1. tétel

A gazdaságpolitika szerepe a vegyesgazdaságban

A közgazdaságtan 3 kérdésre keresi a választ: mit, hogyan és kinek termeljünk? A piacgazdaságban a piaci szereplõk önállóak, saját érdekeiknek megfelelõen döntenek. A tervgazdaságban az államnak központi szerepe van, a szereplõknek nincs autonómiája. Konvergencia elméletnek nevezzük, amikor e két szélsõséges típusú gazdasági modell elkezd közelíteni egymáshoz, így alakul ki a vegyes gazdaság. A modern gazdaságokban az állam és a kormányzat gazdasági szerepe érdemi.

A makrogazdasági politika elõre meghatározott célok és eszközök együttese. Magába foglalja a kormánynak a gazdaság egészére vonatkozó céljait, ill. az irányítási és ellenõrzési eszköztárat, mellyel a célokat képes megvalósítani. Legfontosabb makrogazd.i célok: az infláció szigorú keretek közt tartása, a teljes foglalkoztatás, a gazdasági növekedés és az ország fizetési mérlegének kiegyensúlyozottsága. A legfontosabb eszközök a fiskális politika (adók, transzferek, kormányzati kiadások) és a monetáris politika (pénzmennyiség és kamatláb szabályozása).

A gazdaságpolitika a kormány által kitûzött célok elérésének módja. Az állam nézetei, elhatározásai, rendszeres döntései és cselekedetei, melyeket társadalmi-politikai céljai elérésének érdekében a gazdaság befolyásolására alkalmaz. A gazd.pol. kormányzati szintû kategória, a gazdaság és a politika integrációját képviseli.

Akkor jó egy gazdaságpolitika, ha a társadalom tagjainak jóléte emelkedik. A jólét akkor nõ, ha:

-a társadalom tagjainak jövedelme emelkedik,

-a társadalom fogyasztása nõ,

-javulnak az életkilátások, és

-a környezet állapota is javul.

A gazd pol. célja: az állampolgárok jólétének növelése a gazdasági növekedés útján. Ezen feltételek egy jól mûködõ gazdaságpolitikával megvalósulhatnak a mai modern vegyesgazdaságban.

A gazdaságpolitika funkciói:

1. Jogi- és a társadalmi keretek biztosítása.: Intézményi és jogi háttér fenntartása nélkül a nem biztosítható gazdaság és a társadalom normális mûködése. Alapvetõ funkció tehát az, hogy a szereplõk ismerjék az intézményeket és betartsák azokat szabályokat, amelyek a mûködésüket jelenti. (tulajdonviszonyok, versenytörvény, adótörvény, bíróság, rendõrség).

2. A verseny fenntartása: A modern piacgazdaság kulcseleme a verseny, annak szabályozása és fenntartása fontos gazdaságpolitikai feladat. (tröszt-ellenes politika, monopólium felszámolása).

3. Jövedelmek újraelosztása: (redisztribúció) kulcskérdései a hatékonyság és a méltányosság. A tisztán piaci jövedelemelosztás társadalmilag elfogadhatatlan. Korrekciót jelent, melynek fõ terepe a költségvetés. (közjavak biztosítása).

4. Erõforrások átcsoportosítása. (allokáció): A piacierõforrás-allokáció sem lehet optimális (externáliák, közjavak), így az állami erõforrás-elosztás kiigazítása is fontos funkció (támogatások).

5. Stabilizáció: funkció kettõs idõtávban is értelmezhetõ. Rövidtávon a konjuktúraszabályozás jelenti a stabilizációt, ennek fõ eszközei a monetáris és a költségvetési politika. Hosszabb távon a gazdasági növekedés és a fejlõdés áll a középpontban. Súlyos gazdasági problémák esetén stabilizációs gazdaságpolitikára van szükség. (válságok leküzdése)

Gazd.pol. rétegei:

-nemzetek feletti szint: az EU gazd.polja (közös pénzpolitika, -struktúrapol, .-agrárpol.)

-makrogazdasági politika: az adott kormány: monetáris-, ktgvetési-, verseny-, struktúrapolitikáját

-regionális politika: a régiós különbségek felszámolásának politikája

A gazdaságpolitikai és a pénzügypolitika kapcsolata

A pénzügypolitika egy olyan intézkedési és cselekvési rendszer amit a gazdpol céljai alapján hoznak meg. Ezek meghatározzák a pénzmozgásokat és pénzkapcsolatokat.

A pénzügypolitika f? megjelenési formája a modern gazdaságokban a fiskális és a monetáris politika, de általában ezek keverednek egymással. A fiskális politika: a kormányzati kiadások, az adózás hatásai.

A fiskális politikát az 1980-as évtizedben váltotta fel a monetáris politika, mely a pénzkínálaton és/vagy a kamaton, kamatszabályozásokon keresztül próbálja befolyásolni a gazdaság szerepl?inek magatartását, bizonyos gazdaságpolitikai célok megvalósításának érdekében.

Gazdasági berendezkedések:

1.jóléti állam: az állam hozzájárul a jólét növeléséhez, jelent?s az állami tulajdon, tudatosan korlátozza a piacot, a javak elosztását az állam részben átveszi a piactól. (Svédország)

2. szociális piacgazdaság: er?s állam és az er?s piac együttélése figyelhet? meg, az állam szerepe a válságok esetén fontos, a javak elosztása leginkább a piacon történik, de vannak amiket az állam felügyel, szociális háló: az állampolgári jogokon járó alapszolgáltatások (eü. nyugdíj) Németo., Ausztria, Svájc

3. liberális piacgazdaság: a piac szerepe a domináns, az állam a lehet? legkevesebb területet vesz saját kezébe (hadsereg, alapoktatás), a szociális ellátás egyfajta „kegy”, a polgárok öngondoskodása alapvet? (USA)

4. tervgazdaság: a mit, kinek, hogyan kérdéseket egy központi agy, az állam válaszolja meg, 3-5 éves tervek a gazdaság egészére, a piacnak a lehet? legkevesebb szerepe van az elosztásban, az állami tulajdon a domináns a gazdaságban. (1968ig Magyaro.)

A modern vegyes- gazdaságokban az elmúlt fél évszázadban két gyakorlati gazdaságpolitikai irányzat vonulata figyelhet? meg: a jóléti állam és a neoliberalizmus gazdaságpolitikai koncepciója. A jóléti állam szerint az állam hozzájárul a jólét növeléséhez, az újraelosztás és az er?források átcsoportosítása révén. A neoliberalizmus a gazdasági tevékenység összehangolására legalkalmasabbnak a piacot és a versenyt tekinti. Az állam szerepét rendkívül korlátozza.

2. tétel –

A gazdaságpolitika szerepl?i

A gazdaságpolitika szerepl?je a gazdaság minden olyan alanya, amely/aki a megvalósítandó célok maghatározásába, megvalósításába résztvehet. Illetve az ehhez szükséges eszközök kiválasztásában beleszólhat.

-közvetlen szerepl?k (aktorok) olyan intézmények, amiket a választók arra jelölik ki, hogy közvetlenül meghat. az ország gazdpolitikáját

-közvetett szerepl?k, akik csak hatnak a gazdaságpolitikára, de meghatározni nem tudják azt. Befolyásolni akarják az el?dleges szerepl?ket.

A közvetlen irányítást a belföldi intézmények végzik, viszont jogaik egy részét átengedik nemzeti, vagy nemzetek feletti intézményeknek.

A Közvetlen szerepl?k:

I. belföldi

a) állam

-Parlament, Országgy?lés: megalkotja azokat a jogi kereteket, szervezeteket amin belül a gazdpol. mozoghat, biztosítja a gazdaságpolitikai intézkedések törvényességét (tulajdonviszonyok, adótörvények, a társasági törvény, költségvetést elfogadják). Ellen?rzi az állami bevételeket és kiadásokat (ÁSZ), A gazdaságpolitika végrehajtásáról, az állami intézmények m?ködésér?l az ÁSZ számol be a Parlamentnek.

-Kormány: a végrehajtó hatalom csúcs szerve, ? szabja meg az állami politikák f? irányait, koordinálja a különböz? állami szerveket, biztosítja m?ködésük egységességét. Megjelöli a felel?s minisztériumokat, a kormány tagjait, a minisztereket. A kormány köteles végrehajtani az ogy által hozott törvényeket. Tagjai: kormánytagok (miniszterek), kabinet (döntés el?készület), kormánybizottságok, kollégiumok, kormánybiztos (kormány nevében jár el). A gazdaságpolitika szempontjából a legfontosabb a miniszterek tanácsa.

-adminisztratív közigazgatás: szakterületenként tagolt minisztériumokból, hivatalokból, köztestületekb?l álló összetett szervezet. A Kormánynak van alárendelve. Egy–egy szakterület élén az illetékes minisztérium áll. Speciális szakértelemmel el?készíti, kidolgozza a törvényeket, rend, hat., amiket a Kormány vagy a Parlament elé visz.

Tagolhatóak:

-funkcionálisan: pénzügy-, oktatási-., földm?velésügyi-, egészségügyi-, munkaügyi-, szociális minisztérium.

-termék elv szerint: kereskedelmi, külkereskedelmi, ipari, közlekedési, vízügyi, turisztikai minisztériumok.

b)MNB: m?ködését a Jegybank Törvény határozza meg (célok, eszközök, kapcsolatok), élén a jegybanktanács áll és annak elnöke, a MNB a pénzpolitikával foglalkozik. Feladatai: a nemzetközi fizet?eszköz bels? és küls? vásárlóerejének védelme, és a nemzetközi fizet?képesség meg?rzése, továbbá az ország gazdaságpolitikájának támogatása. Fontos a függetlensége.

II. külföldi

a)nemzetek feletti int: az EU saját törvényhozó és végrehajtó hatalmi szervezet. (E. Bizottság)

b)nemzetközi intézmények: IMF (Nemzetközi Valutaalap) ajánlásokat fogalmaz meg a nemzeti politikák céljaira

c)nemzetközi szerz?dések: minden ország köthet ilyet, lehet kétoldalú és nemzetközi szerz?dés

B Közvetett szerepl?k:

I. Szövetségek: céljuk, ha hogy az egyéni érdekeket viszonylag nagy és homogén csoportba gy?jtsék.

-Pártok, akik érdekeket képviselnek. Egyéni törekvéseiket politika programba s?rítik. Céljuk a választópolgárok meggy?zése.

-tényleges szövetségek: céljuk a tagjaik pozíciójának er?sítése (a szakszervezetek célja a munkavállalók piaci pozíciójának er?sítése). Két típusa van: magánjogi jelleg?, közjogi jelleg?.

-lobbyzás:

II. Tanácsadók: a döntések tudományos megalapozásában vesznek részt

-tanácsadó intézetek: ezek lehetnek magán,- államilag támogatott vagy csak állami szervezetek

-szakért?i testületek: 1. csak tudományos jelleg? tanácsadó testületek (egy-egy minisztérium mellett m?köd? független testületek), szakért?i tanácsok (kijelölt feladatok), 2. vegyes tanácsadó testületek

Érdekviszonyok:

-a kormányon belüli viszonyok: van amikor a minisztériumok, miniszterek nem értenek egyet egymással. Ennek oka, hogy mindegyiknek más a feladata. Tehát mindig érdekellentét húzódik meg a funkcionális és a termékelv? miniszterek/minisztériumok között. Ugyanis a termékelv? min. érdeke az, hogy minél több forrást szerezzenek be, míg a funkcionális min. feladata a központi költségvetés egyensúlyba tartása. A kormányzat feladata a különböz?. célok harmonizálása.

-a kormányzat és a központi bank: A minisztériumok közötti vitákat a kormány gyakran úgy oldja meg, hogy túlköltekezik, amivel inflációs folyamatokat indíthat el. A hiányzó pénzeket a központi bank kénytelen a maga eszközeivel helyettesíteni. Ezzel azonban a rontja a min. hatásosságát.

-érdekszervezetek.

1.munkaadói és a munkavállalói szerepek szembenállása (hogyan részesüljenek a haszonból), 2.a termel?k és fogyasztók viszonya. (termel? a megtermelt jövedelmekb?l minél nagyobb arányban akar részesülni, a fogyasztó pedig a lehet? legolcsóbb áron szeretné a terméket megvenni)

3. tétel

Versenypolitika és eszközei

A verseny két pilléren alapszik a modern gazdaságokban:

-a magántulajdon dominanciáján valamint

-a versenyen alapuló piacba helyezett bizalmon.

Minden verseny oka, hogy a javak és az er?források sz?kösen állnak rendelkezésre, és az output piacok telítettek.

A verseny a kiválasztás eszköze, ami során kiderül, hogy az adott feladat ellátására ki a legalkalmasabb. A társadalom számára a verseny jó, de sokan kerülni akarják inkább.

