

АНАЛИЗА

Лабудова песма српске економије

страна 3

СТАВ СТРУЧЊАКА

Поскупело је све редом

страна 4

РЕПЛИКА

Једнострана примена ССП-а

страна 4

КЉУЧНИ АРГУМЕНТ

Др Војислав
Коштуница
председник ДСС

ВЛАДА РАДИ ИЗ ЛЕЂА ГРАЂАНА

Влада је постала саучесник у обмањивању грађана Србије изјавом да Еулекс не спроводи „устав“ независне државе Косово који је настао на основу Ахтисаријевог плана. Влада Србије ће по свему судећи признати мисију Еулекс чиме се упушта у тајно и прикривено признавање независности Косова и директно учествује у изградњи институција ове лажне државе. Према плану Мартија Ахтисарија Еулекс ће надзирати рад полиције, царине и правосудних органа, дакле свих оних институција које треба да спроводе „устав и законе“ самопроглашене државе Косово. После признавања Еулекса, а тиме и посредног признавања независности Косова, преостаје још да почетком наредне године Влада прихвати и Ишингеров план о успостављању добросуседских односа Србије и Косова. Признавањем Еулекса иза леђа Народне скупштине председник, премијер и његови министри упустили су се у признавање независности Косова. Европска комисија је организацијом донаторске конференције о Косову у јуну ове године и председавањем Олија Рена као комесара за проширење јасно поручила да је Косово независно и да ће сакупљеним парам финансирати његову самосталност. Слање мисије представља само завршни чин. Грађани Србије зато имају право да од оних који тајно преговарају о признавању Ахтисаријевог Еулекса добију јасне одговоре на сва питања, а не да слушају пропаганду о неким српским условима, јер она пада и огољује се пред изнетим чињеницама.

ВИСОКА ЦЕНА ОБЕЋАЊА

Уместо да буџетска средства одваја само за најнеопходнија улагања, владајућа коалиција је донела ребаланс буџета којим се финансирају њена нереална предизборна обећања и предузетнички подухвати

Потпуно је невероватно да у тренутку највеће кризе на светском тржишту капитала од 1929, Влада Србије, уместо да штеди новац својих грађана, предлаже ребаланс буџета којим се драстично повећава јавна потрошња, продубљује дефицит и предвиђа задуживање у иностранству под условима на које данас не би пристала ниједна друга земља.

Тешко је поверовати у то да владини економски стручњаци, на челу са министарком финансија Дијаном Драгутиновић, нису свесни негативних последица које ће ова одлука оставити на живот грађана Србије. Међутим, нису имали избора. На ребаланс их је натерала чињеница да, осим из буџета, нису имали других извора одакле би могли да финансирају испуњење нереалних предизборних обећања. Зато су се и одлучили да завуку руку у џеп својих грађана.

Велики део буџетских расхода одно-

си се на финансирање тих обећања, међу којима су повећање пензија и заједнички предузетнички подухват Владе и Фијата, али и на потпуно непотребна улагања у области које према свим економским законитостима припадају искључиво приватном сектору. На пример, Министарство економије и регионалног развоја тражи више од две и по милијарде динара за развој туризма, а посебно оног зимског, што је симптоматично, будући да иста странка управља тим министарством и ЈП Скијалишта Србије.

Издвајања из буџета морају да буду рационална, да се не троше на бизнису којима управља Влада, него да се, у складу са околностима под којима се тренутно налази наша земља, усмеравају само на оне области које доприносе развоју домаће привреде и расту квалитета живота грађана Србије.

