Fiskalna politika

Fiskalna politka je jedna od temeljnih segmenata ekonomske politike. Ekonomska politike određuje fiskalnoj politici ciljeve, a to znači i kriterije za ocjenu njezine učinkovitosti. Također, utvršujući mešuovisnost ciljeva i instrumenata teorija ekonomske politike objašnjava proces ostvarivanja ciljeva ekonomske politike, a dio tog procesa je i fiskalna politika.

Mjesto i uloga fiskalne politike u ekonomskoj politici

Ekonomska politika je disciplina koja izučava javno ekonomsko djelovanje. Ona istražuje proces u kojem se formiraju društvene preferencije, ostvaruje izbor instrumenata, donose vladine odluke i poduzimaju tekuće mjere.

Nositelji ekonomske politike su svi oni subjekti koji neposredno utječu na izbor i ostvarivanje ciljeva ekonomske politike. To su najčešće razna državna i kvazidržavna tijela (središnje i lokalne vlade, središnja banka...). Među nositelje ekonomske politike spadaju i političke stranke, interesne skupine i razne međunarodne organizacije.

Osnovna obilježja nositelja ekonomske politike su:

1) definirani interes

2) sposobnost odlučivanja od općeg značenja za normalno odvijanje reprodukcije što izvire iz raspolaganja sredstvima, informacijama ili političkim ovlastima

3) akcijska sposobnost

4) određena samostalnost djelovanja

Temeljna karika u procesu formuliranja ekonomske politike je određivanje njezinih ciljeva. Ciljevi se mogu definirati kao željena buduća stanja, najčešće različita od sadašnjeg, ali koja se neće ostvariti sama od sebe kao rezultat autonomnog procesa ili promjene, već se mogu postići samo svrhovitom ljudskom akcijom. Ekonomska politika spram ciljeva se odnosi kao spram objekta svog djelovanja.

Cilj kao odluka izražava određeni interes njezinih odnositelja ili onih u čije ime oni odlučuju, da se ciljem uspostavlja odnos između nositelja odluke i nekog budućeg stanja i da cilj mora biti ostvariv.

Ciljevi moraju biti specificirani i mjerljivi (kardinalno ili ordinalno), te da je cilj moguće ostvariti u danim okolnostima i raspoloživim sredstvima, te ciljevi moraju biti multivarijantni i promjenjivi.----- Obilježja cilja

Cilj kao veza između sadašnjosti i budućnosti sadrži više dimenzija:

1) kognitivno – prognostičku

2) normativno – vrijednosnu

3) akcijsko – političku

Izbor ciljeva i određivanje njihovih prioriteta je prije svega rezultat poličkog procesa.

Dvije sastavnice cilja:

1) spoznajno – predikativna

2) akcijsko – politička

Ostvarenje bilo kojeg cilja ekonomske politke uvijek zahtijeva angažiranje određenih resursa, te kod procjene mogućnosti realizacije određenog koncepta ekonomske politike broj ciljeva ima znatnu ulogu. Što je broj ciljeva veći, mogućnost njihova potpunog ostvarenja je teža. Još važnije s obzirom na to može biti u kakvom međusobnom odnosu stoje ti ciljevi. S tog stajališta ciljevi se dijele na nezavisne, komplementarne i konfliktne. Relativno je mali broj ciljeva ekonomske politike koji su međusobno nezavisni. Mnogo češće oni stoje u određenom obliku međusobne sprege, bilo da su komplementarni ili konfliktni.

Instrument je sredstvo pomoću kojeg se određeni cilj ostvaruje. To moće biti neka ekonomska veličina ali i neka od institucija gospodarskog sustava (kamatna stopa, neki konkretni porez...). Da bi se neka varijabla mogla definirati kao instrument ekonomske politike ona mora biti upravljiva glede svog kvalitativnog i kvantitativnog određenja, djelotvorna glede ostvarenja određenog cilja i mora se razlikovati u odosu na druge instrumente sa stajališta upravljivosti i posebno učinkovitosti.

