
Originalni naučni rad
 Škola biznisa
Broj 3-4/2013

UDC 339.192(497.11)
331.526.8(497.11)

SIVA EKONOMIJA U SRBIJI U SVETLU

TENDENCIJA U EVROPSKIM ZEMLJAMA

Lidija Madžar
*
, Visoka poslovna škola strukovnih studija, Novi Sad

Sažetak: Siva ekonomija predstavlja skup svih ekonomskih aktivnosti nad kojima

savremene države nemaju nadzor, tj. koje se nalaze na ivici zakona u takozvanoj „sivoj

zoni“. Ona ujedno predstavlja deo privrede koji nije obuhvaćen zvaničnom statistikom.

Stoga, siva ekonomija ne podleže oporezivanju i ne doprinosi bruto domaćem proizvodu

zemlje. Cilj rada je, da detaljnom analizom uzroka i efekata ove pojave, naglasi

izuzetan značaj njenog suzbijanja u savremenim privredama. Nezakoniti i delimično

zakoniti oblici sive ekonomije uzrokuju izbegavanje plaćanja poreza i doprinosa za

socijalno osiguranje, nepoštovanje propisanih standarda rada, izbegavanje poslovanja

u skladu sa propisanim procedurama, kao i pojavu tržišnih poremećaja i strukturnih

distorzija. U radu se problem procene sive ekonomije posmatra kroz prizmu direktnih i

indirektnih metoda merenja. Pored prednosti i nedostataka, detaljno su izloženi i uzroci

ove pojave. Daje se i sveobuhvatan pregled desetogodišnjih podataka o sivoj ekonomiji

u evropskim zemljama, uz konkretne mere u borbi protiv ovog fenomena. Na kraju se

daje osvrt i na nepovoljno stanje sive ekonomije u Srbiji, koje je slabije u odnosu na

evropski i regionalni prosek.

Ključne reči: siva ekonomija, poreska evazija, sklonost društva ka sivoj ekonomiji,

metode procene, gotov novac, poresko opterećenje, regulacija, poreska etika.

GRAY ECONOMY IN SERBIA IN LIGHT OF

TENDENCIES IN EUROPEAN COUNTRIES

Abstract: The gray economy presents the sum of all economic activities over which the

modern state has no control, that is, which are on the edge of the law in the so-called

grey zone. It is also the part of the economy not covered by official statistics. Therefore,

the gray economy is not subject to taxation and does not contribute to the gross

domestic product (GDP) of the country. The aim of this paper is to present a detailed

analysis of the causes and effects of this phenomenon. The paper also emphasizes the

great importance of its suppression and control in modern economies. Illegal and

partially legal forms of the gray economy cause tax evasion and avoiding the social

security contribution payment, disrespect of valid labor standards, avoiding legal

* lidija.madzar.vps@gmail.com

mailto:lidija.madzar.vps@gmail.com

57 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

business as well as the emergence of market and structural distortions. In this paper,

the problem of assessment of the gray economy is viewed through the direct and indirect

measurement methods. In addition to the advantages and disadvantages, the causes of

this phenomenon are set out in detail. The paper provides a comprehensive overview of

ten year data on the gray economy in European countries, with concrete measures to

deal with this phenomenon. The unfavorable situation of Serbian gray economy, which

is worse than the European and regional average, is presented at the end of this paper.

Key words: gray economy, tax evasion, social tendency towards the gray economy,

estimation methods, cash, tax burden, regulation, tax morale.

JEL classification: H26, O17

1. UVODNA RAZMATRANJA

Svaka poreska reforma bi, barem teorijski posmatrano, trebalo da dovede do

pojednostavljenja poreskog sistema sa ciljem podsticanja privrednog rasta i

efikasnosti (Stiglitz, 2004, p. 710). MeĎutim, složenost fiskalnih propisa može

da obezbedi prostor (tzv. rupe u zakonu) za izbegavanje plaćanja poreza ili

smanjenje poreske osnove, što je nepravično i štetno jer dovodi do tržišnih

poremećaja i distorzija u privredi. Pravičnost savremenih poreskih sistema, u

najvećoj meri, zavisi od percepcije, doživljaja i individualnog ugla zapažanja.

Koncept pravičnog oporezivanja se zasniva na stavu da graĎani treba da snose

poreski teret u skladu sa svojim platežnim mogućnostima
1
 (Bejaković, 2012, p.

93). Većina poreskih obveznika obično smatra da plaća više nego što bi bilo

pravično. Istovremeno malo njih veruje u to da plaća premalo.

Ekonomisti razlikuju dva osnovna aspekta pravičnosti oporezivanja: 1)

horizontalni pod kojim se podrazumeva da bi poreski obveznici jednake

ekonomske snage trebalo da snose jednaku poresku obavezu i 2) vertikalni

aspekt koji upućuje na to da bi poreski obveznici veće ekonomske snage (tj. oni

koji raspolažu vrednijom imovinom ili višim prihodima) trebalo da snose veće

poresko opterećenje kako u apsolutnom, tako i u relativnom smislu (Bejaković,

2012, p. 93). Za razliku od horizontalne pravičnosti oporezivanja koja je

naširoko prihvaćena od strane stručnih i društvenih krugova, vertikalna

dimenzija nije doživela svoju punu društvenu afirmaciju. Ovo stoga što se javlja

kao rezultat subjektivno usvojenih društvenih vrednosti. MeĎutim, sprovedena

empirijska istraživanja ukazuju na to da progresivno oporezivanje ne predstavlja

uvek najpogodnije sredstvo za preraspodelu društvenog dohotka (Myrdal, 2002,

p. 28). Umesto pomenutog, danas se sve više insistira na preraspodeli

1 Ability-to-pay princip.

Lidija Madžar | 58

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

društvenog dohotka optimalnom primenom i adekvatno definisanim politikama

socijalnog transfera, što posebno dolazi do izražaja u uslovima odsustva poreske

kulture, rastućeg broja poreskih utaja, kao i prisustva sive ekonomije. Ovo

stanje je posebno imanentno u bivšim socijalističkim zemljama Srednje i

Istočne Evrope (Schneider, & Enste, 2000, p. 102).

Borba protiv utaje poreza, kao i mere protiv sive ekonomije, predstavljaju

osnovne ciljeve ekonomske politike svih zemalja, sa posebnim naglaskom na

zemlje OECD-a. Da bi se bolje razumeo fenomen sive, ili kako se suptilnije

naziva skrivene ekonomije, neophodno je steći osnovna saznanja o obimu i

razvoju ovog fenomena, o strukturi skrivene radne snage, kao i o motivima

direktnog uključivanja ljudi u neelegalne ekonomske tokove. Posebnu pažnju,

takoĎe, treba posvetiti problemu rasta sive ekonomije, tzv. crnih (nezakonitih)

radnji i neprijavljenom radu.

Fiskalne vlasti se, prilikom naplate poreza, uglavnom oslanjaju na dobrovoljno

ispunjavanje zakonskih obaveza, uz istovremeno izricanje strogih kazni i pretnji

krivičnim gonjenjem u slučaju utaje poreza. Sa ciljem pospešivanja naplate

fiskalnih prihoda svaka država zahteva ažurno i tačno prijavljivanje plata

zaposlenih, kao i ostalih oblika dohotka poput kamata na obveznice, na štedne

uloge, dividendi na akcije i dr. Pri tome svakoj zemlji stoje na raspolaganju

ograničene mogućnosti za proveru svih realizovanih novčanih transakcija. Ovo

stoga što se korišćenjem gotovine može izbeći plaćanje poreza, čime se

istovremeno može uticati i na širenje neprijavljenih transakcija, odnosno sive

ekonomije. Sektor skrivene ekonomije ne obuhvata samo neprijavljeni prihod od

kriminalnih aktivnosti, nenaplaćeni porez na prihod od neprijavljenih novčanih

transakcija, gubitak poreza od nerealno prikazanih (odnosno precenjenih)

poreskih kredita, utaju poreza na dobit, neprijavljenu zakupninu i prihod od

poljoprivrednih gazdinstava, već obuhvata i prihod izvesnih samostalnih

društvenih grupa u koje spadaju kelneri, kućne pomoćnice, bedinerke,

baštovani, majstori i dr.

