


Echilibru, creștere și reformă

János KORNAI

Harvard University, Collegium Budapest,
Central European University

A number of macroeconomic troubles led the Hungarian Government to the introduction of an adjustment program in July 2006. The first part of the paper analyses the current macroeconomic situation and the expected economic and social effects of the adjustment program. The determination of the government is shown by the fact that they are ready to accept the political “price” of the program (by reducing the popularity of the election winning political powers. The second part of the paper discusses the relationships concerning measures requiring immediate execution and reforms aimed at long-lasting effects and in depth institutional changes. Also, the paper reflects on the relationship between the budget deficit and the size of the state, on the proportions of state and self-support, as well as on the speed and the gradual implementation of the reforms.

Keywords: *adjustment program, balanced growth, budget deficit, credibility, fiscal revenues and expenditures, gradualism, reform, role of the state.*

JEL classification: E61, E62, E63, E 64, H62, P36.

1. Programul de ajustare¹

În aprilie 1995, la puțin timp după anunțarea așa-numitului “*pachet Bokros*”, am fost invitat la un interviu de către Te-

leviziunea Duna. Reporterul mi-a pus următoarea întrebare: “Cum ați reacționat în general la pachetul de politică” Eu am răspuns: “Vedeți, eu n-aș putea să fac remarki critice, însă pot să văd neajunsurile. Oricum, acestea sunt secundare. Aș vrea

¹ Versiunea în limba română (după cea în engleză) a articolului scris pentru un cerc larg de cititori de către autor și publicat în cotidianul Nepszabadság (în două părți) la 28 și 29 ianuarie 2006. Această versiune corespunde textului maghiar, cu modificări minore. Puținele note explicative de subsol

au fost adăugate de autor în principal pentru a ajuta cititorii care nu sunt unguri. Autorul este profund recunoscător lui Lázlo Tóth pentru traducerea excelentă și lui Christopher Ryan pentru sprijinul său extraordinar la publicarea textului.

să le fac clare și cel mai important lucru este că eu sunt de acord cu tezele fundamentale ale programului guvernamental anunțat recent; le consider necesare, adecvate și de neevitat. Trebuie să adaug imediat că aceste măsuri vor aduce o mulțime de greutate și nenorociri, cauzând suferință multora. Sunt perfect conștient de aceasta și simt o mare empatie pentru cei care se găsesc în aceste condiții dificile. Nu privesc programul guvernamental ca un fel de veste bună, ci mai degrabă ca începutul unei cure esențiale de terapie, a cărei parcurgere este necesară pentru binele țării”.

Acum, după ce au trecut 11 ani, eu aș putea să repet cuvânt cu cuvânt ceea ce am spus atunci. Este trist că aceeași generație trebuie să experimenteze pentru a doua oară un program de ajustare însoțit de traume și nefericire. Totuși, eu trebuie să declar din nou că sunt de acord cu tezele fundamentale ale programului și – pentru binele țării – consider realizarea lui necesară.

Eu sunt un cercetător independent, nu vorbesc în numele guvernului sau al partidelor de coaliție, în schimb, declar pur și simplu – din punctul meu de vedere – cum am înțeles eu programul, ce cred eu că a determinat guvernul să elaboreze programul și să inițieze realizarea lui, ce fel de efecte urmează să aibă și ce tip de probleme vor apare.

1.1 Relații macroeconomice

Creșterea economică în Ungaria, după părăsirea unui drum de echilibru, s-a întors la el urmând programul de stabilizare și ajustare lansat în 1995. Câțiva ani noi am străbătut drumul unei creșteri sustenabile, dar din anul 2000 l-am părăsit din

nou. Chiar dacă în 2004 și 2005 a avut loc o corectare pe scară mică până la introducerea noului program, creșterea avea loc încă în condiții de grav dezechilibru.

Ce înțeleg eu spunând că noi am părăsit drumul creșterii echilibrate? Voi începe să explic urmărind două relații. Trebuie să cer cetățeanului să-și facă cu răbdare drum prin aceste plictisitoare – și aparent foarte abstracte – fraze. În lumina lor, poate, argumentarea mea ulterioară va deveni mai clară.

Corespunzător primei relații, întreaga valoare nou produsă în oricare an, PIB, este egală cu suma consumului și investițiilor din care se scad resursele intrate din străinătate sau se adaugă resursele nete trimise peste hotare. (Cuvântul net” se referă la faptul că trebuie să luăm în considerare balanța resurselor importate și exportate). Suma consumului și investițiilor este “cererea agregată”.

Aceasta este un tip de relație care în limbaj matematic se cheamă “identitate”. Astfel, nu este nici un fel de sfat bun pentru guvern spunându-i “ar trebui să faci bine să nu te abați de la această regulă”. Regula este limita pentru a reuși, dacă guvernul sau oricine altcineva dorește să reușească sau nu. De exemplu, dacă din orice motiv, suma resurselor nete din exterior ar fi egală cu zero, atunci noi am putea să consumăm și să investim atât de mult cât producem. Oferta agregată (producția) ar stabili limitele cererii agregate (consum și investiții), iar cererea agregată ar stabili limitele ofertei agregate.

Există o altă relație macroeconomică “ca identitate”. Aceasta stabilește că investiția dintr-un an dat este egală cu economisirea internă din același an, plus (minus) finanțarea din exterior. Economisirea internă este generată de cele trei

mari sectoare de proprietari de venit: toate menajele, toate firmele din economie și guvernul. Economisirea în toate sectoarele mari de proprietari de venituri poate fi pozitivă (aceasta se întâmplă dacă nu se cheltuiește întregul venit) sau negativă (dacă se cheltuiește mai mult decât venitul pe care-l au, adică dacă au un deficit). Relația fundamentală este limita de atins, chiar dacă o parte din proprietari de venit (de exemplu, guvernul) are un deficit. În acest caz, economiile pozitive ale celorlalți proprietari de venit și/sau finanțarea externă (creșterea datoriei) vor echilibra relația.

Dacă cititorul răbdător dornic să învețe puțină macroeconomie a ajuns la acest punct, atunci el sau ea poate acum să înțeleagă mai bine ceea ce noi înțelegem prin creștere *echilibrată*. Creșterea într-o țară este pe un drum echilibrat dacă – acum privim la dinamica ei – relațiile expuse se materializează conform următoarelor caracteristici:

- producția crește cu o rată sănătoasă;
- cererea agregată calculată ca medie de-a lungul câtorva ani nu crește mai repede decât producția. Aceasta – în lumina relațiilor fundamentale discutate anterior – înseamnă, de asemenea, că în cazul în care sunt atrase resursele externe, ele nu vor crește mai repede decât producția;
- în cererea agregată, consumul mediu pe câțiva ani nu crește mai repede decât investițiile. Mai degrabă, investițiile cresc ceva mai rapid, permițând o creștere cu o rată mai sănătoasă;
- economisirea internă nu rămâne în urma creșterii investițiilor. Cu alte cuvinte, proporția finanțării externe nu va crește; țara nu va cădea într-o situație de îndatorare care se accelerează. Aceste relații nu sunt identități; mate-

rializarea lor nu este automată. Ele sunt demonstrate prin “metoda empirică” căreia este de dorit să i te conformi, dar care este posibil să nu fie respectată. Aceasta este exact ceea ce s-a întâmplat în Ungaria după anul 2000.

Cererea agregată a crescut mai repede decât producția. Consumul per capita a crescut mai repede decât producția per capita. Salariile reale au crescut considerabil mai repede decât productivitatea muncii. În ecuația economisirii, economisirea negativă (deficitul bugetului de stat) a guvernului a continuat să crească continuu și, din păcate, aceasta a concis cu o rată dramatică a declinului de economisire netă a sectorului menajelor, odată cu avântul brusc al locuințelor, mașinilor, împrumuturile pentru consum etc. ... (sectorul firmelor este de obicei un debitor net pentru că este unica modalitate prin care își poate finanța proiectele sale, astfel el nu are o influență negativă asupra imaginii finale). Consecința inevitabilă a acestui fapt este că finanțarea externă a crescut pe neașteptate, ceea ce s-a reflectat în principal în deficitul balanței de plăți la conturi curente.

Scopul esențial al programului de ajustare din 2006 este să îndrepte economia Ungariei spre drumul echilibrului. Pentru a face aceasta este necesar ca politica economică să încerce să schimbe tendințele care au condus într-o direcție greșită. Programul arată că se intenționează să se realizeze următoarele schimbări:

- el va stopa creșterea periculoasă a deficitului bugetar al guvernului și va pune în mișcare tendința opusă care favorizează reducerea deficitului;
- el va încetini și va reduce creșterea disproporționat de rapidă a consumului menajelor. Creșterea salariului mediu real mult mai rapidă în comparație

cu rezultatele economiei, care a continuat după 2000, va fi înlocuită cu un declin considerabil al salariului real, temporar dar dureros. Pentru un timp venitul real va staționa, uneori în jurul nivelului prevăzut sau puțin sub el;

- ca urmare a influenței schimbărilor menționate, cererea pentru finanțarea externă se va reduce (proporțional, ca procent din producție).

După o analiză atentă a economiei ungare, eu sunt convins că programul de ajustare indică *direcția corectă* în termeni de macroeconomie. Impresia mea este că majoritatea macroeconiștilor care sunt capabili să recunoască problemele și sunt capabili de o apreciere obiectivă îmi împărtășesc opinia, iar cei care acum nu văd aceeași cale corectă vor ajunge mai devreme sau mai târziu la aceeași concluzie.