Instrumenti ekonomske politike se klasificiraju u sljedeće grupe: instrumente javnih financija, inst. monetarno – kreditne politike, inst. stustava i politike cijena, inst. vanjskotrgovinskog i deviznog sustava, inst. sustava i politike dohodaka, inst. direktne kontrole.

Instrumenti fiskalne politike osobitno se koriste za ostvarivanje sljedećih ciljeva ekonomske politike: pune zaposlenosti, stabilnosti cijena, poboljšanje bilance plaćanja, poticanje proizvodnje tj. gospodarskog rasta, i za preraspodjelu dohotka tj. bogatstva.

Odnos ciljeva i instrumenata pripada centralnim i najsloženijim pitanjima teorije ekonomske politike. Na relaciji ciljevi – instrumenti rješava se pitanje konzistentnosti ekonomske politike koja je ključna za njezinu učinkovitost. Testiranjem konzistentnosti ekonomske politike želi se ustanoviti jesu li u danom okviru strukturnih, institucionalnih, političkih i drugih ograničenja odabrani ciljevi i instrumenti međusobno sukladni.

Mjere ekonomske politike – korištenje jednog određenog instrumenta u određeno vrijeme da bi se ostvario jedan ili više postavljenih ciljeva. Mjere ekonomske politike zapravo se svode na promjenu nekog postojećeg instrumenta ili uvođenje novog. Svaka mjera ekonomske politike redovito ima više efekata, često divergentnih u odnosu prema postavljenom cilju, s tim da ti efekti mogu biti neposredni ili posredni. Mjere ekonomske politike moraju biti ne samo dobro odabrane nego i međusobno dobro izbalansirane u odnosu prema postavljenim ciljevima.
Temeljne odrednice učinkovitosti ekonomske politike

Učinkovitost ekonomske politike ovisi o sljedećem:

1) realnost ciljeva – mogućnost njihova ostvarenja ovisi o konstelaciji ekonomskih i društvenih prilika u konkretnoj zemlji u danom momentu. Kad je riječ o toj konstelaciji, onda se prije svega misli na dostignuti stupanj ekonomskog razvoja i strukturu gospodarskog sustava, na politički sustav i odnos političih snaga te na trenutno ekonomske prilike u zemlji i inozemstvu.

2) usklađivanje ciljeva i instrumenata – ne ovisi samo o stupnju učinkovitosti ekonomske politke nego vrlo često i njezina mogućnost realizacije uopće. Ekonomska politika ako želi ostvariti jedan broj kvantificiranih nekomplementarnih ciljeva, mora raspolagati najmanje s istim brojem instrumenata.

3) koordiniranosti samih instrumenata tj. mjera – proces koordinacije vezan je s troškovima pribiranja, obrade i pohranjivanja informacija te sa samim troškovima odlučivanja. Sa stajališta odlučivanja optimalan je onaj sustav koji zahtijeva najmanji stupanj koordinacije. Instrumenti koji utječu na više ciljeva u načelu moraju biti više centralizirani od instrumenata koji utječu na samo jedan ili manji broj ciljeva.

4) izbor najdjelotvornijih instrumenata

5) pravovremenom poduzimanju odgovarajućih mjera i izboru instrumenata s najbržim djelovanjem – problem pravovremenog poduzimanja akcije u ekonomskoj politici zapravo je potenciran činjenicom da svaka mjera mora proći određenu proceduru odlučivanja, i da je potrebno ponekad i dosta dugo vrijeme do momenta dok se uoči nužnost poduzimanja određene mjere pa do momenta njezina izvršenja.

Fiskalna politika

U uvjetima depresije u gospodarstvu obično se povećanjem javnih rashoda (javni radovi) nastoji djelovati na ekspanziju gospodarske aktivnosti. U tom se slučaju govori o ekspanzivnoj fiskalnoj ekonomskoj politici.

Kada je gospodarstvo suočeno s ekspanzijom gospodarske aktivnosti koja generira inflatorne tendencije, fiskalna politika poseže za progresivnim oporezivanjem i smanjenjem državnih rashoda. Tu je riječ o restriktivnoj fiskalnoj politici s ciljem smirivanja konjuktire.