A versenynek három funkciójáról beszélhetünk:

1. a jólét maximalizálásának feltétele

2. a teljesítményösztönzés és a hatékonyság növelésének eszköze,

3. a kiválasztás módszere (gazdasági szerepl?k választásukkal irányítják a gazdaságot)

Versenypolitika: olyan állami intézkedések összessége, amelyek a verseny fenntartását szolgálják különböz? piacokon. A legfontosabb terület az áruk és szolgáltatások piaca. Eszköze a versenytörvény (Gazdasági- és Versenyhivatal GVH), ami versenyt korlátozó magatartásokat nevesít, illetve szankcionál.

Versenykorlátozó magatartásformák: csoportosíthatjuk aszerint, hogy kinek az érdekeit sérti:

a) mások érdekeit sért? magatartások: amikor más vállalkozásokkal szemben olyan el?nyhöz juttatják a vállalatot, ami mögött valós teljesítmény nincsen (végjegy utánzás, hírnévrontás(valótlant állít), üzleti titokkal való visszaélés)

b) fogyasztók megtévesztésére irányuló magatartás: megtéveszti a fogyasztót. (az árú tulajdonságaival, ár megtévesztés (THM nagysága), vásárlás valós értéke (antikolt bútor), arúkapcsolás (ha ezt megveszed akkor azt is meg kell venned)

c) versenyt korlátozó megállapodások tilalma: a kartell megállapodások a vev?ket károsítja. Fajtái: piacfelosztó-, termelési-, horizontális- (nagy forgalmazó cégek az árban megállapodnak), vertikális kartell.

d) gazdasági er?fölénnyel való visszaélés: az üzleti partnerek ellen irányuló olyan vállalati magatartás ami során indokolatlanul jut el?nyhöz: tisztességtelen árképzés, árukapcsolás, árdiszkrimináció (pl. kedvezményt ad az eladó bizonyos mennyiség felett), piacra lépés korlátozása.

A verseny mértéke szerint a piac lehet:

-tiszta monopólium 100% piaci részesedéssel bír egy cég.

-domináns cég 50% feletti piaci részesedéssel bír. A másik 50% a versenypiac.

-szigorú oligopólium, néhány cég van a piacon, itt gyakran jönnek létre kartellmegállapodások.

-laza oligopólium, amikor a legnagyobb néhány cég részesedése 30-50% közötti. A versenykorlátozás kevésbe valószín?

-monopolisztikus verseny, sok szerepl? van a piacon, egyenként 10-15% alatti piaci részesedéssel.

-versenyz? piac, nagyon sok eladó és vev? kicsi részesedéssel, nem tudják az árakat befolyásolni.

Az állam szerepe a versenyben:

Az állam feladata olyan gazdaságpolitikai beavatkozás, amely fellép a verseny korlátozásának formái ellen.

Az állami beavatkozás több formái:

-antitröszt szabályozás: ezt a feladatot az egyes országok versenytörvényei töltik be és a betartása felett felügyeleti szervként létrehozott intézmények ?rködnek, ez Mo.-on a Versenyhivatal. 3 iránya van:

a.) fellépés a tisztességtelen piaci magatartással szemben (tiltja azokat az önálló vállalati akciókat, melyekkel más versenytársakkal és fogyasztókkal szemben jogosulatlan el?nyt szerezhet)

b.)kartellszabályozás: amely a versenytársakkal való olyan összejátszást tiltja, amely 3. szerepl?nek kárt okoz. Kartell megállapodások nem mindegyike káros, számos található ezek között, amely a haladást szolgálja.

c.)a versenyt csökkent? piaci struktúrák szab.: összeolvadás, felvásárlás (tiltja és szabályozza)

-regulált piacok: a verseny szempontjából kedvez?tlen struktúrájú vagy veszélyes üzem? piacokon szabályozni kell azokat a feltételeket ami alapján a cégek ezeken a területeken m?ködhetnek. (m?ködési feltételek) Pl. t?kepiacokon, bankokban

-egyéb szabályozás és intézmények: a piaci m?ködés általános szabályozási rendszere és a hozzá kapcsolódó intézmények tartoznak ide pl. a kereskedelmi, környezetvédelmi és m?szaki el?írások. További eszköz az állam közvetett befolyása (kedvezmények nyújtása, fogyasztási adó kivetése)

-közvetlen állami befolyásolás: az állami is alapíthat vállalatot, de a versenyfeltételeknek ennek is meg kell felelni.

+társadalmi szervezetek: a versenyvédelem területén egyes társadalmi szervezetek is jelent?s szerepet játszanak. Legfontosabb formája ennek a fogyasztóvédelem szervezete, környezetvédelmi mozgalmak.

A nemzetközi szerz?dések szerepe a versenyvédelemben:

A versenyvédelem határokon túlnyúló intézményi formája a nemzetközi egyezmények, és ezek szervezeteihez való csatlakozás.

1936 GATT, Általános Kereskedelmi és Vámtarifa Egyezmény, amely 1996-ban átalakult WTO-ra. Az EU versenypolitikája a tagállamokra vonatkozó kötelezettségek szintjén kiterjed: állami támogatásokra, természetes monopóliumokra és különleges helyzet? vállalkozásokra, állami kereskedelmi monopóliumokra.

4. tétel

Kereskedelempolitika és eszközei

A kereskedelempolitika helye a gazdaságpolitikán belül: ha a gazdaságpolitikai eszközöket jellegük, hatásuk szerint három átfogó részre bontjuk, akkor a második csoportot a mikrogazdasági eszközök alkotják, amelyek els?sorban a termelési tényez?k és az er?források, valamint a piacok közötti er?forrás elosztást befolyásolják. Ide soroljuk a versenypolitikát, az iparpolitikát, a foglalkoztatási politikát, valamint a kereskedelmi politikát.

A kereskedelempolitikával kapcsolatos felfogás az 1980-as években változott er?teljesen.

Néhány kereskedelempolitikához tartozó elmélet:

-struktúra elmélet szerint a közepesen fejlett gazdaságokban er?teljesek a piaci hibák, s?t, számos esetben a tényez?piacok nem is léteznek, vagy rendkívül alulfejlettek. A hibák korrigálása érdekében szükséges az állami beavatkozás, melyet a kereskedelempolitikán keresztül kell megvalósítani.

A világot 2 ország csoportra osztja: periféria országok, és centrum országok. A külker konzerválja a periféria elmaradottságát, a cserearányok romlanak. Ezért szükséges a külkert szabályozni (vámokkal)

-neoklasszikus: megkérd?jelezi, hogy a kül.ker elszegényít?. Eszerint a külker hasznos, és el?segíti a periféria országok fejl?dését. (piachoz jutnak, bejön a t?ke, technika) Nem igaz a cserearányok romlása. Tehát eszerint a kereskedelem által a gazdasági növekedés pozitív hatásokat válthat ki. A külkereskedelem gazdagítja mindkét felet, így korlátozásának nincs értelme.

A neoklasszikus elmélet válik uralkodóvá a 90-es évekre. Szabadker-i övezetek jönnek létre: NAFTA, kialakul a közös piac (EU)

Kereskedelempolitika jellege:

-semleges: amikor nem kell beavatkozni a külker-be, az állam törvényi kereteket határoz meg els?sorban, de nem foglalkozik a termel?k védelmével, (importhelyettesít? jelleg?)

-aktivista: amikor be kell avatkozni az államnak a külker-be, esetlegesen helyettesíteni próbálja a piacot (exportorientált)

További tényez?k figyelembe vételével az alábbi külker-politikai csoportok határozhatóak meg:

-autarkia: nincs külker., a világker-t?l teljes az elfordulás pl.: Észak-Korea

-zárt gazdaság: az export és az import együttes részesedése éri el a GDP 5%-át pl.: Belorusszia

-importhelyettesítés:

-befelé forduló: a cégeket bel? termelésre ösztönzik

-kifelé forduló: az exportot támogatja a hazai értékesítéssel szemben

-nyitott gazdaságról az export részesedése meghaladja a GDP 15%-át, ilyenkor nincs kísérlet az import megdrágítására.

-exportösztönzésr?l akkor beszélünk, ha az állam kifizeti a termelési költségek valahány %-át (export szubvenció.) Az árfolyamot úgy alakítják, hogy az export?rök járjanak jól.

Kereskedelempolitika eszközei:

A ker.pol. eszközrendszerén belül megkülönböztethetjük az export ösztönzésével és az import szabályozásával kapcsolatosan alkalmazott eszközöket, valamint az ár jelleg? és mennyiségi szabályozó eszközöket.

Import szabályozás

I. ár jelleg? szabályozók között kiemelt szerepe van a vámoknak, amelyek az importra kivetett adóként is felfoghatóak. A vám kiszorítja az importkínálat egy részét a piacról. Ugyanakkor az árszínvonal emelkedésével is jár. Ennek hatására a fogyasztók jóléte csökken, a hazai termel?knek viszont nyeresége származik. A vámok által a költségvetés is bevételhez jut. Vám célja: az import drágítása, a ktgvetési bevételek biztosítása, eü-i indokok.

Vámok fajtái:

Értékvám: az import áru számláján szerepl? értékre vetítik ki a vámot.

Volumenvám: a behozott termék mennyiség alapján vetítik ki.

Kedvezményes vám: viszonyosságon alakulnak ki két ország között.

Egyezményes vám: például ez EU-ban alkalmazzák 3. országgal szemben.

Nem vám jelleg? korlátozások: (cél az import mennyiség szab.)

-illetékek

-antidömping illetékek: bárki alkalmazhatja, ha nagyon alacsony áron kerül be az import és remélhet?leg az ár alacsonyabb mint, az exportáló önköltsége.

-kvóták, mennyiségi korlátok: els?sorban a mez?gazdaságra, a hús- és tejtermékekre vonatkozik.

-letéti rendszer: az import ellenértékét el?re le kell kötni hosszú id?re. Ilyenkor az import?r likviditása romlik.

-egészségügyi és egyéb szabványel?írások alkalmazása: pl. él?állat esetén

-önkéntes exportkorlátozás

Exportösztönzés: az export?rök jövedelmez?ségét lehet javítani

1.input vonzatú: az exporttermelésben felhasznált inputok árát kívánja csökkenteni. Pl.: gyorsított leírás az eszközöknél, kedvezményes hitelek, munkaer? ktgeket az állam fizeti, közösségi infrastruktúra ingyenes használata.

2. output vonzatú ösztönzés:

- közvetlenül a termelést ösztönz?: export hitelek nyújtása, export garancia (az állam adja a biztosítékot mögé), export?rnek nyújtott egyedi engedmények.

-közvetett támogatások:

-infrastruktútális beruházások: cél, hogy be tudjuk telepíteni a termel? t?két, ezáltal az exportot fokozni tudjuk.

-K+F tevékenység támogatása

-monopóliumok biztosítása az export?rök számára, itt a cél a belföldi versenyt?l mentesülni

-belföldi piacok védelme "gyermekiparágak" megvédése, a belföldi piacon való meger?södésüknek a segítése.

A kerpolitika liberalizáció el?nyei:

Lényege, a nemzetközi forgalomban a kereskedelmi korlátok felszámolása. Ez a liberalizálódás a 1980-as évekt?l kezdve felgyorsult. Két intézmény végzi a kereskedelmi korlátok felszámolását: a GATT (Ált. Kereskedelmi Vámegyezmény) és a WTO (Világkereskedelmi Szervezet).

El?nyei: a gazdaság alkalmazkodásra kényszerül, így versenyképes árukat és szolgáltatásokat kell az országoknak el?állítani, b?vül a hazai piacon a termékválaszték, külföldi piacok nyílnak meg, versenyképes vállalatok meger?södnek, és a kereskedelmi mérleg is hosszútávon javulhat.

Lépései: nem vám jelleg? korlátok felszámolása, árszínvonal lebontása, vámkulcsok harmonizálása.

5. tétel

Struktúrapolitika és eszközei

Struktúrán valamely egység olyan felosztását értjük, melynek eredményeként a részegységek homogénebbé válnak, mint a tagolatlan egész. Struktúrapolitika arra irányul, hogy megváltoztassa az ágazatok gazdaságban betöltött arányát.

Struktúra mérése:

- az egyes ágazatok részesedése a GDP-b?l,

- foglalkoztatottak száma az egyes ágazatokban,

- a nemzetgazdasági beruházás hány %-a jut az egyes ágazatokra

- termelés megoszlása ágazatonként és területenként

A méréseket a KSH végzi. A felosztás a TEÁOR kódok alapján történi.

A gazd-i struktúra hagyományos felosztása:

-primer: mg., vad és erd? gazd.

-szekunder: ipar, épít?ipar,

-tercier: kereskedelem, vendéglátás, javítás, közlekedés, szállítás, posta, távközlés, egyéb szolg

A struktúrapol. nem stabil. Egyes ágazatok fejl?dnek, mások gyengülnek.

