Restrukturiranje javnih preduzeća u vlasništvu RS
Uloga države u savremenoj privredi

I ULOGA DRŽAVE U SAVREMENOJ PRIVREDI
1. Država versus tržište

Obim državne regulacije, njeni konkretni oblici i metodi suštinski se razlikuju u različitim zemljama i zato nema gotovih šema koje su primenljive za sve zemlje. Nedopustiva je, kako apsolutizacija tržišta, tako i prenaglašavanje uloge države, pa je u skladu sa tim alternativa "tržište versus država" pogodna samo u akademskom smislu, ali je daleko od realnosti i ne odražava bogatstvo oblika ekonomskog života. Oba alokativna i koordinaciona mehanizma (i država i tržište) su poslednjih decenija dvadesetog veka značajno evoluirala. Savremeno tržište ne sastoji se samo od kupoprodajnih transakcija, već je to jedan složen sistem koji pored uobičajenih tržišnih parametara (cene roba i faktora proizvodnje i slično) obuhvata još i moderne tržišne institucije (razvijen bankarski i finansijski sistem, modernu trgovinsku mrežu), modernu tržišnu infrastrukturu (saobraćajne i ostale kombinacije, velike i fleksibilne skladišne prostore) i najzad, razvijen pravni sistem koji garantuje punu sigurnost poslovanja i ulaganja domaćih i stranih učesnika.
 Na sličan način se i država razvijala tokom vremena, tako da sve manje deluje kao supstitut, a sve više komplementarno i sinergistički ističući pozitivne osobine tržišta.
Ekonomske granice države su se na kraju starog i početku novog milenijuma bitno pomerile. O nastanku države postoje brojne teorije, kao i različite definicije kojima se objašnjava ovaj socijalni fenomen. Uglavnom se sve svode na definisanje države kao organizacije koja putem monopola fizičke prinude vrši svoju vlast i u tom cilju donosi zakone, uredbe, propise i druge normativne akte. Kroz istoriju odredjena uloga države u privrednom životu nikada nije bila sporna, medjutim neslaganja postoje oko kvantiteta i kvaliteta (oblasti dejstva, mere, instrumenti) njene uloge.

Centralno pitanje ovog problema je da li će tržišna konkurencija sama bolje rešiti probleme efikasnosti i pravednosti ili je to jedino moguće uz učešće države? Uglavnom su se kroz istoriju naizmenično smenjivala zalaganja za što većom državnom intervencijom sa idejama "laissez faire-laissez-passer". Sve do Prvog svetskog rata dominantna uloga države je bila uloga "noćnog čuvara" (odbrana, očuvanje zakona, reda, nacionalne valute) i maksimalno se kretala u okvirima svoje tri osnovne funkcije koje je definisao još Adam Smit (odbrana društva od spoljnih napada, zaštita i pravilno sprovodjenje pravde za svakog člana društva i sprovodjenje javnih radova i održavanje javnih ustanova gde pojedinci nemaju profitni interes). Prvi svetski rat je uveo državu na velika vrata u privredu, u oporezivanje, u mobilizaciju svih resursa. Posle završetka rata, iako se država trudila da se vrati na raniji nivo nije u tome uspela, jer je porasla potreba za njenom većom angažovanošću u drugim oblastima, kao što je učešće u povećanom obimu socijalne pomoći ili regulisanje radnih odnosa, jer je nezaposlenost posle rata postala veliki problem. Mišljenja da je pojačana državna intervencija bila privremenog karaktera demantovana su već 1929. godine početkom Velike ekonomske krize koja nije iz korena promenila samo ekonomsku stvarnost, već i ekonomsku teoriju. Nastaje teorija nesavršene konkurencije i teorija monopola, kojima se ekonomska teorija približava privrednoj realnosti.

Rastuća uloga koju je država imala u narednim decenijama, svakako je posledica primene Kejnzovih ideja i njihove uspešnosti u amortizovanja udara Velike ekonomske krize. On je najjače istakao aktivnu i stratešku ulogu države, naročito u oblastima: povećanja tražnje i potrošnje pomoću javnih rashoda, investiranja iz državnog budžeta u sektore koji nisu privlačni za privatni sektor, povećanja zaposlenosti organizovanjem javnih radova, formiranja državnih preduzeća, pa i u oblasti kamatnih stopa koje bi trebalo podsticajno da deluju na nivo i rentabilnost investicija.
U periodu posle Velike ekonomske krize i Drugog svetskog rata, došlo se do zaključka da se mora radikalno reorganizovati kako društvo u celini, tako i delatnosti države koja bi umesto države koja stoji na "straži" privatne svojine, afirmisala državu kao aktivnog učesnika u ekonomskom i socijalnom životu sa novim i brojnim repertoarom instrumenata intervencije, čime su pristalice koncepcije "države blagostanja" nadmoćno savladale pristalice liberalističkih koncepcija države "noćnog čuvara". Takve promene izbacuju u prvi plan i državu kao aktivnog učesnika privrednog života u kome ona dobija kvalitativno novu ulogu, po kojoj se taj period može nazvati državnim kapitalizmom ili državnim intervencionizmom.

