Českomoravská konfederace OS
Oddělení makroekonomických analýz

a prognóz

V Praze dne 21. dubna 2010
Vývoj základních ekonomických ukazatelů v letech 1990-2010 (podklad pro volby 2010)
Zpracoval: Martin Fassmann

Úvodem

Jako podklad pro volby v roce 2006 vypracovalo makroekonomické a sociálně ekonomické oddělení ČMKOS rozsáhlý rozbor. V něm se zaměřilo na detailní analýzu jednotlivých volebních programů a (tam kde to bylo možné) i na kvantifikaci dopadů jednotlivých oaptření na české domácnosti a veřejné finance. Výsledekem této rozsáhlé analýzy (jejíž zpracování trvalo cca 4 měsíce) byl podobný rozbor Modré šance jako projektu navrhovaného nejsilnější opoziční stranou (včetně jeho postupných úprav) a dále pak detailní porovnání srovnání volebních programů jednotlivým politických stran v jednotlivých věcných okruzích.

Bohužel zopakování obdobného postupu nebylo přes naše snahy před těmito volbami možné z několika důvodů.

Za prvé – zrušení předčasných voleb a jejich přesun na rok 2010 výrazně změnilo postoj jednotlivých stran ke svým volebním programům. Ty začaly své volební programy vzhledem k pozdějšímu termínu voleb přepisovat. Zároveň se změnila oproti předchozím volbám taktika prezentace. Politické strany přicházejí se svými volebními programy až těsně před volbami, kdy při ostré kampani vytahují jednotlivé návrhy jako esa z rukávu. Jde evidentně o záměrný krok, jak se vyhnout racionální analýze jejich jednotlivých kroků. (Relevantní strany jsme opakovaně, počínaje lednem letošního roku několikrát žádali o poskytnutí základních programových dokumentů).

Za druhé – převážná většina volebních programů (prakticky pouze s výjimkou ČSSD) není komplexní. Volební programy si vybírají jen „třešničky na dortu“ , které podle jejich PR poradců nejlépe zaberou na jejich voličský elektorát. To samozřejmě ztěžuje vůbec jakékoli srovnání přístupů k řešení společných úkolů. Problémem např. z tohoto ranku je, že volební programy – lépe řečeno volební sliby - jsou často ideologicky podbarveny a nacházejí se v ekonomickém a sociálním vzduchoprázdnu. Většina volebních programů reálně ve svých přístupech pomíjí fakt, že v České republice je a pokračuje ekonomická krize. Minimum programů (v podstatě opět jen ČSSD) se zabývá reálnými návrhy, jak oživit českou ekonomiku a především tím snížit nejen hrozivě narůstající nezaměstnanost, ale i deficit veřejných rozpočtů. Prázdnými (ale pro některé voliče účinnými) hesly o hrozícím státním bankrotu, zadlužování příštích generací apod. odvádějí většinou pravicové strany pozornost od vlastní neschopnosti zajistit a dlouhodobě udržet plynulý ekonomický růst české ekonomiky (viz. podrobněji ve druhé části).

Za třetí – volební programy a nejrůznější prohlášení jsou stále více marketingovými akcemi pro daný okamžik, na jejichž plnění se v zásadě vůbec nedbá. Strany totiž vycházejí z toho, že jim nikdo předvolební sliby a jejich zásadní neplnění nebude připomínat. Můžeme si to ukázat na jednom typickém příkladu předchozího volebního vábení.

Vítězná ODS uzavřela těsně před volbami v červnu 2006 tzv. Smlouvu s občany ČR. V této smlouvě mimo celé řady opatření – ne nepodobných těm dnešním - slibovala ODS mimo jiné, že „Občané České republiky mají právo na pravidelnou kontrolu plnění závazků Občanské demokratické strany a na neprodloužení mandátu v případě jejich neplnění. Vzhledem k tomu, že ODS dodnes ani jednou neprovedla vyhodnocení tohoto veřejného slibu, pokusme se to udělat za ní:
„Všem spravedlivě snížíme daně“ - nesplněno

Daně z příjmu snížila ODS nejvíce nejbohatším skupinám a firmám. Naopak zvýšením nepřímých daní tento daňový experiment zaplatili ti nejchudší. Tzv. reforma veřejných financí (Topolánkův batoh) zvýšila sazbu DPH z 5 na 9 % u všech základních životních potřeb (potraviny, léky, teplo, dětské pleny, zdravotnické pomůcky, voda, služby sociální péče atd.), dále zavedla dodatečné zdanění spotřební (tzv. ekologickou daní) u elektrické energie, plynu a uhlí pro domácnosti. Třetím opatřením bylo plošné zavedení poplatků ve zdravotnictví, které svým charakterem odpovídají spotřební dani (za využití zdravotních služeb). Tím narostlo nepřímé zdanění starobním i invalidním důchodcům, vícečetným rodinám s dětmi, rodinám sociálně slabých, nezaměstnaných apod. Tedy všem skupinám obyvatelstva, které vzhledem k charakteru svých příjmů (jsou převážně či z velké části tvořeny příjmy sociálními) nepocítili a pocítit nemohly žádný efekt z titulu výrazného snížení daně z příjmu prostřednictvím zavedení tzv. rovné daně. Pro tyto skupiny znamenaly „reformy“ naopak nárůst zdanění nepřímými daněmi (nárůst životních nákladů).

„Snížíme nezaměstnanost na polovinu“ - nesplněno

Nejenom, že se po „skvělých“ reformách ODS nezaměstnanost nesnížila, ale dokonce se ještě zvýšila. Nezaměstnanost na konci vlády M. Topolánka byla ještě vyšší, než při jeho nástupu (viz. dále). .

Ve volebním programu navíc ODS slibovala, že její reformy urychlí hospodářský růst o 2 %. Opak byl pravdou. V reformním roce 2008 došlo oproti předchozímu vývoji k výraznému snížení ekonomického růstu meziročně o téměř 4 body a to za situace, kdy se krize ještě České republiky nedotýkala!! HDP se vyvíjel následovně: 2005 + 6,4, 2006 + 7,0 %, v roce 2007 + 6,1 %, v roce 2008 + 2,3 %. K výraznému poklesu tempa tedy došlo v důsledku reforem ODS. Teprve v roce 2009 se připojila ekonomická krize, která (spolu s kontinuálním působením reforem, které nikdo neodvolal) dále srazila ekonomiku do poklesu na -4,1 %.

