

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

**POLITIČNO - EKONOMSKI CIKEL IN
MAKROEKONOMSKA POLITIKA V SLOVENIJI**

Ljubljana, september 2002

ŽIVA MIKLAVČIČ

IZJAVA

Študentka Živa Miklavčič izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom dr. Zarjana Fabjančiča, in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 18.9.2002

Podpis:

KAZALO

UVOD	1
1. VOLITVE	2
1.1. VOLIVCI, POLITIKI, STRANKE, OBLAST IN DRŽAVA.....	3
1.2. INTERESNE SKUPINE	4
2. TEORIJA DRUŽBENE IZBIRE	4
2.1. DIREKTNA DEMOKRACIJA.....	5
2.2. REPREZENTATIVNA DEMOKRACIJA	6
2.3. IDEOLOGIJA STRANK	7
2.4. MEHANIZMI JAVNE IZBIRE	8
3. TEORIJA POLITIČNO - EKONOMSKIH CIKLOV	9
3.1. ZGODOVINSKI RAZVOJ	11
3.2. TRADICIONALNI MODELI.....	13
3.2.1. <i>OPORTUNISTIČNI CIKEL</i>	13
3.2.2. <i>STRANKARSKI (IDEOLOŠKI) CIKEL</i>	14
3.2.3. <i>STRANKARSKO - OPORTUNISTIČNI CIKEL</i>	15
3.3. SODOBNE TEORIJE	16
3.3.1. <i>RACIONALNI OPORTUNISTIČNI CIKEL</i>	16
3.3.2. <i>RACIONALNI STRANKARSKI CIKEL</i>	17
3.4. RACIONALNOST VOLIVCEV	17
3.5. OPTIMALNA FISKALNA IN MONETARNA POLITIKA	18
3.6. DEPOLITIZACIJA?	18
3.7. POLITIČNO - EKONOMSKI CIKEL V NEDEMOKRATIČNIH DRŽAVAH	19
3.8. INTERAKCIJA MED POLITIČNIM CIKLOM IN EKONOMSKO POLITIKO	20
4. SOODVISNOST VOLITEV IN EKONOMSKE POLITIKE	20
4.1. LONGITUDINALNI PRISTOP	21
4.2. PRISTOP OBLJUBE ALI DEJSTVA	22
4.3. KORELACIJSKI PRISTOP	23

5. SLOVENIJA IN POLITIČNO - EKONOMSKI CIKEL	23
5.1. ZGODOVINSKO OZADJE.....	23
5.2. POLITIČNO DOGAJANJE NA SLOVENSKEM	24
5.2.1. <i>POLITIČNE STRANKE</i>	24
5.2.2. <i>PREDSEDNIŠKE IN PARLAMENTARNE VOLITVE</i>	26
<i>Predsedniške volitve 1992</i>	26
<i>Predsedniške volitve 1997</i>	26
<i>Predsedniške volitve 2002</i>	27
<i>Parlamentarne volitve 1992</i>	27
<i>Parlamentarne volitve 1996</i>	28
<i>Parlamentarne volitve 2000</i>	29
5.3. PRILJUBLJENOST STRANK V OČEH VOLIVCEV	30
5.4. POLITIČNO - EKONOMSKI CIKLI V SLOVENIJI	30
5.4.1. <i>BRUTO DOMAČI PROIZVOD</i>	31
5.4.2. <i>STOPNJA BREZPOSELNOSTI</i>	32
5.4.3. <i>PRORAČUNSKI PRIMANJKLJAJ</i>	34
5.4.4. <i>STOPNJA INFLACIJE</i>	35
5.4.5. <i>POVPREČNE MESEČNE BRUTO IN NETO PLAČE</i>	37
5.4.6. <i>DAVČNI PRIHODKI IN TEKOČI TRANSFERJI</i>	38
5.4.7. <i>DENARNI AGREGATI</i>	39
SKLEP	41
LITERATURA	43
VIRI	44
PRILOGE	1
PRILOGA 1.....	2
PRILOGA 2.....	5

UVOD

V tej diplomski nalogi bom poskušala predstaviti odvisnost med dogajanjem na političnem področju, pri čemer se bom osredotočila predvsem na volitve, ter dogajanjem na gospodarskem področju, ki ga odražajo povečini makroekonomske spremenljivke, indikatorji in cilji. Saj pomeni danes politična participacija najširši spekter vplivanja ljudi na izbor političnih vodij in na oblikovanje raznih politik.

Kot bom kasneje tudi pokazala, dogajanje na političnem področju redno in nenehno vpliva na dogajanje na ekonomskem področju. Vprašanje pa je ali tudi dogajanje na ekonomskem področju vpliva na dogajanje na političnem področju. To pomeni ali problemi v gospodarstvu pomenijo za vlado odstopanje vodilne stranke od svoje ideologije.

Problemi v gospodarstvu neke države se kažejo v konjunktornih nihanjih, ker gospodarski razvoj ni premočrten trend, temveč praviloma izkazuje ciklična nihanja. Pri nihanju gospodarske aktivnosti ne gre samo za nihanje bruto domačega proizvoda, temveč tudi za nihanje drugih agregatnih kategorij kot so investicije, zaposlenost, cene, zaloge in podobno.

Politično - ekonomski cikel znatno vpliva na časovni horizont ekonomske politike. Napeljuje k skušnjavi po ustvarjanju programov, ki naj bi bili kratkoročno priljubljeni in zanimivi, čeprav lahko dolgoročno škodujejo ekonomski vitalnosti države, ali pa k ustvarjanju dolgoročnih programov, ki se v osnovi pravzaprav ujemajo s kratkoročnimi političnimi cilji.

Tu nastopi vprašanje interesov vlade in ostalih strank, vprašanje ideologije strank, vprašanje blaginje v državi, vprašanje reševanja problemov v gospodarstvu, itd. In na ta vprašanja bom poskušala tekom svoje diplomske naloge odgovoriti.

Ko bom teorijo politično - ekonomskega cikla z vsemi intrigami podrobno razložila, se bom posvetila še obravnavi te problematike v Sloveniji, kjer bom podala temelje slovenskega političnega sistema, ter obravnavala posamezne bodisi predsedniške bodisi parlamentarne volitve ob spremljanju ključnih indikatorjev gospodarstva neke države, s poudarkom na njihovo težo pri političnem odločanju in odzivnosti prebivalstva na njihovo rast.

1. VOLITVE

David Butler: Volitve so temeljni kamen demokracije. So kolektivna akcija članov družbe, ki izbirajo svoje zastopnike. Poslanci kot zastopniki imajo določeno moč pri sprejemanju zakonov. Namen zakonov je izboljšati učinkovitost družbe, saj naj bi dopolnjevali tržni sistem tam, kjer ta odpove; to je na področju javnih dobrin in eksternalij (Butler et al., 1981, str. 3).

Volitve so na eni strani oblika izražanja volje državljanov (odražajo javno izbiro), ki jo uresničuje država s pomočjo birokracije, na drugi strani pa so volitve osrednji politični dogodek, okoli katerega se odvija boj za oblast političnih strank. V končni fazi pa volitve povečujejo vlogo države.

Volitve omogočajo volivcem neposreden vpliv na sestavo parlamenta, ter posreden vpliv na oblikovanje drugih državnih organov (izvršilna oblast, zakonodajna oblast in sodna oblast), njihovih odločitev ter vladne politike. V sodobnih političnih sistemih so volitve splošno sprejeta demokratična osnova in tipična oblika konstituiranja političnega predstavništva. S pravnega vidika dajejo volitve aktivno legalnost in legitimnost izvajanja oblasti, s političnega vidika pa pomenijo volitve aktivno sodelovanje ljudstva pri oblasti (Kaučič, 1994, str. 57).

Zaradi motivov politikov, skušajo vladajoče politične stranke v času prihajajočih volitev povečati svojo priljubljenost z ustrežno gospodarsko politiko, da bi dosegle večje blagostanje in si tako zagotovile prvo oziroma ponovno izvolitev. Zato je ekonomska politika predvsem v volilnem letu usklajena s političnimi motivi (Štrucelej, 1995, str. 3). Vendar pa je priljubljenost vlade odvisna tudi od neekonomskih dejavnikov, med katerimi sta najpomembnejša osebnost voditelja in ideologija stranke.

V literaturi lahko zaznamo posebno vejo t.i. Teorija javne izbire, ki preučuje odvisnost med političnim in ekonomskim dogajanjem. Dokazala je dve tezi. Prvo, da je v demokratičnih državah politična dinamika precej določena z ekonomskim dogajanjem, saj stanje gospodarstva močno vpliva na izide volitev. In drugo, da je gospodarska dinamika določena s političnim dogajanjem, saj politika vlade vpliva na potek gospodarskega cikla.

Razlika med političnimi in ekonomskimi vedami je, da politične vede opazujejo posameznika v politiki, kjer zasleduje družbene interese, ekonomika pa opazuje obnašanje posameznika na trgu, ki zasleduje svoje lastne interese.

V tej točki lahko predstavim politično – ekonomski cikel, kot mu pravim sama in o katerem je govoril tudi Akerman, ko je poskušal ugotoviti veljavnost 3,5 letnega Kitchin cikla na osnovi ameriškega gospodarstva, ki naj bi se ujema z štiriletnimi parlamentarnimi volitvami.

Zakaj politično - in ne volilno – ekonomski cikel? Zato, ker politika kot celota vsa štiri leta vpliva na gospodarstvo neke države in ne le eno četrletje pred in eno četrletje po volitvah. Res je, da je motiv ponovne izvolitve pri politikih prevladujoč in bistven za doseganje cilja maksimizacije glasov na volitvah, vendar pa gre za cikel, ki ima štiriletno periodiko, oziroma 3,5 letno, glede na to, da potekajo volitve pol leta.

Zakaj politično – ekonomski in ne – gospodarski cikel? Predvsem zato, ker politika vpliva na celotno ekonomijo in s tem na dogajanje na vseh področjih v državi, ne le na gospodarstvo v ožjem smislu. Če pogledamo ZDA, njihov politično – ekonomski cikel se čuti tudi v ekonomijah drugih držav v Evropi, Aziji, Južni Ameriki, itd.

1.1. VOLIVCI, POLITIKI, STRANKE, OBLAST IN DRŽAVA

Volivci so v svojih odločitvah racionalni, ko razpolagajo z vsemi potrebnimi in dostopnimi informacijami in ko ocenjujejo stranke glede na njihove pričakovane prihodnje rezultate.

Politike lahko razdelimo v tri skupine: kot ponudnike javnih dobrin, kot ponudnike zasebnih dobrin in ideološke ponudnike. Med motivi politikov se prepletata altruizem in sebičnost. Za politike je najpomembnejše, kako zbrati dovolj glasov za izvolitev, kajti le tako je mogoče vplivati na potek dogodkov.

Stranke se obnašajo oportunistično, ko se odločajo za politiko, ki bo maksimizirala verjetnost njihove izvolitve, in ideološko, ko sledijo zastavljenim ciljem ne glede na politično primernost. Stranka kot organizacija je institucija z zveznim uradom, redno zaposlenimi uslužbenci, pravilnikom in proračunom. Temeljni cilj strankinega obstoja in aktivnosti pa je zmaga na volitvah (Frefila, 1992, str. 178).

Funkciji države sta dve: redistribucija in alokacija. Država uveljavlja svojo moč skozi birokratski aparat. Večji ko je slednji večjo moč ima država v nekem gospodarstvu.

Najpomembnejša razlika med državo in trgom je, da si politiki prvenstveno prizadevajo za zmago na volitvah, podjetja pa si prizadevajo ustvariti čim večji dobiček.

1.2. INTERESNE SKUPINE

V ravnotežju med volivci in politiki so interesne skupine, ki predstavljajo posameznike ali podjetja, ki so se organizirali v boju za določen interes ali določeno rešitev problema.

Med strankami in interesnimi skupinami obstajata dve bistveni skupni razliki. Če stranke oblikujejo splošno politiko, pa na drugi strani interesne skupine oblikujejo specifične politike. Interesne skupine delujejo na ožjih področjih, kot so: na gospodarskem področju (podjetja, kmetijstvo in delo), področju enakosti in ekološko-energetskem področju v obliki lobiranja, tožb in komunikacij z javnostjo. Druga bistvena razlika pa je, da se stranke povečini angažirajo okoli volitev, predlaganja in promoviranja kandidatov, za razliko od interesnih skupin, ki praviloma javno ne postavljajo svojih kandidatov, so pa lahko pomemben dejavnik podpore posameznim kandidatom.

2. TEORIJA DRUŽBENE IZBIRE

Politika mora, podobno kot trg, upoštevati željo ljudi po splošnih dobrinah in možnosti, da te dobrine zagotovi. Tako si vladni sektor zastavlja enaka vprašanja kot privatni sektor in sicer, kako, kaj in za koga proizvajati. Odgovori pa so si različni.

Vsaka družba svoje ekonomske probleme rešuje različno. Obstajajo štiri načini: tržni, s pomočjo oblasti, altruistični in anarhični. Vsi štiri načini delujejo hkrati, razlika je le v njihovih deležih.

