

POLITIKA FISKALE DHE
RRITJA EKONOMIKE:
RASTI I SHQIPËRISË

Gerti Shijaku
Arlind Gjokuta*

04 (63) 2013

MATERIAL DISKUTIM

**Gerti Shijaku, Departamenti i Kërkimeve, Banka e Shqipërisë,
e-mail: gshijaku@bankofalbania.org.*

*Arlind Gjokuta, Departamenti i Operacioneve Monetare, Banka e Shqipërisë,
e-mail: agjokuta@bankofalbania.org.*

Pikëpamjet e shprehura në këtë material janë vetëm të autorëve dhe nuk përfaqësojnë domosdoshmërisht ato të Bankës së Shqipërisë.

Falenderime: Falenderojmë z. Altin Tanku, z. Marian Gjermani dhe znj. Denalda Duro për komentet dhe sugjerimet e tyre shumë të dobishme. Gjithashtu, i jemi mirënjohës znj. Julia Lendvai, Komisioni Evropian, DG ECFIN, për komentet e saj në formën recense të prezantuar në Workshop-in e 14-të të Banca d'Italia mbi Financat Publike.

PËRMBAJTJA

<i>Abstrakt</i>	5
<i>1. Hyrje</i>	6
<i>2. Politika fiskale në Shqipëri, gjatë periudhës 1998 – 2010</i>	9
<i>3. Metodologjia dhe të dhënat</i>	14
<i>4. Rezultatet empirike</i>	22
<i>5. Përfundime</i>	26
<i>Literatura</i>	28
<i>Shtojcë</i>	30

ABSTRAKT

Ky material diskutimi analizon efektet e politikës fiskale në rritjen ekonomike të një vendi të vogël të hapur në zhvillim - Shqipërisë - duke përdorur një model endogjen të rritjes ekonomike, sipas Metodës së Përgjithshme të Momenteve (GMM). Rezultatet e arritura tregojnë se politikat tatimore të qeverisë kanë ndikim më të madh në rritjen ekonomike se sa ato të shpenzimeve. Ndikimi i të ardhurave dhe shpenzimeve në rritjen ekonomike u analizua duke kategorizuar të ardhurat në tatime deformuese dhe jodeformuese, ndërsa shpenzimet e qeverisë u ndanë në produktive dhe joproduktive. Sipas kësaj përbërjeje, gjetëm se nënkategoritë e të ardhurave zvogëlojnë rritjen ekonomike, ndërsa tatimet deformuese kanë ndikim më të madh dhe më të rëndësishëm në kuptimin statistikor. Përveç kësaj, vlerat e parametrut tregojnë se rritja ekonomike ndikohet pozitivisht nga shpenzimet produktive dhe negativisht nga ato joproduktive. Gjithashtu, ky material diskutimi analizon ndikimin e borxhit publik në rritjen ekonomike dhe arrin në përfundimin se madhësia e borxhit publik lidhet në mënyrë negative me normën e rritjes ekonomike.

Fjalë kyçe: Politika fiskale, rritja ekonomike, borxhi publik, Metoda e Përgjithshme e Momenteve (GMM).

Klasifikimi JEL: C12, C36, C39, E3, E4, E5, E62.

1. HYRJE

Roli i politikës fiskale (PF) në rritjen ekonomike, ka nxitur shumë studime, si në aspektin teorik dhe në atë empirik. Literatura bashkëkohore makroekonomike vë në dukje si objektivat afatshkurtër, ashtu dhe ato afatgjatë të PF-së [Romer, (2006)]. Në periudhën afatshkurtër, PF-ja mund të përdoret për të kontrolluar ciklin e prodhimit dhe/ose për të stabilizuar luhatshmërinë në treguesit makro, çka është e njëjtë me ndikimin afatshkurtër të politikës monetare. Më tej, për periudhën afatgjatë, PF-ja dhe mënyrat e financimit të borxhit mund të ndikojnë gjithashtu kërkesën dhe ofertën agregate të ekonomisë. Diskutimi që lidhet me ndikimet e PF-së në rritjen ekonomike është mjaft aktual, pasi zhvillimi i instrumenteve të duhur fiskalë mund të çojë në rritje ekonomike të vazhdueshme dhe të qëndrueshme. Për këtë arsye, qëllimi i këtij materiali diskutimi është të analizojë lidhjen e PF me rritjen ekonomike në rastin e një vendi të vogël me ekonomi të hapur e në zhvillim - Shqipërisë - pasi është thelbësore dhe me interes të kuptojmë se si aktiviteti publik, përmes politikave të taksimit dhe shpenzimeve, ka shërbyer për të nxitur rritjen ekonomike.

Në fund të viteve 90-të dhe gjatë dekadës së fundit, politikat ekonomike të zbatuara në Shqipëri kanë pasur si qëllim ruajtjen e stabilitetit makroekonomik, reduktimin e varfërisë dhe krijimin e kushteve favorizuese për një rritje ekonomike joinflacioniste, si dhe arritjen e konsolidimit fiskal nëpërmjet zvogëlimit të deficitit buxhetor dhe të borxhit publik. Financat publike pësuan reformime thelbësore dhe të vazhdueshme, duke pasur si qëllim uljen e shpenzimeve të qeverisë dhe rritjen e të ardhurave. Përveç kësaj, të ardhurat tatimore pësuan reduktime të mëdha si pasojë e uljes graduale të tarifave doganore për shkak të Marrëveshjeve të Tregtisë së Lirë, sipas Marrëveshjes së Asocim Stabilizimit me Bashkimin Evropian, CEFTA dhe anëtarësimit në Organizatën Botërore të Tregtisë. Kjo u pasua nga rritja e nivelit tatimor në nivel vendor dhe kombëtar dhe të taksës së akcizës, zvogëlime të kontributeve të sigurimeve shoqërore e shëndetësore dhe të taksës ndaj biznesit të vogël, si dhe ndryshimeve të pragut për regjistrimin e Tatimit mbi Vlerën e Shtuar (TVSh-së). Ndryshimet në legjisllacionin tatimor u finalizuan me eliminimin e të gjitha përjashtimeve dhe lehtësirave

fiskale sipas sistemit të vjetër tatimor, miratimin e taksës së sheshtë prej 10% në vitin 2007 dhe zvogëlimin e tatimit mbi fitimin në 10% në vitin 2008.

Për më tepër, ekonomia shqiptare përfitoi nga stimuli makroekonomik në formën e ekspansionit fiskal gjatë viteve 2007 – 2009, kryesisht si rezultat i punës së mëparshme për të konsoliduar pozicionin fiskal dhe ankorimit të politikave makroekonomike dhe të shpenzimeve publike. Kështu, ekonomia shqiptare, u përball me efektet e krizës globale nën ndikimin e një PF-je kundërciklike gjatë vitit 2009, duke forcuar prirjen që filloi gjatë periudhës 2007-2008. Nga ana tjetër, duket se këta stimuj ekonomikë zbutën efektet e pavolitshme që kriza globale financiare pati në ekonominë shqiptare.

Në këtë rast, pyetjet që ngrihen lidhen me analizën e ndikimeve konkrete të politikave fiskale në rritjen ekonomike, në rastin e Shqipërisë? A e kanë nxitur ato rritjen ekonomike? Ky material fokusohet në mënyrën se si përbërja e shpenzimeve dhe të ardhurave të qeverisë ndikon normën e rritjes afatgjatë. Përgjigjja ndaj këtyre pyetjeve është mjaft e vështirë sepse mekanizmat e funksionimit të transmetimit të efekteve të PF-së janë mjaft të ndërlikuara dhe mbi të gjitha, efektet kërkojnë kohë që të shfaqen plotësisht.

