
SAOPŠTENJA/COMMUNICATIONS

Bogdan Ilić *

PERSPEKTIVE RAZVOJA ZEMALJA U TRANZICIJI

DEVELOPMENT PERSPECTIVE OF TRANSITIONAL COUNTRIES

APSTRAKT: Krajetn XX veka dolazi do
afirmacije i razvoja informatičke
tehnologije, a tirne i do transformacije
industrijske u informatičku, odnosno
»novu ekonomiju«. Ona menja i Ijude i
prilike. Dolazi do jačanja uloge i značaja
nematerijaJnih faktora, tako da pre-
duzetništvo i informacija zasnovana na
znanju postaju najznačajniji reursi.
Intemet postaje osnova »nove ekonomi-
je«. On menja način na koji Ijudi posluju,
uče, istražuju i kontuniciraju, snosi teret
administracije, nienja način konkurenci-
je, smanjuje troškove poslovanja, preskače
nacionalne granice i dovodi do procesa
globalizacije svetske privrede.
Zemlje u tranziciji se moraju uklopiti u te
moderne tokove razvoja tako što će for-
niulisati svoju strategiju nacionalnog
razvoja i utvrditi svoje komparativne

prednosti u uslovitna »nove ekonomije«.
Te prednosti su, pre svega, u visokokvali-
fikovanoj i obrazovanoj tnlađoj radnoj
snazi koja brzo uči i osvaja nova znanja i
sposobnosti, smanjenint transakcionim
troškovima, skraćenju pojedinih faza
razvoja koje su prošle visokorazvijene
zetnlje, koriŠćenju iskustva razvijenih
zetnalja, ostvarivanju naučno-
tehnološkog progresa, porastu produk-
tivnosti rada i sl. Pri tome se tuđa iskust-
va tnoraju inovirati i prilagođavati svo-
jitn niaterijalnim i društvenim uslovitna,
a ne kopirati. Tinie je tnoguće da se
pojave »evropski mali tigrovi«, slično
pojavi »azijskih tnalih tigrova«.
KLJUČNE REČI: »nova ekonotnija«,
internet, inforniacija zasnovana na znan-
ju, tranzicija, globalizacija

185

Ekonomski fakultet, Beograd

Ec
on

oi
ni

c A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

20
05

Ek
on

on
tsk

i a
na

li
br

 1
65

, a
pr

il
20

05
. -

ju
n

20
05

.

Bogdan Ilić

ABSTRACT: The end of 20th century
witnessed the affirmation and develop-
ment of information technology as well as
the transformation of industrial into
information, "new economy", which
caused changes in people and circum-
stances. The role and iniportance of non-
human factors was increased, causing
enterpreneurship and knowledge-based
inforniation to becoine the niost signifi-
cant resources. The Internet becanie the
basis of the "new economy". It changes the
way of doing business, studying, research-
ing, comniunicating and conipetition. It
also reduces operating costs, crosses
national borders and leads to the globali-
sation of the world economy.

Transitional countries have to fit
into niodern developnient flows by forniu-
lating their own strategy of national

186

developnient and establishing their own
competitive advantages in conditions of
"new economy". These advantages liepre-
dominantly in highly qualified and skilled
younger labour which learns fast and
adopts new knowledge and skills, through
reducing transactional costs, shortening of
certain development stages through which
developed countries have already gone,
using their experience, scientific-techno-
logical progress, a rise in work productivi-
ty, etc. Experience of other countries
should be innovated and adapted to one's
own material and social conditions, not
copied. This enables the emergence of
"European srnall tigers", which are siini-
lar to "Asian small tigers".
KEY WORDS: "new economy", Internet,
knowledge-based economy, transition,
globalisation

POJMOVNO ODREĐENJE »NOVE EKONOMIJE«

Izraz »nova ekonomija«’ (new economy) pojavio se poslednjih decenija XX
veka sa tranzicijom industrijskog (kapitalističkog) u postindustrijsko (informa-
tičko) društvo. On treba da objasni nove ekonomske, socijalne, kulturne i druge
promene uslovljene pojavom informatičkih i komunikacionili tehnologija, od-
nosno pojavom Interneta.1 2 Pored ovog naziva u literaturi se sreću još i nazivi

1 Detaljnije o tome videti naš rad Infonnatičko društvo i nova ekonomija, SD Publik, Beograd,
2003.

2 “Imajući ovo u perspektivi, poseban značaj bi trebalo dati razvoju Intemeta, koji će se
proširiti na uvek aktuelna polja ekonomije, kao i na prateća politička i kulturološka pitanja.
Intemet - zajedno sa svojim tehnološkim, insttitucionalnim i kulturološkim okniženjem
jc osnov nove ekonomije koja se pojavila na kraju prošlog veka (podvukao B.I.). Ipak, ne
postoji nešto poput “nove ekonomije”; postoje samo nove tehnologije proizvodnje i distribu-
cije, koje ipak, da se ne varamo, “imaju kvalitativni uticaj na poslovanje... Internet menja svet:
prvo u najrazvijenijim zemljama, a onda kako im se sfera delanja širi, takođe i druge oblasti
globalnog sela, zato što mreža (oznaka za novu ekonomiju, prim. B.I.) menja naČin na koji
Ijud komuniciraju”... Internet menja način na koji Ijudi uče i istražuju, snosi teret administra-
cije, i ima uticaj na širenje zabavne industrije... Internet bi pre trebalo porediti sa pismenošću.

Perspektive razvoja zemalja u tranziciji

»digitalna ekonomija«, »mrežna ekonomija«, »ekonomija znanja«, »mozgovna
ekonomija« i sl. čime se želi naglasiti dominantni uticaj određenih činilaca na
ekonomiju XXI veka. »Nova ekonomija« nastaje kao rezultat sledećili procesa: 1)
informatike; 2) privatizacije; 3) deregulacije i 4) globalizacije.

„Nova, informatička ekonomija”, slično kao i stara industrijska ekonomija,
zavisi od konkurencije, tehnologije, državnih mera i mnogih lokalnih i globalnih
uslova. Međutim, za razliku od stare ekonomije gde je osnovni podsticaj davala
konkurencija na domaćem (lokalnom) tržištu, u „novoj ekonomiji” osnov kon-
kurencije čini ona koja deluje na svetskom (globalnom) tržištu. Stara ekonomija
je osnove svoje konkurentske sposobnosti nalazila u jeftinoj radnoj snazi, sirovi-
nama i energiji i tehnologiji mehanizacije, a tek kasnije i automatizacije, dok
„nova ekonomija” svoju konkurentnost zasniva na visokim tehnologijama,
znanju i inovacijama, novom (globalnom) povezivanju (umrežavanju) i strate-
škom udruživanju krupnili kapitalističkili preduzeća - multinacionalnih i tran-
snacionalnih kompanija (TNK). Suštinu „nove ekonomije” čini znanje, tako da
menadžment znanja (knowledge management) čini osnovu na kojoj nastaje i
razvija se „nova ekonomija”. Time intelektualni kapital zauzima dominantni
udeo u ukupnom kapitalu firme. Znanje postaje najvažniji oblik imovine predu-
zeća, nasuprot materijalnim faktorima koji su činili domantni udeo kapitala u
staroj ekonomiji.

Internet je ključna infrastruktura koja omogućava nastanak i razvoj „nove
ekonomije”. On putem niza novih poslovnih operacija, kao što je na primer
elektronsko poslovanje (e-business ili e-commerce), a posebno putem tri pod-
ručja odnosa: odnos firma - firma; firma - kupac i firma poslodavac, stvara no-
ve, povoljnije uslove poslovanja, ne samo lokalnog, nego i globalnog (svetskog)
značaja. Znatno veća revolucija u „novoj ekonomiji” očekuje se od mobilnog in-
terneta. Zato osnovni uslov konkurentske prednosti u „novoj ekonomiji” nalazi
se u neprekidnoj proizvodnji novog znanja, tj. u permanentnom obrazovanju i
naučno-istraživačkom radu. Sve je to uslovilo borbu za privlačenje sposobnih
mlađih kadrova u razvijene zemlje, tako da se neprestano.vrši „odliv mozgova”
(brain drain) iz nerazvijenih u razvijene zemlje. Tako nerazvijene zemlje besplat-
no školuju svoje najsposobnije kadrove za razvijene zemlje, čime se, pored veli-
kili kamata na skupe i nepovoljne kredite, osiromašuju nerazvijene zemlje i još

Pre jednog veka, društvo je moglo grubo da se podeli na one koji mogu da čitaju i pišu i nep-
ismene. Sada slična podela može da se napravi na one koji imaju pristup internetu i na one
koji nemaju mogućnost da ga koriste. Ovo je polje gde će se odigrati borba za veću produk-
tivnost i samim tim bolji životni standard (podvukao B.I.).”» G. Kolodko, The “New econo-
my” and Old Problems - Prospects for fast growth in Postsocialist Countries, TIGER WP Series
No 9, Warsaw, June 2001, pp. 3-8

187

Ec
on

oi
ni

c A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

 2
00

5

Ek
on

oi
ns

ki
 a

na
li

br
 1

65
, a

pr
il

20
05

. -
ju

n
20

05
.

Bogđan IIić

188

više povećava jaz u nivou razvijenosti zemalja sveta (atomska bomba XXI veka)3.
Ovim se povećava i tehnološka zavisnost nerazvijenog sveta, pa i zemalja u tran-
ziciji, a time ugrožava i njiliova ekonomska, finansijska, zatim vojna, politička i
svaka druga nezavisnost. To je put nestanka državnog i nacionalnog suvereniteta.

Značajnu karakteristiku »nove ekonomije” čini afirmacija novih simbola
ekonomije, odnosno uspon tzv. ekonomije simbola (symbol economy), odno-
sno ostvarivanje brzih, globalnih transfera nominalnih, simboličkih i virtuelnih
vrednosti (bezgotovinska plaćanja, međunarodna trgovina i spekulativni poslovi
akcijama, međunarodne bankarske transakcije i sl.). Više nije potrebno fizičko
prisustvo kupaca i prodavaca, pa ni same robe, novca, novčanih surogata i deri-
vata, vlasničkili prava i sl. kao ni drugog „tržišnog materijala” da bi se kupopro-
dajni posao zaključio, jer se sve obavlja elektronski putem Interneta. Time realni
sektor (proizvodnja) za neke učesnike globalne privrede ima sve manji značaj u
odnosu na tzv. finansijski sektor: količina novca u opticaju, cene, kamatne stope,
krediti. To je, razume se, samo privilegija razvijenih i bogatih zemalja. Zbog toga,
strategija „nove ekonomije” koja se oslanja na znanje i nove tehnologije kao naj-
važnije faktore ekonomskog rasta i razvoja, podrazumeva stvaranje novog „insti-
tucionalnog ambijenta” i novih tržišnih institucija, kao i novu ulogu proizvodnje
i države u ekonomiji (vođenje makroekonomske i socijalne politike) u procesu
ekonomske globalizacije.