Strukturális változások

A strukturális átalakulás a gyakorlatban összetett jelenség: új termékek, új szolgáltatások, új technológia és új termelési eljárások t?nnek fel. Módosulnak a foglalkoztatás ágazati arányai, változik a állami ill. a magán és a külföldi tulajdon részesedése, átalakul az áru- és pénzforgalom regionális megoszlása. Ezeket a strukturális változásokat három csoportba tudjuk osztani:

1.Intézményi változások:

-ide tartozik az adórendszer megváltoztatása (szja csökken akkor n? a vásárló er? és n? a kereslet. Ha a társasági adó csökken akkor n? a beruh. mértéke)

-a nyugdíjrendszer átalakítása: a t?kefedezeti rendszerre való átállást értjük. A magánnyugdíj pénztárakban megtakarítások jelennek meg

-a termelési folyamat közösségi szabályozásának megváltozása (min?ségi,- biztonsági követelmények, szabványok, normák)

-nemzetközi ker. szabályozásának változása: az er?söd? integráció miatt a munkamegosztás nemzetközivé válik

-árfolyamszabályozás

II. Kínálati tényez?k megváltozásakor a termelési tényez?k kínálatáról ill. ezek áráról van szó. A munkaer? az folyamatosan drágul, kiszorul az ipari termelésb?l a munkaer? a tercier szektorba áramlik.. Az ipar, pedig gépesít és a termelést gyakran ki is telepítik.

III. Keresleti tényez?k közé a három nagy fogyasztói csoport tartozik:

-a háztartások: a keresletük a fogyasztási javakra irányul, n? a szabadid? = er?södik a tercier szektor, megkezd?dött a környezettudatos vásárlás, ami a zöld ipart er?síti.

-a vállalati szféra: a beruházási javak szerepe a meghatározó, az elmúlt két évtizedben megjelentek az informatikai megoldások

-az állam:. itt az állam az egyik legnagyobb beruházó ma M.on, ami néha életben tarthat egyes iparágakat. Nagy lehet a szerepe a termelésben és a foglalkoztatásban is.

A struktúrapolitika: a struktúra befolyásolására alkalmazott eszközök összessége, feladata a gazdaság szükséges átalakításának megvalósítása. Ezek felett a kormányzat rendelkezik.

Feladatai

-offenzív funkció: a piac vezérelte változásokat gyorsítja, hogy ezzel a gazdaság teljesít?képességét, növekedését, nemzetközi versenyképességét fokozza. Az állam tudatosan alakítja a struktúrát.

-defenzív funkció: az állam csak tudomásul veszi a strukturális változásokat, korlátozottan avatkozik bele.

A struktúrapolitika eszközei ezek célja: a gazdálkodás feltételeinek átalakítása, a piaci szerepl?k döntéseinek befolyásolása.

Rendszerpolitikai: eszközök körében keretfeltételeket, törvényeket határoz meg az állam. Ezek kötelez? érvény?ek.

1.gazdasági "alkotmányozást" végez

= változtatja a tulajdoni rendszert: államosítás (ha a vállalat a saját erejéb?l nem tud a piacon maradni, de a gazdaság szempontjából fontos a m?ködése) Ha ez a körülmény nem áll fenn akkor privatizációt folytat.

= versenytörvényt hoz és adótörvényeket.

2.gazdasági rendeleteket hoz = mint az ágazati- és tényez?piaci szabályozások, rendelkezési jogok korlátozása.

Folyamatpolitikai: a piaci szerepl?k egyéni döntéseinek közvetlen bef. Ezek választás engednek.

1.közvetlen eszközök: (utasítások) ma már ritkák, már nem jellemz? a termelési mennyiségek el?írása, az ármegállapítása és a beruházások engedélyezése.

2.közvetett eszközök ma is élnek.

=keresletszabályozás: ha az állam maga lép fel fogyasztóként. (a közösségi kiadások, adópolitika és a külker-i politika)

=kínálatszabályozás: az állam maga kínál olyan javakat és szolg-kat amik a vállalatok termelés ktgeit csökkenti, vagy a vállalat helyett elvégzi a beruházást.

(infrastruktúrapol, az ingyenes közösségi szolgáltatások, a K+F tevékenységek támogatása)

Struktúrapolitikai irányzatok a világban

1. Angolszász modell: defenzív funkciók a jellemz?ek, nem avatkoznak be az állam a m?ködésbe, csak ha nagyon kivételes helyzet áll fenn. Ennek a modellnek a mintaállama az USA.

2. Európai modellben a struktúrapolitika a II. vh után jelenik meg, ugyanis ebben az id?ben er?teljes iparosítás a volt a cél. A 70-es évek elejéig offenzív volt a struktúrapolitika, mert a nyersanyag- és energiarobbanás miatt a nehézipar haldoklott és válságterületek jöttek létre. Változás történt a 80-as években a struktúrapolitika defenzívre változott, támogatásokat nyújtottak az ágazatoknak és régiósítás vette kezdetét. Magyarországon a II. vh után az offenzív struktúrapolitika volt jellemz?, nehéz iparosítási hullámok indultak el, de ezek a 70-es évek végén megtorpantak. A 90-es évek közepéig nem volt struktúrapolitika az állam csak követte az eseményeket, de 96-tól újraéledt. Beruházási támogatásokat nyújt az állam pályázati formában.

6. tétel

Regionális politika

A fejlett piacgazdaságokban az államszervezés része a regionális politika. A II. vh óta létezik.

Regionális politikának azt a kormányzati politikát nevezzük, amely a társadalom térbeli létének befolyásolására törekszik. A kormányzati gazdaságpolitika egyik alrendszere: a regionális fejl?dés folyamatait befolyásoló állami beavatkozás módját, a területi struktúrák alakításának céljait, az ezek megvalósításához szükséges eszközök és intézmények összességét jelenti.

céljai:

-a területi hatékonyság növelését (gazdasági cél)

-a regionális különbségek mérséklését (politikai cél)

A kormány regionális politikáját a gazdasági célok és a politikai szándékok viszonya határozza meg.

Feladata a területi adottságok, lehet?ségek feltárása és hasznosítása úgy, hogy az életkörülmények javításához szükséges regionális feltételeket megteremtse, csökkentse a területi különbségeket.

1.A modern piacgazdaságokban a hagyományos regionális fejlesztés hosszú távú céljai a következ?k:

- a munkaalkalmak teremtése, a munkanélküliség csökkentése

- túlnépesedett területek segítése

- a régiók közötti fejlettségbeli különbségek mérséklése

- a népesség és a környezet egyensúlyának megteremtése vagy helyreállítása

- els?sorban a nemzeti kisebbségek lakta területeken, a helyi kultúrák és identitás meg?rzése

2. Az új regionális pol. célok: (újra felfedezik a tradicionális emberi alapértékeket)

-életmin?ség

-kulturális örökség

-környezet min?sége

-helyi függetlenség

A regionális politika meghatározói: a t?ke- és munkaer?-potenciál, az infrastrukturális felszereltség, földrajzi adottságok, környezeti állapot, a piaci állapot, a piaci kapcsolatok, a szociokultúrális adottságok, valamint a döntési-intézményi és hatalmi rendszer.

Eszközök: a regionális irányítási rendszereknek három, egymásra kölcsönösen ható alrendszerre különíthet? el: a tervezési, a szabályozási és az intézményi rendszer. Az irányítási rendszer horizontális és vertikális kapcsolatokra épül.

1. Területi tervezés

- a területfejlesztés egyik legfontosabb eszköze

- fontos szerepet játszik a területi politika alakításában

Két alapvet? típusát különböztetik meg:

a) a területfejlesztési terv: nem a meglév? források elosztására figyel, hanem a jöv?beli fejl?dés irányát jelöli ki

- fejlesztésorientáció, innováció kidolgozása

- cselekvésorientáció, döntésekre és a megvalósításra gyakorolt hatás

- er?forrás-mobilizáció, er?források az új feladatokhoz

- intézményi változás: az új elképzelésekhez igazított szervezeti rendszer

b) a területrendezési terv: a korlátozottan rendelkezésre álló forrásokat próbálja elosztani a felhasználók között, egyes elemek közötti egyensúly kialakítására törekszik

Területi szabályozás

-pénzügyi ösztönz?k rendszere: t?kejuttatások, kedvezményes hitelkonstrukciók, adókedvezmények tartoznak ide

-központi szabályozás: az állam eseti intézkedésekkel, közvetlen állami beavatkozással segíti a célok megvalósulását. (állami vállalatok alapítása, állami megrendelés)

-infrastrukturális beruházások: elmaradott területek fejlesztésére a cél. Kedvez?bb gazd-i feltételek kialakítása. (ipari parkok kiépítése, K+F kapacitás létrehozása, szakemberképzés). A támogatások legf?bb kedvezményezettjei a kis- és középvállalkozások.

Területi intézményi rendszer

Ahogy b?vülnek az állam regionális fejlesztési funkciói, úgy alakul az intézmény rendszer is. A központi kormányzati szervek mellett létrejönnek a helyi, regionális intézmények is.

Új speciális szervezeti elemek:

- regionális bankok kiépülése

- regionális fejlesztési társulások

- regionális üzleti és információs infrastruktúra kiépülése

- komplex vállalkozásfejlesztési célú létesítmények létrehozása

Hazánkban az 1996-os területfejlesztési törvény rendelkezik a regionális rendszerr?l.

cél:

-piacgazdaság kiépítésének el?segítése

-települések közötti különbségek csökkentése

Intézmények:

-Ogy = országos területfej-i koncepció

-Kormány = a regionális pol. érvényesülésének biztosítása

-Országos Ter.fejl-i Tanács (el?készítés)

-Regionális Ter.fejl.i Tanács

-Megyei Ter.fejl.i Tanács

7. tétel – Széchenyi-terv

(ezt csak nézzétek át, mert elméletileg már nincs ez a terv életben, és nem is lesz a szigorlaton)

A Széchenyi-terv katalizátor szereppel bírt: üzleti és állami társfinanszírozással jöttek létre fejlesztések. A fejlesztést az üzleti szektor és az önkormányzatok végezték.

Programja:

1. vállalkozáser?sít?: kisvállalkozások gépbeszerzései, európai vállalati központok létrehozása, termel? beruházások finanszírozása.

2. lakásprogram: kedvezményes hitelek voltak, rendszerint 2-4%-os kamatok. Itt a kamattámogatást fizette az állam. Ott nem lehetett ezt igénybe venni, ahol a lakáskérdés nem regionális probléma.

3. turizmusfejlesztési programok: gyógyturisztikai fejlesztések támogatása, szálláshelyfejlesztés, rendezvények.

4. K+F és innovációs program: ez a gyakorlatban nem vált be, újabb programot ezen a területen nem csináltak, inkább a régieket folytatták tovább.

5. információs társadalom: multimédiás pályázatok, web fejlesztés.

6. autópálya program: ez valósult meg legkevésbé.

A Széchenyi-terv problémái

A fejlesztési források nagy részét az önkormányzatok kapták meg a terület fejlesztési programban. A pályázati rendszer teljesen nyitott volt, mindenki pályázott, azonban ezt az állam pénzzel nem bírta, és az elbírálási szempontok sem voltak világosak és egyértelm?ek. A monotoring rendszer nem volt felkészülve 8-10 ezer pályázatra.

8. tétel

Költségvetéspolitika a vegyesgazdaságban

Államháztartás:

-központi kormányzat

-elkülönített állami pénzalapok

-a Tb állami ellátását bizt. intézmények

-helyi önkormányzatok pénzügyi mérlegei.

Központi ktgvetés: a központi kormányzati bevételek és kiadások mérlege

Szélesebben vett központi kormányzat: az államháztartás kiv. az önk.

Konszolidált államháztartási mérleg: az egyes alrendszerek pü-i mérlegeinek összege

Elkülönített állami pénzalap: az állap egyes feladataira elkülönített pénzek

Költségvetés: a kormányzat pénzügyi terve, amely egy évre meghatározza a központi kormányzat bevételeit és kiadásait. (zárszámadási mérleg)

A szaknyelvben a kormányzat egészének pénzügyi mérlegét államháztartási mérlegnek, röviden államháztartásnak nevezik.

Az államháztartás fontos gazdasági szereppel bír a modern társadalmakban:

-a legnagyobb beruházó,

-a legtöbb anyagot vásárló és

-a legtöbb bért fizet? szervezet.

A költségvetést az állam tudatosan gazdaságpolitikai és társadalompolitikai eszközként használja. A kormányzat folyamatszabályozási eszközei alapjában véve a költségvetési eszközök: az adózás és a kiadási politika.

A magyar nyelvben rendszerint használt fiskális politika kifejezés valójában olyan költségvetési politikát jelöl, amely gazdasági célokat szolgál.

A költségvetés eredend?en nem gazdasági indíttatású, hanem a klasszikus közjavakat kínáló intézmény.

története:

A rendszeres költségvetés kialakulását a haditechnika fejl?dése adta, valamint a rendszeres adózás. Befolyásolta az iparosodás és városiasodás, a családi gazdálkodás háttérbe szorulása. Új szociális problémák jelentek meg. Kialakult a jóléti állam. A XX. sz-ban új feladatai, funkciói jelentek meg. Így jelenhetett meg a vegyesgazdaságban az új funkció, miszerint a költségvetésnek a közvetlen makrogazdasági feladatvállalása. A kormány feladata lett a gazdasági fejl?dés segítése.