2. O PROBLEMU SKRIVENE EKONOMIJE

Da bi se uopšte moglo pristupiti empirijskoj proceni obima sive ekonomije,

neophodno je obezbediti puno razumevanje ovog pojma. Siva ekonomija se

najčešće definiše kao skup svih tekućih neregistrovanih ekonomskih aktivnosti

koje doprinose zvaničnom bruto domaćem proizvodu (BDP-u) posmatrane

zemlje (Schneider, 2011, p. 2–3). Skrivena ekonomija može da se opiše i kao

proizvodnja i promet nelegalnih ili legalnih proizvoda i usluga koji se ne mogu

otkriti zvaničnim metodama procene BDP-a. Napokon, od ne manjeg značaja je

i definicija OECD-a prema kojoj se nevidljiva ekonomija opisuje kao onaj deo

privrede koji obuhvata nezakonite, nedozvoljene, prikrivene, neformalne i druge

59 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

neregistrovane proizvodne aktivnosti koje se ne mogu obuhvatiti statističkim

sistemom jedne zemlje (OECD, 2002, p. 11–15). Nezavisno od preferirane

definicije, radi se o svim privrednim tokovima, radnjama i pripadajućem

dohotku koji ne podležu oporezivanju, kao ni važećoj regulativi. Preciznije,

opsežna definicija pojma skrivene ekonomije obuhvata sve nelegalne radnje,

počevši od neprijavljenih prihoda iz prometa robe i usluga, preko finansijskih

transakcija i barter aranžmana (trampe), pa sve do poslovnih aktivnosti u

samostalnoj režiji. Kompleksna oblast sive ekonomije se ujedno može detaljno

predstaviti i narednom tabelom.

Tabela 1

Tipovi prikrivenih proizvodnih aktivnosti

Tipovi

aktivnosti

Monetarne transakcije Nemonetarne

transakcije

NEZAKONITE

AKTIVNOSTI

Trgovina ukradenom robom.

Proizvodnja i promet droge. Kockanje.

Krijumčarenje. Trgovina ljudima i

oružjem. Prevarne radnje.

Trampa (barter) ukradene

robe, droge i

krijumčarenim dobrima.

Proizvodnja ili uzgoj

droge za sopstvenu

upotrebu. KraĎa za

sopstvene potrebe.

 Utaja poreza Izbegavanje

plaćanja

poreza

Utaja

poreza

Izbegavanje

plaćanja

poreza

DELIMIĈNO

ZAKONITE

AKTIVNOSTI

Neprijavljen

dohodak iz

samozapošljavanja.

Plate, naknade,

honorari i dobit iz

neprijavljenih

poslova koji su

vezani za zakonite

usluge i dozvoljeni

promet robe.

Popusti za

zaposlene,

razne

beneficije

koje

omogućavaju

učešće u

poreskim

izuzećima i

dr.

Trampa

legalnim

uslugama

i robom

Svi poslovi

po principu

uradi sam i

poslovne

aktivnosti

koje se

odvijaju uz

pomoć

prijatelja.

Napomena. Preuzeto od „The Shadow Economy and Shadow Economy Labor Force:

What Do We (Not) Know?“, od Schneider, F., 2011, Discussion Paper Series,

Discussion Paper No. 5769, p. 3.

Siva ekonomija takoĎe uključuje i celokupnu tržišno zasnovanu proizvodnju

dozvoljenih proizvoda i usluga koji su sa jasnom namerom prikriveni i

isključeni iz dometa kontrolnih organa javne uprave. Drugim rečima, siva

ekonomija predstavlja tržišno verifikovani deo legalne privrede koji se odvija na

ilegalan način. Pri tome, učesnici u sivoj ekonomiji mogu da donesu odluku o

Lidija Madžar | 60

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

obavljanju legalne delatnosti u skrivenoj formi iz sledećih ključnih razloga

(Schneider, 2006, p. 5):

1. izbegavanje plaćanja poreza na dodatu vrednost (PDV-a), poreza na

dohodak ili nekih drugih poreskih oblika;

2. izbegavanje plaćanja doprinosa za socijalno osiguranje;

3. izbegavanje primene propisanih standarda rada poput isplate minimalne

plate, poštovanja maksimalno dozvoljenog radnog vremena, primene standarda

zaštite na radu i sl. i

4. izbegavanje usaglašavanja poslovanja sa propisanim administrativnim

procedurama (primer izbegavanja dostavljanja finansijskih izveštaja o

poslovanju).

3. METODOLOGIJA PROCENE SIVE EKONOMIJE

Precizna definicija ekonomije u senci, kako još nazivamo ovu pojavu, igra

veliku ulogu u postupku procenjivanja nelegalnih ekonomskih tokova, ujedno i

zbog toga što doprinosi izbegavanju nejasnoća, suvišnih rasprava, dilema i

dvosmislenih tumačenja. Uopšteno posmatrano, postoje dva osnovna oblika

prikrivenih ekonomskih aktivnosti: nezakonita zaposlenost i proizvodnja dobara

i usluga većinom namenjenih potrošnji u domaćinstvima. Iako se radi o

aktivnostima koje, u normalnim okolnostima, doprinose dodatnoj vrednosti

zemlje, one nisu obuhvaćene sistemom nacionalnih računa jer se obavljaju na

nelegalan način. MeĎutim, smatra se da mekši oblici nedozvoljenog

zapošljavanja (kao što je slučaj sa čuvanjem dece, spremanjem stanova i kuća,

izvoĎenjem graĎevinskih radova u privatnim rezidencijama i sl.) pozitivno utiču

na agregatnu dodatu vrednost društva (Schneider, 2011, p. 4).

Iako ova oblast predstavlja predmet višedecenijskih istraživanja, nedoumice o

upotrebi adekvatnog metodološkog okvira još uvek traju. Savremeni način

primene sistema nacionalnih računa (A Standardised System of National

Accounts) se, prilikom prikazivanja makroekonomskih agregata, u sve većoj

meri distancira od tradicionalnog oblika sumiranja podataka o registrovanim

ekonomskim aktivnostima. Stoga se savremeni sistem procene sive ekonomije

usmerava na primenu različitih metoda obuhvatanja neregistrovane ekonomske

aktivnosti sa ciljem što realnijeg iskazivanja makroekonomskih performansi

jedne zemlje (Schneider, 2011, p. 5). Iako još uvek nije uspostavljena

jednoobrazna metodologija praćenja i iskazivanja sive ekonomije, postoje tri

osnovne grupe metoda procene ove pojave:

1. direktne metode – koje su imanentne istraživanjima na

mikroekonomskom nivou (na nivou pojedinaca, domaćinstava i preduzeća) u

odreĎenom trenutku;

61 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

2. indirektne metode – koje se sprovode na osnovu dostupnih

makroekonomskih podataka sa ciljem procenjivanja razvoja sive ekonomije u

odreĎenom vremenskom periodu i

3. statistiĉke metode – koje, primenom statističkih alata, procenjuju sivu

ekonomiju kao neprimetnu (tj. skrivenu) varijablu.

Direktne metode procene sive ekonomije podrazumevaju sprovoĎenje

ispitivanja na terenu i realizaciju specifičnih anketa, te stoga beleže niz

prednosti u odnosu na ostale pomenute metode. Anketiranjem ispitanika se

mogu dobiti različite informacije u vezi sa različitim aspektima sive ekonomije.

Jasno je da kvalitet procene ove pojave, primenom direktnih metoda, u velikoj

meri zavisi od reprezentativnosti anketiranog uzorka. Rezultati, meĎutim, zavise

i od stepena zastupljenosti sistematskih grešaka koje nastaju usled neiskrenih

odgovora i prikrivanja intenziteta i pojavnih oblika sive ekonomije (Tomaš,

2010, p. 55).

Za razliku od direktnih metoda, koje su relativno skupe jer podrazumevaju

angažovanje velikog broja anketara, istraživačkih timova i direktni kontakt sa

ispitanicima, indirektne metode su jeftinije i efektivnije. No, njihova mana se

ogleda u teškoći odabira adekvatnog indirektnog metoda koji bi realistično

opisivao stvarno stanje u privredi jedne zemlje. Procene se uglavnom vrše na

osnovu raspoloživih podataka, dok je pomoću njih moguće sprovesti samo

uopštena merenja ukupnog obima sive ekonomije, njenog uticaja na veličinu

BDP-a, na fiskalne prihode, kao i na ukupno poresko opterećenje (Tomaš, 2010,

p. 56). U praksi se, usled opisanih ograničenja i nedostataka, najčešće

primenjuju kombinovani metodi procene sive ekonomije.