Kao tipični predstavnici "države blagostanja" u Evropi se mogu navesti skandinavske zemlje, Francuska, Nemačka, Velika Britanija (naročito u vreme vladavine laburističkih vlada), Austrija, Holandija, dok su SAD stupile na put "države blagostanja" Ruzveltovim New Deal-om (mada postoje elementi ovog koncepta i u Trumanovom Fair Dealu, Kenedijevim New Frontiers i Džonsonovom Great Society). Dalji razvoj "države blagostanja" ima za cilj da korist koju svaki gradjanin dobija putem kolektivnih usluga bude veća od njegovog doprinosa u vidu poreza. Poznato je da svaka težnja ka naglašenom egalitarizmu ima negativne posledice na motivaciju preduzetnika i slabljenje privredne aktivnosti, a akcenat se sa proizvodnje dohotka pomera na njegovu redistribuciju. Medjutim, neke analize pokazuju da transferi dohotka nisu efikasni ni u otklanjanju siromaštva i da je teško preraspodeliti dohodak na način koji bi dugoročno poboljšao položaj grupama kojima se dohodak transferiše. Uzmimo primer SAD koje su sredinom 60-ih godina objavile "Rat siromaštvu" i shodno tome značajno proširile programe prerapodele dohotka. Udeo ovih programa pomoći siromašnima u dohotku SAD udvostručen je u periodu 1965.-1975. (taj procentualni udeo ni do danas nije menjan), ali su rezultati ispod očekivanja.

Od tada je obim njenog intervenisanja varirao, ali je uvek ostajala jedan od velikih učesnika u tržišnoj igri. Istorija pokazuje da uloga države jača u uslovima velikih potresa i radikalnih promena (društvenih, tehnoloških, ekonomskih ili drugih), kao za vreme Prvog i Drugog svetskog rata ili u zemljama u tranziciji koje radikalno menjaju svoje privredne sisteme. Postoje brojne uloge koje država preuzima na sebe, sve se ne mogu ni pobrojati, ali se može istaći da ona aktivno učestvuje u svim segmentima ekonomske politike, politike cena, zarada, deviznog kursa, ekonomskih odnosa sa inostranstvom, definiše pravila ponašanja na tržištu roba, usluga, radne snage, kapitala, novca, deviznom tržištu, kreira socijalnu politku i drugo.

Početkom 80-ih godina ponovo ekonomska realnost počinje da preispituje dominantne teorijske stavove i da dovodi u sumnju efikasnost njihovih instrumenata, a nemogućnost da se izbori sa stagflacijom dovodi u krizu neokejnzijansku ekonomsku misao kojoj se suprotstavlja monetarizam. U Velikoj Britaniji je praktični monetarizam zasnovan pre svega na Fridmanovom učenju, dok je u SAD primenjen kao kombinacija tri savremena pravca - integralnog monetarizma, racionalnih očekivanja i ekonomije ponude. U rasprave o delotvornosti ovih teorijskih pravaca se nećemo upuštati, ali njihova primenljivost i doprinos u praksi govori upravo o tome da je makroekonomska politika skup mnogobrojnih mera i instrumenata čija će se primena razlikovati ne samo u zavisnosti od zemlje, već i od vremenskog perioda.

Posle dugotrajnih debata o većoj delotvornosti monetarističkog ili kejnzijanskog modela, teorija javnog izbora zanemaruje ovu dilemu i polazi od kritike državnog regulisanja, ali ne i potpunog negiranja uloge države koja bi trebalo da se zadrži samo na zaštitnoj funkciji. Ova teorija smatra da čak ni proizvodnja javnih dobara nije dovoljan povod za mešanje države u ekonomiju, pošto razni poreski obveznici izvlače različite koristi od državnih programa. Naravno, kritika loših strana države u ekonomskoj sferi ne znači istovremeno i veru u bezgrešnost tržišta, već samo u njegovu relativnu veću efikasnost u poredjenju sa državom kao optimalnim alokatorom resursa. Iako je delatnost države usmerena na intervenciju u slučajevima "otkaza tržišta" u praksi zbog različitih uzroka (ograničenosti informacija, nesavršenosti političkog procesa, nemogućnost kontrole birokratije, nepredvidivost delovanja ekonomskih subjekata) dolazi i do "otkaza vlade" (government failure), tj. situacija kada država nije u mogućnosti da omogući optimalnu alokaciju resursa. Takozvana ekonomska kontrarevolucija (u odnosu na kejnzijansku revoluciju) potpuno povlači državu iz privrede, smanjuje budžetske prihode, smanjuje javne rashode i demontira socijalnu državu. Promenjena uloga države u privrednom životu 80-ih godina nazvana je "regulatornom reformom".
Tabela 1.1.
Učešće državnih troškova u GDP
	Zemlja
	Državni troškovi