Издвајања из
буџета морају да
буду рационална

УВОДНИК

Др Ненад Поповић
председник
Економског савета ДСС

РЕБАЛАНСОМ У „НЕКУ ВРСТУ РЕЦЕСИЈЕ“

У тренуцима када премијер Цветковић најављује улазак Србије у „неку врсту рецесије“ (за оне мање упућене, то је нови економски термин који је открио наш премијер), Влада предлаже ребаланс буџета за 2008. годину, који предвиђа повећање јавне потрошње, повећање дефицита и даље задуживање државе на рачун привреде и грађана. Предлог ребаланса је искључива потреба Владе да озакони повећану потрошњу државних пара проистеклу из њене намере да испуни нереална предизборна обећања и покушаја да куповином “жирфа” одржи мир унутар владајуће коалиције. Највећи део буџетских расхода односи се на повећање пензија и финансирање предузетничких подухвата Владе, као што су заједнички бизнис са Фијатом или развој скијалишта новцем из буџета. Буџетска средства не треба трошити на испуњење сулудих предизборних обећања, на улагања која су интерес приватног капитала или на субвенционирање неефикасности јавних предузећа. Потребно је разумно утврдити издвајања из буџета којима ће се финансирати само оне области које доприносе порасту друштвеног стандарда, развоју привреде, а не да грађани финансирају послове којима управља Влада. Расходе којима се заправо финансира опстанак на власти, Влада би требало да усмери на развој домаће привреде и то тако што би обезбедила повољне кредите за мала и средња предузећа и веће субвенције пољопривреде чиме би се подстицао раст конкуренције и извоза. С друге стране, приходи у буџету се повећавају планираним пореским приходима од око 110 милијарди динара од ПДВ и царина код увоза робе – што значи да ова Влада у буџетским пројекцијама охрабрује увоз, повећавајући сумњу у постојање увозничког лобија и директно утиче на повећање спољнотрговинског дефицита, који је за 25 посто виши него прошле године и износи преко шест милијарди евра. Док се грађанима у тренутку кризе саветује да се понашају рационално и да штеде, Влада се понаша расипнички и у потпуној супротности са здравом економском логиком.

СЕДНИЦА ЕКОНОМСКОГ САВЕТА ПОСВЕЋЕНА РЕБАЛАНСУ БУЏЕТА

Економски савет Демократске странке Србије одржао је 4. новембра 2008. године седницу у проширеном саставу на којој је оштро критикован рад Владе у области економије, а посебно њена буџетска политика. Уместо да престане са расипничким понашањем, Влада у време највеће економске кризе предлаже ребаланс буџета који доноси повећање јавне потрошње, повећање дефицита и даље задуживање државе на рачун привреде и грађана. Чланови Савета су закључили су да је потребно разумно утврдити издвајања из буџета којима ће се финансирати само оне области које је неопходно финансирати средствима грађана, а не да грађани финансирају предузетничке подухвате владе и да се из буџета субвенционира неефикасност јавних предузећа. Седници су присуствовали чланови проширеног састава Економског савета из окружних одбора из целе Србије, који су изнели своје ставове о економским питањима на локалном нивоу. Такође, у дискусији су учествовали и чланови Омладине ДСС, што говори о повећаном интересовању млађе популације за економију и теме од значаја за побољшање услова живота и животног стандарда свих грађана у Србији. На седници су представљени и планови активности радног тела за пољопривреду и шумарство, радног тела за науку, радног тела за трговину и међународне економске односе и радног тела за инфраструктуру и регионални развој.

НАСТАВАК КАМПАЊЕ ЗА РУШЕЊЕ ЕНЕРГЕТСКОГ СПОРАЗУМА

Како би се испунило обећање о подели 1.000 евра за бесплатне акције и пронашао новац за бесмислени заједнички предузетнички подухват државе са Фијатом, Влада је решила да поново условљава Русе. Поједини министри у Влади, подржани економским и политичким лобијима, поново су се обрушили на енергетски споразум са Руском Федерацијом, који представља најбољи економски споразум у последњих 40 година и који је потписан захваљујући пре свега Војиславу Коштуници. Како преноси један од најугледнијих домаћих дневних листова, Министар економије и регионалног развоја дошао је на идеју да тражи од Гаспромнефта да, поред 51 процента,

откупи још 19,5 посто акција Нафтне индустрије Србије и да за то плати додатних 500 милиона евра. Уместо да се ових дана приведу крају разговори о потписивању купопродајног уговора за НИС са руским партнерима, српска страна испоставља нове захтеве будућем стратешком партнеру. Поред 400 милиона евра у готовини за 51 одсто капитала и најмање 500 милиона за модернизацију компаније, српски преговарачи ће захтевати улагање још 500 милиона евра за откуп додатних 19,5 одсто акција НИС-а (15 одсто оних који припадају грађанима који су поднели захтев за поделу бесплатних акција и 4,5 одсто акција запослених у српској нафтној компанији).

ПОТПИСАНА ДЕКЛАРАЦИЈА ДСС – НС – НП

Декларација је потписана 4. новембра, а три странке ће водити заједничку политичку борбу за потпуни демократски преображај државе, очување суверенитета и територијалног јединства земље, напредак друштва и свеукупну добробит грађана.