Sipas njohurive tona, lidhja e PF-së me rritjen ekonomike për rastin e Shqipërisë, është studiuar vetëm së fundmi në mënyrë empirike. Në një material diskutimi, Mançellari (2011) studion efektet e PF-së në Shqipëri, bazuar në një model me katër variabla makroekonomike, përkatësisht: PF, Produkti i Brendshëm Bruto (PBB), norma e interesit dhe niveli i çmimeve. Materiali u bazua në metodën e Vektorëve Autoregresivë Strukturorë (SVAR) dhe të impulseve sipas metodologjisë së zhvilluar nga Blanchard dhe Perrotti (2002). Përfundimet kryesore të këtij materiali diskutimi tregojnë se PF-ja ndikon aktivitetin ekonomik, ulja e barrës tatimore ka multiplikatorin kumulativ të PBB-së më të lartë, dhe multiplikatori i PBB-së për shpenzimet kapitale është më i madh se sa multiplikatori për shpenzimet korrente.

Në këtë material diskutimi, ndryshe nga Mançellari (2011), ne kontribuojmë në çështjen e PF-rritje ekonomike, në rastin e Shqipërisë, në mënyra të ndryshme. Së pari, PF konsiderohet endogjene, por ne mbështesim e analizën tonë empirike të marrëdhënies PF-rritje ekonomike në një model endogjen të ndryshëm të rritjes ekonomike. Kjo metodë përfshin sektorin publik, përkatësisht PF, në Modelin Solow të Rritjes Ekonomike (MSRE). Së dyti, duke vepruar në këtë mënyrë, është e mundur të përfshihet një grup më i pasur i efekteve të PF-së, duke identifikuar dhe inkorporuar tregues specifikë të PF-së që do të nxisin rritjen ekonomike në Shqipëri, përkatësisht të ardhurat deformuese dhe jodeformuese, si edhe shpenzime publike produktive dhe joproduktive. Përveç kësaj, shqyrtojmë efektin e raportit të borxhit publik ndaj PBB-së, për të analizuar nëse financimi i shpenzimeve kapitale nëpërmjet huamarrjes (borxhit) ka nxitur ose frenuar rritjen ekonomike. Së fundi, jemi përpjekur të identifikojmë në mënyrë empirike ndikimin e PF përgjatë periudhave të ndryshme kohorë, kryesisht në periudhat 1998-2006 dhe 1998-2010.

Në Seksionin 2, paraqesim një përmbledhje të zhvillimeve kryesore të PF në Shqipëri, gjatë periudhës 1998 – 2010. Modeli empirik përkatës dhe të dhënat jepen në Seksionin pasardhës (3), ndërsa Seksioni 4 paraqet rezultatet empirike. Përfundimet kryesore të këtij studimi jepen në Seksionin 5.

2. POLITIKA FISKALE NË SHQIPËRI GJATË PERIUdhËS 1998 – 2010

Me mbështetjen e programit të Fondit Monetar Ndërkombëtar (FMN), pas orientimit gradual drejt një ekonomie tregu në fillim të viteve 1990, dhe përmirësimit të shpejtë të një pjese të rëndësishme të treguesve ekonomikë, qeveria shqiptare u përqendrua në ruajtjen e stabilitetit financiar, uljen e varfërisë dhe mundësimin e rritjes ekonomike të qëndrueshme joinflacioniste¹. Qeveria pati për qëllim gjithashtu, arritjen e konsolidimit fiskal, nëpërmjet reduktimit të deficitit buxhetor dhe borxhit publik. Si rrjedhim, financat publike kanë qenë vazhdimisht në qendër të reformave radikale si në kahun e shpenzimeve, ashtu edhe në sistemin e mbledhjes së taksave. Filozofia e këtyre reformave bazohej në idenë e reduktimit të shpenzimeve korrente (kryesisht shpenzime për personelin, uljen e subvencioneve nëpërmjet privatizimit të kompanive shtetërore), zgjerimin e bazës tatimore, thjeshtëzimin dhe zbatimin e një sistemi të ri tatimor, promovimin e stimullit tatimor përmes reduktimit të barrës tatimore mbi biznesin, dhe zvogëlimin e informalitetit dhe të evazionit fiskal². Si rezultat, deficitit buxhetor në vitin 2010, u ul gradualisht deri në 3.2% të PBB-së, nga 9.6% në vitin 1998, kryesisht nëpërmjet uljes së subvencioneve të qeverisë, shpenzimeve për personelin dhe pagesave të interesit për shërbimin e borxhit. Megjithatë, rritja e deficitit buxhetor dhe e borxhit publik gjatë viteve 2007-2009, pasqyroi veprimin e stabilizuesve automatikë në formën e të ardhurave të reduktuara dhe PF kundërciklike, nëpërmjet rritjes së pagave dhe shpenzime kapitale.

¹ Shih: *Enhanced Structural Adjustment Facility* (ESAF - 1998-2001), Reduktimi i Varfërisë dhe Rritja Ekonomike (RVRE) (*Poverty Reduction and Economic Growth* PREG-2002-2005) dhe u kalua sipas programit për Ndihmën e Fondit të Zgjeruar (EFF - 2006-2009). Në janar 2009, Shqipëria përfitoi nga një program mbështetës i Fondit.

² Shih gjithashtu, Shijaku (2009).

Grafik 1. Tregues të përzgjedhur të politikës fiskale

Burimi: Ministria e Financave.

Gjatë dekadës së fundit, sistemi tatimor shqiptar gjithashtu pësoi reforma të mëdha³. Një tërësi iniciativash të tjera u ndërmoren si pjesë e ndryshimeve të legjislatcionit tatimor dhe u finalizuan me miratimin e paketës së re fiskale, në gjysmën e dytë të vitit 2007. Disa prej këtyre ndryshimeve kishin për qëllim të inkurajonin stimuj ndaj biznesit dhe në të njëjtën kohë të mundësonin më shumë të ardhura nga taksat. Reforma të tilla konsistonin në kalimin nga një sistem tatimor progresiv, në atë të taksës së sheshtë, me një normë të vetme prej 10% mbi të ardhurat personale (2007) dhe fitimin (2008), dhe eliminimin e të gjitha përjashtimeve dhe lehtësirave sipas sistemit të vjetër tatimor. Përveç kësaj, pati reduktime të mëdha në detyrimet doganore, për shkak të anëtarësimit në CEFTA dhe në Organizatën Botërore të Tregtisë, si dhe nënshkrimit të Marrëveshjes së Asocim-Stabilizimit me Bashkimin Evropian, etj. Ndryshime të tjera konsistuan në rritjen e konsiderueshme në nivelin e taksave kombëtare dhe të tjera; lokale dhe të akcizës; uljen e kontributeve shoqërore nga 42.5% në 2006, në vetëm 17% në vitin 2009; zvogëlimin e taksës mbi biznesin e vogël deri në 1.5% në 2006, nga 4% në 2005; si dhe uljen e pragut për regjistrimin e TVSh-së në 5 milion xhiro vjetore, për vitin kalendarik (2010). Të gjitha këto reforma dhe ndryshime strukturore sollën rritjen e të ardhurave tatimore në terma nominalë. Taksat indirekte si: taksa doganore,

³ Pas përfshirjes së taksës së fitimit (1994) dhe TVSh-së (1996), sistemi tatimor shqiptar përfshiu edhe një taksë ndaj biznesit të vogël dhe të mesëm (1998) dhe taksën e detyrimeve tatimore (1999).

TVSh-ja dhe akcizat, janë ndër treguesit kryesorë të lëvizjeve të aktivitetit ekonomik të vendit dhe japin kontributin kryesor në të ardhurat tatimore, duke arritur në rreth 50% të nivelit total. Tatimi mbi fitimin dhe ai mbi të ardhurat personale janë kontribuuesit kryesorë në grupin e taksave direkte, duke përbërë rreth 13.8% të të ardhurave totale në vitin 2010, nga 8% që rezultojnë në vitin 1998, edhe pse ato janë të aplikueshme ndaj kategorive të ndryshme të të ardhurave dhe janë ndikuar nga evazioni fiskal.

