

Ështrim mbi KONOMINË AMERIKANE

zhdimësi dhe Ndryshim
Funkcionon Ekonomia
Amerikane
Ekonomia e SHBA: një Histori
Shkurtër
Ekonominë e Vogël dhe Korporata
Financiare, Mallrat dhe Tregjet
Ekonominë e Shtetit në Ekonomi
Politikë Monetare dhe Fiskale
Ekonomia Amerikane:
Një Përshkrim i Tablosë së Saj
Ekonomia Punëtore në Amerikë:
Ekonominë e Punëtorit
Ekonomia e Jashtme dhe Politikat
Ekonomike Globale
Ekonomia: Përtej Ekonomisë
Gjithëpërfshirë

Ky vëllim është përgatitur nga Departamenti i Shtetit të SHBA nga Christopher Ish-redaktor dhe reporter i Wall Street Journal, dhe Albert R. Karr, ish-reporter i Wall Street Journal. Është një botim i aktual i vëllimeve të mëparshme botuara nga ish-Agjencia e Informacionit të SHBA filluar nga viti 1981.

Redaktor Ekzekutiv:
George Clark

Redaktore:
Kathleen E. Hug

Drejtoresh Artistike:
Barbara Long

Ilustrimet:
Lisa Manning

Përkthyes:
Stavri Pone

Departamenti i Shtetit
i SHBA

Zyra e Programeve
Ndërkombëtare të
Informacionit

<http://usinfo.state.gov>

VAZHDIMËSI DHE NDRYSHIM

ETET E BASHKUARA hynë në shekullin e 21 me një ekonomi më të madhe dhe në sferë më të suksesshme se kurrë më parë. Lindja kishin përballuar dy luftëra botërore dhe Perëndia botërore në gjysmën e parë të shekullit të 20 në gjysmën e dytë të shekullit kishin kapërcyer sfida duke filluar nga Lufta e Ftohtë 40-vjeçare Bashkimit Sovjetik, deri te goditjet e zgarçimit dhe inflacionit të theksuar, papunësisë së lartë dhe krizat e rëriteve të jashtëzakonshme në buxhetin e shtetit. Në fund, në vitet 1990, vendi gëzoi një periudhë të rritjes ekonomike: çmimet u stabilizuan, papunësia u nivelin e saj më të ulët thuhet gjatë 30 vjetëve të fundit.

Më 1998, prodhimi kombëtar bruto i Amerikës – prodhimi i mallrave dhe i shërbimeve – ishte mbi 8,5 trilionë dollarë, ndërsa Shtetet e Bashkuara kanë më pak se 5 përqind të prodhimit të botës, ky vend zë më shumë se 25 përqind të prodhimit të përgjithshëm botëror. Japonia, ekonomia e dytë botërore, është e madhe, prodhon rreth sa gjysma. Në vitet 1990, ndërsa Shtetet e Bashkuara dhe shumë ekonomitë tjera në botë u karakterizuan nga rritja e vlerave të shtesës së vlerësuar, Shtetet e Bashkuara ishin në rënie të rëndësishme të vlerësuar, me rritje të ngadaltë dhe probleme të tjera, ekonomia amerikane krijoi rekordin për periudhën më të gjatë pa ndërprerje në historik të saj.

Megjithatë, sikurse në periudhat e mëparshme, edhe tani Shtetet e Bashkuara njohën një rritje të rëndësishme të ekonomisë. Një valë risish teknologjike në kompjuter, telekomunikacione dhe shkencë biologjike ndikuan thellësisht në rritjen e punës dhe të lojës amerikane. Në të njëjtën kohë, rritja e komunizmit në Bashkimin Sovjetik dhe Evropën Lindore, rritja e ekonomisë në Evropën Perëndimore, lindja e ekonomisë në Azi, zgjerimi i mundësive ekonomike në Amerikën Latine dhe Afrikë si dhe rritja e integritetit global të biznesit dhe financave krijuan mundësi të reja, por edhe rreziqe. Të gjitha këto ndryshime po i detyronin amerikanët që të rishqyrtonin mënyrën e organizimit të mjediseve të punës, detyronin të rishqyrtonin mënyrën e qeverisjes. Ndofta si pasojë e kësaj shumë punonjësish të kënaqur me statusin e tyre aktual, e shikonin të ardhshmen me pasiguri.

Ekonomia u përball edhe me disa sfida të zgjatura e të rëndësishme. Megjithatë shumë amerikanë kishin arritur një nivel të lartë të ekonomisë dhe kishin grumbulluar pasuri të mëdha, një nivel të lartë të jetesës – veçanërisht nëna të pamartuara me fëmijë – vazhdonin të varfëri. Pabarazitë në pasuri, ndonëse jo aq të rëndësishme si në disa vende të tjera, qenë më të mëdha se në shumë pjesë të tjera. Cilësia mjedisorë mbeti një shqetësim madhor. Një numër i konsiderueshëm amerikanësh nuk kishin sigurime shëndetësore, ndërsa të tjerët ishin të varfëri për të marrë shërbime shëndetësore. Kështu që në fillim të shekullit të 21-të, brezi që po jemi pjesë e tij është i rrezikuar nga efektet e foshnjave të pas-Luftës së Dytë Botërore do të rritet në mënyrë të rëndësishme të sistemet e pensioneve dhe të kujdesit shëndetësor. Por edhe rritja e ekonomisë globale, bashkë me shumë avantazhe, ka krijuar njëfarë çrregullimi. Në veçanti, prodhimi industrial është ndeshur në disa vështirësi, kështu që vendit i kanë shkuar në një deficit i madh e ndofta i pakthyeshëm në tregtimin e shërbimeve të tjera.

Në të gjithë këto trazirë të vazhduar, vendi iu përmbajti të njërit prej themeloreve të qendrimit të tij ndaj çështjeve ekonomike.

rë kur vendimet se çfarë duhet të prodhohet dhe se çfarë ç duhet të caktohen për mallrat nuk merren nga qeveria apo teresa private të fuqishme, por nëpërmjet kompromiseve t na blerësve e shitësve. Amerikanët kanë bindjen se në një të tregut të lirë, ka më shumë gjasa që çmimet të reflekto rën e vërtet të gjërave, kështu që drejtimi më i mirë i ek o është që ajo të prodhojë atë që duhet në shumë.

Përveç bindjes se tregjet e lira nxitin prodhueshn ekonomisë, amerikanët i shohin ato si rrugë për të nxit vlerat e tyre politike – veçanërisht, përkushtimin ndaj lir viduale dhe pluralizmit politik dhe kundërshtimin ndaj drimit të papërligjur të pushtetit. Madje, në vitet 1970, 1 1990, liderët qeveritarë treguan një angazhim të përtëritu cat e tregut duke hequr rregullat që kishin izoluar nga kor ca e tregut linjat ajrore, hekurudhat, kompanitë e transp gor, monopolet e telefonave e madje shërbimet elektriku kërkuan fuqimisht edhe vende të tjera që t'i reformonir mitë e tyre për të punuar më shumë sipas parimeve të tre

Por bindja e amerikanëve në «iniciativën e lirë» nu jashton rolin madhor që ka shteti. Kohë pas kohe, amerik në shprehur mendimin se qeveria duhet t'i shpërbëjë ose dosë rregulla në kompanitë që akumulojnë një pushtet madh, saqë mund t'i shpërfillin forcat e tregut. Ata ia kar ar qeverisë trajtimin e çështjeve që ekonomia private i lë re – që nga arsimi, deri te mbrojtja e mjedisit. Dhe pav nga qëndrimi i tyre në favor të parimeve të tregut, herë p nëpërmjet qeverisë, ata kanë mbështetur industrinë e reja i kanë mbrojtur kompanitë amerikane nga konkurrenca.

Siç e tregon edhe qëndrimi jo përherë konsekuent r gullimit, amerikanët shpesh nuk janë në një mendje nëse takon të luajë rol në ekonomi. Nga vitet 1930 në 1970, sh gjithësisht ka marrë një peshë më të madhe dhe ka ndër l vendosmërisht në ekonomi. Por vështirësitë ekonomike 1960 e 1970 i bënë amerikanët skeptikë ndaj aftësisë s për të zgjidhur çështje të shumta sociale dhe ekonomike thatë, programet madhore sociale – përfshirë Sigurimet S re dhe Kujdesin Shëndetësor, që respektivisht sigurojnë : pensioneve dhe sigurimet shëndetësore për të moshuarit - tuan në këtë periudhë të rishqyrtimit. Por në vitet 1980, r verisë federale pësoi rënie.

Pragmatizmi dhe fleksibiliteti i amerikanëve kanë p një ekonomi jashtëzakonisht dinamike. Ndryshimi i sh nga rritja e bollëkut, nga risitë teknologjike apo nga zh

lhe 50 vjet më parë. Në krahasim me prodhimin traditë
ërbimet po bëhen përherë e më të rëndësishme. Në disa i
i, prodhimi në seri ia ka lënë vendin një prodhimi më të s
zuar që thekson larminë e prodhimit dhe prodhimet me p
orporatat e mëdha janë shkrirë, ndarë apo riorganizuar n
/rë të ndryshme. Industri dhe kompani të reja që nuk ekzi
ë mesin e shekullit të 20-të, tani luajnë një rol të rëndësish
tën ekonomike të vendit. Punëdhënësit po bëhen më pak
listë, kurse punonjësit kanë perspektivë që të bëhen më
mbështetur. Përherë e më shumë, liderët e qeverisë dhe t
ësit po theksojnë rëndësinë e zhvillimit të një force punët
ialifikuar më së miri dhe të adaptueshme për të siguruar s
t ekonomike të vendit në të ardhmen.

Në këtë libër shqyrtohet mënyra e funksionimit të eko
amerikane si dhe rruga e zhvillimit të saj. Ai fillon n
shtrim të gjerë të saj në kreun 2, kurse në kreun 3 përshk
villimi historik i ekonomisë moderne amerikane. Në kr
itet për format e ndryshme të ndërmarrjeve të biznesit, ng
aset e vogla, te korporatat moderne. Në kreun 5 shpjegoh
regut të bursës dhe i tregjeve të tjera financiare në ekonon
/krerët që vijojnë flitet për rolin e qeverisë në ekonomi
eun 6 shpjegohen mënyrat e shumta në të cilat qeveria i je
ë dhe rregullon iniciativën e lirë, kurse në kreun 7 trego
shteti synon të administrojë hapin tërësor të veprimtarisë
omike për të arritur stabilitetin e çmimeve, rritjen ekon
ie uljen e papunësisë. Kreu 8 merret me sektorin e bujq
ie me evolucionin e politikës agrare amerikane. Në kreun
iet dritë në ndryshimin e rolit të fuqisë punëtore në eko
ë kreun 10, i fundit, flitet për zhvillimin e politikave al
nerikane në lidhje me tregtinë dhe çështjet ekonomike
mbëtare.

Siç do të bëhet e qartë në këta krerë, angazhimi am
laj tregjeve të lira vazhdon edhe sot, në agim të she
21-të, pasi ekonomia e këtij vendi është një punë në va
ësi.

U 2

SI FUNKSIONON EKONOMIA

Në çdo sistem ekonomik, sipërmarrësit dhe drejtuesit vijnë burimet natyrore, fuqinë punëtore dhe teknologjinë e nduar e shpërndarë të mirave materiale dhe shërbime. Për shkak se si organizohen e përdoren këto elemente të ndryshme isqyron edhe idealet politike dhe kulturën e një vendi.

Shtetet e Bashkuara shpesh cilësohen si ekonomi «kapitaliste», një term i sjuar nga ekonomisti dhe sociologu gjerman Karl Marks, i cili në vitin 1848 përkufizoi një sistem ekonomik të ri, ose kapitalizmin, si një sistem ekonomik që kontrollon sasi të mëdha të tokës, ose kapital, marrin vendimet më të rëndësishme ekonomike. Përbërësit e ekonomisë kapitaliste Marksiane vëllimësi «kapitaliste», në të cilat sistemi politik merr një pushtet më të madh nga larksi dhe ithtarët e tij besonin se ekonomitë kapitaliste mund të shpërndrojnë pushtetin në duart e njerëzve të pasur të biznesit dhe të llet synojnë si e si të nxjerrin fitime maksimale; ekonomitë kapitaliste, nga ana tjetër, priren më fort që kontrollojnë më të madhe shtetin, i cili synon të vërë qëllimet politike mbi ato të cilat për shembull, një shpërndarje më të barabartë të burimeve natyrore.

Megjithatë kategori të tilla, ndonjëse të thjeshtëzuar, mund të bënë disa elemente të vërteta, ato janë tejet të papërshtatshme për kohën e sotme. Në qoftë se kapitalizmi i pastër i përshkruar nga Marks ka ekzistuar ndonjëherë, ai ka kohë që është zhdukur nga qeveria e Shteteve të Bashkuara dhe ato të shumta vendet e tjera kanë ndërhyrë në ekonomitë e tyre për të kufizuar pushtetin e biznesit dhe për të trajtuar shumë nga problemet që lidhen me interesat tregtare private të pakontrolluara. Shtetet e Bashkuara, ekonomia amerikane ndofta do të cilësohej më mirë si ekonomi «e përzier» në të cilën shteti luan një rol të rëndësishëm në ndërmarrjet private.

Megjithatë amerikanët shpesh nuk pajtohen se ku është kufiri i besimeve të tyre në sipërmarrjen e lirë, nga njëra kënd, dhe në drejtimin nga shteti, nga ana tjetër, ekonomia amerikane er që ata kanë zhvilluar ka qenë jashtëzakonisht e suksesshme.

rësiti Kryesorë të Ekonomisë së SHBA

Përbërësi i parë në sistemin ekonomik të një vendi janë burimet e tij natyrore. Shtetet e Bashkuara janë të pasura në burime natyrore, kanë tokë bujqësore pjellore dhe gëzojnë klimë të ngrohtë. Ato kanë edhe bregdetet e shumta në oqeanet Atlantik dhe Indian dhe në Gjirin e Meksikës. Lumenjtë rrjedhin nga thellësi të kontinentit, kurse Liqenet e Mëdha – pesë liqene të mëdha

edhe në mbajtjen e 50 shteteve të veçanta të Amerikës kuara në një njësi ekonomike të vetme.

Përbërësi i dytë është fuqia punëtore, e cila i kthen natyrore në të mira materiale. Numri i punëtorëve të di shëm, por sidomos rendimenti i tyre, ndihmojnë në përc e shëndetit të ekonomisë. Gjatë gjithë historisë së tyre, S Bashkuara kanë përjetuar një zhvillim të pandërprerë të punëtore, gjë që ka ndihmuar në zgjerimin e ekonomisë në mënyrë konstante. Deri në periudhën pas Luftës së Pa rore, shumica e punëtorëve ishin emigrantë nga Evropa, a zi i parë të tyre, si dhe afro-amerikanë, stërgjyshërit e t qenë sjellë në Amerikë si skllëvër. Në vitet e para të she 20-të, kontingjente të mëdha aziatikësh imigruan në SH pasuar nga një numër i madh latino-amerikanësh në vite pasme.

Megjithëse Shtetet e Bashkuara kanë përjetuar peri papunësi të lartë dhe periudha kur fuqia punëtore ka qen të, emigrantët përgjithësisht vinin kur kishte shumë vend Shpesh, duke qenë të gatshëm për punë me paga disi më se punëtorët e bujqësisë, përgjithësisht ata kanë përparua mikisht duke fituar shumë më tepër se ç'do të kishin f vendet e tyre amtare. Por edhe vendi u begatua, pasi eko fuqizua shumë shpejt duke qenë në gjendje të thithte edl dhur të tjerë.

Cilësia e fuqisë punëtore të disponueshme – sa zi njerëzit për të punuar dhe sa të kualifikuar janë – është thi aq e rëndësishme për suksesin ekonomik të një vendi, numri i punëtorëve. Në ditët e para të Shteteve të Bashk ta në zonat e thella kërkonte punë të rëndë dhe ajo çka i etika e punës protestante, e përforconte këtë tipar. Edhe t i fortë i arsimit, përfshirë arsimin teknik e profesional, ka buar në suksesin ekonomik të Amerikës, sikurse edhe dës të eksperimentuar e ndryshuar.

Lëvizshmëria e fuqisë punëtore ka qenë gjithashtu i sishme për aftësinë e ekonomisë amerikane për t'iu pë ndryshimit të kushteve. Kur emigrantët mbushnin tregjet në Bregun Lindor, shumë punëtorë u zhvendosën në bre vendit, shpesh në tokat bujqësore në pritje për t'u lëruar. tu, në gjysmën e parë të shekullit të 20-të, mundësitë eko në qytetet industriale të veriut tërhoqën zezakët amerik fermat e jugut.

Cilësia e fuqisë punëtore vazhdon të jetë një çështje rëndësishme. Sot amerikanët e quajnë «kapitalin njerëz

rtë. Si rrjedhim, liderët qeveritarë dhe zyrtarët e bizneseve janë përherë e më shumë theksin në rëndësishtë e arsimit (kualifikimit për të përgatitur punëtorë me mendje të shkathuara) dhe aftësi që t'u përshtaten industrive të reja të tilla si kompjuteri dhe telekomunikacionet.

Por burimet natyrore dhe fuqia punëtoze janë vetëm një pjesë e sistemit ekonomik. Këto burime mund të organizohen më mirë dhe të përdoren me efektshmëri më të madhe të mundshme. Në mënyrë tipike amerikane, këtë funksion e kryejnë drejtuesit dhe menaxherët e kompanive të tregut. Struktura drejtuese tradicionale amerikane mbështetet në zinxhirin e komandimit nga lart poshtë. Kjo strukturë përfshin autoritetin buron nga drejtori ekzekutiv në zyrën e bordit, i cili vendoset që i gjithë biznesi të ecë pa probleme dhe me renditje të lartë. Në të kalon në nivelet më të ulëta të drejtimit që përgjigjet kërkesat dhe shpreh shprehshëm ndryshimet e kërkuara të ndërmarrjes dhe prodhimit. Në sektorëve dhe punëtorëve të ndryshëm. Në Amerikën e re, kjo strukturë ka qenë e rëndësishme deri në vitet 20-të, një specializim i tillë, ose ndarje e punës, nuk është reflektonte «drejtimin shkencor» të mbështetur në bazën e sistematike.

Shumë ndërmarrje vazhdojnë të punojnë mbi bazën e strukturave tradicionale, por disa të tjera po i ndryshojnë pikërisht strukturën e tyre për drejtimin. Të ndodhura përballë një konkurrence globale, bizneset amerikane po kërkojnë struktura organizative më elastike, sidomos në industrinë e teknologjisë së re. Këto kompani punësojnë punëtorë të kualifikuar dhe që duhet t'i prodhojnë produktet shpejt e madje t'i bëjnë bëjnë me siguri. Hierarkia dhe ndarjet e tepruara të punës po shihen për të shprehur si pengesa në krijueshmëri. Si rrjedhim, shumë kompani kanë «sheshuar» strukturat e tyre organizative, ka krijuar numrin e drejtuesve dhe u kanë kaluar më shumë detyra tek ekipet e punëtorëve të disiplinave të ndryshme.

