wmf]

false

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image6.wmf]

search

 HTMLCONTROL Forms.HTML:Text.1 [image: image7.wmf]

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image8.wmf]Go!

[image: image9]
[image: image10]

	 HOME | MAGAZIN | BROJ 240 | TEMA
	

	[image: image11]

	[image: image12.png]magazin

		[image: image13.png]

	[image: image14.png]

	
	EKONOMIST MAGAZIN
STARI BROJEVI
PERSPEKTIVE
EBIT
SPECIJALNE PUBLIKACIJE
PRETPLATA
MARKETING
	
	[image: image15.png]

	
	

[image: image16.png]

[image: image17.png]

tema
[image: image18.png]

Danica Popović:

2004: Ne, nismo napredovali

Zakoni se samo donose, a ne sprovode - Zablude vlasti i zablude opozicije - Privatizovano je mnogo firmi, ali malo kapitala - Kupujete li domaće? - Ulaganje u rast spoljnotrgovinskog deficita

[image: image19.jpg]

Danica Popović: Preostao je samo jedan mali problem - a to je da "razmontiramo" socijalizam. skoncentrisan skoro u potpunosti u 70 velikih preduzeća, za čiju privatizaciju, pod idealnim okolnostima, treba 2-4 godine

Evo, završava se godina u kojoj je Srbija nedvosmisleno ostvarila značajnu stopu privrednog rasta. Jedini, ali zaista jedini komentar na to može biti - čestitamo! Samo, ostaje jedno pitanje: kome treba da uputimo čestitke? Najpre, prethodnoj vladi, na uspešnoj privatizaciji iz 2003. godine, na čijim se rezultatima uglavnom zasnivao rast ovogodišnje industrijske proizvodnje. Nadalje, Svetom Iliji, na obilnoj žetvi i dobrim rezultatima u poljoprivredi. Treće i četvrto mesto zauzeće Svetska Banka i MMF: Banka je, naime, uspela da natera Vladu da izglasa važne reformske zakone, a MMF je, faktičkim ukidanjem skupštinske odluke o budžetskom deficitu od 43 milijarde dinara, spasao Srbiju od povratka visoke inflacije. Peto mesto bi mogao da zauzme Savezni zavod za statistiku, koji je od januara 2004. godine izmenio obračun industrijske proizvodnje: povećao obuhvat, uveo novi ponderacioni sistem i usvojio novu nomenklaturu industrijskih proizvoda; oni, zvanično, ipak odbijaju bilo kakvu sopstvenu ulogu u rastu industrijske proizvodnje, a mi im, naravno, verujemo.

Da budemo potpuno otvoreni - od ove vlade na ekonomskom planu retko ko da je nešto i očekivao, pa je i ovo, dakle šesto mesto u redu za čestitanje, njihov ipak veliki uspeh. Dakle, to se dogodilo: (1) uprkos svim naporima Ministarstva za privatizaciju koje je, timskim radom, u jednom trenutku uspelo da u potpunosti zaustavi privatizaciju, što se ni do dan-danas nije normalizovalo; (2) uprkos celom letu provedenom u "štrajkovanju"; (3) uprkos snažnom rastu plata koji je otišao na uvoz i obesmislio tranziciju; (4) uprkos porukama stranim investitorima da mogu da idu Afriku, kao i (5) uprkos tome što se zakoni samo donose, a ne sprovode, jer se ne grade institucije i ne reformiše pravosuđe.

Privatizacija: još samo 88 odsto posla ...
Ovde leže dve zablude, od kojih jednu zagovara vlast, a drugu opozicija (mislim na onaj njen pismeni deo, naravno). Prva zabluda kaže da je privatizacija u Srbiji pri kraju, da su preostale samo loše firme, da se stoga ove godine bolje i nije moglo. A druga zabluda kaže da je prethodna vlada na ovom planu bila veoma, veoma uspešna, što je takođe veoma daleko od istine.

Hajde prvo da govorimo o prošloj vladi. Oni su uspeli da samo prošle, dakle 2003. godine, privatizuju oko 1.000 preduzeća, što i jeste senzacionalan rezultat, pogotovo kada se ima u vidu šta su sve uspeli da upropaste njihovi naslednici. No, ako se vratimo na kraj mandata te uspešne, prethodne vlade, videćemo da je privatizovano mnogo firmi, ali malo kapitala. Ne biste verovali, ali od ukupne sume, privatizovano je svega 11,72 odsto osnovnih sredstava!