Vrste fiskalne politike:

EKSPANZIVNA - u uvjetima depresije, povećava javne rashode i gospodarsku aktivnost.

RESTRIKTIVNA - progresivno oporezivanje, s manjenje javnih rashoda.

Predstavlja svjesne promjene državnih rashoda i prihoda smišljenim korištenjem fiskalnih instrumenata i mjera u svrhu ostvarivanja 4 temeljna makroekonomska cilja:

1 - rast zaposlenosti,

2 - stabilnost cijena,

3 - poboljšanje bilance plaćanja i

4 - gospodarski rast.

Pod fiskalnom politikom obično se podrazumjeva korištenje instrumenata javnih financija, tj. javnih prihoda i javnih raspoda, za ostvarivanje ciljeva ekonomske politike. U tom smislu fiskalna se politika javlja kao jedna od doista najmoćnijih sastavnica ekonomske politike
4 temeljna učinka fiskalne politike :

a) učinak potražnje

Odnosi se na djelovanje fiskalnih elemenata na generiranje, poništavanje ili promjenu strukture agregatne potražnje.

b) učinak likvidnosti

Pojavljuje se kao posljedica utjecaja primjene fiskalnih instrumenata na razinu i raspored rasploživih sredstava plaćanja u gospodarstvu.

Ova oba učinka po svojoj su naravi makroekonomskog karaktera, pretežito se realiziraju na starni potražnje, i to u relativno kratkom roku.
c) učinak supstitucije (povećanje poreza, povećane cijene, povećanje ostalih cijena)

Tiče se utjecaja primjene fiskalnih instrumenata na promjenu relativnih cijena supstituta u ekonomskom smislu riječi. Djeluje pretežito na strani ponude i poglavito su dugoročnog karaktera
d) učinak dohotka

Podrazumjeva promjene u ponašanju gospodarskih subjekata koje nastaju zbog promjene realnog dohotka potrošača.
Učinak uravnoteženog proračuna

Učinak uravnoteženog proračuna na formiranje potražnje nije neutralan. Saldo proračuna, sam po sebi, nije i ne može biti mjerilo djelovanja proračunske politike na potražnju.

Netoučinak fiskalne politike na potražnju ne ovisi samo o predznaku salda javnih prihoda I rashoda nego I o njihovoj dinamici. S obzirom na različit relativni učinak javnih rashoda I prihoda na potražnju, meže se čak dogoditi da, zbog smanjenja obujma javne potrošnje, pri ostvarenom proračunskom deficitu, fiskalna politika bude restriktivna, odnosno kod suficitarnog financiranja ekspanzivna.

Teorem uravnoteženog proračuna – “Haavelmov teorem”

(1 / 1 – c) – (c / 1 – c) = 1

Ako je potrošnja funkcija linearna , a ukupne gospodarske investicije konstanta, prihodi od poreza, T, koji se u cijelosti potroše, povećavaju nacionalni dohodak za iznos T, ostavljajući pritom ukupni raspoloživi dohodak i osobnu potrošnju nepromijenjenom.
Fiskalna poluga

Pet temeljnih fiskalnih multiplikatora nam omogućuju da utvrdimo tzv. Fiskalnu polugu, koja za zatvoreno gospodarstvo u nešto pojednostavljnom obliku glasi:

L = (1 / 1 – c) (G – c (T – TR))

L – netoučinak fiskalne politike na potražnju, G – javni izdaci na dobra i usluge,

TR – transferi, T – ukupni porezi. Ovi pokazatelji se koriste za globalnu ocjenu ekspanzivnosti ili restriktivnosti fiskalne politike.

Otvoreno gospodarstvo

Zbog otvorenosti gospodarstva dolazi do odljeva jednog dijela potražnje u inozemstvo – do tzv. leakage učinka.

Koliko će iznositi gubitak potražnje generirane fiskalnom politkom zbog otvorenosti gospodarstva ovisi o uvoznoj sklonosti konkretnog gospodarstva, a u tom okviru posebno u uvoznoj sklonosti potražnje koja se financira iz javnih prihoda. Ako uvozna sklonost ove potražnje znatno nadmašuje uvoznu sklonost ostalih komponenata agregatne potražnje.