Personal, consider că aceasta – *direcția cercetării* – este problema cheie. Oricum, ea lasă încă deschisă o mulțime de alte probleme pe care doresc să le examiniez în continuare.

1.2. Amplitudinea corectării

Să încercăm acum să medităm asupra consecințelor previzibile la nivel macroeconomic ale schimbărilor în curs. Corespunzător Ministerului de Finanțe, deficitul bugetului guvernamental se va reduce cu 350 miliarde forinți în 2006 și cu 1000 miliarde forinți în 2007 – comparând cu deficitul care ar fi dacă guvernul nu ar iniția și nu ar îndeplini programul de ajustare. Datele din program pot fi demonstrate dacă le comparăm cu volumul producției. Mărirea corectării bugetului de stat în 2006 este de aproape 3,5% din jumătatea volumului anual prevăzut pentru PIB. Volumul ajustării din 2007 este

de 4-4,5% din PIB prevăzut pentru anul viitor. Au existat multe programe de ajustare – stabilizare în diverse țări ale lumii. Cei care sunt familiarizați cu ele pot confirma că, deși aceasta versiune ungară nu se află printre cele mai drastice, ea este totuși destul de extensivă și de radicală. Unii experți din țară și din străinătate nu pun accent pe acest fapt în mod corespunzător. Personal, eu cred că el este important. Mărirea pachetului de ajustare, volumul lui agregat, este cel mai important semnal al seriozității și hotărârii intenției guvernului de a pune problemele corect și aceasta merită atenția cuvenită.

Programul de ajustare nu conține numai acțiuni specifice (aceste prețuri sau acele rate de impunere vor crește, cutare organizație va fi scoasă din funcțiune); din contră, el va iniția numeroase procese macroeconomice care se vor dezvolta rapid sau lent. De exemplu, dacă unii din angajații statului sunt concediați și salariile altor angajați ai statului sunt înghețate, atunci acest fapt va afecta și salariile celor din sectorul economic al firmelor. Aceasta va genera efecte suplimentare; de exemplu, creșterea veniturii menajelor se va reduce. Aceasta are și ea, în schimb, un impact. Ea va influența consumul și economisirea sectorului menajelor ceea ce va afecta producția și așa mai departe. Consecințele inițiale ale programului vor avea de aceea efecte secundare și terțiare. Este dificil să le prevedem: poate după o lună sau două ne vom da seama mai bine, iar după 12-18 luni vom avea o imagine relativ clară.

Există multă incertitudine în aceste tipuri de previziuni. Să menționăm doar un exemplu – economisirea în sectorul menajelor. Reacția standard ar trebui să fie următoarea: dacă venitul descrește dar

menajul dorește să-și păstreze nivelul consumului, atunci el va reduce economisirea. Sigur, aceasta se va întâmpla în multe menaje. Totuși, în altele s-ar putea gândi diferit. “Nesiguranța a crescut. Cine știe ce ne aduce viitorul? Să presupunem că voi fi concediat. Va fi mai bine dacă economisesc mai mult. Va fi mai bine, să zicem, să-mi înlocuiesc mașina sau să cumpăr o casă nouă – dar eu nu sunt în stare să fac un împrumut”. Această reacție, din contră, crește economisirea. Nimeni nu poate spune astăzi ce tip de reacție va fi mai obișnuită sau mai puternică. Amploarea problemei este bine ilustrată de faptul că în 1998 economiile menajelor reprezentau mai mult de 9 procente din PIB, dar această cifră cade la 0-1 procent în 2003-2004. Diferența între punctul cel mai înalt și cel mai jos este, în mare, egală cu deficitul bugetar! Reamintesc cititorului afirmația mea de dinainte: că economisirea din sectoarele de menaj și de firme, ca și cea a guvernului (pozitivă sau negativă) luate împreună determină cât de mare va fi în economie cererea pentru finanțarea externă. De aceea, o mare problemă depinde de economisirea din sectorul menajelor – și aceasta este ceva care nu poate fi prevăzut cu certitudine.

Eu am vrut numai să arunc o lumină asupra dificultății de a elabora estimări cantitative privind efectele macroeconomice așteptate ale programului de ajustare. Politicienii și analiștii economici care apreciază corectarea prea extinsă, și chiar și cei care nu o găsesc destul de extinsă ar trebui să gândească de două ori înainte de a face orice declarație. Poate vreunul dintre ei să fie sigur de măsurarea corectă a efectelor scontate în acele cazuri când erori substanțiale sunt ușor de făcut? Este totodată un avertisment pentru cei care

cred că este nevoie numai ca guvernul și majoritatea unui parlament să *vrea* ceva și este destul să lucreze din greu pentru a realiza asta ca să existe siguranța că se va materializa. Există lucruri care sunt de fapt în mâinile decidenților politici. Ele pot fi *inițiate* prin decret, reglementări sau prohibiție. Oricum, rezultatul va depinde de mulți factori care influențează aceste lucruri, cum ar fi efectele interne indirecte, ca și evenimentele independente din politica internațională și economia mondială. Noi toți, politicieni de partea guvernului sau în opoziție, ca și experți, comentând și oferind cu ușurință sfaturi în lumina evenimentelor, ar trebui să medităm cu modestie la limitele cunoștințelor și voinței noastre.

Programul de ajustare constă într-un număr mare de prevederi specifice. Eu nu voi încerca să judec dacă componența elementelor din pachet este optimă sau nu. Observ cu o clătinare de cap eroismul celor care fac aceasta – nici o îndoială eu ar trebui să fiu mai grijuliu. Eu recunosc unele din principiile pe care se bazează combinația acestor elemente. Aș menționa numai câteva dintre ele, fără să intenționez a oferi o listă exhaustivă. Elementele ce trebuie incluse în pachet ar trebui să fie suficient de tangibile și, de aceea, posibil de atins. În plus, nimic nu ar trebui să fie inclus fără a fi politic acceptabil, chiar dacă se strânge din dinți, cel puțin de către susținătorii guvernului. Pachetul nu ar trebui să fie încărcat cu prea multe măsuri care ar putea trezi o rezistență puternică. Nu numai politicienii, dar și cercetătorii relației dintre politică și economie sunt foarte conștienți de cât de mult asemenea aprecieri influențează politica economică reală. Eu personal nu văd nimic blamabil în faptul că aceste considerații joacă un rol important în selec-

tarea conținutului pachetului de ajustare.

1.3. Partea venitului, partea cheltuielilor

Când s-a discutat colecția de măsuri prin care se intenționa să se reducă deficitul bugetar, următoarea critică a fost făcută în mod repetat: povara schimbărilor care vor duce la creșterea veniturilor guvernamentale este prea mare în comparație cu aceea a schimbărilor care duc la reducerea cheltuielilor guvernamentale. Acestea din urmă vor ocupa un loc mult mai mare pentru că ele sunt cele care vor asigura stabilitatea pe termen lung.

În opinia mea, această afirmație este numai pe jumătate adevărată. Oricât de multă literatură ar putea să inspire această critică și orice stereotip izvorât din organizarea internațională va fi reintegrat de către critici – eu rămân la ideea că argumentarea criticilor este un adevăr pe jumătate.

Noi putem să abordăm problema din perspectiva *timpului* . Eu sunt unul dintre cei care ar fi încântați să vadă că povara impozitelor din societate se reduce față de producția totală sau venitul total. Oricum, consider complet greșit să se înceapă ceva prin reducerea veniturilor statului și să se speră într-un declin ulterior al cheltuielilor ca rezultat. Efectele de stimulare a producției ca rezultat al scăderii impozitelor vor apărea numai după un timp și nimeni nu poate prezice cât de extinse vor fi ele. Oricum, veniturile statului vor scădea imediat și aceasta va crește cu certitudine deficitul bugetar. Ronald Reagan a ales această absurdă înșiruire de procese în SUA – la sugestia unor consilieri incompetenți – și la fel a făcut și președintele George W. Bush. Acesta a rămas pe

aceeași poziție de reducere a impozitelor în timp ce războiul în Irak ducea la cheltuieli mai mari și la o încordare suplimentară a bugetului. În ambele perioade deficitul bugetar a crescut imens. Să ne întoarcem la cazul Ungariei; politicienii nu ar fi trebuit să asculte la un sfat la fel de prost, de propunere necondiționată de a reduce substanțial impozitele, suprasolicita lui influențând alegerile generale recente. Eu aprob renunțarea lor de acum de a reduce prematur impozitele și sper că aceasta ajustare stânjenitoare va asigura cel puțin ca asemenea greșeli să nu se mai facă niciodată. Să începem prin punerea la punct a echilibrului bugetar. Și când am ajuns la o soluție sigură, atunci acțiunea corectă este să urmărim în primul rând să scadă cheltuielile. Când această realizare este în mâinile noastre, noi putem (și ar trebui) să reducem impozitele.

Să ne întoarcem la un alt aspect al problemei, la *permanența* reglementărilor prin care se intenționează să se reducă deficitul bugetar. Dacă două autorități sau alte instituții de stat se unesc și, ca rezultat, moneda este salvată, acesta este un lucru bun – dar cine poate garanta că va dura? Eu am trecut deja prin așa multe consolidări ministeriale, reorganizări și apoi separări, încât nu mai pot fi impresionați de ele. Astăzi oamenii sunt concediați, mâine alții sunt angajați. De aceea, acum noi putem reduce cheltuielile dar nu vom fi siguri că efectele vor fi permanente.