U uslovima „nove ekonomije” menja se način funkcionisanja privrede pod
uticajem informatičke tehnologije. Dolazi do promene u organizaciji proizvod-
nje (mrežna organizacija kao kooperacija bez nadređenih i podređenih), menja
se značaj i uloga faktora proizvodnje (dominacija nematerijalnih u odnosu na
materijalne faktore proizvodnje, informacija zasnovana na znanju i inventivno-
sti postaje najznačajniji faktor proizvodnje, menja se struktura proizvedene vred-

3 »Tako, na primer, samo iz SR Jugoslavije je u periodu 1992-1995. otišlo u Kanadu 2.615
naučnika prirodnih nauka, inženjera i matematičara; 271 naučnika iz raznih oblasti
društvenih nauka i 342 lekara i medicinskih stručnjaka. To je dovoljno da se formira nekoliko
većih instituta ili čak univerziteta (videti opširnije u časopisu Direklor, 4/2001). U istom broju
pomenutog časopisa citirao sam izjavu engleskog fizičara A. VVolfendalea (prenetu u časopisu
CORDIS focus od 18. decembra 2000.), inače aktuelnog predsednika Evropskog udruženja
fizičara, koji predlaže uvođenje kompenzacije od čak milion funti (milion i po evra) za svakog
“izgubljenog” (lost) naučnika u procesu brain-draina prema SAD. Bogata Engleska nije spre-
man da daje besplatne poklone još bogatijoj Americi, ali zato su tu “plemenite i galantne zeml-
je”, kao što su Srbija i Crna Gora i mnoge druge zemlje u tranziciji koje potpuno besplatno
“izvoze” svoj Ijudski i posebno intelektualni kapital.«, S. Pokrajac, Tehnologijzacija i global-
izacija, Beograd, 2004, str. 83, fusnota br. 76. Ocenjuje se da je samo odlaskom visokokvali-
fikovane radne snage iz Zajednice SCG u periodu posle 1990. do danas odliveno u visoko-
razvijene zemlje preko 12 milijardi dolara.

Perspektive razvoja zemalja u tranziciji

nosti (dominacija opredmećenog nad živim radom), menja se način raspodele,
razmene i potrošnje (digitalna ekonomija). Proizvodnja se robotizuje, postaje
fleksibilna, prilagodljiva kupcu i sl. Nije više najteže proizvesti, već je mnogo teže
proceniti kada, gde, kako i za koga proizvesti. Dolazi do promene strukture, zna-
čaja i pojavnog oblika inputa. Informacija poprima dvostruku ulogu. Ona posta-
je i input i output. Time se menja i Ijudsko znanje i veštine kao inicijalna kapsula
kretanja informacija. Znanje čine četiri uzajamno povezane celine: 1) znati šta;
2) znati zašto; 3) znati kako i 4) znati ko. Na značaju sve više dobiva primenjeno
znanje, jer se njime najbrže dolazi do prave informacije i njene primene u kon-
kretnoj proizvodnji, mada su fundamentalna naučna istraživanja osnov društve-
no-ekonomskog progresa na makro nivou.

Ono što posebno odlikuje razvoj informatičke, globalne, odnosno »nove
ekonomije«, jeste njen nastanak i razvoj u veoma različitim kulturnim i nacio-
nalnim sredinama: u Severnoj Americi, Zapadnoj Evropi, Japanu, Kini, Rusiji i
Latinskoj Americi, kao i njen planetarni okvir. Ona utiče na sve zemlje i dovodi
do multikulturnog, globalnog okvira. Raznolikost svetskih kultura u kojima in-
formatička (nova ekonomija) nastaje i razvija se, ne isključuje mogućnost posto-
janja zajedničke matrice organizacionih oblika u procesima proizvodnje, raspo-
dele i potrošnje. Bez takvih organizacionih oblika ni informatička tehnologija, ni
državna politika, ni strategija transnacionalnih kompanija i sl., ne bi mogla pove-
zati naiconalne ekonomije u jedinstveni globalni sistem. To se obezbeđuje orga-
nizacijama i institucijama. Organizacije ovde predstavljaju specifične sisteme
sredstava usmerenih na ostvarivanje specifičnih ciljeva. Institucije podrazumeva-
ju organizacije s autoritetom potrebnim za obavljanje posebnih zadataka u ime
društva kao celine (MMF, SB, STO).

Uspon informatičke, »nove ekonomije« obeležen je, dakle, razvojem nove
organizacione logike koja je povezana tekućim procesom tehnološkili promena.
Interakcija izmedu nove tehnološke paradigme i nove organizacione logike pred-
stavlja istorijsku okosnicu informatičke »nove ekonomije«.4

Bitnu razliku između „stare” i „nove” ekonomije pokazuje sledeća shema:

189

4 Videti: Manuel Castells, Uspon umrcženog društva, Zagreb, 2000, str. 184-234

Ec
on

om
ic

 A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

20
05

Ek
on

om
sk

i a
na

li
br

 1
65

, a
pr

il
20

05
. -

ju
ii

20
05

.

Bogdan Ilić

190

Izvor: Atkinson i Court (1998); Renko, N. i dr. (2000)

OKOLINA
“Stara ekonomija” “Nova ekonomija”

Tržišna dinamika Niska Visoka
Nivo konkurencije Nacionalna konkurencija Globalna konkurencija
Izvori konkurentske
prednosti

Niski troškovi,
diferencijacija fokusiranja

Inovacije, kvalitet i brzina
isporuke “totalne usluge”

Ključni pokretači rasta
Jeftina radna snaga i
kapital (proizvodni
činioci)

Znanje, ideje, inovacije,
tehnološka infrastruktura

Ključni tehnološki
trendovi

Mehanizacija i
automatizacija

Digitalna komunikacija i
virtualizacija

PREDUZEĆE
“Stara ekonomija” “Nova ekonomija”

Prevladavaju ći oblik
organizacije Hijerarhijska; birokratska Preduzetnička; umrežena

Organizacija proizvodnje Masovna proizvodnja
Fleksibilna pro izvodnja,
prilagođena specifičnim
zahtevima kupaca

Značaj istraživanja i
upravljanja znanjem Nizakdo srednji Jedan od klju čnih izvora

konkurentne sposobnosti
Odnosi s drugim
preduzećima Konkurencija Saradnja kroz strate ška

partnerstva

ŠANSE ZEMALJA U TRANZICIJI U USLOVIMA »NOVE EKONOMIJE«

U ekonomskoj teoriji još uvek su prisutna dva koncepta razvoja nerazvijenih
zemalja. Po jednom konceptu ubrzaniji razvoj nerazvijenih zemalja ostvariće se
maksimalnim korišćenjem raspoloživih proizvodnih potencijala date zemlje:
radne snage, prirodnog bogatstva i tehnike adekvatne dostignutom društveno-
ekonomskom razvoju. Po drugom konceptu, nerazvijene zemlje moraju primen-
jivati najsavremeniju tehnologiju u svom razvoju, kako bi dostigle razvoj visoko-
razvijenih zemalja. Ovaj drugi koncept kao realan dokazali su u svojoj praksi Ja-
pan i novoindustrijalizovane zemlje Istočne Azije (tzv. »mali azijski tigrovi«).
Otuda »nova ekonomija« može biti nova, realna šansa razvoja zemalja u tranzici-
ji, s tim da se umesto imitacije koriste inovacije dostignuća društveno-ekonom-
skog razvoja, što mora biti prilagođeno specifičnim uslovima svake pojedine
zemlje u tranziciji.

Perspektive razvoja zemalja u tranziciji

Danas, kao što je navedeno, Internet menja način na koji Ijudi uče i istražuju,
snosi teret administracije, i ima uticaj na širenje visoke tehnologije. Ovo je polje
gde će se odigrati borba za veću produktivnost i bolji životni standard.

Internet revolucija stvara priliku da se ubrza razvoj u svakoj zemlji, iako do-
nekle neće sve zemlje moći da iskoriste ovu šansu do kraja, kao što ni ekspanzija
železnice u XIX veku nije donela iste koristi svima. Ono što je danas potrebno je
odgovarajuća infrastruktura i neophodne institucije. Kreativna upotreba Inter-
neta u kontekstu razvojne strategije zemalja u tranziciji zahteva plansku podršku,
zato što nije „nova ekonomija" ta koja se razvija kao novi, četvrti sektor. Nekada
davno obrada zemlje i vađenje minerala je odlučivalo o internacionalnoj ko-
kurentnoj sposobnosti i stopi rasta. Tako će od kritične važnosti u XXI veku
biti četvrti sektor - Web ekonomija (Internet ekonomija) i modeme digitalne
tehnologije koje će prožimati sve oblasti ekonomske aktivnosti.

Internet revolucija i ekspanzija kompjuterskih mreža - prisutnisu u najrazvi-
jenijim zemljama, ali smanjeni na marginalnu poziciju u manje razvijenim zem-
Ijama što će imati daleko šire posledice nego što se danas predviđa. Internet obli-
kuje Zemlju danas. Postojalo je vreme kada je svet bio definisan geografskim i
političkim barijerama. Ali danas više nije moguće izolovati Amazonski Basen, Ti-
bet ili Namibijsku pustinju. Nijedno mesto više nije ,,predaleko“. Pre smo govo- 191
rili o „smanjivanju sveta“, u smislu vremena potrebnog za putovanje, slanje robe,
transfer kapitala ili prenos informacija sa mesta na mesto. Moderni paradoks da-
našnjeg sveta je da se on toliko ,,smanjio“ da je opet počeo da se širi, jer Internet
bum gura unazad granice „globalnog sela“.

U mnogim vrstama ekonomskih aktivnosti, problem distance i troškova je
eliminisan u potpunosti. Jeftin pristup Internetu dozvoljava da ogromna količi-
na informacija bude transmitovana praktično u realnom vremenu, između dva
mesta, po ceni koja je gotovo zanemarljiva u bilo kojoj većoj transakciji. Ovo je
takođe način da se obezbedi određeni tip usluga i proda širok spektar roba - od
knjiga i muzike5 do kompjuterskog softvera i tehnologije.

5 »Ono što se dogodilo sa iiderom u ovom polju — Web firmom Napster — je veoma poučno.
Tako se najpre ova firma - koja je posredovala u transferu muzičkih hitova snimljenih na
kompjuteru u kompresovanom MP3 fonnatu - veoma znatno raširila širom sveta. Kasnije
ipak - posle sudskih postupaka koji su išli u korist zabrani neovlaščenog kopiranja i usled
koordinisane akcije produkcijskih kuča koje su bile zabrinute zbog sopstvenog profita -
aktivnosti Napstera su se značajno ograničile i dovele pod kontrolu. Ovakva vrsta
sankcionisanja se sve više i više javlja kao posledica širenja Internet aktivnosti. Čak iako u
početku takve inicijative nisu komercijalno orjentisane, one ulaze u sve oblasti gde se sklapaju
poslovi, što ih vodi profitno orjentisano okruženje. Skorašnje iskustvo Napstera je najbolji
primer za to.“ Videti: J. Woroniecki, New Econonty: Illusion or Realit)'? Doctrine, Practice and
the OECD Perspcctivc, TIGER WP Series ? 5, Warsaw, May 2001, pp. 33-38

Ec
on

om
ic

 A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Jt
in

e 2
00

5

Ek
on

om
sk

i a
na

li
br

 1
65

, a
pr

il
20

05
. -

ju
n

20
05

.