Dalším „veleslibem“ v tomto ranku byl slib vyrovnaných veřejných financí po zavedení reforem „ala ODS“ do sedmi let. Destrukcí příjmové strany zavedením rovné daně v kombinaci s ekonomickou krizí však došlo k nejvyšším deficitům v historii ČR. K vyrovnání deficitu veřejných financí při současném nastavení daňové soustavy by musel HDP růst meziročně nominálně okolo 12 %.

„Vrátíme rodině její důstojné místo ve společnosti. Vytvoříme prostor pro posílení mezigenerační solidarity“ – nesplněno

 Ve volebním programu ODS (autor P. Nečas) dokonce slibovala v části plus pro pracovní místa a rodinu, následující „ podporujeme další zvyšování rodičovského příspěvku, protože v něm vidíme i společenské ocenění rodičovské péče o budoucí členy společnosti“. Na konci roku 2010 měl podle ODS dosáhnout rodičovský příspěvek „poloviny průměrné mzdy“. Vrácení „důstojného místa“ si ODS představovala velmi specificky – došlo ke snížení sociálních dávek určených pro rodiny s dětmi, které určité daňové zvýhodnění některých příjmových skupin výrazně snížilo, či přímo negovalo. Součástí Topolánkova batohu bylo výrazné snížení hranice pro přiznání přídavků na děti a snížení samotné výše dávky, na které doplatily rodiny s příjmem pod úrovní životního minima či okolo něj. Stanovení přídavku pevnou částkou se vytvořily podmínky pro jeho postupné reálné znehodnocení. Stejně tak se snížil i sociální příplatek co do počtu příjemců, tak i výše. U již zmiňovaného rodičovského příspěvku došlo ke zrušení valorizace a výrazné snížení dávky za srovnatelný čas pobírání. Nepřímým, ale o to vážnějším útokem byla i zastavení valorizace životního minima. To tvoří bázi jak pro přiznání vlastní dávky, tak i pro její výši. Mimochodem - ODS ve svém volebním programu slibovala, že tzv. zaručený příjem nenechá nikoho padnout pod hranici životního minima – jak si tu hranici představovala, vyjádřila v zastavení jeho valorizace)
 „Omezíme prostor pro korupci“ - nesplněno

O státem tolerované a dokonce organizované politické korupci v kauze politických přeběhlíků či v kauze Čunek (při působení tzv. justiční mafie) není třeba obšírněji hovořit.

„Zkrátíme soudní řízení na půl roku“ - nesplněno

Podle prozatím posledních údajů Ministerstva spravedlnosti se vyvíjela délka soudního řízení v letech vlády ODS a spol. následovně 2006 - 525 dnů, 2007 – 485 dnů, 2008 – 488 dnů. O půl roce nemůže být ani řeči.

„Daně klesnou 100 % daňových poplatníků, tedy nejen bohatým. Všem lidem stoupnou čisté příjmy a firmám zisky“ - nesplněno

(Viz. také předchozí část). Je nesporné, že nejbohatším lidem a firmám narostly po daňové reformě zisky. Všem občanům samozřejmě čisté příjmy nenarostly. ODS evidentně zapomněla, že ne všichni občané jsou daňovými poplatníky daně z příjmu, avšak všichni musí platit nepřímé daně, protože jedí, bydlí, berou léky, chodí k lékaři apod. Snížení daně z příjmu nejbohatším skupinám a firmám bylo z poloviny kompenzováno nárůstem nepřímých daní – tzn. nárůstem DPH, zdaněním energií a zavedením poplatků ve zdravotnictví. Dalším kanálem, který kompenzoval výrazné snížení daní u firem a nejbohatších skupin, bylo snížení sociálních příjmů zvláště u rodin s dětmi a nemocenských dávek a zpomalení a následně zastavení platového růstu v rozpočtové sféře.
„Daňové přiznání bude možno podávat na jednom listu“ - nesplněno

Současné daňové přiznání k pouze k dani z příjmu má 4 strany, rozšířené (při více druzích příjmů) 7 stran, k tomu je nutno připočítat 2 strany hlášení u zdravotní pojišťovny a 2 u České správy sociálního pojištění. Povinné přílohy nepočítaje. (nepočítaje ani formuláře daňových přiznání k jiným druhům daní). Ve volebním programu k tomuto slibu navíc ODS dodávala, že daně budou tak jednoduché, že daňové přiznání každý vyplní za 15 minut a nebude k tomu potřebovat daňového poradce, což mimo jiné svědčí o „hlubokých znalostech“ této problematiky u autorů.

„Úpravy DPH nepoškodí žádnou skupinu obyvatel. U 70 % zboží a služeb daňová sazba klesne (mj. u tepla a energií). Případné zvýšení cen malé části zboží a služeb o několik procent bude kompenzováno vyššími čistými příjmy a důchodcům valorizací penzí ve výši 1000 Kč měsíčně“ - nesplněno

Zvýšení DPH zřetelně poškodilo přijmově nejslabší skupiny obyvatel. (viz. výše). Nikde sazba neklesla a tím ani ceny, naopak došlo k nárůstu cen základních potřeb. Ceny energií se nesnížily, ale naopak zvýšily díky zavedení spotřebních daní z energií. Cena tepla (u které byla vyjednána v předchozím období výjimka, aby mohla zůstat ve snížené 5 % sazbě DPH) se nesnížila podle slibu ODS, ale naopak zvýšila. I když došlo ke zvýšení snížené sazby z 5 na 9 % nedostála ODS svému slibu zvýšit jednorázovou úpravou důchody o 1000 Kč měsíčně. Popravdě řečeno, byl slib na 1000 Kč měsíčně směrován při zvýšení snížené sazby o 10 proc. bodů (na 15%). I když však došlo ke zvýšení „jen“ o 4 proc. body (na 9 %), za naplnění tohoto slibu by bylo možno (při přepočtu) brát jednorázové zvýšení důchodů o 400 Kč měsíčně. Ani k tomu však nedošlo a tento slib nebyl splněn. Naopak návrhy v tomto duchu byly ODS a spol. odmítnuty. Ve volebním programu navíc ODS slibovala, že napne všechny diplomatické páky, aby u potravin dosáhla nulové sazby daně – šlo zjevně o lživý slib, o jednání s EU na toto téma se ani nepokusila (v podstatě ani nemohla).