În alternanță, să luăm în considerare o situație cu caracteristici opuse. Să presupunem că noua legislație introduce impozitul pe proprietate și că acest impozit va deveni o sursă esențială de venit pentru guvernele locale. Sistemul fiscal va fi reorganizat astfel încât guvernele locale să aibă un interes puternic în colectarea im-

pozitelor pe proprietate. Aparatul de colectare a noilor impozite se extinde și o rutină se dezvoltă în operațiunile de colectare. După un timp, populația ajunge să se obișnuiască cu plata impozitului pe proprietate; și aceasta va intra în ordinea naturală a vieții. De aceea, aici noi am stabilit o nouă sursă de venit – oricum, sustenabilitatea acestui venit este asigurată prin garanții puternice create în instituțiile și în normele comportamentale ale societății.

Astfel, factorul hotărâtor în acest context nu este dacă schimbarea se petrece de partea venitului sau de partea cheltuielilor ci cât de greu sau de ușor este să faci schimbarea. Cât de bine se va face schimbarea în sistemul de legi, cât de mare va fi constrângerea pentru executarea ei și cât de adânc poate intra ea în mentalitatea oamenilor? În această privință, conținutul pachetului de ajustare arată o imagine amestecată. Există în el numai câteva elemente care pot fi schimbate relativ ușor, atât de partea venitului cât și de partea cheltuielilor. Acest fapt cere precauție. Acele măsuri care se intenționează a fi temporare de la început ar trebui de fapt să fie luate cât de rapid, deoarece ele mai târziu nu vor mai fi necesare. Oricum, acelea care urmează a fi menținute ar trebui să fie instituționalizate tot mai profund și mai puternic; ele trebuie să fie “cimentate” în sistemul juridic și în mințile oamenilor.

1.4. Distribuirea suferinței

Deja am afirmat în frazele de introducere ale articolului meu că programul de ajustare va provoca multor oameni suferință, pierderi materiale și nesiguranță tot mai mare. Soarta nu dă suferința în mod

egal tuturor. Ce se poate spera în această privință? Așa cum se procedează cu distribuirea venitului sau a averii, noi trebuie să examinăm sub multe aspecte și această distribuție.

Înainte de toate, aici, noi discutăm despre *distribuția plăcerii și sacrificiului*, a costurilor și beneficiului *între generații*. Când consumul “a decolat”, generațiile contemporane s-au bucurat de o creștere accelerată a nivelurilor lor de viață. Câțiva ani au trecut de atunci. Austeritatea apasă acum generațiile ultimilor ani. Dacă noi nu facem această corectură dificilă, situația va fi mâine chiar mai rea mâine. Deja ritmul în care crește datoria a început să se accelereze. Deteriorarea încrederii în credite și în rambursarea lor este deosebit de evidentă în creșterea plății dobânzii la împrumuturile neplătite. Pe măsură ce țara alunecă în datorii și este tot mai mult amenințată de criză financiară, producția trebuie să fie mai mare pentru a atrage investitori și pentru a-i convinge să finanțeze deficitul nostru bugetar. Cu cât povara dobânzii apasă mai greu asupra bugetului statului, și astfel crește și deficitul, investițiile financiare în Ungaria devin chiar mai puțin atrăgătoare. Un fenomen nefavorabil determină un altul la fel și se dezvoltă o spirală a datoriei. Datoria, care crește chiar mai repede, este moștenită de generațiile următoare. Ajustarea, printre altele, este cerută și de cererea pentru o distribuție echitabilă a plăcerii și suferinței între generații.

Să luăm în considerare prezentul, distribuția greutăților suportate de populația de azi. Ar fi iresponsabilă promisiunea că programul de ajustare asigură distribuția echitabilă a greutăților. Pentru a realiza aceasta, nouă ne va trebui nu numai o stare corectă ci și una omniscientă

și omnipotentă. O asemenea stare nu există. Putem fi siguri dinainte că distribuirea suferințelor va fi netransparentă din cauza unei in justiții dureroase. Eu mă aș simți deja liniștit dacă autoritățile guvernamentale ale țării ar admite aceasta – că trebuie să arătăm limitele propriei noastre influențe – și aș mai adăuga că ele fac tot ce le stă în putință pentru *alinarea in justițiilor*. Acum voi scoate în evidență trei elemente, trei părți caracteristice ale programului de ajustare, pentru a demonstra cum poate fi sesizată intenția de a ușura in justițiile.

- După judecata mea, reducerea artificială a creșterii prețului energiei nu a fost pur și simplu dăunătoare din punct de vedere economic; ea a fost chiar incorectă. Menajele mai înstărite, care încălzesc o locuință mare, unde luminile sunt aprinse în multe camere și unde tot felul de instalații oferă proprietarilor confort și destindere, primesc un volum semnificativ mai mare de subsidii decât familiile sărace trăind înghesuite în locuințe mici și utilizând numai câteva instalații electrice. Menajele sărace care consumă o cantitate mică de energie subvenționează pe cele bogate cu multe mii de forinți prin canalele bugetului de stat. Toate măsurile din program prin care se urmărește reducerea subsidiilor financiare pentru orice produs sau serviciu vor face distribuirea greutăților mai corectă. Dacă este posibil, toate costurile ar trebui să fie plătite de către aceia care consumă produsul sau serviciul respectiv. Acei aflați în nevoi ar trebui să fie ajutați nu printr-o reducere artificială de prețuri și prin subsidii programate. Cel mai important instrument pentru a face aceasta este sprijinul financiar, deoa-

rece cu el se respectă suveranitatea consumatorului. Instrumentele de compensare stabilită a prețurilor ar trebui restrânse, în cel mai bun caz, recurgându-se numai la mecanisme auxiliare.

- Din conținutul programului de ajustare se distinge clar intenția de a se pune accent pe impozitele cu cea mai largă bază posibilă. Oricine consumă, deci oricine cumpără plătește legal TVA. Taxele sunt percepute nu numai asupra câștigurilor salariale și veniturilor din profiturile întreprinderii, ci și asupra câștigurilor din capital. Diverse taxe speciale sunt stabilite astfel încât să efectueze anumite grupuri planificate. Ansamblul tuturor acestor modificări nu reprezintă o reformă consistentă a taxelor: unele dintre ele par a fi ceva improvizat, reglementări ocazionale sau temporare – dar, cel puțin, aspirația onorabilă conform căreia oricine ar trebui să suporte partea lui din greutate este perceptibilă.
- Principala metodă de a se eschiva de la greutățile care sunt împărțite este exploatarea abilă a unor porțiuni legale: evaziunea fiscală, dacă este posibilă fără încălcarea vizibilă a legilor. În sfera corectării guvernul încearcă să înfrunte comportamentul de călător fără bilet. Ascunderea în spatele “întreprinderii de necesitate”² poate fi inclusă în aceste încercări: împiedicarea oamenilor de a evita plata impozitului

² “Întreprindere de necesitate” (*enterprise by necessity*) este un termen folosit în jargon economic în Ungaria pentru indivizii care în fapt sunt angajați dar care acordă serviciul lor în cadru legal unei „întreprinderi” cu scopul de a obține o poziție de impozit mai bună atât pentru angajator, cât și pentru angajat.

și a asigurărilor sociale, camuflând angajarea prin contracte cu întreprinderi din exterior. Impozarea “rezervei monetare”³ poate fi, de asemenea, încadrată în această categorie, deoarece mulți încearcă să ascundă prin această depunere venitul pe care-l iau din afara întreprinderii. Impozitul pe proprietate plasează indirect o povară fiscală asupra acelor actorilor speciali din economie care raportează venituri relativ joase pentru a câștiga, pe plan fiscal, câștiguri care adesea nu sunt mai mari decât salariul mediu, în timp ce ei trăiesc în vile luxoase, scumpe. Excepția fiscală generală și necondiționată a salariului mediu a tentat fără îndoială oamenii să obțină în mod viclean eligibilitate pentru serviciile gratuite oferite de către stat, eschivându-se de obligația plății impozitelor. Toate aceste măsuri menționate (și elementele suplimentare ale programului care ar putea fi, de asemenea, adăugate) au lipsuri. Poate aceste măsuri ar trebui să fie mai eficiente și echitabile. Aici eu vreau să mă bazez pe *ceea ce se urmărește* și vreau să încurajez pe legiuitorii să nu cedeze în fața celor care continuă cu tot mai multe obiecții și – în ciuda unor propuneri constructive – încearcă să discrediteze însăși intenția.

1.5. Credibilitate și hotărâre

Una din cerințele pentru ca acest uimitor și neliniștitor program de ajustare

³ Un alt termen în jargon economic folosit în Ungaria pentru un șiretlic binecunoscut. A fost un adăpost fiscal care va deveni imposibil de acum înainte.

să aibă succes este credibilitatea celor care inițiază și care conduc aplicarea lui. Programul este în esență o promisiune și, în parte, realizarea lui depinde de condiția dacă cei care joacă un rol în evenimentele ce vin cred în această promisiune sau nu. Eu am folosit din nou un clișeu supra solicitat; oricum, aceasta nu modifică faptul că el reflectă un adevăr extrem de semnificativ și de multă vreme stabilit.