Grafik 2. Treguesi i të ardhurave të qeverisë 1998 - 2010

Burimi: Ministria e Financave.

Gjithashtu, politikat e shpenzimeve publike janë përqendruar në nxitjen e një rritjeje ekonomike të qëndrueshme, si dhe në uljen e varfërisë dhe të pabarazive shoqërore. Kështu, duke u mbështetur në Kuadrin Makroekonomik e Fiskal Afatmesëm (KMFA)⁴, politika

⁴ Njohur gjithashtu si Programi Buxhetor Afat-Mesëm (PBA).

e qeverisë e orientuar në reduktimin e shpenzimeve pati për qëllim zvogëlimin e shpenzimeve korrente, për të krijuar më shumë fonde për shpenzime kapitale strategjike të identifikuara në KMFA. Si rezultat, raporti i shpenzimeve publike totale ndaj PBB-së ka shfaqur prirje rënëse, nga 35% në vitin 1998, në rreth 29% në vitin 2010. Raporti i shpenzimeve korrente ndaj PBB-së është zvogëluar, duke arritur në vitin 2010 në 24.4%, nga 28.7% në vitin 1998, edhe pse ato përbëjnë më shumë se 80% të shpenzimeve totale. Gjatë kësaj periudhe, shpenzimet e personelit (26%), pagesat e interesave (18%) dhe kontributet e sigurimeve shoqërore dhe shëndetësore (27%), përfaqësojnë përqindjen më të madhe ndaj shpenzimeve totale korrente. Megjithëse PF-ja është orientuar në rritjen e pagave në sektorin publik, uljet e shpenzimeve të personelit erdhën kryesisht si rezultat i reduktimit të numrit të nëpunësve në sektorin publik, nëpërmjet rritjes së eficiencës dhe procesit të privatizimit, si dhe zvogëlimit të shpenzimeve të kontributeve shoqërore. Pagesat e interesit janë ulur kryesisht nëpërmjet përmirësimeve në kalendarin e huamarrjes së qeverisë, uljes të borxhit publik dhe të normave të interesit, si dhe zgjerimit të periudhës së maturimit të borxhit, të ndjekura nga një rritje e konsiderueshme e shpenzimeve të sigurimeve shoqërore (shpenzime për fonde speciale). Më tej, shpenzimet kapitale kanë mbetur mesatarisht në 6.3% të PBB-së në periudhën 1998-2010, edhe pse ato kanë qenë subjekt ulje-ngritjesh të vazhdueshme, bazuar në kushtet dhe përparësitë makroekonomike të Shqipërisë të përcaktuara në KMFA. Si të tilla, investimet kapitale arritën 8.6% dhe 8.4% të PBB-së, përkatësisht në vitin 2008 dhe 2009, për shkak të përparësive në investimet në infrastrukture. Në përgjithësi, shpërndarja e shpenzimeve kapitale ka qenë e orientuar të ruajë një nivel relativisht të lartë të shpenzimeve në fusha të tilla si shëndetësia, arsimit dhe infrastrukture. Kryesisht këto shpenzime janë financuar më së shumti nëpërmjet huamarrjes së brendshme, e cila ka kontribuar mesatarisht me më shumë se 60%.

Grafik 3. Treguesi i shpenzimeve qeveritare 1998 - 2010

Burimi: Ministria e Financave.

3. METODOLOGJIA DHE TË DHËNAT

A. METODOLOGJIA

Modelet neoklasike të rritjes ekonomike, bazuar në supozimin e pritjeve racionale, tregojnë se PF-ja mund të ndikojë vetëm nivelin e prodhimit, por jonormën e rritjes ekonomike afatgjatë. Norma e ekuilibër e rritjes (*steady-state*) udhëhiqet nga faktorë ekzogjenë - për shembull, rritja e popullsisë dhe progresi teknologjik - ndërsa PF-ja mund të ndikojë vetëm rrugën e tranzicionit drejt këtij ekuilibri [Judd (1985)]. Por, bazuar tek MSRE, Barro (1990) dhe Baxter dhe King (1993), analizuan një funksion të prodhimit Cobb-Douglas dhe përfshinë kanalet nëpërmjet të cilëve PF-ja mund të përcaktojë nivelin e prodhimit dhe normën ekuilibër të rritjes ekonomike të qëndrueshme⁵. Në vend të përfshirjes vetëm të kapitalit fizik dhe njerëzor, norma e rritjes tashmë varet gjithashtu edhe nga veprimtaria e qeverisë, duke përfshirë dhe sektorin publik në funksionin e prodhimit. Për ta vënë atë formalisht, ndiqet Kneller, et.al. (1999), duke bazuar modelin e rritjes ekonomike në ekuacionin e mëposhtëm:

$$\dot{\theta}_t = f(X_{it}, Z_{it}) \quad (1)$$

⁵ Sipas Barro dhe Sala-i-Martin (1992), prodhimi (y) ndikohet si nga sektori publik dhe ai privat, sipas funksionit të prodhimit:

$$y = Ak^{1-\alpha} g^\alpha \quad (a)$$

ku, k është kapitali privat dhe g është një koeficient publik i prodhimit. Duke pasur parasysh kufizimin e brendshëm të përkohshëm të buxhetit, qeveria ekuilibron buxhetin e saj në çdo periudhë, duke rritur një taksë proporcionale mbi prodhimin në normë dhe taksave *lump-sum* L , shprehur si më poshtë:

$$g + C = L + \tau y \quad (b)$$

ku, C janë mallrat e konsumit të qeverisë. Tatimet mbi prodhimin, në të kundërt nga *lump-sum*, do të ndikojnë stimujt e sektorit privat të investojnë në të mirat e koeficientit të prodhimit, të tillë që sipas funksionit ndihmues norma e rritjes ekonomike do të marrë formën:

$$\dot{\theta} = \lambda(1 - \tau)(1 - \alpha)A^{\frac{1}{1-\alpha}}(g/y)^{\alpha/(1-\alpha)} - \varepsilon \quad (c)$$

ku, λ dhe ε janë konstante dhe tregojnë parametrat në funksionin e utilitetit, ndërsa norma e rritjes zvogëlohet me normën e (τ) dhe rritet me normën e (g) . Megjithatë, në praktikë, buxheti i qeverisë nuk është i balancuar në çdo periudhë, kështu që kufiri bëhet:

$$g + C + b = L + \tau y \quad (d)$$

ku, b është teprica e buxhetit.

ose,

$$\phi_t = \alpha + \sum_{i=1}^n \beta_i X_{it} + \sum_{j=1}^m \gamma_j Z_{jt} + \varepsilon_t \quad (2)$$

ku Y është norma e rritjes ekonomike e një vendi i në kohën t , i cili është një funksion i variablave kushtëzues (jofiskalë) (X_{it}) bazuar në MSRE dhe variablat fiskalë (Z_{jt}), bazuar në treguesit buxhetor⁶. Për më shumë, α është konstante, kurse β_i dhe γ_j përfaqësojnë koeficientët e pjerrësisë të ndikimit të rritjes ekonomike ndaj variablave fiskalë dhe jofiskalë dhe $\varepsilon_t \sim iid(0, \sigma^2)$ është termi i gabimit stokastik.