Finanční spoluúčast ve zdravotnictví se nebude povinně zvyšovat – nesplněno. Výrazně snížíme doplatky za léky proti současnému stavu - nesplněno

Jde o fatální porušení slibu ODS. V roce 2006 činily soukromé výdaje na zdravotnictví 29,8 mld Kč, v roce 2008 již 40,1 mld Kč. Podíl soukromých výdajů na zdravotnictví se zvýšil z 13,1 % na 15,4 %. V tomto zvýšení je skryto povinné zvýšení spoluúčasti na financování formou tzv. regulačních poplatků v rozsahu 4 mld Kč. Druhým opatřením ODS, které vedlo ke zvýšení spoluúčasti pacientů, bylo zásadní rozrušení systému cenové regulace léků, které bylo „na poslední chvíli“ dodáno pozměňovacím návrhem M. Topolánka do jeho tzv. reformního batohu (tedy bez jakéhokoli veřejného projednávání). Tento krok způsobil výrazný nárůst cen léků a tím i spoluúčasti pacientů. O tom dost dobře svědčí data UZIS ČR. Z celkového nárůstu výdajů za léky v korunovém vyjádření mezi roky 2006 – 2008 o 24,8 %, činil vliv hmotného nárůstu objemu léků jen necelých 6 %, zbývajících téměř 18 % způsobil nárůst cen (tento růst byl dvakrát rychlejší, než celkový růst spotřebitelských cen – 9%. Připomínáme, že přitom růst celkové cenové hladiny byl výrazně ovlivněn v daném období centrálními administrativními rozhodnutími – v prvé řadě zvýšením DPH a deregulací nájemného a zavedením regulačních poplatků ve zdravotnictví. Při vyloučení těchto vlivů by se jádrová inflace pohybovala cca na polovině této částky. O to více je neuvěřitelný rozpor mezi vývojem celkové inflace a nárůstem cen léků.

Je samozřejmé, že by se podobných příkladů dalo vystopovat v minulosti mnohem více.

Z výše uvedených důvodů jsme byli tentokrát nuceni jako poklad pro volby předložit oproti minulosti výrazně odlišný dokument – srovnání některých základních ukazatelů sociálně ekonomického vývoje v dlouhém časovém vývoji. Vycházíme přitom z přesvědčení, že uplynulé dvacetileté období nám umožňuje posuzovat ne sliby, ale skutečné a hmatatalné výsledky působení pravicových či levicových stran (koalic) ve vedení českého státu.

V následující části podáváme charakteristiku vývoje šesti zákaldních ukazatelů které mohou do určité míry charakterizovat vývoj životní úrovně obyvatelstva v období působení jednotlivých vládních uskupení v posledních dvaceti letech
. Jedná se o ukazatele – ekonomického růstu, nezaměstnanosti, inflace, reálných mezd, minimální mzdy a reálného důchodu. (Bohužel data z oblasti sociálních dávek nejsou douhodobě srovnatelná vzhledem k zásadním změnám podmínek v jejich poskytování a jejich výrazně individuálnímu charakteru). Na závěr předládáme podrobnější rozbor otázek souvisejících s veřejným dluhem, který se stává středobodem volební kampaně celé řady politikých (převážně pravicových) stran.

Ke každé tabulce vývoje daného ukazatele je přiložena (tam kde je to možné) i tabulka mezinárodního srovnání. Všechny grafy byly vytvořeny zásadně z veřejně přístupných dat Českého statistického úřadu a Eurostatu.

Hospodářská politika pravicových stran je zaměřená prvořadě na stálé snižování daní nejbohatším lidem, ale už není schopna zajistit plynulý a dlouhodobý ekonomický růst !

[image: image1.emf]Míra nezaměstnanosti v EU v roce 2009

3,4

5,0

5,3

5,7

5,8

6,06,0

6,76,7

6,8

7,0

7,5

7,6

7,7

7,9

8,28,28,3

8,9

9,4

9,6

10,0

11,8

11,9

13,8

14,0

17,6

18,0

0

2

4

6

8

10

12

14

16

18

20

Nizozemí

Rakousko

Kypr Lucembursko

Rumunsko

Dánsko Slovinsko

Bulharsko

Itálie

Česká republika Malta Německo

Spojené království

Řecko Belgie

Finsko Polsko

Švédsko

EU27

Francie

Portugalsko Maďarsko Irsko

Slovensko

Estonsko

Litva

Lotyšsko Španělsko

%

Karta č. 2

Pramen: ČSÚ (20.3.2010)
[image: image6.emf]Veřejný dluh ČR (v % HDP)

35,2

14,6

12,5

13,1

15,0

16,4

18,5

25,1

28,5

30,1

30,4

29,7

29,4 29,0

30,0

0

5

10

15

20

25

30

35

40

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009*

% HDP

ODS

ODS

Tošovský

ČSSD

Fischer

Pramen: Eurostat (20.3.2010), Rumunsko: 2007, Řecko: dočasný údaj

Komentář
· ODS a spol. celé období svého vládnutí ani při výrazně příznivých vnějších podmínkách (probíhající konjkunktura a výrazný ekonomický růst v okolních zemích) nebyla schopna nastartovat dlouhodobý ekonomický růst, ale naopak,

· Nejprve reformní pravicový experiment (tzv. léčba Klausem) v prvé polovině 90. let skončil hlubokou ekonomickou krizí a poklesem hrubého domácího produktu v letech 1997 - 98,

· Nastartovat dlouhodobý ekonomický růst a tím i růst životní úrovně se podařilo až následujícím vládám sociální demokracie,

· Ekonomická výkonnost ČR (HDP na obyvatele) je po Kypru a Slovinsku třetí nejvyšší mezi novými členy EU, ze starých členských zemí předstihla ČR Portugalsko,
· Růst HDP v letech 2006-2007 byl jen pokračováním růstového trendu založeného předchozími vládami ČSSD,

· „Reforma“ veřejných financí pravicové koalice zahájená v roce 2008 výrazným způsobem zpomalila růst HDP z 6 % na 2,5%, vlastní vliv reformy veřejných financí měl v roce 2008 na svědomí nerealizovaný růst HDP v rozsahu cca 120 mld Kč (čemuž odpovídá cca 45 mld Kč nerealizovaných rozpočtových příjmů). Jsou to právě tyto promarněné miliardy, které chyběly a chybí ČR pro zmírnění nárazu ekonomické krize

· Dlouhodobá bagatelizace rizika nástupu krize a absence jakýchkoli prorůstových impulsů v hospodářské politice vlády ODS-KDU/ČSL-SZ byly další faktory, který se podílely v roce 2009 na nebývalém poklesu ekonomického výkonu (meziročně o - 4,1%).