Sigurisht, përpara se drejtuesit dhe kontingjentet e punës të prodhojnë diçka, ata duhet të organizohen në ndërmarrje të biznesit. Në Shtetet e Bashkuara, korporatat e ka treguar veprimet e tyre si një mënyrë të efektshme për grumbullimin e fondeve të reja dhe për të ndërmarrë një biznes të ri, ose për të zgjeruar ndërmarrjet e tyre. Korporatat është një shoqatë vullnetare pronarësh të biznesit si aksionerë, të cilët formojnë ndërmarrje biznesi të qeveritura nga një tërësi rregullash e zakonesh të shumanshme.

Korporatat duhet të kenë burime financiare për të siguruar burimet e duhura për të prodhuar mallra ose shërbime. Këto kompani grumbullojnë kapitalin e nevojshëm kryesisht duke u

tucione, veçanërisht bankat, u japin para hua direkt korpoze ndërmarrjeve të tjera të biznesit. Qeveria federale dhe shtetet kanë hartuar rregulla e rregullore të hollpër të garantuar sigurinë dhe shëndetin e këtij sistemi financiar dhe për të nxitur fluksin e lirë të informacionit në mënyrë vestuesit të marrin vendime mbi bazën e informacioneve.

Prodhimi kombëtar bruto (PKB) përfaqëson prodhimin të mallrave dhe të shërbimeve në vit. Në Shtetet e Bashkuara është rritur të mënyrë të pandalur duke u ngjitur nga milionë USD në 1983, në rreth 8,5 trilionë USD në 1998. I këto shifra ndihmojnë në matjen e shëndetit të ekonomisë në matin të gjitha aspektet e mirëqenies kombëtare. Përgon vlerën e tregut të mallrave dhe të shërbimeve që prodhohet në ekonomi, por ai nuk mat cilësinë e jetës në një vend. Kundryshore të rëndësishme – lumturia dhe siguria vetjash shembull, apo një mjedis i pastër dhe shëndeti i mirë – që kërkojnë jashtë sferës së tij.

Ekonomi e Përzier: Roli i Tregut

Thuhet se Shtetet e Bashkuara kanë një ekonomi të pasur me bizneset private dhe shteti luajnë secili role të rëndësishme. Në të vërtetë, disa nga debatet më të zgjatura në lidhje me rolin e shtetit në ekonominë amerikane përqendrohen në rolet relative të tregut të lirë dhe të shtetit.

Sistemi amerikan i iniciativës së lirë thekson pronësinë private. Bizneset private prodhojnë shumicën e mallrave dhe shërbimeve dhe thuajse dy të tretat e prodhimit të përgjithshëm ekonomik të vendit u shkojnë individëve për përdorim vetjash prej një të tretash që mbetet blihet nga bizneset dhe shteti i konsumatorit faktikisht është kaq i madh, sa që vendi në tërësi karakterizohet se ka një «ekonomi konsumi».

Ky theks mbi pronën private pjesërisht lind nga lirinë e individit. Që nga koha kur u krijoi bashkëpunimi amerikanët i janë trembur pushtetit të tepruar të shtetit. Janë përpjekur që ta kufizojnë autoritetin e qeverisë mbi individin – përfshirë rolin e saj në lëmin ekonomik. Përveç kësaj, amerikanët përgjithësisht besojnë se një ekonomi e karakterizuar me pronësi private ka gjasa që të funksionojë më me efikasitet se një ekonomi e shtetit është e konsiderueshme.

Pse? Amerikanët kanë bindjen se kur forcat ekonomike të çlirohen nga prangat, oferta dhe kërkesa përcaktojnë çmimet e mallrave dhe të shërbimeve. Çmimet, nga ana e tyre,

arrjeve të reja ose të tjerave, të cilat, duke nuhatur një si për të nxjerrë fitime, fillojnë të prodhojnë më shumë sa mall. Nga ana tjetër, në qoftë se njerëzit duan më pak mall, çmimet bien dhe prodhuesit më pak konkurrues ose pa biznesi, ose fillojnë të prodhojnë mallra të tjera. Një si tjetër quhet ekonomi tregu. Në të kundërt, ekonomia socializmi karakterizohet nga një pronësi më e madhe e shtetit dhe nga një qendër e centralizuar. Shumica e amerikanëve janë të bindur se ekonomitë socialiste janë për nga natyra e tyre më pak të suksesshme, sepse shteti, i cili mbështetet në të ardhurat nga taksat dhe të pak mundësi se bizneset private për t'ua vënë veshin si të tjerat të çmimeve ose për të ndier disiplinën që imponojnë tregut.

Megjithatë, edhe sipërmarrja e lirë ka kufij. Amerikani i thënë kanë qenë të bindur se disa shërbime kryhen më mirë nën marrjet publike, sesa ato private. Në SHBA, për shembull, shteti së pari ai që përgjigjet për zbatimin e drejtësis (megjithëse ka shumë shkolla dhe qendra kualifikimit), sistemin rrugor, raportet sociale statistikore dhe për rregullimin kombëtar. Përveç kësaj, shtetit shpesh i duhet të ndërhyjë në ekonomi për të ndrequr situatat në të cilat sistemi i çmimeve funksionon. Për shembull, ai rregullon monopole natyrore si rrugët dhe ligjet e antitrustit për të kontrolluar ose shpërbërë kompanitë me biznesesh që bëhen kaq të fuqishme, sa që mund t'i kufizojnë forcat e tregut. Shteti merret edhe me çështje që janë të forca të tregut. Ai u siguron përkrahje sociale dhe papunësi të erëzve që nuk mund ta përballojnë dot jetën qoftë për shkak të shprehjeve në jetën e tyre vetjake, qoftë sepse humbasin punë, pasojë e çrregullimeve ekonomike; shteti gjithashtu paguan për të esë të madhe të fondeve për kujdesin shëndetësor për të uaruarit dhe të varfërit; vendos rregulla në industrinë private për të kufizuar ndotjen e ajrit dhe të ujit; u siguron hua me kënaqësi këta njerëzve që pësojnë humbje si pasojë e fatkeqësive natyrore; gjithashtu shteti ka luajtur rolin kryesor në eksplorimin dhe shpërndarjen e shtetit, gjë që është shumë e kushtueshme për çdo ndërrim të private.

Në këtë ekonomi të përzier, individët mund të ndihmojnë në përmirësimin e ekonomisë jo vetëm nëpërmjet zgjedhjeve të tyre si konsumatorë, por edhe nëpërmjet votave që hedhin për zyrtarët dhe hartojnë politikën ekonomike. Vitet e fundit, konsumatorët kanë ngritur shqetësime për sigurinë e produkteve, për rrezikun e shpërndarësve të krijuara nga disa praktika industriale si dhe për rregullimet të vendetësore që mund të kenë qytetarët; shteti është përgjegjës për të.

Ekonomia e SHBA ka ndryshuar edhe në aspekte Popullsia dhe fuqia punëtore kanë lëvizur ndjeshëm nga në qytete, nga fushat në fabrika dhe mbi të gjitha, në ind shërbimit. Në ekonominë e sotme, siguruesit e shërbimeve ke dhe publike e kalojnë ndjeshëm numrin e prodhu produkteve bujqësore dhe industriale. Ndërkohë që ekonomia bëhet më e shumanshme, statistikisht tregojnë gjithashtu shekullit të kaluar u vu re prirja e theksuar dhe e zgjatur lim nga vetëpunësimi, në punësimin tek të tjerët.

i Shtetit në Ekonomi

Megjithëse konsumatorët dhe prodhuesit marrin shu vendimeve që i japin formë ekonomisë, veprimtaritë sh kanë një efekt të fuqishëm mbi ekonominë e SHBA të p katër fusha.

Stabilizimi dhe Rritja. Ndofta ajo që vlen të theks fort është se qeveria federale udhëheq të gjithë hapin e ve risë ekonomike duke u përpjekur të krijojë rritje të pand nivele të larta punësimi dhe stabilitet çmimesh. Duke pë shpenzimet dhe normat e taksave (politika fiskale), duke sur sasinë e parave dhe duke kontrolluar përdorimin e (politika monetare), ajo mund të ngadalësojë ose të shpej min e rritjes ekonomike – gjë që ndikon në nivelet e ç dhe të punësimit.

Për shumë vjet pas Depresionit të Madh në vitet 19 riudhat me rritje ekonomike të ngadaltë dhe papunësi të rëniet ose recesionet – janë parë si kërcënimet më të mëc nomike. Kur rreziku i rënies ka qenë më serioz, shteti është pjekur që ta forcojë ekonominë ose duke bërë vetë shp të mëdha, ose duke ulur taksat në mënyrë që konsumat shpenzojnë më shumë, ose duke nxitur një shtim të vrull parasë në qarkullim, gjë që gjithashtu nxit më shumë shp Rritjet e mëdha të çmimeve në vitet 1970, veçanërisht të së, shkaktuan një frikë të madhe për inflacion – për rritje meve në të gjitha nivelet. Kështu që duke kufizuar shpe duke mos ulur taksat dhe duke frenuar rritjen e ofertës së liderët qeveritarë u përqendruan më shumë në v inflacionit nën kontroll, sesa në luftën kundër rënies.

Idetë për mjetet më të mira për stabilizimin e ekonomisë ndryshuan ndjeshëm ndërmjet viteve 1960 dhe 1990. Në 1960, qeveria pati besim të madh në politikat fiskale – në pulimin e të ardhurave shtetërore për nxitjen e ekonomisë

me deficite kolosale të shtetit e uli besimin në politikë dhe si një mjet për të rregulluar hapin tërësor të veprimit ekonomik. Përkundrazi, politika monetare – kontrolli i parave – rregullim me anë të mjeteve të tilla si normat e interesit – rregullim i parave është përparesi më të madhe. Politika monetare drejtohet nga Banka qendrore e vendit, e njohur si Bordi i Rezervës Federalë dhe pavarësi të madhe nga presidenti dhe Kongresi.

Rregullimi dhe Kontrolli. Qeveria federale e SHBA-së rregullon ndërmarrjet private në shumë forma. Rregullimi i parave / kategori të përgjithshme. Rregullimi ekonomik kërkon rregullim të drejtë ose jo, kontrollin mbi çmimet. Tradicionalisht rregullimi është përpjekur të parandalojë rritjen e çmimeve nga monopoli si shërbimet elektrike përtej nivelit që do t'u lejonte atyre të arsyeshme. Herë pas here, shteti e ka shtrirë kontrollin ekonomik edhe në lloje të tjera industrish. Në vitet pas Depresionit të Madh ai krijoi një sistem të shumanshëm për stabilizimin e çmimeve të artikujve bujqësorë, që prirën të luhaten gjatë krizës së përgjigje të ndryshimeve në ofertë dhe kërkesë. Një numër i industrish të tjera – si transporti rrugor dhe, më pas, linjat ajrore – kanë gëzuar suksese në vendosjen e rregullave prej vetë atyre që i kishin krijuar ato e kanë siguruar si ulje të dëmshme të çmimeve.

Ligji i antitrustit, një formë tjetër e rregullimit ekonomik, imponon të fuqizojë forcat e tregut në mënyrë që rregullimi i parave të drejtë të bëhet i panevojshëm. Shteti – dhe disa herë palatë – e kanë përdorur ligjin antitrust për të ndaluar praktikën e krijimit të kompanive që do ta kufizonin konkurrencën në mënyrë të parave.

Shteti ushtron kontroll edhe mbi ndërmarrjet private dhe rregullon disa qëllime shoqërore, si mbrojtja e shëndetit publik, mbrojtja e një mjedisi të pastër dhe të shëndetshëm. Për shërbimet administrata e Ushqimit dhe e Barnave e SHBA ndalon bambarësitë; Administrata e Shëndetit dhe e Sigurisë në Farmaceutikë mbrojnë punëtorët nga rreziqet në punë; kurse Agjencia e Mbrojtjes së Mjedisit synon të kontrollojë ndotjen e ujit dhe të ajrit.

Qëndrimi i amerikanëve ndaj rregullimit ka ndryshuar gjatë tri dekadave të fundit të shekullit të 20-të. Duke filluar nga vitet 1970, hartuesit e politikës filluan të shqetësoheshin për rregullimin ekonomik mbronte kompanitë jorentabël rregullim të konsumatorëve në industri të tilla si linjat ajrore dhe transporti rrugor. Në të njëjtën kohë, ndryshimet teknologjike krijuan shumë konkurrentë të rinj në disa industri të tilla si telekomunikacionet, që dikur konsideroheshin si monopole të natyrshme dhe / ose këto zhvillime çuan në një sërë ligjesh që lehtësonin rregullimin.

nomik, përsa i përket rregullimit të destinuar për të arrit me shoqërore, bashkëpunimi që më i vogël. Rregullimi s kishte marrë rëndësi të madhe në vitet pas Depresionit t dhe Luftës II Botërore si dhe në vitet 1960 e 1970. Por 1980, gjatë presidencës së Ronald Reganit, qeveria i zbu llat që mbronin punëtorët, konsumatorët dhe mjedisin du mentuar se rregullimi pengonte sipërmarrjet e lira dhe rri tot e kryerjes së biznesit duke kontribuar në inflacion. shumë amerikanë po shprehnin shqetësim për ngjarje aq të veçanta duke e nxitur qeverinë që të nxirrte rregulla të disa fusha, përfshirë mbrojtjen e mjedisit.

Madje, kur shikonin se zyrtarët që kishin zgjedhur t trajtonin me shpejtësinë apo forcën e duhur disa çështj qytetarë u drejtoshin gjyqeve. Në vitet 1990, për shem dividë, dhe së fundi vetë qeveria, hodhën në gjyq kom duhanit lidhur me rreziqet e tymit të cigareve për shëndë zgjidhje e gjerë financiare u siguroi shteteve pagesa afatg të mbuluar kostot mjekësore për të trajtuar sëmundjet q me pirjen e duhanit.

Shërbimet e Drejtpërdrejta. Çdo nivel qeverisjeje shumë shërbime të drejtpërdrejta. Qeveria federale, për sh përgjigjet për mbrojtjen kombëtare, mbështet kërkimet q çojnë në zhvillimin e produkteve të reja, kryen eksplorin pësisirë dhe ndjek programe të shumta të destinuara për t muar punëtorët të fitojnë aftësi profesionale dhe të gjejn pune. Shpenzimet e qeverisë luajnë rol të rëndësishëm në mitë vendore e rajonale – madje edhe në hapin e përgjith veprimtarisë ekonomike.

Qeveritë e shteteve, ndërkohë, përgjigjen për ndërta mirëmbajtjen e shumicës së autostradave. Qeveria e s kontesë ose e qytetit luan rolin kryesor në financimin d sionimin e shkollave publike. Qeveritë vendore janë përg kryesore për mbrojtjen e policisë dhe kundër zjarrit. Shp qeveritare në secilën nga këto fusha mund të ndikojnë ekonomitë vendore e rajonale, megjithëse vendimet fede jojnë ndikimin më të madh ekonomik.

Shpenzimet totale federale, të shtetit dhe vendore 1997 zinin rreth 18 përqind të prodhimit kombëtar bruto.

Ndihma e Drejtpërdrejtë. Qeveria siguron edhe lloje ndihmesh për bizneset dhe individët. Ajo u ofron bi të vogla hua me interes të ulët dhe ndihmë teknike, kurse tëve u jep hua për të ndjekur kolegjet. Ndërmarjet e spon ra nga qeveria blejnë hipoteka shtëpish nga huadhënësi

ktivisht edhe eksportet duke u përpjekur që t'i ndalojë vepra për të vendosur pengesa tregtare që kufizojnë importet.

Shteti mbështet individët që janë të paafhtë për t'u kujdesur veten e tyre. Fondet e Sigurimeve Shoqërore, që financin një taksë mbi të punësuarit dhe punëdhënësit, sigurojnë pjesën më të madhe të të ardhurave për pensionet në Programin Medicare paguan shumë nga kostot mjekësore për të moshuarit. Programi Medicaid financon kujdesin mjekësor për individët me të ardhura të pakta. Në shumë shtete, qeveria krijon institute për njerëzit e sëmurë mendërisht ose për njerëzit me aftësi të mëdha. Qeveria federale siguron Tallona Ushqimore për të ndihmuar familjet e varfëra, kurse qeveria federale dhe shtetet sigurojnë së bashku subvencione të përkrahjes sociale për të mbështetur prindërit me të ardhura të ulëta me fëmijë të rrezikuar.

Shumë nga këto programe, përfshirë Sigurimet Shoqërore, u krijuan në rrënjët në programet e «Marrëveshjes së Re» të Franklinit dhe Ruzveltit, presidenti i SHBA nga viti 1933 më 1945. Ajo çka ishte thelbi i reformave të Ruzveltit ka qenë bindja se vlerat e zakonshme të jetës dhe shkaqet ekonomike e sociale dhe jo ngjarjet natyrore e individëve. Kjo pikëpamje hidhte poshtë një nocion të rëndësishëm, me bazë në puritanizmin e Anglisë së Re, se suksesi i jetës shprehet në bekimet nga Zotit dhe dështimi shprehet në pakësimin nga Zotit. Ky ishte një ndryshim i rëndësishëm në mendimin e qytetarëve dhe ekonomik amerikan. Megjithatë, jehonat e nocionit të vjetra vazhdojnë të dëgjohen edhe sot në debate për çështje të ndryshme, veçanërisht për asistencën sociale.

Në vitet 1960, gjatë «Luftës kundër Varfërisë» të presidentit Lyndon B. Johnson (1963–1969), u krijuan fill edhe shumë programe tjera të ndihmës për individët dhe familjet, përfshirë Medicare dhe Medicaid. Megjithëse në vitet 1990 disa nga këto programe u rishikuan në vështirësi financiare, gjë që i dha shkas propozimeve të ndryshme, ato vazhduan të mbështeteshin nga partitë politike kryesore të SHBA. Megjithatë, kritikët kanë komentuar se sigurimi i ndihmës sociale për individët e pastruar të shëndoshë, faktikisht krijon parazitizëm dhe nuk e zëvendëson problemin. Ligji për reformën e përkrahjes sociale i dekretuar nga presidenti Bill Clinton (1993–2001), i kushti që njerëzit të marrin përfitime është që ata të punojnë dhe të vendosin kufij se për sa kohë individët do të marrin pagë.

ëria edhe Pabarazia

Amerikanët janë krenarë për sistemin e tyre ekonomik besojnë se ai u siguron të gjithë shtetasve mundësi për të një jetë të mirë. Por besimi i tyre lëkundet pak nga fakti fëria ende vazhdon në shumë pjesë të vendit. Përprojekjet e së kundër varfërisë kanë sjellë disa përparime, por nuk çrrënjosur këtë problem. Edhe periudhat e zhvillimit të fu ekonomik, ndonëse kanë krijuar më shumë vende pune d më të larta, vetëm kanë ndihmuar në uljen e varfërisë, p kanë asgjësuar atë plotësisht.

Qeveria federale ka përcaktuar një sasi minimale të rash të domosdoshme për minimumin jetik të një familj katër vetësh. Kjo sasi mund të ndryshojë në vartësi të k jetesës dhe të vendndodhjes së familjes. Më 1998, një prej katër vetësh me të ardhura vjetore nën 16 530 USD kohej se jetonte në varfëri.

Në vitin 1978, përqindja e njerëzve që jetonin në r varfërisë ra nga 22,4 përqind që ishte në vitin 1959, në 1 qind. Por që atëherë ajo është luhatur brenda një game ngushtë. Në vitin 1998 ajo ishte 12,7 përqind.