Време одлука о будућности Србије: потписивање декларације ДСС – НС – НП

КУРСОМ ПУНЕ БУЏЕТ

Влада је пронашла начин како да преко грбаче сопствених грађана, финансира своје расипништво и огромну јавну потрошњу. У октобру је остварен приход у примањима у буџету од 570 милиона евра, који је настао пре свега захваљући наглој паду динара, па су већи царински износи у динарима повећали порез и царине на увезену робу. Поскупљење увозних производа такође је утицало на раст буџетских прихода, што говори да је Влада спремна на трошење девизних резерви у циљу одржања сопствене штеточинске политике.

БЕСПЛАТНЕ АКЦИЈЕ ПОЈЕЛА МАЦА

Влада Србије је још једном обманула грађане Србије, овога пута причом о бесплатној подели акција јавних предузећа. Ово је до сада највећа превара, јер је директно обмануто око пет милиона људи који су уписали акције. Не само да грађани неће добити по хиљаду евра, већ је државни буџет оштећен за огромна средства утрошена на организацију издавања пет милиона потврда о праву на бесплатне акције. Ова превара, сврстава се уз Југоскандик и Дафимент банку у највеће преваре у новијој историји Србије, али је ова последња у режији Владе.

МАРКЕТИНШКИ ТРИК

Предлог о смањењу накнада за рад у управним одборима у јавним предузећима представља само маркетиншки трик ове Владе који неће донети никакву реалну уштеду за грађане Србије, изјавио је председник Економског савета ДСС др Ненад Поповић.

ГАС ПОСКУПЕО ЗА 60%

Иако је већ дошло до поскупљења гаса за 60%, Предузеће Србијагас, Министарство рударства и енергетике и Влада, саопштили су да траже начин да не буде даљег поскупљења гаса, иако за то како су навели постоје разлози. Ово је новинарима изјавио нови директор Србијагаса Душан Бајатовић у фолкотеци Престиж где је био гост на снимању новогодишњег програма телевизије Палма плус.

СЛАЛОМ КРОЗ БУЏЕТ

Посланичка група Демократске странке Србије поднела је амандман на Измене и допуне Закона о буџету за 2008. годину, у коме се тражи брисање средстава на разделу 15 Министарство економије и регионалног развоја намењених субвенцијама јавним нефинансијским предузећима и организацијама у износу од 2.641.000.000 динара. Ова средства намењена су туристичким организацијама, дестинацијским менаџмент организацијама и институцијама и организацијама за пројекте развоја туризма, Туристичкој организацији Србије и ЈП „Скијалишта Србије“ за изградњу, модернизацију и инфраструктурно опремање ски центара. Разлози за брисање овог издвајања су бројни, али је основни принципијелно заступање става да буџетска средства не треба трошити на улагања која су пре свега интерес приватног капитала или локалне заједнице.

АНАЛИЗА

ЛАБУДОВА ПЕСМА СРПСКЕ ЕКОНОМИЈЕ

Спољнотрговински дефицит бележи константан раст. Од јануара до краја септембра извоз је повећан за 20,3 одсто, на 5,69 милијарди евра, а увоз је вредео 11,85 милијарди евра, што је 22,9 одсто више него у истом периоду прошле године. Спољнотрговински дефицит Србије у девет месеци ове године достигао је 6,16 милијарди евра, што је за 25,3 одсто више него у истом периоду 2007. године, саопштио је у свом

редовном извештају Републички завод за статистику. Истовремено са растом спољнотрговинског дефицита опада вредност динара у односу на евро па је на крају прве недеље новембра у односу на почетак октобра његова вредност била нижа за 10,11 динара или 13,18%. То значи да је сваки грађанин Србије за нешто више од месец дана за просечну плату могао да купи 34 евра мање. Токм тог периода Народна банка Србије

интервенисала је у више наврата продајом преко 286 милиона евра како би спречила прекомерно дневно осцилирање курса. Ако узмемо у обзир поскупљења основних животних намирница, телефонских рачуна, комуналних услуга и природног гаса за домаћинства, грађани Србије имају разлога за бригу јер све што се последњих месеци догађа личи на лабудову песму српске економије.

КОЗА И РОГ – КО ЛАЖЕ...

