

Maj 2010

Uresničevanje reforme

Strukturne prioritete v času krize

Vsebina

Kakšna je povezava med izhodom iz krize in strukturno reformo?

Kako dejavniki po posameznih državah vplivajo na seznanjanje s politiko?

Katera so medsektorska spoznanja o uveljavljanju reform, ki jih je treba poznati?

Katera sektorsko specifična spoznanja za reformiste se kažejo v izkušnjah OECD?

Reforma proizvodnih trgov v OECD

Reforma trga dela in kriza

Argumenti za pokojninsko reformo

Uresničevanje davčne politike za spodbujanje razvoja

Uveljavljanje reforme okoljske politike

Reforme socialne politike: izzivi v izobraževanju in zdravstvu

Reforma javne uprave: kako "reformirati reformiste"?

Oblikovanje regulativne reforme

Prizadevanja za javnofinančne konsolidacije

Ali bo kriza reformo otežila ali olajšala?

Kakšno vlogo lahko odigra OECD pri uveljavljanju reform po krizi?

Več informacij

Dodatno branje

Povzetek

Velik del raziskav o reformi politike kaže, da lahko krize ustvarijo pomembne priložnosti za reformo. Analiza, ki je bila izvedena kot del projekta OECD "Uresničevanje reforme" (Making Reform Happen - MRH) v splošnem potrjuje to povezavo med krizo in reformo. Ta dokument obravnava, na kakšen način lahko vlade "ujamejo trenutek" gospodarske krize za izvedbo strukturnih reform. Preučuje posebne izzive za reforme – in mogoče rešitve za te izzive – na različnih področjih politike, kot so: trg dela, trgi izdelkov, upokojevanje, izobraževanje, zdravstvo, davki in okolje. Ponuja tudi analizo o tem, kako "reformirati reformiste", ali kako spremeniti način na katerega javne uprave opravljajo svoje delo.

Čeprav pregled izkušenj OECD, ki je bil pripravljen v okviru MRH, na področju reforme politike ne ponuja nikakršnih univerzalnih "orodij" za reformiste, niti ne nakazuje, da takšna orodja sploh obstajajo, pa analiza kaže, da imajo postopki reform nekatere skupne poteze. Nekatere najpomembnejše ugotovitve:

- **Zdrave javne finance** so močno povezane z napredkom reform.
- Za reforme je pomembno imeti **volilni mandat**.
- **Učinkovito komuniciranje** je bistvenega pomena.
- Oblikovanje politike mora biti podprto z **zanesljivimi raziskavami in analizo**.
- Za izvedbo prehoda od odločitve do izvedbe so potrebne **ustrezne inštitucije**.
- Uspešne strukturne reforme zahtevajo **čas**.
- **Vodenje** je ključno.
- Za uspešne reforme je pogosto potrebno **več poskusov**.
- Običajno se spleta **vključiti nasprotnike reforme**, namesto zgolj blokirati njihovo nasprotovanje.
- Vprašanje **ali, kdaj in kako kompenzirati** oškodovance zaradi reforme, zahteva skrben razmislek.

Podatki kažejo, da lahko nadnacionalne študije in dialog o mednarodni politiki pospešijo postopek "seznanjanja s politiko", kar vladam omogoča, da se učijo druga od druge in se tako izognejo ponavljanju napak drugih. Tukaj je OECD pripravljen pomagati, saj so zbiranje podatkov, zagotavljanje mednarodno primerljivih podatkov in analiz ter izmenjava znanja temeljne odlike te organizacije.

Kakšna je povezava med izhodom iz krize in strukturno reformo?

Iskanje učinkovitih načinov za realiziranje reform

V zadnjih nekaj desetletjih so države OECD izvedle reforme politike na zelo različnih področjih. Namen je bil izboljšanje življenjskega standarda prek boljše izkoriščenosti delovne sile in produktivnosti, povečanje prilagodljivosti gospodarstva na pretrese in rast blaginje prek osredotočenosti na socialna vprašanja, kot so enakost in kakovost okolje. Kljub širokemu konsenzu glede nujnosti reform na številnih področjih, so se njihova globina, obseg in časovni okvir bistveno razlikovali med državami in področji. Dejansko se je postopek reforme pogosto ustavil ali celo nazadoval. Politični in tehnični izzivi, ki so udeleženi pri dejanskem izvajanju reform, so ogromni. V prizadevanju, da bi vladam pomagala obvladati te izzive, OECD od leta 2007 izvaja pomembno analitično delo v vedno večjem obsegu pod okriljem horizontalnega projekta "Uresničevanje reforme" (MRH), ki si prizadeva za boljše razumevanje ovir za reforme, s katerimi se vlade soočajo na različnih področjih, in učinkovitih načinov za njihovo premagovanje.

To delo je postalo še bolj nujno po globalni finančni in gospodarski krizi, saj se vlade OECD sedaj soočajo z izzivom kako zdraviti javne finance, ne da bi pri tem razvrednotile okrevanje, ki bi na številnih področjih lahko ostalo šibko še nekaj časa. Prav tako je pomembno, da osredotočenost na nujne fiskalne izzive ne vodi do trajnega zanemarjanja strukturnih prioritet. Vlade bodo morale upoštevati dolgoročne cilje, medtem ko krmarijo v smeri okrevanja. To bo zahtevalo preiščeno mešanico fiskalnih politik in strukturnih reform za krepitev rasti. Ta izziv bo še toliko večji, ker je na nekaterih področjih kriza postavila pod vprašaj pozicije, ki so pred tem veljale za dobro uveljavljene "tradicionalne politike". Sicer pa dogodki preteklih dveh let niso razveljavili predhodnega razumevanja številnih izzivov reform; dejansko je kriza služila za krepitev argumentov v prid številnih reform. Kljub temu je na področjih kot je finančna regulativa treba priznati, da tukaj prevladuje precejšnja negotovost glede tega, kaj predstavlja politike "naboljše prakse", in vlade bodo morale vzdrževati ravnotežje med drznostjo in previdnostjo, ko prevzemajo potencialne reformne rešitve.