Bogdan Llić

Intemet ima sličan uticaj na ekonomski razvoj u sadašnjoj fazi naše civili-
zacije koliko je imalo i otkriće Amerike pre 500 godina. Ono dodaje »starom
svetu“ potpuno novu ekonomsku dimenziju u kojoj pojedinac može da piše i
čita, uči i predaje, istražuje i razvija, investira i dobija profit, proizvodi odre-
đene robe i pruža usluge, kupuje i prodaje, skladišti i konzumira. Ovo je isto-
rijska promena koja objašnjava nečuven značaj sadašnjih otkrića u stalnom pro-
cesu globalizacije. Ogromna količina inventivnosti i preduzetništva, kao i značaj-
ni Ijudski i finansijski resursi sele se u virtuelni prostor, gde nalaze izuzetno po-
voljne uslove za ekspanziju. Ovo pokazuje da vizionari koji su mislili da će slede-
ća velika ekspanzija posle Doba Istraživanja biti orjentisana prema svemiru, nisu
bili u pravu. Naravno, ova vizija se još uvek može materijalizovati, ali doba u ko-
me sada živimo je doba Virtuelne Ekspanzije. Novi prostor stvara ogromne mo-
gućnosti, takođe predstavlja neizmeran izazov. Kao i ranije, neće svi biti u pozici-
ji da iskoriste prednost nove tehnologije. I aktuelni dobici onih koji učestvuju će
takođe zavisiti od održavanja dva faktora koja idu u korak sa važećom fazom glo-
balizacije - promena političkih odnosa i evolucija ekonomskih znanja i menad-
žerskih sposobnosti.

Međutim, tehnološka revolucija sama po sebi nije dovoljna da održi socio -
192 ekonomski progres koji ide prema dobu globalizacije. Ono otvara puteve preva-

zilaženja psihičkih barijera i, stoga, ne postoje u principu ekonomski nedostupni
delovi sveta. lako ne postoje više regioni gde, tehnički govoreći, ne bi bilo mogu-
će investirati, proizvoditi, kupovati ili prodavati, postoje druge prepreke - poli-
tičke i socijalne, kulturne i mentalne razlike, trgovinske i tarifne barijere.6 Preva-

6 »Verovanje u progresivnu snagu Intemet revoiuoije će ostati samo još jedna iluzija, dok god
bude prisutno kulturološko nazadovanje i nepismenost. Prvo, stvar koja je neophodna je
sposobnost pisanja i čitanja, a onda da se to isto radi na engleskom, i tek onda pojedinac može
u potpunosti iskoristiti prednosti korišćenja Interneta, pošto je gotovo 95% svih informacija i
podataka na Internetu napisano na engleskom. Ipak u mnogoljudnim zemljama poput Indije,
Pakistana ili Egipta gotovo pola žena i oko 40% muškaraca je nepismeno. Ipak sada je još
neophodnije dati im dođatnu šansu koju pružaju globalizacija i „nova ekonomija“, pogotovo
imajući u vidu fundamentalan progres u edukaciji koji pružaju. Takode veoma je bitno da je u
postsocijalistićkim zemljama (naročito u republikama bivšeg Sovjetskog Saveza) znanje
engleskog jezika - koji je lingua franca Interneta i modernog sveta - još uvek na veoma niskom
nivou.“ Marcin Piatkowski, The Institutional Infrastructure of the “New Econoiny” and
Caching-up Potential of Postsocialist Countries, TIGER Working Paper Series No. 16, Warsaw,
2002, pp. 6-11

Perspektive razvoja zemalja u tranziciji

zilaženje takvili prepreka zahteva adekvatnu politiku, obzirom da sam tehnološki
progres nije u stanju da ih sve prevaziđe.7

Stari problemi treba da budu suočeni ne samo sa sredstvima novih tehno-
logija, nego i uz pomoć novih politika — uobličenih prema zahtevima »nove
ekonomije" i putevima globalizacije, obzirom da izazov sa kojim smo suočeni
nije povezan u tolikoj meri sa hitnošču „novog ekonomiksa" (ili npr ,,e-cono-
mics“ - misli se na ekomiju na internetu) koLiko sa potrebom za „novom politi-
kom“. Takva politika bi trebalo da podrazumeva nove koordinacione mehani-
zme, posebno na globalnoj skali, i da obrazuje novi internacionalni poredak, za-
to što je postojeći neadekvatan prema zahtevima moderne globalne ekonomije.
Takođe postoje kvalitativne promene koje stoje na ovom planu, prouzrokovane
različitim faktorima, uključene, ali ne i ograničene tehnološkim progresom.

Direktne investicije stavljaju u prvi plan kretanje kapitalnih dobara i tehno-
logija, takođe i roba proizvedenih zahvaljujući novirn (tipično više konkurent-
nim) proizvodnim potencijalima oslobodenim kroz investicije. Tako veliki i ra-
pidni kapitalni transferi ne bi bili mogući bez povećanja oslonca na ekonomiju sa
Interneta. Bez Web-a, volumen informacija prenešenili (koji je neophodan uslov
efektivnog i profitablinog kapitalnog trasnfera, koji sprečava pogrešno alociranje
resursa) nikad ne bi dostigao njegov sadašnji nivo. Zapravo, ovo je najznačajnija
promena sprovodena kroz Intemet. Prepreke danas više nisu povezane sa obi-
mom i količinom transfera informacija u zemlje u tranziciji, uključujući i taj
odnos prema proizvodnom procesu i tehnološkom napretku, ali jesu sa kapa-
citetom da ove zemlje apsorbuju informacije i da ih koriste na razuman način
(zaostajanje u nivou tehnološke i društveno-ekonomske razvijenosti).

Međutim, „nova ekonomija“ otvara nove mogućnosti za sve ekonomije, pa i
zemlje u tranziciji, iako transfer kapitala i direktne investicije (a onda takode i

7 »Nasdaq - indeks Američkih „novo ekonomskih“ firmi, koji je rezultat tržišne procene
konipanija koje su uglavnom povezane sa proizvodnjom hardvera i softvera, razvojem
Interneta i ekspanzijom različitih vidova elektronskog poslovanja - je prvo skočio na preko
3.000 poena, a onda dramatično pao ispod psiholoske barijere od 2.000 poena. Samo tokom
12 uzastopnih meseci — između sredine marta 2000. i 2001. - on se smanjio za 57%, padajući
sa 4.568 na 1.972 poena. U istom intervalu, berzanski indeks „stare ekonomije“ npr. Dow
Jones, je izgubio samo 1,6% svoje vrednosti! Nasdaq indeks je doživeo vrh tokom tržišne
euforije na talasu brzog širenja „novo ekonomskih" firmi dostigavši maksimum od 5.043
poena, da bi u ranoj fazi „tvrdog sietanja" Amerićke ekonomije u proleće 2001. pao na dno, tj.
1.923 poena. Što se tiče Dow Jones indeksa, slabljenje ekonomske ekspanzije i promena
investitorskog pogleda na tržište je dovela do pada od samo 14,9%, i to sa maksimalnog nivoa
od 11.720 u vreme vrhunca pa sve do dna od 9.974 poena sredinom marta 2001.“, Marcin
Piatkowski, The Institntional Infrastructiire of the “New Economf' and Caching-np Potential of
Postsocialist Countries, TIGER Working Paper Series No. 16, Warsaw, 2002, pp. 6-11

193

Ec
on

ot
ni

c A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

 2
00

5

Ek
on

om
sk

i a
na

li
br

 16
5,

 a
pr

il2
00

5.
 -j

un
 2

00
5.

Bogdan Ilić

194

transferi tehnologije i menadžmentskih veština) ispadaju naročito profitabilne u
najrazvijenijim zemljama. To može biti paradoks razvojnog procesa da kapital
najviše ide na mesta gde je već u izobilju, ali to je logika kapitalističke akumulaci-
je i alokacije, iako se danas kapital seli i u mnoge druge zemlje, pa i zemlje u tran-
ziciji."

Novi element ovog procesa u poslednjoj dekadi je bio uspostavljen uz pomoć
veoma velikih fmansijskih priliva koji su akumulirani u bogatim zemljama kao
štednja, ali onda su usmereni - u formi direktnih ili portfolio investicija - na
manje razvijene ekonomije, uključujući postsocijalističke zemlje. Ono što je na-
pravilo ovaj proces mogućim je tranzicija. Kompjuterizacija i posebno ekspanzi-
ja Interneta danas olakšava taj proces. Ovo može da dovede do svetlije razvojne
perspektive za Centralnu i Istočnu Evropu, kao i za određene tržišne ekonomije
koje se javljaju na prostorima bivšeg Sovjetskog Saveza.

Početni uslovi razvoja zemalja u tranziciji određuju i brzinu kojom će se
usvojiti »nova ekonomija". Što je jedna zemlja razvijenija u odnosu na drugu,
utoliko je veća i njena šansa da iskoristi prednosti koje sa sobom nosi »nova
ekonomija“.

Međutim, iako »nova ekonomija" za sada ima neznatne makroekonomske
efekte u zemljama u tranziciji, izgleda da su mikroekonomski efekti itekako zna-
čajni i pozitivni u odredenim privrednim granama (kao što su, na primer, trgovi-
na na malo, fmansijske usluge, transport). Menadžerski informacioni sistemi za-
jedno sa upotrebom e-mejl sistema su najviše doprineli povećanju produktivno-
sti rada u Poljskoj, Sloveniji, Češkoj i sl.

„Nova ekonomija“ je donela već neke pozitivne efekte u razvoju zemalja u
tranziciji - brz razvoj elektronskog bankarstva, elektronske trgovine, internet
portala i sl.» što su primeri potencijalne upotrebe savremene tehnologije. Među-
tim, makroekonomski uticaj elektronskog poslovanja u zemljama u tranziciji je
još uvek neznatan. Ubrzan prodor interneta (više od 10% Poljaka je krajem 2001.

8 »Skoro 6,5% (57,6 milijardi dolara) je absorbovano u 2000. od strane Kine i dodatnih 23%
(20,5 milijardi) od strane Hong Konga. Stoga, Kina i Hong Kong - koji zajedno privlače 80,1
milijardi dolara, tj. 8,8% ukupne vrednosti ukupnih stranih investicija - zauzima treće mesto
u svetu, iza SAD (26,6%, tj. 236,2 milijardi) i UK (9,3%, tj. 82,5 milijardi). Tek na četvrtoj
poziciji se nalazi ,,motor“ Evropske Unije, tj. Nemačka u koju su ostale zemlje sveta investirale
68,9 milijardi dolara, što je 7,8% ukupnih svetskih investicija. Sve centralnoistočne i postsov-
jetske ekonomije u tranziciji su u 2000. apsorbovale oko 27 - 28 milijardi dolara, od čega je
Poljska dobila lavovski deo od oko 9,3 milijardi. Ovo je tek 0,85% od ukupne vrednosti
stranih investicija u svetu, ali je ipak veče od poljskog doprinosa svetskom output-u koji je
iznosio 0,6%.“, Marcin Piatkovvski, Thc Institutional Infrastructiirc of thc “New Economy” and
Caching-up Potential of Postsocialist Countries, TIGER Working Paper Series No. 16, Warsaw,
2002, pp. 6-11

Perspektive razvoja zemalja u tranziciji

godine koristilo internet svakodnevno; taj procenat je još veći u Estoniji, Sloveni-
ji, Mađarskoj, Češkoj, ali mnogo manji u ostalim zemljama u tranziciji), uvođen-
je elektronskog poslovanja (Češka, Slovenija, Poljska, Mađarska) ili pokušaji
uvođenja elektronske vlade (kao, na primer, u Sloveniji) predstavljaju nove pro-
dore u društvo razvijenih zemalja.