· Na základě nesprávné analýzy příčin a působení ekonomické krize na českou ekonomiku přijala vláda velmi pozdě soubor výrazně heterogenních opatření. Ty však jen promrhaly prostředky z veřejných rozpočtů a krizi nezmírníly – signifikantní pro tato opatření je, že klíčové opatření NERVu tzv. degresívní sleva na sociálním pojistném (v rozsahu 18 mld Kč rozpočtových příjmů) byla po půl roce na návrh zástupců zaměstnavatelů a zaměstnanců jako neúčinné opatření pro tvorbu nových pracovních míst následující Fisherovou vládou zrušena,

· Tato „vlajková loď“ antikrizových opatření – snížení pojistného na sociální pojištění, měla ve skutečnosti jiný účel - výrazně destruovat příjmovou stranu veřejných rozpočtů (a důchodového účtu) a připravit půdu pro privatizaci důchodů.
· Přijímání tzv. antikrizových opatření jasně prokázalo, že bývalá vládní koalice fakticky nemá žádný plán, jak zmírnit dopady krize u konkrétních firem a konkrétních občanům, kteří potřebují rychlou pomoc.

· Nelze ani přehlédnout, že se údajně „nezávislí“ ekonomové z tzv. NERVu přímo zapojili do kampaně ODS při volbách do Evropského parlamentu v minulém roce i voleb do Poslanecké sněmovny P ČR. Dnes je nemálo z nich členy expertního týmu ODS (ESO).

Pravicové ekonomické experimenty vyvolávají nezaměstnanost !
[image: image7.emf]Reálný hrubý domácí produkt ČR (v %)

-4,2

6,1

6,8

6,3

4,5

3,6

1,9

2,5

3,6

1,3

-0,8

-0,7

4,0

6,4

3,2

0,6

-3,3

-11,5

2,5

-12

-10

-8

-6

-4

-2

0

2

4

6

8

1991199219931994199519961997199819992000200120022003200420052006200720082009

%

ODS

ODS

ČSSD

Tošovský

Fischer

Poznámka: Jde o mezinárodně srovnatelnou míru dle definice ILO

Pramen: ČSÚ

[image: image13.emf]Vývoj průměrného reálného starobního důchodu v ČR

4,4

-2,1

-16,6

-1,9

-5,2

0,8

5,9

7,6

4,5

-2,2

4,2

-0,5

0,4

5,0

3,1

-0,6

4,0

2,1

3,1

-0,7

-20

-15

-10

-5

0

5

10

15

20

19901991199219931994199519961997199819992000200120022003200420052006200720082009

%

celkový pokles reálného důchodu

 za vlád ODS -11 %

celkový nárůst reálného důchodu

 za vlád ČSSD +19 %

6,9 %

ODS

ODS

Tošovský

ČSSD Fischer

Pramen: Eurostat (20.3.2010), údaje pro Řecko, Itálii a Rumunsko jsou za rok 2008

Komentář

· -
Celé předchozí volební období vyčítala ODS tehdejší vládě vysokou míru nezaměstnanosti.
· Stejně jako u veřejného dluhu se však jednalo ve skutečnosti o neblahé dědictví nepodařené transformace české ekonomiky, které se v první polovině 90. let odehrávalo pod taktovkou ODS (tzv. léčba Klausem).
· Výše uvedený graf zcela jasně ukazuje, že trend vysokého nárůstu míry nezaměstnanosti byl založen již za vlády ODS a souvisel s výraznou recesí, do které ekonomické experimenty ODS uvrhly českou ekonomiku

· Je také naprosto zřejmé, že vlády pod vedením ČSSD tento nárůst nevyvolaly, ale naopak ho utlumily, zastabilizovaly a ve spojení s výrazným oživením ekonomiky v kombinaci s výrazně aktivnější politikou zaměstnanosti tento zděděný trend zvrátily.

· Pokles nezaměstnanosti v letech 2006-2008 byl jen pokračováním trendu založeného předchozími vládami.

· Restriktivní reforma veřejných financí spuštěná v roce 2008 a absence jakýchkoli prorůstových impulsů v hospodářské politice předchozí vlády ODS (jako reakce na znírnění dopadů světové krize) způsobila v roce 2009 prudký nárůst nezaměstnanosti.
· Pokud ODS a spol. dostane příležitost pokračovat ve svých experimentech, tak lze klidně očekávat na konci letošního roku přiblížení mezinárodně srovnatelné míry nezaměstnanosti k hranici 10% (národní míra sledovaná MPSV přes 12%).
Ekonomická opatření pravice vyvolávají inflaci !