Ta dokument predstavlja nekatere ugotovitve, ki izhajajo iz dosedanjega neprekinjenega dela v kontekstu MRH. Razprava, ki sledi, proučuje posebne izzive reform in raziskuje možne načine za obvladovanje teh izzivov na devetih različnih področjih javne politike. Črpa iz serije študij o reformnih izkušnjah, ki je bila pripravljena pod okriljem direktorata OECD, ki so dejavni na zajetih področjih. Te odražajo izkušnje OECD in držav članic glede trendov v vseh državah OECD in v specifičnih primerih, v prepričanju, da bi

boljše razumevanje preteklih uspehov in neuspehov lahko okrepilo nadaljnje možnosti za boljše oblikovanje in izvajanje prihodnjih reform.

Kako dejavniki po posameznih državah vplivajo na seznanjanje s politiko?

Skupni izzivi in različni konteksti

Medtem ko se vlade držav OECD trenutno soočajo z velikim številom skupnih reformnih izzivov, pa analize MRH ne kažejo na nikakršne "univerzalne" formule za premagovanje ovir za reforme, niti ne identificirajo najbolj nujnih reformnih prioritet. Izzivi, s katerimi se soočajo bodoči reformisti, se močno razlikujejo glede na čas in prostor. Težko je dovolj poudariti pomembnost potrebe po oblikovanju politik in strategij za sprejemanje reform, ki naj odražajo specifični institucionalni in kulturni kontekst države. Celo kadar je v različnih državah mogoče identificirati skupne probleme, pomenijo specifične značilnosti ustavnega reda, politične konjunktore, političnega procesa in drugih vidikov konteksta za reformo, da se enostavno in nespremenjeno "presajanje" politik in institucij iz enega okolja v drugo, le redko ukorenini. Običajno je potrebna določena stopnja prilagoditve. Poleg tega lahko razlike v demografski in gospodarski učinkovitosti kažejo na nekoliko drugačne rešitve, kadar gre za zadeve kot je pokojninska reforma – razlikujeta se tako vsebina kot kontekst reform.

Ne glede na to pa podatki kažejo, da so primerjave med državami lahko koristne. Prvič, kljub vsem svojim institucionalnim, političnim in gospodarskim razlikam se države OECD spopadajo s številnimi skupnimi izzivi, ki segajo od staranja prebivalstva do izziva "zelene rasti". Poleg tega so države članice na številnih področjih politike vedno pogosteje sprejemale skupne pristope, čeprav se specifične institucije in politike še vedno bistveno razlikujejo po pristojnostih. Obstajajo tudi podatki o stopnji konvergence institucij in politik nekaterih področij na območju OECD. Države OECD, so ob soočenju s skupnimi izzivi, postopno identificirale številne institucije, za katere se zdi, da z ustreznimi lokalnimi spremembami podpirajo preudarne makroekonomske in strukturne politike v zelo različnih okoljih. Mednje sodijo neodvisne centralne banke; davčni predpisi in vedno bolj tudi neodvisne davčne institucije; ostrejša splošna ureditev konkurenčnega prava in okrepljeni organi, ki so pristojni za konkurenco; neodvisni regulatorji; splošno uveljavljena ureditev javnih posvetov o politiki; ter prakse, kot je presoja učinkov predpisov (regulatory impact analysis - RIA). To kaže da je prostor za učenje med državami in za politične/institucionalne prenose znaten, kljub velikim nihanjem v kontekstih posameznih držav.

Katera so medsektorska spoznanja o uveljavljanju reform, ki jih je treba poznati?

Upravljanje postopka reforme: nekaj splošnih spoznanj

Čeprav poročilo MRH o izkušnjah OECD ne ponuja nikakršnih univerzalnih "orodij" za reformiste, niti ne nakazuje, da takšna

orodja sploh obstajajo, pa vseeno kaže na številne izstopajoče zakonitosti glede načina odvijanja postopka reforme. Med najpomembnejšimi temami, ki izhajajo iz vseh nizov analitičnega dela MRH, so naslednje:

- Pomembno je imeti **volilni mandat** za reformo. To je ena od najmočnejših ugotovitev, ki izhaja iz raziskav, ki so vključene v delu MRH. Podatki kažejo, da je volilni mandat najpomembnejši pri vseobsegajočihh reformah (trgi dela, pokojnine, okolje), vključno s tistimi, ki vplivajo na osnovne javne storitve (zdravstveno varstvo, izboraževanje, javna uprava). Ni dovolj zmagati na volitvah ali imeti večino v parlamentu: zelo pomembno je tudi ali je vlada volivcem pred volitvami predstavila argumente v prid reforme.
- Zaradi pomena smiselnega mandata je **učinkovita komunikacija** še toliko bolj pomembna. Uspešne reforme so običajno spremljala dosledna in usklajena prizadevanja za prepričevanje volivcev in interesnih skupin glede potrebnosti reform in zlasti za komuniciranje stroškov nereforme. Kadar so stroški *status quo* oportunitetni stroški, kar je pogost primer, je izziv še toliko večji. Stroški odpovedanih priložnosti so namreč nagnjeni k temu, da so politično "nevidni". Jasno komuniciranje dolgoročnih ciljev reforme je zlasti pomembno v krizi: kadar se reforme začnejo kot odgovor na zunanje pretese, pogosto ni dovolj jasnega o njihovih ciljih. Vendar pa se komuniciranje ne bi smelo omejiti na "trženje": dejansko angažiranje interesnih skupin pomeni tudi prisluhniti njihovim pomislekom, kar bo morda imelo za rezultat nekatere spremembe reformnih predlogov. S tem se lahko izboljša kakovost teh predlogov in možnost za njihovo sprejetje.
- To opozarja na potrebo po tem, da je oblikovanje politike podprto z **zanesljivimi raziskavami in analizo**. Pregled izkušenj OECD v okviru MRH kaže, da na podatkih utemeljeni in in analitično trdni argumenti za reformo služijo tako za izboljšanje kakovosti politike kot tudi za povečanje možnosti za sprejetje reforme. Če lahko zagovorniki reform oblikujejo široko soglasje glede pozitivnih strani reforme, bodo v močnejšem položaju, ko se bodo ukvarjali z njenimi nasprotniki. Vendar pa se izzivi, ki so vključeni v oblikovanje politike na temelju podatkov, razlikujejo med področji politike.
- Posledično bodo navedene izzive z večjo verjetnostjo obvladali tam, kjer obstajajo **ustrezne institucije**, ki so sposobne podpirati reformo od odločitve do izvedbe. Zlasti vpliv ekonomske analize je v veliki meri odvisen od virov podatkov: zdi se, da imajo raziskave, ki jih predstavi verodostojna in neodvisna institucija, ki uživa zaupanje v celotnem političnem spektru, veliko večji