Ubrzan napredak u usvajanju inovacija informacione tehnologije ukazuje na
potencijalnu tehnološku revoluciju u zemljama u tranziciji. Međutim, biće po-
trebno još dugo vremena dok mikroekonomski progres nastao u uslovima „nove
ekonomije“ ne počne značajnije da utiče na životni standard stanovništva (u po-
zitivnom smislu). Poboljšanja produktivnosti na nivou preduzeća ili grane nasta-
la primenom informacione tehnologije će dovesti do ubrzanja privrednog ra-
sta tek na srednji ili dugi rok. Pored toga, posmatrano na dugi rok, da bi zemlje
u tranziciji počele da se približavaju razvijenim zemljama potrebno je pored
usvajanja nove informacione tehnologije da usvajaju i znanja iz oblati menad-
žmenta i organizacije, kao i da privuku finansijska sredstva iz bogatili zemalja.
Koristi nastale konvergencijom i primenom informacione tehnologije zavise od
kvaliteta nacionalnih politika, nivoa razvijenosti institucionalne infrastrukture i
sposobnosti menadžmenta.

„Nova ekonomija“ nudi nekoliko mogućnosti za zemlje u tranziciji da po-
stignu brži ekonomski rast i razvoj. Ali, takođe, ona istovremeno stvara i određe-
ne opasnosti. Zemlje u tranziciji mogu da postignu ubrzani ekonomski razvoj za-
hvaljujući niskim oportunitetnim troškovima zamene starili novim tehnologija-
ma (oni su veoma visoki za razvijene zemlje - zemlje u tranziciji u suštini uopšte
nemaju takvih troškova), mlađem stanovništvu koje po pravilu brže usvaja ino-
vacije, kao i zahvaljujući visokom stepenu njegovog obrazovanja, što ima veoma
visoku vrednost u uslovima „nove ekonomije“. Uz to, prednosti internet revolu-
cije se i zasnivaju na primeni interneta u na znanju zasnovanom društvu koje je
posledica „nove ekonomije" ikoje omogućava bržu difuziju i usvajanje inovacija.
Takve šanse i mogućnosti koje se pružaju zemljama u tranziciji mogu biti uman-
jene ili u potpunosti poništene ukoliko dođe do pojave digitalne podele i tehno-
loške zamke.

Uprkos navedenim opasnostima i izazovima koje sa sobom nosi »nova eko-
nomija« za zemlje u tranziciji, ekonomski potencijal tehnoloških inovacija je ve-
oma značajan, posmatrano na dugi rok. Međutim, na kratak rok posmatrano
tradicionalna akumulacija fizičkog i Ijudskog kapitala je značajnija od tehnolo-
škog progresa. Empirijske studije pokazuju da između 1991. i 1995. godine u raz-
vijenim zemljama Zapadne Evrope tehnološki progres učestvuje sa 60% u godi-
šnjoj stopi rasta društvenog proizvoda, što je mnogo više nego u zemljama u
tranziciji. To ukazuje da u zemljama u tranziciji akumulacija tradicionalnih

195

Ec
on

om
ic

 A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

 2
00

5

Ek
on

om
sk

i a
na

li
br

 1
65

, a
pr

il
20

05
. -

jim
 2

00
5.

Bogdan Ilić

faktora proizvodnje, odnosno investicije u fizički kapital i u manjoj meri u
Ijudski kapital imaju mnogo većeg značaja nego u razvijenim zemljama. Sa-
mim tim, tradicionalni faktori proizvodnje će još dugo vremena ostati glavni
nosioci ekonomskog rasta u zemljama u tranziciji, ali se pri tom moraju imati
u vidu i zahtevi »nove ekonomije«.

To proizilazi iz činjenice da zemlje u tranziciji moraju prvo razviti fizičku in-
frastrukturu, investirati u obrazovanje radne snage i razvoj novili institucija, što
sve zajedno pojačava uticaje tehnološkog progresa, ukoliko žele da iskoriste nje-
gove pozitivne efekte. Značaj „nove ekonomije" postepeno će se povećavati, jer
će vremenom stopa prinosa na investicije u fizički i Ijudski kapital opadati. Sa-
mim tim, na dugi rok posmatrano, krajnji uspeh procesa sustizanja razvijenih
zemalja u zemljama u tranziciji će zavisiti i od „nove ekonomije".

Tehnološka transformacija u drugoj polovini XX veka i na početku ovog ve-
ka, slično kao i sa situacijom na kraju XIX veka, će zahtevati od svih zemalja
ogromna netehnička prilagođavanja. Naime, sa tačke gledišta kako vlade tako i
preduzeća, takva potreba će se proširiti na polje socio i ekonomske politike, kao i
na upravljanje. Sa društvene tačke giedišta, to će produžiti privikavanje na „stal-
nu promenu" (i njenu nesigurnost) kao i implikacije koje će ona imati na profe-

196 sionalnu karijeru i stil življenja. Da bi se promovisala „nova ekonomija“, ili dru-
gim rečima, da bi se razvilo i koristilo znanje (menadžment), društvu je potrebna
prava mešavina regulatornog haosa (i sloboda operisanja) i reda („stvaralačka
destrukcija“ - Šumpeter). Sa jedne strane, preterana kontrola i autoritet guše
inovacije, dok sa druge previše nesigurnosti i nedostatak reda sprečavaju racio-
nalno funkcionisanje i obeshrabruju preuzimanje rizika.

Ipak, transformacije u političkoj, institucionalnoj i ekonomskoj strukturi,
kao i stvarna decentralizacija, i socijalni konzensus oko promena, nisu dovoljni
da dovedu toliko željenu „novu ekonomiju“. Nova, poboljšana, globalna rešenja
će se morati primeniti u sferama poput zaštite prava potrošača, prava na privat-
nost, sigurnost plaćanja, kontrolu indeniteta, zaštitu intelektualne svojine i slo-
bodnog tržišta. U suprotnom, nećemo moći da u potpunosti implementiramo
ICT rezerve, elektronsku trgovinu, Internet, kao što bi smo mogli nove materija-
le, goriva, energetske izvore, biotehnološka otkrića itd. Generalno, stalno evolvi-
rajući kapitalizam stvara pogodne uslove za primenu modernih tehnoloških
potencijala. Nadajmo se da će evolvirati tako što će uzeti u obzir i društvenu
dimenziju (razvoj informatičkog društva)!

Toffler objašnjava fenomen na fenomenalan način: „Ključ ubrzanog razvoja
možda nije mogućnost date zemlje da proizvodi informatičku tehnologiju, već
sposobnost da ih koristi na kreativan način... Ipak, ekonomska korisnost digital-
ne tehnologije ili drugih tehnologija ograničava tip kulture i institucije date zem-

Perspektive razvoja zemalja u tranziciji

Ije. Bez novog društva, neće biti nove ekonomije, i bez novih institucija, neće biti no-
vog društva.“ Herman Bryant Maynard, Jr. i Susan E. Mehrtens se slažu sa pret-
hodno spomenutim mišljenjem i dodaju još jedan neophodan faktor: naime,
potpuno transformisana preduzeća Četvrtog Talasa su u potpunosti fokusira-
na kako na individualnu tako i globalnu korisničku podršku, bez obzira na lo-
kaciju.

Na ovaj način, u slučaju ekonomije bazirane na znanju, takve prednosti se
mogu ojačati ili stvoriti iz početka. Rudimentarno, ekonomija bazirana na znan-
ju, se sastoji iz dva seta veština: intelektualne kreacije i proizvodne implementa-
cije. Nema potrebe (i uglavnom ni mogućnosti) da se bude dobar u oba. Dovol-
jno je ako se zemlja koncentriše na jedan set i nije je sramota da imitira i inovira
(kao što je nekada Japan radio). Ipak, u ovoj fazi, treba nam svesna politika - tre-
ba nam izbor - treba nam strategija razvoja primerena XXI, a ne XIX i XX veku
(„bežanje u kapitalizam" - Galbrajt)9. Pri tome „Strategija društvenog razvoja
mora najpre definisati glavne etapne ciljeve. Oni se koncentrišu oko onoga što
bismo mogli nazvati poštenom državom, oko kompetentnili upravljača, uvaža-
vanja osnovnih egzistencijalnih interesa većine društva, osiguranja sfere indivi-
dualnih sloboda, vladavine pravednih zakona i stvaranja demokratske i stabilne
države. Skok na krajnje ciljeve jeste skok u ništa. Potrebna je nova, veoma razu-
đena i operativna teorija prelaznosti bez koje nije moguće nikakva iole vredna
strategija društvenog razvoja, niti racionalno uključenje u procese tranzicije...

To je put za zasnivanje jedne istorijski konkretizovane, polivalentne strate-
gije društvenog razvoja. Oko tili pitanja morao bi se postići socijalni i politički
konsenzus. Određivanje i elaboracija tih polja i odnosa među njima nisu mogući
bez jasnog odgovora upravljačkih i intelektualnih elita na pitanja: kakvom dru-
štvu težimo i kako je moguće graditi u postojećim svetskim (i domaćim) okol-
nostima?...

No, već se postavilo pitanje napuštanja tili pretpostavki za veći deo postreal-
socijalističkih zemalja, ne radi nekog novog „revolucionarnog skoka“ u buduć-
nost, nego radi opstanka, izbegavanja socijalne katastrofe i još jedne slepe ulice
istorije. Nametnula se potreba za tranzicijom iz tranzicije. Dominantna većina
postrealsocijalističkih zemalja spada u zemlje koje više „nemaju vremena“...

197

9 “Stvar je u tome da se onemogući, ili barem bitno ograniči, “crni kapitalizam” koji razara
privredu i društvo baca daleko nazad u svom razvoju, da se istovremeno stvaraju uslovi za
postepeni privredni i i opštedruštveni oporavak, i da se u globalizaciju uključe prvenstveno
putem modernih znanja i inovativnih društvenih elita, a ne “naslepo”, vazalno i
podražavaiački (podvukao B.I.)”, Z. Vidojević, Globalizacija i nova istorijska ncizvcsnost,
zbornik Iskušenja globalizacije, Kikinda, 2004, str. 90

Ec
on

om
ic

 A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

20
05

Ek
on

on
is

ki
 a

na
li

br
 16

5,
 a

pr
il

20
05

. -
ju

n
20

05
.