Itt különböz? gazdasági célokról van szó:

- a költségvetés konjukturapolitika szerepvállalása

- a gazdasági fejl?dés segítésének kormányzati feladattá tétele

Az államháztartás újabb kori megnövekedett szerepe technikai és társadalmi okokra vezethet? vissza. A technikai okok közt említend?k a modern technikák nyomán megnövekedett externális hatások (ld: környezetvédelem), amelyek egy része költségvetési szerepvállalást követel. A fejl?dés magával hozta az oktatás, a tudományos kutatás szerepének növekedését.

A technikai fejl?dés következménye a közjavak drágulása, mire közismert példa a honvédelem. A társadalomi okok közt említend? a szociális biztonság, az esélyegyenl?ség javítása stb. melletti elkötelezettség. A jóléti kiadások a modern vegyesgazdaságok költségeinek kb. a felét teszik ki.

A kormányzat költségvetési szerepvállalásának tartós növekedésében szerepe van a közösségi döntések természetének is. A volt szocialista országokban a rendszerváltás részeként az állami szerepvállalás visszaszorulása általános startégiai irányvonallá vált. F? célja az ún. államháztartási reformban, hogy hatékonyabb legyen a gazdálkodás, a piaci hatások torzulások nélkül kibontakozhassanak, valamint a jóléti politika átértékel?djék. Ehhez nélkülözhetetlen, hogy a vegyesgazdaságban a költségvetéspolitika megfelel?en és a legcélravezet?bben m?ködjön.

9. tétel

Állami kiadások és bevételek rendszere

Központi ktgvetés

A bevételek a modern államokban:

- 80-90%-ot az adók, illetékek és járulékok, azaz a kötelez? befizetések tesznek ki.

-10-20%-ot pedig vegyes jelleg? bevételek, úgy mint kamatok, osztalékok és egyéb technikai tételek tesznek ki.

Kiadások

A kiadásokat többféleképpen lehet csoportosítani. A törvényhozás és a gazdálkodás számára az ún. adminisztratív csoportosítás mérvadó. Ebben fejezetek, címek és intézmények szerint tagolva megállapítják a költési limitet. A gazdaságpolitika számára többet mond a kiadások közgazdasági csoportosítása, ill. a politika számára els?dlegesen érdekes a funkcionális csoportosítás.

Kiadások:

-gazdálkodó szervezetek támogatása: agrárgazdaság támogatása, árkiegészítések

-lakástámogatások (kamattámogatás)

-hozzájárulás a TB alapok kiadásaihoz (családi pótlék)

-központi ktgvetési szervek finanszírozása (oktatás, honvédség, rend?rség)

-helyi önk-i támogatás

-adóságszolgáltatás

A gazdaságpolitika szempontjából a központi költségvetésnek van a legjelent?sebb szerepe.

-a gazdasági ciklusok tompítása

-er?források allokációja: a közjavak kínálatának létrehozása, és a vállalkozások jövedelmének befolyásolása, els?sorban adók, adókedvezmények és támogatások útján

-újraelosztás: a lakosság piacon szerzett jövedelmeinek átcsoportosítása, els?sorban a jövedelemkülönbségek mérséklése, esetleg a fogyasztás megtakarítás arányának befolyásolása céljából

A ktgvetést az OGY hagyja jóvá, tipikusan az adott évet megel?z? évben. Tehát ha az államháztartásról szóló döntéseket jogi szempontból nézzük, akkor azt találjuk, hogy a bevételek és kiadások dönt? részét az Országgy?lés hagyja jóvá.

-a központi költségvetést

-az elkülönített pénzügyi alapokrat

-az önkormányzatisággal rendelkez? társadalombiztosítást

Csak a helyi önkormányzatok költségvetése nem tartozik az Országgy?lés hatáskörébe, de ezek bevételének 40%-a a központi költségvetésben jóváhagyott támogatások és adóátengedésb?l származik, azaz a költségvetés er?sen befolyásolja.

Amikor az Országgy?lés a Kormány által javasolt tervezetet vizsgálja, számolnia kell számos más törvény által támasztott elkötelezettséggel, ill. korláttal. A ktgvetési törvény elfogadásakor figyelembe kell venni a nemzetközi egyezményeket. A törvény fejezetekb?l áll, amik nevesítik a támogatandó területeket: oktatási, honvédelmi, önk.-i. A ktgvetés tervezését a pü.minisztérium végzi, bekéri az igényeket a többi min.-ból, ezeket összesíti majd megnézi, hogy van-e elegend? adóbevétel. Ez általában NEM választ kap.

Megoldás lehet:

-megnöveli az adóalapot,

-az igényeket megnyirbálja (f?nyíró elv)

Ezek után kialakulhat az éves hiány. A tervezetet a kormány elé viszik, a Parlament két lépcs?ben megszavazza: f? számok, bels? arányok.

Módosítani lehet: a ktgvetési bizottság szavazhatja meg.

Az ellátandó feladatokat más, szakmai, ill. ún. organikus törvények és a nemzetközi egyezmények határozzák meg, és elvben csak olyan célra szavazható meg kiadás, amit más törvények állami feladattá nyilvánítottak. A funkcióellátás alapjait viszont általában a költségvetésben döntik el.

Bevételek

Az adók az államhatalom által el?írt olyan kötelez? befizetések az állampolgárok, jogi személyek részér?l, amelyek a költségvetési kiadások fedezését szolgálják.

F? feladatuk az, hogy a kiadásokat megfelel? bevételek fedezzék. Az adózásnak egy másik jellemz?je az, hogy az adó fizetése nem ad a befizet? számára közvetlen jogokat az állammal szemben. Az adók mellett léteznek más kötelez? jelleg? befizetések is: járulékok és illetéket. Mindkett? jellemz?je, hogy fizetésük ellenében a befizet? ezzel elvben egyenérték? jogosultságokhoz jut, az illeték ellenében az állam bizonyos szolgálatot végez a számára.

Végül az államháztartás magánjogi szerepl?ként is szerez bevételeket a költségvetési intézmények által nyújtott szolgáltatások díjaként. (múzeumi belép?k) A világban az adószabályok hihetetlen sokfélesége ellenére sok közös jellemz?vel rendelkez? adórendszerek alakultak ki.

Ezek tipikus elemei:

-társas vállalkozások nyereségének adója (társasági adó: TA)

= a jogi személyiség? gazdasági társaságok nyeresége után fizetend?, a legtöbb országban lineáris.(Ma Mo-on 18%) Van olyan rendszere is, ahol a kisebb társasági nyereség vagy osztalékként ki nem osztott nyereség kisebb adókulccsal adózik.

-személyi jövedelemadó (SZJA)

= a jövedelem után fizetend? sávosan progresszív adó. Jövedelem: bevétel levonva a megszerzésének költségeit. Ma 3 sávos.

-a forgalmi adó (ÁFA), és egyes termékekre kivetett ún. fogyasztási vagy jövedéki adó

= a fogyasztásra vásárolt termékeket terhel? %-os adó. Sok európai országban olyan technika érvényesül, amely szerint az adót minden értékesítés után felszámítják, de az adóalany a beszerzéseit terhel? adót visszaigényelheti. Visszaigényelhet? az adó akkor, ha a termék beruházásra vagy exportra kerül. Magyar neve: általános forgalmi adó

A jövedéki és a fogyasztási adó néhány cikkre kivetett pótlólagos termékadó. PL.: ital, dohány, kávé

-TB-i járulékok (TB járulékok)

-bérarányos, nagyobb részben a munkáltató, kisebb részben a munkavállaló által fizetend? adó, amely a tTB szolgáltatások fedezetét képezi. Adónak azért tekintik, mert fizetése kötelez?, és mert bevételt az államháztartáson belül kezelik.

-vagyon-, ill. tárgyi adók: a szervezetek vagy egyének tiszta vagyonát terhel? adó. Mo-on nem alkalmazzák. Viszont Mo-on léteznek az ún. tárgyi adók, amelyek egyes vagyoni értékkel bíró tárgyakat adóztatnak meg az adott tárgy jellemz?je alapján, függetlenül a tulajdonos vagyoni, jövedelmi helyzetét?l. PL.: ház, föld, gépkocsi

-vámok: a behozott áru értékét terhel? befizetés, rendszerint nemzetközi egyezmények keretei közt alkalmazva.

Az adók növekedés az adózást gazdaságpolitikai tényez?vé tette, annak ellenére, hogy az adó alapvet? célja a közkiadások fedezése, nem pedig a gazdaság irányítása. Az adók aktív gazdasági hatása kett?s: a jövedelmi hatás és az eltérítési hatás. A jövedelmi hatás azt jelenti, hogy az adók az adóalanyok felhasználható jövedelmét módosítják, csökkentik. Az eltérítési hatás azt jelenti, hogy az adóalany az adójogszabályok hatására magatartásának változtatásával csökkentheti az adóterhét anélkül, hogy adócsalást követne el. Pl.: a mez?gazdaság adókedvezményezése növeli az ide áramló befektetést.

Bevételek fontossági soorsdje:

1. lakossági befizetéése: szja, illeték, egyéb adók (19-20%)

2.fogyasztáshoz kapcs. adók: ÁFA, fogyasztási adók (45%)

3.gazd. szervezetek befiz.: TA, vám, játékadó, TBjárulék, bányajáradék (12%)

4. központi ktgvetési szervek saját bevételei: szem ig, útlevél (12%)

5. egyéb: MNB-, helyi önk. befizetései, pénzint. TA-ja

6. hitelfelvételek

A jó adórendszer ismérvei:

-legyen igazságos az egyének számára

-lehet?leg ne torzítsa a termelési tényez?k allokációját

-reagáljon stabiláló jelleggel a gazdasági ciklusokra

-legyen átlátható az adóalanyok számára, mert így könnyebb az adófizetési kötelezettséggel azonosulni

-legyen egyszer?, betartható és betartandó, beszedése pedig olcsó

10. tétel –

Költségvetési deficit és finanszírozásának lehet?ségei

A ktgvetési egyenleg a ktgvetési politika eredményeként jön létre. Nagyságát a kiadások és az adók alakulása határozzák meg.

A költségvetési deficitet legegyszer?bben a költségvetési kiadások és az adóbevételek különbözeteként definiálhatjuk. A költségvetési deficit évenkénti felhalmozódása adja az államadósságot.

A költségvetés alakulásának megítélésére általában három mutatót szoktak használni.

-a költségvetési deficit abszolút nagysága ad alapvet? jelzést a költségvetés helyzetér?l. Ha a deficitet a bruttó hazai termékhez viszonyítjuk, akkor stabil árszint mellett általában a GDP

4-5%-át meghaladó deficit már magasnak tekinthet?.

-az államadósság GDP-hez viszonyított arányánál 50-60% feletti arány tekinthet? magasnak

-a költségvetési kiadások viszonylagos nagysága a GDP-hez képest a legtöbb országban ez az érték 30-50% között van, de a 60% feletti érték már rendkívül magasnak számít

A költségvetési deficit finanszírozásának alapvet?en két módja van, amihez hozzájárul még egy harmadik, kiegészít? módszer, amelyet az utóbbi évek hazai gyakorlata alapján kell megemlítenünk.

-pénzfinanszírozás azt jelenti, hogy a költségvetés bevételeit meghaladó kiadásai fedezésére hitelt vesz fel a központi jegybanktól. Így megn? a pénzmennyiség a gazdaságban =infláció

-kötvényfinanszírozás esetén a költségvetés többlet kiadásai fedezésére kibocsátott államkötvényeket a privát szektor szerepl?i (a háztartások vagy vállalkozások) vásárolják meg a megtakarításaikból. Ebben az esetben nem növekszik a forgalomban lév? pénzmennyiség, mert amennyivel n? a költségvetés kezébe kerül? pénzmennyiség, ugyanannyival csökken a magán szektornál lév? pénztömeg. Probléma: a megtakarítások normális esetben a beruházásokat finanszírozzák, ez most elmarad. A bels? államadósság n?, mert a jöv?be kötvény+kamatot kell fizetnie.

-állami vagyon egy részének eladása (privatizáció) Ha az állam eladja a tulajdonában lév? épületeket, cégeket, földeket amikb?l pénzhez jut. Ezt a folyamatot az ÁPV Rt végzi.

Deficit kezelése lehet még a külföldi hitelfelvétel, amivel megn? a külföldi államadósság. A deficitet kerülni kell. Az EU el?írja, hogy a deficit ne legyen nagyobb mint a GDP 3%-a. A legfejlettebb országokban törvény tiltja a deficit közvetlen jegybanki meghitelezését. (Mo 1997-t?l).

A költségvetési egyenleg alakulása alapvet?en attól függ, hogy a költségvetési bevételek és kiadások hogyan alakulnak az adott id?szakban. A bevételek és kiadások nagyságának alakulása els?dlegesen a gazdaságpolitikai döntésekt?l függ. Az élénkít? gazdaságpolitika valószín?leg deficitet eredményez.

A gazdaságpolitika azonban csak az egyik tényez?, amely befolyásolja a költségvetési egyenleg alakulását. A gazdasági folyamatok önmozgása is lényegesen kihat a költségvetés pozíciójának alakulására.