Teorijo družbene izbire zanima danes tako dogajanje pred volitvami kot tudi dogajanje po volitvah. Začetek razvoja teorije družbene izbire pa sega v trideseta leta našega stoletja. Takrat je postalo jasno, da trg ni univerzalen sistem in da je nepopoln, zaradi prisotnosti problema agregiranja preferenc in problema javnih dobrin. Že Markiz de Condorcet v 18. stoletju in kasneje Lewis Carrol sta ugotovila, da lahko različni volilni sistemi pripeljejo do različnih rezultatov. Nato sta Bergson in Samuelson pri maksimiziranju funkcije družbene koristnosti opozorila na problem agregiranja individualnih preferenc. Njuno delo sta nadaljevala Arrow in Black. Arrow je dokazal, da noben politični proces, ki temelji na večinskem odločanju, ne more privedi do odločitve, ki bi ustrezno upoštevala vse želje posameznikov. Problem bi rešili z uporabo kardinalnih informacij, to pa je nemogoče, zaradi različne intenzivnosti želja posameznikov.

Trg vpliva na zagotavljanje materialnih dobrin. Posameznik pa povprašuje tudi po nematerialnih dobrinah, kot so zakoni in pravila. Le-te mu ponuja politika in je zato širši

pojmov kot ekonomika. Vsaka politična odločitev je rezultat kolektivne akcije, ki je pravzaprav skupinska odločitev.

Vsaka oblast predpisuje pravila in zakone, ker je to edini način, s katerim vpliva na alokacijo faktorjev in dobrin. Vsak zakon je redka dobrina, in ker je rezultat družbene izbire, je hkrati tudi javna dobrina. Za javno dobrino so značilne tri lastnosti: nedeljivost produkcije in potrošnje, nerivalstvo in neizključljivost. Vse tri lastnosti povzročajo problem »free riderstva« ali zastonjkarstva, posledica česar je premajhna količina javnih dobrin glede na želje ljudi. Poleg tega se pojavijo tudi pozitivni in negativni učinki eksternalij.

Vlada ima v večini demokratičnih držav izvršilno oblast in je v največji meri odgovorna za blagostanje svojih državljanov. Ker le uspešna vlada lahko na volitvah računa na nov mandat, morajo biti tudi predvolilne obljube takšne, da jih je v čim večji meri možno tekom mandata uresničiti. Neuresničene predvolilne obljube v očeh volivcev niso nič drugega kot nedoseženi cilji. Volivci naj bi namreč slabo vodenje države sankcionirali tako, da bi svoje volilne glasove zaupali drugim političnim strankam oz. posameznikom.

Teorija družbene izbire se ukvarja tudi z različnimi volilnimi sistemi in z njihovimi značilnostmi. Obstajata dva osnovna tipa volilnih sistemov: večinski in proporcionalni; in dva tipa demokratičnega odločanja: direktna in reprezentativna (dvostopenjska) demokracija.

2.1. DIREKTNA DEMOKRACIJA

Primeri direktne demokracije so izbira predsednika republike, referendum in glasovanje v skupščini. Vsem oblikam direktne demokracije je skupno to, da skupina ljudi odloča o nekem vprašanju, pri čemer so pravila igre vnaprej znana in so jih udeleženci sprejeli. Končni rezultat je neka odločitev, ki postane splošno veljavna.

SLIKA 1: Optimalna večina kot pravilo odločanja

VIR: Mueller, 1991, str. 54.

Če bi v neki družbi želeli doseči konsenz glede določenega problema, bi bili s tem povezani visoki stroški, ki bi naraščali v odvisnosti od časa. Po drugi strani pa je vsaka odločitev, ki ni vesplošno sprejeta, povezana s stroški tistih, ki so s sprejetjem take odločitve na slabšem. Izgubo njihove koristi lahko imenujemo zunanji stroški.

V praksi se za večino odločitev uporablja pravilo preproste večine, kar pomeni, da je odločitev sprejeta, če zanjo glasuje vsaj polovica vseh volivcev.

Praksa kaže, da ima direktna demokracija dobre in slabe lastnosti. Bolj zanimive so slabe: glasovalni ciklusi, strateško glasovanje in redistribucija bogastva. Direktna demokracija je druga stopnja odločanja v parlamentarni (reprezentativni) demokraciji.

2.2. REPREZENTATIVNA DEMOKRACIJA

V skupnosti, kjer je mnogo volivcev in problemov, je direktna demokracija nemogoča, zato je potrebno izbrati posameznike, ki bodo predstavljali vodilno telo. Obstajata dva glavna strankarska sistema: dvostrankarski in večstrankarski. Volivec v dvostrankarskem sistemu nima možnosti izbire med različnimi strankami, ker sta pomembni le dve stranki, ostale so marginalne (VB, ZDA). Bistvo dvostrankarskega sistema je, da stranka na oblasti dobi podporo za razvoj določene politike v nekem obdobju. V večstrankarskem sistemu imajo posameznikove preference večjo težo, ker je več strank, ki tekmujejo za glasove volivcev. Hkrati s tem, je funkcija strank, da čim bolj odražajo preference posameznikov (Mueller, 1991, str. 218). V večstrankarskih sistemih se pogosto zgodi, da nobena stranka ne dobi dovolj glasov, da bi sama sestavila vlado. V tem primeru pride do oblikovanja vladnih koalicij. Večinska vladna koalicija je vsaka koalicija, ki obvladuje dovolj glasov za zmago. Manjšinska koalicija pa tista, ki sestavlja vlado, nima pa zagotovljenih dovolj glasov za sprejemanje odločitev.

Idealen sistem omogoča, da imajo izbrani posamezniki ali stranke določeno moč pri izvajanju ekonomskih politik, ki izpolnjujejo volivčeve želje. V reprezentativni demokraciji bi morali predstavniki v parlamentu izražati preference vsakega posameznika, kar je možno le, če so preference različnih posameznikov identične. Drugače obstaja možnost, da preference nekaterih volivcev niso upoštevane.

2.3. IDEOLOGIJA STRANK

Ekonomska politika posamezne stranke je odraz ideologije voditelja, nagnjenj svojega članstva in ciljne skupine volivcev. V večini držav se namreč stranke vsaj delno opirajo na posamezne sloje. Poleg razredne pripadnosti vplivajo na opredeljenost do strank tudi drugi faktorji, med njimi verska, regionalna in etnična pripadnost.

Lijphart je preučeval politične stranke v šestnajstih evropskih državah v obdobju od leta 1946 do leta 1979 in opazil sedem ideoloških dimenzij:

- družbeno-ekonomsko,
- religiozno,
- kulturno-etično,
- urbano-ruralno,
- režimsko usmerjeno,
- zunanjepolitično,
- postmaterialistično.

TABELA 1 : Preference političnih strank

Rang	Napredne stranke	Sredinske stranke	Konzervativne stranke
1	Polna zaposlenost		Stabilnost cen
2	Pravična redistribucija dohodka		
3		Stabilnost cen	
4	Zadovoljiva rast		
5		Zadovoljiva rast	Uravnotežena BOP
6		Polna zaposlenost	
7		Pravična redistribucija dohodka	
8	Stabilnost cen		Zadovoljiva rast
9		Uravnotežena BOP	Polna zaposlenost
10			
11	Uravnotežena BOP		
12			Pravična redistribucija dohodka

Vir: Kirtschen et al., 1964.

Družbeno-ekonomska dimenzija je sestavljena iz štirih komponent, na podlagi katerih lahko razvrstimo stranke v levo ali desno usmerjene (Butler et al., 1981, str. 31):

- vprašanje privatne in državne lastnine produkcijskih faktorjev,
- odnos do vloge države v ekonomskem planiranju,

- odnos do vprašanja prerazdelitve bogastva od bogatih k revnim,
- vlogo socialnih programov (širjenje - ožjenje).

Druga najpomembnejša je religiozna ideološka dimenzija, pri kateri gre za odnos političnih strank do vere in verskih vprašanj.

V literaturi lahko zasledimo mnenje, da so majhne razlike med posameznimi strankami, zaradi nejasnih in slabo teoretično argumentiranih tez v njihovih programih. Spet drugi govorijo o približevanju velikih svetovnih ideologij. Pri čemer tradicionalne ideale levice (svoboda, enakost, bratstvo, racionalizem) prevzema tudi desnica, in obratno, tradicionalne ideale desnice (avtoriteta, hierarhija, lastnina, skupnost, antiracionalizem) prevzema tudi levica. Smithy je ugotovil: če imajo volivci popolne informacije, bosta programa dveh nasprotnih strank konvergirala v identičen program (Olters Jan-Peter, 2001, str 21). Stankovič pravi, da so stranke pogosto v svojih obljubah preveč široke in »meglene« (Stankovič, 1993, str. 48). Maclean pa pravi, da se politične stranke med seboj razlikujejo le navidezno in retorično z namenom, da zavedejo oziroma pritegnejo volivce (Maclean, 1990, str. 56). V glavnem pa vsaka stranka teži k temu, da bi bila dosledna svoji ideologiji, politiki in preteklim akcijam. To je tudi dolžna svojim volivcem, kajti le tako jih lahko obdrži na svoji strani.

2.4. MEHANIZMI JAVNE IZBIRE

Javna izbira je proces, s katerim se posamični interesi združujejo v kolektivne odločitve (Samuelson, Nordhaus, 1992, str. 305). Kolektivna odločitev je, za razliko od privatnih odločitev, nedeljiva in za vsako stvar vsebuje le eno rešitev.

Kolektivne odločitve razdelimo v tri kategorije:

1. Škodljive, kadar vlade izvajajo ukrepe, zaradi katerih gredo vsi na raven finančno slabšega stanja (jedrska vojna).
2. Tiste, ki prerazdeljujejo dohodek, s tem ko vlada določeno skupino obremeni, da bi dvignila na višjo raven drugo skupino ljudi (davki na potrošnjo prizadenejo potrošnika in koristijo proizvajalcem).
3. Dejavnne, ki predstavljajo zadovoljitev vseh in so Pareto učinkovite (investicije v znanost in zdravstvo).

Družbe so iznašle različne načine sprejemanja kolektivnih odločitev; nekatere preko tradicije, druge preko monarhije, večina zahodnih držav pa preko predstaviške vlade (Samuelson, Nordhaus, 1992, str. 306-308). Sem spadata tudi pravilo enoglasnega odločanja in pravilo večine. Pri pravilu enoglasnega odločanja, gre za soglasno sprejemanje odločitev. Ker se vsi strinjajo z odločitvijo, ni nihče na slabšem. Pomanjkljivost pa je, da je doseganje soglasja

dolgotrajen in naporen proces. Po sistemu pravila večine je zakon sprejet, če zanj glasuje več kot polovica volivcev. Vendar ta sistem ni Pareto učinkovit in lahko pripelje do tiranije večine.

3. TEORIJA POLITIČNO - EKONOMSKIH CIKLOV

Znotraj Teorije javne izbire se je v zadnjih dvajsetih letih razvila tako imenovana Teorija politično - ekonomskega cikla, ki sloni na treh dejstvih:

- ekonomska dinamika vpliva na odločitve volivcev,
- vlada z ustrežno politiko maksimizira verjetnost izvolitve,
- ko se vlada oddaljuje in približuje optimalni politiki tekom štirih let nastane gospodarski cikel, ki je odvisen od časa volitev.

Teorija o politično - ekonomskih ciklih nam pomaga pri razlagi volilnih rezultatov za nazaj na podlagi makroekonomskih gibanj med trajanjem mandata neke vlade. Hkrati pa ponuja vladi neko orodje, s katerim si lahko vlada pripravi teren oziroma takšne makroekonomske razmere, da lahko z večjo verjetnostjo pričakuje svojo ponovno izvolitev.

Kot vemo ima vlada naslednje makroekonomske cilje: rast BDP, nizka raven cen, nizka stopnja brezposelnosti, uravnotežena plačilna bilanca in majhen proračunski primanjkljaj oz. javni dolg. Med temi cilji velja v vsakem trenutku »trade-off«. Zato se stranka glede na ideologijo in dejanske probleme v gospodarstvu odloči, katerim ciljem bo sledila.

SLIKA 2: Povezave med politiko in gospodarstvom v demokratični državi

Ekonomska politika doseganja večjega blagostanja je predvsem v letu volitev usklajena s političnimi motivi ponovne izvolitve. Ker volivci »nagradijo« politike za prosperiteto in

»kaznujejo« za recesijo, se v času pred volitvami oblikovalci ekonomske politike poslužujejo raznih instrumentov, s pomočjo katerih lahko kratkoročno pospešijo rast realnega razpoložljivega dohodka. Tako lahko vladne akcije skozi davke in transferje takoj in neposredno vplivajo na razpoložljivi dohodek. Poleg tega pa so transferna plačila namenjena točno določenim skupinam ljudi, katerim skuša vlada z izboljšanjem njihovega položaja poudariti, da lahko precej stori za njih in si s tem poskuša zagotoviti njihov volilni glas. Intenzivnost prizadevanj za stimulacijo gospodarstva je različna glede na to, ali gre recimo za predsedniške ali kongresne volitve.

Posamezna leta lahko z vidika predsednika in njegove administracije razvrstimo od najpomembnejših do najmanj pomembnih:

1. leta predsedniških volitev, v katerih si predsednik prizadeva biti ponovno izvoljen;
2. leta parlamentarnih volitev;
3. leta predsedniških volitev, v katerih si predsednik ne prizadeva biti ponovno izvoljen;
4. liha leta, v katerih ni volitev.

Nihanja v ekonomskih agregatih so v veliki meri posledica političnega cikla, kar rezultira v dveh oblikah politično-ekonomskega cikla:

1. štiriletni volilno-ekonomski cikel, ki se ukvarja z nezaposlenostjo in inflacijo, ter
2. dvoletni volilno-ekonomski cikel, ki vpliva na rast razpoložljivega realnega dohodka.