Bogdan llić

198

Ako se ne mogu preskakati epohe, može se imati sposobnost refleksije, odno-
sno sposobnost spoznaje i „delovanja drugačije". Pođe li se od te komponente
istorije, onda ima smisla rehabilitovati i iznova promisliti kategoriju mešovitog
društva unutar strategije i tranzicije i globalizacije, ali bez pretenzija da se opet
traži „čarobna formula“ novog društvenog razvoja. Minimum u praktičnoj, si-
stemskoj primeni te kategorije jeste uspostaviti elementarnu socijalnu državu i
onemogučiti mafiozni kapitalizam posredstvom vladavine prava i kontrole
ključnih ekonomskih i političkih institucija ,,odozgo“, uključujući i forume par-
ticipacije i samouprave, i ,,iznutra“ posredstvom instaliranja odgovorne vlasti.
To nije utopija, već sasvim dostižna promena (podvukao

U tom smislu zanimljiv je pregled tzv. sistemskih dimenzija tranzicije Istočne
Evrope bugarskog autora N. Genova:'1

Predmet Zadatak Potencijalni efekti

tehnološko
restrukturiranje —> informatizacija

prilago|avanje globalnim
—> informacionim

tehnologijama
ekonomsko
restrukturiranje —> marketizacija prilago|avanje globalnim

tržištima
politi-ko
restrukturiranje —> demokratizacija prilago|avanje globalnoj

racionalizaciji politike
kultumo
restrukturiranje —> univerzalizacija _ prilago |avanje globalnim

inovacijama u kult uri

Navedeni pregled pokazuje da je suština tranzicije prilagođavanje globalnim
tokovima u svim oblastima: ekonomskoj, tehnološkoj, političkoj, kulturnoj i
drugim i to posredstvom procesa informatike, marketinga, demokratizacije.
Ostvarivanje navedenih procesa podrazumeva postojanje i tzv. akcionih dimenzi-
ja tranzicije:

Dimenzije_________________ Zadaci_______________________ Efekti

akteri inicijative i
* odgovornosti

balansiranje

konkurentnost

odnosi —> hijerarhije i
poliarhije

—> meritokratija

procesi efektivna —> inovacijealokacija resursa

10 Z. Vidojević, Globalizacija i nova istorijska neizvesnost, zbornik Iskušenja globalizacije,
Kikinda, 2004, str. 90,91 i 93

11 Videti: N. Genov, Managing Transfortnation in Eastern Europe, UNESCO-MOST, Paris-Sofia,
1999

Perspektive razvoja zemalja u tranziciji

Međutim, za većinu zemalja u tranziciji sve navedene (sistemske i akcione)
dimenzije, predviđeni zadaci i očekivani efekti su ozbiljni izazovi, velika isku-
šenja i velike teškoće.12

Sasvim je očigledno da je ispunjenje ovih zahteva otežano u mnogim zemlja-
ma u tranziciji. Zato je danas problematično govoriti o istinskoj realizaciji demo-
kratskih ideja postavljenih u osnovu stvaranja Interneta. Ako se prisetimo da po-
lovina stanovnika neke zemlje ni jednom u životu nije koristila telefonski aparat,
problem intelektualnih barijera postaje još više vidljiv. U narednoj tabeli se po-
kazuje koliko se razlikuju mogučnosti dostupa Interneta, a time i mogućnosti
razvoja »nove ekonomije« u zavisnosti od regiona (1999. godina):

Region
Broj stanovnika koji imaju
pristup Internetu, milioni,

1999

% od opšteg
broja veza,

1999

% od svetskog
stanovništva,

1999
SAD i Kanada 97.0 56.6 5.1
Evropa 40.1 23.4 13.7
Azija 27.0 15.8 56.2
Latinska Amerika 5.3 3.1 8.4
Afrika 1.1 0.6 12.9
Bliski istok 0.9 0.5 1QQ

Kada su u pitanju zemlje u tranziciji, imamo sledeću situaciju po pitanju do
stupnosti Interneta:

12 Detaljnije videti: S. Pokrajac, Tehnologizacija i privatizacija, Beograd, 2004.

Zemlja
Broj intemet korisnika, 2002

Broj personalnih ra čimara,
7007

Ukupno
(000)

Na 10.000
stanovnika

Ukupno
(000)

Na 100
stanovnika

Albanija 10,0 25,19 30 0,76
Belorusija
Bosna i

808,7 815,84

Hercegovina 100,0 243,90 ...

Bugarska 605,0 746,27 270 3,46
Hrvatska 789,0 1.628,82 760 15,69
Češka 1.500,0 1.467,14 1.500 14,67
Estonija 560,0 4.132,84 285 21,03
Mađarska 1.600,0 1.576,04 1.100 10,84
Letonija 310,0 1.331,04 400 17,17
Litvanija 250,0 679,16 260 7,06
Moldavija 60,0 136,67 70 1,59

Ec
on

om
ic

 A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

 2
00

5

Ek
on

on
isk

i a
na

li
br

 1
65

, a
pr

il
20

05
. -

ju
n

20
05

.

Bogdan Ilić

Izvor: ITU Statistical Yearbook, International Telecommunications Union, http://www.itu.inl/ITU-
D/ict/statistics/index.html

Poljska 3.800,0 983,72 3.300 8,54
Rumunija 1.800,0 806,09 800 3,57
Rusija 6.000,0 409,32 13.000 8,87
Srbija i Cma Gora 640,0 597,01 290 2,71
Slovačka 862,8 1.604,38 970 18,04
Slovenija 800,0 4.008,02 600 30,06
Makedonija 70,0 342,47 ...
Ukrajina 600,0 119,29 920 1,83

Dakle, uspešan razvoj zemalja u tranziciji u uslovima »nove ekonomije« nije
lak, ali on nema alternative i sa tim se što pre moraju suočiti zemlje u tranziciji. Iz
navedenog je moguće zaključiti da zemlje u tranziciji imaju i određene prednosti
u ostvarivanju ubrzanijeg razvoja u uslovima »nove ekonomije« (manji transak-
cioni troškovi, smanjeni troškovi fundamentalnih istraživanja korištenja iskusta-
va visokorazvijenih zemalja, visokokvalifikovani mlađi kadrovi, težnja za susti-
zanjem razvijenog sveta i sl.), tako da zemlje u tranziciji mogu skraćivati sve one
faze razvoja kroz koje su prošle danas razvijene zemlje. Time će se ubrzati sop-

200 stveni razvoj zemalja u tranziciji, kao što je to ranije ostvario Japan i tzv. »mali ti-
grovi« Istočne Azije. Ove prednosti zemlje u tranziciji treba da iskoriste kako bi
se što pre ukljućile u krug razvijenih, tržišnili ekonomija i modernih parlamen-
tarnili demokratija.

PERSPEKTIVE RAZVOJA ZEMALJA U TRANZICIJI

Za većinu zemalja u tranziciji Centralne i Istočne Evrope je najvažnije da
ostvare što pre prijem u Evropsku uniju. One tu svoju nameru svakom prilikom
naglašavaju, oćekujući da će naići na adekvatno razumevanje u organima i člani-
cama EU. Većina zemalja u tranziciji smatra da će njihovo uključenje u jedin-
stveno tržište EU stvoriti čvrste uslove za njihov ekonomski napredak i održivi
ekonomski rast i razvoj po stopama koje bi smanjile jaz između njih i ekonomski
razvijenih zemlja Zapada. One takođe smatraju da će njihovim prijemom u EU
ojačati svoje nove demokratske institucije i opšta bezbednost u regionu. Psiholo-
ški, ćlanstvo u EU vidi se kao potvrda njihovog «povratka u Evropu» i «podvla-
čenja jasne linije nakon posleratnog perioda kada su one bile predmet spoljne
hegemonije».”

13 Enlarging the European union to the transition econonties, ECE, Economic Bulletin for Europe,
Vol. 48 (1996), UN, 1996, p. 8

http://www.itu.inl/ITU-

Perspektive razvoja zemalja u tranziciji

EU je takođe jasno deklarisala svoj interes za proširenje na Istok težeći ka po-
većanju bezbednosti i političke stabilnosti u Istočnoj Evropi, ali i da ostvari eko-
nomske koristi od slobodne trgovine i slobodnog protoka kapitala na prošire-
nom tržištu. Međutim, stvarno stanje u vezi sa prijemom novih članova u EU ni-
je još sasvim jasno. Još 1989. godine EU je proklamovala «preosmišljavanje Evro-
pe» i stvaranje «nove Evrope«, i to ne samo na ekonomskom, već i na političkom
i bezbednosnom planu. Polazeći od toga pojedine zemlje u tranziciji, posebno
one koje su potpisale Evropske ugovore sa EU" odmah su proklamovale svoj cilj
da se priključe EU što je moguće brže.

Prema istraživanjima Statističke komisije UN i ESE društveni proizvod
(GDP) per capita pojedinih razvijenijih zemalja u tranziciji u odnosu na GDP
per capita Austrije uzet za 100 u 1995. godini bio je najviši u Sloveniji - 51,3%.
Slede Češka - 45,5%, Slovačka sa 35,3%, Mađarska sa 31,6%, Poljska 26,2%,
Estonija s 19,3%, Bugarska sa 22,1% i Rumunija sa 20,7%. Nivo per capita eko-
nomski najmanje razvijenih članica EU: Grčke, Portugalije i Spanije iznosio je u
odnosu na Austriju u istoj godini: 55,7%, 61% i 68% respektivno14 15 16. Na osnovu
toga lako je zaključiti da i ekonomski najrazvijenije zemlje u tranziciji po stepenu
privrednog razvoja zaostaju za najmanje ekonomski razvijenim sadašnjim člani-
cama EU. Postojeći jaz u stepenu privrednog razvoja nije lako prevazići i za to će
biti neophotine decenije pod uslovom da zemlje u tranziciji u budućnosti ostvare
godišnje stope privrednog rasta znatno iznad proseka EU, što nije nimalo lako
realizovati.

Međutim, nivo privrednog razvoja nije neophodan uslov/za prijem pojedi-
nili zemalja u tranziciji u članstvo EU. Bitno je njihovo prilagođavanje «kriteriju-
mima konvergencije» koji su utvrđeni i za postojeće članice EU, to jest približa-
vanje godišnje stope inflacije pokretnom proseku inflacije triju zemalja članica
EU sa najnižom stopom inflacije u datoj godini plus 1,5 procentnili poena; nivou
državnog tekućeg deficita od 3% od nivoa GDPlft i pragu opšteg državnog duga
od 60% njihovog GDP. Ispunjenje ovili uslova predstavlja veliku teškoću i za

14 »Evropski ugovori« su ugovori o pridruženju zaključeni sa zemljama Istoka koje EU namerava
da primi u puno članstvo. Do kraja 1996. godine Evropski ugovor sa EU potpisalo je 10 IEZT:
Bugarska, Češka, Mađarska, Poljska, Rumunija, Slovačka, Slovenija, Estonija, Litvanija,
Letonija. Svi «evropski ugovori« su u suštini isti. Uređuju političke, privredne i finansijske
odnose izmedu strana ugovornica. Cilj je ućlanjenje pridruženih zemalja u EU. Prema: B.
Babić, Institutucionalni probknii u ekononiskoj saradnji SRJ sa EU, u: Jugoslavija i Evropska
unija, IMPP, Beograd, 1996, slr. 16

15 UN Statistical Comission and ECE, International Comparison ofGross Domestic Product in
Europe 1993, UN, New York and Geneva, 1997, p. 98

16 ECE, Economic Survey of Europe in 1995-1996, NewYork and Geneva, 1994, pp. 35-44.

201

Ec
on

on
iic

 A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

 2
00

5

Ek
on

on
isk

i a
na

li
br

 16
5,

 ap
ril

 2
00

5.
 -j

un
 2

00
5.