(u %)

	SAD
	35,6

	Australija
	36,0

	Kanada
	40,6

	Francuska
	54,0

	Nemačka
	48,6

	Irska
	34,4

	Japan
	38,6

	Južna Koreja
	24,6

	Švedska
	59,3

	GBR
	40,9

Državni troškovi u različitim zemljama predstavljeni su u tabeli 1.1. iz koje se može zaključiti da je, s obzirom na veličinu GDP-a, redistributivna uloga države veoma značajna. Krajem 20. veka je medju brojnim funkcijama države dominirala redistributivna, tj. svesni i uporni pokušaji da se ublaži siromaštvo i smanji jaz kako izmedju bogatih i siromašnih država, tako i izmedju bogatih i siromašnih slojeva u jednoj državi. Evolucija dominantnih funkcija od prvobitnih, kao što su očuvanje reda, sprovodjenje zakona, odbrana (koje su i danas nesporne), pa sve do direktnog mešanja u ekonomsko upravljanje, distribuciju resursa i redistribuciju prihoda - nije tekla glatkom, pravolinijskom putanjom.

Struktura državnih troškova se menjala tokom vremena, što ćemo pokazati na primeru SAD, uporedjujući period neposredno po završetku Drugog svetskog rata (1945.) i 2003. godinu. Troškovi odbrane su se drastično smanjili sa 89,5% na 17,6%; troškovi ljudskog kapitala su se značajno povećali sa 2,0% na 66,3%; kamate (na federalni dug) su porasle sa 3,3% na 7,5%, a ostali troškovi su povećani sa 5,2% na 8,6%.
Zagovornici tržišta, kao nesporno uspešnijeg mehanizma, se dele na one koji apsolutizuju tržište kao kreatora maksimalne količine bogatstva i slobode i na one koji su realističniji i smatraju da tržište nije idealno, ali je ipak bolje u poredjenju sa državom. Po prvoj pretpostavci, model perfektne konkurencije je model idealne ekonomije, ali je problem što svaki idealni model podrazumeva niz apstrakcija i uprošćavanja i što takvi uslovi ne mogu postojati u savremenoj kompleksnoj realnosti. U realnosti svi izbori koji se čine u ekonomiji nisu uvek racionalni (bilo zbog nedovoljne informisanosti subjekata, bilo zbog njihove iracionalnosti); tržište nije motivisano da proizvodi sva dobra (primer javnih dobara); defekti na strani ponude se mogu javiti tamo gde nema ekonomije obima ili tamo gde je ona suviše izražena (monopoli) ili tamo gde se privatni troškovi ne poklapaju sa društvenim troškovima (eksternalije). Ovih nekoliko oblasti u kojima tržište pokazuje svoje nedostatke je dovoljno da izazove sumnju u njegovu savršenost. Očigledno je da će teško apologete tržišta odbraniti svoj stav teorijom perfektne konkurencije.

Druga grupa "branilaca" tržišta ga ne smatra idealnim, ali ga smatra boljim u odnosu na alternativne oblike intervencije, oni polaze od sasvim suprotne premise - tržište je opozicija neuspehu vlade. Po njima, konkurencija ne funkcioniše u idealnom stanju dostignute ravnoteže, već u stanju nesavršenosti i nesigurnosti. Ovaj pravac se takodje u neku ruku zasniva na konkurentnosti, samo se u ovom slučaju dovoljnom smatra i potencijalna konkurentnost (dalja razrada ove ideje je dovela do "contestable market theory") jer sve dok postoji čak i samo "pretnja ulaska" preduzeća će biti prisiljena da postupaju u skladu sa interesima potrošača.

Tržištu se pripisuje sposobnost da vrši spontanu selekciju pobednika i da eliminiše neefikasne proizvodjače gubitaka i iz tih razloga se često mogu sresti poredjenja tržišta sa prirodnim darvinističkim ambijentom i prirodnom selekcijom. Kejnz je bio eksplicitan u tome da je paralelizam izmedju ekonomskog laissez-fairea i darvinizma zaista veoma blizak.