[image: image2.emf]Míra inflace v ČR

9,7

1,0

11,1

20,8

10,0

9,1

8,8

8,5

10,7

2,1

3,9

4,7

1,8

0,1

2,8

1,9

2,5

2,8

6,3

0

5

10

15

20

19901991199219931994199519961997199819992000200120022003200420052006200720082009

%

ODS Tošovský

ČSSD

ODS

Fischer

56,6

Pramen:ČSÚ

[image: image3.emf]Míra inflace v EU v roce 2009

-1,7

-0,9

-0,3

0,00,0

0,1

0,20,20,2

0,4

0,6

0,8

0,90,9

1,01,0

1,1

1,3

1,6

1,8

1,9

2,2

2,5

4,04,0

4,2

5,6

3,3

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

Irsko Portugalsko Španělsko

Lucembursko Belgie Francie

Německo

Kypr

Estonsko

Rakousko Česká republika

Itálie Slovensko Slovinsko Nizozemí

EU

Dánsko Řecko

Finsko Malta

Švédsko

Spojené království

Bulharsko Polsko Maďarsko

Litva

Rumunsko Lotyšsko

%

Pramen: Eurostat (20.3.2010)

Komentář

· Předchozí grafy jasně ukazují, že nástup pravice k moci znamená prakticky okamžitě nárůst inflačních tlaků v ekonomice.
· To potvrzuje vývoj jak v období 1990-1997, tak i od roku 2007. Po nástupu ODS do vlády se ČR rámci EU přesunula z pozice nízkoinflační země mezi země s nejvyšší inflací (v roce 2008).

· Na nárůstu inflace v roce 2008 měla vedle vnějších faktorů výrazný podíl i neuvážená reforma veřejných financí (zvýšení DPH a spotřebních daní kompenzující výrazné snížení přímých daní u vysokopříjmových skupin a u firem).
· Výrazné zdražení, které předčilo veškerá očekávání a ubezpečování vlády kompenzuje ve veřejných rozpočtech výpadky způsobené poklesem přímých daní – nižší a střední příjmové skupiny tak vyplňují mezeru ve veřejných financích, která vznikla poskytnutím daňových úlev vysokopříjmovým skupinám obyvatelstva, podnikům a bankám.

· Tato politika má neblahý vliv na vývoj veřejných financí a je jednou z příčin současných rozpočtových potíží.
· Pokles inflace v minulém roce je jedním z průvodních projevů ekonomické krize, nicméně při případné volbě ODS a spol se dá předpokládat další nárůst cenových impulsů vyvolaných administrativními rozhodnutími – a to jak avízovaným přesunem zdanění ve prospěch nepřímých daní – tj. zvýšením DPH a spotřebních daní, tak zvláště pak tzv. zvýšením spoluúčasti pacientů ve zdravotnictví (což není nic jiného než spotřební daň za nemoc pusobící proinflačně).

Pravice není schopna zajistit plynulý a dlouhodobý růst reálných mezd a platů!
[image: image8.wmf]HDP na obyvatele v EU v roce 2008 (v PPS, EU 27=100)

41,3

41,6

56,4

57,3

61,9

64,4

67,4

72,2

76,0

76,0

80,4

90,9

94,3

95,8

100,0

101,8

102,6

108,0

115,1

115,6

116,2

116,8

120,0

120,1

123,5

134,0

135,4

276,4

0

50

100

150

200

250

300

Bulharsko

Rumunsko

Polsko

Lotyšsko

Litva

Maďarsko

Estonsko

Slovensko

Portugalsko

Malta

Česká republika

Slovinsko

Řecko

Kypr

EU27

Itálie

Španělsko

Francie

Belgie

Německo

Spojené království

Finsko

Švédsko

Dánsko

Rakousko

Nizozemí

Irsko

Lucembursko

Pramen: vlastní výpočet na základě dat ČSÚ

Komentář

- Před minulými parlamentními volbami se velmi často ozývalo ze strany ODS (a možná že se to bude opakovat), že se ČSSD nemá ve mzdové oblasti čím chlubit, protože za jejích vlád údajně rostly reálné mzdy mnohem rychleji.

· Skutečný vývoj reálných mezd a platů je znázorněn předchozím grafem, který nepotřebuje hlubšího komentáře.

· Za osm let pravicových vlád pod vedením V.Klause (1992 – 1997), či s jeho vládní účastí jako místopředsedy vlády,ministra financí a hlavního architekta ekonomické reformy (1989-1992) vzrostly reálné mzdy a platy o 4,2 %.

· Za osm let vlád pod vedením ČSSD vzrostly reálné mzdy a platy (díky nastartovanému plynulémů růstu HDP a produktivity práce) o 41 % - tedy 10x rychleji více než za pravicových vlád.
· Není bez zajímavosti, že ve stejném období (1998-2006) vládli na Slovensku pravicoví souputníci ODS (M.Dzurinda a spol.) a nárůst reálných mezd a platů se za jejich vlády se až tak od růstu za ODS nelišil - dosáhl necelých 7 %.
· V důsledku „reformních“ snah ODS, (redukce platů kombinovaná s vyvolanou inflací) došlo v roce 2008 k celkovému výraznému zpomalení nárůstu reálných mezd – šlo o nejnižší růst od krize v roce 1998. V rozpočtové sféře došlo v roce 2008 po deseti letech poprvé k reálnému poklesu platů o -1,8 procenta.

· Slibované redukce ve veřejném sektoru slibované ODS a TOP 09 by nesporně dále zpomalily mzdový nárůst v celém národním hospodářství (v segmentu rozpočtové sféry by došlo nesporně ve většině případů k poklesu reálných platů).

Pravice záměrně destruuje minimální mzdu !

[image: image9.emf]Míra nezaměstnanosti v ČR (obecná míra nezaměstnanosti)

6,7

4,4

5,3

7,1

7,9

8,3

7,8

7,3

8,1

8,8

8,7

6,5

4,8

3,9

4,0

4,3

4,3

3

4

5

6

7

8

9

19931994 1995 19961997 19981999 2000 20012002 20032004 20052006 2007 20082009

%

ODS

ČSSD

ODS

Tošovský

ODS

ČSSD

Fischer

Pramen: MPSV ČR

[image: image10.emf]Reálná mzda v ČR (v %)

-5,5

-26,3

10,2

5,2

7,8

8,7

8,7

1,3

-1,3

6,2

2,2

3,6

6,0

6,1

3,7

3,1

3,8

4,3

1,9

2,4

-30

-20

-10

0

10

20

30

40

19901991199219931994199519961997199819992000200120022003200420052006200720082009

%

ODS

ODS

Tošovský

ČSSD

celkový nárůst reálných mezd

 za vlád ODS +3 %

celkový nárůst reálných mezd

 za vlád ČSSD +41 %

 + 9 %

Fischer

Pramen: vlastní výpočty z údajů MPSV ČR a ČSÚ

Komentář
-
Do roku 1998 nízká, záměrně nevalorizovaná minimální mzda sloužila pouze určité skupině zaměstnavatelů jako nástroj ke snižování plateb pojistného na sociální a zdravotní pojištění a vytvářela příhodné podmínky pro výplatu černých mezd.
· To samozřejmě mělo velmi negativní dopad na hospodaření veřejných rozpočtů a to jak na příjmové, tak i na výdajové straně. Na příjmové straně to především snižovalo příjmy v oblasti daně z příjmu fyzických osob, a pojistného na sociální a zdravotní pojištění.