Bogdan Ilić

202

mnoge sadaŠnje članice EU» a za najveći broj zemalja u tranziciji, bar u bližoj bu-
dućnosti, ovi ciljevi su praktično van domašaja njihovih realnih mogućnosti.

Pitanje proširenja EU na Istok posebno je aktuelizovano tokom 1997. godi-
ne, nakon odluke o proširenju NATO na Istok i pokretanju pregovora za prijem
Poljske, Češke i Mađarske u ovu organizaciju. Komisija EU je 16. jula 1997. upu-
tila Evropskom parlamentu u Strazburu poseban dokument, nazvan «Agenda
2000», kojim se predlaže pokretanje postupka za otvaranje pregovora sa 5 od 10
evropskih zemalja u tranziciji, koje su podnele molbe za prijem u EU. Prema od-
luci Komisije EU u prvom krugu otpočeli su pregovori sa: Mađarskom, Poljs-
kom, Ceškom, Slovenijom i Estonijom. Prema statutamim odredbama EU ovi
pregovori mogli su poćeti tek nakon 6 meseci od donošenja odluke o njiliovom
pokretanju. U drugom krugu kandidata za prijem u EU su Slovačka, Rumunija,
Bugarska, Letonija i Litvanija. U svakom slučaju može se očekivati da će za na-
rednih 10-12 godina većina evropskih zemalja u tranziciji postati ozbiljni kandi-
dati ili članice EU. Pojedinačni pregovori za prijem pomenutih zemalja u tranzi-
ciji u EU započeti su krajem marta 1998. godine.

Prošle, tj. 2004. godine u punopravno članstvo EU pored navedenih zemalja
iz prvog kruga primljene su još Slovačka, Letonija i Litvanija, te Malta i Kipar. Pri
tome, mora se ukazati i na određene nove momente koji u procesu proširenja
mogu nastati po Srbiju i Crnu Goru. Prijemom novili članica u EU, Srbija i Crna
Gora će se naći u ekonomskom i političkom okruženju Unije. Na njenim grani-
cama nalaze se pored Grčke i Italije i nova članica EU: Mađarska, a potom vero-
vatno Bugarska i Rumunija. Hrvatska se ubrzano priključuje zemljama koje «če-
kaju u red» na prijem u EU.17

To će verovatno biti slučaj i sa Albanijom. Srbija i Crna Gora imaju veliki
ekonomski i politički interes da uspostavi tešnju saradnju sa EU. Da nije došlo do
raspada bivše SFRJ i podrške međunarodne zajednice secesiji najpre Slovenije i
Hrvatske, a potom BiH i Makedonije, i kao posledica toga do nacionalnih i ver-
skih ratnili sukoba u njenom okruženju, odluke UN o uvođenju ekonomskih
sankcija i embarga protiv naše zemlje i njenog isključenja iz UN, OEBS-a, među-
narodnih ekonomskih i finansijskih organizacija i suspenzije ugovora o saradnji
sa EU - Srbija i Crna Gora bi verovatno danas bile u prvom krugu kandidata za
prijem u članstvo EU. Kako sada stvari stoje, naša zemlja mora uložiti velike na-
pore da povrati pozicije koje je SFRJ imala na tržištu EU. Međutim, pre toga ona
mora da ispuni svoje međunarodne obaveze prema Haškom sudu, te povrati
svoje mesto u međunarodnim finansijskim i ekonomskim organizacijama, po-

17 Đetaljnije o pojedinim aspektima saradnje Jugoslavije sa EU videti u: Jugoslavija i Evropska
nnija, red. prof. dr Blagoje Babić i mr Gordana Ilić, IMPP i Beobanka a.d., Beograd, 1996.

Perspektive razvoja zemalja u tranziciji

sebno u Svetskoj banci i MMF, što je neophodan uslov za pokretanje bilo kakve
inicijative o njenoj saradnji sa EU. Srbija i Crna Gora mora takođe da stabilizuje
svoju ekonomsku situaciju, a sistem i kriterijume privređivanja da prilagodi oni-
ma koji vladaju u EU i drugim zemljama sa razvijenom tržišnom privredom. Za
sve to i ima i nema dovoljno vremena. U svakom slučaju strateško opredeljenje u
odnosu na EU mora se što skorije doneti: članstvo u EU kao dugoročan cilj je po-
željno i neophodno. Zato, ekonomska i politička stabilizacija i transformacija u
pravcu normalne i efikasne tržišne privrede za nas nemaju alternative. Međutim,
ovaj zadatak nije nimalo jednostavan, a za njegovu realizaciju biće potrebne go-
dine, ako ne i decenije. Stoga na ovom planu treba delovati odlučnije i istrajnije
nego što je to do sada bio slučaj. Srbija i Crna Gora moraju organski prihvatiti
model tržišne privrede koji bi bio prilagođen njenim specifičnostim, a ne samo
jednostavno kopirati ili imitirati ovaj ili onaj od vladajućih modela tržišne eko-
nomije u savremenom svetu. Politička stabilnost i opšta i ekonomska bezbednost
ne samo da su poželjne pretpostavke, već su i cotiditio sine qua non za suštinsku
ekonomsku i društvenu transformaciju koja SCG, kao i svim zemljama u tranzi-
ciji, predstoji.

Ekonomski tokovi u Srbiji i Crnoj Gori odvijaju se u veoma nepovoljnim
uslovima (sankcije Saveta bezbednosti UN, NATO agresija, politički, ekonomski
i drugi pritisci na zemlju i sl.). Veliko je ekonomsko osiromašenje zemlje: pad
bruto društvenog proizvoda na oko 51% od onog iz 1989. godine, pad nacional-
nog dohotka na oko 2000 USD po glavi stanovnika, velika je spoljna i unutrašnja
zaduženost, pokidane su veze sa inostranim tržištima, onemogućen je pristup
svetskim flnansijskim institucijama i sl. Zato se postavlja pitanje: kako i kuda dal-
je u takvim uslovima?

Smatramo da ubrzani oporavak, te reforma i razvoj naše privrede i društva
podrazumeva, pre svega, utvrđivanje adekvatne strategije razvoja, sa naznakom
osnovnih pravaca, prioriteta, fmansijskili i drugili mogućnosti i sl. U nas su da-
nas prisutna dva koncepta ekonomskog razvoja, i to:

a) Koncept razvoja s osloncem na sopstvene snage i
b) Koncept razvoja na osnovu angažovanja inostranog kapitala u različitim

oblicima.
Međutim, ovi koncepti ne protivureče jedan drugom, već naprotiv, njihovo

uporedno korišćenje može dati optimalne pozitivne rezultate. Pre svega, mora se
poći od sopstvenih mogućnosti i napora, što podrazumeva obnovu zemlje uz re-
strukturiranje privrede u svojinskom, organizacionom, upravljačkom i finansij-
skom smislu, te razvoj tržišne infrastrukture.

Sa jačanjem ekonomskog potencijala naše privrede jačaće i interes inostra-
nog kapitala za ulazak u Srbiju i Crnu Goru u različitim oblicima (koncesije, ku-

203

Ec
on

on
iic

 A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

 2
00

5

Ek
oi

to
nt

sk
i a

na
li

br
 16

5,
 a

pr
il

20
05

. -
ju

tt
20

05
.

Bogdan Ilić

povina deonica jugoslovenskih preduzeća, zajednička ulaganja, krediti, zajednič-
ki nastup na inostranim tržištima i sl.). Stoga razvojna strategija zemlje mora biti
tako postavljena da podstiče razvoj profitabilnili i za tržišnu utakmicu sposobnih
preduzeča na domačem i pre svega na inostranom tržištu. Neophodno je da se
što pre otvori proces povezivanja naše privrede sa međunarodnim finansijskim i
drugim institucijama: Međunarodni monetarni fond, Svetska banka, Evropska
banka za obnovu i razvoj, Svetska trgovinska organizacija i dr., a posebno pove-
zivanje i prijem u Evropsku uniju.

Naša zemija u svojoj razvojnoj koncepciji treba mnogo više da koristi svoje
komparativne prednosti, a one su pored ostalog, u kvalifikovanoj i jeftinoj rad-
noj snazi, kao i u spremnosti mnogih radnika da se vrate iz inostranstva, ukoliko
se stvore povoljniji uslovi poslovanja, zatim geografski položaj zemlje, pojedini
prirodni uslovi, iskustvo u tržišnom poslovanju sa inostranstvom, veliki broj na-
ših uspešnih biznismena u inostranstvu (dijaspora), odmrzavanje zaleđenih fi-
nansijskih sredstava u inostranstvu, itd.

Pri svemu tome treba imati u vidu da se savremeni ekonomski tokovi odvija-
ju u uslovima visokorazvijene informatičke i druge tehnologije, bogatog iskustva
razvijenog sveta i naših značajnih komparativnih prednosti. Zbog toga je proces

204 obnove, reforme i razvoja naše privrede moguće ubrzati. Tako se već i u okviru
EU govori o mogućnosti pojave «malih evropskih tigrova» po ugledu na «male
azijske tigrove».

Naravno, pretpostavka uspešnosti ekonomskog oporavka, reforme i razvoja
naše privrede jeste stabilnost političkih odnosa, mada ni to ne sme biti kočnica,
jer i uspešni ekonomski tokovi mogu biti podsticaj stvaranju političke stabilno-
sti, kao i neophodnost većeg uklapanja naše privrede u svetsku privredu, podsti-
caj izvoza, smanjenje državne regulative i preteranog administriranja u spoljno-
ekonomskom poslovanju, vođenje antimonopolske politike, ukidanje državne
privilegije pojedinim preduzećima i pojedincima, i sl. Otuda razvoj ofanzivne
marketing strategijc razvoja je neophodnost naše privrede danas i uslov njenog
uspešnog razvoja u budućnosti.