Takodje, neki identifikuju tržište sa sistemom podsticaja i motiva, tj. smatraju da ono funkcioniše po principu "štapa i šargarepe", dok ga drugi posmatraju kao mehanizam kazni i disciplinovanja koji funkcioniše po principu "batine". Ono što se nazire kao zajedničko za ova dva pristupa je nepostojanje pogleda odozgo na privredu, tj. zanemarivanje makro nivoa, jer oba ova pristupa posmatraju privredni život očima individualnog privrednog subjekta, odakle proizilazi da je makro nivo samo prosti zbir mnoštva mikro nivoa. Očigledno je da je ovakav pristup suviše uprošćen jer zanemaruje kompleksnost i komplikovanost veza medju samim subjektima, postojanje konfliktnosti ciljeva ili akcija ova dva nivoa, postojanje i "medjunivoa", tj. grupnih interesa i mnoge druge razloge zbog kojih se društvo ne može posmatrati kao prosti zbir individua. Rasprave na ovu temu se mogu širiti i van ekonomskih okvira (u koje nećemo zalaziti) gde se tržište identifikuju sa maksimumom slobode za individuu, dok se uloga vlade vidi u nametanju vladavine zakona, koji će sprečavati ograničavanja slobodne izbore i naravno minimizirati ulogu države.
2. Javni sektor

Javni sektor nije "strano telo" u privatno-svojinskom organizmu razvijenih ekonomskih sistema, već organski deo njihovih privreda, čije bi preveliko smanjenje moglo da utiče na funkcionisanje celine. Javni sektor je jedan od ključnih sektora svake privrede jer je skoncentrisan u baznim oblastima i onima koji su nerentabilni za privatni kapital. Nacionalizovane su uglavnom oblasti energetike (industrije uglja, gasa, čelika), transporta, pošte, telekomunikacija.

U razvijenim tržišnim privredama su 60-ih i 70-ih godina počele da se ispoljavaju tendencije sve većeg broja zaposlenih u državnom sektoru, sve većeg zahvatanja sredstava za funkcionisanje državnog aparata, rasta nacionalizovanog sektora, kao i sve većih socijalnih transfera. Rastući državni rashodi su možda mogli ostati prikriveni 50-ih i 60-ih godina kada su visoke stope i snažan rast u čitavom svetu obezbedjivali dovoljno sredstava, ali već sa prvim znacima jenjavanja ovako visokog rasta, predimenzioniranost javnog sektora i državna zaduženja izbijaju u prvi plan. Osnovni problem je postao - kako efikasno zadovoljiti javne potrebe u uslovima smanjenja ekonomske sposobnosti poreskih obveznika. Javni sektor je jedan od osnovnih instrumenata pre svega, anticiklične i antiinflacione makroekonomske politike i politike pune zaposlenosti. Medjutim, preobiman državni sektor je više podsticao inflaciju nego rast, tako da je intenzivan privredni rast u periodu izmedju 60-ih i 80-ih godina finansiran na teret budućih generacija.

U razvijenim evropskim privredama u periodu 1950.-1980. javni sektor se razvijao i po širini i po dubini sve dok su javna preduzeća donosila profit državi, medjutim kada su ta ista preduzeća počela da produkuju gubitke i zahtevaju subvenicje, država je pribegla racionalizaciji javnih preduzeća, uključujući i denacionalizaciju. Tako su se savremene države našle pred dilemom - kako ograničiti državni intervencionizam a da se time ne smanji nivo zadovoljenja javnih potreba. Mnogi danas privatizaciju smatraju lekom za ekonomske probleme države i njeno rasterećenje od neefikasnih i subvencionisanih preduzeća, pa su tako na scenu stupile ideje denacionalizacije i deregulacije u skoro svim razvijenim zemljama, a sredina 80-ih se smatra početkom velikog talasa reprivatizacije javnog sektora.
Velika Britanija je prva počela sa prodajom vlasništva u državnim kompanijama u skladu sa težnjama Margaret Tačer da svoju zemlju pretvori u "zemlju akcionara i sitnih sopstvenika". Privatizaciji su podvrgnuti i takvi državni giganti kao: British Aerospace, Cables and Wireless, Britoil, Jaguar Cars, British Telecom, British Gas, British Airways i drugi. U slučaju Velike Britanije se radilo o tzv. normiranom privatizovanju gde država zadržava "akcije sa posebnim pravima" koje joj omogućuju zadržavanje kontrole u preduzećima od nacionalnog interesa. Nemačka je, u odnosu na druge zapadnoevropske zemlje, bila mnogo umerenija u procesima privatizacije, dok su u Austriji redovno subvencionisane železnica i elektroprivreda. Italija je takodje pratila trendove ostalih evropskih zemalja i prodala značajne delove akcija IRI (Institut za rekonstrukciju industrije), ENI (Nacionalna agencija za naftu), kao i akcije u oblasti železnice, duvana, telekomunikacija, puteva, električne energije. Španija nije zazirala čak ni od prodaje državnih akcija strancima, na primer CEAT (njihov najveći proizvodjač automobila) je dobio stranog vlasnika; a interesantan je i primer Turske koja je u sveopštem trendu privatizacije prodala čak i most na Bosforu.