Učinak odljeva bitno ovisi o režimu primijenjenog deviznog tečaja. U sustavu fiksnog tečaja učinak odljeva potražnje je veći, jer taj tečaj u uvjetima porasta domaće potražnje realno aprecira i stimulira povećanje uvoza. Obrnuto se događa u slučaju fluktuirajućeg tečaja, tečaj se prilagođava povećanoj potražnji tako što deprecira i naj taj način poskupljuje uvoz, pa je stoga i učinak odljeva manji.
Interakcija fiskalne i monetarne politike

Interakcija monetarne i fiskalne politike nije irelevantna za ocjenu njihovih učinaka na generiranje agregatne potražnje, a otuga i odgovarajućeg narodnog dohotka.

Interakcija fiskalne i monetarne politike je kompenzatorna u odnosu na generiranje potražnje, što znači da se njihovi učinici barem djelomično potiru. Koliko će biti potiranje ovisi o prilagodljivosti koeficijenata obrtaja novca. Ako je taj koeficijent konstanta, onda nema nikakve moguććnosti da fiskalna politika samostalono utječe na povećanje agregatne potražnje. Suprotno tome, ako je brzina optjecaja novca barem donekle prilagodljiva, onda stvari stoje posve drugačije. Zagovornici prvog stajališta tvrde da će svaka novostvorena agregatna potražnja koja nije praćena odgovarajućom monetarnom politikom ostati nerealizirana. Do punog izražaja će doći tzv. financijski učinak istiskivanja. Oni tvrde da svako povećanje agregatne potražnje tj. Dohotka pri nepromijenjenoj ponudi novca dovodi do povećanja kamatnih stopa a to znači i do istiskivanja privatnih investicija.

Stabilizacijska uloga fiskalne politike

Tri temeljna cilja stabilizacijske uloge fiskalne politike:

1) stabilnost tržišta i cijena

2) ostvarivanje zadovoljavajuće razine zaposlenosti

3) ostvarivanje zadovoljavajućeg salda bilance plaćanja

Jedan od osnovnih preduvjeta za uspostavljanje opće gospodarske ravnoteže je da kretanje agregatne potražnje bude u skladu s kretanjem ponude.

Nesklad u odnosima ponude i potražnje moguć je u dva oblika:

a) Inflatorni jaz - stanje gospodarskog poleta i inflacije.

b) Deflatorni jaz - stanje gospodarske depresije, nedovoljne zaposlenosti, smanjeno investiranje, a ponekada i pad cijena.
Fenomeni gospodarske nestabilnosti (utjecaj na agregatnu potražnju)

1) Inflacija

Inflacija se obično definira kao opći rast cijena u zemlji. Može se mjeriti na različite načine: Najčešće se to čini pomoći tri pokazatelja: rasta maloprodajnih i proizvođačkih cijena te rasta troškova života. S obzirom na visinu rasta cijena inflacija se dijeli na: blagu, umjerenu, galopirajuću, te hiperinflaciju.

S obzirom na uzroke, inflacija može biti : inercijska, inflacija potražnje i inflacija troškova.

Fiskalna i monetarna politika, koje se temelje na upravljanju potražnjom, najučinkovitije su u suzbijanju i prevladavanju inflacije potražnje, dok im je utjecaj na eliminiranje inflacije ponude jako mali.

Inflacija ruši učinkovitost privatnog, ali slabi i javni sektor. Fiskalni kapacitet države u inflaciji se smanjuje.

Inflacija pak smanjuje teret javnog duga i kroz pretjeranu ponudu novca omogućuje državi ubiranje tzv. inflatornog poreza.
2) Nezaposlenost

Potpunu zaposlenost praktično nije moguće ni postići. Naime, uvijek će biti jedan broj onih koji su svojevoljno nezaposleni, bilo zato što im je potreban privremeni odbor, bilo zato što su u procesu traženja novog zaposlenja.