Duke iu kthyer specifikimit të modelit tonë, u ndërtuan dhe vlerësuan dy variante të modelit endogjen të rritjes ekonomike bazuar në identitetin (2), si më poshtë:

$$Y_t = \alpha + \beta_1^* \eta_t + \beta_2^* \varphi_t + \beta_3^* \mu_t + \beta_4^* \tau_t + \beta_5^* g_t + \beta_6^* \xi_t + \varepsilon_t \quad (3.1)$$

dhe,

$$Y_t = \alpha + \beta_7^* \eta_t + \beta_2^* \varphi_t + \beta_3^* \mu_t + \beta_4^* \theta_t + \beta_5^* \sigma_t + \beta_6^* \rho_t + \beta_7^* \pi_t + \beta_8^* \xi_t + \varepsilon_t \quad (3.2)$$

ku: Y_t është norma e rritjes ekonomike vjetore reale e Shqipërisë; η_t është formimi i kapitalit fiks bruto (FKFB); φ_t është norma vjetore e rritjes së punësimit; μ_t është treguesi i përafuar i hapjes ndaj tregtisë; τ_t dhe g_t janë treguesit fiskalë, përkatësisht të ardhurat e qeverisë (minus të ardhurat nga ndihmat) dhe shpenzimet; θ_t dhe σ_t janë nënkategoritë e të ardhurave, duke përfaqësuar të ardhurat deformuese dhe jodeformuese; ρ_t dhe π_t janë nënkategoritë e shpenzimeve, duke përfaqësuar shpenzimet produktive dhe joproduktive; si dhe ξ_t është raporti i borxhit publik ndaj PBB-së nominale.

Nga një këndvështrim teorik, kapitali fizik dhe njerëzor janë faktorët kryesorë të prodhimit sipas MSRE-së. Kështu që, η dhe φ u përfshinë në model si variabla shpjegues. Përveç kësaj, φ kap efektet e ciklit të biznesit në rritjen ekonomike [Benos (2009)]. Lidhur me variablat e tjerë jofiskalë, ne përdorëm μ për të analizuar efektet e

⁶ Kneller, et.al. (1999) specifikon një model duke përfshirë raportin e investimeve ndaj PBB-së, normën e rritjes së krahut të punës, huadhënien neto dhe tepicën e buxhetit, ndërsa klasifikon variablat fiskalë në një nga 6 llojet. Të ardhurat qeveritare ndahen në deformuese, jodeformuese dhe të ardhura të tjera, ndërsa shpenzimet e qeverisë klasifikohen në produktive, joproduktive dhe shpenzime të tjera.

sektorit të jashtëm ndaj rritjes ekonomike. Në aspektin e variablave fiskalë, në përputhje me rrethanat, u morën në konsideratë disa përjashtime të rëndësishme kur u modelua marrëdhënia endogjene midis PF-së dhe rritjes ekonomike. Së pari, një model vuan nga njëanshmëria e konsiderueshme e koeficientit të vlerësuar, nëse të dyja anët e buxhetit nuk përfshihen në specifikimin e modelit, duke pasur parasysh se PF-ja ndikon prodhimin nëpërmjet politikave tatimore dhe atyre të shpenzimeve [Kneller, et. al. (1999)]. Për këtë arsye, në modelin tonë variablat fiskalë synojnë të kapin efektet e plota të PF-së, duke përfshirë në model treguesit e të ardhurave dhe të shpenzimeve të qeverisë. Së dyti, Kneller et al. (1999) dhe Benos (2009) arrijnë në përfundimin se disa forma të politikave tatimore dhe atyre të shpenzimeve mund të nxisin ose të zvogëlojnë rritjen ekonomike. Prandaj, bazuar tek Barro dhe Sala-i-Martin (2004), të ardhurat publike u kategorizuan në të ardhura deformuese, jodeformuese dhe të ardhura të tjera, (∂), ndërsa shpenzimet publike u kategorizuan në shpenzime produktive, joproduktive dhe shpenzime të tjera, (ω).

Përveç kësaj, sipas Kneller et al. (1999), në qoftë se kufizimi buxhetor specifikohet plotësisht, aq sa $\sum_{j=1}^m X_{jt} = 0$, një element i Z-së, duhet lënë jashtë në vlerësimin e Ek. (2) për të shmangur kolinearitetin perfekt. Ky përjashtim mundëson mënyrën e duhur për të interpretuar çdo ndryshim në variablat fiskalë të përfshirë në model. Për këtë arsye, ω dhe ∂ nuk u përfshinë në vlerësimin e modelit të specifikuar. Kjo u bazua në madhësinë dhe ndikimin e tyre relativisht të vogël në rritjen ekonomike dhe atë të vlerës kritike të testit F në bazë të testit të 'variablit të lënë jashtë' dhe korrelacionit (Tabela 3). Së fundi, modelet empirike të PF-së mund të vuajnë nga vlerësime të njëanshme, në qoftë se ato nuk imponojnë edhe treguesë të borxhit [Favero dhe Gaviazzi (2007)]. Por, metodat e financimit të borxhit mund të ndikojnë si anën e ofertës dhe atë të kërkesës të ekonomisë [Khalid, et al (2007)]. Përveç kësaj, ndërsa rritet, borxhi mund të kthehet nga fillimisht stimulues (ose neutral) i rritjes ekonomike, në reduktues të saj [Cecchetti, et al. (2011)]. Kështu, kemi përfshirë gjithashtu në modelin tonë ξ për të ekzaminuar efektet e mundshme të nivelit të borxhit në rritjen ekonomike dhe për të bërë dallimin nëse borxhi forcon rritjen ekonomike apo e redukton atë.

Modeli endogjen PF-rritje ekonomike nuk vendos kufizime ndaj shenjës së koeficienteve. Por, një shenjë negative (-) tregon një ndikim negativ në rritjen ekonomike dhe anasjelltas. Kneller et. al. (1999) sugjeruan se rritja e barrës tatimore dobëson stimujt për të investuar, duke zvogëluar kështu rritjen ekonomike. Shpenzimet e qeverisë ndikojnë produktin marxhinal të kapitalit privat nëpërmjet rritjes së konsumit të mallrave dhe shërbimeve, duke nxitur rritjen ekonomike. Amanja dhe Morrissey (2006) tregojnë se politikat tatimore dhe të shpenzimeve mund të dëmtojnë ose të stimulojnë rritjen ekonomike. Një sistem tatimor që shkakton deformime ndaj stimujve të agjentëve privatë për investime mund të vonojë investimet dhe rritjen ekonomike. Në mënyrë analoge, nëse sistemi është i tillë që çon në ndërkombëtarizimin e faktorëve të jashtëm (eksternaliteteve) nga agjentët privatë, mund të shkaktojë efektivitet në shpërndarjen e burimeve dhe në këtë mënyrë, të nxisë investimet dhe rritjen ekonomike. Kjo gjë vlen edhe për natyrën e shpenzimeve të qeverisë, ku shpenzimet e tepruara korrente në kurriz të shpenzimeve kapitale ka të ngjarë të dekurajojnë rritjen ekonomike dhe anasjelltas.

Përveç kësaj, natyra e disa formave të shpenzimeve të qeverisë dhe të tatimit mund të rrisin ose të zvogëlojnë rritjen ekonomike. Ne presim që tatimi deformues të dobësojë stimujt për të investuar në kapitalin fizik dhe/ose human, duke reduktuar kështu rritjen ekonomike. Benos (2009) tregon se tatimi jodeformues nuk ndikon stimujt e mësipërm, si rrjedhim as rritjen ekonomike, për shkak të natyrës së funksionit utilitar të supozuar për agjentët privatë. Megjithatë, pritet që rritja e formës së tatimit jodeformues mund të ndikojë prodhimin, nëpërmjet rritjes së kostove marxhinale, qoftë kur taksa vendoset ndaj prodhuesve apo konsumatorëve. Kështu, nëse taksat vendosen ndaj prodhuesve, ato ulin kthimin marxhinal nga kapitali privat dhe nëse vendosen ndaj konsumatorëve, ato ndikojnë stimujt për të konsumuar më shumë, duke dëmtuar në këtë mënyrë rritjen ekonomike. Më tej, një rritje në shpenzimet produktive e financuar nga tatimi jodeformues do të nxisë rritjen ekonomike. Por ky efekt është i paqartë, nëse përdoret tatimi deformues. Në rastin e dytë, ka një nivel maksimizues të rritjes ekonomike të shpenzimeve produktive, e cila mund ose nuk mund të jetë eficient Pareto [Irmen-Kuehnel, (2008)]. Gjithashtu, rritja e shpenzimeve joproduktive të financuara nga tatimi jodeformues do të kishte efekt neutral në rritjen ekonomike. Por, nëse përdoren tatimi deformuese

ndikimi në rritjen ekonomike do të jetë negativ. Për më tepër, nëse shpenzimet joproduktive shërbejnë si mjet për rritjen e konsumit, atëherë një rritje e tyre do të nxisë rritjen ekonomike.