Svetska privreda i društvo nesumnjivo se nalaze u previranju, dubokim pro-
tivurečnostima tekućili procesa i odnosa, društvenim nejednakostima i neravno-
pravnom društveno-ekonomskom razvoju, izraženim sukobima različitih inte-
resa koji kulminiraju socijalnim konfliktima i razaranjima."' U ovakvim uslovi-

18 Američki teoretičar Semjuel Hantington je razvio originalnu teoriju društvenih konflikata. U
knjizi Stikob ctuilizadja (1996) iznosi stanovište da porast stanovništva, ekološki problemi i
etnički sukobi čine osnovu konflikata između različitih civilizacija. On navodi osam savre-
menih civilizacija: zapadna, latinoamerička, muslimanska, hinduistička, budistička, afiička,
kineska i slovensko-pravoslavna. Nasuprot njemu američki naučnih Frensis Fukujama razvija

1

Perspektive razvoja zemalja u tranziciji

ma odvijaju se krupne promene čiju osnovu čine: velika međuzavisnost uspo-
stavljena ostvarenom međunarodnom podelom rada (globalizacija), nejednak
raspored prirodnog bogatstva i ekonomske moći («piramida moći») i eksploziv-
na nejednakost sveta, koja nastaje stvaranjem društva «centra», «poluperiferije» i
«periferije». U društvo «centra» spadaju visoko-razvijene zemlje, «poluperiferi-
ju» čine zemlje u tranziciji i nerazvijene zemlje. Nova teorijska shvatanja razvoja
privrede i društva zasnivaju se na tome da se stvaranje ekonomski efikasnijeg i
demokratskog društva ne odvija samo po sebi «gvozdenom nužnošću» već da za-
visi od motivacije i sposobnosti aktera,* 19 o čemu mora voditi računa svaka, pa i
jugoslovenska privreda i društvo.

Globalne promene savremenog društva vezuju se za: a) Treću tehnološku re-
voluciju kao univerzalnu društvenu pojavu, b) širenje tržišnog modela privređi-
vanja i c) eksplozivno narastanje ekoloških problema u svetskim razmerama.
Pod uticajem navedenili svetskih globalnih pojava javljaju se različite protivureč-
nosti savremenog tranzicionog perioda.

Pre svega dolazi do promena u sistemu društveno-ekonomskih vrednosti.
Uočava se pomeranje vrednosti od materijalnili ka nematerijalnim faktorima u
razvijenim društvima («tercijalna društva«), kao što su na prhner: kvalitet života,
humanizacija odnosa, samopoštovanje, težnja ka kulturnhn i estetskim zado- 205
voljstvima i sl. U tim procesima prisutne su protivrečne tendencije. One se ogle-
daju u pojavi kriza i razvojnih tendencija, pojavi destruktivnih i konstruktivnih
procesa, razaranju postojećeg i stvaranju novog sveta, integracionhn i dezinte-
gracionim procesima u svetu i sl.

Protivurečnosti se ogledaju u velikom jazu između razvijenih i nerazvijenih,
sukobu neokolonijalnih i nacionalno-oslobodilačkih pokreta, u sukobu nacio-
nalnih kapitala na svetskom tržištu, problemima tranzicionih procesa u postsoci-
jalističkim društvhna i pojavi duboke krize u njima i dr. Teški problemi savreme-
ne privrede i društva dovode do peshnizma i beznađa, demotivišu stvaralačke
napore i energiju za rešavanje tili problema. Tako npr., još uvek se dovode u ko-
liziju ekonomska eflkasnost i socijalna pravednost, iako samo njihova simbioza i
stvaralačka kreacija može označiti početak novog kvaliteta života. Zato razvoj
proizvodnih snaga društva treba da bude u funkciji stvaranja informatičke eko-
nomije i tolerantnog, otvorenog i demokratskog društva.

shvatanje o «kraju istorije« odnosno o eliminisanju društvenih konflikata pobedom globalne
liberalne demokratije i racionalnog ponašanja. F. Fukujama, Kraj istorije i poslednji čovek,
Podgorica 1997.

19 Videti: Dr Petar Hafrier i dr Dragoslav Kitanović, Globalne društvene proniene i problemi
tranzicije, Niš, 1997, str. 25-27.

Ec
on

on
iic

 A
nn

al
s n

o 1
65

, A
pr

il2
00

5
- J

un
e2

00
5

Ek
on

om
sk

i a
na

li
br

 16
5,

 a
pr

il
20

05
. -

ju
n

20
05

.

Bogdan Ilić

206

Savremene promene privrede i društva ukazuju na to da Ijudi nikad do sada
nisu tako brzo menjali svet u kojem žive. Zato se s pravom označava da je najdu-
blja globalna promena danas koju izaziva III tehnološka revolucija, u stvari pro-
mena u tempu promena. Ono što čini protivurečnost tili promena je njihova ne-
izvesnost i nepredvidivost. Visoko razvijeni svet se transformiše u postkapitali-
stičko ili informatičko društvo, ali je suočen sa ekološkim problemima, terori-
zmom, sukobom interesa nacionalnog i transnacionalnog kapitala, nestašicom
sirovina i energije i sl., što može dovesti do sukoba i uništenja. U postsocijalistič-
kim zemljama mogu se otvoriti perspektive ekonomskog i demografekog progre-
sa i izlaska iz krize, ali su moguči i inverzni procesi tranzicije koji bi doveli do re-
produkovanja tradicionalnog, perifernog ili poluperifernog društva. Tako dru-
štvene promene mogu dovesti do napretka (progresa) ili nazadovanja (retro-
gradne tendencije). «Novo doba» podrazumeva konstituisanje novog sistema
društvenih vrednosti u kome individualnost i sloboda Ijudske egzistencije stoje
na vrhu vrednosne skale. Ekonomski razvoj razvijenili kapitalističkih zemalja re-
zultat je blagovremene orijentacije ka tržišnom privređivanju i naučno-tehnolo-
škom progresu. Postsocijalističke zemlje imaju šansu u razvoju mešovite, otvore-
ne tržišne privrede i mešovitog pluralističkog društva. Ili kako ističe Galbrajt: i
Istok i Zapad imaju isti zadatak: pronaći sistem koji će kombinovati najbolje na
planu tržišno i društveno orijentisanih i motivisanih akcija. U tom smislu su se i
društva Zapada udaljila od klasičnog (liberalnog) kapitalizma i prihvatila ele-
mente ekonomskog i društvenog progresa (humanizam, demokratija, socijalna
pravda, društvena efikasnost proizvodnje, državna koordinacija privrede, pravna
država i sl.). Postsocijalističke zemlje napuštaju komandnu ekonomiju i autori-
tarno društvo prelaskom na tržišnu privredu i demokratsko društvo. Stoga i neki
dobitnici Nobelove nagrade za ekonomiju (Viljem Vikri i Džejms Mirlis za
1996.) ukazuju da je perspektiva budućeg razvoja kombinacija «blagog tržišnog
regulisanja i umerenog državnog intervencionizma«. Efikasnost razvoja zavisiće
od iznalaženja optimalne kombinacije navedenih faktora na dostignutoj etapi
ekonomskog i društvenog razvoja, ali i od iznalaženja adekvatnih metoda za raz-
rešavanje nagomilanih problema savremene privrede i društva.

Kao društvo, razvijene zemlje su se već pokrenule u postkapitalizam, ono
«brzo postaje društvo novih ‘klasa’ s jednim novim središnim resursom u svom
jezgru» pri čemu se misli na znanje.2" To novo buduće društvo označava se razli-
čitim terminima: «postindustrijsko društvo», «tehnotrono društvo», «superin- *

20 Piter Draker, Postkapitalističko društvo, Beograd, 1995, str. 10.

Perspektive razvoja zemalja u tranziciji

dustrijsko društvo, «programsko društvo», «menadžersko društvo«, «digitalno
društvo», «informatičko društvo« isl.21

Nastanak novog društva uslovljen je transformacijom savremenog kapitali-
stičkog društva i predstavlja istorijsku neminovnost. Stoga i postsocijalističke
zemlje u tranziciji svoju istorijsku šansu za uključivanje u savremene tokove eko-
nomskog i društvenog razvoja u svetu treba da vide u težnji ka izgradnji tog no-
vog društva XXI veka, a ne u povratku na istorijski prevaziđene oblike organiza-
cije privrede i društva iz XIX i XX veka.

Budućnost koja je počela i zemlje u tranziciji

Budućnost je oduvek interesovala čoveka a danas u uslovima ostvarivanja III
i prelaska u IV naučno-tehnološku revoluciju posebno. Od nastanka industrijske
ere civilizacijskog razvoja budućnost postaje sve više sastavnim delom naučnih
istraživanja. U tome su poznati Tirgo, Sen Simon, Furije, Marks, Valeri, Rostov,
Berger, Furije, Bel, Draker i dr. Razvila se i posebna nauka koja se bavi budućno-
šću i ona je nazvana futurologija. Jedni smatraju da je budućnost produkt prirod-
ne nužnosti, dok drugi govore o alternativnim budućnostima koje se mogu
ostvariti zavisno od Ijudske volje. 207

Međutim, 70-ih godina XX veka mikroelekronička tehnologija nametnula je
svima pravac razvoja informatičkog društva. Mnogi naučnici su prihvatili ovu
neminovnost i pristupili proučavanju informatičkog ili postkapitalističkog dru-
štva, a medu njima su najpoznatiji Servan-Šrajber, Tofler, Masuda, Nesbit i dr.
Jer, kao što je pisaća ntašina uvela svet u industrijsko društuo, tako danas kontpju-
ter uvodi čovečanstvo u infonnatičko drustvo. Iznedrila ga je nova (III) naučno-
tehnološka revolucija, čiju osnovu čini biotehnologija, mikročipovi, novi materi-
jali, genetika, atomska i hidrogenska energija i sl.22

Jedan od najvećili autoriteta u oblasti futurologije jeste Amerikanac Džon
Nesbit koji je 1982. godine objavio knjigu Megatrendovi.2' U knjizi je naveo deset
ključnih megatrendova u kojima predviđa osnovne karakteristike civilizacijskog
razvoja u prvoj polovini XXI veka24, i to:

21 Videti: Dr Živko Marković i dr Slobodan Pokrajac, Društvo u promenama, Beograd, 1997; dr
Mirjana Dragičević, Ekonomija i noui razvoj, Zagreb, 1996.; Alvin Tofler, Šok bndiićnosti,
Beograd, 1997. i dr.

22 „Kažu da je u doba dinosaurusa izumirala jedna vrsta svakih 100 godina, u industrijsko doba
svakih 10 godina, dok se danas to dogada svaka tri sata.“, Adolf Dragićević, Znanstvena revolu-
cija u fnnkciji lehnoloških, ekonomskih i drtišlvenih promjena, Zbornik radova: Uvjeti i ogledi
ekononiskog razvoja Hrvatske početkom XXI stoljeća, Zagreb, 2000, str. 175.

23 Naisbitt, J., Megatrends: Ten New Directions Transfonning Our Lives, New York, 1982
24 Ibidem.

Ec
on

ot
ni

c A
nn

al
s n

o 1
65

, A
pr

il
20

05
 -

Ju
ne

20
05

Ek
on

on
tsk

i a
na

li
br

 16
5,

 a
pr

il
20

05
. -j

un
 2

00
5.

Bogdan Ilić

208

- od industrijskog ka informatičkom društvu;
- od klasične ka visokoj tehnologiji,
- od nacionalnih ka svetskoj (globalnoj) privredi,
- od kratkoročnili ka dugoročnim ciljevima,
- od centralizacije ka decentralizaciji,
- od institucija ka samopomoći,
- od predstavničke ka participativnoj demokratiji,
- od hijerarhijske ka mrežnoj organizaciji,
- od Severa ka Jugu,
- od ili-ili ka višestrukim opcijama.