Për më tepër, shifrat tërësore i fshehin skutat ku është edhe më e mprehtë. Më 1998, më shumë se një e k të gjithë afro-amerikanëve (26,1 përqind) jetonin në varf edhe pse tejet e lartë, kjo shifër ka pësuar përmirësim n sim me vitin 1979, kur 31 përqind e zezakëve klasifik zyrtarisht si të varfër, dhe përbën normën më të ulët të v për këtë grup që nga viti 1959. Familjet me kryefamiljar nënat janë veçanërisht të prekshme nga varfëria. Më 1997 risht si rrjedhim i kësaj dukurie, afro një në pesë fëmijë (1 qind) ishte i varfër. Norma e varfërisë të fëmijët afro-an ishte 36,7 përqind, kurse të fëmijët hispanikë 34,4 përqir

Disa analistë kanë sugjeruar se shifrat zyrtare të v zmadhojnë shkallën reale të varfërisë, pasi ato marrin par ardhurat në para dhe përjashtojnë disa programe shtetëror krahes si Tallonat e Ushqimit, kujdesi shëndetësor dhe : publik. Por të tjerë theksojnë se këto programe rrallë i r të gjitha nevojat për ushqim ose kujdes shëndetësor të nj jeje dhe se në strehimin publik të popullsisë ka mungesa. gumentojnë se edhe familje me të ardhura mbi nivelin z varfërisë nganjëherë janë të uritura, pasi kursejnë në ush të përballuar shpenzime të tjera si strehimi, kujdesi shëi dhe veshja. Analistë të tjerë vënë në dukje se njerëz në r varfërisë nganjëherë nxjerrin të ardhura nga punët e rasti

Gjithsesi, është e qartë se sistemi ekonomik amerikan përbëhet nga shpërblimet e tij në mënyrë të barabartë. Sipas Institutit të Ekonomisë Politike, një organizatë kërkimore me bazë në Washington, në vitin 1997 një e pesta më e pasur e familjeve kane zinte 47,2 përqind të të ardhurave të vendit. Në të kësaj mëse e pesta më e varfër fitonte vetëm 4,2 përqind të të ardhurave të vendit, kurse familjet më të varfëra, 40 përqind e popullit, nën vetëm 14 përqind të të ardhurave.

Megjithëse ekonomia amerikane përgjithësisht është rritur në tërësinë e saj, shqetësimet e pabarazisë kanë vazhduar të rriten gjatë viteve 1980 e 1990. Punëtorët e shumë industrive tradicionale të prodhimit kërcënoheshin nga konkurrenca globale, e cila bënte që pagat e tyre të mos rriteshin. Në të njëjtën kohë, qeveria federale hoqi dorë nga politika e taksave që shpesh favorizonte familjet me të ardhura të pakta në kurriz të pasurave, por shkurtoi edhe shpenzimet në një numër programesh shoqërore të destinuara për të ndihmuar më të paprivilegjuarit. Ndërkohë, familjet më të pasura korrin shumicën e fitimit nga lulëzimi i tregut të aksioneve.

Në fund të viteve 1990 u vunë re disa shenja se këto rritje po përmbysejshin, pasi të ardhurat nga pagat po përshejshin – veçanërisht të punëtorët më të varfër. Por në fund të kësaj dekade, ishte ende herët për të parë nëse kjo prirje do të vazhdojë.

imi i Shtetit

Duke filluar nga administrata e presidentit Franklin Roosevelt, në SHBA është fuqizuar në mënyrë të ndjeshme. Niveli i ekzekutiv për t'i dhënë fund papunësisë dhe mjerimit të Depresionit të Madh, Marrëveshja e Re e Ruzveltit krijoi shumë programe dhe politika federale dhe zgjeroi shumë nga ekzistueset. Edhe në vitet e fundit të Bashkuara si fuqia më e madhe ushtarake e botës, dhe pas Luftës II Botërore ushqeu fuqizimin e shtetit. Zbatimi i zonave qytetëse dhe periferike në periudhën e pasluftës i mundësi më të mëdha për zgjerimin e shërbimeve publike dhe kërkesat e rritura lidhur me arsimin e detyruan qeverinë të bënte investime të konsiderueshme në shkollat dhe kolegjet. Në vitet e shtetëzakonshme për përparime shkencore e teknologjike në vitet 1960 i dhanë hov si krijimit të shumë agjencive, ashtu edhe investimeve të mëdha publike në fusha që varionin nga eksplorimi hapësirës deri në kujdesin shëndetësor. Kurse rritja e varësive të shumë amerikanëve nga programet mjekësore dhe të p...

Megjithëse shumë amerikanë mendojnë se qeveria në Uashington është fryrë tej mase, shifrat e të punësuar nuk e vërtetojnë këtë. Ka pasur rritje në punësimet në qendër dhe madje të ndjeshme, por shumica kanë qenë në nivelet e ulëta dhe vendore. Nga viti 1960 deri në 1990, numri i punonjësve qeveritarë dhe vendore u rrit nga 6,4 milionë në 10,4 milionë, kurse numri i punonjësve civilë të nivelit federal rritje të vogël, nga 2,4 milionë, në 3 milionë. Shkurtime të nivelit federal në vitin 1998 bënë që fuqia punëtore të ulej në 10,2 milionë, por punësimi në qeveritë e shteteve dhe vendore e ktheu në 10,4 milionë dhe e kapërceu këtë rënie duke arritur në rreth 16 milionë në vitin 1998. (Numri i amerikanëve në ushtri u ul nga rreth 2,4 milionë më 1968, kur SHBA ishte angazhuar në luftë në Vietnam, në 1,4 milionë më 1998).

Rritja e kostove të taksave për të paguar shërbimet ruara shtetërore, mungesa e përgjithshme dëshirës tek amerikanët për një «qeveri të madhe» dhe fuqizimi i vazhduar i shteteve të punonjësve publikë bënë që shumë hartues të politikës në vitet 1970, 1980 dhe 1990 ta vinin në pikëpyetje aftësinë e qeverisë për të siguruesja më e efektshme e shërbimeve të nevojshme. Në vitet 1970, «privatizimi, u krijua me shpejtësi dhe u pranua gjëra të reja në të gjithë botën për të përshkruar praktikën e kalimit funksioneve shtetërore në sektorin privat.

Në Shtetet e Bashkuara, privatizimi ka ndodhur kryesisht në nivelet bashkiake dhe rajonale. Qytetet më të mëdha të Shteteve të Bashkuara, Nju Jorku, Los Anxhelosi, Filadelfia, Dallasi, Teksasi dhe San Antonio si filluan të punësonin kompani private apo organizata jo të fitimit për të zhvilluar një gamë të gjerë aktivitetesh që më pas u heshin nga vetë bashkitë, duke filluar nga rregullimi i sistemeve të dritave në rrugë, në grumbullimin e mbeturinave të ngjashme nga përpunimi i të dhënave deri tek administrimi i bibliotekave. Ndërkohë, disa agjenci federale synuan që të punonin ndërmarrje private; Shërbimi Postar i Shteteve të Bashkuara shembull, sot mbështetet më fort në të ardhurat e veta, sesa në të ardhurat e taksave të përgjithshme.

Megjithatë, privatizimi i shërbimeve publike mbetet një temë e polemizuar. Ndërsa përkrahësit e privatizimit këmbëngulin se ky i fundit ul shpenzimet dhe rrit rendimentin në shërbimet publike, të tjerë argumentojnë të kundërtën, se lirishtetësi privatë dëshirojnë të nxjerrin fitime duke mos qenë më produktivë. Nuk është për t'u habitur që sindikatat e punësuar publik i janë kundërvënë në mënyrë të vendosur një pjesë të kësaj lirishtetësi. Ato argumentojnë se ka pasur raste të kundërta të privatizimit. Ato argumentojnë se ka pasur raste të kundërta të privatizimit.

privatizimi mund të jetë i suksesshëm nëse praktikon konkurrenca gjatëherë, nën presionin e rrezikut të privatizimit mund të jetë që punonjësit e qeverive vendore të nxiten për të punuar më efikasitet.

Por siç e tregojnë debatet lidhur me rregullimin, shpenzimet shtesë dhe me reformën në asistencën sociale, roli i miqësor i qeverisë në ekonominë e vendit mbetet ende një çështje diskutueshme edhe pas më shumë se 200 vjetësh qëkur Shtetet e Bashkuara u bënë një vend i pavarur.

U 3

DNOMIA E SHBA:

NJË HISTORI E

SHKËMBIT

Ekonomia moderne amerikane e ka zanafillën në kërkimolonëve evropianë për përfitime ekonomike në shekujt e 17-të dhe 18-të. Që atëherë, Bota e Re përparoi nga një ekonomijesërisht e suksesshme koloniale, në një ekonomi bujqësogjël të pavarur dhe, së fundi, në një ekonomi industriale tiumanshme. Gjatë këtij evolucioni, Shtetet e Bashkuara kstitucione gjithnjë e më komplekse për të përballuar këtëm. Dhe ndërsa angazhimi i qeverisë në ekonomi ka qer më e përhershme, shkalla e këtij angazhimi përgjithësisdhur duke u zgjeruar.

Banorët parë të Amerikës së Veriut kanë qenë ameriendas, një popullsi indigjene që mendohet të ketë shkurmerikë rreth 20 000 vjet më parë nëpërmjet një rripi tokzia, ku sot është Ngushtica e Beringut. (Ata janë quajturisht «indianë» nga eksploratorët evropianë, të cilët, kur larkuar për herë të parë në kontinentin amerikan, mendoshin arritur në Indi.) Këta banorë vendas ishin të organizese dhe në disa raste në konfederata fisesh. Ndonëse bënëmes tyre, ata kishin pak kontakte me njerëzit e kontinentera, madje edhe me banorët e tjerë vendas në Amerikën eËrpara se të fillonin të vinin kolonët evropianë. Ato sistemomike që ata kishin ndërtuar u shkatërruan nga evropianëndosën në tokat e tyre.

Vikingët kanë qenë evropianët e parë që «zbuluan» Anën. Por kjo ngjarje, e ndodhur rreth 1000 vjet më parë, pëë kohë kaloi pa u vënë re; në atë kohë, pjesa më e madhe eËrisë evropiane vazhdonte të merrej gjerësisht me bujqësirmonësinë e tokës. Tregtia ende nuk kishte marrë atë rëndësi t'i jepte një shtytje eksplorimit dhe kolonizimit të mëteAmerikës së Veriut.

Në vitin 1492, Kristofor Kolombi, një italian që lunc e flamurin spanjoll, filloi rrugën për të gjetur një kalim jndimor për në Azi, por zbuloi një «Botë të Re». Për 100 vjetë më parë, eksploruesit anglezë, spanjollë, portugezë, holandezancezë lundruan nga Evropa drejt Botës së Re duke kërkipasuri, nder e lavdi.

Por mjedisi i egër i Amerikës së Veriut u ofroi eklorshërshëm pak lavdi dhe pak ar, kështu që shumica nuk qejërëzitet që u ngulën në Amerikën e Veriut, mbërritën më të vitin 1607, një grup anglezësh ndërtuan koloninë e përhershme në atë që më vonë u bë Shtetet e Bashkuara. Një i, Xhejmstauni, ndodhej aty ku sot është shteti i Virxhini

nizimi

Kolonët e parë patën një sërë arsyesh për të kërkua dhe të ri. Pelegrinët anglezë të Masaçusetsit qenë besim të vetëdisiplinuar, që dëshironin t'u shpëtonin përndjekje re. Koloni të tjera, si Virxhinia, u themeluan kryesisht : marrje biznesi. Pra, devotshmëria dhe fitimet shpesh ka krah për krah.

Suksesi i Anglisë në drejtim të kolonizimit të atij v më vonë do të quhej SHBA i dedikohet në pjesën më të krijimit të shoqatave të licensuara. Këto ishin grupe aksi (zakonisht tregtarë dhe pronarë të pasur tokash), të cilat s nin përfitime ekonomike vetjake e ndoshta dëshironin t'u nin edhe qëllimeve kombëtare të Anglisë. Ndërsa sektori financonte kompanitë, mbreti pajiste secilin projekt me r apo licensë duke i dhënë kështu të drejta ekonomike si d ritet politik e juridik. Megjithatë, përpjekjet e kolonive pë lizuar fitime të shpejta përgjithësisht dështonin dhe inv anglezë shpesh ua jepnin kolonëve kartat koloniale. Por : jat politike, ndonëse të pakuptuara në atë kohë, qenë k Kolonët u lanë të lirë të ndërtonin jetën e tyre, bashkësit dhe ekonomitë e tyre – në fakt, të fillonin ndërtimin e th të para të një kombi të ri.

Ajo begati e hershme koloniale që u arrit vinte nga kafshëve me çark dhe tregtia e gëzofëve. Kurse në Ma: burimi kryesor i të ardhurave ishte industria e peshkimit. i si, në të gjitha kolonitë, njerëzit mbështeteshin krye: fermat e vogla dhe i plotësonin vetë nevojat e tyre. Në ato tete të vogla si dhe në plantacionet më të mëdha të Karc Veriut, Karolinës së Jugut dhe Virxhinias, disa nga send vojshme dhe pothuaj të gjitha mallrat luksoze importoheshkëmbim të eksporteve të duhanit, të orizit dhe të bimë go (bojë blu).

Me rritjen e kolonive u zhvilluan edhe degët ndihmë dustrisë. Filluan të shfaqeshin punishtet e specializuara ti mit dhe mullinjtë e blojes. Kolonët ngritën kantieret e n të anijeve për të ndërtuar flotat e peshkimit dhe më pas e jet tregtare. Ndërtuan edhe farkëtari të vogla. Në shekull të kishin marrë formë modelet e zhvillimit rajonal: koloni glisë së Re mbështeteshin në ndërtimin e anijeve të mëd vënë pasuri; plantacionet (kryesisht duke përdorur punën vërve) në Merilend, Virxhinia dhe në të dyja Karolinat p duhan, oriz dhe indigo; ndërsa kolonitë e mesme në N Pensilvani, Nju Xhërsi dhe Delëuer transportonin produ

ise shumë investues anglezë u tërhoqën, mundësitë e real fitimeve ishin të hapura për sipërmarrësit kolonë.

Në vitin 1770, nga pikëpamja ekonomike dhe politike, kolonitë e Amerikës së Veriut qenë të gatshme që të bëheshin esëtare të lëvizjes që kishte dalë për vetëqeverisje dhe që do të dominuar politikën angleze që nga koha e Xhejn (1603–1625). Lindën mosmarrëveshje me qeverinë angleze për taksat dhe taksimin dhe probleme të tjera; amerikanët shprehën një kërkesë për një modifikim i taksave dhe i rregullave do të kënaqte këto kërkesa dhe tyre për një hapësirë më të madhe për vetëqeverisje. Për të mendonin se grindja që po forcohej me qeverinë britanike ishte një çonte në një luftë të përgjithshme kundër britanikëve dhe të kolonitë.

Ashtu si lëvizjet politike angleze të shekujve të 17-të dhe 18-të, revolucioni amerikan (1775–1783) ishte politik dhe ekonomik dhe u nxit nga një klasë e re e mesme me thirrjen në një luftë të drejtave të pamohueshme për «jetën, lirinë dhe pasurinë» të një frazë e huazuar haptazi nga *Traktati i Dytë për Qeverisjen Civile* i filozofit anglez Xhon Lok (1690). Lufta nisi ngjarjet që ndodhi në prill të vitit 1775. Duke synuar të shtirë një depo armësh të kolonisë në Konkord, Masacusetsetet anglezë u përleshën me milicinë koloniale. Dikush pretendoi me saktësi se kush – qëllon me pushkë duke nisur këshillat që do të zgjaste tetë vjet. Ndonëse shkëputja politike nga ngjania mund të mos kishte qenë qëllimi fillestar i shumicës kolonëve, pavarësia dhe krijimi i një kombi të ri – Shtetet e Bashkuara – ishin rezultati përfundimtar.

Udhëtimi i Kombi të Ri

Kushtetuta e SHBA, e miratuar në vitin 1787 dhe akordet e tregtisë që u bënë më pas, në shumë drejtime ishin një punë krijuese gjatë viteve 1780-të. Një kartë ekonomike ajo vendoste që i gjithë vendi – i shtetit të ri – të ishte një treg i unifikuar ose i «përbashkët». Nuk kishte doganë dhe taksa për tregtinë ndërshtetërore. Në bashkëpunim me qeveritë federale rregullon tregtinë me vendet e jashtme; miraton ligje të njëjta për falimentimin; miraton monedha dhe rregullon vlerën e parasë; aprovon standarde të shprehura dhe të matjeve; cakton zyrtarët postare dhe rregullon postën; miraton rregullat mbi patentat dhe të drejtat e autorit. Kështu që përmendet e fundit ishte një njohje e hershme e rëndësishme të të drejtave intelektualë», një çështje që do të merrte një rëndësi të madhe në të ardhmen.

ekonomik ku qeveria federale inkurajonte zhvillimin e drejtë të industrisë nëpërmjet subvencioneve të drejtpërdrejtë të tarifave mbrojtëse mbi importet. Ai gjithashtu e nxiti qeverinë federale që të krijonte një bankë kombëtare dhe të merrte borxhet publike që kishin marrë kolonitë gjatë Luftës Revolucionare. Qeveria e re veproi ngadalë lidhur me disa propozime të Hamiltonit, por përfundimisht e bëri politikën tarifore në thelbësore të politikës së jashtme amerikane – një qëndrim mbajtës pothuajse deri në mes të shekullit të 20-të.

Megjithëse fermerët e parë amerikanë u trembën se bankë kombëtare do t'u shërbente të pasurve në kurriz të fërve, Banka e parë Kombëtare e SHBA u themelua më 1791; ajo vazhdoi deri në vitin 1811 dhe u zëvendësua nga bankë tjetër.

Hamiltoni besonte se rritja ekonomike e SHBA do të zotohej nëpërmjet shumëllojshmërisë së sistemit të transportit prodhimt industrial dhe atij bankar. Tomas Xhefersoni, rritës i politikës së jashtme amerikane, e bazonte filozofinë e tij në mbrojtjen e tërësisht të thjeshtë nga tirania politike dhe ekonomike. Ai i lavdëronte mënyrën e veçantë të fermerëve të vegjël si «qytetarët më të shëm». Në vitin 1801, Xhefersoni u bë president (1800-1801) dhe zhvilloi një demokraci agrare më të decentralizuar.

zja drejt Jugut dhe Perëndimit

Pambuku fillimisht ishte një bimë e kultivuar pak në jug dhe Jugut, por pas shpikjes së makinës së pambukut në vitin 1793 nga Eli Uitni, një makineri që veçonte lëndën e pambukut nga rat dhe mbeturinat e tjera, ai njohu një lulëzim të madh. I përkrahur nga plantacioneve në Jug blenin tokë nga fermerët e vegjël shpesh lëviznin më tej për në perëndim. Brenda pak kohësh u shpallën cionet e mëdha, të mbajtura mbi punën e skllëvërve, pas mase disa familje.