Së fundi, ashtu si Cecchetti et. al. (2011) deklaroi, ndikimi i barrës së borxhit ndaj rritjes ekonomike është i paqartë, meqenëse rritja e borxhit mund të kthehet nga efekti fillestar si nxitës i rritjes ekonomike (ose neutral), në reduktues të saj. Barra e borxhit publik mund të zbusë konsumin jo vetëm përgjatë ciklit të jetës, por gjithashtu edhe përmes gjeneratave, duke siguruar më shumë kapital njerëzor dhe teknologji produktive, për aq kohë sa këto nuk janë të kufizuara nga paqëndrueshmëria makroekonomike, politikat shtrembëruese dhe dobësitë institucionale. Huamarrja gjithashtu mundëson likuiditetin dhe rrit ndërmjetësimin financiar. Kjo mund të kontribuojë në lehtësimin e kushteve të kredisë, me të cilat përballen firmat dhe familjet, duke sjellë rritje të investimeve private dhe asaj ekonomike. Megjithatë, mbi një prag të caktuar, duket se borxhi zvogëlon rritjen ekonomike pasi rritja e stokut të tij - përfshirë edhe komponentin e saj të brendshëm, përtej aftësisë paguese të një vendi - mund të dekurajojë investimet private për shkak të pritshmërive për taksa më të larta në të ardhmen [Blavy, (2006)]. Disa lloje të faktorëve të rrezikut që lidhen me rritje të borxhit janë përcaktues të rritjes së normave të brendshme të interesit dhe tkurrjes së investimeve publike dhe atyre private, në përgjithësi. Një pjesë e mirë e kursimeve private mund të shkojë më shumë në drejtim të blerjes të borxhit të qeverisë, se sa për investime kapitale dhe normat marxhinale tatumore më të larta mund të përdoren për të paguar kostot në rritje të interesit. Kjo sjell tkurrje të normave të kursimeve dhe punë dekurajuese, duke dëmtuar rritjen ekonomike.

Në modelet e specifikuar, gjithashtu, u supozua se ekziston një mundësi e fortë për endogjenitet midis variablave fiskalë dhe atij të borxhit, veçanërisht si pasojë e procesit të shkakimit të anasjelltë (normat e ulëta ose negative të rritjes ekonomike kanë më shumë mundësi të imponojnë kufij më të lartë të shpenzimeve, të ardhurave dhe të borxhit⁷. Modelet u vlerësuan me Metodën

⁷ Ndërsa norma e rritjes ekonomike ka shumë të ngjarë të ketë një ndikim linear negativ në raportin e borxhit publik ndaj PBB-së, nivele të larta të borxhit publik kanë gjithashtu gjasa të kenë efekt përkeqësues ndaj rritjes ekonomike.

e Përgjithshme të Momenteve (MPM). MPM lejon përdorimin e variablove regresues instrumentale për të vepruar në një situatë ku disa variabla në kahun e djathtë (NKD) lidhen me termin e gabimit, për shkak të problemeve të endogjenitetit⁸. Kjo na mundëson një grup variablash, të quajtur instrumente, të cilët lidhen me variablat shpjegues në ekuacion dhe eliminojnë korrelacionin midis atyre në NKD dhe termit të gabimit. Identifikimi i MPM kërkon të paktën po aq variabla instrumentale sa janë parametra për t'u vlerësuar. Si i tillë, variablat NKD me katër intervale kohorë vonesë u përdorën si variabla relevante instrumentale, duke qenë se evidenca empirike⁹, sugjeron gjithashtu se ekzistojnë efekte të vonuara të PF-së dhe jofiskale ndaj rritjes ekonomike. Në modele për të cilët ekzistojnë më shumë kushte të momentit se sa parametra të modelit, vlerësimi i MPM-së ofron një mënyrë të drejtpërdrejtë për të testuar specifikimin e modelit të propozuar nëpërmjet testit të hipotezës së 'Statistikës-J'. Një aplikim i thjeshtë i këtij testi është të testojë vlefshmërinë e kufizimeve të mbi-identifikuara, sipas hipotezës zero, që kufizimet e mbi-identifikuara plotësohen.

B. TË DHËNAT

Modeli i rritjes ekonomike bazohet në variablat e kapitalit, punësimit, hapjes ndaj tregtisë dhe variablove fiskale. Të dhënat për FKFB, normën reale të rritjes ekonomike dhe punësimin, merren nga Instituti i Statistikave (INSTAT). Të dhënat e FKFB-së tremujore u interpoluan nga të dhënat vjetore, nëpërmjet përfaqësjes së lidhjes lineare të fundit, duke përdorur programin ekonometrik EViews. Seritë për FKFB-në dhe investimet private shtrihen deri në 2010 T4, sipas një procesi naiv të parashikimit (ARIMA)¹⁰. μ përfaqëson raportin e shumës së importeve totale + eksporteve ndaj PBB-së nominale. Të dhënat për eksportet dhe importet e mallrave dhe të shërbimeve janë marrë nga Banka e Shqipërisë.

⁸ Metoda e Katrorëve më të Vegjël (MKV) dhe Metoda e Katrorëve më të Vegjël të Ponderuar (MKVP) janë të njëanshme dhe jokonsistente nëse variablat NKD janë të korreluar me termin e gabimit.

⁹ Shih: Amanja, Morrissey (2005) dhe Burger (2011).

¹⁰ INSTAT, i cili prodhon statistikat zyrtare të vendit, ka vetëm të dhëna vjetore nga 1996 deri në 2008, gjë që mund të kufizojë qëllimin e studimit. Kota (2007) ka përdorur normat e reale të rritjes ekonomike si portofol krahasues për të nxjerrë të dhëna për 7 për periudhën 2008-2010.

Shpenzimet qeveritare përfaqësojnë nivelin e përgjithshëm dhe të ardhurat e qeverisë nuk përfshijnë të ardhurat nga ndihmat, për shkak se këto janë donacione dhe nuk ndikohen nga situata ekonomike e Shqipërisë. Siç u vu në dukje më sipër, brenda klasës së modeleve endogjene të rritjes ekonomike lidhur me këtë studim, rezultatet nxirren nga klasifikimi i variablave fiskalë në lloje të ndryshëm dhe një çështje kryesore është grupimi përkatësisht i të ardhurave dhe shpenzimeve, në të ardhura deformuese kundrejt atyre jodeformuese dhe shpenzime produktive kundrejt atyre joproduktive. Të ardhurat deformuese të qeverisë janë shuma e tatimit mbi fitimin + tatimit mbi të ardhurat personale + taksat kombëtare dhe të tjera + të ardhurat nga pushteti vendor + të ardhurat nga fondet speciale (kontributet e sigurimeve shoqërore). Të ardhurat publike jodeformuese janë shuma e të ardhurave nga taksat doganore + TVSh-ja + akcizat. Ndarja e shpenzimeve lidhet me klasifikimin e shpenzimeve publike bazuar në treguesit e buxhetit, si një zgjidhje alternative ndaj mungesës të serive të duhura kohore për shpenzimet publike, si tek Barro dhe Sala-i-Martin (2004). Kështu që, shpenzimet produktive të qeverisë janë shuma e shpenzimeve publike kapitale. Shpenzimet e qeverisë joproduktive janë shuma e shpenzimeve për personelin + subvencione + shuma e shpenzimeve sociale + operative mirëmbajtje + shpenzime të tjera + kompensim i energjisë elektrike + kompensim për shpronësim + kosto e interesave të ristrukturimit të bankës + huadhënie për KESH-in + pagesa për pjesëmarrjen në kapitalin e BISH-së + subvencione për energjinë. Të dhënat fiskale dhe borxhi publik u morën nga Ministria e Financave. Të dhënat, përveç normës së punësimit dhe rritjes ekonomike, u gjeneruan si raport i PBB-së¹¹.