učinek. Vendar pa institucije, ki so sposobne nuditi strokovno znanje in svetovanje niso vse, kar je potrebno. Od učinkovitih institucij se pogosto zahteva, da usmerjajo in spremljajo izvajanje.

- **Vodenje** je ključno. Praktično vse ocene, ki so bile pripravljene v kontekstu MRH opozarjajo na pomen močnega vodenja – bodisi s strani posameznega tvorca politike ali pa s strani institucije, ki je zadolžena za izvrševanje reforme. Veliko študij tudi kaže na pomen kohezije vlade v podporo reforme: če vlada ni enotna glede predloga reforme, bo pošiljala mešana sporočila, in nasprotniki bodo izkoristili njeno razdeljenost; rezultat je navadno poraz. Vseeno pa poziva po močnem vodenju ne gre razumeti kot priporočanje pristopa k reformi od zgoraj navzdol ali dajanje prednosti enostranskemu delovanju izvršilnega organa. Medtem ko so enostranske reforme včasih edini način za napredovanje in bodo reformisti morda potrebovali tako nepopustljivost kot politično premetenost, pa izkušnja OECD kaže, da gre pri uspešnem vodenju pogosto bolj za pridobivanje soglasja kot pa za zagotavljanje upoštevanja pravil.
- Uspešne strukturne reforme zahtevajo **čas**, deloma tudi zaradi zgoraj navedenih razlogov. Pri uspešnejših reformah, ki so jih proučevali v analizi MRH, je bilo v splošnem potrebno več let za njihovo pripravo in sprejem, pogosto pa še veliko dlje za njihovo izvedbo. Za razliko od tega so bili številni manj uspešni poskusi reform uvedeni v naglici, pogosto kot odgovor na neposredne pritiske: ko gre za reformo politike, lahko večja naglica dejansko prispeva k nižji hitrosti. Medtem ko kriza lahko ustvari “okna priložnosti” za nadaljevanje z reformami, pa je sposobnost izkoristiti takšne priložnosti lahko odvisna od dela, ki je že bilo narejeno za pripravo reforme.
- Za uspešne reforme je pogosto potrebno **več poskusov**. Številni od največjih reformnih uspehov, ki so bili analizirani v študijah sekretariata, so sledili predhodnim zastojem. Če pogledamo nazaj lahko pogosto vidimo, da so manj uspešni poskusi reform pomagali pripraviti teren za kasnejše, včasih daljnosežne reformne pobude. Pogosto tako, da se je pri tvorcih politike poglobilo razumevanje vpletenih problemov.

V večji ali manjši meri se vse študije MRH ukvarjajo s vprašanjem **kako se obnašati do nasprotnikov** reforme. Medtem ko se narava in intenziteta nasprotovanja reformi spreminjata, se zdi, da se nekatere splošne teme pojavijo v praktično vseh kontekstih.

- **Splača se angažirati** tiste, na katere bo imela reforma največji neposredni vpliv. Vključujoči, posvetovalni politični postopki niso jamstvo, da do konfliktov ne bo prišlo. Vendar pa se zdi, da

sčasoma prinesejo koristi, zlasti z omogočanjem večjega zaupanja med sodelujočimi stranmi.

- Ni treba, da **popuščanje potencialnim oškodovancem** ogrozi bistvo reforme: pogosto je mogoče izboljšati perspektive posebnih skupin, na katere bo vplivala reforma, ne da bi to ogrožalo njene splošne zastavljene cilje.
- Vprašanje **ali, kaj in kako kompenzirati** tiste, ki bodo prikrajšani zaradi reforme, se pojavi v praktično vseh študijah. Opustitev kompenziranja lahko okrepi nasprotovanje reformi, vendar pa je prevelika kompenzacija lahko zelo draga ali pa enostavno skrha učinke reforme. Najbolj običajne strategije kompenzacije vključujejo “dedovanja (grandfathering)” in dolga prehodna obdobja. Koncesije v obliki “stranskih plačil”, kot so politike na drugih področjih, ki bi lahko izravnale stroške reforme za nekatere skupine, se uporabljajo manj pogosto.

Katera sektorsko specifična spoznanja za reformiste se kažejo v izkušnjah OECD?

Reforma proizvodnih trgov v OECD

Sektorske perspektive glede uresničevanja reform

Reforme odpiranja trga so področje, na katerem je v zadnjih desetletjih prišlo do znatne stopnje konvergence med državami OECD. Trend v smeri strožje ureditve konkurence in institucij je vsesplošen, prav tako kot tendenca odpiranja prej zaščiteneh sektorjev konkurenci. Do tega je prišlo zlasti zato, ker gre za področje, na katerem so mednarodni konkurenčni pritiski ter mednarodne organizacije in dogovori odigrali zelo pomembno vlogo gonila pri spreminjanju politike, pogosto v povezavi z večjimi krizami. Tehnološke spremembe so bile prav tako močno gonilo reforme v sektorjih kot sta električna energija in telekomunikacije, deloma tudi s spreminjanjem včasih nemenjalnih sektorjev v menjalne ali z ustvarjanjem novih možnosti za uvajanje konkurence pri dejavnostih, za katere je bila prej značilna visoka stopnja naravnega monopola. Odpiranje takšnih trgov konkurenci je zato pogosto spodbudilo nadaljnje inovacije.