Por nuk qenë vetëm jugorët ata që lëviznin drejt perëndimit. Nganjëherë, nga Lindja shpërnguleshin fshatra të tërë që kishin ngulime të reja në tokat më pjellore të Perëndimit të mëdha. Megjithëse kolonët perëndimorë shpesh vizatohen si një grup më të pavarur dhe kundërshtarë të rreptë të çdo lloji kontinge të ndërhyrjeje shtetërore, faktikisht ata kanë marrë shumë nga shteti, direkt ose indirekt. Qeveria ndërtoi rrugët korrikore siç janë Kambërlend Pajk (1818) dhe Erie Kënel (1825) ndihmuar kështu kolonët e rinj për të emigruar në perëndim më pas për të çuar prodhimet e fermave të perëndimit në

Nga ana tjetër, Jugu mbeti rural dhe i varur nga V kapitale e mallra industriale. Interesat ekonomike të Jug shirë skllavërinë, mund të mbroheshin nga pushteti politik për aq kohë sa Jugu kontrollonte qeverinë federale. Partia likane, e organizuar më 1856, përfaqësonte Veriun e ind zuar. Në vitin 1860, republikanët dhe kandidati i tyre p dent, Abraham Linkoln, hezitonin të flisnin për skllavër flisnin shumë qartë për politikën ekonomike. Në vitin 1 patën sukses në adoptimin e një tarife mbrojtëse. Në vitir themelua me kartë rruga e parë hekurudhore e Paqësorit tet 1863 dhe 1864 u hartua kodi i bankës kombëtare.

Fitorja e Veriut në Luftën Civile (1861–1865) vulos vendit dhe të sistemit të tij ekonomik. Sistemi i punës së s ve u hoq duke i bërë plantacionet e mëdha jugore të pa shumë më pak fitimprurëse. Industria e veriut, e cila qe : me shpejtësi për shkak të kërkesave të luftës, mori vrull t Industrialistët filluan të zotëronin shumë aspekte të jetës dit, përfshirë çështjet politike e sociale. Aristokracia e pl neve të Jugut, e portretizuar sentimentalisht 70 vjet më filmin klasik *Të ikur bashkë me erën*, u zhduk.

kjet, Zhvillimi dhe Magnatët

Zhvillimi i vrullshëm ekonomik pas Luftës Civil themelet për një ekonomi moderne industriale në SHBA/ një shpërthim zbulimesh dhe shpikjesh të reja duke sjel shime kaq të thella, saqë disa i quajtën rezultatet një «rev të dytë industrial». Në Pensilvaninë Perëndimore u zbul U shpik makina e shkrimit. Vihet në përdorim vagoni fi rik. U shpikën telefoni, gramafoni dhe drita elektrike. Dhe min e shekullit të 20-të veturat po zëvendësonin vagonat rëzit filluan të fluturonin me aeroplan.

Paralel me këto arritje erdhi edhe zhvillimi i infrast industriale të vendit. U zbulua qymyr me bollëk në Malet she nga Pensilvania në jug të Kentakit. U hapën minier: dha të hekurit në rajonin Lejk Superiër të Miduestit të Këto i dhanë zhvillim uzinave në vendet ku këto dy l para të rëndësishme mund të viheshin në punë për të p çelik. U hapën miniera të mëdha të bakrit dhe të argjen pasuan nga minierat e plumbit dhe fabrikat e çimentos.

Me zhvillimin e mëtejshëm të industrisë, u zhvillua dat e prodhimit në seri. Frederik U. Tejlor ishte pionieri i dha kontribut në fushën e drejtimit shkencor në shekullin

Revolucioni teknologjik i viteve 1980 dhe 1990 s kulturë të re në afarizëm që evokon epokën e magnatë Gejts, kreu i Mikrosoftit, vuri një pasuri të jashtëzak duke krijuar dhe shitur softuera për kompjutera. Gejtsi k perandori kaq fitimprurëse, saqë në fund të viteve 1990 s antitrustit i Departamentit të Drejtësisë të SHBA e hodhi kompaninë e tij me akuzën për frikësim të rivalëve dhe jim monopoli. Por Gejtsi themeloi edhe një fondacion b që u bë shpejt më i madhi i llojit të vet. Shumë biznesmea tëm amerikanë nuk bëjnë jetën e një profili të tillë të la Gejtsit. Ata drejtojnë fatet e korporatave, por edhe shërft bordet e organizatave bamirëse dhe të shkollave. Ata sl hen për gjendjen e ekonomisë kombëtare dhe të marrëdhë Amerikës me vendet e tjera dhe janë të gatshëm të flutur në Uashington për të biseduar me funksionarët shtetëror nëse ndikimi i tyre në qeveri është i padyshimtë, ata gjith e kontrollojnë qeverinë, – siç besonin disa magnatë të Ert Artë.

azhimi i Qeverisë

Në vitet e para të historisë amerikane, shumë udhëh litikë nuk dëshironin ta angazhonin qeverinë federale në të trëpruar në sektorin privat, me përjashtim të sferës së t tit.

Në përgjithësi ata e pranonin konceptin «laissez-fai doktrinë që e kundërshton ndërhyrjen e qeverisë në ekon përrjashtim të nevojës kur kërkohet të zbatohet ligji dhe r qëndrim filloi të ndryshojë gjatë fundit të shekullit të 19 biznesi i vogël, fermat dhe lëvizjet e punëtorëve i kërkua risë të ndërmjetësonte në emër të tyre.

Në kapërcyell të shekullit u krijua një klasë e mesme konte me dyshim si elitën e biznesit, ashtu dhe disa lëviz tike deri diku radikale të fermerëve dhe të punëtorëve n dimin e Mesëm dhe në Perëndim. Të njohur me emrin p të, këta njerëz ishin në favor të rregullave qeveritare në p e biznesit me qëllim që të sigurohej konkurrenca dhe inic lirë. Ata gjithashtu luftonin korrupsionin në sektorin pub

Në vitin 1887 Kongresi miratoi një ligj që rregulloi rimitarinë e hekurudhave (Akti Komercial Ndërshtetëror një tjetër në vitin 1890 që i ndalonte firmat e mëdha të k nin një industri të vetme (Akti Sherman i Antitrustit). Si këto ligje nuk u zbatuan në mënyrë rigoroze deri mid

stëve. Gjatë kësaj kohe u krijuan shumë prej agjencive rreze që ekzistojnë sot, përfshirë Komisionin Tregtar Ndëror, Administrimin e Ushqimit dhe të Barnave dhe Komisionin Tregtisë Federale.

Ndërhyrja e qeverisë në jetën ekonomike u rrit veçanësisht në vitet 1930. Kolapsi i tregut të aksioneve në vitin 1929 çrrëgullimin ekonomik më serioz në historinë e vendit, çrrëgullimin e Madh (1929–1940). Presidenti Franklin D. Roosevelt në Marrëveshjen e Re për të lehtësuar gjendjen kritike

Shumë nga ligjet dhe institucionet që profilizojnë ekonominë moderne të Amerikës i kanë rrënjët në epokën e Marrëveshjes së Re. Legjislacioni i Marrëveshjes së Re zgjeroi kompetencat e autoritetit federal në sistemin bankar, bujqësi dhe asistencë sociale. Ai caktoi kufirin minimal të pagave dhe sasinë orëve të punës të shërbeu si nxitës për zgjerimin e sindikatave të punës. U krijua ligji i tilla si ajo e çelikut, e automobilëve dhe e gomës. U krijua edhe programet dhe agjencitë që sot shihen si të domosdoshme për funksionimin e ekonomisë moderne të vendit: Komisioni i Tregtisë Federale dhe i Shkëmbimit, i cili rregullon tregun e aksioneve; Korporata Federale e Sigurimit të Depozitave, e cila rregullon depozitat bankare, dhe ndofta më i spikaturi, sistemi i sigurimeve Shoqërore, i cili siguron pensionet e të moshuarve dhe të pensionuarve që ata kanë bërë kur kanë qenë në punë.

Liderët e Marrëveshjes së Re kanë ushqyer idenë e ndërtimit të lidhjeve më të ngushta mes biznesit dhe qeverisë, por disa nga ato përpjekje nuk mbijetuan pas Luftës II Botërore. Akti i Ligjit të Përmirësimit të Përbashkët Kombëtar Industrial, një program jetëshkurtër i Marrëveshjes së Re, synonte të inkurajonte liderët e biznesit dhe të shtetit, me mbikëqyrjen e shtetit, për të zgjidhur konflikte të ndërmjetme për të rritur prodhimin dhe rendimentin. Megjithatë, kësaj nuk u kthye kurrë nga fashizmi, i cili bëri struktura të ngushta të biznes-qeveri-fuqi punëtorë në Gjermani dhe Itali, inicialet e Marrëveshjes së Re theksonte një ndarje të re pushtetesh ndërmjet tyre tre lojtarëve ekonomikë kyç. Ky ndikim i përbashkët i shtetit u bë edhe më i fortë gjatë luftës, kur qeveria e SHBA-së lëshoi ligje gjerësisht në ekonomi. Bordi i Prodimit të Mjeteve të Rreze bashkërendonte aftësitë prodhuese të vendit në mënyrë të alizoheshin përparësitë ushtarake. Uzinat e konvertuara të ndërtuara për konsumatorët plotësonin shumë porosi nga ushtria për shembull, prodhuesit e makinave ndërtonin tanke dhe aëroplane dhe i bërë Shtetet e Bashkuara «arsenalin e demokracisë». Përpjekje për të parandaluar që rritja e të ardhurave kombëtare të çrrëgullonte mallrave të konsumit të shkaktonin inflacionin.

odhim. Në të njëjtën kohë, anëtarët e sindikatave arritën nin kontrata punësimi për një kohë të gjatë si dhe përfitira.

Fermerët, nga ana tjetër, kaluan kohë të vështira. Rindimentit çoi në mbiprodhimin bujqësor, pasi puna në hte bërë një biznes i madh. Fermat e vogla të familjeve e vështirë t'i bënin ballë konkurrencës, kështu që një rithnjë e më i madh fermerësh po largoheshin nga toka. Sim, numri i të punësuarve në sektorin bujqësor filloi një vazhdueshme; nga 7,9 milionë punëtorë në vitin 1947, në 98 në fermat e SHBA punonin rreth 3,4 milionë.

Por pati lëvizje edhe nga ana e amerikanëve të tjerë. kërkesave të familjeve për të jetuar në shtëpi më vete s itja e pronësisë mbi veturat nxiti largimin e amerikanëve tetet qendrore, në ato periferike. I shoqëruar me shpikje slogjike si ajo e ajrit të kondicionuar, emigrimi i dha i vllimit të qyteteve të «Brezit Diellor» në shtetet jugor gperëndimore si Hjuston, Atlanta, Majemi dhe Feniks. itostradat e reja të sponsorizuara nga qeveria federale kr htësira për të shkuar në zonat periferike, filluan të ndrys dhe mënyrat e biznesit. U shumëfishuan qendrat e mëdha imeve, duke u rritur nga tetë që ishin në fund të Luftës II re, në 3 840 në vitin 1960. Shpejt edhe industri të tjera u l nga qytetet dhe shkuan në vende më pak të populluara.

➤ ndryshimit: vitet 1960 dhe 1970

Vitet 1950 në Amerikë shpesh përshkruhen si kohë të urse vitet 1960 dhe 1970 qenë një kohë ndryshimesh të m ë botë filluan të krijoheshin shtete të reja, lëvizjet kryeng nonin të rrëzonin qeveritë ekzistuese, vendet e konsolidu itën duke u bërë epiqendra pushteti që rivalizonin me S ie marrëdhëniet ekonomike filluan të bëheshin mbizotëru ë botë që përherë e më shumë po e pranonte se fuqia usht ik ishte mjeti i vetëm për zhvillim e zgjerim.

Presidenti Xhon F. Kenedi (1961–1963) futi në praktik ndvështrim më aktivist në qeverisje. Gjatë fushatës së tij nciale të vitit 1960, ai tha se do t'u kërkonte amerikanëve rballonin sfidat e «Kufirit të Ri». Si president, ai u përp përshpejtonte zhvillimin ekonomik duke rritur shpen tetërore, duke shkurtuar taksat dhe duke theksuar ndihm moshuarit, ndihmat për banorët e qendrave të vjetra të q dhe shtimin e fondeve për arsimin. Shumë prej këtyre p

rimin të hapësirës nga amerikanët. Pas vdekjes së tij, programi përsëri i SHBA e kaloi nivelin e Bashkimit Sovjetik dhe kulmin me zbritjen e astronautëve amerikanë në hënë në 1969.

Vrasja e Kenedit më 1963 e nxiti Kongresin që të diskutonte shumë nga agjenda e tij legjislativë. Pasardhësi i tij, Lyndon B. Johnson (1963–1969), u përpoq të ndërtonte një «të Madhe» duke i shpërndarë përfitimet e ekonomisë së re amerikane në një masë më të madhe qytetarësh. Shteti shtetërorë u rritën në mënyrë të jashtëzakonshme në mënyrë të reja si Medicare (kujdesi shëndetësor për të rriturit), taksat ushqimi (ndihmë në ushqime për të varfërit) një sërë nismash të tjera (ndihmë për studentët si dhe shtesa për shkollat e kolegjet).

Me rritjen e pranisë së Amerikës në Vietnam u rrit shpenzimet ushtarake. Ajo që nisi si një aksion i vogël u bë nën Kenedin u kthye në një iniciativë të madhe ushtarake presidenciale të Johnsonit. Për çudi, shpenzimet për të dy luftat – lufta kundër varfërisë dhe lufta në Vietnam – kontrolluam brenda një kohe të shkurtër. Por në fund të viteve 1960-70 paaftësia e qeverisë për t'i paguar këto përpjekje duke marrë taksat çoi në një inflacion të përshpejtuar, i cili e gërronte buxhetin. Embargoja e naftës e viteve 1973–1974 nga anëtarët e OPEC të vendeve eksportuese të naftës (OPEC) i rriti shpejt çmimet në energji dhe krijoi mungesa. Edhe pas përfundimit të embargos, çmimet mbetën të larta, po kështu edhe inflacioni, duke shkaktuar ritme të larta papunësie. Deficiti i buxhetit u rrit, konkurrenca e huaj u intensifikua dhe tregu i punës u përkeqësua.

Lufta e Vietnamit zgjati deri në 1975, presidenti Richard Nixon (1969–1974) dha dorëheqje pas disa akuzave për dorim detyrë, kurse një grup amerikanësh u morën peng në Teheran ku u mbajtën për mbi 60 ditë. Vendi dukej i paaftë për të kontrolluar ngjarjet, përfshirë edhe ekonomike. Pasi shumë mallra importi me çmime të larta dhe përgjithësisht me cilësi të lartë, duke filluar nga vetë prodhimi dhe gjysmëpërcuesit, filluan të vërshonin në Shtetet e Bashkuara, deficiti tregtar i vendit u rrit.

Termi «stagflacion» – një gjendje ekonomike me inflacion të vazhduar, me biznes në gjendje amullie dhe me një nivel të lartë papunësie – që treguesi i një sëmundjeje të re ekonomike flacioni dukej sikur ushqehet nga vetvetja. Njerëzit filluan të prisnin rritje të vazhdueshme në çmimet e mallrave, kë

is përherë e më shumë po përfshinin klauzola automatike në kontratë, kurse qeveria filloi t'i lidhte disa pagesa ato për Sigurimet Shoqërore, me Indeksën e Çmimeve të Konsumatorit, matësi më i mirënjohur i inflacionit. Ndonëse praktika i ndihmonin punëtorët dhe pensionistët që ta përballonin inflacionin, ato përjetësonin edhe inflacionin. Nevoja për heqjen e qeverisë për fonde e rriti deficitin buxhetor dhe çoi në rritje të mëdha nga qeveria, gjë që nga ana e saj shkaktoi rritjen e normave të interesit dhe rritjen e mëtejshme të kostos së kreditit dhe konsumatorët. Me koston të larta në energji dhe normat e interesit, investimet në biznese pësuan rënie, ndërsa norma e papunësisë u rrit në nivele shqetësuese.

Në këtë gjendje të vështirë, presidenti Xhimi K. Carter (1977–1981) u përpoq të luftonte rënien ekonomike dhe papunësinë duke rritur shpenzimet shtetërore dhe duke vendosur kontrolle për zbatim vullnetar lidhur me pagat dhe çmimet për të kontrolluar inflacionin. Të dyja këto masa dështuan. Një sulm ekonomik më i suksesshëm, por më pak dramatik kundër inflacionit, ishte të bënte me «derregullimin» e shumë industrive, për shembull ajrore, transportin rrugor dhe hekurudhat. Këto industritë ishin qenë rigorozisht të rregulluara, pasi qeveria kontrolloonte cenat dhe çmimet. Mbështetja për derregullimin vadi qeverinë pas administratës së Karterit. Në vitet 1980, qeveria e vendosi kontrollin në normat e interesave bankare dhe në shërbime bankare si interburbane, kurse në vitet 1990 ajo eci drejt heqjes së kontrollit në shërbimet telefonike lokale.

Por elementi më i rëndësishëm në luftën kundër inflacionit ishte qenë Borda i Rezervës Federale (Fed), i cili, duke filluar në vitin 1979, vuri kontroll të fortë për paratë në qarkullim. Fed-i vendosi të pranuar të hidhte në qarkullim të gjitha paratë e nevojshme për një ekonomi të shkatërruar nga inflacioni, Fed-i shpesh vendosi rritjen e normave të interesit. Si rrjedhim, shpenzimet e konsumatorit dhe huamarrjet e biznesit u ngadalësuan menjëherë dhe kjo çoi në një depresion të thellë.

Depresioni në vitet 1980

Vendi përjetoj një krizë të thellë deri në vitin 1982. Produktet e brendshme u rritën në 50 përqind në krahasim me vitin 1981, por tregu i punës u rrit në mënyrë të kufizuar. Veçanërisht rëndë u goditën fermerët, pasi eksportet u ulën dhe çmimet e produkteve bujqësore ranë. Kështu, normat e interesit u rritën. Por ndonëse ilaçi për këtë amshim ishte i lartë, ai u kapërdirë, ai arriti ta thyente

vjetore e inflacionit qëndroi nën 5 përqind gjatë gjithë 1980 dhe në fillim të viteve 1990.

Çrregullimi ekonomik i viteve 1970 solli rrjedhoja të sishme politike. Populli amerikan shprehu pakënaqësinë e politikës së qeverisë federale duke nxjerrë nga skena Karterin në vitin 1980 dhe duke zgjedhur president ish-a Hollivudit dhe guvernatorin e Kalifornisë, Ronald Reganin (1981–1989) e bazoi programin e tij ekonomik në ekonomike të ofertës, sipas së cilës duheshin ulur taksat nyrë që njerëzit të kishin më shumë para nga ato që fitoni kësaj teorie, ulja e taksave do t'i bënte njerëzit të punë shumë dhe më gjatë, gjë që, nga ana e saj, do të shtonte k dhe investimet duke sjellë më shumë prodhim dhe duke s ar rritjen tërësore ekonomike. Megjithëse shkurtime të ta nxitura nga Regani shërbyen më shumë për të favorizua kanët më të pasur, teoria ekonomike në bazë të shku argumentonte se përfitimet do të shtriheshin edhe të njeri të ardhura të ulëta, sepse shtimi i investimeve do të sh hapje vendesh të reja pune dhe në paga më të larta.

Sidoqoftë, çështja kryesore në agjendën kombëtare i nit kishte të bënte me bindjen e tij se aparati i qeverisë ishte bërë tepër i fryrë dhe tepër ndërhyrës. Duke shkurt sat në fillim të viteve 1980, Regani shkurtoi në të njëjt edhe programet sociale. Gjatë mandatit të tij, ai ndërmo një fushatë për të reduktuar ose eliminuar rregullat që konsumatorin, vendin e punës dhe mjedisin. Por, në të kohë, ai kishte edhe shqetësimin se mos SHBA e kishin i dore ushtrinë pas luftës së Vietnamit, kështu që nxiti edl timin e ligjeve për shtime të mëdha fondesh në shpenzi ushtrinë.