4. PREDNOSTI I NEDOSTACI SIVE EKONOMIJE

Iako siva ekonomija sa sobom obično nosi negativnu konotaciju, jer njeno

postojanje ujedno podrazumeva i gubitak dela javnih prihoda za savremenu

državu, ona ipak, sa aspekta ukupne ekonomske aktivnosti, donosi i izvesne

koristi društvu. S obzirom na činjenicu da se siva ekonomija javlja kao

posledica sukoba izmeĎu javnih i privatnih interesa, njeno se obimno delovanje

javlja kao posledica (ne)odgovornosti kako graĎana, tako i vlasti. U slučaju

zemalja sa velikom procentualnom zastupljenošću sive ekonomije ne može se

prihvatiti objašnjenje po kojem su graĎani skloni sivoj ekonomiji, dok vlasti

nemaju moć da je suzbiju (Tomaš, 2010, p. 45). U demokratski ureĎenim

sistemima, u kojima se redovno i bez prepreka i otpora naplaćuju javni prihodi,

graĎani na znatno racionalniji način kupuju javne usluge i plaćaju realnu cenu

pri upotrebi javnih dobara. Prema tome, sklonost ka sivoj ekonomiji ne

predstavlja samo posledicu nesavesnosti graĎana. Naprotiv, u slučaju

neracionalne upotrebe budžetskih sredstava, kao i nedovoljne i loše ponude

Lidija Madžar | 62

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

javnih usluga i javnih dobara, raste sklonost društva ka sivoj ekonomiji. TakoĎe,

u slučaju neefikasnosti države u rešavanju ekonomskih i socijalnih problema,

rastu težnje graĎana ka bavljenju sivom ekonomijom. Napokon, pri postojanju

zanemarljivih ili sporadičnih sankcija za obavljanje aktivnosti u sektoru sive

ekonomije, kao i pri korumpiranosti raznih nivoa vlasti, siva ekonomija počinje

postepeno da zadire u sve sektore društva. Kao takva ona, vremenom, prerasta u

lukrativniji oblik poslovanja u odnosu na legalnu ekonomiju. Na osnovu svega

navedenog, zaključuje se da se prednosti sive ekonomije mogu svrstati u sledeće

kategorije (Uzunoglu, Yuruk, & Atakisi, 2002):

1. doprinos konkurentnosti privrede posmatrane zemlje;

2. uticaj na rast zaposlenosti;

3. pojava efekta multiplikacije;

4. obezbeĎivanje resursa registrovanoj ekonomiji;

5. podsticanje dinamičnosti privrede;

6. kreiranje specifičnog jemstva (tj. sredstava obezbeĎenja) društveno-

ekonomskog sistema zemlje i dr.

Pored svojih pozitivnih strana, siva ekonomija se dakako karakteriše i

nedostacima koji mogu da uzrokuju pojavu dugoročno katastrofalnih posledica

po jednu zemlju. Visok obim sive ekonomije ukazuje na odsustvo elementarnih

funkcija savremene države, na besmislenost postojanja državnih institucija, kao

i na poremećaj sistema vrednosti posmatrane zajednice koji izlazi iz okvira

dostignutog nivoa civilizacije modernog društva. Siva ekonomija direktno utiče

na smanjenje javnih prihoda što ugrožava efikasnost poslovanja javnih

institucija, prisiljavajući ih da nude manji obim manje kvalitetnijih javnih

usluga i dobara (Tomaš, 2010, p. 46).

Pomenuto utiče kako na smanjenje životnog standarda budžetskih korisnika,

tako i na smanjenje blagostanja svih graĎana jednog društva. U skladu sa tim

siva ekonomija indirektno utiče na rast poreskog opterećenja svih subjekata koji

posluju u formalnom sektoru. Egzistencija sive ekonomije negativno utiče i na

autoritet vlasti, kao i na poverenje graĎana u institucije sistema. Opstanku sive

ekonomije pogoduju korumpirane strukture vlasti, tako da se sektor sive

ekonomije neretko javlja u ulozi finansijera korumpiranih društvenih slojeva.

Mito, koje se tom prilikom plaća, predstavlja oblik sivog oporezivanja. TakoĎe,

kohabitacija sive sa regularnom ekonomijom utiče na rast poslovne nediscipline

i ugrožava pravni poredak zemlje. Rasprostranjenost sive ekonomije pogoduje i

širenju crne ekonomije kao zabranjenom obliku poslovnih aktivnosti. Dok

kratkoročno posmatrano siva ekonomija može povećati konkurentnost

nelegalnog sektora privrede (u odnosu na zvanični sektor), u dugoročnom

smislu ona vodi ka neefikasnoj upotrebi faktora. Zbog svoje ilegalne prirode,

siva ekonomija nema pristupa podsticajnim merama vlade, razvojnim kreditima,

63 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

stručnoj podršci profesionalnih asocijacija, privrednim i trgovinskim

komorama, tako da je neefikasna u podsticanju razvoja, primeni moderne

tehnologije i znanja.

Dakle, siva ekonomija izaziva čitav niz negativnih efekata na zvaničnu

privredu. Najpre, razvoj sive ekonomije podrazumeva smanjenje registrovane

privrede i uslovljava gubitak poreskog prihoda. U ovakvom slučaju vladi stoje

na raspolaganju sledeće mogućnosti. Prva, da se vlada zadužuje i da, nakon

toga, preusmeri (za svoje potrebe) efikasne investicije iz privatnog sektora, što

bi se negativno odrazilo na funkcionisanje privatnog sektora i, na taj način,

izazvalo efekat istiskivanja. Pored toga, ovo bi uticalo na skok cene obveznica,

vrednost hipoteka, ali i na rast kamatnih stopa i rast inflacije. Druga mogućnost

za vladu ogleda se u štampanju novca. Jasno je da bi i ovaj ishod doveo do

identičnih posledica. Ostali nedostaci sive ekonomije se odnose na tržišnu

konkurenciju. S obzirom da firme iz sive zone ne plaćaju ili plaćaju manji porez

u odnosu na legalna preduzeća, time stiču nelojalnu konkurentsku prednost u

odnosu na legalne tržišne subjekte. Konačno, siva ekonomija uzrokuje i pojavu

nepouzdanih statističkih podataka. U slučaju njenog postojanja, bilo bi

nemoguće precizno utvrditi veličinu regularne (zvanične) privrede i stvarnu

društvenu raspodelu. Ovakvo stanje bi se neminovno odrazilo i na ispravnost i

efekte voĎenja ekonomske politike (Uzunoglu, Yuruk, & Atakisi, 2002).

5. UZROCI NASTANKA SKRIVENE EKONOMIJE

Rast sive ekonomije je uzrokovan pojavom raznovrsnih faktora meĎu kojima se

ističu rast poreskog opterećenja i doprinosa za obavezno socijalno osiguranje,

jačanje propisa vezanih za privredu i tržište rada, prinudno smanjenje radnog

vremena, ranije penzionisanje, nezaposlenost, kao i slabljenje graĎanske svesti,

odanosti javnim institucijama i poreskog morala. S obzirom da ekonomski

faktori samo delimično mogu da objasne rast sive ekonomije, u analizu je

neophodno uključiti interdisciplinarni pristup (Schneider, & Enste, 2000, p. 82).

Mikrosociološki i psihološki pristup mogu da obezbede dodatni uvid u proces

donošenja odluka o radu na crno na individualnom nivou. U okviru

interdisciplinarnog pristupa obraća se značajna pažnja varijablama poput

poreske etike ili doživljaja pravičnosti izvesnog poreskog sistema. U nastavku

teksta sledi detaljnija analiza ekonomskih uzročnika rasta sive ekonomije.

5.1. PORESKO OPTEREĆENJE I TERET DOPRINOSA ZA

OBAVEZNO SOCIJALNO OSIGURANJE

Jedan od najznačajnijih faktora jačanja sive ekonomije se nesumnjivo ogleda u

rastu poreskog opterećenja i tereta doprinosa za obavezno socijalno osiguranje.