Krajem XX veka Nesbit je, u koautorstvu sa svojom suprugom P. Aburdene,
utvrdio još deset novih megatrendova:25

• ekonomski prosperitet je planetarni fenomen,
• umetnost smenjuje sport kao najvažniji sadržaj slobodnog vremena,
• razvija se tržišni socijalizam (Kina),
• globalizacija stila života, uz jačanje kulturnog nacionalizma,
• privatizacija države blagostanja,
• region Pacifika postaje ekonomski centar sveta,
• jačanje uloge žena u biznisu i politici sveta,
• nastupa vek «biologije» koji smenjuje vek «fizike»,
• uspon novih vrednosti kao što su etičnost, odgovornost, inicijativa i krea-

tivnost,
• trijumf individualnosti i personalnosti.

U navedenim megatrendovima Nesbit iznosi, možda, najradikalnije stavove
koji će dugo određivati globalne procese, a to su azijatizacija Azije, ekonomsko-
tehnološko buđenje Istoka i slabljenje uticaja Zapada, nastup Kine kao vodeće
svetske sile, jačanje uticaja žena i sl. U skladu sa navedenim, Nesbit navodi i
«osam azijskih megatrendova»:26

- od nacionalnih država ka umreženim državama;
- od izvozno vođenih ka potrošačima;
- od zapadnog uticaja ka azijskom putu;
- od vlade kontrolisanih ka tržišno vodenim;
- od sela ka supergradovima;
- od radnointenzivnih ka visokim tehnologijama;

25 Naisbitt J.» Aburdene R., Megatrcnds 2000, NewYork, 1990.
26 Naisbitt J., Megatrcnds Asia. Ten Eight Asian Megatrends that are Changing the World, London,

1997

1

Perspektive razvoja zemalja u tranziciji

- od dominacije niuškaraca ka usponu žena;
- od Zapada ka Istoku.

Od posebnog značaja je pretposlednji megatrend, u kojem se objašnjava
transformacija društvene uloge žene ka njenoj dominaciji u svetu. Žena je većin-
ska populacija svuda u svetu. Nesbit ovde ukazuje i na sledeće pravce te tran-
sformacije:27 28

• udaja - od «kada» ka «zašto»?;
• izbor partnera - od izbora od strane porodice prema vlastitom izboru;
• deca - od «koliko» ka «zašto imati decu?»;
• odnosi - od primata muža i porodice ka pitanju «šta je sa mnom?»;
• opcije - od «ne udaja» ka «da materinstvu».

Navedeni trendovi predstavljaju prekretnicu u Ijudskom razvoju i većina se
taćno ispoljavaia tokom burnog XX veka, neki se još uvek odvijaju, a neki tek tre-
ba da se intenziviraju kako bi postali prepoznatljivo obeležje svoje epohe.

Najznaćajniji megatrend ostvaruje se u ekonomskoj sferi. Različiti autori raz-
ličito tretiraju te promene.

Don Tapskot2* koristi izraz digitalna ekonomija, ćime želi da naglasi značaj 209
informatičkog znanja (u digitalnoj formi - bitovi), kompjutera, kompjuterske
mreže, Interneta i sl. Nova ekonomija po njemu, zasnivaće se na:

• znanju («najvažnija imovina je u glavama zaposlenih i menadžera»);
• virtualizaciji («kao što informacije prelaze iz analognog u digitalni oblik, fi-

zičke stvari mogu da postanu virtuelne menjajući metabolizam ekonomije i
vrste institucije»);

• molekularizaciji («stare korporacije se rastaću, a zamenjuju ih dinamične
molekule i klasteri pojedinaca i entiteta koji oblikuju nove osnove ekonom-
ske aktivnosti»);

• integracije/umrežavanje («nova ekonomija je umrežena ekonomija koja in-
tegriše molekule u klastere i mreže za proizvodnju bogatstva»);

• ukidanju posredovanja («funkcije posredovanja između proizvođača i po-
trošača ukidaju se pomoću digitalnih mreža»);

• konvergenciji («dominantan sektor u novoj ekonomiji postaju novi mediji,
koji su proizvod konvergencije kompjutera, komunikacija i industrije zado-
voljstva»);

27 Ovo je izneo u posebnoj knjizi pod naslovom Wonieii Megatrends, napisanoj 1998.
28 Tapscott D., The Digital Economy. Promise and Perilndonezijal in the Age of Networked

Intelligence, NewYork, 1995

Ec
on

oi
ni

c A
nn

al
s t

io
 16

5,
 A

pr
il

20
05

 -
Ju

ne
 2

00
5

Ek
on

om
sk

i a
na

li
br

 1
65

, a
pr

il
20

05
. -

ju
n

20
05

.

Bogdan Ilić

• inovacijama («nova ekonomija se zasniva na zastarevanju sopstvenih proiz-
voda»);

• neposrednosti («u novoj ekonomiji preduzeća napuštaju masovnu proiz-
vodnju i velike magacine i prelaze na just-in-time snabdevanje i isporuke»);

• globalizacija («nova ekonomija postaje globalna ekonomija, jer znanje ne
poznaje granice»);

• neskladu («nova ekonomija potencijalno izaziva masovne traume i konflik-
te, posebno između onili koji imaju i koji nemaju, te onili koji znaju i onili
koji ne znaju»).

Navedeni megatrendovi će, najverovatnije, određivati budućnost makar u
nekoliko narednili decenija. Ostaje jedino problem kako će nerazvijene zemlje i
zemlje u tranziciji moći da prate ritam nametnutih tehnoloških i društveno-eko-
nomskih promena, ukoliko se ne preduzmu neke revolucionarnije mere za ubr-
zanje njihovog razvoja. Otuda ostaje otvoreno pitanje da li će u narednom perio-
du globalizacija za nerazvijene zemlje i zemlje u tranziciji značiti potpunu perife-
rizaciju, kolonizaciju, asimilaciju i gubitak nacionalnog i državnog subjektiviteta
ili pak ubrzani razvoj i ulazak u krug razvijenog sveta.

210 Međunarodne institucije kao što su MMF, Svetska banka, Svetska trgovinska
organizacija i sl., prave različite prognoze i projekcije razvoja nacionalne i svetske
privrede. Tako na primer Svetska banka daje rang-listu deset najvećih privreda
sveta (prema vrednosti bruto nacionalnog proizvoda) u sadašnjem i budućem
periodu:

Deset najvećih privreda sveta

2000. 2020.

1 SAD Kina

2 Japan SAD

3 Kina Japan

4 Nemačka Indija

5 Francuska Indonezija

6 Indija Nemačka

7 Italija Koreja

8 Velika Britanija Tajland

9 Rusija Francuska

10 Brazil Tajvan

1

Perspektive razvoja zemalja u tranziciji

Prema nekim drugim studijama Kina će 2024. godine imati isti ekonomski
output kao i SAD, a 2030. godine Kina će biti najveća nacionalna ekonomija na
svetu.

Navedena projekcija Svetske banke ukazuje na niz zanimljivih promena u
koje spada silazak sa liste deset najvećih svetskih privreda u 2020. takvih džinova
danas, kao što su Velika Britanija, Rusija i Italija (članice grupe G 7+1) i Brazila. I
obrnuto, u 2020. godini u najrazvijenije privrede sveta treba da se uvrste Koreja,
Indonezija, Tajland i Tajvan. Ove promene moraju imati u vidu male, posebno
nerazvijene zemlje i zemlje u tranziciji, kao što je i naša zemlja, jer ubrzanim raz-
vojem moguće je za kraći vremenski period ući u krug razvijenih zemalja (slučaj
Japana).

Teorija megatrendova dovela je i do nastanka pojma nova ekonomija kao va-
žnog megatrenda u razvoju savremene civilizacije. Jedno od najznačajnijih tuma-
čenja ovog pojma dao je C. K. Prahlad29 ističući osam nepovezanosti ili praznina
koje karakterišu novu ekonomiju. Te karakteristike su:

(1) Globalizacija u kojoj vidi velike šanse za ubrzanje razvoja nerazvijenih
zemalja (Kina i Indija imaju niz godina stopu rasta bruto nacionalnog
proizvoda 7-10% godišnje, a razvijene zemlje oko 2% imanje),

(2) Oslobađanje državne kontrole i privatizacija, što će ubrzati priliv ino- 211
stranog kapitala i moderne tehnologije, tako da će mnoge domaće firme
postajati regionalne, nacionalne i globalne.

(3) Nestalnost je posledica takvog razvoja (brza promena proizvodnih pro-
grama).

(4) To dovodi do konvergencije različitih tehnologija (novi materijali, elek-
tronika, veštački materijali, tradicionalno mašinstvo u proizvodnji auto-
mobila, npr.).

(5) Javljaju se neodređene granice industrije - preduzeća matične firme u vi-
še zemalja (prožima se konkurencija).

(6) Standarde u proizvodnji ne određuje vlada, već se formiraju kroz tržišnu
konkurenciju.

(7) Ukidanjem posredovanja u razmeni relativno se smanjuje udaljenost iz-
među prodavaca i kupaca.

(8) Značajno se povećava osetljivost na ekološko zagađivanje prirodne sredi-
ne.

29 Prahlad C.K., Managing Discontinuities: Thc Enicrging Challenge, članak objavljen u časopisu:
Research - Technology - Management, maj-juni 1998

Ec
on

om
ic

 A
nn

al
s n

o 1
65

, A
pn

l 2
00

5
- J

un
e 2

00
5

Ek
on

oi
ns

ki
 an

al
i b

r 1
65

, a
pr

il
20

05
. -

ju
n

20
05

.

Bogdan Ilić

212

Osnovni problem «nove ekonomije« u nastajanju postaje uspešno upravljan-
je navedenim nepovezanostima i to sa svima istovremeno i, usaglašeno. To zah-
teva promenu postojećeg funkcioniranja i organizacije preduzeća (firme) i njiho-
vu tranziciju u novi tip učečili firmi (firmi koje misle i stalno osvajaju nova znan-
ja). Povezivanjem firmi nastaju globalne megaintegracije koje se nazivaju strate-
ške alijanse, koje postaju prave poslovne imperije u celom svetu.

Proces megaintegracije odvija se i između država (nacionalnih ekonomija) i
tako nastaju globalne integracije. Na toj osnovise formira Evropska unija (EU),
Istoćnoazijska unija (ASEAN), Severnoamerička unija (NAFTA), asocijacija
arapskih izvoznika nafte (OPEC) i dr.**

U skladu sa navedenim svetskim tendencijama i persepktivama razvoja pri-
vrede i društva, zemlje u tranziciji treba da utvrde strategiju svog razvoja na
bazi kako sopstvenih prednosti, tako i na osnovu kreacije i inovacije svetskih vr-
hunskih dostignuća naučno-tehnološkog razvoja (informatičke revolucija) i ta-
ko se svrstaju u razvijene zemlje (postanu mali evropski tigrovi). Jer, sva dosada-
šnja saznanja pokazuju da se samo tehnološkim napretkom obezbeđuje civiliza-
cijsko življenje i permanentni rast privrede i društva.

30 Detaljnije videti: Slobodan Pokrajac, Tehnologizacija i globalizacija, Beograd, 2002.