Gërshetimi i uljes së taksave me rritjen e shpenzime tarake përfshiu edhe reduktimet, ndonëse më modeste, në zimet për programet e brendshme. Si rrjedhim, deficitin i i federal u rrit edhe më shumë se nivelet që kishte arritur g zës në fillim të viteve 1980. Nga 74 miliardë USD në viti në vitin 1986 deficitin e buxhetit federal u rrit në 221 milia vitin 1987 ra në 150 miliardë, por më pas filloi të rritej. Disa ekonomistë shprehnin shqetësimin se shpenzimet d marrjet e larta nga ana e qeverisë federale do të nxitnin inflacionin, por Rezerva Federale qëndroi syçelët për të lluar rritjen e çmimeve duke i lëvizur normat e interesit kohë që ajo vinte re një rrezik. Nën drejtimin e Pol Volk të pasardhësit të tij, Alan Grinspen, Rezerva Federale e ru

Rimëkëmbja që mori hov në fillim të viteve 1980 nuk çoi në rezultate. Fermerët, veçanërisht ata që punonin në ferma të familjare, vazhduan të përballeshin me sfida për të siguruar të ardhurat, veçanërisht në vitet 1986 dhe 1988, kur zonat në pjesë të mëdha të vendit ishin goditur nga thatësira të mëdha dhe të cilat et më vonë nga përmbajtje të mëdha. Disa banka patën lloje të punëve të tyre për shkak të praktikave herë dorështrënguar të kreditimit dhe dhënies së pastudiuar huash, veçanërisht bankat që i shërbyer shoqëri kursimesh dhe huash, të cilat, pasi qenë derregulluar, esërisht, dhanë hua me nxitim të madh. Qeveria federale mori rregulla të mbyllte shumë nga këto institucione dhe të shlyente detyrat e zotuesit me një kosto kolosale në kurriz të taksapaguesve të tjerë.

Megjithatë Regani dhe pasuesi i tij, Xhorxh H. W. Bush (1989–1993) qenë presidentë në kohën kur regjimet komuniste u shpërbënë në Bashkimin Sovjetik dhe në Evropën Lindore. Në vitet 1980 nuk e shëruan plotësisht sëmundjen ekonomike që i shkaktoi bërthyer vendin gjatë viteve 1970. SHBA shënoi deficite të mëdha në shtatë nga dhjetë vjetët e viteve 1970, por deficiti të rritur gjatë gjithë viteve 1980. Ekonomitë që po zhvilloheshin në të gjithë shtetin ipejtësi në Azi dukej se po e sfidonin Amerikën si një fuqi ekonomike; Japonia, në veçanti, duke i vënë theks përparësia të it afagjatë dhe bashkërendimit të ngushtë mes korporatave inkave dhe qeverisë, dukej se po ofronte një alternativë për të rritur ekonomike.

Ndërkaq, «mësymësit e korporatave» në SHBA blenë të ardhurat të ndryshme, çmimet e aksioneve të cilave kishin shprehur rritje, dhe pastaj ose i ristrukturuan, ose rishitën disa nga aksionet e tyre, ose i çmontuan pjesë-pjesë. Në disa raste këto kompani të shpenzonin shuma kolosale për të blerë aksionet e vendeve të tjerë të paguar mësymësit. Kritikët i shikonin këto beteja me shprehje të rreptshme argumentuar se mësymësit po shkatërronin kompanitë të tjerë dhe po shkaktonin shqetësim te punëtorët, shumë nga të cilët mbënë punën në lëvizjet ristrukturuese të korporatave. Por të tjerët që thoshin se duke shtënë në dorë kompani të drejtë, të cilat mësymësit ose i zvogëlonin, ose i shitnin që investonin të merrnin fitimet e tyre dhe t'i rinvestonin në kompani më produktive, ata po jepnin një kontribut të rëndësishëm në ekonominë.

1990 e Përtej

Vitet 1990 sollën një president të ri, Bill Klir (1993–2001), një demokrat i kujdesshëm dhe i moderuar. Klir preku disa prej temave të paraardhësve të tij. Pas përpjetimit të

fund» në Amerikë. Duke bërë përpjekje për të fuqizuar tregut në disa sektorë, ai punoi me Kongresin për t'i vënë met telefonike vendore në konkurrencë. Ai gjithashtu u l me republikanët për të shkurtuar përfitimet e asistencës Megjithatë, ndonëse ai e pakësoi madhësinë e fuqisë p federale, qeveria vazhdoi të luante një rol qendror në ekc e vendit. Shumë nga risitë e mëdha të Marrëveshjes së shumë nga ato të Shoqërisë së Madhe mbetën në fuqi. Në sistemi i Rezervës Federale vazhdonte të rregullonte hap sor të veprimtarisë ekonomike duke i mbajtur sytë hapur j një shenjë të ringjalljes së inflacionit.

Ndërkaq, në rrjedhën e viteve 1990, ekonomia n kthesë të shëndetshme. Me rënien e komunizmit në Ba Sovjetik dhe në Evropën Lindore në fund të viteve 1980, sitë tregtare u zgjeruan me shpejtësi. Zhvillimi teknolog një gamë të gjerë produktesh të reja elektronike të sofis Risitë në telekomunikacione dhe në rrjetet kompjuterike hov zhvillimit të industrisë së gjerë të kompjuterave dhe rameve kompjuterike dhe revolucionarizuan mënyrën e t nimit në shumë industri. Ekonomia u rri me shpejtësi dhe e korporatave u rritën po me shpejtësi. Të kombinuara n cionin e ulët dhe papunësinë e ulët, fitimet e mëdha bë merrte hov tregu i aksioneve; Mesatarja Industriale Dow cila kishte qenë në kuotën 1 000 në fund të viteve 1970, r kapi kuotën prej 11 000 pikësh duke shtuar pasuritë e amerikanëve – edhe pse jo të gjithëve.

Ekonomia e Japonisë, shpesh e konsideruar si mo amerikanët në vitet 1998, ra në një amull të gjatë – një d i bëri shumë ekonomistë të arrinin në përfundimin se m gjia më elastike, më pak e planifikuar dhe më konkurre rikane ishte faktikisht një strategji më e mirë për zhvillin nomik në një mjedis të ri globalisht të integruar.

Fuqia punëtore amerikane ndryshoi në mënyrë të n në vitet 1990. Duke vazhduar një prirje afatgjatë, numri rëve ra. Një përqindje e vogël punëtorësh punonin në i kurse një përqindje shumë më e madhe punonte në se shërbimeve në punë që varionin nga punonjës dyqanesh planifikues financiarë. Nëse çeliku dhe këpucët nuk ishin zat industriale të Amerikës, kompjuterat dhe softuerat ishin.

Pas kulmit prej 290 miliardë USD në vitin 1992, bu deral nisi të pakësohej ndërkohë që zhvillimi ekonomik ardhurat nga taksat. Më 1998, qeveria shënoi tepriçën e j

nvillimit të vullshëm me një inflacion vazhdimisht të ekonomistët debatonin nëse SHBA kishin një «ekonomi të të për të mbajtur një ritëm zhvillimi edhe më të shpejt dukej e mundshme mbi bazën e përvojës së 40 vjetëve të rrshme.

Së fundi, ekonomia amerikane ishte shumë më e gërsll e ekonominë globale nga ç'kishte qenë më parë. Sikurse dhësit e tij, Klintoni vazhdoi të këmbëngulte për elimini rrrierave tregtare. Marrëveshja e Amerikës së Veriut për rë e Lirë (NAFTA) i rriti më tej lidhjet ekonomike ndë rteve të Bashkuara dhe partnerëve të saj më të mëdhen idasë dhe Meksikës. Azia, e cila ishte rritur veçanërisht i atë viteve 1980, u bashkua me Evropën si një furnizuese e mallrave të gatshme dhe si treg për eksportet ameri stemet e sofistikuarra mbarëbotërore të telekomunikaci lhnin tregjet botërore financiare në një formë të paimag lhe pak vjet më parë.

Megjithëse shumë amerikanë mbeten të bindur se inte onomik global i favorizonte të gjitha vendet, përsëri ndër a në rritje krijonte disa çrregullime. Punëtorët e industr knologjisë së lartë – në të cilat SHBA ishin në vendin e p onin mjaft mirë, por konkurrenca nga shumë vende të hu: rrgjithësisht kishin një kosto më të ulët të fuqisë punëtore i ulte pagat në industritë tradicionale të prodhimit. Gjith r në fund të viteve 1990 ekonomitë e Japonisë dhe të ve: industrializuara rishtaz në Azi pësuan luhatje, valët godi ansmetuan vullshëm në të gjithë sistemin financiar g artuesit amerikanë të politikës zbuluan se duhej t'i stuc rherë e më shumë kushtet ekonomike botërore për të për ë kurs për ekonominë vendase.

Megjithatë, amerikanët i mbyllën vitet 1990 me një n rikthyer besimi. Që nga marsi i vitit 1991, deri në fund t 999, ekonomia ishte rritur pa u ndalur, gjë që shënonte j lën më të gjatë të zhvillimit ekonomik në kohë paqeje në . Në nëntor 1999, papunësia në total ishte vetëm 4,1 përc qisë punëtore dhe kjo shënonte ritmin më të ulët në rre et. Kurse çmimet e konsumit, të cilat në vitin 1998 u rritë m 1,6 përqind (rritja më e vogël me përjashtim të një viti c ti 1964), në vitin 1999 u rritën më shpejt (2,4 përqind d tor). Shumë sfida ndodheshin përpara, por vendi që kaliti e bërë më i fortë gjatë shekullit të 20-të dhe gjatë ndryshi shumta që kishte sjellë ai.

U 4

ZNESI I VOGËL -E KORPORATA

Amerikanët përherë kanë besuar se jetojnë në një vend të mirë, ku gjithkush që ka një ide të mirë, vendosmëri dhe punë për të punuar mund të fillojë një biznes dhe të pasurohet me praktikë, kjo bindje në shpirtin e sipërmarrjes është mishëri i një forme të re të punës, që nga individi i vetëpunësuar deri te konglomerati i korporatave.

Në shekujt e 17-të dhe të 18-të, publiku lëvdonte për shkak të rritjes së kapitalit dhe të ndërtimit të shtëpive dhe një rritje të jetesës në mes të vendit të egër. Në Amerikën e shekullit të 19-të, ndërsa ndërmarrjet e vogla bujqësore të biznesit u rritën me shpejtësi nëpër hapësirën e gjerë të zonave të thella të vendit, fermeri i ngulur në një tokë e në një shtëpi mishëri i një forme të re nga idealet e individualistit ekonomik. Por ndërsa punët e vendit rritej dhe qytetet merrnin një rëndësi ekonomike të madhe, ëndrra për të pasur një biznes vetjak evoluoi në një formë të re të punës, të përfshirë tregtarët e vegjël, zejtarët e pavarur dhe profesionistët e punësuar.

Duke ndjekur prirjen e filluar në gjysmën e dytë të shekullit të 19-të, shekulli i 20-të njohu një hov të madh në shkallë të rritjes së kompleksitetit të veprimtarive ekonomike. Në shumë industri ndërmarrjet e vogla ndeshnin probleme për të grumbulluar kapitalin për të punuar në shkallë të mjaftueshme prodhuese në mënyrën më të efektshme të gjitha mallrat të prodhuara nga një popullsi përherë e më e sofistikuar dhe më e kërkueshme për të marrë një rëndësi përherë e më të madhe të punës moderne, shpesh duke punësuar qindra ose edhe mijëra punëtorë.

Sot ekonomia amerikane krenohet për një gamë të rritjes së ndërmarrjesh – nga pronësia me vetëm një pronar, deri te korporatat më të mëdha të botës. Më 1995, SHBA kishin 16,4 milionë punëtorë në punë të punësuar vetëm me një pronar, 1,6 milionë biznese të punësuar me më shumë se një pronar dhe 4,5 milionë korporata – me një total prej 22,5 milionë punëtorësh të punësuar.

si i Vogël

Shumë vizitorë nga vende të tjera habiten kur mësojnë për ekonominë e SHBA nuk është aspak një ekonomi e dominuar nga korporatat gjigante. 99 për qind e të gjitha punësuarve të punësuar në vend punësojnë më pak se 500 punëtorë pas Administratës së Biznesit të Vogël (SBA), këto ndër të vogla përfshijnë 52 për qind të të gjithë punëtorëve të SBA-së. Më 1995, 19,6 milionë amerikanë punojnë në kompani që punë

ma me 100 deri në 499 punëtorë. Kurse 47,7 milionë ar punojnë në firma me 500 ose më shumë punonjës.

Bizneset e vogla janë një burim i vazhdueshëm dir për ekonominë amerikane. Ndërmjet viteve 1990 dhe 1997 krijuan tre të katërtat e vendeve të reja të punës në ekonominë dhe dhënë një kontribut më të madh në rritjen e punësimit të vitet 1980. Ato gjithashtu përfaqësojnë një pikë hyrjeje në tregun mi për grupe të reja. Gratë, për shembull, marrin pjesë gjithnjë në biznesin e vogël. Midis viteve 1987 dhe 1997, numri i punësimeve seve me pronare gratë u rrit 89 përqind në shifrën prej 11.5 milionë gra dhe pritet që bizneset me pronare vetëm gratë të arrijnë 35 përqind të të gjitha ndërmarrjeve të firmat e vogla gjithashtu prirën të punësojnë një numër më të madh punëtorësh më të vjetër dhe njerëz që duan të punojnë orar të pjesshëm.

Një pikë veçanërisht e fortë në të gjitha bizneset është aftësia e tyre për t'iu përgjigjur shpejt ndryshimit të kërkesave të tregut dhe teknologjive të reja teknologjike të tregut ekonomike. Shpesh ato i njohin personalisht klientët dhe janë shumë të përshtatshme për të plotësuar nevojat e tregut. Bizneset e vogla – për shembull ndërmarrjet e kompjuterit, Silikon Velli të Kalifornisë apo enklava të tjera të teknologjisë së lartë – janë një burim risish teknike. Shumë novatorë të tregut të trisë së kompjuterave e kanë filluar si «bubërrues» duke me makinat montuara me dorë në garazhet e tyre dhe rritjen në korporata të mëdha e të fuqishme. Ndër kompanitë e vogla që u bënë me shpejtësi lojtarë kryesorë në ekonominë bërësi dhe ndërkombëtare hyjnë kompania e softëve për llogaritje tera Microsoft; shërbimi postar i pakove Federal Express; dhuesja e rrobave sportive Nike, firma e rrjetit kompjuterik America Online si dhe prodhuesi i akulloreve Ben & Jerry's.

Shumë biznese të vogla sigurisht dështojnë. Por në shumicë bashkuara, dështimi i një biznesi nuk mbart stigmën shpesh që mbart në disa vende të tjera. Shpesh sipërmarrësi e dështimit si një përvojë e vyer të mësuari dhe mund të kërkesë ses në një provë të mëvonshme. Ekonomistët thonë se këto demonstron se si punojnë forcat e tregut për të nxjerrë një treg më të madh.

Vlerësimi i lartë i njerëzve për biznesin e vogël tregton miri në autoritetin e madh të lobeve të biznesit të vogël në Kongresin e SHBA dhe në organet legjislative të shteteve panitë e vogla kanë përfituar përjashtime nga shumë rrethet federale, të tilla si rregullat për shëndetin dhe sigurinë. Me Ligjin e 1953, Kongresi krijoi Administratën e Biznesit të Vogël.

ënjane për bizneset e vogla). Çdo vit SBA garanton 10 miliardë USD hua për bizneset e vogla, zakonisht për kapitalin për të blerjen e ndërtesave, makinerive dhe pajisjeve. Kjo është investuese të biznesit të vogël që mbështeten nga SBA i njëjtin edhe 2 miliardë të tjera si kapital i riskuar.

SBA ka për qëllim që të mbështetë programe për paçanërisht për afro-amerikanët, azio-amerikanët dhe hispanikët. SBA zbaton një program të gjerë për të identifikuar tregjet e reja dhe undësitë për sipërmarrje me risk të përbashkët për biznese të vogla që kanë potenciale për eksport. Përveç kësaj, kjo agjenci sponsorizon një program në të cilin sipërmarrësit në pension mund të marrin asistencë drejtuese bizneseve të reja ose ende të drejtuara duke punuar me agjenci të veçanta shtetërore dhe universitare. SBA operon edhe 900 Qendra Zhvillimi të Biznesit të Vogël që ofrojnë asistencë teknike dhe drejtuese.

Gjithashtu, SBA u ka dhënë mbi 26 miliardë USD huazim të ulët pronarëve të shtëpive, qiramarrësve dhe bizneseve të vogla të çdo madhësie që vuajnë nga përmbytjet, uraganet, tërmetet dhe fatkeqësi të tjera.

Forma e Biznesit të Vogël

Vetëm me një Pronar. Shumica e bizneseve janë pronarë të vetëm – që do të thotë se janë pronë dhe punojnë për një person i vetëm. Në pronësinë me një pronar, pronari është plotësisht përgjegjës për suksesin ose dështimin e biznesit. Nëse ajo i mbledh të gjitha fitimet, por, nëse sipërmarrja humbet, pronari dhe biznesi nuk mund ta mbulojë humbjen, pronari përbëhet për të paguar faturat – edhe sikur kjo t'ia shteronte të ardhurat.

Pronësitë me një pronar kanë disa avantazhe në krahasim me format e tjera të biznesit. Ato i përshtaten temperamenteve të ndryshme të erëzve që duan të marrin iniciativa dhe të mos kenë nevojë për ndihmë të tjerë. Ato janë fleksible, pasi pronarët mund t'i marrin vendimet pa qenë të detyruar të këshillohen me të tjerët. Mënyra më e lehtë për pronarët individualë paguajnë më pak taksa se korporatat. Ata mund të tërhiqen nga pronësitë me një pronar duke besuar se një ditë, që mban përgjegjësi, e bën punën mirë.

Megjithatë, ky lloj biznesi ka disa disavantazhe. Përveç kësaj, një pronar ligjërish merr fund kur pronari vdes ose bën një vendim për të ndalur biznesin. Megjithatë, dikush mund të trashëgojë asetet dhe të krijojë një ta punojë biznesin. Gjithashtu, përderisa pronësia merr formë të pronar përgjithësisht varet nga sasia e parave që pronari

Biznesi me Ortakëri. Një mënyrë për të filluar e : një sipërmarrje të riskuar është krijimi i një ortakërie me më shumë bashkëpronarë. Ortakëritë u japin mundësi s rresve që të bashkojnë aftësitë e tyre; fjala vjen, një partn të jetë i kualifikuar në prodhim, kurse tjetri mund të jetë i tregti. Ortakëritë përjashtohen nga kërkesat për raportim c ria ua kërkon korporatave dhe, në krahasim me korpor taksohen në mënyrë të favorshme. Ortakët i paguajnë tak: pjesës së fitimeve që kanë, por bizneset e tyre nuk tatohe

Të drejtat dhe detyrat e ortakërive rregullohen ng: Bashkëpronarët përgjithësisht nënshkruajnë marrëveshje që specifikojnë detyrat e secilit prej tyre. Marrëveshjet e risë mund të përfshijnë edhe «ortakë të heshtur», që i in paratë në një biznes të tillë, por nuk marrin pjesë në dre tij.