Lidija Madžar | 64

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

S obzirom da poreske stope neposredno utiču na oportunitetni trošak rada
2
, kao

i da podstiču ponudu rada u zoni sive ekonomije, proizilazi da priroda ovih

odluka predstavlja predmet brojnih ekonomskih istraživanja. Sa rastom razlike

izmeĎu ukupnih troškova rada u registrovanoj ekonomiji i zarada po odbitku

poreza, rastu i podsticaji za rad u sivoj zoni. Ova diskrepancija, u najvećoj meri,

zavisi od prirode sistema socijalne zaštite i ukupnog poreskog opterećenja kao

ključnih faktora prisustva i rasta sive ekonomije.

5.2. JAĈINA REGULACIJE

Intenzivna regulacija ograničava i smanjuje mogućnosti izbora u sferi legalne

ekonomije. Jačina propisa se obično meri brojem usvojenih zakona i važećih

pravnih akata kao što je slučaj sa dozvolama, zabranama rada za strance,

trgovinskim barijerama i sl. Snažna regulacija utiče na rast troškova rada u

registrovanoj privredi. S obzirom da je većinu ovih troškova moguće prevaliti

na zaposlene, visoki troškovi rada se javljaju u ulozi jakog motivatora za rad na

crno. Iz navedenog sledi da se u zemljama, koje se karakterišu jakim privrednim

propisima, javlja i veće učešće sive ekonomije u ukupnom bruto društvenom

proizvodu (BDP-u) zemlje. Strogo sprovoĎenje i poštovanje propisa, u

sadejstvu sa svim važećim pravnim aktima, predstavlja ključni faktor

opredeljivanja pojedinaca i kompanija za uključivanje u sive tokove. Na osnovu

navedenog se zaključuje da bi, umesto povećanja broja propisa, savremene

vlade morale da se usredsrede na smanjenje regulatornog opterećenja, ili barem

na poboljšanu primenu aktuelnih zakona i pravila. MeĎutim, izvesne vlade se

radije opredeljuju za birokratizaciju, tj. za primenu znatno većeg broja propisa,

sa ciljem suzbijanja sive ekonomije. Ako bi se u analizu uključio i uticaj

političkog faktora, moglo bi se konstatovati da izvesnim političarima, usled

opasnosti od gubitka podrške glasača, nije u interesu da se ozbiljno uhvate u

koštac sa ovim problemom.

5.3. SOCIJALNI TRANSFERI

Sistem društvenog blagostanja takoĎe može korisnike socijalnih primanja

odvratiti od rada u legalnim tokovima. Pod pretpostavkom da se kreću oko ili

prevazilaze nivo od 100%, socijalni doprinosi mogu destimulativno uticati na

primaoce sredstava pomoći. U takvim okolnostima izvesni pojedinci mogu da

izgube potrebu i želju za radom, jer je njihov dohodak po osnovu socijalnih

transfera obično viši u odnosu na onaj koji bi bio zaraĎen radom u sivoj

ekonomiji.

2 Preciznije, na izbor izmeĎu opredeljenja za rad i za dokoličenje.

65 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

5.4. TRŢIŠTE RADA

Preterano ureĎenje tržišta rada i visoki troškovi rada u registrovanoj privredi

predstavljaju pokretačku snagu sive ekonomije. U ovom kontekstu treba

posvetiti posebnu pažnju smanjenju radnog vremena i analizi stope

nezaposlenosti. U mnogim je zemljama Organizacije za ekonomsku saradnju i

razvoj (Organisation for Economic Cooperation and Development – OECD)

nezaposlenost u najvećoj meri uzrokovana visokim troškovima rada i, kao

takva, nužno i neminovno podstiče sivu ekonomiju. U tom smislu se u mnogim

zemljama (primer Francuske i Nemačke) pristupilo smanjenju radnog vremena

sa ciljem uspostavljanja kontrole nad nezaposlenošću (Schneider, & Enste,

2000, p. 87). Opravdanje za primenu ove mere leži u potrebi za preraspodelom

inače ograničene ponude rada na nacionalnom nivou. MeĎutim, ova ideja

zapostavlja sledeću nepobitnu činjenicu: prinudno smanjenje radnog vremena,

koje ne odgovara željama zaposlenih, nesporno vodi ka sivoj ekonomiji. Mera

ranog penzionisanja i skraćeno radno vreme takoĎe omogućuju pojedincima da

rade u neoporezivoj i neureĎenoj privredi. Preraspodela rada može biti uspešna

jedino ukoliko je usaglašena sa odsustvom želje pojedinaca da rade, ili ako se

radi o osobama koje nisu sposobne za rad. U protivnom slučaju bi ljudi mogli

da se opredele za rad na crno.

5.5. USLUGE JAVNOG SEKTORA

Rast sive ekonomije vodi kako ka smanjenju poreskih prihoda, tako i ka

smanjenju obima i kvaliteta dobara i usluga koje obezbeĎuje javni sektor.

Konačno, ovakva situacija može uticati na rast poreskih stopa koji je često

praćen pogoršanjem kvaliteta javnih dobara. Ovo se posebno odnosi na

infrastrukturu i administrativne usluge. Manji intenzitet sive ekonomije se

obično javlja u zemljama koje se karakterišu visokim poreskim prihodima, pod

uslovom da su javni prihodi ostvareni naplatom nižih poreskih stopa, primenom

manjeg broja (ili nekolicine) zakona i propisa i da su realizovani u uslovima

relativno male korupcije. Zemlje, koje se karakterišu boljom vladavinom prava i

koje se finansiraju iz sopstvenih poreskih prihoda, se takoĎe suočavaju sa

slabijom sivom ekonomijom. S druge strane, zemlje u tranziciji se tradicionalno

karakterišu jačim zakonodavstvom, visokim nivoom korupcije, višim poreskim

stopama i jakim diskrecionim (samovoljnim) okvirom za donošenje propisa, što

posledično utiče na razvoj sive ekonomije. Bogatije zemlje OECD-a,

uključujući i neke istočnoevropske zemlje, su uspostavile ravnotežu izmeĎu

relativno niskih poreskih stopa i nižeg poreskog opterećenja, osetne naplate

javnih prihoda, vladavine prava, kontrole korupcije i posledično malog obima

sive ekonomije. Za razliku od pomenutih, mnoge su latinoameričke zemlje, kao

i zemlje bivšeg Sovjetskog Saveza izložene nepovoljnom ekvilibrijumu velikog

Lidija Madžar | 66

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

poreskog opterećenja, slabe vladavine prava, visoke stope korupcije i

konsekventno visokog učešća sive ekonomije (Johnson, Kaufmann, & Zoido-

Lobatón, 1998, p. 388–391).

Otuda se, u mnogim zemljama, javni sektor suočava sa izazovima suštinske

reforme poreskog i sistema socijalne zaštite, sa ciljem sprečavanja poraza

koncepta moderne države blagostanja. Zaštitna (tj. socijalna) funkcija

savremene države može biti ugrožena delovanjem začaranog kruga sledećih

nepoželjnih pojava: visoke poreske stope i zakonska opterećenja uslovljavaju

rast sive ekonomije uzrokujući i dodatne pritiske na javne finansije; ovakva

situacija može podstaći rast poreskih stopa uz istovremeno podsticanje

izbegavanja plaćanja poreza i bekstva u sivu ekonomiju itd. Kumulativno

posmatrano, može doći i do izbegavanja prihvatanja postojećih institucija i

zakona, pa sâmim tim i do kolektivnog usmerenja ka neformalnim ekonomskim

aktivnostima.

6. SIVA EKONOMIJA U EVROPSKIM ZEMLJAMA TOKOM

PERIODA KRIZE

Aktuelne promene, poput procesa digitalizacije i globalizacije, drastično su

uticale na promenu načina komunikacije, rada i života. Tako potrošači širom

Evrope danas koriste pametne telefone (engl. smartphones)
3
 koji im, u svakom

trenutku i na svakom mestu, omogućuju povezivanje. Naime, obilje

raspoloživih informacija uticalo je na sofisticiranost savremenih potrošača koji

uživaju u pogodnostima modernih ureĎaja i aplikacija. MeĎutim, paradoksalna

je činjenica da se on (potrošač), uporedo sa prihvatanjem savremenih trendova,

još uvek primarno oslanja na tradicionalni gotovinski način plaćanja u većini

obavljenih transakcija. S obzirom da je, bez imalo uloženog napora, moguće

sakriti tokove gotovine od javnih organa, ne čudi činjenica da upravo gotov

novac uzrokuje pojavu sive ekonomije.