Izkušnje številnih držav OECD, recimo Avstralije v začetku 90-h, nakazujejo, da lahko reforme pravne ureditve proizvodnega trga odigrajo pomembno vlogo pri odzivu vlade na neugodne pretrese. Deregulacija lahko pospeši potrebno prerazporeditev resursov in z zniževanjem stroškov poslovanja zagotovi fiskalno nevtralen način za nekaj olajšanja podjetniškemu sektorju, ki je pod pritiskom. Vendarle pa je prepričevanje interesnih skupin in javnosti, da je celovita ocena stroškov in koristi v prid takšnim reformam lahko težavna, predvsem ker so stroški za *status quo* pogosto skriti. Pogosto je jasno kdo bo plačal ceno reforme – katera podjetja bodo verjetno prišla pod pritisk in katera delovna mesta so morda ogrožena – medtem ko morda sploh ni očitno, kdo plačuje za *status quo*. Težko je identificirati podjetja, ki nikoli niso prišla na trg ali

sektorje, ki se niso razvili, kaj šele delavce, ki bi jih ta podjetja in sektorji zaposlili. Odločna prizadevanja za izračun in sporočanje stroškov *status quo* in potencialnih prednosti reforme so lahko ključni elementi za uspeh.

Hkrati pa uspešne reforme proizvodnega trga običajno vključujejo prehodne ureditve, ki so oblikovane z namenom zagotoviti, da proizvajalci ali potrošniki, katerih interesi so bili prizadeti, ne izkusijo nenadnih sprememb ekonomskih pogojev. Najtežji problemi se radi pojavijo ko so bile obresti, ki izhajajo iz protikonkurenčnih regulatornih politik, kapitalizirane v ceni premoženja: lastniki obratnih sredstev morda niso imeli koristi od starih politik, reforma pa jih bo prizadela. V takšnih primerih bodo morda potrebne neposredne kompenzacije ali druge oblike prehodne pomoči, če se želijo reformisti izogniti zelo dolгим obdobjem postopnega uvajanja.

Reforma trga dela in kriza

Globalna kriza je izpostavila značilne izzive, ki jih sproža **reforma trga dela** v številnih državah OECD. Zasedanje sveta OECD na ministrski ravni v letu 2009 je poudarilo potrebo po ukrepih ponovnega zaposlovanja in drugih reformah za odgovor na trend, po katerem ciklična brezposelnost postaja strukturna. Vendar pa bo reforma "jedra" trga dela na kratek rok verjetno veliko težja. Podatki kažejo, da kljub tendenci, da visoke stopnje brezposelnosti povečujejo pritisk za reformo trga dela, pa oster dvig brezposelnosti povečuje verjetnost, da se kakršna koli reforma večinoma ne bo dotaknila redno zaposlenih delavcev s pogodbami za nedoločen čas ("insiderji" trga dela). Ker vrednost zaščite zaposlitve z brezposelnostjo raste, imajo redno zaposleni delavci še boljši razlog za upiranje vsakršni slabitvi zakonodaje o varstvu zaposlitve (employment protection legislation - EPL) v času upadanja gospodarske rasti. Vlade pa morda oklevajo glede njene sprostitev iz bojazni pred še večjimi izgubami delovnih mest. Posledično se reforme trga dela v recesijah nagibajo k osredotočenju na "outsiderje" na trgu dela – novince na trgu dela, osebe z pogodbami za določen čas, brezposelne in osebe, ki prejemajo podporo.

Medtem ko imajo takšne reforme lahko ugoden učinek, pa lahko tudi prispevajo k povečevanju "dvojnosti" trga dela. Hkrati pa izkušnje z reformami trga dela v državah OECD tudi kažejo, da se glede na časovne zamike v političnem postopku, reforme trga dela oblikuje in sprejema sredi obdobja krčenja ekonomske aktivnosti, izvaja pa se jih pogosto v obdobju okrevanja, ko lahko izboljššan zaposlitveni trg olajša izvajanje. Če povzamemo se zdi, da je najbolj obetaven čas za reformo takoj po recesiji.

Pokojninska reforma je področje, na katerem je javno sporočanje reformnih sporočil posebej pomembno – in potencialno učinkovito. Zdi se, da je v zadnjih 20 letih postalo lažje pridobiti soglasje javnosti

Predstavitev argumentov za pokojninsko reformo

glede potrebe – in morda neizbežnosti – reforme splošnih pokojninskih sistemov, kljub temu da je bila nujnost reforme včasih pod vprašajem. To v veliki meri odraža vpliv javnih razprav o nižjem številu rojstev in daljši pričakovani življenjski dobi, zlasti za javne pokojninske sisteme. Prišlo je tudi do razumevanja dejstva, da je trenutna kriza še bolj pritisnila na financiranje pokojninskih sistemov, in naredila reformo za še večjo prioriteto.

Medtem ko ostajajo vprašanja distribucije še naprej težavna, pa je soglasje glede potrebe po reformi zdaj splošno, in veliko je že bilo narejenega. Izkušnje pokojninske reforme v državah OECD izpostavljajo pomen številnih splošnih izkušenj, ki so navedene zgoraj, vključno s potrebo po natančni preučitvi in preverjanju tveganj, povezanih s preveliko naglico, ter pomenom javnih komunikacij in jasnih volilnih mandatov. Poleg tega so uspešne reformne strategije pogosto vključevale relativno dolga prehodna obdobja, ki učinkovito izvzamejo velike skupine iz izvajanja reforme. To zagotavlja, da je vpliv sprememb politike na starejše, katerih interesi so pogosto v središču razprav o pokojninski reformi, zelo majhen, če do njega sploh pride, medtem ko mlajše kohorte včasih nase prevzamejo praktično vse stroške.