Pri štiriletnem ciklu prevladuje uporaba instrumentov fiskalne in monetarne politike, pri dvoletnem ciklu pa instrument spreminjanja višine transfernih plačil v letih volitev.

Dejstvo je, da volivci v večji meri reagirajo na rast ali upadanje rasti gospodarstva in da je izid volitev odvisen od te reakcije. To potrjuje ugotovitev, da je bila rast razpoložljivega dohodka v ZDA pospešena v osmih od enajstih let volitev.

Eden od faktorjev, s katerim poizkušajo politiki pridobiti naklonjenost volivcev pred volitvami, je tudi nizka stopnja brezposelnosti. V ZDA je v glavnem stopnja brezposelnosti vsak november na štiri leta, to je v času volitev, padla. Po volitvah pa je nezaposlenost naraščala. Uvajanje ukrepov za zmanjšanje brezposelnosti gre ponavadi pripisati na račun povečanja inflacije.

Največji del transfernih plačil zavzemajo v ZDA socialne pomoči. Tufte omenja, da povečanje socialnih pomoči pusti kratkotrajen vtis na potencialne volivce, zato je pomembno, da do povečanja pride le nekaj mesecev pred volitvami. Opozarja pa tudi na dejstvo, da povečanim socialnim pomočem povečani davki ne sledijo istočasno, ampak na začetku naslednjega koledarskega leta. Pokojnine veteranov predstavljajo drugi najpomembnejši del transfernih plačil v ZDA. Tudi za to vrsto plačil je značilno, da se v letu volitev povečajo.

Rezultati kažejo, da se socialne pomoči in pokojnine veteranov v letih volitev gibljejo podobno, in sicer navzgor, ker pač vlada skuša opozoriti državljane, da ima pomembno vlogo pri vzpostavljanju socialnega in ekonomskega blagostanja. Transferna plačila se povečajo že en mesec pred volitvami, kajti učinek povečanja transfernih plačil zaostaja za vladno akcijo.

Šušteršič navaja pet sestavin politično - ekonomskega cikla (Šušteršič, 1999, str. 31-32):

- a) čisti gospodarski cikel, za katerega je značilno eksogeno nihanje gospodarske aktivnosti;
- b) cikel priljubljenosti, za katerega je značilno menjavanje obdobjev večje in manjše priljubljenosti vladajočih politikov oz. obstoječega političnega režima;
- c) politični cikel, za katerega je značilno menjavanje ostre represije zoper politične nasprotnike z obdobji relativno liberalne politike;
- d) cikel neposrednih ugodnosti, za katerega je značilno, da lahko vlada periodično spreminja obseg podeljenih posebnih ugodnosti in njihovo razdelitev med družbene skupine;
- e) institucionalni cikel ekonomske politike, za katerega je značilno spreminjanje institucionalnega okvira gospodarjenja.

Za socialistične države je bilo značilno izmenjavanje obdobjev ekonomske decentralizacije in obdobjev togega centralističnega planiranja. V podobnem smislu bi lahko govorili o cikličnem ponavljanju gospodarskih reform in proti-reform.

Glavni cilj vlade je torej ponovna izvolitev. Zato vodi v predvolilnem času ob nizki priljubljenosti ekspanzivno politiko (kamor uvrščamo tudi povečanje transferjev, subvencij in davčnih olajšav), da bi povečala svojo priljubljenost in tako dosegla zmago na volitvah. Po volitvah pa poskuša ohladiti gospodarstvo z zmanjšanjem neposrednih ugodnosti in z restriktivno makroekonomsko politiko, s tem pa pripravi gospodarstvo na ponovno oživljanje v drugi polovici mandata in na vrh v volilnem obdobju. Tako se ustvari cikel, ki mu rečemo politično – ekonomski cikel.

3.1. ZGODOVINSKI RAZVOJ

Prvi, ki je resno začel preučevati vlogo države in trga, zaradi nastajajočega problema nezaposlenosti, je bil Adam Smith. Tako je za usmerjanje delovanja trga predvidel nevidno roko in priznal potrebo po močni vladi, ki zagotavlja zakonitost in red, institucionalni okvir ter infrastrukturo. S časom so ugotovili, da prihaja v gospodarstvu do tržnih neučinkovitosti (market failures), ki jih lahko odpravimo z močnejšo vlogo države (Samuleson). Tudi keynesianci so se ukvarjali s problemom nezaposlenosti, ki bi ga lahko odpravila pravilna ali optimalna politika, preko izravnave cikličnosti gospodarstva.

Po marksistični in keynesianski teoriji je Kalecki prišel do politično gospodarskega cikla. Ugotovil je, da je polna zaposlenost utopična, saj višji sloj ne bo nikoli dopustil polne zaposlenosti, zaradi možnosti večje politične moči delavskega razreda za višje mezde in boljše delovne pogoje, kar bi vodilo v politične konflikte. Kalecki govori o milejših politično gospodarskih ciklih, ki jih povzroči politika, zaradi uravnavanja proračunskega primanjkljaja in zaposlenosti. Akerman je dokazal povezanost politične dinamike in gospodarskega cikla za zelo dolgo časovno obdobje, to je od sredine devetnajstega do sredine dvajsetega stoletja. Ugotovil je, da si vsaka stranka prizadeva nadzorovati ekonomsko življenje v državi in stremi k doseganju čim večjega blagostanja državljanov, kajti gospodarska depresija lahko povzroči zamenjavo vlade.

Sledila je ekonomska teorija demokracije, ki je prišla do zaključka, da so politiki pri svojih odločitvah sebični, saj se ravnaajo pa načelu maksimizacije glasov. Osnove ekonomske teorije politike so postavili Arrow (1951), Black (1958), Riker (1962), Buchanan in Tullock (1962) ter Olson (1965). Govori, da so motivi političnih strank prestiž, dohodek in moč, ki jo dobijo s »stolčkom v vladi«. Da stranke oblikujejo politiko, z namenom zmage na volitvah in ne zmagujejo na volitvah, da bi oblikovale politiko. Vendar pa naj bi politike vlade, pa čeprav sebične, v končni fazi pripeljale do družbenega optimuma. S tem je začel že Adam Smith v svojem delu Bogastvo Narodov.

Kasnejši ekonomisti so nadaljevali s primerjavo mejnih stroškov in mejnih koristi. Če zapišem to v političnem kontekstu, potem to pomeni ravnotežje, kjer vlada zapravlja toliko časa, dokler je mejna korist izdatkov pridobitve glasu na volitvah večja ali enaka od mejnih stroškov financiranja glasu. Temu drugače pravimo tudi aksiom maksimizacije glasu (vote-maximization axiom). Iz tega aksioma je Dawson izpeljal teorem medianskega volivca.

Izraz ekonomska teorija politike je prvi uporabil Frey (1974), ko je govoril o vladi kot instituciji, ki oblikuje ekonomsko politiko in ekonomsko dogajanje v državi in ne kot o vladi per se. Frey in Lau sta izpeljala matematični model obnašanja vlade, v katerega sta vključila funkcijo koristnosti politikov, dobro voljo politika v kampanji, ideologijo, makroekonomske spremenljivke (polna zaposlenost, stabilnost cen, pravična razdelitev dohodka, zadovoljiva rast in uravnotežena plačilna bilanca) in funkcijo popularnosti. Ugotovila sta verjeten obstoj politično - ekonomskih ciklov v državah, kjer ni dominantne ideologije med večino prebivalstva. Politično spodbujeni cikli se pojavljajo v obdobjih, ko vlada ni tako popularna. Fluktuacije se v večini primerov pojavijo tik pred volitvami v obliki ekspanzivnih politik.

Kramer je ugotovil, da spremembe v politiki vplivajo na popularnost stranke, med slednjimi pa sta najpomembnejši sprememba nezaposlenosti in sprememba realnega BDP per capita. Stigler (1973) govori, da sprememba zaposlenosti pri normalni stopnji brezposelnosti vpliva

na odločitve nezaposlenih, ki so v glavnem mladi, samski in manj izobraženi. Pri veliki brezposelnosti pa spremembe v slednji vplivajo tudi na odločitve zaposlenih in višjih slojev prebivalstva. Politiki vplivajo na spremenljivke, le-te pa vplivajo na potrošnjo. Sem sodijo: davčne stopnje (vplivajo na velikost razpoložljivega dohodka), obrestne mere (vplivajo na dohodek od kapitala in velikost osebnega dolga), količniki in potencialne stopnje nezaposlenosti, inflacija (pomembna za upnike in neindeksirane plače ter pokojnine) in vladni transferji (zagotavljanje javnih dobrin) (Olters Jan-Peter, 2001, str 7).

Skozi čas so se, predvsem v zadnjih tridesetih letih, razvile sodobne teorije ciklov in med njimi sodobne teorije politično – ekonomskih ciklov. Med slednjimi poznamo dva obdobja in dve veji modelov, ki slonijo na specifičnih predpostavkah. Modele prvega obdobja imenujemo tudi tradicionalni modeli, katerih predpostavka so neracionalni volivci s kratkim spominom, ki oblikujejo svoja pričakovanja o obnašanju strank na podlagi preteklih izkušenj. Iz teh predpostavk izhajajo trije modeli politično gospodarskih ciklov: oportunistični volilni cikel, strankarski (ideološki) volilni cikel in strankarsko-oportunistični volilni cikel. Drugo obdobje razprav v politično gospodarskih ciklih se začne v sedemdesetih in osemdesetih letih. Teorija racionalnih pričakovanj temelji na izhodišču, da ekonomski subjekti oblikujejo racionalna pričakovanja o ravnanju vlade in o posledicah njenih ukrepov za gospodarstvo, saj imajo popolne informacije (Šušteršič, 1996, str. 248).

3.2. TRADICIONALNI MODELI

3.2.1. OPORTUNISTIČNI CIKEL

William Nordhaus velja za začetnika razvoja sodobne teorije politično gospodarskih ciklov. Osnovna teza oportunističnega (volilnega) cikla je, da stranke, ki sestavljajo vlado, zanima le ponovna izvolitev, zato bodo vse stranke ne glede na svojo usmeritev ravnale enako, in sicer tako, da bodo maksimizirale volilno podporo (Alesina, 1989, str. 63).

Predpostavke modela so kratkovidni volivci, ki so zazrti v preteklost in gospodarstvo, ki je opisano s preprosto Phillipsovo krivuljo, ki temelji na adaptivnih pričakovanjih. Nordhaus je skušal kratkovidnost volivcev pojasniti na sledeč način. Volitve pomenijo za posameznika strošek časa, truda in sredstev, zato se bo informiral o različnih kandidatih preko najbolj dostopnih medijev in tekoče gospodarske politike. Spomin volivcev naj bi tako segal največ eno leto v preteklost (Nordhaus, 1989, str. 39).

Prav zaradi zgornje teze in predpostavk programi političnih strank ne igrajo odločilne vloge pri volilnem odločanju posameznikov, saj volivci niso podučeni o izvedljivosti programov.

Volivec oblikuje pričakovanja o obnašanju strank glede na preteklo obnašanje stranke pred volitvami in v času, ko ni volitev. Za ekonomske subjekte velja, da preferirajo stabilne cene in nizke stopnje brezposelnosti (Nordhaus, 1975, str. 174-175). V gospodarstvu obstaja izmenjava med inflacijo in brezposelnostjo. Ta izmenjava je večja na kratek rok kot na dolgi rok, posledica tega pa je bolj strma dolgoročna Phillipsova krivulja od kratkoročne.

Nordhaus iz svojega oportunističnega modela izpelje dve trditvi, ki sta medsebojno povezani. Prva govori o gospodarski ekspanziji v volilnem času s padanjem brezposelnosti in povečevanjem proizvodnje (segrevanjem gospodarstva), druga pa o povečevanju inflacije v času volitev ali neposredno po njih, ter sledeči recesiji z zmanjševanjem proizvodnje, naraščanjem brezposelnosti (ohlajanjem gospodarstva). Vendar pa empirične analize na splošno niso potrdile sistematičnega vpliva volitev na nihanje inflacije in brezposelnosti, kot to napoveduje oportunistični model.

Tipičen primer oportunistične politike vlade je Nixonova predvolilna kampanja iz leta 1972. Nixon je skušal povzročiti recesijo v prvem obdobju mandata (1968-1970), kar mu je tudi uspelo (brezposelnost se je povečala iz 3,4% na 6%), nato pa je poskušal zmanjšati brezposelnost na 4,5% v letu 1972. Zaradi nestanovitne inflacije, so morali sprejeti program »New Economic Policy« v avgustu 1971 z ekspanzivno fiskalno politiko, ki jo je spremljal nadzor plač in cen (Nordhaus, 1975, str. 176). Pri monetarni politiki se je ponudba denarja pred volitvami povečala, po volitvah pa zmanjšala, kar je vplivalo na stopnjo inflacije.

3.2.2. STRANKARSKI (IDEOLOŠKI) CIKEL

Hibbs je v nasprotju z Nordhausom trdil, da so stranke ideološko razpoznavne, kar pomeni, da se razlikujejo v ciljih, ki jih zasledujejo, v teži, ki jo pripisujejo istovetnim ciljem in v socialnem položaju svojih volivcev. Volivci se odločajo za tiste stranke, ki najbolj ustrezajo njihovim preferencam.