¹¹ Shihi: Afonso dhe Jales (2011).

Grafik 4. Rritja ekonomike dhe variabat shpjegues

Burimi: Banka e Shqipërisë, Ministria e Financave dhe INSTAT.

4. REZULTATET EMPIRIKE

Materiali i diskutimit analizon të dhënat tremujore nga 1998 T1, deri në 2010 T4. Ndikimi i PF-së u vlerësua përpara efekteve të ekspansionit fiskal dhe reformave të pas vitit 2007, dhe gjithashtu ,para efekteve të krizës së fundit financiare dhe ekonomike që ndikuan aktivitetin ekonomik në Shqipëri. Kështu, u identifikua në mënyrë empirike ndikimi i PF-së, nëpërmjet modeleve të ndryshëm kohorë, kryesisht për periudhat 1998-2006 dhe 1998-2010.

Tabela 1 përmbledh rezultatet sipas teknikave të MPM. Koeficientët lidhur me modelet (A) bazohen në periudhën 1998 T1 – 2010 T4 ,dhe modeli (B) vlerëson lidhjen para efekteve të reformave dhe ekspansionit fiskal dhe efekteve të krizës financiare dhe ekonomike, përkatësisht periudha e modelit: 1998 T1 – 2006 T4. Pas kryerjes së testeve të rrënjës njësi të Augmented Dickey Fuller dhe Philips Perron (Tabela 2), gjejmë evidencë përfundimtare vetëm për mungesën e stationaritetit të të ardhurave deformuese. Kështu, σ u përfshi në model në diferencën e parë. Rezultatet për specifikimin e MPM gjithashtu, bazohen në testet diagnostike të modelit (Tabela 1). Vlera statistikore e koeficientit të përcaktueshmërisë të ekuacionit (R^2) dhe një tërësi testesh diagnostike të kryera për specifikimin e modelit, nuk sugjerojnë probleme lidhur me korrelacionin serial (statistikën Q dhe Mbetjet në Katror) dhe testit Hausman për mbi-identifikimin e variablave instrumentale (statistika J dhe koeficienti i mbi-identifikimit dhe Prob.).

Rezultatet empirike tregojnë se vlera e koeficientëve është statistikisht e rëndësishme në nivel konvencional, lidhur me variablat jofiskalë. Gjetjet tregojnë se η dhe φ kanë efekt pozitiv në γ , duke konfirmuar supozimin e teorisë së rritjes endogjene. Këto rezultate janë të pritshme, përderisa kapitali dhe puna janë faktorë të prodhimit, në pjesën më të madhe të modeleve, dhe mbështesin teorinë e rritjes ekonomike endogjene. Për më shumë, lidhur me hapjen ndaj tregtisë, ajo ndikon negativisht rritjen ekonomike.

Lidhur me variablat fiskalë, rezultatet tregojnë se ndikimi i tyre në γ është i rëndësishëm statistikisht, në nivele konvencional. γ ndikohet negativisht nga rritja e τ dhe pozitivisht nga g . τ ndikton

γ më tepër se g , duke pasur parasysh madhësinë e koeficientit për modelin e vlerësuar. Kjo ndjek të njëjtat përfundime të nxjerra nga Mançellari (2011). Prandaj, rritja e τ me 1pp do të reduktojë γ me rreth .476pp dhe zgjerimi i g me 1pp nxit γ me rreth .146pp. Kjo përforcon teorinë e shprehur tashmë nga Barro dhe Sala-i-Martin (1992), se taksat ndikojnë negativisht rritjen ekonomike, ndërsa shpenzimet e forcojnë atë. Sipas zbërthimit fiskal të Barro dhe Sala-i-Martin (2004), gjetëm se nënkategoritë e të ardhurave zvogëlojnë rritjen ekonomike, por θ ka efekt shumë më të madh dhe të rëndësishëm statistikor. γ do të ulet me .6374pp në përgjigje të rritjes prej 1pp në θ dhe me rreth .128pp në përgjigje të rritjes 1pp të σ . Nga ana tjetër, rezultatet empirike tregojnë se γ ndikohet pozitivisht nga ρ dhe negativisht nga π . Rritja e ρ me 1pp do të nxisë γ në mënyrë pozitive me rreth .460pp dhe rënia prej 1pp në π do të përmirësojë atë me më shumë se .272pp. Duke u bazuar në ekuacionin 3.1A, rritja e çdo kategorie të të ardhurave ose ulja e shpenzimeve nga qeveria, sjell efekte negative në rritjen ekonomike. Por në veçanti, rëndësi ka se cila formë e të ardhurave duhet të rritet dhe cila formë e shpenzimeve duhet të ulet, me qëllim që të përmirësohet bilanci i buxhetit dhe, në të njëjtën kohë, të arrijë rezultatet më të mira të rritjes së PBB-së. Si e tillë, bazuar në vlerën e koeficienteve në tabelën 1 (ekuacioni 3.2A dhe 3.2B), në qoftë se qeveria dëshiron të rrisë të ardhurat duhet të zgjedhë taksat jodirekte në vend të atyre direkte, për shkak se ndërsa rriten, efekti i tyre në rritjen ekonomike është më i vogël. Nga ana tjetër, vlera e koeficientëve sugjeron që, nëse qeveria dëshiron të zvogëlojë deficitin fiskal nëpërmjet politikave të shkurtimit të shpenzimeve, ajo duhet të marrë parasysh uljen e shpenzimeve joproduktive në vend të atyre produktive, pasi e para ka një ndikim negativ në rritjen ekonomike.

Rezultatet tregojnë se të ardhurat kanë efekt më të lartë negativ në rritjen ekonomike, krahasuar me vlerën e koeficientit të vlerësuar për periudhën 1998-2006. Ndikimi i τ ndaj γ është rritur nga .432 para 2007 T01, në rreth .476 për të gjithë modelin. Rezultatet tregojnë se impakti negativ në rritje vjen kryesisht për shkak të efektit zgjerues, nëpërmjet politikave tatimore deformuese. Ndikimi i tyre negativ në γ është zgjeruar me rreth .0267 pikë ,krahasuar me vetëm rreth .192 pikë rritje në ndikimin

negativ të atyre jodeformuese. Megjithatë, ndikimi i g në γ është më i dobët, krahasuar me vlerën e koeficientit të vlerësuar për periudhën 1998-2006. Ndikimi pozitiv i g në γ është tkurrur në vetëm .146 pikë, krahasuar me .279 që ishte para vitit 2007, nisur nga madhësia e koeficientit. Duke marrë parasysh nënkategoritë e g , rezultatet tregojnë se ρ dhe π kanë ndikim më të lartë tek γ pas vitit 2006. Kjo reflekton sjelljen e PF kundër-ciklike nëpërmjet rritjes së shpenzimeve kapitale dhe pagave. Kjo tregon se rritja e shpenzimeve kapitale ka pasur ndikim pozitiv më të madh në rritjen ekonomike dhe gjithashtu, ka zbutur efektet negative që kriza globale financiare dhe ekonomike pati në ekonominë shqiptare. Kjo konfirmon dhe përfundimet e arritura nga Bachmann dhe Sims (2011), se rritja e investimeve të qeverisë, veçanërisht në kohë krizash ekonomike, rrit besimin e biznesit. Ndikimi pozitiv i ρ në γ është rritur me rreth .116pp dhe ndikimi negativ prej π është rritur me rreth .167pp. Së pari, këto efekte nënkuptojnë kryesisht sjelljen e PF kundër-ciklike nëpërmjet rritjes së shpenzimeve kapitale dhe pagave në periudhën 2007-2009. Kjo, ashtu si Afonso (2006) parashtron, pasqyron efektivitetin e sektorit publik shqiptar në shpërndarjen e burimeve dhe efektin në maksimizimin e prodhimit. Së dyti, dobësimi i impaktit të shpenzimeve në rritjen ekonomike vjen kryesisht për shkak të ndikimit negativ në rritje të shpenzimeve joproductive.