Teljes deficit

Az eddigiekben a költségvetési deficitet a normál vagy szokásos kiadások és bevételek különbségeként definiáltuk. Ez azonban csak els?dleges deficit. Ezt még korrigálni kell az államadósságból ered? kamatfizetési kötelezettséggel. A teljes deficit tehát az els?dleges deficit és a kamatfizetési kötelezettség összege.

11. tétel

Adósságproblémák a vegyesgazdaságban

A költségvetési deficit következménye tehát az államadósság léte és növekedése. Az kétségtelenül igaz, hogy a deficit növekedése miatt a kormányzat kötvénykibocsátásra kényszerül. Az államkötvények állományának növekedése az államadósság növekedését vonja maga után. Az államadósság növekedése viszont el?bb vagy utóbb kikényszeríti az adók emelését. Ezt az összefüggést felismerve a lakosság csak átmenetinek tekinti az adók csökkentéséb?l fakadó jövedelemnövekedést, tehát nem fogja növelni a fogyasztását. Hiába növekszik a rendelkezésre álló jövedelem, a fogyasztás szintje változatlan marad, helyette a megtakarítás növekszik. A megtakarítások növekedése azt is jelenti, hogy az emberek felkészülnek a kés?bb várható adónövekedésre, tartalékot képeznek, hogy az adóemeléskor ne kelljen majd fogyasztásukat csökkenteni. Az államkötvények kibocsátása jelzés a lakosság számára, hogy n?tt az államadósság és az adóemelést fog kiváltani. Ha viszont az imént leírt lakossági magatartás érvényesül, akkor a kiszorító hatás nem fog megvalósulni. Az adóssággal történ? deficitfinanszírozás ekkor ugyanis nem növeli meg a reálkamatlábat, mert a hitelkereslet növekedésével párhuzamosan, a megtakarítások növekedése miatt n?ni fog a hitelkínálat is. Ez azt jelenti, hogy az adósságon keresztül és az adókkal történ? költségvetési kiadásfinanszírozás egymással azonos hatású.

Ez az ún. Barró-Ricardo-féle ekvivalencia tétel. Amennyiben ez a tétel fennáll, a kormányzat szabadon dönthet, hogy kiadásai többletét adókkal vagy eladósodással finanszírozza. A kötvényekkel történ? deficitfinanszírozás ugyanis kiváltja a megtakarítások növekedését, amely éppúgy fedezetül szolgálhat a költségvetési kiadásokra, mint az adók. Az adósságon keresztül finanszírozott költségvetési kiadások tehát nem feltétlenül és nem egyértelm?en növelik a fogyasztást és az aggregált keresletet, mert a deficit növekedése olyan várakozásokat vált ki, hogy a kés?bbiekben emelkedni fognak az adók, s ennek kivédésére már most növekednek a megtakarítások. Az ilyen típusú várakozásokat támasztja alá az adósságfinanszírozás azon sajátossága, hogy a deficit miatt emelked? államadósság a jöv?ben növeli a kamatfizetési kötelezettséget, amely újabb deficitet és további államadósság-növekedést idéz el?.

A költségvetési deficit és az államadósság terhe

A költségvetési deficit terhér?l szólva els?sorban nem az adott id?szak deficitjét kell figyelembe venni, hanem a többi id?szak során felhalmozódott államadósság nagyságát. Az államadósság nagysága az egyes id?szakok deficitjét?l függ, azok összegével egyenl?. Önmagában azonban nehezen értelmezhet? az államadósság nagysága. Sokkal nagyobb információtartalommal bír a GDP-hez viszonyított államadósság aránya, és még további információkat nyerhetünk, ha az államadósság arányának id?beli változását vizsgáljuk.

Az állam eladósodottságának változását kifejez? klasszikus összefüggés így fejezhet? ki:

b = ed-(r-g)b

-ahol b az adósság/GDP,

-az „ed” az els?dleges deficit,

- r a reálkamatláb,

-g a gazdasági növekedés üteme,

-a hátsó b pedig az adósság/GDP változását jelenti.

Az államadóság/GDP arány alakulása tehát attól függ, hogy milyen a reálkamatláb és a növekedési ütem egymáshoz viszonyított nagysága és hogyan alakul az els?dleges deficit. Ha a reálkamatláb nagyobb, mint a gazdasági növekedés üteme és/vagy a költségvetés deficites, akkor növekszik az államadósság részaránya. Ha a két tényez? ellentétesen mozog és kiegyenlíti egymást, akkor az államadósság aránya változatlan a GDP-hez képest.

A deficit és az államadósság önmagában nem jelent különösebb terhet, nem szabad úgy felfogni, mint közönséges egyéni adósságot.

Egyrészt az államadósság azt jelenti, hogy az államnak, ill. az állami költségvetésnek tartozása van a saját állampolgárai felé. Ez bizonyos szempontból olyan, mintha saját magunknak tartoznánk. Másrészt az állam a kötvények lejáratakor visszafizeti ugyan az egyes kötvénytulajdonosoknak a tartozást, de úgy, hogy eközben újabb kötvényeket bocsát ki, az összes adósság tehát nem vagy nem feltétlenül csökken.

A kötvényállomány összességét tehát az adósságot a kormányzatnak már nem feltétlenül kell visszafizetnie.

Az államadósságnak a GDP-hez mérten elfogadható aránya akár tetsz?legesen hosszú id?n keresztül is fennállhat anélkül, hogy ez bármiféle nyugtalanságra adna okot.

Normális esetben a fejlett országok mindenképpen korlátot szabnak az adósság/GDP hányados emelkedésének, robbanásszer? növekedésének. Például dönt?en adóemeléssel, kiadáslefaragással, végs? esetben inflációs adóval.

Az államadósság igazi terhe a fejlett vegyesgazdaságokban tehát nem a finanszírozási gondokból vagy az adósság visszafizetéséb?l származik. A tényleges problémát az jelenti, hogy az államadósság végs? soron magánt?két szorít ki, elszívja a megtakarításokat a vállalati beruházás el?l. Az alacsonyabb t?keállomány, pedig alacsonyabb GDP-vel jár együtt, ami kisebb fogyasztásra és kisebb társadalmi jólétre vezet.

12. tétel

Stabilizációs politika

A költségvetésnek ez a funkciója a keynesi elmélet alapján jól ismert a makroökonómiából:

-a költségvetési eszközökkel történ? stabilitás célszer?ségét egyes elméletek vitatják

-a kormányzati politikák általában monetáris és költségvetési vegyes politikák, ezért el?fordul, hogy a két politika keresztezi egymást

-a stabilitás, a központi költségvetés lehetséges feladata

-a keynesi elmélet csak olyan gazdaságra vonatkoztatható, amelyben kihasználatlan versenyképes kapacitások vannak

-a monetáris politika a stabilitásban mindenképpen nélkülözhetetlen

A költségvetési stabilizációs politika intenzitásától függetlenül a konkrét lépések lehetnek:

-bevétel- vagy kiadásváltoztatók,

-automatikusak, szabályhoz kötöttek vagy diszkrecionálisak.

Automatikus stabilizátor lehet a progresszív adórendszer. Szabályhoz kötött stabilizációs politika esetén el?re meghatároznak mutatókat, amelyek túllépése esetén stabilizáló intézkedéseket hoznak. A diszkrecionális politika a mindenkori bölcsességre és a politikai er?viszonyokra bízza azt, hogy mikor mit lépnek. A költségvetési stabilizációs politika kulcskérdése a költségvetési egyenleg alakulása, alakítása. A keynesi stabilizációs célokkal kapcsolatban a tapasztalatok fényében sok probléma és támadás hangzik el. Az egyik gond az, hogy a kormányzat késedelmesen lép. esetleg akkor élénkít vagy korlátoz, amikor a konjukturális helyzet már megváltozott, és ezzel nem stabilizál, hanem az instabilitást er?síti.

A másik gond az, hogy konjuktúrális problémának vélik az állami túlvállalások nyomán keletkez? tartós deficitet és a strukturális problémákat konjuktúrapolitikai eszközökkel próbálják kezelni. Végül egy er?teljesen nyitott, többé-kevésbé integrált gazdaságban megkérd?jelez?dik a keresletnövekedés hatása.

A költségvetési egyenleg gazdasági hatásának megítéléséhez a közgazdaságilag értékelt kategóriák a következ?ek:

-összes pénzforgalmi bevétel és kiadás egyenlege

 - összes eredmény szemlélet? bevétel és kiadás egyenlege

 - GFS egyenleg, ekkor a bevételek és kiadások közül kiveszik a hitelm?veletekkel kapcsolatos t?kemozgásokat. Ez a mutató a nettó adósságpozíció-változást tükrözi, megteremti a kapcsolatot a monetáris folyamatokkal.

 - SNA egyenleg, ebben nem tekintik bevételnek a privatizációs bevételeket sem, mivel ez vagyoncsökkentést jelent.

 - els?dleges egyenleg, amely a hitel- és privatizációt tételek, valamint a kamatterhek nélküli, azaz csak árukra, szolgáltatásokra fordított kiadásokat állítja szembe a folyó tételekkel.

 - operacionális egyenleg, amely olyan GFS vagy SNA rendszer? költségvetési egyenleg, amelyben a kamatkiadás az inflációs hatástól megtisztítva, tehát csak reálkamat-teherként kerül számításba vételre.

Az egyenlegek értékelésekor jó néhány további körülményre is tekintettel kell lenni. Ilyen pl. az állam pénzügyi helyzetét befolyásoló, de a költségvetésen kívül kezelt folyamatok, az, ha a kormányzat úgy vállal adósságot, hogy ezt nem könyveli el a költségvetésben, mert effektív pénzkiadást nem jelent adott évben.

A pénzforgalmi szemlélet? költségvetésben jelent?s lehet az infláció torzító hatása.

A mutatók megfelel? értékelésével megbizonyosodhatunk arról, hogy mit lehet tenni a stabilizáció érdekében, vagy már meg van- e adott ország gazdasági stabilitása.

A stabilizáció politika területén belül, a következ? fontos kérdés, hogy mit tekinthetünk elfogadható hiánynak?

Elfogadható megközelítés lehet, hogy pl. az adósságráta ne növekedjen. Ebben az esetben a GDP növekedése és a kamat viszonya lesz dönt?. Az elfogadható hiány kifejezés persze nem jelenti azt, hogy automatikusan finanszírozható is, és azt sem, hogy tartósan elfogadható, mert ha határozott cél az infláció leszorítása, akkor e hiány már túlmegy a kívánatoson. Ha azt találjuk, hogy a hiány nagyobb, mint az elfogadható, vagy a finanszírozás nehézségekbe ütközik vagy aránytalanul költséges, akkor tartós stabilizációs intézkedések kellenek. Itt arról beszélünk, hogy a költségvetés túlzott hiányát kell tartós hatású intézkedésekkel megsz?ntetni, vagyis a bomlott költségvetési egyensúlyt kell helyreállítani. Kiélezett helyzetben válságkezel?nek is nevezhet? politikára van szükség. F? tapasztalat, hogy a hiány csökkentésére a kormányok programjaikban a kiadások csökkentését ígérik, és rendszerint a bevételek, az adók emelését valósítják meg.

A tapasztalatok szerint a költségvetési egyensúly helyreállítását célzó politikák eredményessége vegyes, nem ritka, hogy a javulás csak id?leges és a probléma 2-3 év múlva újra jelentkezik. A rendbetétel tartóssága összefügg azzal, hogy a költségvetés mely tételeit érintik az intézkedések. Azok a megszorítások eredményesek inkább, ahol a költségvetési létszám és bér, valamint a szociális kiadások csökkentés ment végbe. Azok kevésbé eredményes lépések mikor az adóemeléssel és a beruházás csökkentéssel éltek.

A fejlett országok tartós költségvetési túlköltekezése, ami inflációs és növekedési gondokat okoz, arra indította a politikusokat, hogy a törvényhozási eljárások szabályozásával és a deficitek el?re korlátozásával védekezzenek a folyamatos érdekharcok felpuhító hatása ellen. Ezért igyekeznek több évre el?re szóló szabályokat alkotni, és ezzel az évenkénti költségvetési viták esetleges buktatóit megel?zni.

Ilyen rendelkezés, pl. a maastrichti megállapodás, ami 3%-os GDP hiányt tart elfogadhatónak, ami tekintettel van a növekedés-infláció-kamatteher összefüggéseivel.

A kamatfizetési kötelezettség igen súlyossá válhat, ha a kormányzatnak a múltbéli költségvetési folyamatok eredményeképpen magas az államadóssága és ha magasak a pénzpiaci kamatlábak. A múltbéli folyamatok kihatnak az államháztartás mai helyzetére, a jelenlegi egyensúlytalanság pedig a jöv?ben kialakuló veszélyeket hordozza magában. Ha egy adott id?szak költségvetése deficites, a deficit finanszírozására állampapírokat kell kibocsátani, amelyek kamatterhei tovább rontják az egyensúlyi helyzetet a következ? id?szakban.