În legătură cu credibilitatea, trebuie să discut despre două “grupuri țintă”. În lumea economică un grup este de obicei denumit “piețele”. Este o etichetare ambiguă deoarece noi nu vorbim despre piețele care au loc în super-magazin sau despre piețele automobilelor sau de CD, ci despre o parte mult mai îngustă a economiei. Să aruncăm o privire asupra părții cererii. Guvernul ungar obține finanțarea externă în mare parte prin vindere de obligațiuni, dar poate și direct prin contractare de împrumuturi. În plus, și sectorul economic are nevoie de împrumuturi financiare, și chiar sectorul menajelor (de exemplu, pentru cumpărarea și construirea de locuințe). De partea ofertei, printre creditorii noi întâlnim în principal bancheri, ca și mari companii de asigurări și fonduri de pensii care vor să vadă capitalul lor acumulat producând venituri. De asemenea, noi găsim alți investitori financiari care vor să investească banii clienților lor în mod profitabil. Organizațiile de investiții angajează experți bine instruiți care analizează cu atenție posibilitățile de investiții. Aceasta este într-adevăr o profesie dificilă, deoarece ea este una care trebuie să țină seama simultan de rezultatele favorabile și de riscurile fiecărei investiții. Va fi vreo problemă cu rambursarea împrumutului? Dacă există, problema credibilității crește. Dacă o țară este din punct de vedere financiar insta-

bilă, atunci există amenințarea crizei și riscurile investiției cresc. O armată de experți a primit sarcina de la investitori să urmărească cum se formează “riscul de țară”. Dacă există probleme, vor începe ei să stabilească erorile. Dacă ei promit ajustări, vor rămâne ei la intențiile lor? Promisiunea lor este credibilă?

Cei care sunt nedumeriți în privința finanțelor naționale (și în special cei ce detestă și sunt împotriva băncilor, piețelor de capital, acțiunilor și speculației) vor ridica din umeri și vor întreba dacă este așa de important să ne mândrim cu finanțistii. Oricum, noi aici nu discutăm despre o relație emoțională. Noi trăim într-o țară mică care este deschisă către economia mondială. La noi în Ungaria a fost Szechenyi, marele reformator din secolul al 19-lea, numit de către contemporanii lui “marele ungar”, care a explicat primul importanța *creditului*. Este în interesul comun al tuturor cetățenilor să obțină împrumuturi pentru îmbunătățirea condițiilor. De aceea, este o problemă publică importantă ca experții comunității financiare internaționale, investitorii străini și interni, adică “piețele” să-și facă impresii favorabile despre programul de ajustare care începe acum în Ungaria. Primele reacții nu au fost favorabile, datorită câtorva factori. Mulți au analizat deja problema. Desigur, chiar primul răspuns contează, dar la acest punct, ar fi prea devreme să descifrăm care va fi reacția *de durată* a piețelor. Judecata se va baza pe acțiuni și nu pe declarațiile din primele cuvinte. Se vor materializa măsurile anunțate? Fermitatea derulată inițial va slăbi sau se va întări? Este hotărât guvernul numai acum sau el va rămâne așa și mai târziu? Cum va arăta bugetul pe 2007? Cum va reacționa guvernul la efectele secundare și terțiare, inclusiv la

acelea care pot foarte bine să fie nefavorabile, dar care ar putea fi prevăzute? Se vor diminua ele sau vor continua pe drumul pe care au pornit? Noi nu discutăm aici despre o examinare de două sau trei ore. Acest test special va dura luni sau ani. Analizii clarvăzători într-adevăr sunt conștienți de aceasta și ei vor fi gata să-și revizuiască reacțiile inițiale și improvizate dacă observațiilor lor sunt promițătoare și liniștitoare. Deja, adresându-mă colegilor mei compatrioți, eu mi-am permis să spun că acei care discreditează programul cu supărarea lor, cu chițibușăria lor, cu panica lor sau cu cererile lor excesive fac un mare deserviciu țării.

Reacția “piețelor” – în acest context – semnifică atitudinile și deciziile continue ale câtorva sute sau mii de experți financiari. Semnalele vin pe diferite lungimi de undă de la milioane de cetățeni unguri. Și ei discută despre și se gândesc la program și trec la a judeca dacă cei ce au elaborat programul de ajustare și conduc îndeplinirea lui trebuie să fie crezuți.

Noi discutăm despre o problemă extrem de complexă. Cum a fost comunicat programul populației din țară și comunității financiare internaționale? Ce a fost dezvăluit înainte și după alegeri cu privire la problemele țării și la sarcinile cu care ne confruntăm? S-a discutat mult în presă despre acestea, ca și la televiziune. În articolul meu – deși sunt conștient de cât de importantă este metoda de dezvăluire – eu nu-mi propun să discut problemele privind comunicarea. Eu pot să repet numai ce am spus mai devreme când discutam reacția “piețelor”: acțiunile sunt mai importante decât vorbele. Temporar, vorbirea (tot atât de bună ca și tăcerea) poate avea un mare efect prin influențarea climatului opiniei publice și prin înflăcărea pasiunilor oamenilor. Mai devreme

sau mai târziu, oricum, mult mai puternica influență a experienței va birui.

În textul publicat privind programul guvernului, prim-ministrul Ferenc Gyurcsány scrie în introducerea pe care a semnat-o următoarele: “În ultimii cincisăse ani noi am impus statului greutăți tot mai grele și mai puțin suportabile. Obiectivele justificabile sociale și de modernizare nu au mers mână în mână cu atitudinea responsabilă care ar fi trebuit să caracterizeze politica fiscală a guvernului. Indiferent de faptul că îndepărtarea de la drumul echilibrat al creșterii sustenabile a început în 2000-2001⁴, nu există nici o îndoială că o mai mare responsabilitate a venit guvernului din 2002-2006”.

Nici un prim-ministru ungar nu a mers vreodată așa de departe în proclamarea auto-criticii față de greșelile din politica economică din perioada trecută.

Dileme serioase au apăsător greu asupra prim-ministrului și colegilor lui în special în anul electoral. Ei au trebuit să cunoască starea economică a țării și pericolele care o amenințau. Ar fi trebuit să lanseze ajustarea, imediat, cu toate modificările respective? Sau ar fi trebuit să o amâne dar să anunțe înainte ce intenționează să facă după alegeri? Promisiuni repetate au fost făcute, spunând că în politica economică, în elaborarea veniturilor și cheltuielilor bugetare nu ar trebui să fie nici un “an electoral”. Numai jumătate din această promisiune a fost respectată. Aceasta conduce la problema de neevitat referitoare la ceea ce era mai important din perspectiva “interesului țării”. Tre-

buia ca guvernul să rămână la conducere și să nu dea putere opoziției care apără politici iresponsabile – astfel încât economia să poată să se refacă pe cât posibil de repede și cetățenii țării să poată să primească o informație mai onestă și extinsă despre dificultăți. Putea să se găsească un compromis fericit între cele trei obiective – atunci în conflict –, între realizarea victoriei politice, refacerea economiei și verificarea exigențelor celei mai oneste comunicări? În definitiv, este ușor să spui că aceste sau acele măsuri care acum trebuie luate au fost acțiuni populiste complet necesare deoarece alegerile puteau să fie câștigate oricum, fără aceste măsuri. Este ușor să fii înțelept după ce evenimentele au avut loc. Nu este posibil să determini printr-o analiză *ex-post* mărimea riscului perceput subiectiv *ex-ante*. Anticipat, decidenții putuseră să gândească că victoria în alegeri putea să depindă precis de acele zecimi de procente care sunt rezultat al politicii fiscale “electorale” populare.

Eu sunt un cercetător a cărui obligație profesională este să judece în mintea lui și să exprime în scrisul său incertitudinile implicate în expunerile sale și care este înclinat să revadă concluziile sale în repetate rânduri, adesea într-o manieră auto-chinuitoare. Aceasta nu este o lipsă ci mai degrabă o virtute în profesia mea. Printre altele, aceasta este rațiunea pentru care eu m-am retras din a fi un politician profesionist, deoarece am o înclinație către acest fel de abordare. Eu nu doresc să aplic la decidenții pe plan politic același tip de măsurare ca cel pentru cercetători. Sunt conștient de problemele serioase legate de evaluarea perioadei anterioare și eu am formulat deja anumite *întrebări* care rămân fără răspuns în acest studiu. Eu nu simt impulsul de a face o judecată

⁴ Ciclul parlamentar s-a întrerupt la mijlocul anului 2002. Înainte de această dată, partidele în opoziție în prezent erau la putere și de la această dată coaliția prezentă a preluat puterea.

pe criterii etice, formulând o opinie privind dificilele dileme politice și morale ale intervenției politice și economice sau privind răspunsurile date lor.

Nu în calitate de judecători ci ca observatori noi putem vedea că, la acest punct, nu numai oponenții lui ci și analiștii neutri și obiectivi, dar chiar suporterii lui entuziaști vor lua inițierea angajamentelor de către Ferenc Gyurcsony și guvernul lui cu rezerve mai puternice decât înainte. Natural, credibilitatea guvernului va depinde de abilitățile lui de “comunicare” și ar putea să se mărească în cazul apariției unei explicări mai bune a planurilor, ceea ce este, oricum, numai o problemă secundară. Problema cu adevărat importantă este ce se va întâmpla în realitate. *Fermitatea* primului ministru și a echipei sale se manifestă deja. S-a văzut curajul lor politic deosebit de a anunța un program nepopular numai cu câteva luni înainte de alegerile locale. Va avea curaj astfel să înfăptuiască un program care cere sacrificii de la toate structurile și grupurile societății trezind reacții de indignare, supărare, dezaprobare și ostile oriunde. Mai devreme sau mai târziu, desigur, tot mai mulți vor începe să înțeleagă că *prețul politic* pe care conducerea politică este obligată să-l plătească acum prin introducerea programului de ajustare este de fapt o măsură importantă a modului în care ei sunt angajați în executarea programului.

Înfăptuirea ajustării nu înseamnă că trebuie să insiste pe fiecare cuvânt scris în aceste zile. Este nevoie de flexibilitate, așa cum și succesul cere uneori compromisuri. Ar trebui să existe înțelepciunea de a se evita inactivitatea pe motiv că, din moment ce pachetul de ajustare este anunțat, este suficient să se corecteze și că nu va fi sigur nevoie de mai mult.