Danas je siva ekonomija u evropskim zemljama dostigla iznos od 2,15 milijarde

evra (Schneider, 2013, p. 3). Uporedo sa težnjama nacionalnih vlada članica EU

u pravcu ostvarivanja fiskalne stabilnosti, smanjenja javnih rashoda i

izbegavanja povećanja poreskih stopa, beleži se i pojačan nadzor nad

nelegalnim ekonomskim aktivnostima. Dominantna uloga gotovine, nedostatak

preglednosti u obuhvaćenim transakcijama, kao i ograničena primena zakona

spadaju u samo neke od faktora koji mogu da ugroze privredni oporavak. Siva

ekonomija nesumnjivo omogućuje pojedincima da uživaju u spornim koristima

na račun mnogih tržišnih aktera, javnih dobara i sâme države.

3 Samo je u Španiji i Velikoj Britaniji registrovano oko 60% korisnika ovih ureĎaja.

67 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

Siva ekonomija podrazumeva one poslovne aktivnosti koje se nalaze van okrilja

javnih vlasti posmatrane zemlje.
4
 Reč je o aktivnostima koje su značajno

zastupljene širom evropskih zemalja. MeĎu njima prednjači rad na crno koji

čini oko dve trećine sive ekonomije Evropske unije. Rad na crno je široko

zastupljen u graĎevinarstvu, poljoprivredi, u kućnim poslovima (poput

spremanja, čuvanja dece, brige o starijima, baštovanstva, podučavanja i sl.).

Pored neprijavljenog rada, jednu trećinu sive ekonomije u Evropi čini

prijavljivanje manjih prihoda, tj. prijavljivanje samo dela dohotka sa

namernim ciljem smanjenja poreskog tereta. Ovakav oblik poreske utaje široko

je zastupljen meĎu onim tržišnim subjektima koji pretežno posluju sa

gotovinom. MeĎu njima se ističu male radnje, barovi, taksisti, neki restorani i sl.

Siva ekonomija u evropskim zemljama tokom 2013. godine – Obim sive

ekonomije u zemljama Evrope je, u odnosu na prethodnih 10 godina, zabeležio

minimalnu procenjenu vrednost od 2,15 milijardi evra, što predstavlja 17,01%

bruto domaćeg proizvoda (BDP-a) EU-27 iz 2011. godine (Eurostat, 2013),

odnosno 18,5% BDP-a EU-27 iz 2012. godine. Činjenica je da je skoro dve

trećine obima sive ekonomije u ovoj godini bilo sadržano u ekonomski

najmoćnijim zemljama Evropske unije – Nemačkoj, Francuskoj, Italiji, Španiji i

Velikoj Britaniji. MeĎutim, u zemljama Istočne Evrope je obim sive ekonomije

znatno veći u odnosu na zvanične podatke o privredi zapadnoevropskih zemalja.

Za razliku od Austrije i Švajcarske, u kojima se obim ekonomije u senci kreće

izmeĎu 7% i 8% zvaničnog BDP-a ovih zemalja, u Poljskoj je ova dimenzija

poslovanja dostigla nivo od 24% domaćeg BDP-a. S druge strane, zemlje

Istočne Evrope, poput Bugarske, Hrvatske, Litvanije i Estonije, beleže nivo sive

ekonomije iznad 30% domaćeg BDP-a, što je dramatično više u odnosu na

evropski prosek zastupljenosti skrivene ekonomije koji se kreće od 19–20%

BDP-a (Schneider, 2013, p. 22–23).

Osvrt na nedavnu evropsku ekonomsku prošlost – Prisustvo, tj. obim sive

ekonomije je nesumnjivo determinisan privrednim ciklusima posmatrane zemlje

ili ekonomske integracije. Tokom perioda recesije, ekonomske krize, rastuće

nezaposlenosti, manje raspoloživog dohotka, smanjene javne potrošnje, kao i

nepredvidive budućnosti, mnogi pojedinci teže ka aktivnostima u senci.

Globalna finansijska kriza, koja je počela 2008. godine, bez sumnje potkrepljuje

iznesene tvrdnje. Dok je do njene pojave relativno učešće sive ekonomije u

BDP-u EU-27, Norveške, Švajcarske, Hrvatske i Turske beležilo postepeni pad,

od 2009. godine (kao prve godine delovanja i uticaja krize) beleži se njen

neznatni rast. O tome svedoče podaci kako iz Tabele 2, tako i iz grafikona koji

4 Ona, dakle, ne obuhvata protivzakonite aktivnosti poput kriminalnih dela, trgovine narkoticima,

krijumčarenja, pranja novca, pronevere, kao ni zakonite oblike proizvodnje u kućnoj režiji.

Lidija Madžar | 68

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

slede u analizi. Podaci se odnose na kretanje obima sive ekonomije u zemljama

EU-27, Norveškoj, Švajcarskoj, Hrvatskoj i Turskoj u periodu 2003–2013.

godine.

Od 2010. godine je poboljšanje opštih ekonomskih uslova u Evropskoj uniji

doprinelo oporavku legalne privrede, na direktnu štetu ekonomije u senci. Dok

se od 2011. godine relativno učešće sive ekonomije u BDP-u EU-27 vratilo na

preĎašnji nivo (konkretnije, na nivo iz perioda pre krize), procenjuje se da je

nivo ovih aktivnosti tokom 2013. godine dostigao svoj istorijski minimum (od

18,5% učešća u domaćem BDP-u).

Tabela 2

Iznos sive ekonomije u zemljama Evrope u periodu 2003–2013. godine

Godina Obim sive ekonomije u

milijardama evra

Siva ekonomija u domaćem BDP-

u (u %)

2003. 1,986 22,4

2004. 2,041 22,1

2005. 2,092 21,6

2006. 2,104 20,9

2007. 2,156 20,1

2008. 2,123 19,4

2009. 2,060 19,9

2010. 2,135 17,7

2011. 2,159 19,3

2012. 2,175 19,0

2013.

(procena)

2,153 18,5

Napomena. Preuzeto od The Shadow Economy in Europe, 2013, od Schneider, F., 2013,

p. 5.

69 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

2002 2004 2006 2008 2010 2012 2014

Godine

U
če

šć
e

si
ve

 e
ko

n
o

m
ij

e
u

 G
D

P
-u

Series1

Slika 1. Učešće sive ekonomije u BDP-u evropskih zemalja (u %). Prikaz autora.

2003

2004

2005
2006

2007

2008

2009

2010

2011

2012

2013

1,950

2,000

2,050

2,100

2,150

2,200

2002 2004 2006 2008 2010 2012 2014

Godine

O
b

im
 s

iv
e
 e

k
o

n
o

m
ij

e
 u

 m
il

ij
a
rd

a
m

a
 e

v
ra

Series1

Slika 2. Razvojna putanja skrivene ekonomije u zemljama Evrope (u milijardama evra).

Prikaz autora.

Lidija Madžar | 70

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

Ekonomska kriza je na različite načine uticala na stanje sive ekonomije širom

evropskih zemalja i regiona. U periodu do 2009. godine borba protiv sive

ekonomije davala je uspešne rezultate duž celog evropskog kontinenta. Od

2011. godine su se, meĎutim, iskristalisale tri osnovne razvojne trajektorije

evropskog društva (Schneider, 2013, p. 5–6):

1. dugogodišnja tradicija uspešne borbe protiv sive ekonomije i umeren

privredni napredak spadaju u faktore koji su, u zemljama Zapadne Evrope,

održali nivo sive ekonomije na simboličnom i društveno prihvatljivom nivou;

2. u istočnoevropskim zemljama, koje se inače karakterišu visokom

stopom rasta BDP-a, ekonomija u senci je, mada u manjoj meri, ostala i dalje

jaka i

3. u zemljama Južne Evrope (a posebno u Španiji i Portugaliji) zabeležen

je neznatni napredak u ovoj oblasti.