Ezen az alapon azonban egy felfelé irányuló adósságspirál indulhat be: a deficit növeli az államadósságot, a nagyobb adósság magasabb kamatfizetési kötelezettséget gerjeszt, ami viszont tovább növeli a deficitet.

Ebb?l a körb?l csak úgy lehet kitörni, ha a kormányzat az els?dleges kiadások és bevételek tekintetében a gazdasági növekedés üteme magas, akkor lehet?ség van az "adósságból való kinövés" stratégiáját alkalmazni.

Ez a kinövés azt jelenti, hogy a kamatfizetési kötelezettség miatt évr?l-évre emelkedik ugyan a deficit és növekszik ezáltal az államadósság. Azonban ha a gazdaság növekedési üteme meghaladja az államadósság növekedésének ütemét, akkor a gazdaság egyszer?en kinövi az adósságot.

13. tétel – Konjuktúra politika

(ez a tétel légyegét tekintve ugyanaz, mint a stabilizáció politika, csak az a különbség a kett? között, hogy, a stabilizáció hosszú távra értend?, míg a konjuktúra ugyan úgy stabilizáció teremtést jelent csak az rövid távon)

A költségvetésnek ez a funkciója a keynesi elmélet alapján jól ismert a makroökonómiából:

 - a költségvetési eszközökkel történ? stabilitás célszer?ségét egyes elméletek vitatják

 - a kormányzati politikák általában monetáris és költségvetési vegyes politikák, ezért el?fordul, hogy a két politika keresztezi egymást

 - a stabilitás, a központi költségvetés lehetséges feladata (de csak akkor lehet stabilizáció, ha már a konjuktúra megvalósult)

 - a keynesi elmélet csak olyan gazdaságra vonatkoztatható, amelyben kihasználatlan versenyképes kapacitások vannak

 - a monetáris politika a stabilitásban mindenképpen nélkülözhetetlen

A költségvetési stabilizációs politika intenzitásától függetlenül a konkrét lépések lehetnek:

 - bevétel- vagy kiadásváltoztatók,

 - automatikusak, szabályhoz kötöttek vagy diszkrecionálisak.

Automatikus stabilizátor lehet a progresszív adórendszer. Szabályhoz kötött stabilizációs politika esetén el?re meghatároznak mutatókat, amelyek túllépése esetén stabilizáló intézkedéseket hoznak. A diszkrecionális politika a mindenkori bölcsességre és a politikai er?viszonyokra bízza azt, hogy mikor mit lépnek. A költségvetési stabilizációs politika kulcskérdése a költségvetési egyenleg alakulása, alakítása. A keynesi stabilizációs célokkal kapcsolatban a tapasztalatok fényében sok probléma és támadás hangzik el. Az egyik gond az, hogy a kormányzat késedelmesen lép. esetleg akkor élénkít vagy korlátoz, amikor a konjukturális helyzet már megváltozott, és ezzel nem stabilizál, hanem az instabilitást er?síti.

A másik gond az, hogy konjuktúrális problémának vélik az állami túlvállalások nyomán keletkez? tartós deficitet és a strukturális problémákat konjuktúrapolitikai eszközökkel próbálják kezelni. Végül egy er?teljesen nyitott, többé-kevésbé integrált gazdaságban megkérd?jelez?dik a keresletnövekedés hatása.

Az állami adósságnak és ennek változásainak rövid távú értékeléséhez a központi bank és az államháztartás mérlegeit kell figyelembe kell venni, hiszen a bank az állam része az államháztartás és a bank között sokfajta pénzügyi kapcsolat van, pl. a bank hitelez a költségvetésnek, és ez fontos a rövid távú stabilitás szempontjából.

Az egyenlegek értékelésekor jó néhány további körülményre is tekintettel kell lenni. Ilyen pl. az állam pénzügyi helyzetét befolyásoló, de a költségvetésen kívül kezelt folyamatok, az, ha a kormányzat úgy vállal adósságot, hogy ezt nem könyveli el a költségvetésben, mert effektív pénzkiadást nem jelent adott évben.

A pénzforgalmi szemlélet? költségvetésben jelent?s lehet az infláció torzító hatása.

A mutatók megfelel? értékelésével megbizonyosodhatunk arról, hogy mit lehet tenni a stabilizáció érdekében, vagy már meg van- e adott ország konjuktúrális gazdasági stabilitása.

A stabilizáció politika területén belül, a következ? fontos kérdés, hogy mit tekinthetünk elfogadható hiánynak?

Elfogadható megközelítés lehet, hogy pl. az adósságráta ne növekedjen. Ebben az esetben a GDP növekedése és a kamat viszonya lesz dönt?. Az elfogadható hiány kifejezés persze nem jelenti azt, hogy automatikusan finanszírozható is, és azt sem, hogy tartósan elfogadható, mert ha határozott cél az infláció leszorítása, akkor e hiány már túlmegy a kívánatoson. Ha azt találjuk, hogy a hiány nagyobb, mint az elfogadható, vagy a finanszírozás nehézségekbe ütközik vagy aránytalanul költséges, akkor már a konjuktúra nem elegend?, ezért tartós stabilizációs intézkedések kellenek. Itt arról beszélünk, hogy a költségvetés túlzott hiányát kell tartós hatású intézkedésekkel megsz?ntetni, vagyis a bomlott költségvetési egyensúlyt kell helyreállítani. Kiélezett helyzetben válságkezel?nek is nevezhet? politikára van szükség, ezek is általában rövid távúak. F? tapasztalat, hogy a hiány csökkentésére a kormányok programjaikban a kiadások csökkentését ígérik, és rendszerint a bevételek, az adók emelését valósítják meg. (ezek a konjuktúra meghatározó eszközei)

A tapasztalatok szerint a költségvetési egyensúly helyreállítását célzó politikák eredményessége vegyes, nem ritka, hogy a javulás csak id?leges és a probléma 2-3 év múlva újra jelentkezik. A rendbetétel tartóssága összefügg azzal, hogy a költségvetés mely tételeit érintik az intézkedések. Azok a megszorítások eredményesek inkább, ahol a költségvetési létszám és bér, valamint a szociális kiadások csökkentés ment végbe. Azok kevésbé eredményes lépések mikor az adóemeléssel és a beruházás csökkentéssel éltek.

A fejlett országok tartós költségvetési túlköltekezése, ami inflációs és növekedési gondokat okoz, arra indította a politikusokat, hogy a törvényhozási eljárások szabályozásával és a deficitek el?re korlátozásával védekezzenek a folyamatos érdekharcok felpuhító hatása ellen. Ezért igyekeznek több évre el?re szóló szabályokat alkotni, és ezzel az évenkénti költségvetési viták esetleges buktatóit megel?zni.

Ilyen rendelkezés, pl. a maastrichti megállapodás, ami 3%-os GDP hiányt tart elfogadhatónak, ami tekintettel van a növekedés-infláció-kamatteher összefüggéseivel.

A kamatfizetési kötelezettség igen súlyossá válhat, ha a kormányzatnak a múltbéli költségvetési folyamatok eredményeképpen magas az államadóssága és ha magasak a pénzpiaci kamatlábak. A múltbéli folyamatok kihatnak az államháztartás mai helyzetére, a jelenlegi egyensúlytalanság pedig a jöv?ben kialakuló veszélyeket hordozza magában. Ha egy adott id?szak költségvetése deficites, a deficit finanszírozására állampapírokat kell kibocsátani, amelyek kamatterhei tovább rontják az egyensúlyi helyzetet a következ? id?szakban.

Ezen az alapon azonban egy felfelé irányuló adósságspirál indulhat be: a deficit növeli az államadósságot, a nagyobb adósság magasabb kamatfizetési kötelezettséget gerjeszt, ami viszont tovább növeli a deficitet.

Ebb?l a körb?l csak úgy lehet kitörni, ha a kormányzat az els?dleges kiadások és bevételek tekintetében a gazdasági növekedés üteme magas, akkor lehet?ség van az "adósságból való kinövés" stratégiáját alkalmazni.

14. tétel –

Gazdasági átmenet gazdaságpolitikai vonatkozásai

Az átmenet

1989-ben kezd?dött politikai fordulatok után Kelet-Európában nem az volt a kérdés, hogy kell-e piacgazdaság, hanem az, hogy miként lehet odajutni. A hatalomra került új kormányoknak kevés el?készületi id? jutott, és er?sen romló gazdasági feltételek között kellett programjaikat összeállítani. Neki nem csupán kapitalizmust kellett teremteni, hanem továbbra is olyan gazdaságpolitikát kell folytatniuk, amely sok, ha nem a legtöbb ember számára rosszabb életkörülményekkel jár. Kelet-Európa régi és új országainak egyértelm? célja a nyugati típusú piacgazdaságok kiépítése és m?ködtetése a lehet? legrövidebb id?n belül.

A mára gazdaságtörténeti kategóriává változott tradicionális tervutasítási mechanizmustól gyakorlatilag mindegyik érintett ország megpróbált eltérni.

Magyarország az 1968-as gazdasági mechanizmus életbe léptetésével sokáig különleges helyet foglalt el a kelet-európai országok között. Bár a reform fékei a ’70-es évek elején m?ködésbe léptek, szelleme tovább élt, ami segítette a ’80-as évek mechanizmusintézkedéseinek gazdasági és társadalmi elfogadtatását.

Id?ben a korábbi modelltípusok mindegyike az állami tulajdon dominanciájára épült. Az állam és a kormány intézményeit, pedig az uralkodó kommunista típusú pártok ellen?rizték, irányították. Ebb?l következ?en a társadalom számára az állam kontrollálhatatlan volt. Nem véletlen, hogy a politikai fordulat alatt és után elemi er?vel tört fel a privatizáció és a demokrácia iránti vágy és szorult kissé háttérbe a verseny és a stabilizáció iránti igény. Egyetlen országban sem építettek korábban az áru-, t?ke-, munkaer?- és a devizapiacok szerves egységére.

Az átmeneti id?szak egyedisége

A korábbi szocialista országok sajátos átmenete, a következ? feladatokat jelenti Kelet-Európában:

1. társadalmi formációváltás

2. gazdasági rendszerváltás

3. stabilizáció

4. gazdasági és társadalmi modernizáció

Az átmenet általános feladatai és történései

Az átmenet gazdaságpolitikájának legfontosabb feladatai viszonylag egyszer?en meghatározhatóak.

Kiemelt feladatok:

· privatizáció

· versenyszabályozás

· demonopolizáció, dereguláció

· liberalizáció

· a bank- és a pénzügyi rendszer átalakítása

· költségvetési, államháztartási reform

· társadalombiztosítási reform, szociális háló kialakítása

· valutakonvertibilitás

Ezeket a feladatokat a következ?képpen csoportosították:

1. makroökonómiai stabilizáció

2. liberalizáció

3. privatizáció

4. a piaci intézményrendszer infrastruktúrájának fejlesztése

+ 1 külföldi kormányzati szint? segít? közrem?ködés

A feladatok végrehajtásával kapcsolatban két fontos összefüggésre hívták fel a figyelmet a közgazdászok:

- a feladatok sorrendjének meghatározásakor el kell kerülni a vákuumokat, méghozzá oly módon, hogy az államnak kés?bb nem kelljen újra „visszajönnie” (ne legyen újra olyan nagy szerepe mint a szocializmusban)

- nem lehet valamennyi állampolgár számára véd?erny?t nyújtani, csak egy jól meghatározott, kisebb csoportnak

15. Tétel – EU regionális politikája

Régió: területet jelent, nem csak földrajzi értelemben, lehet politikai, közigazgatási, kulturális, gazdasági szempontból is. Az acél a régiós felosztással, hogy közel azonos célokat lehessen megfogalmazni, azonos fejlettségi terülteken.

Az NNTS, az a területek statisztikai alapon történ? beosztása. A legnagyobb régió a NNTS1, ez körülbelül egy Magyarországnyi területnek felel meg, a NNTS2, az a magyar értelemben vett 4-5 megye nagyságú. NNTS3, az egy megye nagyságú, és így tovább.

Veszélye a regionális szint el?rehelyezésének:

· demokratikus legitimitás csökken

· nemzetállami parlament veszít a jelent?ségéb?l

· n? a demokrácia hiánya

· túlságosan lesz?kül az állampolgárok beleszólási joga

El?nye:

· hatékonyan m?ködik a kormányzás

· lehetséges a helyi politikában való érdekérvényesítés

Célja a régiófelosztásnak, hogy az elmaradt régiókat felzárkóztassa, a különböz? fejlettségi szint? régiók lakosainak életszínvonalát közelítse egymáshoz. Továbbá a transzeurópai hálózatok kiépítése és az Európát átszel? hálózatok kiépítése, mind a közlekedésben, a távközlésbe, energia ellátottságban, a környezet min?ségének javításéban.

Cél még az is, hogy a természeti er?forrásokat ésszer?en használják ki, és a régiók sokszín?ségét meg?rizzék. A min?ségi oktatás és képzés szintjének emelésével teszik azt lehet?vé, hogy a fejlettebb régiókban el lehessen újra helyezkedni.