Nemojte da vas zavede ona stavka - mešovita preduzeća, jer da bi dobilo taj status, bilo je dovoljno da preduzeće privatizuje svega 1odsto svog kapitala. Tu je stvar lakša jedino utoliko što su ova preduzeća manja i što će se lakše privatizovati, što bi u načelu bilo moguće uraditi već sledeće godine. Time smo odgovorili i na pitanje - da li su preostale samo loše firme? Ne, naravno da ne. Preostao je samo jedan mali problem - a to je da "razmontiramo" socijalizam. skoncentrisan skoro u potpunosti u 70 velikih preduzeća, za čiju privatizaciju, pod idealnim okolnostima, treba 2-4 godine. Ovo je već težak, pretežak zadatak: ovde je veliki politički plen, a malo ko od aktuelnih političara na vlasti ima predstavu šta bi tranzicija uopšte i mogla da znači. Ovi pre njih su znali, ali se nisu usudili. No sada preostaje jedino da se uzdamo u MMF i Svetsku banku, čija će reč ovde još dugo biti zakon. Njima su stvari jasne, lekovi su oprobani, a konsekvence po njih same - nikakve, što garantuje da će oni na svojim zahtevima istrajati. Dakle, svakoj razumnoj vladi ostaje samo to - da igra ulogu dobrog policajca i da odgovornost za surove tranzicione zahvate okrivi upravo - lošeg policajca.

Ima li nekoga da letos nije štrajkovao?
Teško. Jedino oni radnici koji i dalje žive u socijalizmu - nisu štrajkovali. Za nagradu, plate su ima porasle za oko 26 odsto, dok po najhrabrijim procenama domaći proizvod neće porasti za više od 6-7 odsto. Štrajkovali su samo oni (Bor, recimo) kojima Vlada inicijalno nije ukazala dužnu pažnju, ali svi su izgleda ponešto i dobili. No, pitanje je - odakle? Iz rasta industrijske proizvodnje - nije. Iz rasta produktivnosti - nije. Ostaje samo jedan odgovor - iz budžeta.

Industrijska proizvodnja Prosečne nominalne neto zarade
Izvor: SZS, Mesečni statistički pregled, XI 2004:
2003=100, desezonirana serija orig. serija

Ako neko postavi pitanje - zašto su ovde prikazane nominalne, a ne realne zarade, dakle, zašto se ne vodi računa koliko su ti ljudi zaista dobili novca, sam je dao i odgovor. Naravno, rast realnih zarada bio je manji, jer je inflacija "pojela" skoro polovinu tog prirasta: ako pustite u opticaj više novca nego što zahteva privredna aktivnost, inflacija raste i realne zarade se smanjuju. Ali, šta se drugo i moglo desiti pri tom, oprobanom socijalističkom metodu upravljanja privredom! Tako smo živeli oduvek, častili se nezarađenim novcem, a kukali kada krene inflacija! Eto, to isto se desilo i ove godine.

Simptomatično je i to da se ove godine samo eksperti žale što je inflacija prešla granicu 10 odsto, stanovništvo se baš nešto i ne žali. Kao da je to neka granica! Kao da mi nemamo iskustvo sa milionskom inflacijom. Ovoga puta, po cenu inflacije od svega 12-13 odsto, svi su ostali na poslu, plate su rasle, socijalni mir očuvan. Uz to, privredni rast bio je nesumnjiv i preko očekivanja. Kada bi ovakav scenario bio održiv, mislim da bi ga primenjivale sve vlade sveta. Jedini je problem - što se to ne može ponoviti, jer je ova vlada samo trošila što je prethodna zaradila.

Šta onda možemo očekivati naredne godine? Ako bude štrajkova, hoće li vlada i dalje popuštati? Odakle će da im daju plate, kada je MMF, znajući s kim ima posla, već stegao budžet za narednu godinu? A tek - šta će biti sa povišicama? Sve to ostaje nejasno, jer su reči i dela čelnih ljudi srpske vlade - u apsolutnom neskladu. Ministar Dinkić najavljuje smanjenje zaposlenih u administraciji za 10 odsto, ministar Lalović govori o višku zaposlenih od oko 50 odsto. Za sada, niko im ne veruje. Ruka koja ih je hranila, najavljuje otpuštanja. Ako ih zaista bude, revolt će biti žestok - jer, setimo se, upravo je ova vlada sve učinila da od radnika napravi čvrsto jezgro radikala, koji će sve učiniti, samo da ostanu na poslu na kome niti šta rade, niti imaju šta da rade. Poznaćete ih po tome što neprestano i na sav glas pričaju da im nikada nije bilo gore, što se pokazalo kao finansijski veoma isplativa taktika. Tako će i biti: upravo će oni biti najveći problem svake istinske reformske vlade.

A deficit raste ...
Upravo je ova vlada sve učinila da od radnika napravi čvrsto jezgro radikala, koji će sve učiniti, samo da ostanu na poslu na kome niti šta rade, niti imaju šta da rade. Poznaćete ih po tome što neprestano i na sav glas pričaju da im nikada nije bilo gore, što se pokazalo kao finansijski veoma isplativa taktika. Tako će i biti: upravo će oni biti najveći problem svake istinske reformske vlade