Më tej, rezultatet dëshmojnë se koeficienti i ξ është statistikiht i rëndësishëm në nivel konvencional dhe negativisht i lidhur me γ . Ky efekt është edhe më i madh krahasuar me vlerën e koeficientit të vlerësuar për periudhën 1998-2006. Kjo, sipas Cecchetti, et. al. (2011), sugjeron se barra e borxhit është mbi një prag të nxitjes së rritjes ekonomike. Në këto rrethana, rritja e ξ tkurr γ . Sipas rezultateve të Shijaku (2012), në prag të rritjes së kostove të huamarrjes, një rritje e mëtejshme përtej aftësisë pagueuse shqiptare ose nivelit të qëndrueshmërisë mund të dekurajojë investimet publike brenda strukturës së buxhetit dhe mund të zëvendësojë efektin e rritjes së investimeve private. Përveç kësaj, për shkak të magnitudës së koeficientëve, rritja e ξ për të financuar investimet publike kapitale mund të forcojë rritjen e efekteve të shpenzimeve produktive. Në vend të kësaj, nëse qeveria dëshiron të stimulojë aktivitetin ekonomike nëpërmjet rritjes së shpenzimeve produktive, ajo duhet

ta bëjë këtë gjë nëpërmjet uljes së shpenzimeve jo produktive se sa nëpërmjet instrumenteve të huamarrjes.

Tabelë 1. Rezultatet e treguesve makroekonomikë dhe fiskalë në normën e rritjes ekonomike (\hat{Q}_t), bazuar në teknikat e specifimit MPM^a

	Ek. (3.1)		Ek. (3.2)	
	(A)	(B)	(A)	(B)b
C	.415289*	.286233*	.528287*	.482663*
η_t	.183665	.727787	.699920*	.854009*
φ_t	.130057*	.038906	.320074*	.027685*
μ_t	-.468705*	-.975659*	-.625912*	-.697641*
Variablat fiskalë				
τ_t	-.476155*	-.432053*		
g_t	.146148*	.278665*		
θ_t			-.637372*	-.610666*
σ_t			-.127742***	-.108589*
ρ_t			.460154*	.344109*
π_t			-.271892*	-.104717*
ξ_t	-.373513*	-.178836*	-.586688*	-.566797*
Teste diagnostikues				
J-statik	.198145	.158028	.227737	.222982
Koef. OverID	9.3128	5.2149	10.7036	6.9124
[Prob.]	.9520	.7343	.9986	.9969
Periudha kohore e përdorur në model (A) – (1998T01 – 2010T04); (B) – (1998T01 – 2006T04); a – variablat për RHS përdoren si variabla instrumentale; Bazuar në: * (1%), ** (5%), *** (10%) niveli i rëndësisë/domethënies;				

5. PËRFUNDIME

Në Shqipëri, PF-ja ka qenë nën vëzhgimin e vazhdueshëm të reformimit tërësor të shpenzimeve dhe të sistemit të mbledhjes së taksave. Filozofia e këtyre reformave fiskale është bazuar në idenë e uljes të shpenzimeve korrente dhe rritjes së të ardhurave të qeverisë. Ekonomia shqiptare përfitoi nga stimujt makroekonomikë në formën e ekspansionit fiskal, para rregullimeve monetare gjatë krizës financiare globale. Rritja e deficitit buxhetor dhe e borxhit publik pasqyroi si veprimin e stabilizuesve automatikë në formën e të ardhurave të reduktuara ashtu edhe PF kundër-ciklike, nëpërmjet rritjes së pagave dhe shpenzimeve kapitale dhe gjithashtu koston e barrës fiskale, si rezultat i vendimit të qeverisë për të simuluar ekonominë, ndërsa stimujt fiskal ishin duke u ngushtuar.

Ky material diskutimi analizon efektet e PF-së në Shqipëri në rritjen ekonomike, bazuar në një model endogjen të PF-rritje ekonomike. Qëllimi i këtij materiali nuk është që të zgjidhë debatin e nxehtë për mënyrën e ndikimit të PF-së mbi rritjen ekonomike, por të analizojë rastin e një vendi të vogël me ekonomi të hapur e në zhvillim, siç është Shqipëria. Lidhur me variablat fiskalë, rezultatet e arritura tregojnë se norma e përgjithshme e rritjes ekonomike ndikohet negativisht nga të ardhurat e qeverisë dhe pozitivisht nga politikat për shpenzimet. Duke marrë parasysh madhësinë e parametrin, të ardhurat e qeverisë ndikuan rritjen ekonomike më shumë se sa shpenzimet e qeverisë. Duke kategorizuar të ardhurat tatimore në deformuese dhe jodeformuese, gjetëm se të ardhurat e qeverisë dhe nënkategoritë reduktojnë rritjen ekonomike, por tatimi deformues ka efekt shumë më të madh dhe të konsiderueshëm. Më tej, rritja ekonomike ndikohet pozitivisht nga shpenzimet produktive dhe negativisht nga ato joproduktive, por të parat kanë ndikim më të madh. Përveç kësaj, bazuar në vlerën e koeficientit, rezultatet empirike sugjerojnë se që nga viti 2007, lidhja midis rritjes ekonomike dhe shpenzimeve është më e dobët, ndërsa të ardhurat kanë ndikim më të madh negativ në rritjen ekonomike. Rezultatet tregojnë se ndikimi negativ në rritje i të ardhurave vjen kryesisht nga politikat deformuese. Politikat e shpenzimeve pasqyrojnë sjelljen e PF kundër-ciklike nëpërmjet rritjes së pagave dhe shpenzimeve kapitale. Më tej, rezultatet tregojnë se vlera e koeficientit të barrës

së borxhit lidhet negativisht me normën e rritjes ekonomike. Ky efekt është i statistikisht i rëndësishëm, ndërkohë që ndikimi është edhe më i madh që prej vitit 2007. Financimi i investimeve kapitale të qeverisë nëpërmjet mekanizmave të huamarrjes ka stimuluar rritjen ekonomike, por sipas Cecchetti, et. al. (2011) kufiri i borxhit është sipër pragut të nxitjes së rritjes ekonomike.