Dacă este nevoie să se ia măsuri dureroase suplimentare. Dacă calculele inițiale se dovedesc a fi eronate? Dacă condițiile externe se deteriorează? Reasigurări ce ar putea să conțină promisiuni de nerespectat nu ar mai trebui făcute. Populația țării, comunitatea financiară și – în final – istoria nu vor măsura înfăptuirea programului urmărind dacă toate cele 50 sau 100 prevederi – stabilite la începutul programului au fost de fapt respectate sau nu. Credibilitatea deplină și trainică poate fi obținută numai prin *rezultat*. Dacă, și numai dacă guvernul demonstrează că este angajat, țara va reveni pe drumul echilibrat și îl va continua. Cu cât mai aproape vom fi de acesta, cu atât cu trecerea lunilor, și poate chiar a unui an sau doi, încrederea va crește.

2. Despre transformarea societății

În această secțiune aș vrea să contribuim la elaborarea unei “agende” pentru discuția despre reformă. Ce ar trebui să discutăm? Care sunt subiectele esențiale?

Nu intenționez să propag propriile mele sugestii, și nici spațiul limitat din această revistă nu-mi permite o explicație și un raționament sistematic. Oricum, eu nu vreau să mă feresc să am o poziție și, de aceea, voi prezenta pe scurt opinia mea despre problemele în discuție.

2.1. Puterea tămăduitoare și mistică a reformei

În comentariile despre programul de ajustare al guvernului se găsesc adesea referințe la reformă. Acei care sunt în principal de acord cu corectarea remarcă

cu bunăvoință: “Aceasta este doar începutul unui proces care va fi completat într-adevăr de către reformă”. Aceia care doresc să critice programul vor folosi tăios aceeași exprimare în sens opus. “Ceea ce ni se prezintă nouă acum nu valorează mult. Noi avem nevoie de reformă adevărată: singura care poate rezolva problemele”.

Oricare ar fi direcția intenționată a acestor remarci, aluziile sunt prea misterioase. Discuția tipică care are loc între reporterul de televiziune și expertul ce este interviuat dă impresia că amândoi știu exact ce ar trebui să fie reforma și cum. De exemplu, este nevoie evident de o “reformă a sistemelor largi de distribuție”. Dacă această reformă ar urma să fie înfăptuită, orice s-ar rezolva; printre alte lucruri, echilibrul bugetar va fi restaurat. Singurul necaz este că politicienii tind să întârzie reforma: ei sunt îngroziți de ea, ei nu vor să se angajeze în ea. “De ce nu faceți să pornească ceea ce merge bine”? sună ecoul întrebării adresate politicienilor.

Această descriere oarecum caricaturizată nu este tipică numai discuțiilor mai mult sau mai puțin superficiale. Economiști și decidenți de politica economică, bine instruiți, discută într-un limbaj similar. Mai mult, chiar organizații internaționale prestigioase își exprimă același punct de vedere critic în sfatul oferit și mereu într-o formă de așteptări categorice. Unii din experții noștri repetă ca niște papagali opiniile auzite în organizațiile financiare din Washington sau într-un birou sau altul din Bruxelles.

Eu am impresia că înot contra curentului când risc să fac următoarea afirmație: Oricare parte a ordinii de idei menționate este eronată. Ce este această reformă despre care se discută ca și când ar fi un fel de postulat fără echivoc și clar de-

finit? Nu există nici un consens, nici în țara noastră și nici în lumea largă, despre direcțiile pe care ar trebui să le ia schimbările în situația actuală. În timp ce, de exemplu, în Budapesta liberalul este dispus să considere descentralizarea finanțării sistemului de sănătate drept piatra fundamentală a reformei, în SUA unii economiști liberali îndeamnă la reformă într-o direcție total opusă: stabilirea unui serviciu național pentru sănătate. Reformatorii înșiși nu agreează una sau alta din direcțiile necesare ale schimbării și diferențele izvorăsc în esență de la ideologia și filozofia politică pe care ei le adoptă. În plus, viziunile diferite asupra reformei sunt sugerate de oamenii care vor să protejeze interesele diferitelor grupuri sau clase sociale. Poate o experiență intelectuală proaspătă să influențeze reformatorul; el sau ea are o idee pe care o îndrăgește – pentru unii, grija pentru sănătate este cea care apare ca un panaceu pentru toate problemele noastre, pentru alții, eliminarea taxelor în învățământul superior.

Una din principalele motivații pentru neliniște și amânare este ambiguitatea care înconjoară direcția schimbării. Când două autorități se întâlnesc ele sunt de acord că da, într-adevăr reforma este cerută! Oricum, noi nu suntem siguri dacă ei dau aceeași semnificație “reformei”.

În cazul în care au loc schimbări radicale, nu există nici o certitudine că ele vor contribui la depășirea dificultăților macroeconomice actuale; printre alte lucruri, soluționarea problemelor noastre bugetare. Poate vor reuși, poate nu. Ar putea să fie o reformă, de exemplu, în sistemele de pensii și de educație, care nu ar cere, temporar sau permanent, mai puține ci mai multe resurse de la stat.

Unul din punctele de pe agenda reformei în dezbatere ar trebui să fie sigur

problema dacă noi ar trebui să orientăm reforma în principal spre atenuarea problemelor macroeconomice care ne ard sau dacă reformele au dreptul la o viață independentă proprie. Eu însumi, de exemplu, am recomandat acum mulți ani că serviciile de îngrijire a sănătății tip “împărțire a costurilor” sau “participare la plată” (*co-payment*), adică o sumă deductibilă din costul serviciului să fie plătită de pacient, ar trebui să prevaleze într-o anumită măsură. Eu am făcut această sugestie în momentul când bugetul nu era în mod serios zdruncinat. Propunerea se baza pe observația economică bine-cunoscută conform căreia cererea va crește rapid dacă utilizatorul primește bunuri și servicii gratuit. “Participarea la plată”, chiar dacă implică sume mici, va limita întrucâtva cererea. Eu mi-aș menține această propunere chiar dacă se întâmplă ca bugetul să aibă un surplus apreciabil.

Astfel, dacă contribuția la corectarea fiscală este numai una din cerințele ce trebuie luate în seamă, noi trebuie să clarificăm care sunt acele mari obiective și valori – promovarea creșterii, competitivitatea, eficiența, creșterea opțiunii cetățeanului, întărirea simțului de securitate în societate, o mai consistentă constrângere în ceea ce privește respectarea echității și justiției – care trebuie să fie servite de reforme.

În această secțiune voi trata în primul rând *substanța* reformelor, direcția schimbărilor. După aceea, mi-ar plăcea să fac unele comentarii despre “ce este de făcut”, adică, despre *implementarea* reformelor.

2.2. Dimensiunea statului

Două probleme complet separate sunt

aduse în discuție – care este dimensiunea statului și care este mărimea deficitului bugetar. Adevărul este că deficitele pot crește tot atât de bine și în țările mici, și în cele medii, și în cele mari. În SUA dimensiunea statului este relativ mică în comparație cu cele mai mari state ale Europei Occidentale. Totuși, politica fiscală americană s-a îndreptat, repetat în timp, spre un deficit serios bugetar, în timp ce în această privință bugetul se află în stare stabilă în multe țări europene.

Cercetarea stării bugetului reprezintă o sarcină urgentă. Trebuie făcuți primii pași în acest sens și, într-un an sau doi, deficitul va fi redus la un nivel acceptabil. Noi nu putem să facem această corectură dependentă de viteza cu care se face reforma.

Ar trebui ca statul să fie mai mic? *Nu* ar trebui să începem să ne clarificăm punându-ne această întrebare. Prima întrebare la care trebuie să răspundem este ce servicii speră societatea să fie furnizate de stat.

Există unele responsabilități cu adevărat importante care, chiar și în zilele noastre, aparțin exclusiv statului. Acestea includ funcționarea armatei, emisiunea bancnotelor și banilor metalici din circulația monetară legală, punerea în aplicare a condamnărilor impuse de tribunale (de exemplu, arestarea). Nu aș mai putea oferi și alte exemple, pentru moment. Multe alte responsabilități care tradițional au fost considerate ca monopoluri ale statului sunt parțial oferite de către organizații non-statale și, pentru a fi mai precis, de către întreprinderi (fără profit) din economie sau de către societatea civilă (organizație non-profit: ONG).

Să ne gândim la *securitatea publică*. Numărul de oameni angajați de către poliția statului nu este mai mare decât nu-

mărul celor care lucrează în companiile de securitate, ca și în serviciile de securitate folosite direct de întreprinderile economice. Există aproape toți atâți “polițiști privați” cât și polițiști publici. Relativ puțini oameni iau parte la servicii voluntare de securitate în Ungaria; în alte țări numărul lor este semnificativ.

Alt exemplu este *administrarea justiției*. Desigur, aceasta este în esență responsabilitatea statului. Oricum, ar fi de dorit și ar ușura povara care apasă sistemul juridic al statului dacă ar deveni mai importante atât rolul comitetelor etice de supraveghere a integrității fiecărei profesii sau organizații, cât și rolul tribunalelor de arbitraj împuternicite, de către părțile angajate în dispute legale. Cu alte cuvinte, dacă administrarea non-statală a justiției s-ar dezvolta (aceasta nu trebuie să se confunde cu a lua legea în propriile mâini).