Uresničevanje davčne politike za spodbujanje razvoja

Osnovna načela, ki so temelj ***davčne politike za spodbujanje razvoja***, so zdaj dokazljivo bolj pomembna kot kadarkoli prej. Pritisk na javnofinančno konsolidacijo bo prisilil številne države k iskanju novih prihodkov v prihodnjih letih, bodisi prek širitve davčne osnove ali prek povečanja davčnih stopenj. Vpliv tega postopka na okrevanje bo v veliki meri odvisen od njihovega uspeha pri identificiranju virov prihodkov, ki povzročajo najmanjše izkrivljanje in so najmanj škodljivi za razvoj. Težavnost izvajanja davčne politike za spodbujanje razvoja v določeni meri odraža vprašanja kot so enostavnost, enakost, enostavnost upravljanja in potencialne stroške prehoda. Vendar pa nasprotovanje reformi prav tako odraža dejstvo, da medtem ko davčna reforma “vključuje vse” (davčni sistem vpliva na vsakogar), je relativno enostavno in za snovalce politike pogosto v volilnem smislu ugodneje izbrati takšne spremembe davčne politike, ki dajejo prednost posameznim volilnim enotam. Ugodnosti takšnih ukrepov so učinkovito ciljno usmerjene – in vidne koristnikom – medtem ko so stroški razporejeni na vse davkoplačevalce in posledično manj vidni. Druga skrb v trenutnih razmerah je, da veliki proračunski primanjkljaji v številnih državah otežujejo sledenje reformam, saj tvegajo znatne izgube prihodkov na kratek rok; zato je vsakršna negotovost glede učinka reforme na obnašanje davkoplačevalcev še toliko bolj pomembna.

Formuliranje razprav glede davčne reforme je odločilnega pomena. Snovalci politike lahko tako, da upoštevajo davčni sistem kot celoto (ali celo sistem davka in ugodnosti, kjer je sporna obdavčitev

dohodkov od dela) namesto osredotočenosti na posamične elemente, boljše obveščajo o vključenih vprašanih in se tudi posvetijo vprašanju učinkovitosti in enakosti. To kaže na potencial za napredovanje reform prek obsežnih paketov, ki odpravijo deformacije v sistemu in hkrati široko razpršijo tako koristi kot stroške. Ker bo davčna reforma verjetno dolgotrajen in kompleksen postopek, lahko jasno izražanje reformnih ciljev pomaga pojasniti pomen reforme za akterje, in hkrati olajša zoperstavljanje posebnim interesnim lobijem. Tukaj je pogosto prostor za neodvisne organe in institucije, ki so zadolženi za presojanje verjetnega učinka predlaganih reform glede na vprašanja kot so obnašanje davkoplachevalcev, prihodki, enakost in enostavnost upravljanja; pogosto je odločilna zlasti vloga davčne uprave. Končno pa se za ključno lahko izkaže tudi izbira pravega časovnega okvirja. Predvsem spremembe obdavčenja podjetij imajo lahko uničevalne učinke na podjetja, če niso ustrezno postopoma uvedene; podobne težave se lahko pojavijo tudi v povezavi s spremembami periodičnih davkov na nepremično premoženje ali z obravnavo lastništva domov.

Uveljavljanje reforme okoljske politike

Eno od najpogosteje omenjenih "stiliziranih dejstev" glede zahtevnosti strukturne reforme je, da so stroški pogosto vnaprejšnji in skoncentrirani na samo nekaj akterjev. Koristi na drugi strani, potrebujejo več časa za svojo materializacijo, v splošnem pa so tudi bolj razpršene. Zdi se, da to še posebej drži za **reformo okoljske politike**. Večina okoljskih reform odtegne nekaterim akterjem prihodek, zato da bi vsem prinesla okoljske koristi – kot na primer kadar politika za boj proti emisijam toplogrednih plinov naprti nove stroške industrijskim podjetjem. Poleg tega je koristi zaradi takšnih ukrepov pogosto mogoče začutiti šele po daljšem obdobju. Razprave o reformah večkrat še dodatno zapletejo vprašanja glede učinka reforme na konkurenčnost, njenih distribucijskih posledic in težav, ki se pojavijo, ko so pritoki dohodkov, ki jih je reforma odpravila, že kapitalizirani v cenah premoženja. Znanstvena negotovost pogosto predstavlja nadaljnji izziv, saj bodo predstavljene podatke v podporo reformi pogosto izpodbijali. Tukaj je tudi nesoglasje glede vprašanj kot so ustrezne tehnike za monetiziranje okoljskih vrednosti in omejitev analize stroškov in koristi. Zato je izbira postopka analize pogosto zelo spolitizirana.

Nedavne reforme v državah članicah OECD kažejo na številne izkušnje glede napredovanja reforme okoljske politike. Prvič, enako kot na drugih področjih je odločilno angažiranje zainteresiranih strani in javnosti. Drugič, medtem ko sama raziskava za politiko ni "izhod v sili", pa kdor se ukvarjamo z zainteresiranimi stranmi in volivci tudi ne obstaja nikakršno nadomestilo za trdne argumente v korist reformi na temelju podatkov. Tretjič, odvisnost od poti pomeni, da je izbira instrumentov v določeni meri odvisna od

obstojećih institucij in regulativnega režima. Četrto, vprašanja glede konkurenčnosti in distribucijskih posledic reforme pogosto dopolnjujejo delne in/ali začasne oprostitve od določenih določb, prehodna podpora in dolga obdobja postopnega uvajanja. Vendar pa je treba poskrbeti, da so takšni ukrepi ločeni od izvirne onesnaževalne dejavnosti in se ne prepletajo z resursi v dejavnostih, ki naj bi bile zmanjšane. Končno pa bo v primeru uvajanja trgovanja z dovoljenji morda politično potrebno – čeprav ne ekonomsko zaželeno – izdati vsaj nekaj brezplačnih dovolilnic največjim onesnaževalcem (“dedovanje” - grandfathering). Ko je to narejeno, pa naj vlade izvedejo postopen prehod v izvajanje prek dražb.