7. PREPORUKA BUDUĆIH MERA PROTIV SIVE EKONOMIJE

U EVROPSKIM ZEMLJAMA

U osnovne oblasti delovanja savremene evropske države u borbi protiv sive

ekonomije spadaju (Schneider, 2013, p. 16–17):

 Opšte mere kojima se direktno suzbija ova nepoţeljna pojava –

istorijski posmatrano, radi se o preovlaĎujućim merama i potezima koji,

posebno u periodima krize, dokazano daju jake efekte i rezultate. U grupu ovih

tradicionalnih mera, pre svega, spadaju poštovanje zakona i propisa, mere

nadzora i kontrole, kazne, kao i imperativ za jačanjem ljudskih i tehničkih

kapaciteta za primenu važećih propisa. Smanjenje državne birokratije,

pojednostavljenjem poreskih oblika i obezbeĎivanjem podnošenja poreskih

prijava elektronskim putem, predstavlja sveprisutnu pojavu. Istovremeno

obezbeĎivanje podstreka za zakonito poslovanje, poput prednosti uvoĎenja

nižih poreskih stopa, manjih doprinosa za socijalno osiguranje i podsticanja

svesti o neprimerenosti sive ekonomije, predstavlja prioritet opisanih aktivnosti.

Podsticanje finansijskog obuhvatanja obezbeĎivanjem nesputanog pristupa

bankama, predstavlja meru na kojoj insistira i Evropska komisija. Naime,

Komisija se zalaže za apsolutnu prihvatljivost i opštu dostupnost finansijskih

usluga, koja važi za sve kategorije fizičkih i pravnih lica, sa ciljem

poboljšavanja postojeće regulative i podsticanja novih inicijativa u svim

članicama Evropske unije i

 Zamenjivanje, tj. uklanjanje gotovog novca iz opticaja – predstavlja

daleko složeniju meru jer njena primena podrazumeva promenu navika i

koordinaciju delovanja mnogobrojnih interesnih grupa, uključujući i

usklaĎivanje aktivnosti banaka, savremenih vlada, zajmodavaca, pružalaca

71 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

usluga, trgovaca i drugih relevantnih faktora. Pomenute inicijative moraju da

budu meĎusobno usklaĎene kako bi obezbedile siguran napredak, od momenta

uspostavljanja adekvatne infrastrukture, pa sve do značajnog razvoja institucije

bezgotovinskog plaćanja. Postoji nekoliko konkretnih načina za istiskivanje

gotovine iz opticaja. MeĎu njima se posebno ističu sledeće mere:

1. Spreĉavanje gotovinskih novĉanih tokova – izvesno je da

olakšani pristup gotovom novcu usporava prelaženje na elektronske

transakcije. Na taj način, odsustvo ATM ureĎaja, odnosno savremenih

bankomata (engl. Automated Teller Machine – ATM), dovodi do

značajnih povlačenja gotovine (engl. cash withdrawals) i gotovinskih

plaćanja;

2. Šira upotreba platnih kartica – upotreba kreditnih i debitnih

kartica u evropskim zemljama još uvek nije na zadovoljavajućem nivou.

Čak su i zemlje koje imaju puno POS terminala (kao što je slučaj sa

Turskom ili Portugalijom) iskusile probleme sa pojedinim kategorijama

trgovaca, poput taksista i barova;

3. Ohrabrivanje upotrebe POS terminala
5
– veliki broj svakodnevnih

transakcija se, sa posebnim naglaskom na one koje iznose manje od

petnaest evra, sprovode u gotovini. Podsticanje primene platnih kartica, u

ovim i sličnim situacijama, bi predstavljalo relativno lak modus promene

ponašanja potrošača. U tom smislu su mnoge zemlje (slučaj Argentine i

Južne Koreje) odobrile specijalne popuste, smanjenje PDV stopa,

povraćaj sredstava i slične mere sa ciljem intenziviranja svakodnevne

upotrebe platnih kartica. MeĎutim, činjenica je da bi ove i njima slične

mere bilo teško primeniti u trenutnom evropskom privrednom ambijentu.

Evropa se, pre svega, nalazi usred procesa prihvatanja novih propisa o

zaštiti potrošača koji će nesumnjivo zabraniti trgovcima da, prilikom

kupovine putem interneta, naplaćuju više cene;

4. Podsticanje sistema elektronskog plaćanja – kako u privredi svake

zemlje vlade predstavljaju najveće primaoce i isplatioce sredstava, one

mogu da posluže kao primer poželjnog ponašanja favorizovanjem sistema

elektronskog plaćanja. Savremenim vladama stoje na raspolaganju

raznolike mogućnosti kao što su: davanje naloga za isplatu plata

zaposlenima u javnom sektoru na tekuće račune, dostavljanje sredstava

5 Point-Of-Sale – POS terminal je savremeni terminal koji omogućuje plaćanje robe i usluga. POS

je opremljen softverom (programom) za procesiranje transakcija platnim karticama (očitavanje

podataka sa kartice, prosleĎivanje podataka banci prihvatiocu i prihvatanje odgovora banke

izdavaoca, na osnovu kojeg se vrši naplata za kupovinu robe). Koristi se u uslužnim i trgovačkim

radnjama.

Lidija Madžar | 72

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

osiguranja za slučaj nezaposlenosti i penzija putem specijalnih prepaid

kartica, online plaćanje poreza i kazni, upotreba platnih kartica ili

elektronskog novca u javnim nabavkama i sl. Većina vlada u evropskim

zemljama ne koristi samo elektronski novac u vlastitim transakcijama,

već otvara mogućnosti fizičkim i pravnim licima za sve oblike

bezgotovinskog plaćanja. Ovo se posebno odnosi na zemlje Istočne

Evrope koje su iskusile proces tranzicije i

5. Insistiranje na gotovinskim depozitima – iako je preduzeto nekoliko

mera koje bi trebalo da ohrabre držanje gotovinskih depozita u bankama,

još uvek je na snazi mnoštvo onih strategija i taktika koje ograničavaju

ovakvo ponašanje. Visina provizije na gotovinske depozite, mogućnost

korišćenja bankomata na osnovu depozita i privlačne kamatne stope

spadaju u samo neke od instrumenata za smanjenje iznosa gotovog novca

u opticaju.

8. PROCENA OBIMA SIVE EKONOMIJE U SRBIJI

Iako su utaje poreza i siva ekonomija bile prisutne u Srbiji i pre 2008. godine,

svetska ekonomska kriza je, tokom nekoliko prethodnih godina, pružila dodatne

podstreke prelasku registrovane privredne aktivnosti u sivu zonu. Prema

izvesnim procenama, siva ekonomija u Srbiji je, tokom 2012. godine, iznosila

30% BDP-a, što našu zemlju svrstava u grupu negativnih rekordera, poput

Bugarske i Rumunije (Fiskalni savet Republike Srbije, 2013, p. 15). Ovaj

podatak još više zabrinjava ako se uzme u obzir činjenica da se prosečno učešće

sive ekonomije u BDP-u evropskih zemalja kreće u rasponu od 19–20%, kao i

da ono (tokom poslednjih godina) u Evropi beleži stalan pad. Pored svetske

ekonomske krize, porastu privrednih aktivnosti u sivoj zoni Republike Srbije

(RS) doprinelo je i smanjenje operativnih nadležnosti poreske uprave RS

prilikom procesa poreske kontrole fiskalnih računa. Suprotno svim

očekivanjima, tokom 2013. godine došlo je do znatnog porasta poreske

nediscipline. Ovoj pojavi je doprinela i činjenica da je veliki broj poreskih

filijala širom Srbije ostao bez rukovodstva.
6

Zajedničkim projektom Američke agencije za meĎunarodni razvoj (American

Agency for International Development – USAID) i Fondacije za razvoj

ekonomske nauke (FREN) izvršena je procena sive ekonomije u Srbiji

primenom tri esencijalna metoda (Krstić et al., 2013, p. 46):

1. Ekonometrijskog MIMIC (Multiple Indicators, Multiple Causes –

MIMIC) metoda – reč je o najobuhvatnijoj metodi merenja sive ekonomije

6 Tokom procesa smenjivanja starih načelnika i postavljanja novih.

73 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

koja se zasniva na modeliranju i koja uzima u obzir sve institucionalne sektore i

sve pojavne oblike sive ekonomije. U pristupu ovog modela se izričito uzimaju

u obzir višestruki uzroci egzistencije i rasta sive ekonomije, kao i višestruke

posledice ove pojave koje, vremenski posmatrano, služe kao indikatori;

2. HTC (Household Tax Compliance – HTC) – ova metodologija se

bazira na poštovanju poreskih propisa u domaćinstvima. Preciznije, procena

sive ekonomije putem HTC metoda zasnovana je na komparativnoj analizi

makroekonomskih podataka o potrošnji i dohotku domaćinstva. HTC

metodologija spada u grupu indirektnih metoda jer se procena zasniva na

makroekonomskim podacima iz nacionalnih računa. U slučaju Srbije korišćeni

su podaci iz 2010. godine. HTC metodom su obuhvaćeni svi oni oblici sive

ekonomije koji se isključivo mogu utvrditi analizom dohotka i potrošnje

domaćinstava i

3. Metoda procene na bazi Ankete o uslovima poslovanja preduzeća i

preduzetnika – na osnovu sprovedene Ankete izvršena je procena obima sive

ekonomije u sektorima preduzeća i preduzetnika. Pri tome su razmatrana dva

najvažnija oblika sive ekonomije: 1) nezakonit promet proizvoda i 2) rad na

crno. Ovaj metod pripada grupi direktnih metoda jer se zasniva na

mikroekonomskim podacima iz pomenute Ankete.