Jedini izuzeci u Evropi od velikog talasa (re)privatizacije početkom 80-ih godina su bile Švedska i Francuska, koje su i inače poznate po velikoj javnoj potrošnji. Za razliku od drugih evropskih zemalja koje su akcije državnih preduzeća iznosile na prodaju domaćim i stranim privatnim licima, Švedska je pokušala da ustanovi tzv. kolektivne fondove zaposlenih koji su imali za zadatak da kupuju pakete akcija i ujedno ojačaju učešće radnika u upravljanju. Naravno i oni su preduzimali odredjene mere tipa zamrzavanja cena, plata, dividendi, ali te mere nisu bile tako drastične kao u ostalim evropskim zemljama, tako da je Švedska ostala zemlja u kojoj javni sektor najbolje funkcioniše bez obzira na troškove finansiranja.

Drugi primer jakog javnog sektora je Francuska u kojoj je početkom 80-ih godina, sasvim suprotno svetskim trendovima denacionalizacije, javni sektor proširen novim nacionalizovanim preduzećima i bankama. Mada sa znatnim zakašnjenjem, sredinom 80-ih godina Širakova vlada je započela akciju rasprodaje državne imovine sa tom karakteristikom da prihodi od privatizacije idu na poseban državni račun, ali taj proces ne teče tako brzo kao u drugim zemljama iz razloga što njihova državna preduzeća i banke posluju rentabilno i uspešno se uklapaju u tržišno okruženje.

U SAD je proces denacionalizacije bio znatno sporiji i drugačiji, s obzirom da je obim nacionalizovane imovine neuporedivo manji nego u evropskim zemljama. Upravo zato kod njih i nema tako velikih akcija prodaje (eventualno prodaja koncesija u petrolejskim kompanijama, posredničkim i uslužnim agencijama), pa se tako u slučaju SAD više može govoriti o deregulaciji nego o denacionalizaciji. Izostanak talasa svojinskih promena u SAD se može objašnjavati i time da je država pronašla optimalnu veličinu i meru svog učešća u privrednoj aktivnosti koja se održava na konstantnom nivou. U SAD-u su u 2003. godini ukupni troškovi države iznosili 29,3% GDP, što znači da skoro jednu trećinu GDP država preraspodeljuje i troši.

Struktura državne svojine je vrlo raznolika u zavisnosti od zemlje u kojoj se posmatra.* Ako uzmemo za primer oblast električne energije, svojina nad njom varira od praktično potpuno državne u Austriji, Francuskoj i Velikoj Britaniji, preko Holandije, Nemačke i Švedske u kojoj je u dominantno državnoj i lokalnoj svojini, sve do Belgije i Španije u kojima dominira privatna svojina nad ovom oblašću. Unutar ove industrije takodje ima značajnih razlika u svojini - prenos električne energije je dominantno javna aktivnost u većini zemalja, dok njena proizvodnja i distribucija imaju značajno privatno učešće u Belgiji, Nemačkoj, Španiji, Švedskoj. Prenos gasa je isključivo privatno kontrolisan u Nemačkoj i delimično je u privatnoj svojini u Belgiji i Holandiji, dok u proizvodnji gasa privatni sektor najmanje učestvuje u Italiji, Španiji i Švedskoj, a najviše u Belgiji, Nemačkoj i Holandiji.

Jedan od ekstrema je pošta, koja je skoro svuda u javnoj svojini. Železnica je sledeća najkontrolisanija oblast koja je u kompletnom državnom vlasništvu u skoro svim zemljama, izuzimajući Kanadu, Japan i SAD. Telekomunikacije su bile u dominantno javnoj svojini u većini zemalja, a zatim su za kratko vreme postale jedna od najliberalizovanijih oblasti. Vazdušni saobraćaj, električna energija i gas su u visokom stepenu javne svojine u nekim zemljama ili nisu uopšte u javnoj svojini u drugima. Kao druga krajnost, automobilska industrija, ugalj, nafta, brodogradnja i čelik još uvek su kontrolisane u samo nekoliko zemalja.