Një disavantazh i madh i bashkëpronësisë është se ç tar është përgjegjës për të gjitha borxhet e ortakërisë dhe i çdo partneri ligjërisht i bën detyruet të gjithë të tjerët. Pë bull, nëse një ortak shpenzon para nga biznesi, të tjerët bë sëtarë në pagimin e borxhit. Një disavantazh tjetër i mad të krijohet nëse ortakët kanë mosmarrëveshje serioze dhe dueshme.

Frënçiza dhe Dyqanet Zinxhir. Bizneset e vogla sesshme nganjëherë praktikojnë atë që quhet frënçizë. Në rëveshje tipike të frënçizës, një kompani e suksesshme ai një individ ose një grup sipërmarrësish që të përdorin en produktet e saj në shkëmbim të një përqindjeje të të ar nga shitjet. Kompania mëmë jep ekspertizmin dhe emri kurse sipërmarrësi, të cilit i është dhënë frënçiza, adm njësitë e veçanta dhe merr përsipër përgjegjësitë dhe financiare që lidhen me zgjerimin.

Ndonëse futja në aktivitetin e frënçizës është disi më tueshme se fillimi i një biznesi nga e para, frënçizat janë të kushtueshme për t'u punuar dhe kanë më pak shanse p tim. Kjo pjesërisht ndodh për shkak se frënçizat mund të j në nga ekonomitë e gjera lidhur me reklamën, shpërndai trajnimin e punëtorëve.

Frënçiza është kaq e ndërlikuar dhe e përhapur, saqë nuk ka ndonjë ide të saktë për shtrirjen e saj. SBA vlerës vitin 1992, në SHBA vepronin rreth 535 000 ndërmarrje çizuarra, përfshirë shitës automjete, stacione benzine, r te, firma të pasurive të patundshme, hotele e motele dhe pastrimit kimik. Kjo shifër përbën 35 përqind më shumë s

ançizë, kurse kompanitë me françizë parashikohen të zë rrëqind të të gjitha shitjeve me pakicë në vitin 2000.

Megjithatë, në vitet 1990, praktika e françizës u ngada si, ngaqë ekonomia, tani e fuqizuar, u krijoi shumë bizn undësi të tjera veç françizimit. Gjithashtu, disa françizën nuan të konsolidoheshin duke blerë njësi të tjera të të znes dhe ndërtesa të ngjashme me ato të vetat. Por zinx /qaneve të zotëruara nga kompani të tilla si Sears Roebu o. forcuan edhe konkurrencën. Duke blerë në sasi të r ke shitur në vëllime të mëdha dhe duke i vënë theks veti mit, këta zinxhirë dyqanesh shesin me çmime më të ul lërmarrjet e pronarëve të vegjël. Supermerkatat zhinxh afeway, për shembull, që ofrojnë çmime më të ulëta për i xqur klientët, kanë nxjerrë jashtë biznesit shumë dyqane i ore të vogla.

Megjithatë, shumë ndërmarrje të françizuara mbije isa pronarë individualë kanë bashkuar forcat me të tjerë rrmuar zinxhirë ose kooperativa të vetat. Shpesh këta zinx iërbejnë tregjeve ose enklavave tregtare të specializuara.

ratat

Megjithë ekzistencën e shumë kompanive të vogla os tare, njësitë e biznesit të madh mbizotërojnë në ekon nerikane. Kjo shpjegohet me disa arsye. Kompanitë e r und të furnizojnë me mallra e shërbime një numër më të erëzish dhe zakonisht ato punojnë me më shumë rentabil voglat. Veç kësaj, ato mund t'i shesin produktet e tyre me e më të ulëta për shkak të vëllimeve të mëdha dhe të kost ëta për një copë të shitur. Ato kanë edhe avantazh në tre sye se shumë konsumatorë tërhiqen nga emra markash t ira për të cilat besojnë se garantojnë një nivel të caktuar c

Bizneset e mëdha janë të rëndësishme për ekonominë si, sepse ato tentojnë të vënë në përdorim më shumë buriri inciare për të kryer kërkime dhe për të krijuar mallra të r ahasim me firmat e vogla. Ato përgjithësisht ofrojnë një ë të madhe vendesh pune, stabilitet më të madh në punë, ë të larta dhe përfitime më të mira për shëndetin dhe pens

Megjithatë, amerikanët i shikojnë kompanitë e mëd lë farë mëdyshjeje: e pranojnë kontributin e tyre të madh r qenien ekonomike, por shqetësohen se ato mund të bëhe fuqishme, saqë të mbysin ndërmarrjet e reja dhe t'i pri onsumatorët nga mundësia e zgjedhjes. Për më tepër që he

në kohë se rrija e çmimeve të benzinës po krijonte një kërrvetura më të vogla dhe më ekonomike. Si rrjedhim ata një segment të konsiderueshëm në tregun vendas në dhuesve të huaj, kryesisht nga Japonia.

Shumica e bizneseve të mëdha në Shtetet e Bashku të organizuara në korporata. Korporata është një organiz nesi me një formë ligjore të veçantë, e themeluar me lig nga të 50 shtetet dhe që trajtohet nga ligji si person. Ko mund të hedhin ose të hidhen në gjyq dhe mund të bëjnë ta. Meqenëse korporata në vetvete ka një status ligjor, pr saj pjesërisht janë të mbrojtur nga përgjegjësia për veprim Po ashtu, pronarët e një korporate kanë përgjegjësi finar kufizuara; fjala vjen, ata nuk janë përgjegjës për borxhet e ratës. Nëse një aksioner ka paguar 100 USD për 10 aksion korporatë dhe korporata falimenton, ai ose ajo mund ta h investimin prej 100 dollarësh pa pretenduar që humbja të e vogël. Meqenëse aksionet e korporatës janë të transferi ajo nuk dëmtohet nga vdekja ose neglizhenca e një pr caktuar. Pronari mund t'i shesë aksionet e tij ose të saj në hë ose t'ua lërë trashëgimtarëve.

Megjithatë, forma korporative ka edhe disa disavant subjekte ligjore të dallueshme, korporatat duhet të pagua sa. Dividendët që ato u paguajnë aksionerëve, ndryshe n resat mbi obligacionet, nuk janë shpenzime biznesi të për ra nga taksat. Gjithashtu, kur një korporatë shpërndan div aksionerët paguajnë taksa për këto dividendë. (Meqë ka më parë ka paguar taksa për fitimet e saj, kritikët thonë : mi i aksionerëve për dividendët e tyre është një lloj «taksi fishtë» mbi fitimet e korporatës.)

Shumë korporata të mëdha kanë një numër të madh rësh apo aksionerësh. Një kompani e madhe mund të jetë një milion a më shumë njerëzve, shumë nga të cilët kanë se 100 aksione nga asetet e saj. Pronësia e gjerë u ka dhe rikanëve interesa të drejtpërdrejta në disa nga kompanit mëdha të vendit. Në mesin e viteve 1990, më shumë se qind e familjeve amerikane zotëronin aksione të zakons mënyrë të drejtpërdrejtë, nëpërmjet фондеве ose mekar ndërmjetëse të tjera.

Por pronësia e shpërndarë gjerësisht nënkupton edhe të pronësisë dhe të kontrollit. Meqenëse aksionerët përgji nuk mund ta njohin me hollësi dhe nuk mund ta drejtojn sin e një korporate, ata zgjedhin një bord drejtorësh për të luar një politikë të gjerë të korporatës. Zakonisht, edhe ar

stërojnë blloqe aksionesh, por këto zotërime përgjithësisht përfaqësojnë një pjesë të vogël të totalit. Zakonisht, vetëm një palë i kërkuesve të bordit janë zyrtarë funksionarë të korporatës. Këto zotërime emërohen nga kompania për t'i dhënë prestigj borzës dhe për të kontribuar me aftësitë e tyre ose për të përfaqësuar interacionet huadhënëse. Nuk është e pazakontë që një palë të shërbejë në disa borde korporatash të ndryshme në të njëjtën kohë.

Marrjen e vendimeve për drejtimin ditore të korporatës bëhet në duart e një drejtuesi ekzekutiv kryesor (CEO), i cili zakonisht është edhe kryetari i bordit ose presidenti. CEO ka në vlerë një zotërim të tjerë, përfshirë një numër zëvendës-presidentësh të lartë mbikëqyrin funksione të ndryshme të korporatës, siç është kryetarin e financës, kryetarin operativ dhe kryetarin për komunikim (CIO). CIO hyri në skenën e korporatës kur teknologjia e re u bë pjesë nevralgjike në çështjet e biznesit në Amerikën e Vitëve të 1990.

Përsa kohë që drejtuesi ekzekutiv gëzon besimin e bordit dhe zotërimet, ai ose ajo përgjithësisht gëzon një liri të madhe në drejtimin e korporatës. Por mund të ndodhë që aksionerët i kërkues të korporatës, duke vepruar në bashku dhe në mënyrë të përbashkët, të kandidojnë kundërshtarë të bordit, mund të ushtruar presion të madh dhe të diktojnë ndërrimin e drejtuesve.

Përgjithësisht, vetëm pak njerëz marrin pjesë në mbledhjet e aksionerëve. Për zgjedhjen e drejtorëve dhe për përdorimin e rëndësishme për politikën, shumica e aksionerëve të korporatës janë «përfaqësuesve» – dmth, duke i dërguar me postularët e zgjedhjeve. Vitet e fundit, megjithatë, në mbledhjet vjetore është vënë re një pjesëmarrje më e madhe e aksionerëve – deri disa qindra. Komisioni i Letrave me Vlerë i SHBA (SEC) u kërkoi korporatave që t'u japin më shumë informacione për grupet e aksionerëve të cilat ata shprehin pikëpamjet e tyre.

Shprehin Pikëpamjet e tyre në Korporatat

Korporatat e mëdha nuk do të ishin rritur në madhësinë sot po të mos ishin në gjendje të gjenin rrugë për të siguruar kapitalin për të financuar zgjerimin. Korporatat përdorin të njëjtën metodë për sigurimin e këtyre parave.

Duke Emetuar Obligacione. Obligacioni është një lloj i shkrimit për të shlyer një shumë të caktuar parash në një periudhë të caktuar ose data të caktuara në të ardhmen. Në periudhën ndërmjet

Korporatat përfitojnë duke shitur obligacione, sepse e interesit që duhet t'u paguajnë investuesve të tyre janë nisht më të ulëta se normat për gati të gjitha llojet e tjera marrjes dhe sepse interesi i paguar për obligacionet konsiderohet si një shpenzim biznesi i lirë nga taksat. Megjithatë, kompanitë mund të bëjnë pagesa interesash edhe kur nuk dalin me Nënë investuesit e vënë në dyshim aftësinë e kompanisë për të paguar interesat për obligacionet, ata ose refuzojnë të blenë obligacionet e saj, ose kërkojnë një normë më të lartë interese t'u kompensuar për investimet e tyre me risk të madh. Për arsye, korporatat e vogla rrallë mund të sigurojnë shumë duke shitur obligacione.

Duke Emetuar Aksione të Preferuara. Një kompani mund të zgjedhë lëshimin e aksioneve të reja «të preferuara» një mjet për gjetjen e kapitalit. Blerësit e këtyre aksioneve kanë një status të veçantë në rast se kompania emetuese ndeshet me probleme tërësi financiare. Në rast se fitimet janë të pakta, pronarët e aksioneve të preferuara paguhet për dividendët e tyre pasi mbledhjen e obligacioneve të kenë marrë pagesat e tyre të garantuara të interesit, por përpara se të jenë paguar dividendët e aksioneve të zakonshme.

Duke Shitur Aksione të Zakonshme. Nëse një kompani është në gjendje të mirë financiare, ajo mund të sigurojë duke emetuar aksione të zakonshme. Zakonisht bankat e komerciale dhe ndihmojnë kompanitë që të emetojnë aksione duke ofruar dakord që të blejnë prej tyre çdo lloj aksionesh të reja të emetuara me një çmim të caktuar në qoftë se publiku refuzon që të blejë këto aksione me një çmim minimal të caktuar. Megjithatë, aksionerët e zakonshëm kanë të drejtën ekskluzive për të zgjedhur bordin e drejtorëve të korporatës, kur vjen momenti i ndërmjetësimit fitimeve ata renditen pas mbajtësve të obligacioneve dhe aksioneve të preferuara.

Investuesit i shikojnë aksionet me interes për dy arsye: kompanitë paguajnë dividendë të lartë duke u ofruar investuesit ardhura të qëndrueshme. Por ka të tjera që ose paguajnë dividendë më të ulëta, ose nuk japin fare dividendë duke shpresuar se tjetër, që t'i tërheqin aksionerët duke përmirësuar normat e fitimit të korporatës – dhe kështu vlerën e aksioneve. Në përgjithësi, përsa kohë që investuesit shpresojnë se fitimet e kompanisë do të rriten, edhe vlera e aksioneve do të rritet. Kompanitë, që emetojnë aksioneve të cilave rriten ndjeshëm, shpesh i «fraksionojnë» aksionet duke i paguar çdo aksioneri, për shembull, një aksioner për çdo aksion të zotëruar. Kjo nuk është se i siguro

Huamarrja. Kompanitë mund të sigurojnë kapital përmes afatshkurtër – zakonisht për të financuar inventarë dhe marrë kredi nga bankat ose nga kreditorë të tjerë.

Duke Përdorur Fitimet. Siç vumë në dukje, kompanitë mund t'i financojnë operacionet e tyre duke mbajtur fitimet. Gjithë lidhur me mbajtjen e fitimeve ndryshojnë. Disa kompani, sidomos ato të elektrikut, të gazit dhe të shërbimeve të utilitetit, mund të përdorin fitimet për të blerë aksionerë të reja dhe të vjetër, të cilët mund të paguajnë aksionerëve në formë të dividendëve. Ka të tjera që u shpërndajnë aksionerëve, ta përdorin fitimet në formën e dividendëve duke e marrë parasysh koston për të financuar operacionet dhe zgjerimin. Ka edhe kompani që përdorin fitimet për të blerë aksionerë të tjerë, zakonisht më të vogla, që preferojnë që shun të gjatë të gjitha fitimet neto, t'i riinvestojnë në kërkim dhe zhvillim dhe shpesh që t'i shpërblejnë investuesit duke e rritur me të vlerën e aksioneve të tyre.

polet, Shkrirjet dhe Ristrukturimet

Forma korporative pa dyshim është kyç i rritjes së suksesshme të shumë bizneseve amerikane. Por amerikanët nganjëherë kanë parë korporatat e mëdha me dyshim, madje edhe vetë korporatat e korporatave janë lëkundur në lidhje me vlerën e merrtur.

Në fund të shekullit të 19-të, shumë amerikanë trembeshin se korporatat mund të akumulonin sasi të mëdha kapitali dhe të labëruar të voglat, ose mund të lidheshin ose të binin në ujë të rrethuar dhe të penguar konkurrencën. Në çdo rast, sipas mendimeve, bizneset monopole do t'i detyronin konsumatorët të paguanin çmime të larta dhe t'i privonin nga mundësia zgjedhjeje të shqetësime u dhanë shkas dy ligjeve kryesore që kishin për qëllim ndarjen ose frenimin e monopoleve: Akti Antitrust i vitit 1890 dhe Akti Antitrust Klejton i vitit 1914. Që nga ato kohë, ishidoi t'i përdorte këto ligje për të kufizuar monopolet gjatë shekullit të 20-të. Më 1984, «thyesit qeveritarë të trusteve të përbënë një ndërmartje shërbimi gati monopol, American Telephone & Telegraph. Kurse në fund të viteve 1990, Departamenti i Drejtësisë kërkoi që Microsoft Corporation të pakësonte kontrollin e tregut në softet e kompjuterave, treg që po merrte vlerë që vetëm në pak vite ishte rritur në një korporatë të re me asetet prej 22 miliardë e 357 milionë dollarësh.

Në përgjithësi, kur një kompani fiton kontroll në mënyrë të shpejtë të tregut për një mall ose shërbim, zyrtarët qeveritarë të antitrustit shikojnë rrezik për pushtet monopol. P

tregut të saj, me kusht që kompanitë e tjera të kenë segmigu të krahasueshme.

Ndonëse ligjet antitrust kanë bërë që konkurrenca ato nuk e kanë penguar zmadhimin e kompanive në SH vitin 1999, shtatë gjigantë korporativë kanë pasur asete 300 miliardë dollarë secili duke i eklipsuar korporatat mëdha të dikurshme. Disa kritikë kanë shprehur shqetësim rme kontrollin në rritje të industrive bazë nga pak firma të duke argumentuar se industri të tilla si prodhimi i autov dhe të çelikut janë parë si oligopole të mbizotëruara i korporata të mëdha. Po ka të tjerë që thonë se shumë r korporata të mëdha nuk mund të ushtrojnë pushtet të papavarësisht nga madhësia e tyre, sepse përballen me një rrencë globale të ashpër. Nëse konsumatorët nuk janë të me autoveturat e prodhuara në vend, fjala vjen, ata mund në vetura nga kompani të huaja. Gjithashtu, konsumat prodhuesit nganjëherë mund t'i frenojnë monopolet e mu duke kaluar në prodhime zëvendësuese; për shembull, i xhami, plastika dhe betoni mund të zëvendësojnë çeliku

Qëndrimet e shumë liderëve të biznesit lidhur me n në e korporatës kanë ndryshuar. Në fund të viteve 1960 fillim të viteve 1970, shumë kompani ambicioze synoni versifikoheshin duke shtënë në dorë biznese jashtë fusha re, të paktën pjesërisht, sepse zbatimi rigoroz i ligjeve fec antitrustit prirëj t'i bllokonte bashkimet brenda së njëjtë Sipas mendimit të liderëve të biznesit, konglomeratet – organizate biznesi që konsiston kryesisht në një kompar dhe në një grup firmash filiale të angazhuara në veprimt të ndryshme si shpimet e naftës dhe kinematografia – jar qëndrueshme për nga natyra e tyre. Sipas kësaj teorie, n kesa për një produkt bie, linja tjetër e biznesit do të balancimin.

Por një avantazh i tillë nganjëherë pengohet nga vë: për drejtuar veprimtari të ndryshme në vend që aktivitet: cializohet në linja të ngushta e të përcaktuara prodhimi. liderë biznesi që realizuan bashkimet në vitet 1960 dhe gjetën veten ose të shtrirë tej mase, ose të paaftë për të q të gjitha filialet e shtëna rishtaz në dorë. Në shumë raste, nin nga pronësia filialet më të dobëta.

Në disa industri, vitet 1980 dhe 1990 sollën valë bashkimesh miqësore dhe gllabërimesh «armiçësore», p poratat përpiqeshin që të pozicionoheshin për t'u bërë bal shimit të kushteve ekonomike. Bashkimet më të shumta

më të ashpër konkurrencën. Derregullimi dhe ndryshimeologjike i dhanë shkas një vargu bashkimesh edhe në indu telekomunikacioneve. Një numër kompanish që siguronin lokal telefonik synuan të bashkoheshin pasi qeveria asapa për të kërkuar një konkurrencë më të madhe në tre re; në Bregun Lindor, Bell Atlantic gllabëroi Nynex. Communications bashkoi filialin e saj Bell në jugperëndiacific Telesis në perëndim dhe me New England Group Communications në jug dhe më pas synoi të shtonte edhe A ch në Perëndimin e Mesëm. Ndërkohë, firmat e shërbi terurbane MCI Communications and WorldCom u bashirse AT&T hyri në biznesin telefonik lokal duke blerë dntë të televizionit kabllor: Tele-Communications dhe M ne Group. Gllabërimet, të cilat do të siguronin lidhje me ibllore në rreth 60 përqind të shtëpive amerikane, i ofrua es AT&T edhe përfshirjen e Televizionit kabllor dhe të t të shpejtësisë së lartë të bashkuara me Internet.