Supravegherea vieții economice, diplomația, refacerea după dezaastre, protecția mediului înconjurător – noi am putea continua listarea domeniilor în care statul și organizațiile non-statale își împart obligațiile și responsabilitățile privind reglementarea, conducerea, administrarea, monitorizarea și inspectarea. Pe măsură ce rolul organizațiilor non-statale se extind, mărirea operațiunilor statului se reduce – în comparație cu operațiunile private. Dacă ne uităm la o perioadă mai lungă, această tendință va determina ca participarea statului să se contracte în termeni relativi și aceasta va fi măsurabilă de exemplu în reducerea cheltuielilor totale ale statului, calculate ca procent din PIB.

Această tendință deja a apărut cu mare forță. Procesul poate fi încetinit dacă păstrăm drepturile de monopol pentru stat, dar ea poate fi accelerată dacă dăm

mai multă libertate întreprinderii private și inițiativelor civile.

“Reforma statului” nu cere numai luarea în considerare a felului de organizare ce ar trebui să fie realizat *în interiorul* aparatului de stat. Desigur, și acesta este important. Oricum, este poate mai important să clarificăm *care* sunt în mod necesar sarcinile cerute de reglementare, guvernare, administrare și inspectare *ce ar trebui să fie înmânate* sferei non-statale.

Eu însumi voi apăra accelerarea extinderii rolului sferei non-statale în privința îndeplinirii sarcinilor de servicii publice dar fără încercarea de a se crea “un stat minim” la o simplă suflare pentru adaptarea câtorva măsuri drastice. Trebuie să ne ferim de faptul ca orice terapie radicală de reformare a statului să creeze un vacuum în reglementare și control.

2.3. Dimensiunea redistribuției efectuată de stat

Statul modern al bunăstării nu numai că reglementează, guvernează, administrează și monitorizează ci se și îngrijește de populația țării. El realizează aceasta pe două căi. Pe de o parte, el acționează *direct* prin propriile lui organizații, oferind ceea ce era un serviciu “*în natură*”. Bolnavii/pacienții sunt tratați în spitale și clinici de stat, elevii și studenții sunt pregătiți în școli și universități de stat, oamenii fără locuințe sunt găzduiți în adăposturi de stat. Pe de altă parte, statul redistribuie în principal venitul sub formă de bani. El obține venit de la cetățeni prin impozite, contribuții la asigurări sociale sau alte plăți obligatorii și apoi el le acordă acestora ca venit sub formă de pensii, ajutoare de boală, de șomaj etc. Aceste două tipuri

principale de ajutor de stat (în natură și în numerar) se intercalează pe multe căi.

Lăsând deoparte ajutorul de stat, *auto-ajutorul* indivizilor și familiilor se manifestă în sute de feluri. Ajutorul de stat și autoajutorul ar putea să se înlocuiască reciproc într-o anumită măsură. Există și câteva domenii în care s-ar putea *opta* pentru unul din cele două. Copiii pot fi trimiși la o grădiniță de stat sau părinții pot plăti pentru o grădiniță particulară mai scumpă, sau să-i țină acasă întreaga zi. Părinții în vârstă ar putea trăi într-o locuință asigurată de stat pentru cei în vârstă, sau să se îngrijească singuri, sau să fie îngrijiți de copii lor acasă, sau pot fi plasați într-un cămin particular ce oferă un nivel mai înalt de îngrijire pe cheltuiiala familiei.

Cu privire la reforma statului, cel mai dificil lucru este de decis cât de mult trebuie extins ajutorul de stat și cât de mult autoajutorul. Cei care încearcă să ocolească această problemă bat pur și simplu apa în piuă.

“Reforma sistemelor de largă distribuție” menționată frecvent ar putea contribui puțin la ușurarea problemelor fiscale, dacă s-ar încerca organizarea funcționării acestor sisteme astfel încât să fie mai eficiente. Oricum, noi nu ar trebui să ne așteptăm prea mult de la aceasta. Problema reală se referă la *proporțiile relative ale ajutorului de stat și autoajutorului!*

Să ne ocupăm de problema veniturii persoanelor în vârstă (eu folosesc acest termen în mod deliberat, deoarece nu vreau să limitez problema exclusiv la pensii). Vreau să vorbesc despre cei care sunt deja pensionari sau sunt aproape de retragerea la pensie. Să ne uităm la cei tineri care încep o carieră, cei care se vor retrage (dacă se retrag) numai după patruzeci sau cincizeci de ani de muncă.

Cum va arăta mapa lor de venit când sunt în vârstă? Cât de mult din aceasta va proveni de la bugetul de stat și consideră într-un sens drept “ajutor de stat”, deoarece atât contribuția cât și plata în bani se bazează pe legislația de stat? Putem să-l comparăm cu auto-ajutorul în orice formă ar avea loc. Acesta ar putea include câteva componente: alocațiile plătite prin fondurile private de pensii, ceea ce obțin prin depozitele bancare acumulate în timpul vieții active sau prin folosirea altor investiții, vânzarea de proprietăți sau bunuri cumpărate în timpul anilor activi. Nu vom intra aici în detalii, intenționat. Nu vom discuta despre modul în care sistemul de pensii ar trebui să funcționeze, nu vom aborda nici elementele particulare care ar trebui să fie în componența instrumentelor care servesc ca sursă financiară a asistenței private. Eu aș prefera să atrag atenția asupra celei mai importante demarcații, asupra stabilirii proporțiilor relative ale asistenței de stat și ale auto-asistenței. În continuare punctele mele de vedere se referă nu numai la venitul persoanelor în vârstă, în care intră pensiile, cât și la alte domenii de acordare a asistenței. Redistribuirea de către stat, referitoare la venitul total, se va reduce numai dacă auto-asistența o va înlocui într-o măsură crescândă. *Aceasta* este principala problemă față de care trebuie să-și stabilească poziția oricine dorește să gândească serios asupra dimensiunii statului.

Eu pot să rezum poziția mea în trei puncte.

- Eu nu aprob nici una din soluțiile extreme. Eu resping monopolul paternalismului statal, ca și situația când fiecare cetățean ar putea să se bazeze exclusiv pe propriile eforturi. Eu cred în sisteme mixte care se bazează pe câțiva piloni. Organizații și mecanis-

me diverse de ajutor de stat și auto-ajutor vor funcționa completându-se unele pe altele.

- Filozofia politică pe care eu o identific nu înlocuiește distribuția egalitară complexă, distribuția artificială și forțată a venitului a evoluției. Eu sunt egalitarian – *până la un punct*. Serviciile fundamentale privind sănătatea, educația, asistența celor în vârstă și alte aspecte ale bunăstării trebuie oferite de cineva – dar dincolo de aceasta, oricine trebuie să fie capabil să obțină mai mult pentru sine prin propriul său efort și din propriile sale resurse.
- Acele beneficii date deja prin redistribuție de către stat nu ar trebui să fie reduse în termeni absoluți⁵. Oricum, deoarece economia crește în viitor, surplusul de venit care intră în canalele asistenței de stat ar trebui să crească cu o rată mai mică iar auto-asistența cu o rată mai mare în comparație cu rata de creștere a producției.

Acum, să ne întoarcem la dimensiunea statului și la dificultățile bugetului de stat. O reducere fiscală semnificativă s-ar putea materializa în viitorul apropiat dacă, și numai dacă, decizia politică reduce volumul absolut al asistenței de stat în comparație cu nivelurile deja atinse. În consecință, mai puțini bani de la stat vor fi cheltuiți pe pensii, asistența sănătății,

⁵ Eu am omis următoarea frază din textul original publicat în unguerește: „Nimeni nu ar trebui privat de drepturile stabilite”. Un articol al lui Tomás Bauer (din *Népszabadság*, 18 iulie 2006) în care se comentează articolul meu mi-a atras atenția asupra acestei probleme. Alături de alte considerații, conceptul are implicații profunde și constituționale. De aceea, aș dori să las deoparte această argumentare.

educație, grija pentru copii și vârstnici, plăți pentru bunăstare etc decât înainte. Aceasta este, desigur, posibil în termeni economici sau financiari; totuși, există argumente contrarii puternice. În cazul unor numeroase cheltuieli, scrupulele constituționale cresc deoarece acestea vor implica retragerea unor obligații legale. Mai important încă, principiile etice și considerațiile politice sunt și ele contrazise. Mersul înapoi față de *status quo* va genera o imensă – și de înțeles – tulburare.

Trebuie să se facă apel la bunul simț și să se țină seama de această modalitate de gândire, cu implicațiile ei etice, politice, legale și economice. Și dacă facem așa, atunci vom fi mai atenți cu astfel de declarații vagi precum aceea că reforma sistemelor de largă distribuție” oferă soluții pentru problemele dezechilibrului macroeconomic și fiscal al țării.

2.4. Statul și creșterea economică

Există un consens destul de puternic cu privire la faptul că unul din factorii cei mai importanți care influențează prosperitatea țării este creșterea viguroasă și sustenabilă. Oricum, problema rolului statului în promovarea creșterii este încă nerezolvată. Ca să fim sinceri, o dezbaterie serioasă asupra acestui subiect chiar nu a avut loc.

În discursul occidental despre această problemă, una din școlile de gândire pune accentul pe rolul activ al statului în planificarea și inițierea procesului. În literatura anglo-saxonă această aspirație a fost denumită (cu o expresie nu tocmai potrivită) “Politică industrială”. Discipolii acestei școli au fost inspirați în principal de marile realizări ale Japoniei din anii 1950 și

1960, în care un rol important l-a jucat ministrul industriei din guvern. Impresia mea este că mulți oameni care lucrează la Bruxelles în UE simpatizează această idee.