Nerazvijenim zemljama je teorija ponudila tri pristupa, od čijeg izbora je zavisila i uloga države u njima: a) neoklasični pristup, b) marksistički i c) teorija depedencije. Po prirodi svog učenja, prvi pristup je protiv mešanja države u privrede zemalja u razvoju; drugi pristup ima sasvim suprotno stanovište - da je uloga države u razvoju ove grupe zemalja nezamenljiva i neophodna; dok treći pristup, koji predstavlja konglomerat različitih ekonomskih ideja, priznaje veliku ulogu koju država treba da ima u privredama zemalja u razvoju. U težnji da imitiraju razvijene privrede, dolazi do pretvaranja "administrativnog budžeta" u "razvojni budžet", tj. sve veći deo sredstava je odlazio na finansiranje razvojnih potreba što je, kako se kasnije pokazalo, bio jedan od osnovnih uzroka rastućih budžetskih deficita. Predimenzionirani razvoj javnog sektora u nerazvijenim zemljama (u odnosu na njihove mogućnosti) finansiran stranim kapitalom, jeftinim ali neefikasno upotrebljenim, doveo je ove zemlje u situaciju visoke spoljne zaduženosti, što se 60-ih i 70-ih godina na medjunarodnom planu manifestovalo u vidu krize dugova. Tako su ove zemlje već krajem 70-ih, a naročito početkom 80-ih godina bile prinudjene diktatom ekonomskih razloga, ali još više dikatatom MMF-a, da drastično redukuju fiskalna opterećenja i uspostave povoljniju srazmeru izmedju budžetskih prihoda i rashoda da bi se oslobodilo što više kapitalnih resursa za produktivna ulaganja.

U nedovoljno razvijenim zemljama je rasprostranjena aktivnost državnih preduzeća i javnih korporacija u državnoj svojini, a u toku poslednje tri do četiri decenije, rapidno su se uvećali i broj i veličina ovih preduzeća. Njihovo prisustvo je dominantno u oblasti komunalnih usluga (gas, voda, struja), transportu (železnica, avio-saobraćaj, autobuski prevoz) i komunikacijama (telefon, telegraf, pošta). Osim toga, državna preduzeća imaju priličnu aktivnost i u takvim sektorima, kao što su: proizvodnja velikog obima, gradjevinarstvo, finansije, usluge, prirodni resursi i poljoprivreda, a ponekad čak i dominiraju u nekima od njih (najčešće u oblasti prirodnih resursa i poljoprivrede).

Kao što tržišne greške nisu uvek opravdanje za javnu intervenciju, isto tako ni greške države nisu obavezno argument za privatna tržišta. Na primer, u Južnoj Koreji "Pohange Steel Company" je javna i postiže visoku efikasnost, dok je na primer, "Steel Authority" u Indiji, takodje u javnom vlasništvu, ali je primer neefikasnosti. Subsidirane kamatne stope postoje i u Istočnoj Aziji gde su ubrzale rast, ali i u Latinskoj Americi gde su rezultirale stagnacijom. Posebno treba istaći ulogu koju je država odigrala u razvoju i izvoznoj promociji tzv. novoindustrijalizovanih zemalja, u kojima su u kratkom roku dominantni poljoprivreda i zanatstvo zamenjeni snažnim, pretežno državnim sektorom industrije. Neproduktivne "rent-seeking" aktivnosti se mogu lako pronaći i u funkcionisanju privatnih tržišta, kao i neefikasnih državnih aktivnosti. Jednostavna presuda u dilemi "zasluga" javnih versus privatnih ekonomskih aktivnosti se ne može izreći van konteksta specifične zemlje i konkretne situacije.

3. Javna dobra

Država može da učestvuje u privrednom životu jedne zemlje vršeći dve svoje osnovne funkcije - zaštitnu i produktivnu. Cilj zaštitne funkcije je zaštita života gradjana, njihovih sloboda i njihove svojine, putem monopola sile koji je neophodno da poseduje u svakom društvu. Neophodno je da pojedinci imaju poverenja da neće biti prevareni i da im stečenu imovinu ne može oduzeti niko, pa čak ni država putem visokih poreza ili prelivanjima u slučaju visoke inflacije. Druga funkcija obuhvata proizvodnju svih onih dobara koja se ne mogu ili teško mogu obezbediti preko tržišnog mehanizma jer poseduju specifične karakteristike koje privatna dobra ne poseduju. Dve su osnovne karakteristike (čistih) javnih dobara: prvo, da je raspoloživost javnog dobra za jednog učesnika istovremeno podjednaka za sve učesnike, pa se stoga javna dobra moraju kolektivno trošiti (tzv. nerivalna potrošnja); drugo, da je iz zajedničke potrošnje (čistog) javnog dobra veoma teško isključiti one učesnike koji ne učestvuju u plaćanju, tj. u pokrivanju troškova tog dobra (tzv. neisključivost).