Kada jednom već dobijete platu, zarađenu ili ne, svejedno, kupujete li domaće? Cipele? Tanjire? Dezodoranse? Zavese? Rolere? Ima li, uopšte, ičeg domaćeg u ovoj zemlji, što bi čovek pristao da kupi? Teško. Zašto? Zato što ovde malo ko proizvodi, a niko neće da ulaže. Ambijent, naime, deluje suviše prevarantski: mnogo je šaltera na kojima treba dati mito; ukoliko nastane spor, trebaće vam 1.028 dana da se razreši, tako da vam je bolje da se, recimo, odselite u Kinu ili Indiju i da otvorite preduzeće u mnogo zdravijem privrednom ambijentu. I tako, ko ima novca, ne investira. Domaće proizvodnje zato niti ima, niti će je biti. Ako još na sve to isplaćujete nezarađene plate, dakle povećavate ljudima kupovnu moć, to neće biti razvojna politika, kako su govorila gospoda iz Vlade, već će to biti ulaganje u rast spoljnotrgovinskog deficita, što se i desilo. Konačno, ako se to pokuša rešiti zabranama, recimo, uvoza polovnih automobila, desiće se da uvoznici prevare po definiciji tupavu administraciju i pre nego što zabrana stupi na snagu - uvezu sebi zalihe skoro za čitavu narednu godinu! Dakle, uvoz veći nego ranije, a mi sa većim deficitom i sa vladom koja i dalje vodi kampanju - kupujte domaće!

Da sadite papriku ...
I tako, znači, mi svi ponešto uvozimo: ko žvake, ko frižidere, ko automobile, a deficit - raste li, raste. Pokriva li ga neko? Ne. Misli li neko da treba stvarati izvozni ambijent? Ne. Je li neko odleteo sa položaja zato što kvari sliku o Srbiji, čiji je imidž u svetu ionako strašan, i gde nas pre svega vezuju za Srebrenicu, Karadžića i Mladića, na čemu, inače, i sami ponosno insistiramo. Naravno da niko zbog toga nije sleteo. Ovde je sasvim legitimno stranom investitoru reći - ako tražite afričke uslove poslovanja - idite u Afriku. Ili im se može reći - neću da ti kažem, rekao sam to što si čuo! Ma to jeste divno, ja sam čak sigurna da su ove izjave potpuno iskrene, iz srca, kakve neće u drugim zemljama čuti. Samo je jedan problem: a kome se oni to obraćaju? Da li svome dosadnom detetu, koje traži džeparac, ili investitorima, kod kojih će to naše dete - zaposliti? Izgleda da imaju suviše briga, mnogo više nego što su im uopšte dorasli.

Zakoni, pravosuđe i skandali ...
I tako, ova vlada cele godine zakone donosi li donosi, a u ovom tekstu o tome ni reči pohvale. E pa jeste, nije red. Zakoni se zaista donose, više se ne gleda na to je li ih sastavila prethodna ili ova vlada. I to je, bez sumnje, jako dobro. No, je li Srbija postala pravna država ili je makar stanje na ovom planu bolje nego pre? Svetski izveštaji, dakle oni od kojih zavisi hoće li investitori doći ili ne, nisu preterano blagonakloni. Kažu - u Srbiji procedura stečaja traje 7 godina, tamo ne možete kupiti gradsko zemljište, u Srbiji sudovi rade tako što sudija diktira zapisnik, kao da je 1945. godina, kao da je stari vek. Da li je neko to primetio, vidi li neko da pravosuđe više ne funkcioniše, da je sve što valja pobeglo u advokate, jer su plate sudija ponižavajuće niske? Pre neki dan je u novinama izašla "tarifa" sudijskih usluga, u kojoj možemo videti da oslobađanje od kaucije "košta" 300 evra. I tu dolazimo do pravog pitanja - ako je na početku mandata ove vlade kaucija stvarno i koštala 300 evra, a na kraju mandata bude - 30.000 evra, tek onda im treba čestitati, jer su učvrstili sistem, suzbili i proredili korupciju, gde se sudije neće više prodavati jeftinije od poslovne pratnje. Sve dotle, ništa neće izmeniti sliku Srbije, ni u našim očima, niti u očima sveta. Nismo napredovali.

Komentar na tekst
[vrh strane]

[image: image20.png]aktuelno

[image: image21.png]

em 240,
27. decembar 2004.
[image: image22.png]

Zaboravi ako možeš
Ekonomska politika 2005.
(Ne)realno
Sporazum o tekstilu
Nespremni za olakšice
Danica Popović
2004-Ne, nismo napredovali
Vladimir Gligorov:
2005: Bez žurbi u reforme
Nikola Samardžić
Srpska antiistorija
Privatizacija čačanskih preduzeća
Izneverena očekivanja
Novogodišnji izlog
Antikoncepcijski koncept
Fenomeni
Lutke u glavi
2004.
Odvrnuto uvrnuto
Potrošačko društvo
Upotrebi pa baci!
Pokus
Početak nove ere poslovanja
Nafta
OPEK se nije opekao

	[image: image23.png]

	 ©2004 Ekonomist Magazin | Kneza Mihaila 2-4, V sprat, Beograd | +381 11 632 893, 328 4034, 635 762, 633 128 | office@ekonomist.co.yu

_1181918849.unknown

_1181918850.unknown

_1181918847.unknown

_1181918848.unknown

_1181918846.unknown

_1181918844.unknown