O altă școală de gândire consideră progresul tehnic drept problema cheie pentru asigurarea creșterii. În ultimele câteva decenii s-a făcut o breșă datorită apariției computerului și internetului, digitalizării informației și revoluției radicale în comunicații. Țara care conduce în această evoluție a fost și este încă, fără echivoc și indiscutabil, SUA. Examinând schimbările tehnologice istorice mai atent putem declara că ele *nu* au avut loc sub controlul central al statului. Acestea reprezintă un exemplu tipic de proces ghidat de “mâna invizibilă” într-o manieră descentralizată. Nu există nici un plan central, sau viziune, emis anterior de cineva care să fi trebuit numai să fie îndeplinit. Micile societăți care s-au lansat în garaje sau în birouri mici au ajuns corporații gigantice. Idei ingenioase s-au născut și unele condamnate la eșec datorită concurenței și nu există jurii sau comitete stabilite la centru care să decidă care propuneri sunt dezirabile.

De decenii, SUA a fost – în privința ratei medii de creștere pe termen lung – înaintea Europei. Acest avantaj susținut a fost explicat prin tot felul de factori. Eu găsesc că explicația cea mai convingătoare este aceea care pune accentele fundamentale pe oportunitățile cele mai puțin restrictive pentru aventură și inițiativă, deoarece acestea fac posibil să preiei rolul conducător în domeniul creșterii absolute rapide a tehnologiei.

Nu ar trebui să fie statul și nici un comitet stabilit de el care să stabilească dacă ceva este în mod real pronunțator. Cine ar fi putut să spună cu zece ani înainte că

apariția lui Google – care a fost într-adevăr o aventură ce ar fi trebuit să fie sprijinită – ar reprezenta un enorm succes? Sute de companii au experimentat câte ceva; nouăzeci au eșuat, șase sau opt au obținut ceva succes și una sau două au creat o adevărată breșă revoluționară. Guvernul nici unei țări nu ar fi trebuit să fie așa de vanitos încât să se privească ca unicul deținător al cunoașterii direcției în care economia trebuia să fie îndreptată și a locului unde resursele trebuiau concentrate. Stalin a gândit că el știe. Primele planuri cincinale sovietice au stabilit sectoarele pe care urmau să fie concentrate. (“Primul venea industria grea și în cadrul ei industria de mașini”). În aceeași perioadă, oamenii din Vest au început să experimenteze primele televiziuni – fără control de stat, pe propria lor inițiativă. Nici unul nu și-a imaginat că într-un deceniu sau două urma să fie un aparat de televizor în fiecare menaj. În aceea vreme, numai matematicienii care făceau “cercetare fundamentală” se gândeau la sistemul binar al numerelor și la teoria “*of finite automate*” și ei nu și-au putut imagina că în decenii o întreagă revoluție tehnologică a informației se va baza pe aceste descoperiri.

Toate acestea nu înseamnă că nu se face nici o diferență în privința modului cum acționează statul. Se face o diferență. Aș începe cu o observație negativă care izvorăște din cele menționate anterior. Statul nu ar trebui să se facă auzit în domeniile în care nu are și nu poate avea destulă competență. Să lase economia întreprinzătorilor, ca și savanților și cercetătorilor în științe aplicative, cursului descentralizat al evoluției tehnologice, îndreptându-se astfel în orice direcție pe care forțele ei lăuntrice o duc. Să facă țării favoarea *de a nu bloca* drumul acestui

curs. Să nu ridice bariere prin restricții birocratice. Corespunzător unei investigații comparative pentru a lansa o nouă întreprindere îi trebuie cuiva: 12 zile în Republica Irlanda, 11 zile în Hong-Kong și numai 4 zile în SUA. În Ungaria, unui întreprinzător îi ia 65 zile pentru a aduna tot ce-i este necesar pentru a i se permite deschiderea unei noi întreprinderi.

Desigur, alături de eliminarea barierelor birocratice, statul ar trebui să aibă un rol ajutător activ. Fără a încerca să întocmesc o listă exhaustivă, voi încerca numai să evidențiez câteva sarcini pe care statul să le îndeplinească.

- El ar trebui să creeze securitatea legală necesară pentru întreprinderi de succes. Ar fi bine dacă activitatea judiciară ar putea să se accelereze și să devină mai eficientă; procedând astfel, reputația contractelor private s-ar îmbunătăți.
- Nu ar fi indicat să se plaseze educația sub supravegherea statului; nu este practic să se facă dezvoltarea ei dependentă complet de finanțarea statului. Sfera auto-asistenței ar trebui să se extindă și în acest domeniu. Chiar și în aceste condiții, destule responsabilități vor rămâne statului: nu în ultimul rând, el ar trebui să ajute la pavarea drumului celor ce pornesc cu resurse mai puține. Statul ar putea, de asemenea, să joace un rol în promovarea domeniilor de învățământ în care Ungaria este periculos de în urmă, de exemplu, stăpânirea limbilor străine și a aplicațiilor pe computer.
- Sunt linii de dezvoltare care cer investiții uriașe, la nevoie implicarea activă și contribuția financiară a statului. Acestea includ, de exemplu, construirea de linii de metrou și autostrăzi. Acestea – în termeni economici – nu

serveșc la înlocuirea inițiativei private; se asigură mai degrabă infrastructura pentru dezvoltarea economică.

- Dacă aș fi scris acest studiu în timpul altui moment istoric eu m-aș fi oprit cu înșiruirea făcută la enumerarea responsabilităților statului privind creșterea. Totuși astăzi, nu pot să trec cu vederea faptul extraordinar că Uniunea Europeană este gata să contribuie cu sume enorme la dezvoltarea economică a noilor țări membre și ea leagă transferul acestor resurse de condiții specifice. Acest fapt face indispensabilă implicarea activă și eficientă a guvernului în selectarea proiectelor de dezvoltare. În plus, guvernul Ungariei este obligat să contribuie la dezvoltare cu propriile resurse financiare. Dacă noi vrem să ne bucurăm de această unică oportunitate, atunci noi avem nevoie de un nivel mai înalt al implicării statului în această sferă, nivel pe care eu, ca și un număr semnificativ de economiști care studiază creșterea, îl considerăm în mod normal ca ideal. Eu sper că acei ce decid asupra utilizării resurselor UE în Ungaria vor selecta proiecte și programe fără simpatii profesionale și că ei vor păstra ochii deschiși la orice inițiativă cu rădăcini sănătoase. Această mană care cade din cer trebuie să fie valorificată – căci mi-ar place să cred că aparatul organizat în acest scop nu va deține o poziție puternică, în mod permanent și irevocabil. Creșterea viitoare pe termen lung – și aceasta este dovedită de un secol de dezvoltare economică – depinde de oportunitățile create de inovatori, inițiatori și întreprinzători.

Această discuție pe care am vrut doar să o schițez nu a început doar în Ungaria. Impresia mea este (deși aș putea să gre-

șesc) că guvernul este mai înclinat către primul tip de abordare: planificarea centrală pe termen lung de stat. Poate și mecanismul de la Bruxelles împinge noile state în această direcție. Aceste noțiuni nu mă conving. Ar fi bine să discutăm despre ele mai mult.

2.5. De la bază la vârf sau de la vârf la bază

Deși nu cred deloc că am dezvoltat acest subiect vast – *în ce direcție* va trebui să fie dirijate aceste reforme, eu trebuie acum să revin la al doilea subiect al meu – *cum* ar trebui să aibă loc reforma.

Dacă citesc cu rigurozitate fraza anterioară îmi pare că ea nu este prea fericită. Expresia “ar trebui să aibă loc” cu înțelesul ei de directivă reflectă o optică adânc înrădăcinată că acțiunile care fac reforma *trebuie să fie specificate înainte*.

Transformarea societății este un proces natural, al elementelor. Ea are loc în principal prin evoluție. Inițiativele se nasc “la bază”, inițial în grupuri de oameni, companii sau alte organizații. Cele viabile se vor răspândi cu o viteză redusă sau poate mare, inițiativele incapabile de supraviețuire fie vor fi îndepărtate, fie vor dispărea.

Politicianul reformist, liderul de opinie și savantul trebuie să se uite la inițiativele viabile ce apar. În cazul în care o asemenea inițiativă apare ea trebuie să fie primită, ajutată de către stat, încurajată și criticată și scurtată aplicarea ei. Am să menționez două exemple, din două părți foarte diferite ale lumii. În anii 1970, într-unul din orașele din China (nu în metropole, ci în orașe mai mici decât Beijing și Shanghai) a apărut o formație ciudată și nemaiauzită care se numea “întreprindere

de oraș sau stat”. Ea aparținea jumătate orașului și satului și jumătate (cel puțin pieziș) unei întreprinderi private. Teoria economică Occidentală dominantă și practica legală – pretindeau o separare clară între stat și întreprindere. În aceste întreprinderi bizare era adesea important cine devenea director; orașul sau satul se sprijinea pe banii investiți în întreprindere iar bugetul orașului, directorul, executanții și poate alți proprietari ascunși împărțeau profiturile: Ce este aceasta? Este o formă complexă de corupție? Aceasta este sigur: populația fiecărui oraș, ca și conducătorii întreprinderii, toți aveau o parte din profituri. Sectorul “întreprinderii de oraș și sat” a început să crească într-o viteză extraordinară și a devenit una din principalele forțe propulsoare din spatele creșterii rapide și istorice nemaifântănite a Chinei. Nimeni nu a planificat dinainte “această reformă a proprietății”. A fost inițiată de jos, dar liderii politici au recunoscut posibilități inerente în ea și s-au apucat de treabă. Oricum, acum ea a început să-i depășească, rolul lor a intrat în declin și poate în viitor va dispărea.