Vlade, ki si prizadevajo za **reformo zdravstvenih in izobraževalnih sistemov**, se bodo verjetno soočile s številnimi skupnimi izzivi, ki so v veliki meri povezani z dejstvom, da oba vključujeta velik del zagotavljanja neposrednih storitev javnega sektorja:

- Zdravstveni in izobraževalni sistemi so izjemno odvisni od poti (path dependent). So veliki in kompleksni in razvili so se na zelo specifične načine v različnih nacionalnih kontekstih. Vprašanje kaj je uresničljivo ali zaželeno je zato v veliki meri odvisno od preteklih izbir.
- Interesi ponudnikov na obeh področjih so navadno zelo dobro organizirani in v splošnem uživajo večje javno zaupanje kot politiki. Zato imajo ogromno moč nad postopkom reforme, zlasti ker učinkovito izvajanje pogosto zahteva njihovo sodelovanje.
- Ni soglasja glede presojanja rezultatov v zdravstvu in izobraževanju. Deloma zaradi kompleksne kombinacije ciljev, ki naj bi jih zasledovali na obeh področjih, hkrati pa to odraža tudi pomanjkanje zanesljivih, splošno sprejetih pokazateljev kakovosti izidov in njihove vrednosti. Reforma na temelju podatkov je težavna, če podatki manjkajo ali pa jim oporekajo. Zato je lahko delo nacionalnih ali mednarodnih organizacij za pripravo zanesljivih, verodostojnih podatkov o izidih politike, zelo dragoceno pri pojasnjevanju vidikov diskusije; klasičen primer te vrste dela so rezultati OECD za področje izobraževanje (PISA).
- Za politiko na obeh področjih so značilni veliki časovni zamiki med zasnovo in izvajanjem. Nobena vlada verjetno ne bo ostala tako dolgo na oblasti, da bo deležna zaslug za koristi reforme, ki jih uvaja.
- Ni veliko soglasja glede tega kaj sestavlja “najboljšo prakso” na teh dveh področjih. Na nekaterih področjih politike lahko ugotovljamo širok konsenz glede določenih bistvenih elementov ogrodja trdne politike. Pri zdravstvu in izobraževanju pa nimamo modela najboljše prakse, na osnovi katerega bi lahko ocenjevali

režime posameznih politik.

Kljub prisotnosti cele vrste ovir, pa so številne članice OECD v zadnjih letih uvedle reforme izobraževanja in zdravstva. Njihove izkušnje kažejo na nekatere lekcije glede tega, kako se vlade spopadajo s temi izzivi:

- Večje spremembe se zelo redko naloži na ramena zdravstvenih delavcev ali pedagogov: uspešne reforme so nagnjene k temu, da včasih vključujejo precejšnje ugodnosti zanje. Zlasti zdravstvena reforma je nagnjena k temu, da je draga – čeprav se od nje pričakuje, da bo sčasoma pomagala obvladovati stroške, pa na kratek rok pogosto vključuje drage ugodnosti.
- Ta pogajalski postopek pomeni, da reforme običajno zahtevajo obsežne študije in dolga obdobja priprav: to niso področja, na katerih bi imele reforme “velikega poka” možnosti za uspeh.
- Več in boljši podatki in analize, vključno z mednarodnimi primerjavami, so pogosto v pomoč, čeprav je veliko odvisno od konsenza glede vrednosti in pomena takšnih podatkov.

Reforma javne uprave: kako “reformirati reformiste”?

Reforma javne uprave sproža številna enaka vprašanja glede obsega, dosega in kompleksnosti kot reforme zdravstva in izobraževanja, vključno z odvisnostjo od poti, dolgotrajnimi časovnimi zamiki, usklajevanjem med različnimi vladnimi službami in potrebo po pridobivanju podpore zainteresiranih strani javnega sektorja, na katere bo imela reforma neposreden učinek. To je tudi področje, na katerem je zaradi zahtevnosti ovrednotenja kakovosti in učinkovitosti javnih storitev/javne uprave, lahko težavno predstaviti argumente v korist sprememb, ki temeljijo na podatkih. Poleg tega je le redko veliko družbeno povpraševanje po reformi javne uprave; medtem ko so državljani pogosto nezadovoljni z neučinkovitostjo javnega sektorja ali kakovostjo javnih storitev, pa ima vprašanje “internih” sprememb v javni upravi navadno nizke politične poudarke; vzbujanje javnega povpraševanja po reformi je morda samo po sebi eden od prvih izzivov, s katerimi se morajo spopasti prihodnji reformisti. Končno pa reforme javne uprave soočijo tvorce politike s problemom “reformiranja reformistov”, ker mora javna uprava dejansko zasnovati in izvesti svojo lastno reformo, in pri tem sama sebi sebi naložiti ukrepe, ki številnim uradnikom morda ne bodo všeč.

Številne izmed lekcij, ki izhajajo iz zadnjih izkušenj z reformo javne uprave, se neposredno dotikajo številnih prej navedenih izzivov:

- Odločilna so prizadevanja za povečanje osveščenosti državljanov glede reforme in podpora reformi. Javno razumevanje in podporo je morda lažje pridobiti, če spremembe v javni upravi spremljajo bolj vidne komplementarne reforme, kot so pobude

e-uprave, ki lahko okrepijo glas državljanov in kakovost dobave javnih storitev.