Regionális programok

Strukturális és kohéziós alapok, pénzek a gazdaság és a társadalom átalakítására jöttek létre. Több típusú alap együtt: regionális fejlesztési alap, mez?gazdasági orientációs alap, szociális pénzügyi alap, kohéziós alap.

1995-99 között folyt egy célkit?zési rendszer kialakítása, ahol is a 6 célkit?zés a következ?:

1. Elmaradt régiók fejl?désének, szerkezeti átalakulásának segítése.

2. A hagyományos iparágak hanyatlásával küzd? régiók szerkezeti átalakításának segítése.

3. A hosszú távú munkanélküliség leküzdése, és a fiatalok foglalkoztatási integrálódásának el?segítése.

4. Az iparban és a termelési rendszerekben bekövetkez? változásokhoz történ? munkaer?-piaci alkalmazkodás el?segítése.

5. A mez?gazdasági és a halászati struktúrák korszer?sítésének felgyorsítása, és a vidéki körzetek fejl?désének el?segítése.

6. Az alacsony néps?r?ség északi területek támogatása.

Alapelvek a támogatások odaítélésében

· Subszidialitás: az állampolgárokhoz es? legalsóbb szinten kell meghozni a döntéseket, hogy az állampolgár is megfelel?képpen beleszólhasson.

· Decentralizáció: támogatások felhasználásában n? a döntési felel?sség.

· Koncentráció: bizonyos régiókban a problémák összevontan jelentkeznek, oda nagyobb segítséget kell adni.

· Addicionalitás: a támogatott is tegye hozzá a fejl?déshez a saját erejét. Úgy nincs támogatás, ha a régió nem akar tenni semmit annak érdekében, hogy fejl?djön.

· Programozás: hirtelen jött ötletre nem ad az Unió támogatást, csak kidolgozott, hosszú távú elképzeléseket támogat.

· Partnerség: az Unió támogatást egy valakinek nem ad, csak közös önkormányzatok, városok, falvak indulhatnak egy támogatásért.

Fejlesztési programok jellemz?i

· jöv?beli célok elérésére adják

· meghatározott célul kit?zött programokra adnak támogatást

· önálló költségvetéssel kell rendelkezni

· csak több vállalkozás, régió, önkormányzat pályázatát fogadják el

· intereg: inter régió, vagyis határokon átnyúló együttm?ködést is támogatják

· unban: városok és városközösségek társadalmi, gazdasági, szociális megújulását szolgálják

· equal: munkaer?-piaci hátrányok leküzdését szolgál

Összességében elmondható, hogy a regionális különbségek leküzdésére tett er?feszítések folyamatosan n?nek, de ezek eredménye egyel?re nem igazán látványosak. A regionális politika egyike az Uniós gazdaságpolitika azon területeinek, melyek a legkiemelked?bb figyelemben és jelent?s anyagi támogatásban részesülnek.

16. Tétel – Az EU agrárpolitikája

Ez egy sokat vitatott, és reformált szakpolitika. Az agrárgazdaság mindenhol a világon a gazdaságpolitika azon területei közé tartozik, ahol a beavatkozás mértéke igen nagy. A beavatkozás három területe a következ?:

1. termel?k támogatása

2. a bels? piac védelme

3. a túltermelés mértékét?l függ?en az exportértékesítés ösztönzése

Az EU agrárpolitikájában fontos szerepet kap az az elv, miszerint nem szabad magára hagyni a vidéki lakosságot, ami az Unióban 80%-a az összlakosságnak. Ennek érdekében egy átcsoportosítást kell végrehajtani, ez a vidékfejlesztési stratégia. (vidéki turizmus kiépítése, tradicionális termékek el?térbe helyezése)

2000-2006-ra vonatkozó mez?gazdaság középtávú fejlesztési programja:

· a világpiaci versenyképesség növelése

· környezetvédelmi szempontú rendszerek alkalmazása, min?ségi termékek el?állítása

· tisztességes megélhetés biztosítása a vidéki lakosságnak is

· mez?gazdaság fejlesztése úgy, hogy a vidék sokféleségét fenntartsuk

· agrárpolitika egyszer?sítése

Szükség van a mez?gazdasági dolgozók képzésére, hogy a mez?gazdaság modernizáltabb lehessen, és hogy a munkaer? képes legyen a mobilitásra. A vállalkozók kapjanak menedzseri képzést, hogy a támogatásokhoz könnyebben hozzá tudjanak férni.

A közös mez?gazdasági politika alapvet?en három f? elemb?l áll:

1. Az Unióban közös árak vannak. A garantált árak rendszere tulajdonképpen a nemzeti támogatási rendszerek helyébe lépett. A magas árak megvédik a termel?ket a piaci ingadozások okozta veszélyekt?l, biztos megélhetést teremtenek, lehet?séget nyújtanak a felhalmozásra. A magas árakat a Közösség oly módon biztosítja, hogy nem megfelel? árszínvonal esetén állami felvásárlásokkal teremtenek pótlólagos keresletet a piacon, ill. megvédi termel?it a küls? versenytársakkal szemben.

2. Védett bels? piac. Az importárakat különböz? vám- és nem vámjelleg? akadályokkal tartja magasan, melynek eredménye, hogy a jelent?sen alacsonyabb költségszinten termel? országok termékei sem versenyképesek a bels? piacon. A korlátok csökkentése két lépcs?ben történik: el?ször a nem vámjelleg? korlátozásokat kell megszüntetni, és azokat vámokkal kell pótolni. A második lépcs?ben kell a vámszintet fokozatosan csökkenteni. Az Unió 2005-re vállalta, hogy az agrártermékek vámjait az 1995-ös szinthez viszonyítva 36%-kal csökkenti.

3. Az exportszubvenciók. A Közösség magas termelési költségei ellenére is agresszív külkereskedelem-politikát folytat. Olyan mértékben támogatja az exportot, hogy az Unió termékei a világpiacon is versenyképesek lehetnek. Az utóbbi években a különböz? egyezmények és finanszírozási gondok ösztönz?en hatottak az exporttámogatások mérséklésére. Több helyen is jelent?s támogatáscsökkentésre került sor, de az Unió termékei a világpiacon még mindig a legtámogatottabbak közé tartoznak.

A közös agrárpolitika finanszírozása az Európai Mez?gazdasági Orientációs és Garancia Alapon keresztül történik.

17. Tétel – Az EU pénzügyi rendszere

Az intézményrendszerhez hozzátartozik az Európai Parlament, hiszen feladata a költségvetés ellen?rzése.

 Központi Bankok Európai Rendszere

Feladata, az Unió pénzügyi politikájának meghatározása:

· devizam?veleteket végez

· euro-t kibocsátja

· nemzeti bankok m?ködésének felügyelete

· pénzpiaci m?veletek felügyelete

· tagállamok túlzott deficitjének felügyelete

2002-re az Európai Monetáris Unió létrejött, ami az Unió kereskedelempolitikáját is segíti.

Az Európai Unió feladatait közös költségvetésb?l finanszírozza. A bevételek ún. saját források, ami azt jelenti, hogy nem mennek át a tagországok a költségvetésén, hanem közvetlenül az Uniót gazdagítják.

A költségvetés bevételeit képezik a következ?k:

· vámbevételek

· az agrárlefölözések

· a VAT-bevételek egy része (hozzáadott értékadó, ami az áfához hasonlóan m?ködik)

· az ún. GDP-faktor

Az els? három bevételi forrással kapcsolatban több probléma is felmerül: az agrár lefölözések egyre kisebb bevételt jelentenek, ahogy a termelés növekszik, a VAT-bevételek pedig a fogyasztás függvényében változnak, ezért a szegényebb országokat jobban sújtja.

A költségvetés az az összeg, amit a tagállamok és az Unió, mint egység egy id?szakra összead, és ugyanakkor elhatározza, hogy milyen módon ossza szét.

Alapelvei vannak a költségvetés elkészítésének.

1. Egységesség elve: egy költségvetés készül az Unióra, ebben szerepelnek a kisebb egységek költségvetései.

2. Bruttó költségvetés elve: a bevételek nem állíthatóak szembe a kiadásokkal, nem vonhatóak ki egymásból a tagállami befizetés tekintetében. Az Uniós tagdíjat akkor is be kell fizetni, ha támogatást kap az ország.

3. Költségvetési egyensúly elve: az Unió költségvetése nem fordulhat mínuszba, mert az Unió nem tartozhat semmilyen banknak vagy nemzetközi pénzintézetnek. Ha mégis el?fordulna, akkor a következ? évi nyitó költségvetés mínusszal indul, ki kell pótolni.

4. Éves költségvetés elve: készülhetnek hosszútávú költségvetési tervek, de ezeket le kell bontani éves szintre.

5. Részletesség elve: a kiadásokat teljes részletességben és bontásban is meg kell jeleníteni.

6. Gondos pénzgazdálkodás elve: ne pazaroljanak az országok.

7. Számbavételi egység az euro.

A költségvetés bevételi és kiadási oldalból áll.

Bevételek:

· küls? határokon szedett vámok, harmadik országból érkez? árura 8-20% vámot vetnek ki

· mez?gazdasági lefölözések: annyira magas vámok ezek, hogy nem illik így hívni, hogy vám, azért hívják inkább lefölözésnek, mert akár 200%-os is lehet

· hozzáadott értékadó 1,4%-a

· pótlólagos befizetések

Kiadások:

· 40-42% agrártámogatások

· strukturális alapok 35-37%: olyan pénzügyi alapok, melyekb?l a fejletlenebbek kapnak

· különböz? szakpolitikák támogatása

· kutatások, fejlesztések (K+F)

· adminisztrációs kiadások

· tartalékok képzése

Az adópolitika

A közösség tagállamai önálló adópolitikát folytatnak. Azonban az együttm?ködés ilyen viszonylag magas fokán egyáltalán nem mindegy, hogy az egységes országok adórendszere milyen. Ez jelent?sen befolyásolhatja gazdasági kapcsolataikat, például az export és az import volumenét, vagy a vállalatalapítási hajlandóságot stb. Éppen ezért az Unió arra törekszik az adórendszerek egységesesítésére, kompatibilitására. Az adóharmonizációs folyamat rendkívül bonyolult kérdéseket vet fel, hiszen ez befolyásolja az adórendszert funkciói ellátásában, és a nemzeti kormányok gazdaságpolitikáját is alapjában határozza meg.

Az Unió megfogalmazása szerint: az adóharmonizáció az a folyamat, melynek során a tagországok adózási rendszerei közötti ellentmondások megsz?nnek, így az adózási megfontolások elvesztik befolyásukat a Közösségen belül az árucikkek és a termelési tényez?k országok közötti mobilitására. Ez alapján a harmonizáció két fontos célja:

· az EU tagjai közötti egyenl? versenyfeltételek megteremtése

· az integráció folyamatának és az egységes piac megteremtésének gyorsítása

A különböz? adónemeknél eltér? eredményességgel folyik az adóharmonizáció.

Az integráció jelenlegi szintén a legfontosabb kérdés a forgalmi adók egységesítése. A fogyasztási adóknál már megszülettek az egységes adókulcsok.

18. Tétel – Az EU kereskedelempolitikája

Ebben a tételben a kereskedelempolitika közösségi eszközeir?l és a küls? kapcsolatrendszerér?l beszélünk általánosságban.

A komplex világgazdasági rendszer kialakulása, fejl?dése során a világpiac egységesülését korlátozó tényez?k megszüntetésére a legtöbb ország nagy figyelmet szentelt. A GATT keretén belül a vám- és nem vámjelleg? akadályok jelent?sen mérsékl?dtek az Unióban is. Az EU ma összességében kereskedelmileg er?sen nyitott gazdasági integrációnak min?sül, ahol közös külkereskedelem-politika létezik.

Ennek elemei a közös vámok, nem vámjelleg? korlátozások, kvóták, vámpreferenciák, nemzetközi fórumok, kereskedelmi szerz?dések.

Az Unióval kapcsolatban lév? országok besorolhatók külkereskedelem-politikai rendszereinek valamelyikébe.

1. Nem diszkriminatív rendszerek alkalmazása a nemzeti elbánás és a legnagyobb kedvezmény elvének érvényesülését jelenti.

2. A preferenciális rendszerek. Ennek alkalmazása az általános vámpreferenciákon alapul. A többnyire kétoldalú kereskedelmi szerz?désekkel is szabályozott kapcsolatokban liberalizált piacokat biztosít az EU az ún. nem érzékeny termékekre.

3. Szabad kereskedelmi rendszerek. Ezeket az EU többnyire társulásokra szokta alkalmazni, olyan országokra, melyeknek az integrációban való felvétele belátható id?n belül esedékes. Vannak egyoldalú, ill. kölcsönös, részleges ill. teljes kör? szabad kereskedelmi rendszerek.

4. A volt szocialista országokkal szemben alkalmazott diszkriminatív rendszereket, melyek rendkívül szigorú vámpolitikát, technológiai tiltásokat, embargókat stb. tartalmaznak, ma már nem használják.