Imajući u vidu razlike u obuhvatu izmeĎu pomenutih modela, metodološke i

razlike u izvorima podataka, ali i činjenicu da su sve procene sive ekonomije

aproksimativnog karaktera, izvršena je procena sive ekonomije za Srbiju i deset

zemalja Centralne i Istočne Evrope za period 2001–2010. godine. Studija daje

ekonometrijske rezultate i njihovu interpretaciju za sledeće zemlje: Srbiju,

Bugarsku, Republiku Češku, Estoniju, Letoniju, Litvaniju, MaĎarsku, Poljsku,

Rumuniju, Sloveniju i Slovačku u posmatranom periodu. Na osnovu sprovedene

MIMIC metode procenjeno je da je učešće sive ekonomije u Srbiji opalo sa

33,2% u 2001. godini na 30,1% u 2010. godini. U komparaciji sa drugim

razmatranim zemljama, siva ekonomija u Srbiji je bila veća od prosečne

vrednosti svih jedanaest analiziranih zemalja tokom celog posmatranog perioda.

Jedino je Bugarska u 2010. godini zabeležila veći obim sive ekonomije u

odnosu na Srbiju za čitavih 2,2%. Naredna tabela sadržajno ilustruje obim i

kretanje sive ekonomije u Srbiji i drugim zemljama u tranziciji, u periodu 2001–

2010. godine.

Lidija Madžar | 74

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

Tabela 3

Obim i kretanje sive ekonomije u Srbiji i drugim zemljama u tranziciji u periodu

2001–2010. godine (u % BDP)

Zemlja 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Prosek

Bugarska 36,2 35,4 35,2 34,6 34,2 33,5 33,0 32,6 32,9 32,3 33,9

Ĉeška 18,4 18,0 17,6 17,3 17,0 16,4 16,1 15,6 15,9 15,2 16,8

Estonija 32,0 31,6 31,2 31,0 30,6 29,9 29,4 29,2 29,6 29,2 30,4

MaĊarska 24,3 24,0 23,7 23,4 23,0 22,6 22,4 22,0 22,6 22,1 23,0

Letonija 30,0 29,6 29,3 29,1 28,6 27,8 27,3 26,9 27,2 26,6 28,2

Litvanija 33,0 32,9 32,5 31,7 31,4 30,7 29,8 29,4 29,7 29,3 31,0

Poljska 27,5 27,3 27,1 27,0 26,7 26,3 26,1 25,8 25,9 25,6 26,5

Rumunija 33,4 33,2 32,7 32,3 31,8 30,5 30,2 29,6 29,8 29,5 31,3

Srbija 33,2 32,7 32,1 32,0 31,6 31,2 30,7 30,1 30,6 30,1 31,4

Slovaĉka 18,8 18,5 18,3 18,0 17,7 17,2 16,6 16,3 16,9 16,2 17,5

Slovenija 26,6 26,2 26,1 26,0 25,7 25,3 24,8 24,3 24,6 24,1 25,4

Godišnji

prosek

jedanaest

zemalja

28,5 28,1 27,8 26,8 27,1 26,5 26,0 25,6 26,0 25,5 26,9

Napomena. Preuzeto od Siva ekonomija u Srbiji – Novi nalazi i preporuke za reforme,

od Krstić, G. et al., 2013, p. 53.

9. UMESTO ZAKLJUĈKA – PREPORUKE ZA SRBIJU

Procene planirane naplate dodatnih 16 milijardi dinara u 2014. godini (6

milijardi dinara od akciza na duvan i oko 10 milijardi dinara iz ostatka privrede)

na osnovu smanjenja sive ekonomije nisu zasnovane na konkretnim

merama. Iako nesumnjivo ima prostora za realizaciju ove ideje, u Fiskalnoj

strategiji se nudi poprilično široko i nedovoljno precizno objašnjenje borbe

protiv sive ekonomije. Medijska popularizacija opredeljenja Vlade RS, uz javna

obrazloženja da će se (umesto sistemske i sistematske borbe) obim sive

ekonomije umanjiti online očitavanjem fiskalnih kasa, ne može dati očekivane

rezultate. Ako se ovom doda i aspiracija trenutnih fiskalnih vlasti ka opremanju

kapaciteta poreske uprave samo tehničkim uvoĎenjem elektronskog poslovanja

u poreski sistem Republike Srbije, zaključuje se da se sužava prostor za

optimalne fiskalne rezultate. Posebno zabrinjava činjenica da je, nakon

uvoĎenja nulte tolerancije, došlo do dodatnog smanjenja javnih prihoda.

Dalje, treba imati na umu da je za suzbijanje sive ekonomije neophodno

definisati jasne operativne ciljeve i zadatke, ali i da odgovornost za

(ne)ispunjavanje istih ne sme da bude dovedena u pitanje. Iako su tokom

2013. godine uvedena mnoga tehnološka unapreĎenja procesa kontrole poreskih

obveznika, došlo je do iznenaĎujućeg rasta poreske nediscipline i sive

ekonomije u odnosu na prethodnu 2012. godinu. Velika diskrepancija izmeĎu

75 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

planiranih i ostvarenih rezultata poreskih vlasti ukazuje na odsustvo sistemskog

okvira za praćenje rada poreskih organa. Stoga se zaključuje da bi sistemski

okvir za borbu protiv sive ekonomije morao da sadrži i metodologiju za

praćenje i kontrolu poreskih vlasti RS, sa jasno definisanim operativnim

ciljevima i zadacima (Fiskalni savet Republike Srbije, 2013, p. 44).

TakoĊe, je jasno da namenska tehnološka unapreĊenja nisu u stanju da

kompenzuju nedostatke postojećeg sistemskog okvira za borbu protiv

korupcije. Tako aktuelne poreske vlasti, planiranim tehnološkim

unapreĎenjima (poput online očitavanja prometa preko fiskalnih kasa), planiraju

da prihoduju dodatnih milijardu evra iz sive ekonomije. Dok je uvoĎenje

zakonske obaveze registrovanja prometa preko fiskalnih kasa predstavljalo

adekvatnu i uspešnu meru (koja je u periodu 2003–2005. godine dovela do rasta

prihoda od poreza na promet za čak 20%), obaveza bežičnog očitavanja

fiskalnih kasa tokom 2005. i 2006. godine nije dala očekivane rezultate. Ovo

stoga što bežično dostavljanje podataka o registrovanom prometu preko

fiskalnih kasa nije doprinelo sistemskom unapreĎenju terenske kontrole

poreskih obveznika, kao ni efikasnom otkrivanju utaje poreza. S obzirom da je

proces bežičnog očitavanja fiskalnih kasa bio praćen i pozamašnim rastom

administrativnih troškova (na teret poreskih obveznika i privrede), postavlja se i

logično pitanje efikasnosti i svrsishodnosti planiranog uvoĎenja online

očitavanja fiskalnih kasa. U ovom trenutku Fiskalni savet još uvek ne vidi način

na koji bi ova online metoda mogla da doprinese sistemskom unapreĎenju

poreske kontrole i otkrivanju utaja poreza. Uz ozbiljan rizik od ponovnog

neuspeha, treba konstatovati da trenutni koncept fiskalnih kasa predstavlja

najdelotvorniju meru protiv sive ekonomije u protekloj deceniji, kao i da ga ne

treba menjati ili ukidati.