Problem nositeljima ekonomske politke pričinjava tzv. Prisilna nezaposlenost, situacija kada ljudi žele raditi, a ne mogu naći zaposlenje. I prisilan nezaposlenost može imati različite uzroke. Može biti sturkturna, koja se javlja kako posljedica profesionalne, sektorske ili regionalne nepokretljivosti radne snage, ili ciklička, kada je rezultat nedovoljnog korištenja kapaciteta i recesijske situacije u gospodarstvu.

Mjere stabilizacijske fiskalne politike povezane s upravljanjem potražnjom mogu biti učinkovite u prevladavanju samo cikličke nezaposlenosti, svi drugi oblici nezaposlenosti moraju se rješavati drugim mjerama a ne ekspanzivnom fiskalnom politikom koja je primjerena samo oživljavanju proizvodnje.

3) Neravnoteža platne bilance

Izražava se u njezinom deficitu na tekućem računu. Visoki deficit ako dugo traje dovodi do pretjeranog vanjskog zaduženja države i ugrožava njezinu vanjsku likvidnost.

Ako zemlja želi manji deficit na tekućem računu platna bilanca mora ostvariti potrebnu kontrolu nad kretanjem agregatne potražnje i kamatnih stopa. Prva varijabla je izravno pod utjecajem fiskalne politike, a druga tek posredno, preko izbora načina financiranja proračunskog deficita.

Ako se proračunski deficit djelom ili ucjelini financira zaduženjem na financijskom trižištu u zemlji onda će uslijediti povećanje kamatnih stopa, što može biti razlog za veći dotok stranog kapitala i ublažavanje eventualnog financijskog deficita na tekućem računu platne bilance.
4) Za učinkovitost ekonomske politike stabilizacije osobito je važan izbor najprimjerenije kombinacije fiskalne i monetarne politike. Fiskalna politike snažnije djeluje na reguliranje razine potrošnje nego investicija te je zbog toga učinkovitija kod ostvarivanja stabilizacijskih ciljeva, dok kod poticanja održivog gospodarskog rasta primat pripada monetarnoj politici. Fiskalna politika relativno je moćnija u reguliranju agregatne potražnje, cijena i zaposlenosti u zemlji, za razliku od monetarne poltike koja je prikladnija za održavanje platnobilančane ravnoteže. Fiskalna poltika je zbog izravnog utjecaja na potražnju učinkovitija u suzbijanju depresije, dok monetarna poltika bolje rezultate daje u suzbijanju inflatornog procesa.

Zatvoreno gospodarstvo

Povećanje javnih rashoda izravno djeluje na povećanje potražnje.

Povećanje javnih prihoda smanjuje agregatnu potražnju.

Metode primjene fiskalne politike:

1) ugrađeni stabilizatori

· na agregatnu potražnju djeluju automatski.

Njihovi su određeni funkcioniranjem ekonomskog sustava i samim svojim postojanjem u njemu. Ostvarivanje tih učinaka postiže se bez ikakve intervencije nositelja ekonomske politike glede promjena parametara fiskalnog sustava.

Ugrađeni stabilizatori se najčešće vezuju za tri fiskalna instrumenta; proporcionalno ili progresivno oporezivanje dohotka pojedinca i dobiti trgovačkih društava te naknade za nezaposlene.

Vrlina je brzina djelovanja. Zbog svog spontanog djelovanja ne uvjetuje nikakve vremenske odgode.

Mana je da nisu dovoljno predvidivi i nemogu biti adekvatno definirani u skladu s konkretnim prilikama u kojima se ostvaruju.
2) diskrecijske mjere (suprotnost od ugrađenih stabilizatora)

- korištenjem javnih prihoda i javnih rashoda utječu na gospodarska kretanja. Mjere koje se tiču ukidanja postojećih ili drugih elemenata oporezivanja, promjena veličine i strukture javnih rashoda i slično.

Obično se smatra da je fiskalna politika djelotvornija u upravljanju potražnjom nego ponudom, tj. u ostavrivanju stabilizacijskih ciljeva nego u ostvarivanju dugoročnih ciljeva gospodarskog rasta i razvoja.
3) formula fleksibilne ekonomske politike
· kombinirana primjena ugrađenih stabilizatora i diskrecijskih mjera.

PAGE
10