V strankarskem (ideološkem) ciklu se ekonomska politika spreminja, ko se zamenjajo stranke na oblasti, ne pa zaradi prilagajanja želenim volilnim rezultatom (Borak, 1995, str. 179). Desničarske stranke dajejo prednost nizki obdavčitvi, nizki stopnji inflacije in majhnemu proračunu pred nizko stopnjo brezposelnosti in so tako privlačnejše za premožnejše volivce. Levičarske stranke pa so usmerjene k zmanjševanju brezposelnosti, izenačevanju dohodkov državljanov in večanju proračuna, katerih volivci izhajajo iz revnejših slojev (Mueller, 1991, str. 286-291).

Države, v katerih je bila v povojnem obdobju večinoma na oblasti levica, so soočene z visoko stopnjo inflacije. Države, v katerih pa je dominirala desnica, imajo nizko stopnjo inflacije. Glede nezaposlenosti je stanje obratno (Tufte, 1978, str. 94).

Hibbs je ugotovil, da bo v času mandata levičarske vlade inflacija višja, brezposelnost pa nižja kot med mandatom desničarske vlade in posledično, da bo inflacija višja v državah, v katerih so pogostejše levičarske vlade, brezposelnost pa nižja kot v državah, v katerih prevladujejo desničarske vlade.

Hibbs je potrdil svoji hipotezi na empiričnem preverjanju dvanajstih industrijsko razvitih držav v letih 1960 do 1969 in neposrednem primerjanju Velike Britanije in ZDA od leta 1948 do 1972.

3.2.3. STRANKARSKO - OPORTUNISTIČNI CIKEL

Frey je povezal oportunistični in strankarski pristop. Osnovna ideja njegovega modela je, da vlade maksimirajo svoje zadovoljstvo in ne politične podpore. Zadovoljstvo vlade je odvisno od njene uspešnosti pri uresničevanju ideoloških ciljev, pri njihovem doseganju pa je omejena z nujnostjo ponovne izvolitve. Zato bo vlada, ki ji grozi volilni poraz ravnala oportunistično, kakor napoveduje Nordhaus. Kadar pa meni, da ji je ponovna izvolitev zagotovljena, se bo posvetila svojim ciljem oziroma ciljem svojih volivcev, kot predvideva Hibbs (Frey, 1978, str. 203).

Glavni cilj vlade je ponovna izvolitev. Če je priljubljenost vlade nižja od tiste, ki omogoča zmago na volitvah, bo povečala izdatke in transferje ter znižala davke. Če pa je prepričana v zmago na volitvah, bo uporabila razpoložljive instrumente za zasledovanje svojih ideoloških ciljev, odvisno od tega ali gre za levo ali desno vlado.

Frey in Schneider sta na primeru Nemčije v obdobju od leta 1951 do 1974 ugotovila značilen vpliv birokracije na stanje gospodarstva, povečanje vladnih izdatkov v predvolilnem obdobju, ko vlada nima dovolj visoke priljubljenosti za zmago in da desne vlade ceteris paribus trošijo manj kot leve vlade. Potrdila sta tudi vpliv ekonomskih dejavnikov na priljubljenost vlade.

3.3. SODOBNE TEORIJE

Teorija racionalnih pričakovanj je podrla teoretične temelje prvega vala razvoja teorije politično - ekonomskega cikla. V makroekonomske modele je vključila soodvisnost med vlado in gospodarskimi subjekti, ključno mesto v makroekonomski politiki so dobila vprašanja verodostojnosti vladne politike, časovne nekonsistentnosti optimalne politike ter razlik v učinkovitosti med pričakovano in nepričakovano ekonomsko politiko.

Sredi osemdesetih let so se pojavili modeli, ki so pokazali, da lahko vlada začasno preslepi tudi racionalne volivce in izboljša svoje volilne možnosti. Ponujene razlage so temeljile na nesimetričnosti informacij med vlado in volivci oz. negotovosti glede volilnega izida in dolgoročnosti pogodb o ceni dela.

Kenneth Rogoff in Anne Sibert, avtorja prvega modela, sta volilni uspeh vlade povezala z njeno sposobnostjo zagotavljanja javnih dobrin. Avtor drugega modela je Alberto Alesina, ki je za osnovo svojega modela izbral Phillipsovo krivuljo ob upoštevanju racionalnih pričakovanj.

3.3.1. RACIONALNI OPORTUNISTIČNI CIKEL

Prva, ki sta oblikovala tak model sta bila Kenneth Rogoff in Anne Sibert. V racionalnem oportunističnem modelu pravita, da je za uspeh vlade bistvena njena sposobnost zagotavljanja javnih dobrin (Rogoff, Sibert, 1988, str. 1).

Nordhausov model sta dopolnila z novimi predpostavkami: preprosta Phillipsova krivulja, oportunistične politične stranke in racionalni volivci. Zaradi racionalnosti volivcev (v svojih odločitvah niso več zazrti v preteklost in kratkovidni) in njihove hitre prilagodljivosti, se trajanje cikla skrči.

Zadovoljstvo volivcev je odvisno od razlike med pričakovano višino narodnega dohodka, ki je določena eksogeno, in deležem tega dohodka, ki ga bo vlada porabila za financiranje zelene količine javnih dobrin. Vlada lahko z znižanjem davkov v predvolilnem obdobju prikaže, da je sposobnejša, kot je v resnici in nato po volitvah nastalo luknjo pokrije z višjo inflacijo. Volivci poznajo takšno politiko vlade kot zavajajočo, vendar pa nimajo tekočih kazalcev v gospodarstvu na katere bi se lahko zanesli. To pomeni, da jih vlada z neupravičenim znižanjem davkov lahko prepriča, da je sposobnejša, kot je v resnici (Rogoff, Sibert, 1988, str. 2).

Študije so potrdile, da ni nikakršne korelacije med volitvami in stopnjo rasti bruto domačega proizvoda oz. brezposelnostjo (Alesina, Roubini, 1992, str. 666).

3.3.2. RACIONALNI STRANKARSKI CIKEL

Alberto Alesina se je oprl na Hibbsov strankarsko (ideološki) cikel. Stranke se tako razlikujejo po svoji ideologiji in socialnem položaju svojih volivcev. Volivci se odločajo na podlagi svojih preferenc. Levo usmerjene stranke poudarjajo problem brezposelnosti, desno usmerjene pa problem visoke inflacije (Alesina, 1987, str. 625).

Alesina je ugotovil, da bo, če volitve dobi levo usmerjena stranka, dejanska povolilna inflacija večja od inflacije, upoštewane v pogodbah, posledica česar je gospodarska ekspanzija. Obratno velja, če na volitvah zmaga desničarska stranka. Po povolilni ekspanziji ali recesiji se ne glede na usmeritev vlade stopnja rasti proizvoda izenači z dolgoročno naravno stopnjo rasti proizvoda. Vendar pa je stopnja inflacije v celotnem mandatu levih vlad višja kot v mandatu desnih vlad.

Alesina je svoj model preizkusil na dvanajstih industrijsko razvitih državah med leti 1968 in 1986, pri čemer ga je zanimala predvsem zamenjava vladajočih strank. Empirični rezultati zagotavljajo delno podporo napovedim teorije racionalnega strankarskega cikla.

3.4. RACIONALNOST VOLIVCEV

S stališča posameznika je neracionalna že sama udeležba na volitvah, kajti racionalni volivec bi se moral zavedati, da njegov glas ne pomeni ničesar. Verjetnost odločilnega glasu se manjša z večanjem volilnega telesa. Kljub temu pa se ljudje množično udeležujejo volitev, čeprav je to v nasprotju s predpostavko o racionalnosti.

V razreševanju paradoksa glasovanja (paradox of voting) je Mueller ugotovil, da volivci glasujejo, zaradi občutka državljanske dolžnosti (Mueller, 1991, str. 349-356).

Za racionalno osebo je prioriteten politični izid tisti, pri katerem ji obseg javnih dobrin ob določenem davčnem deležu zagotavlja največje mejne koristi.

3.5. OPTIMALNA FISKALNA IN MONETARNA POLITIKA

Optimalna politika je rezultat državnih politik, ki maksimira blaginjo reprezentativnemu potrošniku, pri danih omejitvah. Optimalna ekonomska politika naj bi izravnala distorcije v državi in med državami. Glavni dejavnik distorcij pa je poslovni cikel, ki ga povzroči tehnološki šok.

Fiskalna politika naj bi skrbela predvsem za davčno politiko. Da ne bi prihajalo do poslovnih ciklov, naj bi bili davki na dohodek od dela konstantni. Davčne stopnje na dohodek od kapitala pa naj bi bile v povprečju blizu nič. Smiselno je obdavčiti potrošnjo in prestiž.

Monetarna politika naj skuša izničiti inflatorne šoke, ki so posledica tehnoloških šokov z zmanjševanjem količine denarja v obtoku.

3.6. DEPOLITIZACIJA?

Ker politično usmerjanje gospodarstva ne dosega optimalnih ekonomskih rezultatov, naj bi bila ekonomska politika oblikovana in realizirana predvsem s strani ekonomistov.

Zakaj politično usmerjanje gospodarstva ni optimalno?

Če je v gospodarstvu prisotna visoka brezposelnost in pride na oblast nova administracija, si bo ta na želje volivcev prizadevala povečati zaposlenost. Vendar pa se politiki zavedajo, da se volivci znatno bolj odzivajo na spremembe kot na stanje v gospodarstvu. Zato bodo najprej zmerno zmanjševali nezaposlenost in nato intenzivneje v predvolilnem obdobju.

SLIKA 3: Želje volivcev in politika v volilnem ciklu

Vlada s prekomernim zniževanjem nezaposlenosti dviguje inflacijo na neoptimalno raven. Tako politično usmerjanje gospodarstva preprečuje doseganje optimalne mešanice ekonomskih politik.

Politično - ekonomski cikel daje prednost oblikovanju ekonomske politike za štiri letna obdobja med volitvami in posledično odvrča od poskusov dolgoročnega planiranja. Podrobneje bi politično - ekonomski cikel opisala takole. V prvem letu po predsedniških volitvah se politična situacija nekoliko umiri. Soočiti se je potrebno z gospodarskimi posledicami političnega rivalstva. Že v naslednjem letu pa se prično priprave na parlamentarne volitve z akcijami, ki usmerjajo delovanje gospodarstva v pridobivanje koristi na političnem področju. Tretje leto po predsedniških volitvah je zopet nekoliko mirnejše, vendar pa se že kmalu začno priprave na izbor predsedniških kandidatov, ki vodijo v naslednjem letu do predvolilnih kampanj.

Politični koledar se torej ne ujema s časom, ki je potreben, da se iztečejo daljši ekonomski procesi. Vendar pa je dolgoročno planiranje zajeto v programih političnih strank.

Depolitizacija bi sicer zmanjšala možnosti volivcev za uveljavljanje njihove volje na področju oblikovanja ekonomske politike, vendar pa bi odpravila pogoje, ki omogočajo manipulacije z ekonomsko politiko. Prebivalstvo bi bilo potrebno redno informirati z različnimi publikacijami, kar bi onemogočilo zasledovanje raznih prikritih interesov in okrepilo povezavo med preferencami prebivalcev in oblikovanjem ekonomske politike.

3.7. POLITIČNO - EKONOMSKI CIKEL V NEDEMOKRATIČNIH DRŽAVAH

Ker v nedemokratičnih državah ni svobodnih (večstrankarskih) volitev, ima vladajoča stranka več možnih načinov, da se obdrži na oblasti. V državah, kjer je na čelu diktator, je odstranjevanje raznih ministrov v primeru slabih ekonomskih rezultatov zelo pogosto. V večji meri to velja za države, v katerih se diktatura vzpostavi z državnim udarom, ki spremeni demokratično državo v nedemokratično, zaradi dolgoletnega neustreznega delovanja demokratično izvoljenih vlad. Vendar pa lahko slabi ekonomski rezultati nove oblasti ponovno pripeljejo do državnega udara. Zato oblast pogosto poseže po represiji različnih stopenj, da bi zaščitila sama sebe v primeru nepriljubljenosti. Zaključim lahko, da se tudi oblast v nedemokratičnih državah odziva na nezadovoljstvo ljudi, ki izhaja iz slabih ekonomskih rezultatov. Zato bo oblast v času politične krize uporabila ekspanzivno gospodarsko politiko, da bo spodbudila gospodarski cikel, katerega potek bo odvisen od spreminjanja političnih razmer.

Politično - ekonomski cikli v nedemokratskih državah so podobnim tistim v demokratičnih državah kadar:

- a) je popularnost vlade bistveno odvisna od gospodarskih razmer;
- b) so ekonomski, institucionalni in politični cikel med seboj povezani na sistematičen način;
- c) vlada s svojimi instrumenti sistematično reagira na nihanje priljubljenosti.

3.8. INTERAKCIJA MED POLITIČNIM CIKLOM IN EKONOMSKO POLITIKO

Na oblikovanje ekonomske politike v največji meri vplivajo dani ekonomski pogoji v državi, ideologija vladajoče stranke in volilni koledar.

Če so ekonomski pogoji na neki normalni ravni, potem lahko vladajoča stranka zasleduje svojo programsko politiko. Politiki so prepričani, da program sam po sebi že vsebuje potrebne poteze, ki vodijo k ekonomski prosperiteti, in posledično veliki verjetnosti za izvolitev ali ponoven mandat. Torej, če se recimo inflacija ali nezaposlenost gibljeta v mejah normale, potem si demokrati prizadevajo izboljšati predvolilne možnosti z zmanjševanjem nezaposlenosti na račun višje inflacije. Obratno se v tem primeru republikanci ukvarjajo predvsem z možnostjo znižanja inflacije.