Siva ekonomija u Republici Srbiji je smanjena u manjoj meri u odnosu na stanje

u ostalih jedanaest zemalja Centralne i Istočne Evrope. Siva ekonomija u Srbiji i

dalje predstavlja jedan od najozbiljnijih ekonomskih i političkih izazova. Na

osnovu mnogobrojnih i sveobuhvatnih istraživanja proističe da se učešće sive

ekonomije u BDP-u Srbije, u proteklih petnaest godina, smanjilo za jedva 3%

(sa 33,2% u 2001. godini na 30,1% u 2010. godini). Siva ekonomija, kao jedan

od najvećih izazova sa kojima se suočava naša zemlja, može da se manifestuje u

pojavi utaje poreza, tržišnih distorzija, izbegavanja plaćanja poreza, nelojalne

konkurencije, kao i neefikasne alokacije resursa. U mnogim zemljama u

tranziciji, uključujući i Srbiju, siva ekonomija predstavlja osnovnu prepreku

razvoju jakog korporativnog sektora i tržišne ekonomije. Rezultati anketiranja

preduzetnika ukazuju na to da više od 85% domaćih preduzeća ima

konkurenciju u preduzimačima koji isključivo posluju unutar aktivnosti u senci.

Stoga legalni preduzetnici trenutno nemaju mogućnosti da se takmiče. Sasvim

Lidija Madžar | 76

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

nova preduzeća, graĎevinske firme, kao i preduzetnici i kompanije iz Centralne

i Istočne Srbije radije naginju uključenju u sive tokove. U Srbiji bi, smanjenjem

sive ekonomije tokom 2014. godine, mogao da se ostvari rast javnih prihoda za

oko 1% BDP-a, odnosno za oko 33 milijardi dinara. Pored jačanja finansijskog

sektora i poboljšanja investicionog ambijenta, borba protiv sive ekonomije u

Srbiji podrazumeva i realizaciju brojnih reformi, poput usvajanja novog zakona

o radu, olakšanog pristupa finansijama, reformi poreske politike, pooštravanja

funkcije nadzora i poreske kontrole, pojednostavljenja procedure izdavanja

graĎevinskih dozvola i dr. (Lipper, 2013).

Ukoliko ne bude došlo do unapreĎenja poreske discipline i ukoliko se obim sive

ekonomije ne bude smanjio, barem na onaj nivo iz perioda 2009–2012. godine
7
,

niska efikasnost naplate javnih prihoda će nesumnjivo ugroziti fiskalnu

konsolidaciju i održivost javnih finansija RS. Otuda je u ovoj 2014. godini

neophodno detaljno proučiti razloge povećanja poreske nediscipline, ali i

primeniti što efikasniji sistem prevencije poreske evazije i neplaćanja poreskih

obaveza.

REFERENCE

Bejaković, P. (2012). Povjesni razvoj teorije o pravednosti oporezivanja.

Porezni vjesnik, 21, 93-100. poseban broj.

Eurostat. "GDP at current prices, 2001, 2010 and 2011.png" in Europe in

figures - Eurostat yearbook. Preuzeto sa

http://epp.eurostat.ec.europa.eu/statistics_explained/index.php?title=File:

GDP_at_current_market_prices,_2001,_2010_and_2011.png&filetimesta

mp=20121204113534

Fiskalni savet Republike Srbije. (2013). Ocena fiskalne strategije 2014-2016. i

predlog budžeta za 2014. godinu. Beograd.

Johnson, S., Kaufmann, D., & Zoido-Lobatón, P. (1998). Regulatory Discretion

and the Unofficial Economy. American Economic Review, 88(2),

Preuzeto sa

http://siteresources.worldbank.org/INTWBIGOVANTCOR/Resources/un

official.pdf

Krstić, G., Schneider, F., Arandarenko, M., Arsić, M., Radulović, B.,

RanĎelović, S., & Janković, I. (2013). Siva ekonomija u Srbiji - Novi

7 Procenjeno je, na osnovu sprovedene Ankete, da je siva ekonomija u preduzećima (po osnovu

prometa proizvoda i potpunog ili delimičnog rada na crno) u tom periodu iznosila oko 21% BDP-

a. U ovom kontekstu treba napomenuti da dobijeni rezultati, primarno, zavise od primenjene

metodologije merenja obima sive ekonomije.

http://epp.eurostat.ec.europa.eu/statistics_explained/index.php?title=File:GDP_at_current_market_prices,_2001,_2010_and_2011.png&filetimestamp=20121204113534
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php?title=File:GDP_at_current_market_prices,_2001,_2010_and_2011.png&filetimestamp=20121204113534
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php?title=File:GDP_at_current_market_prices,_2001,_2010_and_2011.png&filetimestamp=20121204113534
http://siteresources.worldbank.org/INTWBIGOVANTCOR/Resources/unofficial.pdf
http://siteresources.worldbank.org/INTWBIGOVANTCOR/Resources/unofficial.pdf

77 | SIVA EKONOMIJA U SRBIJI U SVETLU TENDENCIJA U EVROPSKIM ZEMLJAMA

ŠKOLA BIZNISA, 3-4/2013, 56 – 77

nalazi i preporuke za reforme. Beograd: USAID Srbija i Fondacija za

razvoj ekonomske nauke.

Lipper, H. (2013). USAID STUDY FINDS THAT REDUCING SERBIA'S

'SHADOW ECONOMY' COULD INCREASE TAX REVENUES BY 33

BILLION DINARS IN 3 YEARS. saopštenje. Preuzeto sa

http://www.usaid.gov/serbia/news-information/press-releases/usaid-

study-finds-reducing-serbias-shadow-economy-could

Myrdal, G. (2002). The political element in the development of economic

theory. Abingdon: Routledge.

OECD. (2002). Measuring the Non-Observed Economy - A Handbook.

Schneider, F., & Enste, D.H. (2000). Shadow economies: Size, causes, and

consequences. Journal of Economic Literature, 38, 77-108.

Schneider, F. (2006). Shadow economies and corruption all over the world:

What do we really know. U Discussion Paper Series. (str. 3-58). Bonn:

Bonn Graduate School of Economics.

Schneider, F. (2011). The Shadow Economy and Shadow Economy Labor

Force: What Do We (Not) Know. U Discussion Paper Series. (str. 2-58).

Bonn: Bonn Graduate School of Economics.

Schneider, F. (2013). The Shadow Economy in Europe. Preuzeto sa

http://www.atkearney.com/financial-institutions/featured-article/-

/asset_publisher/j8IucAqMqEhB/content/the-shadow-economy-in-

europe-2013/10192

Stiglitz, J. (2004). Ekonomija javnog sektora. Beograd: Ekonomski fakultet.

Tomaš, R. (2010). Crisis and Gray Economy in Bosnia and Herzegovina.

Sarajevo: Friedrich-Ebert-Stiftung.

Uzunoglu, S., Yuruk, M.S., & Atakisi, A. (2002). Underground Economy: It is

an Economic Problem a Solution. Preuzeto sa http://www.noahs-

archives.com/noahs_archives/undrgr_econ_prob_or_solution.pdf

Primljeno: 26.01.2014.

Odobreno: 05.02.2014.

http://www.usaid.gov/serbia/news-information/press-releases/usaid-study-finds-reducing-serbias-shadow-economy-could
http://www.usaid.gov/serbia/news-information/press-releases/usaid-study-finds-reducing-serbias-shadow-economy-could
http://www.atkearney.com/financial-institutions/featured-article/-/asset_publisher/j8IucAqMqEhB/content/the-shadow-economy-in-europe-2013/10192
http://www.atkearney.com/financial-institutions/featured-article/-/asset_publisher/j8IucAqMqEhB/content/the-shadow-economy-in-europe-2013/10192
http://www.atkearney.com/financial-institutions/featured-article/-/asset_publisher/j8IucAqMqEhB/content/the-shadow-economy-in-europe-2013/10192
http://www.noahs-archives.com/noahs_archives/undrgr_econ_prob_or_solution.pdf
http://www.noahs-archives.com/noahs_archives/undrgr_econ_prob_or_solution.pdf