- Izčrpno informiranje uradnikov, na katere bo vplivala reforma, je prav tako pomembno. Podpore javnih uslužbencev je mogoče pridobiti – ali omiliti njihovo nasprotovanje – s komplementarnimi reformami, ki jim ponujajo ugodnosti. Medtem ko lahko odigra svojo vlogo boljše plačilo, pa so koraki za izboljšanje delovnih pogojev, povečanje zadovoljstva na delovnem mestu ali vlaganje v poklicni razvoj uradnikov lahko v celoti skladni s cilji reforme in hkrati tudi spodbujajo podporo reformi med uradniki.
- Postopen pristop z zagotavljanjem povratnih informacij in ustreznega prilagajanja lahko zmanjša negotovost in s tem nasprotovanje. Vendar pa ohranjanje postopne reforme v daljšem časovnem obdobju zahteva dosledno vodenje. Glede na verjetnost menjave vlade to kaže na potrebo po neodvisnih, stalnih organizacijah za usmerjanje reform.
- Mednarodne organizacije lahko odigrajo pomembno vlogo prek izmenjave znanja in informacij, vrednotenja politik in spodbujanja sodelovanja med nacionalnimi upravami. Z zagotavljanjem mednarodnih izhodišč za primerjavo in usmerjanjem pritiska skupine, lahko povečajo spodbujanje za reformo.

Oblikovanje regulativne reforme

Za institucije in postopke, ki so povezani z **izdelavo kakovostne regulative**, so tipične številne značilnosti. Prva je ubeseditev jasnega in dobro strukturiranega ogrodja splošne politike. Nujno je takšno strukturiranje sistema, da omogoča reformni pristop “vlada kot celota”, ter obstoj trdne zavezanosti regulativni kulturi, ki je naklonjena izmenjavi informacij, zaupanju in sodelovanju, kot tudi na visoki ravni izrecna zavezanost regulativni reformi. Kot je navedeno zgoraj je to področje, na katerem je prišlo do določene stopnje institucionalnega približevanja med državami OECD, kar kaže, da države z zelo različnimi institucijami, političnimi sistemi in pravnimi kulturami dejansko segajo po podobnih rešitvah, ko se soočajo s podobnimi reformnimi izzivi. Sodelovanje na mednarodnih forumih nedvomno spodbuja to vrsto širjenja institucij in politik.

Javnofinančna konsolidacija

Sistematična primerjava izkušenj OECD glede **javnofinančne konsolidacije** od 70-h let daje številna nova spoznanja, ki bodo verjetno relevantna za tvorce politike, ki si prizadevajo za preobrat v dramatičnem poslabšanju stanja javnih financ na območju OECD od leta 2007. Uporaba teh novih spoznanj v sedanjih razmerah bo kljub temu verjetno zahtevala določeno stopnjo prilagoditve. Prvič, medtem ko večina konsolidacij vključuje kombinacijo ukrepov na strani prihodkov in na strani izdatkov, pa velika večina raziskav kaže,

da ima konsolidacija večjo možnost da se obdrži, če temelji na omejevanju porabe, zlasti javne porabe in transferjev. Drugič, epizode konsolidacije, ki temeljijo na omejevanju izdatkov, so v splošnem povezane z večjimi učinki na rast od tistih, ki se zanašajo pretežno na povečanje prihodkov. V splošnem se pomembne konsolidacije ne začnejo s spremembami v javnofinančnih institucijah. Prvi koraki imajo ponavadi za cilj neposredne prihranke in so običajno precej *ad hoc*. Vendar pa vlade kasneje pogosto ponovno preučijo okvirje in institucije na temelju pravil, v prizadevanju da bi ohranile pridobljene koristi. Švedska izkušnja iz 90-h let to posebej dobro ponazarja, čeprav ni izjema.

Na splošno se zdi, da najbolj učinkovita kombinacija vključuje tako strukturne cilje proračunskega ravnotežja kot nominalne zgornje meje izdatkov. Mehanizmi, ki povečujejo politične stroške kršitve pravil so lahko prav tako v veliko pomoč. Vendar pa bodo takšni okvirji delovali samo v obsegu, v katerem jih izvoljeni politiki "vzamejo za svoje". V zadnjih letih smo bili priča tudi vedno večjemu zanimanju za "javnofinančne odbore" ali druge nepristranske agencije, ki izvajajo vsaj nekatere od tehnokratskih funkcij v proračunskem postopku, pogosto v kontekstu izvedbe javnofinančnih pravil. Podatki kažejo, da lahko takšni organi odigrajo vlogo pri doseganju boljših javnofinančnih rezultatov in to tudi izpeljejo.

Ali bo kriza reformo otežila ali olajšala?

Izziv reforme po krizi

Svetovno gospodarstvo se še naprej spoprijema s posledicami najgloblje in najbolj obsežne recesije v zadnjih več kot 50 letih. Vlade OECD so zdaj soočene z izzivom **ohranjanja okrevanja** od krize. To bo zahtevalo iskanje kombinacije politik, ki jim bo omogočila utrditi javne finance brez zaustavljanja rasti. Strukturne reforme lahko olajšajo prizadevanje za oba cilja, na eni strani s krepitvijo potenciala rasti in na drugi strani v številnih primerih z zniževanjem pritiska na javne proračune. Prihodnji izzivi bodo še toliko večji, ker bi številni izredni strukturni in javnofinančni ukrepi, ki so bili sprejeti v letih 2008-09 kot poskus blažitve neposrednega učinka krize, lahko spodkopali dolgoročno rast, če bi se jih ohranilo na srednji ali dolgi rok. Končno pa je pomembno opozoriti na potencial trenutne krize, da deluje kot katalizator za reforme, katerih namen je zagotoviti, da bosta okrevanje in prihodnja gospodarska rast usklajena z trajnostnim razvojem.

Velik del raziskav glede reforme politik kaže na to, da lahko kriza ustvari pomembne **priložnosti za reforme**. Delo OECD v splošnem potrjuje to povezavo kriza-reforma. Hkrati pa tudi kaže, da so zdrave javne finance povezane z več reformami. Dejansko je povezava med zdravimi javnimi financami in napredovanjem strukturne reforme

ena od najbolj trdnih ugotovitev, ki izhajajo iz nedavnih raziskav. Vpliv trenutne krize je torej večplasten: kriza lahko okrepi pobude za uveljavljanje nekaterih reform, vendar pa bo javnofinančna situacija omejevala možnosti vlad, da to izvedejo. Pokazati bodo morale precejšnjo iznajdljivost pri ustvarjanju fiskalnega prostora, ki je potreben, da bi bilo mogoče vzdržati kratkoročne stroške sprememb, tudi če bi proračunski učinki in učinki rasti na dolgi rok pripomogli k javnofinančni konsolidaciji. Prav tako bo reforme treba predstaviti kot zaželjene na dolgi rok, s strukturnimi razlogi in ne samo kot neizogibno zniževanje javnih izdatkov. Pretekle izkušnje kažejo, da je reforme, ki so v glavnem utemeljene kot odgovor na javnofinančne pritiske, težje ohraniti, ko se ta pritisk zmanjša.