Az EMS rendszer három pillére:

· egységes közös valuta (ECU), mely a Közösség valutáinak kosarából tev?dik össze,

· a párhuzamos interveniáláson alapuló szuperkígyó: a keresztárfolyamokat az összes jegybank egyszerre köteles védeni, az ingadozásokat megadott sz?k sávon belül tartani,

· az intervenció pénzügyi támogatására alapokat hoztak létre.

Ez az árfolyam-mechanizmus gyakorlatilag a mai napig m?ködik, igaz, az ingadozási sávot 15%-ra szélesítették. A fenti valutarendszer többé kevésbé jól ellátta feladatát, azonban az intergáció magasabb fokára lépve új monetáris szisztéma bevezetése válik szükségessé. Éppen ezért határozták el a tagországok, hogy a közös pénz, az euro bevezetésével létrehozzák a monetáris uniót. Az uniótól azt várják, hogy az a lehet? legteljesebb mértékben integrálja a bels? piacot és növekedési potenciálokat szabadítson fel a gazdaságban.

19. tétel – A magyar gazdaság felkészültsége az uniós csatlakozásra

(erre és a 20-as tételre azt mondta Gálicz, hogy biztosan nem lesz a szigorlaton, de azért szerintem olvassátok át)

EU egy gazdasági unió felé tendál:

A gazdasági unió 3 feltétele:

- gazd. pol. teljes integrációja

- monteáris unió

- közös pénz

A kritériumok meg is vannak határozva meg nincsenek is

A maastrichti kritériumok:

· az infláció ne legyen magasabb, mint 3%

· állam hiány / GDP ne legyen magasabb, mint 3%

· államaósság. / GDP ne legyen magasabb, mint 60%

· hosszú lejáratú hitel kamatlába ne legyen magasabb, mint 7%

minden adat 1997-es
ez a kritériumrendszer mérhet?, de nem elégséges feltétel (csak szükséges)

Koppenhágai kritériumrendszer:

1.) mennyiben teljesül a demokrácia, jog és kisebbségi garanciák

2.) mennyire m?köd?képes a jelentkez? piacgazdasága

3.) hogyan állná majd az EU-versenyt és a piaci nyomást

4.) mennyire biztos a kötelezettségek vállalása

5.) nem töri-e meg majd az új tag felvétele az integráció lendületét

Madridi kritérium (egy-egy EU-tanácskozás záróülésér?l nevezik el a kritériumokat)

- stabil-e a gazdaság és monetáris körülmények rendszere, tisztasága

I. Elindulunk az EU irányából

Tagdíj Mo.-nak: GNP 1,27% (1,15%) befiz.; 885 Mrd Ft/ év transzfer

 500-600 M Ecu / év befiz.; 2-3 Mrd Ecu transzfer

strukturális alap - régiókhoz köt?dik, az a régió kap, amely az átlag 75%-a alatt van

kohéziós alap - transzferekb?l azok részesülhetnek, akiknek az EU átlaghoz képesti fejlettsége 90%-a alatt van

A fejlettségi különbségek területi válságként jelentkeznek

kérdés:
- kell-e igazodni a fels?bb átlaghoz ? - (kommunikációnak, infrastruktúrának létfontosságú) - igen

 - kell-e motíváció a felzárkózáshoz? - igen

 - megengedhet?-e további leszakadás? - nem

 - ha van egy általános szabály a magasabb rend? régióban, el kell-e fogadni? -

EU-Magyarország viszonya ugyanolyan, mint Magyarország és annak egy fejletlen régiójának viszonya

EU szemmel egész Magyarország elmaradott

A válságkezelés tapasztalatai:

- élesen elkülönül? szerepl? réteg: önkormányzat - szakért?i tanács

1.)önkormányzat: - megpróbál forrásokat szerezni

 - nem lehet passzív szerepl?

2.) szakért?i tanács: még sikeres vállalkozók, ügyvédek, kutatók

- kemény feltételekkel osztja szét a forrásokat a vállalkozóknak

- nagyon alacsony kamatozású hitel, hosszú id?re, de szigorú feltételekkel

 - a szakért?k kemény feltételekkel osszák szét a forrásokat

 - a régió önismerete fontos, plusz er?forrást jelent (ugyanúgy az infrastruktúra)

 - a válság idejére a különböz? politikai pártok beszüntetik a politikai viaskodást a régióban

Magyarországra átvive: már az els? pontnál összeomlik

a két testület összefolyik (politikailag és szakmailag is)

Mi az EU-nak abban jó, hogy b?víthet Kelet-Európában?

1.) minél nagyobb egy régió, annál er?sebb (400 milliós piac)

2.) EU fejlettebb a jelentkez?knél: kihasználhatják az ebb?l adódó lehet?ségeket

3.) az iparok és környezetszennyezés allokálása könnyebbé válik

4.) az EU-s termékek eláraszthatják a piacot, az EU magakadályozhatja a jelentkez? ország fejlesztését, ahol az EU piaca már telített

hátrányok:

a.) minél többen vannak, az új tagok egyre kisebb fejlettség?ek ? az alapokhoz jutás egyre nehezebbé válik - óriási ellenérdekeltség

b.) viszonylagos agrár-fejlettség, óriási munkaer? plusz (bérdömpinget vállalhat K-Európában.)

II. A mi oldalunk, Magyarország

az EU-n belül 10-szeres GDP és 9-szeres termelékenység van

Miért speciális Kelet-Európa?

- le nem zajlott transzformáció egybeesik a csatlakozással

- nincs politikai döntés, csak társulási szerz?dés van (politikai akarat van csak) a csatlakozásig semmilyen alaphoz nem jutunk, de anno Spanyolország, Görögország ... esetében nem így volt

mi ehhez jutunk: 8 ECU / fej /év ? Spa., Ír, Gr. 100?650 ECU / fej /év (!)

maximális követelmények vannak, nem lesz egyikben sem engedmény

- eddig gazdaságilag lényegesen el nem maradottak csatlakoztak (Mo. fejlettség / EU fejlettség = 37%)

- a jelölteket meg kellett osztani (? ellentétek)

- a jelöltek nem részesei a döntésnek, de 200-2002-ig a kereskedelmi korlátokat le kell bontani

Magyarország a 95%-át már lebontotta,nem szabad minden kártyát kiadni

III. Szintetizálás

eddig kétfajta stratégia az EU-ban:

- minél gyorsabban (a reálg. háttérbe szorítva) ? az 1994-1998-as kormány választása

· minél er?sebb reálgazdasággal belépni (gyorsaság nem számít) ? az 1998-tól induló kormány választást, de tendál vissza a másikhoz

Hogyan lehet az EU-ba új tagokat felvenni, hogy ne járjanak rosszul

policy maker (EU)
?
policy taker (Kelet-Eur)

Acquis Comm.

?
derogáció (kivételek és felmentések ideiglenesen)

részletes önvallomás + gyenge pontok beismerése

taktikai verseny: 5-b?l 3-at felveszünk - zs?rinek tetszeni kell

- bevallunk mindent ? más országokat vesznek fel

 - eltitkoljuk a gyengét ? felvesznek, de nem kapunk arra egyik alapból sem pénzt

Mo. kapott 150 M ECU-t, hogy az EU-polgár biztonságban legyen ? határátkel?kre ment

de Vas- és Gy?r-Sopron-Moson megyébe ment, ahova egy fillér nem kell

Eddigi EU-s agrárpolitika az ártámogátáson alapult, most akar áttérni az egyéni termelési támogatásra

EU
- 1993: 1,3 Mrd

- 2000: 3 Mrd

- 2001: 3 Mrd ECU-t kap a felzárkóztatásra Kelet-Európa

- 2002: a ktg.-vetés 5,5%-a a felvett új tagok felé kell áramoljon

- 2006: a ktg.-vetés 13,7%-a legyen. (ha fejl?dés megy végbe, ez semmi: a növekedés kitermeli ezt a pénzt)

EU-feszültségek: senki nem akar szerzett jogról lemondani

megmenthetjük az EU-t, ha felvesszük K-Eur.-t, de a GDP 4%-ánál többet senki nem kaphat

GDP 10210 Mrd Ft volt most m ez kb. 400 Mrd-os támogáts (? 800 Mrd ígéret)

Az EU-küldöttség szívós munkáján múlik minden , nem a számokon.

20. tétel – A magyar gazdaság legfontosabb feladatai a sikeres csatlakozás érdekében

A magyar gazdaság óriási társadalmi er?feszítéssel a kilencvenes évek közepén túljutott a piacgazdasági átmenet válságán, és gyorsuló ütemben igazodni kezdett az egyre nehezebb verseny követelményeihez. Ennek eredményeként létrejöttek a sikeres gazdasági felzárkózás alapvet? feltételei.

 A kormány kiemelt gazdaságpolitikai célja, hogy az ország fejl?dését tartósan gyors ütem?, az export és a beruházások által vezérelt, kiegyensúlyozott növekedési pályára irányítsa, és ezzel megteremtse a jóléti rendszerváltás megvalósításának feltételeit. A jóléti rendszerváltás lehet?vé teszi, hogy a gazdasági teljesítményekkel összhangban érezhet?en emelkedjék az emberek életszínvonala, er?södjék a létbiztonság és javuljanak a lakosság életkörülményei.

 A magyar gazdaságpolitikának két fontos célja van. Az egyik az esélyek javítása, a területi, illetve a társadalmi értelemben vett felzárkóztatás, a másik cél, pedig a teljesítmények és a versenyképesség növelése. Ezek a célok csak egymással szoros összhangban valósulhatnak meg. A kormány a fenntartható gazdasági növekedésnek biztosít els?bbséget, ezzel együtt fokozott figyelmet fordít a gazdasági egyensúly, a foglalkoztatás és az infláció alakulásának harmóniájára is. A kormány kiemelked?en fontos feladatai között tartja számon az Európai Unióhoz 2004-ben történ? csatlakozást, majd pedig a pénzügyi uniós tagságra való felkészülést. Az ennek megvalósítását szolgáló program hatékonyan támogathatja az ország teljesít?képességének er?sítését és felemelkedését.

 Az Európai Unióhoz való csatlakozás legfontosabb eleme a nemzeti fejlesztési program véglegesítése és a szükséges intézmények kialakítása. Az elkövetkez? években a kormány a termel?szektor korszer?sítése, a tudás bázisának er?sítése, valamint az infrastruktúra fejlesztése révén az ország versenyképességének fokozását kívánja el?térbe helyezni. A külföldi befektet?k számára a szilárd gazdaság és a biztonság a legfontosabb. A külföldi vállalkozások hazai képvisel?i kedvez? irányú lépésnek tekintik a befektetések ösztönzését el?segít? program kidolgozását. A most meghirdetett program legfontosabb elemei között szerepel a közterhek csökkentése, az adókedvezmények kiterjesztése, az adminisztrációs terhek mérséklése, a különböz? pályázatok normatív támogatása, a nagyobb beruházási pályázatoknál a beszállítói hányad el?írása, a fejlesztéseket ösztönz? intézmények er?sítése.

A kis- és középvállalkozások azonban hiányolják a programból a beruházásaik támogatásáról szóló terveket. Véleményük szerint a programnak a beruházásokat kell támogatnia és nem pedig a külföldi befektetéseket. A szakszervezetek képvisel?i úgy gondolják, hogy az állami támogatások és a kedvezmények megítélésekor minden esetben ki kellene mondani a foglalkoztatás b?vítésével kapcsolatos feltételeket. Mindezek ellenére a kis- és középvállalkozások a jöv?ben gazdasági helyzetük javulására számítanak. A gazdaságpolitika iránti bizalom növekedése érdekében áttekinthet?vé és ellen?rizhet?vé kell tenni a közpénzekr?l való döntéseket és általában a kormányzati munkát. A tartós gazdasági növekedés fenntartása alacsony inflációs környezetet és egymással összhangban lév? bels? és küls? egyensúlyt igényel. Ennek érdekében a gazdaságpolitikai programok kialakításában és a gazdaságpolitikai döntések el?készítésében a kormány együttm?ködik a gazdasági szerepl?k különböz? csoportjainak érdekeit képvisel? szervezetekkel. A pénzügyi politikában nincs szükség változtatásra, ha a kormány az Európai Uniónak bejelentett mérték?re csökkenti az államháztartás kiadásait és a termelékenység növekedéséhez igazítja a bérkiáramlást. A jegybank elnöke szerint ebben az esetben a kamatok mérséklése is elképzelhet?. A Magyar Nemzeti Bank támogatja a kormány által összeállított gazdaságfejlesztési programot, a kormányzat háromszázalékos béremelésre vonatkozó javaslatát, és örül annak, hogy azt a munkaadók is elfogadhatónak tartják. A következ? id?szakban az esélyteremtés és a versenyképesség er?sítése a legfontosabb feladat.

Az intézkedések közül említést érdemel a család- támogatások új formáinak bevezetése, a nehéz körülmények között él? gyermekek helyzetének javítása. A vidék felzárkóztatása érdekében sor kerül a kistelepülések iskoláinak felújítására, és várhatóan új terveket dolgoznak ki a falufejlesztésre, valamint új munkahelyek létesítésére. A kormány külön pénzügyi alapot hoz létre a hátrányos helyzetben lév? települések felemelkedésére.