Narodna odbrana je klasičan primer nerivalne potrošnje javnog dobra, jer zaštita jednog gradjanina ne umanjuje zaštitu svih ostalih. Gledanje državnog TV programa je takodje javno dobro za koga važi nerivalna potrošnja jer jedan gledalac može gledati TV program bez smanjivanja količine tog programa za bilo kog drugog gledaoca, tako da su svi gledaoci nerivalni potrošači. Postoje dobra koja su u nekim slučajevima rivalna (primer pune bioskopske sale gde svaki dodatni gledalac smanjuje potrošnju onog ko će morati da mu ustupi svoje mesto), a u drugim slučajevima nerivalna (primer nepopunjene bioskopske sale). Neisključivost se definiše kao nemogućnost isključivanja iz potrošnje pojedinačnog (onog koji ne plaća) korisnika javnog dobra jer su troškovi isključenja suviše visoki, tako da isključenje nije moguće (ili nije praktično). Neisključivost ne treba mešati sa nerivalnošću, što se može pokazati na primeru već pomenute bioskopske dvorane - korišćenje nepune dvorane je nerivalna potrošnja, ali ne i neisključiva, jer se svako ko nije platio kartu lako može isključiti iz korišćenja (nepune) dvorane.

Zašto su javna dobra klasičan deo državne aktivnosti? Upravo navedene osobine javnih dobara upućuju na to da je njihovu optimalnu alokaciju nemoguće sprovesti putem tržišta. Nemogućnost podele javnog dobra na jedinice koje se mogu prodavati svakom korisniku posebno i nemogućnost naplate korišćenja dovode do pojave "free rider" ("švercera"). U takvim uslovima privatni kapital nije zainteresovan da organizuje proizvodnju ovakvih dobara, tako da jedino država može (naplaćujući porez od potencijalnih korisnika javnog dobra ili usluge) da osigura ponudu javnih dobara. Sa aspekta potrošača, javlja se problem besplatnog korisnika (free rider), tj. svako bi težio da upravo on bude onaj koji će to dobro koristiti, a da za njega ne plati. Ako se već dobro (ili usluga) mora isporučivati svima bez mogućnosti isključivanja, onda svaki potrošač razmišlja na način "ako je već neko drugi kupio to dobro, mogu i ja da ga upotrebljavam, iako ga nisam platio".

Na primeru projekta zaštite od poplava može se pokazati ova dualnost u razmišljanju potrošača. Ako bi privatna firma želela da izgradi branu, nemoguće bi bilo da ona štiti samo one koji su platili za njenu izgradnju i korišćenje, a da istovremeno ne štiti i one koji nisu platili. Koristeći tu karakteristiku javnih dobara, pojedinac bi uvek bio motivisan da bude u ovoj drugoj grupi jer će smatrati da je njegov pojedinačni doprinos beznačajan, tako da će, ako mnogi pojedinci razmišljaju na taj način, sam projekat izgradnje brane biti neizvodljiv (iako je društveno neophodan). Iz tog razloga se javna potrošnja finansira iz državnog budžeta, gde su preko poreza zastupljeni svi potencijalni korisnici.

Tabela 1.2.
 Karakteristike dobara koje nudi država(
	
	Skupo isključenje ?
	Neelastična tražnja

?
	Niski trošk. snabdevanja ?
	Preraspodela

?

	Nacionalna odbrana
	Da
	Da
	Da
	

	Putevi i mostovi
	Da
	
	 Da?
	

	TV i radio
	 Da?
	
	Da
	

	Obrazovanje
	
	
	
	Da

	Voda
	
	Da
	
	 Da?

	Policija
	Da
	
	Da
	Da

Malo je "čistih" javnih dobara (istovremeno nerivalna i neisključiva), kao što su narodna odbrana ili državna TV; dok je "mešovitih" mnogo više, na primer u saobraćaju, zdravstvu, obrazovanju, kulturi, zabavi. Kombinovanjem navedene dve karakteristike javnih dobara je moguće naći mnošto dobara koja se karakterišu rivalnom potrošnjom i visokim troškovima isključenja ali i onih sa nerivalnom potrošnjom i niskih troškovima isključenja. Naravno, većina dobara na tržištu ima karakteristike čistih privatnih dobara (rivalna potrošnja, isključivost, deljivost), pa tu država nema potrebe da interveniše.

Postoji još mnogo detaljnijih podela, kao što su na primer: čiste kategorije usluga, kolektivne usluge sa deljivim individualnim koristima i usluge privatnog karaktera (Seldon); privatna dobra, javna dobra sa i bez opterećenja kapaciteta, javna dobra sa otvorenim pristupom, javna dobra sa pravima potrošnje i javna dobra i zla (Winch). U suštini se sva javna dobra mogu podeliti na: javna dobra i usluge koje pružaju javne službe (u čijoj strukturi dominiraju tzv. čista javna dobra i ostala javna dobra) i "slobodna" javna dobra (free goods).