Kakšno vlogo lahko odigra OECD pri uveljavljanju reform po krizi?

Uveljavljanje strukturne reforme: vloga OECD

Študije MRH potrjujejo, da lahko argumente v korist reforme okrepi razpoložljivost **mednarodno primerljivih podatkov in analiz**. OECD ima na številnih področjih močan položaj za zagotavljanje le-teh. Vpliv dela OECD je pogosto najbolj očit, ko države vidijo svojo uspešnost ali politike v primerjalnem kontekstu: primerjalna analiza pa volilcem ali elitam pogosto nakazuje, da so institucije ali situacije katerih rezultati se morda zdijo zadovoljivi, zgolj povprečni, ko nanje pogledamo v primerjalnem kontekstu. Pomen takšne izmenjave znanja je še toliko bolj očit, v luči dejstva, da so za uspešne reforme pogosto potrebni večkratni poskusi. Čeznacionalne študije in dialog o mednarodni politiki lahko pospešijo proces "seznanjanja s politiko", in pri tem omogočajo vladam, da se učijo druga od druge in se tako izognejo ponavljanju napak, ki so jih pri politiki že storile druge države.

OECD lahko tudi odigra ključno vlogo pri pomoči državam, da se soočijo z izzivom **trajnostnega inkrementalizma**. Reformni uspehi na številnih področjih zahtevajo zavezanost seriji samostojnih vendar usklajenih reform v obdobjih, ki so verjetno daljša od obdobja trajanja večine vlad. OECD lahko podpre te domače institucije, ki obstajajo zato, da pomagajo vzdrževati skladno reformo politike v daljših časovnih obdobjih.

Končno pa je OECD kot več dimenzionalna organizacija prav tako sposobna povezati podatke in izkušnje iz različnih področij, z namenom zagotoviti medsebojno obogatitev razprav glede ekonomskih, socialnih, okoljskih in upravljaljskih vprašanj. To naj bi pomagalo vsaj zagotoviti **uskklajenost politike** – politike naj ne bi bile v medsebojnem nasprotju. Včasih pa lahko naredi več kot to in sicer ustvari priložnosti za identificiranje možnih komplementarnosti med reformami, kjer lahko usklajeno izvajanje več reform, ki se medsebojno krepijo, poveča koristi, ki jih ustvari vsaka posamezna izmed njih. Ta multidimenzionalnost je bistven premislek v trenutni

konjunkturi, in sicer zaradi potrebe po doseganju čim večjih sinergij – in minimiziranju tehtanj (trade-off) – med politikami, ki so bile zasnovane za soočanje s trenutno krizo in politikami, ki so se osredotočile na dolgoročneje cilje.

Za več informacij

Za več informacij o tem dokumentu in delu OECD pri uresničevanju reform, se obrnite na:

William Tompson, Divizija za regionalno razvojno politiko, Direktorat za javno upravo in teritorialni razvoj, tel.: +33 (0) 1 45 24 15 76, e-pošta: william.thompson@oecd.org

Cheonsik Woo, Generalni sekretariat, tel.: +33 (0) 1 45 24 76 84, e-pošta: cheonsik.woo@oecd.org

Za dodatno branje

Zgoraj povzete ugotovitve temeljijo na študijah, ki so vključene v OECD, *[Making Reform Happen: Lessons from OECD Countries](#)*, (2010).

Glejte tudi:

[The Political Economy of Reform: Lessons from Pensions, Product Markets and Labour Markets in Ten OECD Countries](#) (2009)

[Achieving Better Value for Money in Health Care](#) (2009)

[The Economics of Climate Change Mitigation: Policies and Options for Global Action beyond 2012](#) (2009)

[Economic Policy Reforms 2010: Going for Growth](#) (2010)

[Regulatory Reform for Recovery: Lessons from Implementation during Crises](#) (2010)

[Health System Priorities When Money Is Tight](#) (kmalu, 2010)

[Reforming Fiscal Relations across Levels of Government](#) (kmalu, 2010)

[Ten Years of Regulatory Reform: Lessons for a New Regulatory Policy Agenda](#) (kmalu, 2010)

Te knjige lahko kupite v naši spletni knjigarni: www.oecd.org/bookshop

Publikacije in statistične zbirke podatkov OECD so prav tako na razpolago prek naše spletne knjižnice: www.oecdlibrary.org

Kontaktni podatki

Sedež OECD

2, rue André-Pascal
75775 PARIS Cedex 16
Francija
Tel : (33) 01 45 24 82 00
sales@oecd.org
www.oecd.org

Nemčija

OECD Berlin Centre
Schumannstrasse 10
D-10117 BERLIN
Tel. (49-30) 288 8353
berlin.centre@oecd.org
www.oecd.org/berlin

Japonska

OECD Tokyo Centre
Nippon Press Center Bldg
2-2-1 Uchisaiwaicho,
Chiyoda-ku
TOKYO 100-0011
Tel: (81-3) 5532 0021
center@oecdtyokyo.org
www.oecdtokyo.org

Mehika

OECD Mexico Centre
Av. Presidente Mazaryk 526,
Colonia: Polanco,
C.P., 11560, Mexico D.F.
Tel: (00.52.55.9) 138 6233
mexico.contact@oecd.org
www.ocde.org/centrodemexico

ZDA

OECD Washington Centre
2001 L Street, NW - Suite 650
Washington D.C. 20036-4922
ZDA
Tel : (00.1.202) 785.6323
washington.contact@oecd.org
www.oecdwash.org