Kadar se vlada sooča z resnimi problemi, potem morajo stranke, če hočejo doseči izvolitev, v programu dati prednost reševanju teh problemov. Čeprav se to ne ujema z ustaljeno ideologijo stranke, pa volivci pričakujejo od politikov, da se bodo lotili odpravljanja najbolj perečih problemov. Pri planiranju predvolilnih potez torej, kritična področja v gospodarstvu prevladajo področja, ki jim drugače stranka daje prednost. Tako se lahko demokrati ukvarjajo predvsem z vprašanjem inflacije ali pa republikanci z nezaposlenostjo.

Zato kombinacija obstoječe ekonomske situacije in programa stranke določa ekonomsko politiko pred volitvami.

4. SOODVISNOST VOLITEV IN EKONOMSKE POLITIKE

Volitve so javna dobrina in tudi za njih velja, da so podvržene problemu zastojkarstva. Kljub temu pa se jih ljudje množično udeležujejo (paradoks glasovanja). Demokratičnost političnega sistema se uresničuje skozi direktno in parlamentarno demokracijo.

Kaj natančno nam prinašajo volitve, še ne vemo. Naslednji pristopi kažejo na to, da obstajajo povezave med volitvami in obdobjem po volitvah, ki se kažejo predvsem v določenih ekonomskih politikah različnih vlad. Te povezave so še precej nejasne in pogosto protislovne.

V vsaki državi obstaja samo ena vlada, zato njenih ukrepov ne moremo primerjati z ukrepi druge vlade, ki je ni. Torej ne moremo trditi, da so volitve dejansko vplivale na ekonomsko politiko. V državah, kjer ustava razporeja moč odločanja med parlament in predsednika (ZDA), je povezava med volitvami in ekonomsko politiko še toliko bolj nejasna.

Nekaj teoretikov se je usmerilo v raziskavo odnosa med volitvami in ekonomsko politiko. Pri tem so uporabljali naslednje pristope.

4.1. LONGITUDINALNI PRISTOP

Pri tem pristopu lahko opazujemo posamezno državo (ali več držav) v nekem časovnem obdobju ter izberemo določeno področje ekonomske politike. V danem časovnem obdobju nato primerjamo spremembe na opazovanem področju in spremembe vlad oz. koalicij.

Za verodostojnost ugotovitev je potrebno zagotoviti naslednje pogoje:

- Jasna definicija stranke na oblasti.
- Jasna stališča strank o ekonomski politiki.
- Stabilnost področij ekonomske politike v daljšem preučevanem časovnem obdobju.
- Stabilnost političnega sistema v preučevanem obdobju.
- Stranka oziroma koalicija mora biti na oblasti toliko časa, da lahko ukrepi pridejo do izraza, vendar pa mora občasno prihajati do sprememb.

Klein je naredil raziskavo gibanja javnih izdatkov v odvisnosti od vladajoče stranke v VB med leti 1952 in 1976. Ugotovil je, da ni jasne povezanosti, čeprav je v nekaterih obdobjih moč opaziti sledenje ideološkim ciljem posamezne stranke. Javni izdatki so bili manjši, ko je bila na oblasti konservativna stranka in so naraščali, ko je na oblast prišla laburistična stranka. Glede strukture izdatkov je laburistična stranka večji delež namenjala področju socialnega zavarovanja in zdravstvenih uslug, medtem ko so konservativci povečevali izdatke za izobraževanje in stanovanjsko gradnjo.

Cowart je raziskoval določljivke fiskalne in monetarne politike v VB, Nizozemski, Avstriji, Franciji in Nemčiji. Predvideval je, da so v času socialno demokratičnih vlad obrestne mere višje (nižje obrestne mere naj bi prispevale k bogatenju bogatih) ter da so te vlade uporabile fiskalno politiko pri zmanjševanju brezposelnosti. To tezo je potrdil na primeru nekaterih držav. Dokazal je, da se levičarske vlade ločijo od desničarskih pri reakcijah na spremembe na makroekonomske pogoje (rast cen in brezposelnost) in pri raznolikosti uporabljenih instrumentov.

Lep primer za analizo ukrepov posamezne vlade so ZDA. V letih, ko so bili na oblasti republikanski predsedniki (1952-1960, 1968-1976, 1980-1984), je stopnja brezposelnosti naraščala v povprečju za 1,4 odstotne točke v štiriletnem obdobju, kar je pomenilo naraščanje za povprečno 28 odstotkov glede na leto pred prevzemom oblasti. Inflacija je padla za povprečno 1,5 odstotne točke v tem obdobju, oziroma za 12 odstotkov. Kumulativno se je nezaposlenost povečala v letih republikanskih predsednikov za 7,0 odstotne točke, inflacija pa se je zmanjšala za 7,6 odstotnih točk. V obdobju demokratskih vlad (1960-1968 in 1976-1980) se je nezaposlenost zmanjševala za povprečno 0,8 odstotnih točk ali za 17 odstotkov, inflacija pa se je zviševala povprečno za 3,6 odstotnih točk ali za 62 odstotkov glede na leto pred prevzemom oblasti. Kumulativno se je nezaposlenost zmanjšala za 2,5 inflacija pa zvišala za 10,8 odstotnih točk (Mueller, 1991, str. 290).

4.2. PRISTOP OBLJUBE ALI DEJSTVA

S tem pristopom preizkušamo verodostojnost obljub strank. Problem tega pristopa je, da so stranke v svojih obljubah pogosto preveč široke in nejasne. Tudi tukaj moramo izpolniti nekaj pogojev:

- Strankarske obljube pred volitvami morajo biti jasne in specifične, da jih lahko po volitvah identificiramo ter sklepamo o tem, ali so stranke izpolnile obljube.
- Strankarske povezave morajo biti jasne že pred volitvami.
- Strankarski programi na področju opazovane ekonomske politike se morajo med seboj razlikovati.

Pomper je ugotovil, da sta ameriški stranki med 1944 in 1964 izpolnili skoraj 85 odstotkov obljub, če sta na volitvah zmagali in pri tem zamenjali na oblasti nasprotno stranko. Ta odstotek je bil blizu 80, če je bila stranka ponovno izvoljena.

King je podobno raziskavo izvedel v VB v sedemdesetih letih in zaključil, da sta stranki v glavnem izpolnjevali svoje obljube takrat, ko je bil uspeh njunih dejanj odvisen predvsem od njih samih.

4.3. KORELACIJSKI PRISTOP

Pri tem pristopu opazujemo eno ali več področij ekonomske politike in določeno število držav. Med temi dejavniki ekonomske politike skušamo določiti tistega ali tiste, ki najbolj uspešno pojasnjujejo razlike med politikami različnih držav. Pri tem uporabljamo statistične metode.

Zadostiti moramo štirim težko dosegljivim pogojem:

- Jasna definicija stranke ali koalicije na oblasti.
- Ideološka razvrstitev strank in koalicij.
- Medsebojna primerljivost področij ekonomske politike različnih držav.
- Relevantni in primerljivi podatki.

Korelacijski pristop je bil do sedaj najbolj uporabljen, čeprav je najbolj problematičen, zaradi specifičnosti vsake države. Rezultati kažejo, da se levo usmerjene stranke zavzemajo za večjo družbeno enakost in bolj enakopravno razdelitev dohodka.

5. SLOVENIJA IN POLITIČNO - EKONOMSKI CIKEL

5.1. ZGODOVINSKO OZADJE

Iz agrarne države je Slovenija v okviru celotne Jugoslavije v povojnih letih prešla v industrijsko družbo z družbenim bogastvom. Skozi leta so rasli družbeni in osebni standardi, začela se je pospešena gradnja šol, zdravstvenih ustanov, domov za starejše občane in vrtcev. Tako sta šola in znanje postala dostopna vsem, ki so se želeli izobraziti. Glede zdravstvenega in socialnega varstva smo bili v evropskem vrhu, saj je država prvič pomagala mladim staršem s subvencioniranim varstvom predšolskih otrok, staršem zagotavljala svobodo pri odločanju o rojstvih svojih otrok in jim tudi pomagala, da so to pravico uresničevali. Tudi kultura je postala pomemben del javnega življenja.

Slovenija se je leta 1991 jasno otresla okov Jugoslavije, pri čemer si je pomagala s spremembo slovenske ustave leta 1989. Od tega trenutka dalje je Slovenija doživlja konstantne spremembe. Prišlo je do reform na vseh področjih tako v politiki kot v gospodarstvu. Sprejeli smo nov politični sistem in kapitalistični način gospodarjenja. Država od osamosvojitve dalje konstantno skrbi za uravnoveženost štirih makroekonomskih kazalcev: stopnja inflacije, stopnja brezposelnosti, rast BDP ter proračunski primanjkljaj oziroma javni dolg.

Slovenija se je do danes informacijsko, kulturno, tehnološko in ekonomsko povezala z Evropo. Znanost je pridobila pomembno mesto v razvoju družbe in države. Država je z vrsto programov in olajšav pomagala slovenskemu kmetu, da se je kljub nekonkurenčnosti obdržal na svoji zemlji. Izboljšal se je položaj delavcev, dvignila se je njihova samozavest in zagotovilo se je visoko varstvo njihovih pravic. Razvila se je pomembna skupina sposobnih in razvojno prilagodljivih managerjev.

V Sloveniji kot demokratični državi se vsakih nekaj let odvijajo volitve, bodisi so to predsedniške volitve, parlamentarne volitve, lokalne volitve ali pa gre za različne referendumne. Na vseh teh volitvah se soočajo različne politične stranke, ki delujejo na slovenskem področju in so v nadaljevanju tudi podrobneje predstavljene. Trajanje mandata tako za predsednika države kot tudi za poslance v državnem zboru je omejeno, kar je varovalka pred preveč samovoljnim delovanjem vlade.

Leta 1990 je na prvih večstrankarskih volitvah zmagal Demos, ki je še danes zaslužen za zamenjavo starega politično gospodarskega sistema. Naslednje volitve so bile leta 1992, vendar pa razmere niso bile ustaljene predvsem kar se tiče identitete in ideologije strank. Na predzadnjih volitvah je bilo stanje že boljše, vendar pa politična situacija še ni povsem »normalna«. Če pogledamo, se število strank na našem prostoru manjša, čeprav jih je še vedno preveč za tako majhen prostor.

5.2. POLITIČNO DOGAJANJE NA SLOVENSKEM

5.2.1. POLITIČNE STRANKE

Skozi preteklo desetletje so se spreminjala imena strank, njihovi programi in ideologije, vendar pa so glavni akterji s svojo ideologijo in ciljnim volivci ostali. Tako imamo danes že dobro izoblikovane stranke in njihove koalicije.

Čeprav se stranke po svoji politični usmeritvi razlikujejo, pa se njihovi programi v mnogih pogledih približujejo istim mislim. Vse stranke podpirajo iste vrednote in človekove pravice, le da bolj desno usmerjene stranke te pravice bolj poudarjajo. Vsi se zavzemajo za ohranjanje slovenskega jezika in kulture, za inovativen, učinkovit in skladnejši razvoj ter regionalni razvoj, gospodarsko rast, za boljše šolstvo, bolj učinkovit zdravstven sistem, učinkovitejši sistem boja proti kriminalu, učinkovit sistem preprečevanja odvisnosti, sodobnejšo izgradnjo socialne države ob ekološkem osveščanju in modernejši tehnologiji ter energiji.

Vsi se zavzemajo za dostopnost slovenskega gospodarstva tujemu kapitalu, le da so bolj desničarske stranke precej skeptične in zato ugotavljajo nujno potrebo po boljši regulativi. Desničarske stranke so bolj skrbne do položaja kmeta danes in ob morebitnem vstopu v Evropsko unijo. Do bistvenega prepada pride pri odnosu do brezposelnih, podjetništva, bančništva, stopnji vpletenosti države v gospodarstvo, prerazdelitvi dohodka, obdavčenju, pogledu na sindikate itd.

Slovenija je danes pred nekaj ključnimi vprašanji, ki zadevajo:

- vstop Slovenije v Evropsko unijo;
- vstop Slovenije v zvezo NATO;
- profesionalizacija slovenske vojske;
- verouk v šoli.

TABELA 2: Programi strank v Sloveniji

	LDS	SMS	ZLSD	SNS	SDS	NSI
Usmeritev	leva	leva	bolj leva	sredinska	sredinska	bolj desna
EU	da	da	da	ne	da	da
NATO	da	da	da	ne	da	da
Profesionalna vojska	da	da	?	da	?	nekje vmes
Verouk	ne	ne	ne	ne		da
Zaposlenost	2.	1.	1.	1.	2.	1.
Stabilnost cen	1.	?	4.	?	3.	4.
Prerazdelitev dohodka	4.	?	3.	?	1.	2.
Uravnotežena BOP	3.	?	2.	?	4.	3.

VIR: Programi strank na njihovih spletnih straneh, 2002.