LITERATURA

Afonso, A., and Jallers, J., (2011), "Economic Growth and Government Size", European Central Bank, Working Paper Series No. 1399/November 2011;

Afonso, A., and Alegre, G., (2008), "Economic growth and budgetary components - a panel assessment for the EU", European Central Bank, Working Paper Series No. 848/January 2008;

Afonso, A., et. al., (2006), "Public sector efficiency evidence for new EU members states and emerging markets", European Central Bank, Working Paper Series No. 581/January 2006;

Baldacci, E., et. al. (2003), "When reducing fiscal deficits makes sense for low-income countries", Finance & Development;

Bachmann, R., dhe Sims, E., (2011), "Confidence and the Transmission of Government Spending Shocks", NBER Working Paper No. w17063

Banka e Shqipërisë, (2010), "Buletini i Bankës së Shqipërisë 6-M2 2010;

Barro, R., and Sala-i-Martin, X., (2004), "Economic Growth", 2nd edition, Cambridge, Mass.: MIT Press;

Barro, R., and Sala-i-Martin, X., (1992), "Public Finance in Models of Economic Growth" *The Review of Economic Studies*, Vol. 59, No. 4 (Oct., 1992), pp. 645-661;

Barro, R., (1990), "Government Spending in a Simple Model of Endogenous Growth", *Journal of Political Economy*, Vol. 98, No. 5, Part 2: The Problem of Development: A Conference of the Institute for the Study of Free Enterprise Systems (Oct., 1990), pp: S103-S125;

Barro, R., (1979), "On the Determination of Public Debt", *Journal of Political Economy*, Vol. 87, No. 5, pp: 940-971;

Baxter, M., and King, R., (1993), "Fiscal policy in general equilibrium", *American Economic Review*;

Benos, N., (2009), "Fiscal policy and economic growth: empirical evidence from EU countries", MPRA Paper No. 19174, posted 11. December 2009;

Blanchard, O., and Perrotti, R., (2002), "An Empirical Characterisation of the Dynamic Effects of Changes in Government Spending and Taxes on Output", *The Quarterly Journal of Economics* November, 1329–1368;

Blavy, R., (2006), "Public debt and productivity: The difficult quest for growth in Jamaica" IMF Working paper, WP/06/235;

Cecchetti, G. S., et. al., (2011), "The real effects of debt", *BIS Working Papers*, No. 352;

Frankel, J. and Romer, D., (1999), "Does Trade Cause Growth?" *American Economic Review*, vol. 89 (3), pp: 379-99;

Irmén, A. and Kuehnel, J., (2008), "Productive Government Expenditure and Economic Growth", *University of Heidelberg, Discussion Paper Series* No. 464;

Judd, K., (1985), "On the Performance of Patents", *Econometrica*, Vol. 53, No. 3, pp: 567-586;

Kneller, R., et. al., (1999), "Fiscal policy and growth: evidence from OECD countries", *Journal of Public Economics* 74 (1999) 171–190;

Kota, V., (2007), "Metodat alternative për vlerësimin e prodhimit potencial në Shqipëri", *Departamenti i Kërkimeve, Banka e Shqipërisë*;

Mançellari, A., (2011), "Efektet makroekonomike të politikës fiskale në Shqipëri: Vlerësimi me modelin SVAR", *Banka e Shqipërisë*;

Socol, C., and Socol, G. A., (2009), "The analysis of fiscal policy management in Romania: Lessons for emerging countries", *African Journal of Business Management* Vol.3 (5), pp. 240-247, May, 2009;

Shijaku, G., (2012), "Qëndrueshmëria e politikës fiskale: Rasti i Shqipërisë", *Banka e Shqipërisë*;

Shijaku, G., (2009), "Zhvillimi dhe adoptimi i politikës fiskale në Shqipëri, Banka e Shqipërisë (Departamenti i Kërkimeve), Gusht (2009), [i papublikuar];

World Bank, (2006), "Albania Restructuring Public Expenditure to Sustain Growth A Public Expenditure and Institutional Review", December, 2006;

SHTOJCË

Tabela 2. Testet e rrënjës së njësisë

Variablat	ADF		Phillips-Perron		ADF		Phillips-Perron		ADF		Phillips-Perron	
	Niveli	Diferenca e Parë	Niveli	Diferenca e Parë	Hipoteza Nul Rrënjia e Njësisë				Niveli	Diferenca e Parë	Niveli	Diferenca e Parë
					Niveli	Diferenca e Parë	Niveli	Diferenca e Parë				
	[Prob.]											
	Konstante				Konstante dhe trendi				Asnjë			
\emptyset	[.0049]	[.0000]	[.0049]	[.0000]	[.0040]	[.0000]	[.0048]	[.0000]	[.0617]	[.0000]	[.0985]	[.0000]
η	[.0462]	[.0174]	[.3230]	[.0112]	[.2111]	[.0394]	[.7667]	[.0299]	[.8853]	[.0028]	[.9308]	[.0017]
φ	[.0000]	[.0000]	[.0000]	[.0001]	[.0000]	[.0000]	[.0000]	[.0001]	[.0000]	[.0000]	[.0000]	[.0001]
μ	[.6175]	[.0000]	[.0916]	[.0001]	[.0569]	[.0000]	[.0000]	[.0001]	[.9974]	[.0118]	[.9539]	[.0000]
g	[.3667]	[.0001]	[.0000]	[.0001]	[.7335]	[.0000]	[.0000]	[.0001]	[.2894]	[.0000]	[.4514]	[.0000]
π	[.0250]	[.0001]	[.0000]	[.0001]	[.0486]	[.0000]	[.0001]	[.0001]	[.3317]	[.0000]	[.6533]	[.0000]
ρ	[.4958]	[.0000]	[.0000]	[.0000]	[.8138]	[.0000]	[.0000]	[.0000]	[.5027]	[.0000]	[.0008]	[.0000]
τ	[.6750]	[.0000]	[.0000]	[.0001]	[.0572]	[.0000]	[.0000]	[.0001]	[.8572]	[.0000]	[.9083]	[.0000]
σ	[.9129]	[.0007]	[.9235]	[.0001]	[.3712]	[.0041]	[.5217]	[.0006]	[.9748]	[.0000]	[.9921]	[.0000]
θ	[.0863]	[.0000]	[.0002]	[.0000]	[.0000]	[.0000]	[.0000]	[.0000]	[.9688]	[.0000]	[.8706]	[.0000]
ξ	[.0001]	[.0000]	[.0933]	[.0000]	[.0014]	[.0000]	[.4996]	[.0000]	[.7258]	[.0000]	[.9138]	[.0000]

α përzgjedhja atomatike e vonesës, bazuar në Kriterin Info Schwarz (Schwarz Info Criterion) (SIC)

Tabelë 3. Rezultatet e vlerësuar për testin e variablave Redundant

Variablat Redundant	Hipoteza Nul: variabli nuk është i rëndësishëm për modelin			
	Statistika F-stat	Prob. i F-stat	Raporti Log likelihood	Prob. i Chi-katror(1)
θ	1.387526	[0.2460]	1.782925	[0.1818]
σ	4.385346	[0.0428]	5.434565	[0.0197]
∂	1.230876	[0.2740]	1.584729	[0.2081]
ρ	0.613775	[0.4381]	0.796378	[0.3722]
π	0.245582	[0.6230]	0.320139	[0.5715]
ω	0.639366	[0.4288]	0.829314	[0.3625]
ξ	2.540964	[0.1190]	3.219037	[0.0728]
Sintezë e rezultateve të nxjerra duke përdorur Eviews 6				

CIP Katalogimi në botim BK Tiranë

Gerti Shijaku, Arlind Gjokuta
Politika fiskale dhe rritja ekonomike: Rasti i Shqipërisë - /
/Shijaku Gerti, Gjokuta Arlind - Tiranë:
Banka e Shqipërisë, 2013

-32 f; 15.3 x 23 cm.

Bibliogr.
ISBN: 978-99956-42-81-6.

Këtë publikim mund ta gjeni edhe në formë elektronike në adresën:

www.bankofalbania.org

*Në qoftë se dëshironi të keni kopje të
shkruara të tij mund t'i kërkonit në adresën:*

*Banka e Shqipërisë
Sheshi "Avni Rustemi", Nr. 24, Tiranë, Shqipëri
Tel.: + 355 4 2419301/2/3; + 355 4 2419409/10/11
Faks: + 355 4 2419408
ose duke dërguar një e-mail në adresën:*

public@bankofalbania.org

Tirazhi: 420 kopje