Celălalt exemplu vine din sfera sistemului de asistență a sănătății din America. Așa-numita organizație HMO a dat înapoi în timp; primii precursori au apărut la mijlocul secolului al 19-lea. Această formație specială combină în ea funcțiile de asigurare (finanțare) și de întreținere (serviciu) (HMO nu este același lucru cu ceea ce mulți apără în Ungaria – asigurare și servicii ar trebui să rămână separat, dar sectorul privat ar trebui să înceapă separat să ia parte la amândouă). Structura HMO a început să se răspândească mult din anii 1970 și, curând, legislația din 1973 a fost elaborată pentru reglementarea activităților HMO. Rețeaua HMO acoperă o parte semnificativă a sistemului de asis-

tență a sănătății; totuși, HMO nu a devenit o formă atotcuprinzătoare care să monopolizeze asigurarea și întreținerea. În primul rând, s-au auzit multe contestații împotriva HMO. Urmare a criticilor frecvent apărute în media s-au făcut încercări de îmbunătățire a activităților lor. Plângerile nu erau încă pe deplin disperate și noi probleme au apărut. Dar un lucru este sigur: HMO nu s-au dezvoltat ca rezultat al unui plan centralizat de stat sau al unor decrete de stat.

Acei care doresc să transforme societatea trebuie să fie atenți la locurile în care apar noi forme viabile. Dezvoltarea acestora ar trebui să promită rezultate, iar datoria principală a statului ar trebui să fie cea de a elimina barierele birocratice din drumul lor. Ar trebui să se creeze cadrul legal și instituțional care să sprijine operațiunile inițiativelor bune. În general, se cere instituirea și a unei supravegheri statale corespunzătoare.

Nu este nevoie să elaborăm o soluție “bătută în cuie”, definitivă și uniformă care să poată fi folosită în toate părțile țării și căreia toți cetățenii din țară să i se supună. Expresia englezească “încercare și eroare” este adecvată aici: trebuie încercat mereu și mereu, greșelile trebuie să fie tolerate și considerate drept împrejurări naturale. Greșelile trebuie să fie corectate și încercările ar trebui reîncepute.

Desigur, noi nu negăm faptul că unele schimbări ar putea să se inițieze de sus. Și aceasta poate să aibă loc, dar monopolul inițiativelor nu ar trebui păstrat de puterea centralizată. Abordarea “Încercare și eroare” ar trebui să fie aplicată și la activitățile centralizate de reformă: chiar în cazul unei inițiative centralizate de reformă are sens experimentul, observarea implementării și corectarea măsurilor inițiate.

2.6. Viteza reformelor

Programul de ajustare care orientează economia înapoi pe calea creșterii echilibrate este *realmente urgent*. Nu ar trebui să fie nici o amânare a primilor pași. Guvernul are dreptul să ia hotărâri concrete și să le ducă la îndeplinire de la bun început. În ceea ce privește viteza de corectare, unitățile de măsură sunt săptămânile sau lunile.

Reformele care transformă profund societatea sunt și ele urgente – dar în acest caz scara de măsuri este diferită. Poate un an, iar în cazul unor procese ar putea fi chiar o perioadă de câțiva ani. Munca de pregătire și îndeplinire a reformelor ar trebui să fie dusă *cu răbdare, fără grabă*.

Este nevoie de mare discreție în *faza de pregătire*. Eu mărturisesc că, în timp, nerăbdarea care răzbate din declarațiile privind reforma îmi creează anxietate. Aș exemplifica această problemă cu problema învățământului superior. Mi-ar plăcea să încep cu faptul că eu mă opun principiului conform căruia educația mai înaltă ar trebui să fie în mod uniform gratuită (fără taxe). Într-un sistem eficient aș spera la o combinație din toate cele pe care le înșir: taxe de învățământ din partea corpului studentesc, exceptarea de la taxe legată de condiții stricte de cealaltă parte, burse oferite în funcție de diferite criterii și împrumuturi pentru studenți. Este foarte posibil ca planurile guvernamentale recent anunțate să fie îndreptate în această direcție și, în acest caz, eu le-aș sprijini. Eu nu comentez aici *conținutul* reformei învățământului ci mai degrabă *metoda de anunțare*. Mai întâi s-a vânturat ideea de *plată de învățământ diferită*, apoi aceasta a fost scoasă din agendă și alt elaborat a fost rapid anunțat cu preci-

zarea că un proiect parlamentar de lege a fost deja pregătit. De ce ceea ce este bun guvernului lase impresia de improvizație și apoi, oricine trebuie să facă față unui fapt împlinit privind problema respectivă? Mult mai logic ar fi fost să se înceapă cu publicarea unui studiu aprofundat și echilibrat care să prezinte părților interesate și publicului experiențele foarte diferite din alte țări, oferind principalele alternative și explicând în mod obiectiv avantajele și dezavantajele lor. După toate acestea, studiul ar fi trebuit să continue cu propria propunere a guvernului, completată cu motivele care conduc la opțiunea pentru o anumită alternativă. După publicarea studiului și a propunerii guvernului ar trebui să se creeze o posibilitate pentru dezbaterea publică a alternativelor. În acest fel am avea un proiect de lege parlamentar bazat pe fundamente mult mai sigure și, în sfârșit, cu un statut mai bun pentru învățământ, care va primi un sprijin mult mai mare atât de la părțile interesate, cât și de la publicul general.

Este logic să se stabilească un termen limită pentru grupul de lucru care trebuie să adune materialele pentru faza pregătitoare. Oricum, trebuie multă atenție la stabilirea termenului limită pentru îndeplinirea fiecărui proces de adâncire a reformei. Eu sunt îngrozit când aud oamenii spunând că acest guvern trebuie să înfăptuiască “*reforma* asistenței sănătății” în perioada parlamentară actuală. Eu trebuie să clarific articolul hotărât “a” de la reformă. Cetățeanul care a ajuns la acest punct al studiului meu va înțelege ironia acestuia. Despre ce fel de reformă discutăm aici? Ce poate să justifice ideea că sfârșitul ciclului parlamentar va fi termenul limită pentru realizarea marii transformări? Eu voi fi mulțumit de guvernul actual dacă, în timpul celor patru

ani ai termenului lui de funcționare, va face o treabă pregătitoare conștiințioasă și, pe baza ei, se vor face *unii pași* semnificativi spre transformare. Fiecare pas ar putea să se transforme fie într-unul reușit, fie într-unul nereușit. Dacă este nereușit, trebuie să fie corectat – poate chiar în al patrulea an al ciclului guvernării actuale. Procesul de transformare din agendă nu ar trebui să fie tratat ca o campanie cu termen limită.

Eu consider deosebit de păgubitoare combinarea deformată a programului de ajustare macroeconomică și a problemei reformei de transformare profundă a societății azi. Experți din țară și din străinătate, grupuri de experți și chiar purtători de cuvânt ai organizațiilor internaționale dau adeseori impresia că ei ar dori să obțină cu forța reforma de la guvernul ungar. “Să înceapă reformele chiar acum, deoarece, altfel, noi nu vom crede că vreți cu adevărat să eliminați tulburările macroeconomice și lipsa echilibrului”. Pe mine nu mă surprinde nerăbdarea, deoarece din 1998 reforme serioase au avut loc numai în patru domenii, iar procesul de transformare societală mai adâncă s-a încetinit alarmant. Și în plus, trebuie să scot în evidență faptul că un astfel de presiune conduce numai la confuzie ideologică și la vorbărie iresponsabilă. Reformele nu ar trebui să se facă “sub presiune”; din contră, ele ar trebui înfăptuite cu o inspirație interioară sinceră, într-un domeniu care a fost bine explorat în debateri calme și cu răbdare.

Compresorul cu aburi nu este cel mai adecvat instrument pentru a asigura pătrunderea adâncă în structura societății și realizarea transformării profunde, cel puțin nu într-o democrație. Dacă în China conducătorii comuniști ai țării hotărâsc că există o nevoie de reforme, acestea vor fi

realizate literalmente prin foc și sabie. Într-o democrație, acest lucru este mult mai dificil. Reglementările și limitele statului constituțional încetinesc procesul. Libertatea cuvântului, libertatea presei și libertatea de organizare, care permit proteste grave fac ca eforturile reformatorilor încapățânați să fie mai grele. Rezistența puternică nu încetinește numai reforma, dar blochează realmente schimbările.

În ciuda acestor dezavantaje, eu nu am nici o ezitare în a opta pentru democrația noastră și nu pentru dictatura-reformă din China. Ea asigură că aceeași opțiune de valori inspiră guvernul și forțele politice din spatele ei. Să fim conștienți de aceasta, era reformei noi începe acum în limita oportunităților la care o constrânge democrația.

Nu este momentul să urmărim un consens complet asupra problemei unei anumite reforme parțiale. Este rațional să avem criterii politice mai modeste. Chiar dacă aceasta înseamnă concesii, rezistență, manifestate în ură și izbucniri pasionale, ele trebuie evitate. Este vital să se asigure ca cel puțin o parte influentă a publicului și a acționarilor care sunt direct afectați de schimbările respective să se alature activ pentru a sprijini reforma. Desigur, este esențial ca majoritatea din parlament să sprijine fără ezitare legislația privind efectuarea reformei.

Acestea sunt scopuri realiste. Există șansa ca în câțiva ani țara să facă progrese pe drumul reformei și să le facă semnificativ mai repede decât înainte.