Kot vidimo iz zgornje tabele, prihaja do poenotenja programov, kar pomeni, da stranke opuščajo stare ideologije. Še vedno pa imajo programi strank ključne note, torej ciljno publiko. Tako je Liberalna Demokracija Slovenije najbolj liberalna, napredna, namenjena mladim, zaposlenim in podjetnikom ter predvsem intelektualcem. Stranka Mladih Slovenije je namenjena mladim, ki so v stiski zaradi zaposlitve, stanovanja, socialnega in zdravstvenega zavarovanja, izobraževanj itd. Združena Lista Socialnih Demokratov je malo mešana, saj se v nekaterih pogledih (glede razvoja in mednarodnega sodelovanja) obnaša kot liberalna stranka, glede socialnih vprašanj pa kot desna stranka. Slovenska Nacionalna Stranka je namenjena

predvsem zavednim in brezposelnim Slovencem, ker se do tujcev obnaša kot, da so samo delovna sila. Socialdemokratska Stranka in Nova Slovenija pa sta si približno podobni, le da je Nova Slovenija bolj namenjena kmetom in krščanom.

Iz povedanega lahko zaključim, da imajo stranke po večini podobna stališča glede razvoja Slovenije in pravic ljudstva. Razhajajo se v tem, katerim politikam dajejo prednost pri razreševanju ali pa glede pogleda na določen problem.

Slovenija se je tudi na gospodarskem področju srečevala z mnogimi spremembami. Prva je bila izguba velikega jugoslovanskega trga, s tem pa odpuščanje delavcev in stečaji ter propad nekaterih podjetij. Poleg tega so se pojavljale spremembe v zakonodaji, davčni politiki, standardih etc. V zadnjem času, ko se na zakonodajnem področju približujemo Evropski Uniji, pa se situacija umirja. Današnja situacija nakazuje na prihod stabilnega obdobja tako v politiki kot tudi v gospodarstvu.

5.2.2. PREDSEDNIŠKE IN PARLAMENTARNE VOLITVE

Predsedniške volitve 1992

V nedeljo 6.12.1992 so potekale prve volitve predsednika republike Slovenije za obdobje 1992-1997. Za mesto predsednika se je potegovalo osem kandidatov. Volitve so potekale le v enem krogu. Volilna udeležba je bila 81.89 odstotna. Na volitvah je Milan Kučan zmagal z 64 odstotki vseh glasov. Ostali kandidati pa so bili: Ivan Bizjak (21%), Jelko Kacin (7%), Stanislav Buser, Darja Lavtižar-Bebler, Alenka Žagar-Slana, Ljubo Širc in France Tomšič.

Predsedniške volitve 1997

Volitve predsednika republike Slovenije za obdobje 1997-2002 so potekale v nedeljo 23.11.1997. Zopet se je za mesto predsednika potegovalo osem kandidatov in zopet so volitve potekale le v enem krogu. Volilna udeležba je bila nižja, le 68.29 odstotna. Na volitvah je ponovno zmagal Milan Kučan s 56 odstotki. Ostali kandidati pa so bili: Janez Podobnik (Slovenska Ljudska Stranka – 18,4%), dr. Jožef Bernik (Socialdemokratska Stranka Slovenije in Slovenski Krščanski Demokrati – 9,4%), mag. Marjan Cerar (predlagatelj: Aleš Orel In Skupina Volivcev – 7,1%), Marjan Poljšak (Nacionalna Stranka Dela – 3,22%), Anton Peršak (Demokratska Stranka Slovenije – 3,1%), Bogomir Kovač (Liberalna Demokracija Slovenije – 2,7%), Franc Miklavčič (Krščansko - Socialna Unija, Krščanski Socialisti – 0,5%).

Predsedniške volitve 2002

Kako se bodo odvijale letošnje volitve, še ne vemo. Novega predsednika Republike Slovenije bomo izbirali 10. novembra letos. Če nobeden izmed kandidatov ne bo prejel večine veljavnih glasov, se bosta najuspešnejša kandidata pomerila znova po treh tednih - torej 1. decembra. Do danes je svojo kandidaturo najavilo trinajst kandidatov dr. France Arhar, dr. Anton Bebler, Barbara Brezigar, Jure Cekuta, dr. Janez Drnovšek, Zmago Jelinčič, Štefan Hudobivnik, Marko Kožar, dr. Lev Kreft, Dušan Mihajlovič, Tomaž Rozman, Stane Sevčnikar in Blaž Svetek.

Nekateri izmed kandidatov (Drnovšek, Jelinčič, Kreft) bodo nastopili kot strankarski kandidati, medtem ko vsi ostali nameravajo kandidirati s pomočjo podpisov volivcev. Da se ime kandidata pojavi na volilnem lističu, mora zbrati 5000 podpisov pred pristojnim organom (na upravni enoti). Glede na dosedanje ankete kaže, da bo to skoraj gotovo uspelo trem kandidatom (Arhar, Bebler, Brezigar), medtem ko se bodo morali ostali štirje precej potruditi. Glede na to, da bo kandidatov na glasovnici tako vsaj šest in dosedanji predsednik ne bo ponovil mandata, lahko upravičeno pričakujemo, da bomo predsednika dobili šele v drugem krogu.

Parlamentarne volitve 1992

Na parlamentarnih volitvah leta 1992 je največ glasov dobila Liberalno Demokratska Stranka – LDS (23,46%), sledili so ji Slovenski Krščanski Demokrati – SKD (14,51%), Združena Lista (13,58%), Slovenska Nacionalna Stranka – SNS (10,02%), Slovenska Ljudska Stranka (8,69%), Demokratska Stranka (5,01%) in še nekatere manjše slovenske politične stranke.

Legenda k sliki 4:

- DS - Demokratska stranka
- SKD - Slovenski krščanski demokrati
- ZS - Zeleni Slovenije
- LDS - Liberalna demokratska stranka
- SLS - Slovenska ljudska stranka
- SNS - Slovenska nacionalna stranka
- SDSS - Socialdemokratska stranka Slovenije
- ZD-SDP - Združena lista
- NAR.SKUP. - Narodnostni skupnosti

SLIKA 4: Struktura državnega zbora po volitvah leta 1992

VIR: [URL:<http://www.sigov.si/volitve/>]

Parlamentarne volitve 1996

Leta 1996 je na parlamentarnih volitvah Liberalna demokracija Slovenije dosegla največ glasov in sicer 27,01 %, sledile so ji Slovenska ljudska stranka z 19,38 %, Socialdemokratska stranka Slovenije z 16,13 %, Slovenski krščanski demokrati z 9,62 %, in Združena lista socialnih demokratov z 9,03 %. Na volitvah so sodelovale tudi naslednje stranke Demokratična stranka upokojencev Slovenije, Slovenska nacionalna stranka, Demokratska stranka Slovenije - Demokrati Slovenije, Zeleni Slovenije, etc.

Legenda k sliki 5:

- DeSUS- Demokratična stranka upokojencev Slovenije
- LDS - Liberalna demokracija Slovenije
- SDS - Socialdemokratska stranka Slovenije
- SKD - Slovenski krščanski demokrati
- SLS - Slovenska ljudska stranka
- SNS - Slovenska nacionalna stranka
- ZL - Združena lista socialnih demokratov
- NAR.SKUP. – Narodnostni Skupnosti

SLIKA 5: Struktura državnega zbora po volitvah leta 1996

VIR: [URL:<http://www.sigov.si/volitve/>]

Parlamentarne volitve 2000

Leta 2000 so potekale zadnje volitve v državni zbor v Sloveniji. 70,14 odstotkov volivcev je dalo večino glasov Liberalni Demokraciji Slovenije (36,26%), nato Socialdemokratski stranki Slovenije (15,81%), sledila je Združena Lista Socialnih Demokratov z 12,08%, Slovenska Ljudska Stranka z 9,54%, Nova Slovenija z 8,66%, Stranka Mladih Slovenije z 4,34%, Slovenska Nacionalna Stranka z 4,39% in DESUS z 5,17%.

Tako ima danes LDS 34 sedežev v parlamentu, SDS 14, ZLSD 11, SLS 9, NSI 8, SMS 4, SNS 4, DESUS 4 in predstavnika narodnih skupnosti 2. Za vse te stranke lahko rečemo, da sooblikujejo današnjo in prihodnjo politiko na slovenskem prostoru, pri čemer pa ima največjo moč stranka z največ sedeži v državnem zboru t.j. Liberalna Demokracija Slovenije. Zato bom pri preverjanju teze o prisotnosti politično – ekonomskega cikla v Sloveniji, preverjala tudi izpolnjevanje obljub omenjene stranke.

5.3. PRILJUBLJENOST STRANK V OČEH VOLIVCEV

Odločitve volivcev glede prihodnje oblasti se navezujejo na koristi, ki jim jih ponuja neka stranka. Tako volivci izmed vseh sprememb delovanja vlade, najbolj zaznajo tiste, ki vplivajo na njihov razpoložljivi dohodek.

Vlada lahko pred volitvami najhitreje in najbolj neposredno poveča razpoložljiv dohodek volivcev s transferji. Transferji imajo to dobro lastnost, da se jih da zelo natančno usmeriti k ciljni skupini prebivalstva ter da dokaj hitro dajo rezultate. Njihova slabost pa je, da gre v bistvu za prerezporeditev dohodka med prebivalci. Vlada mora biti pred uporabo mehanizma transferjev prepričana, da bodo pozitivni učinki uvedbe transferjev zanj večji od negativnih.

Nasprotni učinek od transferjev imajo davki, ki zmanjšujejo razpoložljivi dohodek prebivalstva. Zaradi povečanih transferjev pred volitvami, je potrebno po volitvah dvigniti davke. Med tem obdobjem nastane luknja in sicer javno-finančni primanjkljaj.

Danes je situacija drugačna. Vlada, ki noče izgubiti na priljubljenosti, enostavno ne zviša davkov in beleži primanjkljaj. Le-tega financira z izdajo državnih obveznic ali s tiskanjem denarja. In tu se pojavijo omejitve. Prva so t.i. Maastrichtski konvergenčni kriteriji, ki omejujejo zadolževanje članic in kandidatk EU. Kot druga se pojavlja nadzorovanje držav glede zadolženosti med seboj. Tretja so volivci, ki se zavedajo, da je dolg države v končni fazi dolg do njih samih. Vendar pa slab spomin volivcev omogoča, da je propaganda strank lahko uspešna. In četrta omejitev, predpostavka o neodvisnosti centralne banke.

5.4. POLITIČNO - EKONOMSKI CIKLI V SLOVENIJI

Za empirično preverjanje katerekoli teorije, moramo izbrati stabilno obdobje, tudi pri preverjanju teze prisotnosti politično – ekonomskega cikla v Sloveniji. Vendar pa situacija tako politično kot tudi gospodarsko v Sloveniji v zadnjem desetletju ni bila stabilna. Zato bo lahko prihajalo do zavajajočih podatkov. Glede na to, da so se stvari nekako umirile po letu 1995, lahko danes govorimo tudi že o stabilni Sloveniji. Za opazovanje nekega pojava je potrebna tudi dovolj dolga časovna vrsta podatkov. Pa vendar to za Slovenijo ne velja. Ker sem mnenja, da se v Sloveniji gospodarski cikel prilagaja volilni dinamiki in se mi zdi, da lahko to ugotovim tudi iz tako kratke nestabilne časovne vrste, bom za večjo verodostojnost rezultatov preučila gibanje večih ekonomskih agregatov in jih primerjala z volilnim ciklom.

5.4.1. BRUTO DOMAČI PROIZVOD

SLIKA 6: Bruto domači proizvod po stalnih cenah iz 1995 od I-1992 do IV-2000

VIR: Interni podatki Statističnega Urada Republike Slovenije, 2002.

Bruto domači proizvod (BDP) kot kazalec v Sloveniji uporabljamo od devetdesetih let naprej, odkar uporabljamo široki koncept proizvodnje, ki v skladu s SNA 93 in ESA 95 vključuje tržne in tudi nekatere netržne proizvode in storitve. Prej smo uporabljali družbeni produkt in t.i. koncept materialne proizvodnje, po katerem je novoustvarjena vrednost zgolj rezultat materialne proizvodnje in tistih storitvenih panog, ki so neposredno povezane z distribucijo materialnih proizvodov (Bregar, 1999, str. 35). V BDP spadajo tudi kategorije, ki jih DP ni zajemal; kot so storitve. BDP sestavlja vrednost vseh končnih dobrin in storitev, ki so proizvedene v proučevani državi v določenem razdobju (Senjur, 1995, str. 5). Če gledamo bruto domači proizvod na prebivalca ali BDP p.c., dobimo primerljiv podatek o razvitosti neke države.

Kot vidimo na sliki 6 je realni BDP v zadnjem desetletju naraščal, z izjemo med leti 1992 in 1993. Opazim lahko tudi trend naraščanja BDP-ja v volilnem času tako 1992, 1996, 1997 in 2000, vendar pa je ta trend prisoten tudi v letih, ko ni volitev. To nakazuje na dejstvo, da želi vlada v vsakem letu doseči določeno rast BDP-ja in jo doseže po večini v zadnji polovici leta. Kajti na to pričakovano rast vežejo celotno makroekonomsko politiko države in če je ne bi dosegli, bi prišlo do asimetrij v gospodarstvu.

Tako nam uporaba BDP-ja ne da nekih oprijemljivih dokazov za obstoj politično – ekonomskega cikla, pa čeprav opazimo ustrezno dinamiko spodbujanja BDP-ja (in s tem zaposlenosti) v predvolilnem obdobju in padec BDP-ja v povolilnem obdobju ter ohlajanje gospodarstva.