КО ТО ТАМО ПЕВА О ПЕНЗИЈАМА

**ЈОВАН КРКОБАБИЋ,
ПРЕДСЕДНИК ПУПС**

У току преговора о формирању Владе, Кркобабић је био искључив: „Очекујем од ДСС да нам достави одговоре на питања која су постављена, како ће их реализовати, у ком периоду и са чим. Значи, тражим прецизне одговоре на питање како ће се пронаћи паре за повећање пензија за 10% и њихов раст до 70% просечне зараде у 2009. Ако одговора нема, онда ће то бити знак да су преговори о формирању Владе са ДСС завршени.“

**ЈОВАН КРКОБАБИЋ,
ПОТПРЕДСЕДНИК ВЛАДЕ**

Доласком на власт, Кркобабић, сада као потпредседник Владе, изјављује да би због светске финансијске кризе планирано повећање пензија могло да буде пролонгирано, иако су и он и премијер у свом експозеу дали чврсто обећање. „Направили смо пројекат да пензије буду 70 одсто просечне зараде до краја 2009. године и то би без сумње било тако да није светске кризе. Пошто улазимо у нове проблеме нећемо да рушимо државу. Морамо тај пројекат померити на неко време, могуће до краја 2010. године.“

СТАВ СТРУЧЊАКА

Поскупело је све редом

ГОРАН ПАПОВИЋ, потпредседник Националне организације потрошача Србије

Првих сто дана рада Владе обележено је низом поскупљења и само једним појевтињењем! Поскупели су месо, пилетина, јаја, риба, поврће, цигарете, слаткиши, затим комуналије, струја, гас за домаћинства, а једино је уље појефтинило! Према подацима Националне организације потрошача, просечна потрошачка корпа за четворочлану породицу износи читавих 55.000 динара. Потпредседник Националне организације потрошача Србије (НОПС) Горан Паповић истакао је да је реална потрошачка корпа у мају, када су одржани ванредни парламентарни избори, за просечну четворочлану породицу износила је 40.000 динара. Данас та корпа кошта много више, односно 55.000 динара што је у просеку 200 евра више и тешко је подношљиво за огроман број породица у Србији. Просечна потрошачка корпа коју Влада представља јавно-

НАЗИВ ПРОИЗВОДА	РАСТ ЦЕНА
хлеб и тестенине	0.1%
свеже месо	22.1%
сухомеснати производи	9.9%
риба	4.6%
млеко и млечне прерађевине	1.2%
шећер	9.5%
кухињска со	1.9%
кондиторски производи	5.0%
пиће	4.5%
дуван	9.5%
огрев	0.3%
средства за хигијену	0.3%
лекови	0.1%
књиге и школски прибор	6.0%
стамбено - комуналне услуге	2.1%
саобраћајне и ПТТ услуге	4.2%

сти није реална, већ је то обичан маркетиншки трик. Од основних животних намирница у овом периоду највише је поскупело месо, али су га у томе прати-

ле и цене шећера, стамбених, комуналних ПТТ и саобраћајних услуга. Рачуни за фиксну телефонску претплату од децембра ће у просеку поскупети два пута, јер је Управни одбор Републичке агенције за телекомуникације донео одлуку да месечна телефонска претплата од новембра са 74,75 динара поскупи на 195 динара, док ће телефонски импулси од децембра коштати 60,74 паре, за разлику од садашњих 30 пара.

Уколико за пример узмемо да једно домаћинство у Србији месечно потроши 3.000 импулса, по старом ценовнику рачун за телефон, са обрачунатим ПДВ-ом од 18 одсто, износио је 1.163,3 динара. Са урачунатим поскупљењем овај рачун за фиксни телефон износиће 2.380,3 динара. Поред поскупљења „разговора“, грађане Србије и Београда очекује и нови талас поскупљења комуналија и градског превоза.

РЕПЛИКА

ЈАСНА МАТИЋ, министар за телекомуникације и информатичко друштво

У преговорима са ЕУ посебно се водило рачуна о динамичкој реализацији трговинског споразума, да би се заштитили осетљиви производи и гране индустрије у Србији, тако да једностранна примена не може да угрози домаћу економију. Једностранна примена Привременог трговинског споразума са ЕУ најпапетнија је ствар коју Србија може да предузме у овој фази европских интеграција. То је потез од кога ће Србија имати највећу корист јер раније одмрзавање прелазног споразума значи и раније добијање статуса кандидата и права на коришћење претприступних фондова ЕУ.

НЕНАД ПОПОВИЋ, председник Економског савета ДСС

Једностраном применом Привременог споразума са ЕУ Влада би директно угрозила опстанак домаће привреде, остављајући је незаштићеном пред оштром конкуренцијом из иностранства. Српска привреда нашла би се пред колапсом, а хиљаде грађана би остало без радних места. Пад цена робе из увоза утицао би и на повећање спољнотрговинског дефицита који је сада један од највећих проблема српске економије. Укидањем царина били би смањени и фискални приходи, што би додатно испразнило државни буџет, који је ионако довољно оптерећен намиривањем страначких апетита унутар владајуће коалиције.