· Česká republika se za vlády pravice stala státem, který dovolil, aby zaměstnanci s nízkými mzdami byli zároveň příjemci sociálních dávek (do roku 1998 přestala minimální mzda plnit svoje základní funkce).

· Tím se zvýšily nároky na sociální výdaje státního rozpočtu. To znamená, že odměna za práci byla doplněna ještě o další specifikou „nezdaněnou mzdou“ od státu z peněz všech daňových poplatníků. Jednalo se tedy ve skutečnosti o naprosto netransparentní formu státní podpory některým firmám. To byl opravdu svérázný postup, jak řešit ekonomické obtíže některých firem, a specifický příspěvek ODS na prosazování rovného přístupu k podnikání.

· Po nástupu k moci v roce 2006 navázala ODS za podpory svých (staro)nových koaličních partnerů na politiku let 1991 -1997. Od nástupu k moci vláda ODS/KDU-ČSL/SZ nevalorizovala minimální mzdu a vyslala signály, že ji do budoucna ani valorizovat nehodlá.
· Za období vlády ODS poklesl podíl minimální mzdy na průměrné o 6,5 proc. bodu z 39,5% - kam se dostal na sklonku vlád pod vedením ČSSD na 33 % v roce 2009.
Pravicové koalice nejsou schopny zajistit dlouhodobý plynulý nárůst reálného starobního důchodu !

[image: image11.emf]Minimální mzda v ČR (v Kč)

2000

2200

22002200

2200

25002500

2650

3250

3600

4000

4500

5000

5700

6200

6700

7185

7570

79558000

8000

8000

8000

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

únor 1991

leden 1992 leden 1993 leden 1994 leden 1995 leden 1996 leden 1997 leden 1998 leden 1999

červenec 1999

leden 2000

červenec 2000

leden 2001 leden 2002 leden 2003 leden 2004 leden 2005 leden 2006

červenec 2006

leden 2007 leden 2008 leden 2009 leden 2010

ODS

ODS

Tošovský

ČSSD

Fischer

Pramen: vlastní výpočet na základě dat ČSÚ

[image: image4.emf]Výdaje státních (veřejných) důchodových systémů k HDP v EU v roce 2005

3,6

4,0

6,6 6,7

6,8

7,2 7,2

7,4

7,7

8,5

8,6

9,5 9,5

10,0

10,4 10,4

10,6

10,7

11,0

11,1

11,4

12,6

12,8

13,4

13,9

14,2

0

2

4

6

8

10

12

14

16

Irsko

Kypr

Spojené království

Estonsko

Lotyšsko

Litva

Slovensko

Malta

Nizozemí

Česká republika Španělsko

EU-25

Dánsko Lucembursko Belgie

Maďarsko

Švédsko

Finsko

Slovinsko

Portugalsko Německo

Řecko Francie

Rakousko Polsko

Itálie

% HDP

Pramen: Eurostat
Komentář

- Nepodařená reforma ODS v prvé polovině 90. let končící hlubokou ekonomickou krizí způsobila mimo jiné výrazný pokles kupní síly reálných starobních důchodů

- Za osm let pravicových vlád pod vedením V.Klause (1992 – 1997), či s jeho vládní účastí jako místopředsedy vlády,ministra financí a hlavního architekta ekonomické reformy (1989-1992) poklesly reálné starobní důchody o 10 %

- Za osm let vlád pod vedením ČSSD vzrostly reálné důchody (díky nastartovanému plynulémů růstu HDP a produktivity práce) o 19 %

- Vzhledem k hlubokému propadu kupní síly důchodů a tím i životní úrovně důchodců při Klausově ekonomické transformaci se i přes výrazný reálný růst důchodů za vlád ČSSD podařilo vyrovnat kupní sílu důchodů z roku 1989 až v roce 2003.

· Není bez zajímavosti, že ve stejném období (1998-2006) vládli na Slovensku pravicoví souputníci ODS (M.Dzurinda a spol.) a narostly reálné důchody za 8 let mírně nad 4 % !

· V důsledku „reformních“ snah ODS a spol. v roce 2008, které způsobily výrazný cenový růst zvláště u základních potřeb (ty jsou v rodinných rozpočtech důchodců mnohem více zastoupeny), došlo v roce 2008 k reálnému poklesu průměrného starobního důchodu o 0,7 % a to přesto, že v srpnu 2008 došlo k mimořádnému zvýšení důchodů! Šlo o největší pokles reálného důchodu za posledních 10 let!
- DŮCHODCI BYLI JEDNOU Z HLAVNÍCH OBĚTÍ REFORMY VEŘEJNÝCH FINANCÍ Z DÍLNY ODS/KDU-ČSL/SZ.

- EVIDENTNĚ SE JICH DOTKNOU PROBLÉMY VEŘEJNÝCH ROZPOČTŮ (DŮSLEDEK EKONOMICKÉHO POKLESU A EXTRÉMNÍHO SNÍŽENÍ DANÍ NEJBOHATŠÍM SKUPINÁM)

- PŘESTO ODS A JEJÍ SOUPUTNÍCI NESTOUDNĚ TVRDÍ, ŽE DŮCHODCI NA PROBÍHAJÍCÍ EKONOMICKÉ KRIZI VYDĚLAJÍ!!!