5.4.2. STOPNJA BREZPOSELNOSTI

Stopnja brezposelnosti je opredeljena kot razmerje med številom brezposelnih in številom aktivnega prebivalstva (Bregar, 1999, str. 117). Brezposelnost je eden glavnih makroekonomskih problemov, stopnja brezposelnosti pa pogosto merilo učinkovitosti makroekonomske politike vlade. Stopnja brezposelnosti je med državami težko primerljiva, ker ima vsaka država svojo naravno stopnjo brezposelnosti in obstaja možnost prikrite brezposelnosti. Poglavitni problem brezposelnosti je, da gre za agregat, ki deluje na gospodarstvo zelo asimetrično. Podobno velja tudi za inflacijo.

V preteklosti smo v Sloveniji spremljali kategorije kot so aktivno prebivalstvo, registrirani brezposelni, zaposleni. Med aktivno prebivalstvo se je štelo prebivalce med petnajstim in petinšestdesetim letom starosti (z nekaj izjemami). Registrirana stopnja brezposelnosti se je računala kot količnik med registriranimi brezposelnimi in skupaj aktivnim prebivalstvom. Da je bila neka oseba registrirana kot brezposelna, je morala biti brez dela in prijavljena na zavodu za zaposlovanje. Danes merimo stopnjo brezposelnosti drugače. Mednarodni urad za delo (ILO) opredeljuje brezposelnost kot število ljudi nad določeno starostjo, ki so v določenem obdobju brez dela, so tekoče na razpolago za delo in aktivno iščejo delo (Bregar, 1999, str. 117). Tako definicijo brezposelnosti uporablja tudi Eurostat. Stopnja brezposelnosti po ILO je manjša v primerjavi s staro metodo spremljanja brezposelnosti (registrirana brezposelnost).

Vsaka družba si prizadeva za čim nižjo stopnjo brezposelnosti in s tem čim višjo stopnjo blagostanja, vendar pa obstaja v družbi vedno neka stopnja brezposelnosti. Vlada običajno cilja na tako imenovano ravnovesno neinflatorno stopnjo brezposelnosti, ki je neke vrste dolgoročna stopnja brezposelnosti. Dolgoročna brezposelnost se deli na frikcijsko in strukturno. Frikcijska brezposelnost je posledica menjavanja službe oz. iskanja zaposlitve, medtem ko je razlog za strukturno brezposelnost neuskklajenost med ponudbo in povpraševanjem po delu. Zahteve sindikatov po minimalnih plačah, ki prav tako kot dajatve iz naslova plač, zmanjšujejo pripravljenost delodajalcev po zaposlovanju dodatnih delavcev. Isti učinek imajo visoke podpore za brezposelne, saj brezposelni nimajo pravega motiva za iskanje zaposlitve.

SLIKA 7: Registrirana stopnja brezposelnosti po mesecih od januarja 1993 do aprila 2002

VIR: Interni podatki Statističnega Urada Republike Slovenije, 2002.

SLIKA 8: Stopnja brezposelnosti po kvartalih od III-1997 do II-2002

VIR: Interni podatki Statističnega Urada Republike Slovenije, 2002.

Brezposelnost je v Sloveniji stalen problem. Vlada se vztrajno trudi zmanjšati brezposelnost na neko normalno raven za slovensko gospodarstvo, vendar pa ji to uspeva zelo počasi. Tako stopnja registrirane brezposelnosti kot tudi stopnja brezposelnosti po ILO imata tendenco

padanja skozi desetletje, kar je na eni strani posledica ekspanzivne politike vlade, na drugi pa posledica okrevanja celotnega gospodarstva od izgube trgov ob osamosvojitvi. Če pogledamo obe stopnji brezposelnosti imata trend padanja v predvolilnem obdobju, vendar pa je to obdobje prva polovica leta, saj prihajajo podatki o brezposelnosti z zamudo, in nato trend naraščanja v volilnem in povolilnem obdobju. Tako lahko govorimo o prisotnosti politično – ekonomskega cikla na področju politike zaposlovanja in spodbujanja zaposlenosti v Sloveniji.

Kar se tiče izpolnjevanja obljub Liberalne Demokracije Slovenije glede povečevanja zaposlenosti, lahko opazimo, da se je vlada trudila poviševati zaposlenost tekom zadnjega desetletja ob zmanjševanju inflacije in tako izpolnjevala svoje obljube.

5.4.3. PRORAČUNSKI PRIMANJKLJAJ

Država ima proračunski primanjkljaj, če so v tekočem letu prihodki države nižji kot pa njeni izdatki. Javni dolg v tekočem obdobju je seštevek javnega dolga iz predhodnega obdobja in proračunskega primanjkljaja tekočega obdobja, zvišanega za znesek obresti javnega dolga iz predhodnega obdobja. Javni dolg je posledica trošenja s strani države preko svojih možnosti. Gre v bistvu za kreditiranje države s strani domačih agentov (podjetij in gospodinjstev) in tujine. Čeprav ima javni dolg negativen prizvok, je lahko v določenih trenutkih generator ponovne gospodarske rasti. Vendar pa naj bi imela država tak proračunski primanjkljaj oz. javni dolg, katerega bi lahko dolgoročno vzdrževala.

Vsako povečanje denarne baze običajno prispeva k zmanjševanju javnega dolga. Posledica denarne oblasti je v končni fazi višja inflacijska stopnja.

Omejitev prekomernega povečevanja proračunskega primanjkljaja in javnega dolga predstavljajo Maastrichtski kriteriji. Tako raven javnega primanjkljaja ne sme presegati treh odstotkov BDP-ja. Delež javnega dolga posamezne države pa ne sme biti večji od šestdeset odstotkov BDP-ja oziroma se tej ravni navzdol približuje.

Na fiskalnem področju Slovenija danes izpolnjuje oba Maastrichtska konvergenčna kriterija. Slovenija vodi politiko uravnoveženega proračuna, vendar pa se zadnjem času primanjkljaj povečuje. Po mojem mnenju je največji krivec napačna začetna opredelitev davčne politike. Pri tem mislim predvsem na davek na dodano vrednost in njegove stopnje ter davek na dobiček. Po drugi strani pa so se izdatki države bistveno povečali z razdrobitvijo oblasti.

SLIKA 9: Proračunski presežek ali primanjkljaj od leta 1994 do 2001

VIR: Interni podatki Ministrstva za Finance, 2002.

Lahko bi govorili o prisotnosti politično – ekonomskega cikla, vendar pa so se v letu 2000 dogajali pretresi na političnem področju, z odstopitvijo Drnovška z mesta predsednika vlade. Kar se tiče povezanosti z ideologijo oziroma programom stranke LDS, lahko vidimo občutno razhajanje, saj se primanjkljaj le še povečuje.

5.4.4. STOPNJA INFLACIJE

Inflacijo najprimerneje označimo kot vztrajno naraščanje trenda splošne ravni cen. Vse do konca leta 1998 smo v Sloveniji merili inflacijsko stopnjo z indeksom drobnoprodajnih cen. Januarja 1999 pa je stopil v veljavo Zakon o nadomestitvi indeksa drobnoprodajnih cen z indeksom cen življenjskih potrebščin (ICŽP). Čeprav smo ICŽP merili že od leta 1992 naprej. Tako zaradi značaja analize in konsistentnosti podatkov jemljem pod drobnogled le ICŽP.

Dokler so se v bivši Jugoslaviji cene določale administrativno je bila inflacija na relativno nizkem nivoju. Vendar pa je inflacijska stopnja začela naraščati že v sedemdesetih letih ter nato leta 1989 prešla v hiperinflacijo. Slovenija je inflacijo podedovala in tako je zniževanje inflacijske stopnje še danes ena od prednostnih nalog makroekonomske politike v Sloveniji.

V Sloveniji je eden od pomembnejših eksternih vplivov na inflacijo temeljna obrestna mera (TOM). TOM je v bistvu vnaprej izračunana inflacijska stopnja.

Izziv s katerim se srečuje Slovenija je doseganje monetarnega Maastrichtskega konvergenčnega kriterija, kateri določa zgornjo mejo letne inflacije. Po tem kriteriju inflacijska stopnja ne sme za več kot 1,5 odstotne točke presežati inflacijske stopnje v treh članicah EU z najnižjo inflacijsko stopnjo.

SLIKA 10: Stopnja inflacije ali ICŽP od januarja 1992 do junija 2002

VIR: Interni podatki Statističnega Urada Republike Slovenije, 2002.

Slika prikazuje trend zniževanja inflacijske stopnje v Sloveniji. Tako kot brezposelnost tudi inflacija deluje asimetrično. Leta 1992 je inflacija septembra narasla, nato pa je padala od oktobra do novembra v času volitev. Januarja 1993 je bila ponovno na istem nivoju kot je bila že septembra. To nakazuje na volilno zniževanje inflacije, saj je bila previsoka stopnja inflacije eden izmed ključnih problemov v tistem času. Oktobra 1996 v času parlamentarnih volitev stopnja inflacije zopet pade, vendar sedaj le za malo. Po volitvah se zopet dvigne na prejšnjo raven. Za predsedniške volitve leta 1992 stopnja inflacije prosto niha, brez poseganj. Med parlamentarnimi volitvami leta 2000 je stopnja inflacije zopet na nižjem nivoju, v letu 2001 pa se zopet dvigne. Letos pred predsedniškimi volitvami, ko predsednik ne bo ponovno izvoljen in se Drnovšek poteguje za mesto predsednika, kot dosedanji predsednik LDS, lahko pričakujemo višjo stopnjo inflacije v začetku leta in nato nižjo v predvolilnem in volilnem obdobju.

Če povzamem, bi lahko govorila o prisotnosti politično – ekonomskega cikla na področju uravnavanja stopnje inflacije. Ker je previsoka inflacija v Sloveniji pereč problem, predvsem zaradi indeksacije, pomeni nižja stopnja inflacije za volivce znak dobre vlade in povečanje

popularity vodilne stranke. Tako je tudi slovenska vodilna stranka izpolnjevala obljube iz programa, da bo zniževala inflacijo v Sloveniji in tako omogočila vključitev Slovenije v evropske integracije.

5.4.5. POVPREČNE MESEČNE BRUTO IN NETO PLAČE

Plače so pokazatelj stopnje razvitosti nekega gospodarstva, saj odražajo na eni stani razpoložljivi dohodek, s katerim razpolagajo gospodinjstva, na drugi pa razdeljeni prihodek podjetij. Mi se bomo posvetili predvsem plačam kot razpoložljivemu dohodku gospodinjstev. Zaradi tega bom predstavila gibanje povprečnih mesečnih neto plač v Sloveniji, saj je to blagajna gospodinjstva, ki ne vsebuje davčnih bremen in ni deflacionirana. To pomeni, da je možna denarna iluzija v gospodarstvu in s tem možna prevara volivcev. Predstavila bom tudi odnos med neto plačami in bruto plačami oziroma delež davčnih bremen, ki ga nosi povprečni volivec.

SLIKA 11: Povprečna mesečna bruto in neto plača na zaposlenega v Sloveniji med januarjem 1992 in aprilom 2002

VIR: Interni podatki Statističnega Urada Republike Slovenije, 2002.

Povprečna mesečna bruto in neto plača se tekom desetletja povečujeta. Povprečna neto plača je med volitvami 1992 konstantno naraščala in januarja prihodnjega leta sunkovito padla na nivo novembra istega leta. Podobno se je zgodilo med parlamentarnimi volitvami 1996 in 2000 ter predsedniškimi volitvami 1997. Delež davčnih bremen se povečuje skladno s povečevanjem povprečne mesečne bruto plače na zaposlenega v Sloveniji. Tako lahko povzamem, da se ne glede na tip volitev razpoložljiv dohodek gospodinjstev v krajšem predvolilnem času in med volitvami povečuje, kar nakazuje na prisotnost politično – ekonomskega cikla v Sloveniji na področju razpoložljivega dohodka. Po drugi strani pa

nakazuje na zasledovanje cilja zviševanje standarda Slovencev, kar je v skladu z programom Liberalne Demokracije Slovenije.

5.4.6. DAVČNI PRIHODKI IN TEKOČI TRANSFERJI

Kot sem navedla že prej, je za politično – ekonomski cikel značilno, da vlada tik pred volitvami poveča tekoče transferje, predvsem gre tukaj za socialne transferje, ter naslednje leto po volitvah nastalo luknjo krije s povečanimi davki. Žal si na tem področju pomagam le z letnimi podatki, ki skrivijo sliko.

Tako davčni prihodki kot tudi tekoči transferji stabilno naraščajo tekom let. Edini izjemi sta vidno povečanje tekočih transferjev v letu 1996, ko smo imeli parlamentarne volitve in vidno povečanje davčnih prihodkov v letu 2001, ki je bilo leto po parlamentarnih volitvah. Zato ne morem govoriti o prisotnosti politično – ekonomskega cikla na področju direktnega vplivanja na volivce preko povečanja tekočih transferjev v volilnem letu. Mogoče bi lahko to tezo potrdila, če bi imela bolj razdrobljene podatke.

SLIKA 12: Davčni prihodki med letom 1994 in 2001

VIR: Interni podatki Ministrstva za Finance, 2002.

SLIKA 13: Tekoči transferji med letom 1994 in 2001

VIR: Interni podatki Ministrstva za Finance, 2002.

5.4.7. DENARNI AGREGATI

Čeprav je Banka Slovenije neodvisna institucija, ki skrbi za neodvisno monetarno politiko, bom v tem diplomskem delu, preverila tudi monetarno politiko in politiko deviznega tečaja v Sloveniji v času volitev. Glavni razlog je, da so monetarni instrumenti in devizni tečaj zelo močno orodje pri uravnavanju in torej spodbujanju gospodarstva v času volitev.