Gjithashtu, në fund të viteve 1990, Travelers Group u ia me Citicorp duke formuar kompaninë më të madhe të meve financiare të botës, kurse Ford Motor Company ble asin e veturave të Suedisë AB Volvo. Pas një vale gllabëri poneze të kompanive amerikane në vitet 1990, firmat gjeie britanike u bënë epiqendra e shkrirjeve në vitet 1990 hrysler Corporation u bashkua me Daimler-Benz AG të anisë, kurse Deutsche Bank AG gllabëroi Bankers Trust e nga ironitë më të mëdha në historinë e biznesit është s on Corporation dhe Mobil Corporation u bashkuan duke r ar kështu më shumë se gjysmën e perandorisë Standar ompany të Xhon D. Rokfelerit, e cila e kishte mbisundua dusteri para se të copëtohej nga Departamenti i Drejtësisë i 1911. Bashkimi që kapte shifrën prej 81 380 milionë ikaktoi shqetësime te zyrtarët e antitrustit, edhe pse Kom ederal i Tregtisë (FTC) e miratoi unanimisht këtë bashkin

Komisioni u kërkoj firmave Exxon dhe Mobil që të ikord për të shitur ose prishur kontratat me 2 143 pika k nti në verilindje, në shtetet e Atlantikut të Mesëm, në Kal ie në Teksas si dhe të hiqnin nga pronësia një rafineri të n ë Kaliforni, një terminale naftë, një naftësjellës dhe asete . Kjo përfaqësonte heqjen më të madhe të pronësisë të urc ndonjëherë nga agjencitë e antitrustit. Por kryetari i obert Pitofski, paralajmëroi se bashkime të tjera në indust iftës me të tilla «shtrirje kombëtare» mund të shpërtheni n e e alarmit për masa antitrust». Stafi i FTC menjëherë rek

Në vend të bashkimit, disa firma janë përpjekur që të në fuqinë e biznesit të tyre nëpërmjet ndërmarrjeve të për ta me konkurruesit. Për arsye se struktura të tilla eliminojnë litetin në fushat e prodhimit në të cilat kompanitë bien da të bashkëpunojnë, ato mund të krijojnë të njëjtin rrezik p linat e tregut si dhe monopolet. Por agjencitë federale të tit i kanë miratuar disa ndërmarrje të përbashkëta për besojnë se do të sjellin përfitime.

Shumë kompani amerikane janë bashkuar edhe në tari të përbashkëta në fushën e kërkimeve dhe të zhvillin dicialisht, kompanitë i kanë kryer kërkimet e për kryesisht nëpërmjet organizatave të tregtisë – dhe vetër përmbushur rregullat lidhur me mjedisin dhe shëndetin. P sa kompanitë amerikane shikonin se si prodhuesit e huaj punonin në lëmin e krijimit të produkteve të reja dhe të mit të tyre industrial, ato arritën në përfundimin se nuk ki të shpenzuarin kohë dhe para për t'i bërë vetë të gjitha ki Disa konsorciume kërkimore të mëdha përfshijnë Korpi Kërkimeve në Gjysmëpërcjellësa dhe Konsorciumin e Pr të Softeve.

Një shembull spektakolar bashkëpunimi ndërmjet rrentëve të ashpër ndodhi më 1991, kur International E Machines (IBM), e cila është kompania më e madhe në l prodhimin e kompjuterave, pranoi të punonte me Apple t ter, pionierja e kompjuterave personalë, për të krijuar një të ri operativ softueri kompjuterik që mund të përdoret në lloje kompjuterash. Në mesin e viteve 1980, një marrë ngjashme midis IBM dhe Microsoft për një sistem operativ ri kishte dështuar, kështu që Microsoft vazhdoi me sister Windows që kishte pushtuar tregun. Më 1999, IBM p zhvillonte teknologji të reja kompjuterike së bashku r Computer, një debutuese e re e fuqishme në këtë treg.

Sikurse vala e bashkimeve e viteve 1960 dhe 1970 një sërë riorganizimesh dhe ndarjesh të korporatave, ed më i fundit i bashkimeve u shoqërua me përpjekjet e korç për t'i ristrukturuar operacionet e tyre. Madje, konkurrei bale shumë e rritur i detyroi kompanitë amerikane që merrnin përpjekje të mëdha për t'u bërë më të vogla e m se. Shumë kompani hoqën dorë nga linjat e prodhimit që an si të panevojshme, u dhanë njëfarë pavarësie filialeve sive të tjera dhe bashkuan ose mbyllën një sërë fabrikash zinash e pikash shitjeje. Në mes të valës së zvogëlimeve kompani – përfshirë gjigantë të tillë si Boeing, AT&T dh

Megjithë reduktimet në punësim në shumë kompani, gjetë bumit të viteve 1990 ekonomia u tregua saktë për ta mbajtur papunësinë të ulët. Madje, punëdhënuesit filluan të nxitonin për të qëmtnuar punëtorë të kualifikim teknologjisë së lartë, kurse punësimi në rritje në sektorin e shërbimeve thithi fuqinë punëtore të liruar për shkak të rritjes së prodhimit në prodhim. Sipas revistës *Fortune*, punësimi në kompanitë industriale kryesore të SHBA ra nga 13,4 milionë punëtorë më 1986, në 11,6 milionë më 1994. Por kur *Fortune* ndryshoi analizën e saj për t'u përqendruar në 500 korporatë të mëdha të çdo lloji, përfshirë edhe firmat e shërbimeve, tufra e vitit 1994 u bë 20,2 milionë – kurse më 1999 u rrit në 23 milionë.

Falë vrullit të pareshtur të ekonomisë dhe të të gjitha niveleve e shkrirjeve që ndodhën në biznesin amerikan, mac kompanisë mesatare ndërmjet viteve 1988 dhe 1996 zmadhoi nga 17 730 punonjës, në 18 654. Kjo është e vërtetë, pavarësisht nga shkurtime të pasuan bashkimet dhe ristrukturimet dhe shprehje nga rritja e ndjeshme e firmave të vogla në numër të përgjithshëm.

U 5

AKSIONET, MALLRAT DHE

Tregjet e kapitalit në SHBA sigurojnë lëngun jetë: kapitalizmit. Kompanitë u drejtohen tregjeve për të grumbulluar paratë dhe nevojshme për të financuar ndërtimin e fabrikave, rrezeve të zyrave, aeroplanëve, trenave, anijeve, linjave telefonike dhe vlerave të tjera; për të kryer kërkime dhe zhvillime; dhe për të mbështetur një mori aktivitete të tjera korporative të mosdoshme. Një pjesë e mirë e parave vjen nga institucione të tilla të mëdha si fondet e pensioneve, kompanitë e sigurimit dhe fondacionet dhe kolegjet e universitetet. Por përherë më shumë paratë vijnë edhe nga individë. Siç u vu në dukje në kapitullin 4, më shumë se 40 për qind e familjeve amerikane në vitin 1990 zotëronin aksione të zakonshme.

Shumë pak investues do të dëshironin të blenin aksione të kompani nëse nuk do t'i shisnin dot ato më pas për të marrë paratë për një punë tjetër. Tregu i aksioneve dhe tregjet e tregjeve të kapitalit u mundësojnë investuesve që të blejnë e të shesin aksione vazhdimisht.

Tregjet luajnë edhe role të tjera në ekonominë amerikane. Ato janë burim të ardhurash për investuesit. Kur aksionet ose aksionet e tjera financiare rriten në vlerë, investuesit bëhen më të pasur; shpesh ata e shpenzojnë këtë pasuri shtesë duke investuar në tregjet dhe stimuluar zhvillimin ekonomik. Për më tepër, paratë që investuesit blejnë dhe shesin aksione çdo ditë mbi barrë të rishikimeve se sa të pasura do të jenë kompanitë të tilla të dhmen, çmimet e aksioneve u sigurojnë drejtuesve të kompanive një gjykim të vazhdueshëm se si e vlerësojnë investimet e tyre.

Vlerat e aksioneve pasqyrojnë edhe reagimet e investuesve ndaj qeverisë. Në qoftë se qeveria zbaton politika që investuesit mendojnë se do të dëmtojnë ekonominë dhe fitimet e kompanive, tregu bie; nëse investuesit mendojnë se politikat do ta stimulojnë ekonominë, tregu rritet. Kritikët nganjëherë kanë sugjeruar se investuesit amerikanë përqendrohen shumë te fitimet e afërta; shpesh, thonë këta analistë, kompanitë ose hartuesit e politikës nuk kanë dëshirë të hedhin hapa që do të siguronin fitime në planin afatgjatë, sepse kjo mund të kërkonte ndryshime në planin afatshkurtër, gjë që do ta ulte vlerën e aksioneve. Në fakt, leqë tregu pasqyron shumën e miliona vendimeve nga investuesit, nuk ekziston ndonjë metodë e sigurtë për ta parashikuar të ardhmen.

Sidoqoftë, amerikanët krenohen për efikasitetin e tregjeve të aksioneve dhe të tregjeve të tjera të kapitalit, pasi tregjet mundësi një numri të gjerë shitësish dhe blerësish që

nesh te një tjetër dhe nga besimi i të dyve në ndershmëri entëve që ata përfaqësojnë si për të livruar letrat me vlerë shitjeje, edhe për të paguar për blerjet e bëra. Ka raste ku sim shpërdorohet. Por gjatë gjysmës së dytë të shekullit, federale ka luajtur një rol përherë e më të rëndësishëm në min e shitblerjeve të ndershme dhe të drejta. Si përfundim kanë lulëzuar, por ndërkohë janë shtuar si burimet me fond timesh të vazhdueshme që e bëjnë ekonominë të rritet, asl mekanizmat që i lejojnë amerikanët të marrin pjesë në pa vendit.

Për të punuar me rendiment, tregjet kërkojnë një flu rë informacioni. Pa këtë, investuesit nuk mund të qënd azhurnuar mbi zhvillimet ose të çmojnë, me sa kanë n vlerën e vërtetë të aksioneve. Një numër burimesh infor u japin mundësi investuesve që të ndjekin vlerat e tre ditë, çdo orë e madje çdo minutë. Kompanive u kërkohet që të nxjerrin raporte tremujore të fitimeve, raporte vjetor hollësishme si dhe deklarata nga përfaqësuesit e tyre për guar investuesve se si po shkon puna. Veç kësaj, inv mund të lexojnë faqet e tregut në gazetat ditore për të çmimin me të cilin është tregtuar një aksion i caktuar gjat nit të mëparshëm të tregut. Ata mund të shqyrtojnë shu treguesish që matin hapin tërësor të veprimtarisë së treg njohuri ndër ta është Mesatarja Industriale Dow Jones (I cila ndjek 30 aksionet më kryesore. Investuesit mund t'u hen edhe revistave e buletineve që merren me analizat e z ve dhe të tregjeve caktuara. Disa programe të televi kabllore sigurojnë një fluks të vazhduar lajmesh për lëv çmimet e aksioneve. Kurse sot, investuesit mund të p Internetin për të marrë informacionin e minutës së fundit sione të veçanta e madje të kryejnë transaksione me aksi

at e Aksioneve

Ka me mijëra aksione, por ato të korporatave më të më të mirënjohura dhe të tregtuara më aktivisht përgji kuotohen në Bursën e Aksioneve të Nju Jorkut (NYSE). I së zuri fill në vitin 1972, kur një grup agentësh të aksi mblodh nën pemën sikomore në Uoll Strit në qytetin e l kut për të formuluar disa rregulla për blerjen dhe shitjen veve. Në fund të viteve 1990, NYSE përfshinte në lis 3 600 aksione të ndryshme. Kjo bursë ka 1 366 anëtarë, os de», të cilat blihen nga agjencitë e shitblerjes së aksior

e një kabëll fibre optike 200 milje (320 km) të gjatë dhe 1000 lidhje telefonike për të dhënë kuotimet dhe porositë.

Si tregtohen aksionet? Le të supozojmë se një kompani e vogël kolle në Kaliforni dëshiron të bëjë një shitje turistike në New York. Për të financuar këtë udhëtim, ajo vendos që t'ia shesë 100 aksionet që ka në General Motors Corporation. Kështu që i telefonon një agjentit të aksioneve dhe e porosit që ai t'ia shesë aksionet në New York në më të mirë të mundshëm. Në të njëjtën kohë, një kompani tjetër në Florida vendos të përdorë disa nga kursimet e tij në New York për të blerë 100 aksione të GM, kështu që edhe ai merr në telefon me agjentin e New York dhe bën një porosi për të «blerë» 100 aksione në tregun e New York përmes agjentit të telefonojnë porositë e tyre NYSE-s, ku përfundon transaksionin e tyre negociojnë transaksionin. E gjithë kjo kryhet në më të shumtën e një minutë. Në fund, mësuesja e shkollës merr paratë dhe kompania e shitjes merr aksionet dhe të dy u paguajnë ndërmjetësve të tyre komision. Si të gjitha transaksionet e tjera që kryhen në bursë, kështu edhe ky bëhet publikisht dhe rezultatet dërgohen në gazetë dhe publikisht në çdo zyrë ndërmjetësimi në vend.

«Specialistët» e bursës luajnë një rol thelbësor në këtë proces duke ndihmuar që bursa të mbahet e rregullt duke i përhapur informacionin dhe shkathësi porositë për blerje e shitje. Nëse është e mundur, kur ka pakicë blerësish apo shitësish, specialistët blerësish blen aksione edhe vetë.

Bursa Amerikane e Aksioneve, e cila është më e vogël se bursa britanike, përfshin një shumëllojshmëri aksionesh në industritë energjetike, kimike, farmaceutike, automotore, dhe ndodhet në New York në Uoll Stritit si dhe Bursa e Nju Jorkut. Qytetet e tjera të mëdha të SHBA kanë tregje aksionesh rajonale më të vogla.

Tregtimi i numrit më të madh të titujve (aksioneve dhe obligacioneve) bëhet në Shoqatën Kombëtare të Tregtarëve të Aksioneve dhe Sistemit Automatik të Kuotimeve, ose Nasdaq. Kjo tregje është krijuar automatikisht «shkëmbin mbi banak», e cila kryen shitblerjet e aksioneve dhe obligacioneve. Shoqata Kombëtare e Tregtarëve të Aksioneve (Nasdaq), e cila mbikëqyr tregun «mbi banak», ka kompenzuar kompanitë përjashtojë kompani ose tregtarë që ajo i gjykon si të rrezikshëm ose insolventë. Meqë shumë nga aksionet e tregtuara në New York treg u përkasin kompanive nga më të voglat dhe më të mëdhat, Nasdaq konsiderohet si një treg me një risk më të lartë se tregjet e tjera të mëdha të aksioneve. Por ai ofron siguri më të madhe për investuesit. Në vitet 1990, shumë nga aksionet e tregtuara në New York logjisë së lartë dhe me rritjen me të shpejtë janë tregtuara në New York.

Vend Investuesish

Lulëzimi i paparë në bursën e aksioneve gjatë viteve i kombinuar me lehtësinë e investimeve nëpërmjet aksionit rriti në mënyrë të jashtëzakonshme pjesëmarrjen e publitregjetit e letrave me vlerë. Vëllimi vjetor i shitblerjes në Fondet e Nju Jorkut, ose «Big Board», u rrit nga 11 miliardë e 400 milionë në vitin 1980, në 169 miliardë në vitin 1998. Në vitet 1989 dhe 1995, sasia e të gjitha familjeve amerikane të fondit të aksioneve ose direkt, ose nëpërmjet ndërmjetësish të fondit e pensioneve, u rrit nga 31 përqind, në 41 përqind.

Pjesëmarrja e publikut në treg është lehtësuar ndjeshëm nga fondet përbashkëta, të cilat mbledhin para nga individët dhe kompanitë investojnë në emër të tyre në portofole të ndryshme aksionesh. Fondet e përbashkëta u japin mundësi investuesve të vegjël të cilët mund të mos e ndiejnë veten të aftë ose nuk kanë kohë të zgjedhin ndërmjet mijëra aksioneve të veçanta – që t'i inparatë e tyre nëpërmjet profesionistëve. Gjithashtu, për fondet e përbashkëta përfshijnë grupe të diversifikuara aksionesh, ato i ruajnë investuesit nga lëkundjet e forta që i ndodhin në vlerën e aksioneve të veçanta.

Ekzistojnë me dhjetëra lloje fondesh të përbashkëta destinuar për të përmbushur nevojat dhe preferencat e individëve të ndryshme të investuesve. Disa fonde synojnë të realizojnë dhura aktuale, kurse të tjerë synojnë rritje të vlerës së kapitalit të ardhmen. Disa investojnë me kursim, kurse disa kërkojnë shanse më të mëdha duke shpresuar të realizojnë fitime më të mëdha. Disa tregtojnë vetëm aksione të industrive të veçanta të kompanive të huaja, kurse të tjerë ndjekin strategji të ndryshme. Në tërësi numri i fondeve u rrit nga 524 në vitin 1973 në 7 300 në fund të vitit 1998.

Të tërhequr nga fitimet e mira dhe nga gama e zgjedhjeve, amerikanët kanë investuar shuma të konsiderueshme në fonde të përbashkëta gjatë viteve 1980 dhe 1990. Në vitet 1990, ata mbanin 5,4 trilionë dollarë në fonde të përbashkëta dhe raporti i familjeve në SHBA që zotërojnë aksione të fondeve të përbashkëta u rrit nga 6 përqind më 1979, në 37 përqind më 1997.

aktohen Çmimet e Aksioneve

Çmimet e aksioneve caktohen prej një gërshetimi faktorësh që asnjë analist nuk mund t'i kuptojë ose parashikojë në të vazhduar. Ekonomistët thonë se në përgjithësi ato pas

Gjatë një periudhe të shkurtër, çmimet e aksioneve i jenë shumë të paqëndrueshme dhe investuesit e paduarur, sin gjatë periudhave me rënie tregu, mund të pësojnë humr lehtësi. Në vitin 1998, Piter Linç, ish-drejtuës i njohur i fondeve të përbashkëta më të mëdha amerikane, tha se vjetëve të mëparshme, aksionet në SHBA kanë rënë në v një kohë prej 20 vjetësh. Sipas tij, pas kolapsit të tregut 1929, investuesve iu desh të prisnin 15 vjet që zotërimet rifitonin vlerën e humbur. Njerëzit që i kanë mbajtur aksi 20 vjet ose më shumë, nuk kanë humbur kurrë para. Në lizë të bërë në Kongresin e SHBA, Zyra e Përgjithshme e risë e qeverisë federale raportoi se në periudhën 20-vjeçare keqe që nga viti 1926, çmimet e aksioneve janë rritur 3 j Në periudhën 20-vjeçare më të mirë, janë rritur 17 përqind she nga kjo, fitimet 20-vjeçare në obligacione, një invest konshëm në aksione alternative, kanë variuar nga 1 përqin përqind.