Bez obzira kakva je struktura javnih dobara, njihova ponuda i kvalitet zavise od materijalnih mogućnosti države, tj. od materijalne, tehničke i kadrovske opremljenosti njenih javnih službi. Tražnja ovih dobara je uslovljena ukupnim nacionalnim dohotkom i pojedinačnim učešćem u njegovoj raspodeli od strane korisnika javnih dobara i usluga. Za razliku od tržišta "normalnih" dobara, tražnja za ovom vrstom dobara je neelastična, a cene ne utiču bitno na odnose ponude i tražnje, jer zbog ograničenosti resursa u svakom društvu tražnja uglavnom prati ponudu i prilagodjava joj se.
Slika 1.1. Javna i privatna dobra(
[image: image1.emf] Potrebe doma ć e privrede 2 za dobrom i ~i čisto javno dobro privatno dobro X 1 i 2 =h, 1=k Potrebe doma ć e privrede 1 za dobrom i

Privatna dobra se nalaze na jednom kraju spektra kada rast tražnje za 1 jedinicu X snižava tražnju dostupnu drugom takodje za 1 jedinicu. Čista javna dobra se nalaze na drugom kraju, kada rast tražnje X za 1 jedinicu ne dovodi ni do kakvog sniženja tražnje za druge. Dakle, javno je ono dobro ili usluga čije prednosti nisu iscrpive za dodatnog korisnika, a istovremeno je teško ili nemoguće isključiti neplatiše iz korišćenja javnog dobra. Ekstremni primeri čistih javnih dobara, kada korišćenje od strane svakog pojedinca ne smanjuje njegovu korisnost za bilo kog drugog pojedinca su na primer, gledanje TV programa, korišćenje informacija, nacionalna odbrana.

Mnoga su pitanja o javnim dobrima otvorena, na primer koja dobra smatrati javnim i podvesti ih pod državnu brigu? Problem je kod dobara koja mogu obezbediti i privatni snabdevači, jer svuda postoje privatne škole, bolnice i slično. To su takozvana "kvazi" javna dobra koja država ipak osigurava jer smatra da bi njihova ponuda od strane privatnika mogla biti neadekvatna, bilo po količini, bilo po kvalitetu. Tržište bi potcenilo tražnju, to bi uslovilo nedovoljnu ponudu, što bi uzrokovalo neoptimalnu alokaciju resursa i "pozvalo" državu da interveniše.

Kako proceniti dovoljne količine javnog dobra i odnos izmedju više javnih dobara? Hoće li se graditi više parkova ili širiti gradske ulice? Na ova pitanja je teško odgovoriti jer potrošači neće dobrovoljno da iskažu koliko koje javno dobro vrednuju, već će se radije ponašati kao "free riders" i plaćanje troškova ostaviti nekom drugom. Kod privatnih dobara se javno iskazuje vrednovanje dobra spremnošću da se to dobro plati na tržištu, dok se kod javnih dobara umesto novca koriste glasački listići, a preferencije svojih gradjana, izmedju ostalog i po pitanju izbora javnih dobara, država saznaje u političkom procesu. Pošto ne postoji direktan uticaj tražnje na ponudu javnih dobara, na uspostavljanje ravnoteže ovih specifičnih dobara i usluga manji uticaj imaju ekonomske kategorije, a veći politički faktori. Ni ova poluga funkcionisanja države nije ostala poštedjena od transformacije u uslovima tranzicionih i globalizacionih procesa.
� Bajec J., Joksimović Lj.: "Savremeni privredni sistemi", Ekonomski fakultet, Beograd, 1998, str. 137

� Holcombe R.: „Public Sector Economics”, Pearson Education, 2006, p. 14

* Treba istaći ozbiljne probleme koji se mogu javiti pri medjunarodnoj komparaciji veličine javnog sektora, jer se definicija javne svojine razlikuje od zemlje do zemlje. U nekim slučajevima je autput predstavljen terminom dodata vrednost, u drugim slučajevima bruto vrednost, a potrebni podaci nisu uvek na raspolaganju (na primer belgijska statistika ne prikazuje autput javnih preduzeća).

� Bajec J., Joksimović Lj.: "Savremeni privredni sistemi", Ekonomski fakultet, Beograd, 1998. str. 129

(Na osnovu Stiglitz J.: "Economics of the Public Sector", W.W. Norton & Company, New York, 1988

� Feldstein M.S., Inman R.P. (Ed.): "The Economics of Public Services", Macmilan, London, 1977

(Atkinson A.B., Stiglitz J.E.: "Lectures on Public Economics", Mc Graw-Hill, London/New York, 1980, p. 655

12
20