Preverila bom volatilitnost denarnih agregatov kot so gotovina v obtoku, količina primarnega denarja v obtoku, M1, M2 in M3. Vsi ti agregati vplivajo na stopnjo inflacije in likvidnost v gospodarstvu. Pričakovati bi bilo, da se v predvolilnem času, zaradi zniževanja stopnje inflacije, vodi restriktivna politika, ali drugače, da centralna banka odvzema denar iz obtoka na enega izmed že znanih načinov.

Kot vidim iz gibanja (slike 12-16 so priložene v prilogi 1) gotovine v obtoku, primarnega denarja v obtoku in M1, se v predvolilnem času in v času volitev vodi restriktivna politika in se količina denarja v obtoku izravna. Drugače pa je Banka Slovenija v zadnjem desetletju konstantno povečevala količino denarja v obtoku in s tem vodila bolj ekspanzivno politiko, pa čeprav se zaradi inflacije zavzema za restriktivno politiko. To pa zato, ker tečaj tolarja zadnja leta realno aprecira napram DEM in posledično EUR, kar je škodljivo za slovenski izvoz.

Če sedaj pogledam še nihanje obrestnih mer (sliki 17 in 18 sta priloženi v prilogi 2), kjer sem za glavni obrestni mer v Sloveniji izbrala diskontno obrestno mero Banke Slovenije in

medbančno obrestno mero, imata obe obrestni meri v zadnjem desetletju trend upadanja, kar je tudi v skladu z trendi v Evropski Uniji. Diskontno obrestno mero Banka Slovenije postopno znižuje v časovnih intervalih. Tako je leta 1995 in 1999 znižala diskontno obrestno mero, to se pravi eno leto pred parlamentarnimi volitvami. To pomeni, da si sedaj poslovne banke ceneje izposojajo sredstva pri njej, to pa pomeni večjo količino denarja v obtoku in posledično večjo inflacijo. Vendar pa nižja obrestna mera spodbudi investicije privatnega sektorja in posledično večje zaposlovanje in rast BDP. Če sedaj pogledam gibanje medbančne obrestne mere, ki se bolj ali manj oblikuje prosto na trgu, je ta bolj volatilna. V je času predsedniških volitev 1992 sunkovito narasla in kasneje sunkovito padla. To lahko nakazuje na zniževanje stopnje inflacije v tistem obdobju in reševanje temeljnega problema v Sloveniji. Medbančna obrestna mera se je po septembru 1996 ustalila, kar nakazuje na pričetek normalnega delovanja slovenskega gospodarstva in politike. Vendar pa ne odraža nikakršnih sprememb obrestnih mer v času volitev, zato tudi ne moremo govoriti o prisotnosti volilne komponente v gospodarskem ciklu na tem področju. Verjetno je obrestna mera preveč okoren instrument za kratkotrajne posege v gospodarstvo in se Banka Slovenije raje poslužuje uporabe drugih instrumentov.

Še zadnji vendar ne najmanj pomemben je instrument politike deviznega tečaja (sliki 19 in 20 sta priloženi v prilogi 2). Tu sem predstavila nihanje tolarja v odnosu do evra in nemške marke. Teza je, da se v predvolilnem času in med volitvami devizni tečaj SIT/EUR (SIT/DEM) poveča oziroma pride do depreciacije tolarja. To pomeni, da se izboljšajo razmere za izvoznike in posledično izvoz kot agregat in BDP, ob tem pa se poveča zaposlovanje v prihodnjem letu. To lahko potrdim tako za nihanje tolarja napram evru kot tudi nemški marki za vsa leta volitev, bodisi predsedniških ali parlamentarnih volitev.

SKLEP

Slovensko makroekonomsko politiko sem pogledala pod drobnogledom in primerjala s časom volitev, ne glede na to ali je šlo za predsedniške ali parlamentarne volitve. Skoraj na vseh področjih sem lahko potrdila obstoj politično – ekonomskega cikla v Sloveniji. Spodrsnilo mi je pri proračunskem primanjkljaju ter delno pri tekočih transferjih, v največji meri zaradi pomanjkanja podatkov in delno tudi pri obrestni meri, zaradi dvoumnih rezultatov. Tudi dinamika BDP-ja nam ne da oprijemljivih rezultatov, po vsej verjetnosti zaradi neustaljenih razmer v Sloveniji in prekratke časovne vrste podatkov.

Najboljši instrument pridobivanja zaupanja v stranko na oblasti je razpoložljiv dohodek. Namesto tega instrumenta sem pokazala gibanje povprečnih mesečnih plač v Sloveniji in dokazala, da se le-te hitreje zvišujejo v krajšem predvolilnem in volilnem obdobju.

Naslednja instrumenta vplivanja na gospodarstvo in priljubljenost stranke sta zniževanje brezposelnosti in zniževanje inflacije. Slovenija se je ob osamosvojitvi soočala z obema problemoma. Inflacijo je podedovala ob razpadu Jugoslavije, brezposelnost pa se ji je povečala ob izgubi velikega jugoslovanskega trga. Instrument zniževanja brezposelnosti je precej rigid in se kaže asimetrično v gospodarstvu. Ravno tako vlada posreduje z zniževanjem inflacije v volilnem obdobju. Tudi ta instrument se kaže asimetrično v gospodarstvu. Zaradi asimetričnosti uravnavanja inflacije in brezposelnosti, bi morali s tema instrumentoma ravnati previdneje in tako dosegati optimalno ekonomsko politiko.

Na področju denarne politike in politike deviznega tečaja sem lahko potrdila prisotnost politično – ekonomskega cikla. Čeprav se mi je pri gibanju obrestnih mer slika nekoliko skazila.

V celoti lahko potrdim prilagajanje gospodarskega cikla politični dinamiki in težnjam politikov med volitvami. Še posebej to velja za obdobje po letu 1995, ko je slovensko gospodarstvo prišlo na nek ustaljen položaj. Verjetno bi obstoj politično – ekonomskega cikla v Sloveniji lažje potrdila, če bi bila Slovenija že dalj časa samostojna in bi imela že dalj časa normalne razmere v politiki in gospodarstvu, tako bi razpolagala z daljšimi časovnimi vrstami in bi dobila bolj verodostojne podatke. Vendar pa sem tudi tako izpolnila svoj cilj, dokazati, da obstaja politična vpletenost v gospodarstvu in gospodarsko prilagajanje političnim razmeram. S tem sem dokazala tudi, da je Slovenija na dobri poti, da postane postindustrijska, moderna demokratična država.

Kar se tiče ideologije in izpolnjevanja programa vodilne stranke Liberalne Demokracije Slovenije, le-ta izpolnjuje svoje obljube, razen na področju proračuna. Vendar pa je bilo to

pričakovati, saj so vse stranke na slovenskem političnem področju mlade stranke z mladimi programi, ki sovpadajo s trenutnimi problemi.

Pojavlja se vprašanje depolitizacije ekonomske politike, saj ravno zaradi kratkoročne naravnosti političnega cikla, ki traja le 3,5 leta oziroma 4 leta, ni mogoče izpeljati dolgoročnejših programov, ki se nanašajo na bolj dolgoročne probleme. V Sloveniji smo zaenkrat izpeljali večino dolgoročnih ciljev ali pa smo jih začeli šele reševati. To je posledica dejstva, da sta od leta 1992 v Sloveniji ostala vodilna stranka in predsednik države nespremenjena. Depolitizacija v Sloveniji zato še ni tako kritično vprašanje, kot je v ostalih demokratičnih državah.

LITERATURA

1. Alesina Alberto: Macroeconomic Policy in a Two – Party System as a Repeated Game. *Quarterly Journal of Econometrics*, New York, 52(1987), str. 651-678.
2. Alesina Alberto: *Politics and Business Cycles in Industrial Democracies*. Economic Policy, Cambridge, 4(1989), str. 57-98.
3. Alesina Alberto, Roubini Nouriel: *Political Cycles in OECD Economies*, *Review of Economic Studies*, Clevedon, 59(1992), str. 663-688.
4. Borak Neven: Razmerje med gospodarstvom ni politiko. *Slovenska ekonomska revija*, Ljubljana, 46(1995), 1-2, str. 169-181.
5. Butler David, Penniman Howart, Ranney Austin: *Democracy at the Polis: A Comparative Study of National Elections*, Washington, 1981. 367 str.
6. Bregar Lea et al.: *Ekonomska statistika 2000*. Ljubljana: Ekonomska fakulteta, 1999. 292 str.
7. Cooley Thomas F.: *Policy analysis with modern business cycle models*. Honkapohja S. in Ingberg M., Elsevier Science Publishers B.V. *Macroeconomic Modeling and Policy Implications*. Rochester: University of Rochester, 1993, str. 73-102.
8. Ferfila Bogomil: *Kje si Amerika*. Ljubljana: Grafični marketing J. Erjavec, 1994, 316 str.
9. Frey Bruno S.: *Politico – economic Models and Cycles*. *Journal of Public Economics*, Amsterdam, 9(1978), str. 203-220.
10. Frey Bruno S., Schneider Friederich: *An Econometric Model with an Endogenous Government Sector*. *Public Choice*, Hague, 34(1979), 1, 29-43 str.
11. Gaber Slavko: *Volilni sistemi*. Ljubljana: Krtina, 1996. 362 str.
12. Hari Erik: *Politično gospodarski cikel in plače v Sloveniji*. Diplomsko delo. Ljubljana: Ekonomska fakulteta, 2001. 44 str.
13. Kaučič Igor: *Referendum in sprememba ustave*. Ljubljana: Uradni list Republike Slovenije, 1994. 208 str.
14. Maclean Iain: *Public Choice, An Introduction*. Oxford: Basil Blackwell Ltd, 1990. 222 str.
15. Mueller Denis: *Public Choice II*. Cambridge: Cambridge University Press, 1991. 518 str.
16. Nordhaus William D.: *The Political Business Cycle*. *Review of Economic Studies*, Clevedon, 42(1975), str. 169-190.
17. Nordhaus William D: *Alternative Approaches to the Political Business Cycle*. *Brookings Papers on Economic Activity*, Washington, 2 (1989), str. 1-68.
18. Olters Jan-Peter: *Modeling Politics with Economic Tools: A Critical Survey of the Literature*. Washington: IMF Working Paper, 2001. 50 str.

19. Rogoff Kenneth, Sibert Anne: Elections and Macroeconomics Policy Cycles. Review of Econometric Studies, Clevedon, 55(1988), 1, str. 1-16.
20. Samuelson Paul A., Nordhaus William D.: Macroeconomics. New York: McGraw - Hill, 14(1992). 507 str.
21. Senjur Marjan: Gospodarska rast in razvojna politika. Ljubljana: Ekonomska Fakulteta, 1995. 502 str.
22. Stanković Andrej: Volitve in ekonomska politika. Diplomsko delo. Ljubljana: Ekonomska fakulteta, 1993. 56 str.
23. Štrucelj Sonja: Volilno-ekonomski cikel kot podlaga teoriji o ekonomski vlogi države. Diplomsko delo. Ljubljana: Ekonomska fakulteta, 1995. 49 str.
24. Tufte Edvard R.: Political Control of the Economy. New Yersy: Princeton University Press, 1978. 168 str.

VIRI

1. Interni podatki Statističnega Urada Republike Slovenije. Ljubljana: Statistični urad, 2002. 9 str.
2. Interni podatki Ministrstva za finance. Ljubljana: Ministrstvo za finance, 2002. 3 str.
3. Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.
4. Program Liberalne Demokracije Slovenije. [URL: <http://www.lds.si>], 9.9.2002.
5. Program Socialdemokratske Stranke Slovenije. [URL: <http://www.sds.si>], 9.9.2002.
6. Program Slovenske Nacionalne Stranke. [URL: <http://www.sns.si>], 9.9.2002.
7. Program Nove Slovenije. [URL: <http://www.nsi.si>], 9.9.2002.
8. Program Stranke Mladih Slovenije. [URL: <http://www.sms-mladi.si>], 9.9.2002.
9. Program Združene Liste Socialnih Demokratov. [URL: <http://www.zlsd.si>], 9.9.2002.
10. Volitve. [URL: <http://www.volitve.si>], 9.9.2002.

PRILOGE

PRILOGA 1

SLIKA 14: Gibanje gotovine v obtoku po mesecih med januarjem 1992 in marcem 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.

SLIKA 15: Gibanje količine primarnega denarja v obtoku po mesecih med januarjem 1992 in februarjem 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.

SLIKA 16: Gibanje količine M1 po mesecih med januarjem 1992 in februarjem 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.

SLIKA 17: Gibanje količine M2 po mesecih med januarjem 1992 in februarjem 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.

SLIKA 18: Gibanje količine M3 po mesecih med januarjem 1992 in februarjem 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.

PRILOGA 2

SLIKA 19: Gibanje diskontne obrestne mere med januarjem 1992 in marcem 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.

SLIKA 20: Gibanje medbančne obrestne mere med januarjem 1992 in marcem 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.

SLIKA 21: Gibanje povprečnega mesečnega deviznega tečaja SIT/EUR od januarja 1992 do marca 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.

SLIKA 22: Gibanje povprečnega mesečnega deviznega tečaja SIT/DEM od januarja 1992 do marca 2001

VIR: Podatki Banke Slovenije. [URL: <http://www.bsi.si>], 9.9.2002.