- JAK UKÁZAL PRŮBĚH VOLEB JSOU TO PRÁVĚ TYTO VĚTY, KTERÉ V KOMBINACI S ÚDAJNOU „NEUFINANCOVATELNOSTÍ DŮCHODŮ“ ŠÍŘÍ VE SPOLEČNOSTI – ZVLÁŠTĚ MEZI MLADÝMI - MEZIGENERAČNÍ NENÁVIST ÚSTÍCÍ DO HESEL „NECHCEME PLATIT VAŠE DLUHY“!!! PŘIPRAVUJÍ PŮDU PRO OBCHOD STOLETÍ – PRIVATIZACI DŮCHODOVÉHO SYSTÉMU V ČESKÉ REPUBLICE.
Nárůst veřejného dluhu v České republice je důsledkem nepodařené ekonomické transformace prováděné ODS a spol. v prvé polovině 90. let !

[image: image12.emf]Podíl minimální mzdy na průměrné mzdě v ČR (v %)

33,0

52,7

47,4

37,3

31,4

26,5

25,4

23,1

22,5

25,4

28,1

29,4

33,1

33,9 35,8

36,7

37,2

37,9

37,6

39,5

37,0

34,1

0

10

20

30

40

50

60

únor 1991

leden 1992 leden 1993 leden 1994 leden 1995 leden 1996 leden 1997 leden 1998 leden 1999

červenec 1999

leden 2000

červenec 2000

leden 2001 leden 2002 leden 2003 leden 2004 leden 2005 leden 2006

červenec 2006

leden 2007 leden 2008 leden 2009

%

ČSSD

ODS

ODS

Tošovský

 Pramen: 1995 – 2008 ČSÚ (20.3. 2010), 2009 Konvergenční program (leden 2010)

[image: image5.emf]Veřejný dluh v EU v roce 2008 (v % HDP)

4,6

13,5 13,6

14,1

15,6

19,5

22,5

27,7

30,0

33,5

34,1

38,0

39,7

44,1

47,2

48,4

52,0

58,2

61,5

62,6

63,8

65,9

66,3

67,4

72,9

89,8

99,2

105,8

0

20

40

60

80

100

120

Estonsko

Lucembursko

Rumunsko Bulharsko

Litva

Lotyšsko

Slovinsko Slovensko

Česká republika

Dánsko

Finsko

Švédsko

ŠpanělskoIrsko Polsko

Kypr

Spojené království

Nizozemí

EU27 Rakousko Malta Německo Portugalsko

Francie

Maďarsko

Belgie ŘeckoItálie

% HDP

Pramen: Eurostat (20.3.2010)
Problém č.1 – Výše veřejného dluhu

· sdělovací prostředky při často až hysterickém zveličování rozsahu veřejném dluhu ČR záměrně matou veřejnost,

· výše veřejného dluhu se uvádí zásadně v absolutních částkách, pro drtivou většinu občanů je bilion korun (neboli tisíc miliard či milion milionů), což je zhruba aktuální výše veřejného dluhu (v roce 2009 – 1,3 bil. Kč), naprosto nepředstavitelné číslo. Nelze se jim proto divit, že ochotně souhlasí s permanentně jim vnucovaným názorem, i dluh je nepředstavitelně vysoký. Za správného (národo)hospodáře je pak vydáván každý, kdo chce tento údajně neúnosný veřejný dluh snížit, přesto že tím jen zaštiťuje (jak si ukážeme dále) většinou úplně jiné záměry.
· dalším oblíbeným trikem je přepočet výše dluhu v absolutních hodnotách na jednotlivce či rodinu. Tím se vyvolá u normálních lidí podvědomá obava, že jde o jejich osobní dluh a že někdy u nich jednou někdo zaklepe na dveře a bude po nich chtít peníze,

· veřejnosti se systematicky vnucuje pohled patologického střádala, pro kterého jsou jakékoli dluhy (o to více dluhy nějakého státu který vydává peníze bůh ví za co) morálně i jinak nepřijatelné,

· veřejný dluh je však nutno posuzovat zásadně v poměru třeba k HDP, (tedy k ročnímu objemu mezd, platů a zisků firem v ČR -v roce 2008 30 %). Samotná výše dluhu ve skutečnosti nic neříká. Neříká nic o jeho splatitelnosti. Je to obdobné jako při posuzování zadlužení mezi lidmi. Stejná absolutní výše dluhu, znamenající pro jednoho – vzhledem k jeho příjmům - riziko akutního ekonomického zhroucení, může být pro jiného naprosto zanedbatelná.

· veřejný dluh České republiky vždy patřil a patří k nejnižším v celé Evropské unii, v letech 2002-2003 došlo k jeho stabilizaci a od té doby až do roku 2007 klesal, jeho výše a struktura poskytují prozatím šanci pro jeho bezproblémové splácení (podrobněji v části k otázce 3)

· zpravodajství sdělovacích prostředků a zachmuřené obličeje vládních politiků a s nimi propojených tzv. nezávislých analytiků totiž neříkají to, co je pro celkové hodnocení zadlužení podstatné (což mimochodem ví každý občan, který někdy měl nějaký úvěr či půjčku).Totiž že:

· že stát (veřejný sektor) má kromě dluhů také příjmy,

· že stát (veřejný sektor) disponuje značným množstvím movitého i nemovitého majetku, finančních prostředků apod. (aktiva),

· že dluhy se skládají z jednotlivých (většinou dlouhodobých půjček a mají nestejnou dobu splatnosti.

· podstatné však je, že při hodnocení dluhu je nutno vždy jasně posuzovat nejen jeho absolutní výši, ale a to v prvé jeho splatitelnost, důvody proč se stát v minulosti musel zadlužit a účelnost a efektivitu vynaložení vypůjčených peněz,

Problém č. 2 – Nárůst veřejného dluhu za levicových vlád

· Povrchní pohled na vývoj veřejného dluhu který je uveden v předchozím grafu, naznačuje oprávněnost tvrzení, zdůrazňované neustále pravicovými politiky a po nich i některými sdělovacími prostředky, že zatímco za pravicových vlád se veřejný dluh pohyboval na velmi nízké úrovni, po nástupu sociální demokracie (po roce 1997) se tento dluh více než zdvojnásobil. ČSSD tedy, podle tohoto tvrzení zadlužila české domácnosti,

· odhlédněme od faktu, že se po celé období „levicového“ vládnutí ČSSD na vládě nemalou měrou podílela jak ODS (v rámci tzv. opoziční smlouvy v I. volebním období) tak i KDU/ČSL (společně s US/DEU ve druhém volebním období a podívejme se na ekonomická fakta,

· Vlády pod vedením ČSSD převzaly vládní zodpovědnost se dvěmi zásadními problémy vyvolanými nepodařenou ekonomickou transformací počátku 90.let,

· prvním byla vleklá recese ekonomiky vrcholící na přelomu let 1996-97 krizí a útokem na českou korunu (a to přes pokračující konjunkturu v okolních zemích)

· druhým byl problém obrovských transformačních dluhů, které byly Klausovými vládami dlouho skrývány v různých „Konsolidačních agenturách“, fondech aj., ale také, a to především bilancích bank, v nedobytných (klasifikovaných) úvěrech, bezprostředně spojených s páteří ekonomické transformace ala ODS, s privatizací na úvěr.

· Tento skrytý dluh se pohyboval minimálně v rozsahu dluhu zjevného.

· Podle dat zveřejněných ministerstvem financí ČR
 činily přímé transformační náklady v letech 1992-2004 380 mld Kč, z toho 308 mld Kč náklady související s krachem celé řady bank s „čištěním“ portfolií bankovního sektoru se státní majoritou od špatných úvěrů před privatizací.

· Většina nákladů spojená s řešením problémů z letech 1990-1997 byla vynaložena až v letech 1998-2004 – tedy za vlády ČSSD.

· Z celkové částky 380 mld Kč, byla do roku 1997 vyčerpána jen zhruba třetina.

· O tom, že tyto náklady nevznikly až za vlády ČSSD, ale že jsou důsledkem předchozí politiky svědčí i vývoj roku 1997. Ke konci pravicových vlád v roce 1997 byly vzniklé problémy natolik zřejmé, že v daném roce ještě pravicové vlády vydaly na sanaci transformačních dluhů cca 54 mld Kč tedy plnou třetinu nákladů vydanou do roku 1997, (z toho na sanaci bank 44,9) a téměř třikrát více než v předchozích letech.

· Teprve tento rok a enormní nárůst těchto „sanačních“ výdajů státu ukázal skutečný rozměr problému, který ČSSD bude muset řešit

· Menší část dluhu vzniklého za působení ČSSD lze připsat na vrub nutným opatřením na oživení ekonomiky. Nastartovaný stabilní ekonomický růst pohybující se nad úrovní 5% (který vlády pod vedením ODS nedokázaly zajistit v mnohem mezinárodně přiznivějších podmínkách) a s ním spojený výrazný nárůst reálných příjmů mezd, důchodů a životní úrovně obyvatelstva ukazují, že se tato investice více než vyplatila.

· Je velmi zajímavé, že v roce 2008, v roce kdy se naplno projevilo působení „Topolánkova batohu“ reformních opatření, které měly za cíl „ozdravění veřejných financí“ došlo poprvé po zhruba pěti letech k opětovnému nárůstu veřejného dluhu a to hned o bod tedy 37 mld Kč.

Problém č. 3 – Kdo zaplatí veřejný dluh?

· lídři koaličních stran rádi mluví v souvislostmi s dluhy o zátěži pro další generace, která bude postižena údajně nezodpovědnými dluhy vytvořenými za vlád ČSSD.

· O tom, jak vznikly tyto dluhy a kde mají původ jsou uvedena konkrétní fakta výše. Je dosti pravděpodobné, že napravovat situaci a splácet dluhy po „geniálních“ kapitánech českého průmyslu, úvěrových milionářích, „světových“ bankéřích a po skvělých ekonomech z líhně ODS,ODA, US/DEU, KDU/ČSL, SZ, (a nové expozitury TOP 09) budou opravdu ještě naši vnuci.
· Dluhy vznikly nezodpovědnou transformací v bankovním sektoru a podnicích, splácet je však nebudou ti, kteří je zavinili, ale prostí občané. O tom je také mimochodem tzv. reforma veřejných financí a hlavně masívní snižování daní nejsilnějším příjmovým skupinám

· zaplatí zdražením základních potřeb (jako důsledek přesunu zdanění od daně z příjmu ke zvýšení DPH a spotřebním daním

· zaplatí redukcí sociálních transferů, (podpor v nezaměstnanosti,důchodů, rodinných dávek)

· zaplatí stále silnějším zpoplatněním veřejných služeb (poplatky ve zdravotnictví a výhledově vyšší spoluúčast, připravované zavedení školného, tzv. deregulací – tedy zvýšením nájemného atd.)

· základní otázky však zní takto – jak to, že na umoření dluhu měla v podstatě mizivý vliv funkční aktiva z privatizace národního majetku? Jak je možné, že se zde privatizovalo státního majetku přes bilion (cca 1,2 bil. Kč, z toho cca 1 bilion Kč do konce roku 1997 Kč – oceněno navíc ještě v zastaralých cenách), kdejaký spekulant na ní vydělal a státu zůstaly dluhy? Takto vypadá zodpovědná péče o svěřený majetek? A občané, kteří si ani nenakradli, ani nanaprivatizovali, to mají všechno zaplatit?

� Výsledek těchto analýz byl postupně bublikován v revue Pohledy, závěrečná souhrnná zpráva byla otištěna pod názvem Sondy do volebních programů parlamentních stran a Strany zelených v březnu 2006 (Pohledy 1/2006). Kromě vlastních rozborů volebních programů obsahovalo toto číslo i podrobnou analýzu daňového experimentu ODS Tlustá peněženka.

� V některých případech je interval kratší, protože se nepodařilo za předchozí období – hlavně z počátku ekonomické transformace a existence federace získat relevantní data.

� Analýza transformačních nákladů v letech 1991-2004, MF ČR 5.5.2005 www.mfcr.cz-(transfor-nakl-CR-25924.html)

� Jedná se o přímé náklady, které lze jednoznačně připsat na konto ekonomické transformace, celkové náklady vyčísluje MFČR v letech 1992 – 2004 na úrovni 692 mld Kč, Dodatečných 136 mld Kč souviselo podle MFČR s náklady na řešení problémů podniků a bank řízených státem, které mají původ v období centrálně plánované ekonomiky, na dalších 135,1 mld Kč byly vyčísleny náklady na vymáhání pohledávek, správní náklady apod.

1

_1331649769.vsd
56,6