Nga analiza të tilla ekonomistët kanë arritur në përfi se investuesve të vegjël iu del më me qar nëse i fusin p një portofol të diversifikuar aksionesh dhe i mbajnë për nj dhë afatgjatë. Mirëpo disa investues duan të riskojnë me që të realizojnë fitime më të mëdha në një periudhë afats Dhe kanë gjetur disa strategji për t'ia arritur kësaj.

Blerja me Marzh. Amerikanët blejnë shumë gjëra di duke mos përjashtuar këtu edhe aksionet. Investuesit tësajnë kriteret mund të blejnë aksione «me marzh» duke 50 përqind para në dorë, kurse për diferencën marrin l ndërmjetësit e tyre. Në qoftë se çmimi i aksioneve të b marzh rritet, këta investues i shesin aksionet e tyre, i ndërmjetësit shumën e marrë borxh plus interesin dhe kor dhe prapë dalin me fitim. Po në qoftë se çmimi bie, ndë kërkon «kthimin e marzhit» duke i detyruar investuesit ç guajnë para shtesë në llogari të tij në mënyrë që huaja e të e barabartë me jo më shumë se gjysmën e vlerës së ç aksioneve. Në rast se një investues nuk ka para të paguaj mjetësi mund të shesë një pjesë të aksioneve në kurriz t tuesit për të vënë në vend borxhin.

Blerja e aksioneve me marzh është njëlloj tregtie e r ar nga borxhi. Ajo u jep spekulatorëve – tregtarëve që gatshëm të luajnë në situata me risk të lartë – mundësi pë rë më shumë aksione. Nëse vendimet e tyre investuese saktë, spekulatorët mund të arrijnë fitime të mëdha, po llogarisin gabim tregun, mund të pësojnë humbje të mëd

duajnë investuesit kur blejnë aksione. Fedi mund t'i ndryshojë arzhet. Nëse do që ta stimulojë tregun, vendos marzhe të mëdha, vendos marzhe të larta. Ka pasur vite kur Fedi ka kërkuar marzha 100 përqind, por gjatë kohës më të madhe të dekadës së kaluar, t t shekullit të 20-të ai e ka lënë marzhin te 50 përqind.

Shitja e Aksioneve të Huajtura. Një grup tjetër spektror shpesh njihen si «shitësa aksionesh të huajtura». Ata shpresojnë për të blerë një aksion të caktuar të bjerë, kështu që shesin aksionin e tyre marra hua nga ndërmjetësit e tyre duke shpresuar të përfitojnë nëse është vonë nga zëvendësimi i aksioneve me aksione të blera rëndësi më e hapur me një çmim më të ulët. Ndonëse kjo metodë është e rrezikshme për fitime në një treg me çmime të ulëta, ajo është e zakonshme për të rrezikshme për të tregtuar aksionet. Nëse është vonë shitës aksionesh të huajtura i bën hesapet gabim, çmimi i aksionit që ai ka shitur me çmim të ulët mund të ngrihet me sasi të mëdha si duke i shkaktuar shitësit humbje të mëdha.

Optimet. Një mënyrë tjetër për të parashikuar fitime është të blerësh një aksion me një sasi relativisht të vogël parash është blerë aksioneve «të pagueshme» për të blerë më pas me to aksioneve të caktuara me një çmim afër çmimit aktual. Nëse çmimi i aksionit ngrihet, tregtari mund ta ushtrojë optimin duke nxjerrë fitim nga aksionet e aksioneve në një treg me çmim më të lartë (alternativisht tregtari mund të shesë edhe vetë optimin, i cili do të jetë në një treg me çmim të ulët, përderisa çmimi i aksionit që e mbështet atë është i ulët). Një optim për shitjen e aksioneve, që quhet optim i aksionit të vendosur», funksionon në kahun e kundërt, duke e angazhuar tregtarin që të shesë më vonë aksione të caktuara me një çmim më të ulët për afërsisht me atë aktual. Sikurse shitja e aksioneve të huajtura është e rrezikshme i paravendosur u jep mundësi tregtarëve që të fitojnë në treg në rënie. Por investuesit mund të humbasin shumë nëse do të qoftë se çmimet e aksioneve nuk lëvizin siç shpresojnë.

Praktikat e Mallrave dhe Akaparime të Tjera

«Akaparimet» e mallrave janë kontrata për të blerë ose për të shitur, në një kohë në të ardhmen, mallra të specifikuar me çmim të caktuar që më parë. Akaparimet tradicionalisht kanë qenë kontrata të dhura me mallra të tilla si gruri, bagëtitë, bakri dhe ari, por tani t e fundit një numër përherë e më i madh akaparimesh është praktikuar me monedhat e huaja ose me asete të tjera financiare. Shtetet e Bashkuara ato tregtohen në rreth dymbëdhjetë shtete të shkëmbimit të mallrave, më të shquarit e të cilëve përfshihen:

tërësi, në vitin 1997, veprimtaria me akaparimet u rrit në lionië kontrata, nga 216 milionë në vitin 1991.

Tregtarët e mallrave hyjnë në dy kategori të gjera: tregtar mbrojtur dhe spekulantë. Tregtarët e mbrojtur janë firma fermerë ose individë që lidhin kontrata mallrash për t'u siguruar atë mall, ose për aftësinë për ta shitur atë, me një çmim të ar. Ata përdorin kontratat akaparuese për t'u mbrojtur ndaj rritjeve të paparashikuara në çmimin e mallit. Mijëra individë, të cilët shprehur që ta marrin përsipër këtë rrezik, tregtojnë në akaparim të rastit si spekulantë. Në këtë tregti malli, ata joshen nga përfitimet për të nxjerrë fitime kolosale mbi bazën e marzheve të ngushta të shumë aksione, kontratat akaparuese tregtohen me një marzhe të konsisht qëndron te 10 ose 20 përqind e vlerës së kontratës)

Spekulimi në akaparimet e mallrave nuk është përfitim që nuk kanë qejf të riskojnë. Forca të paparashikuara të rritjes, vjen, moti, mund të ndikojnë në kërkesën dhe ofertën të shkakuar ngritje ose ulje shumë të shpejta çmimi të lëndës së shkakuar fitime ose humbje të mëdha. Megjithëse tregtarët profesionistë që kanë njohuri të thella për tregun e akaparimit në më shumë shanse për të fituar në tregtimin e tyre, vlerëse rreth 90 përqind e akaparuesve të vegjël humbasin paratë të treg të paqëndrueshëm.

Akaparimet e mallrave janë një formë e «derivati» instrumenteve komplekse për spekulime financiare të lidhur me vlerën bazë të asetëve. Derivatët kanë qenë shumë të përdorur në vitet 1990 për të mbuluar një gamë të gjerë asetesh, të tilla si hipotekat dhe normat e interesit. Kjo prirje në rritje të rregullatorëve dhe të anëtarëve të Kongresit për të kontrolluar bankat, firmat të letrave me vlerë dhe individët të pasur të humbur të mëdha në agjenci fondesh financiarisht të blitura për shkak të borxheve të shumta, agjenci që blenin derivatë që në disa raste i shmangeshin kontrollit rregullues duke marrë paratë jashtë Shteteve të Bashkuara.

julluesit

Komisioni i Letrave me Vlerë dhe i Bursës (SEC), i krijuar më 1934, është rregulluesi kryesor i tregjeve të letrave me vlerë (titujve) në SHBA. Përpara vitit 1929, shtetet e veçanta të llojit vetë veprimtaritë e letrave me vlerë. Por kolapsi i tregut të aksioneve në vitin 1929, i cili i dha shkas Depresionit të Madh, çoi në krijimin e një organizimi të tillë që nuk ishte i mjaftueshëm. Akti i Letrave me Vlerë në vitin 1933 dhe Akti i Bursës të Letrave me

Për arritjen e këtij qëllimi, komisionerët zbatojnë një sërë egullash. Kompanitë që emetojnë aksione, obligacione dhe të tjera titujsh duhet të dorëzojnë pasqyra financiare të detajuara për t'u vënë në dispozicion të publikut. SEC-u përcakton pasqyra të tilla janë të plota dhe të ndershme në mënyrë që investuesit të bëjnë vlerësime të mirinformuara dhe realiste për llogaritjet e tyre. SEC-u gjithashtu mbikëqyr shitblerjet e aksioneve dhe zbaton rregulla që synojnë të parandalojnë manipulimet në çmime; për këtë qëllim agjentët e bursës dhe tregtarët e tregtisë «mbi banak» dhe të bursave të aksioneve duhet të raportojnë pranë SEC-ut. Gjithashtu, komisioni u kërkon kompanitë që t'i thonë publikut se kur blejnë ose shesin aksione zyrtarisht, komisioni ka bindjen se këta «të brendshëm» zotërojnë informacione konfidenciale për kompanitë ku punojnë, kështu që shitblerjet e tyre mund t'u tregojnë investuesve të tjerë shkas për manipulime të ardhmen e këtyre kompanive.

Kjo agjenci synon gjithashtu që të parandalojë shitblerjet e aksioneve nga të brendshmit, të cilat mund të kryhen mbi bazën e informacionit që ende nuk është bërë publik. Në fund të viteve 1980, SEC-u filloi të përqendrohej jo vetëm te zyrtarët dhe tregtarët për shitblerje të brendshme, por edhe te punonjës të rregullimit të tregtisë dhe të ulët ose madje të jashtëm, si avokatët, të cilët mund të shinin marrë informacione mbi një kompani përpara se ato të bënin shinin publike.

SEC-u ka pesë komisionerë që emërohen nga presidenti dhe këshilltari i shtetit. Secili komisioner ka një mandat të përcaktuar për një vit shumë se tre mund të jenë anëtarë të së njëjtës parti politike. Komisioni i Komisionerëve përfundon mandatin pesëvjeçar.

Komisioni i Shitblerjes së Akaparimeve të Mallrave të Rregullimit të Tregjet e akaparimeve. Ai merret veçanërisht me asgjësimin e transaksioneve të bëra në tregjet «mbi banak», zakonisht të kufizuar shitblerjet e miratuara vetëm në bursa. Por në vitin 1980 ai konsiderohet si një rregullues më i butë se SEC-ut. Në vitin 1996, për shembull, ai miratoi një rekord prej 92 llojesh të reja akaparimesh dhe optimesh të mallrave bujqësore pas here, një kryetar veçanërisht aktiv i SEC-ut i kërkoi komisioni që të luajë një rol të fuqishëm në rregullimin e tregtisë së akaparimeve.

«Tregtia e Zezë» dhe Tregu i Gjatë i Demos

Ditën e hënë, më 19 tetor 1987, vlera e aksioneve ra në mënyrë të shpejtë në të gjitha tregjet e botës. Mesatarja Industriale Dow Jones u rrit në mënyrë të shpejtë në 22 përqind, te rreth 1 738,42 pikë, rënia më e madhe b

Komisioni Brady (një komision presidencial i ngritur hetuar rëndësisht), SEC-u dhe agjenci të tjera fajësuan fuqinë e ndryshme për dështimin e vitit 1987 – si: njëfarë kthesë në psikologjinë e investuesve, shqetësimet e tyre për defisitin e buxhetit të qeverisë federale dhe deficitin në tregtinë e dështimi i specialistëve të Bursës së Nju Jorkut për të kryerë e tyre si blerës si rrugëzgjidhja e fundit si dhe «shit programuar» në të cilën kompjuterat programohen për të rritur blerje ose shitje në vëllime të mëdha aksionesh në rrethet e tregut.

Fill pas kësaj, bursa e aksioneve mori masa mbrojtëse deklaroi se do të kufizonte tregtinë e programuar sa herë satarja Industriale Dow Jones (DJIA) do të ngrihej ose do të binte më shumë se 50 pikë në një ditë të vetme dhe krijoi një mekanizëm «kufizues të qarkut» për të ndaluar përkohësisht të gjithë tregtinë në kohë që DJIA do të binte 250 pikë. Këta mekanizma të enës së parë u përshtatën më mirë për të pasqyruar çdo ndryshim në nivelin e DJIA. Në fund të vitit 1998, një ndryshim i caktuar kërkonte kufizime në tregtinë e programuar sa DJIA rritej ose ulej 2 përqind në një ditë në krahasim me nivelin e mesatare të fundit; në fund të vitit 1999, kjo formë e tregut thoshte se shitblerja e programuar do të ndalej nëse ndryshimi në treg do të ishte 210 pikë. Rregullat e reja caktuan edhe më të lartë për ta ndaluar të gjithë shitblerjen; gjatë tremujorit të vitit 1999 kjo mund të ndodhte nëse do të kishte qenë një rënie prej 1 050 pikësh në DJIA.

Këto reforma mund të kenë ndikuar për të rikthyer tregun në një ecuri më të mirë në ekonomi mund të ketë qenë e rëndësishme. Ndryshe nga praktika e saj e vitit 1929, SEC Federal e bëri të qartë se do të lehtësonte kushtet e kreditit të siguruar që investuesit të mund t'i plotësonin kërkesat e mbi bazën e marzhit dhe të vazhdonin operacionin. Si rrjedhim i kësaj dhe duke qenë se tregu po njihte hove të kolapsit i vitit 1987 u harrua. Në fillim të viteve 1990, Mbi Industriale Dow Jones u rrit me 3 000 pikë, kurse në vitin 1997 ajo arriti kulmin me 11 000. Për më tepër, vëllimi i tregut në mënyrë të jashtëzakonshme. Megjithatë në vitet 1960 satarja e 5 milionë aksioneve quhej një ditë e mbarë në Bursën e Nju Jorkut, në disa ditë në vitet 1997 dhe 1998 janë shkëmbyer miliard aksione. Në Nasdaq, ditë të tilla me shkëmbime të aksioneve 1998 ishin diçka e zakonshme.

Një rol të madh në shtimin e këtij aktiviteti kanë luajtur ashtuquajturit tregtarë ditorë që zakonisht blejnë e shesin

ir të bërë tregti. Në fillim të vitit 1999, 13 përqind e të shitblerjeve nga individët dhe 25 përqind e transaksioneve duale në tituj të të gjitha llojeve janë bërë në Internet.

Me rritjen e vëllimit u shtua edhe paqëndrueshmëria. Është e më shpesh po ndodhnin luhatje prej më shumë se 10 përqind në ditë dhe më 27 tetor 1997, kur Mesatarja Industriale ra me 554,26 pikë, u vu në veprim mekanizmi i ndërshtetërisht të shitblerjes. Një rënie tjetër e madhe prej 512,61 pikësh u shfaq në 31 gusht 1988. Por që nga ajo kohë, tregu është rritur shumë, sa që rëniet kanë qenë vetëm rreth 7 përqind shtetërisht të përgjithshme të aksioneve dhe investuesit qëndrorë, pasi ai e merrte veten shpejt.

U 6

ROLI I SHTETIT NË EKONOMI

Amerikanët e theksojnë sistemin e tyre të iniciativës : model për vendet e tjera. Suksesi ekonomik i këtij vendi në pikëpamjen se ekonomia funksionon më së miri kur shtetëzneset dhe individët të kenë sukses ose të dështojnë – në meritave të tyre në tregje të hapura e konkurruese. Po kështu, «libër» është saktësisht biznesi në sistemin amerikan të sipërmarrjes së lirë? Përgjigjja është «jo plotësisht». Një rrjet i ndërlikuar i ligjesh shtetërore formojnë shumë aspekte të operacioneve të biznesit. Çdo vit, qeveria prodhon mijëra faqe me rregulla të ndryshme, pesh duke përcaktuar në detaje të imta se çfarë duhet dhe çfarë nuk duhet të bëjnë bizneset.

Megjithatë, qëndrimi i amerikanëve ndaj rregullave shtetërore nuk është aspak i përcaktuar. Vitet e fundit, rregullat janë bërë të rrepta në disa sektorë dhe janë zbutur në disa të tjerë. Kështu, siç është, më e përhershme në historinë e ekonomisë amerikane është debati i vazhduar lidhur me faktin se kur, dhe deri në çfarë shkalle, duhet të ndërhyjë shteti në çështjet e biznesit.

Libër-Faire kundrejt Ndërhyrjes së Shtetit

Historikisht, politika e qeverisë së SHBA ndaj biznesit përfshihet në termin francez laissez-faire (leze-fer), që do të thotë «lëre të qetë». Ky koncept e ka burimin në teorinë e ekonomisë të Adam Smithit, një ekonomist skocez i shekullit të 18-të, i cili kritikoi ndikuan gjerësisht në zhvillimin e kapitalizmit në Amerikë. Smithi besonte se interesat private duhet të lihen të lirë të punojnë. Përsa kohë që tregjet janë të lira dhe konkurruese, thoshte ai, do të shprehim të individëve privatë, të ndërtuara nga interesi vetjak, do të krijojnë së bashku për të mirën e të gjithë shoqërisë. Smithi mbështet në favor të disa ndërhyrjeve të shtetit kryesisht për të vendosur rregullat bazë për iniciativën e lirë. Por mbrojtja e praktikës laissez-faire prej tij i dhanë atij popullaritet në Amerikë, një ndërtuar mbi bazën e besimit tek individit dhe të mosbesimit të shtetit.

Megjithatë, praktikat laissez-faire në Amerikë nuk e penguan interesin privat që në shumë raste t'i drejtohej për të krijuar të qeverisë. Në shekullin e 19-të, kompanive të hekurudhës u dhanë toka dhe subvencione shtetërore. Prej kohe, industria në ndodhur përballë konkurrencës së fortë nga jashtë kani krijuar kompani të mëdha për zbatimin e një shkalle proteksionizmi në politikë tregtare. Bujqësia amerikane, thuhet, tërësisht në duart e prindërve, ka përfutuar në shumë drejtime nga ndihma e shtetit. Shteti i ndërtuar të tjera kanë kërkuar dhe kanë marrë ndihma nga :

Rregullimi ekonomik synon së pari që të kontrollojë çr projektuar në teori për të mbrojtur konsumatorët dhe disa ni (zakonisht bizneset e vogla) nga kompani më të fuqis shpesh përligjet me arsyen se kushtet e një tregu tërësisht rrues nuk ekzistojnë dhe rrjedhimisht konsumatorët dhe l e vogla nuk mund ta sigurojnë vetë një mbrojtje të tillë. më raste, rregullat ekonomike janë hartuar për t'i mbrojt panitë nga ajo çka ato e cilësojnë si konkurrencë shka ndaj njëra-tjetrës. Rregullimi shoqëror, nga ana tjetër objektiva që nuk janë ekonomikë – të tillë si vende pun sigurta apo një mjedis më i pastër. Rregullat shoqërore sy frenojnë ose të ndalojnë sjellje të dëmshme të korporatav nxitin sjellje që konsiderohen shoqërisht të dëshirueshme për shembull, kontrollon lëshimet e tymrave nga fabrikat rashikon ulje taksash për kompanitë që u ofrojnë punon tyre përfitime shëndetësore dhe të pensioneve brenda di dardeve të caktuara.

Në historinë amerikane lavjerrësi është lëkundur pa ndërmjet parimeve të laissez-faire dhe kërkesave për rre shtetërore të të dyja kategorive. Gjatë 25 vjetëve të func beralët, edhe konservatorët kanë kërkuar që të pakësohe hiqen disa kategori rregullash ekonomike duke pohuar kanë mbrojtur gabim kompanitë nga konkurrenca në dëm sumatorit. Por lidhur me rregullat shoqërore, liderët poli në shprehur pikëpamje shumë të kundërta. Liberalët ka shumë më të prirur për të favorizuar ndërhyrjen shtetërore një larmi objektivash joekonomikë, kurse konservatorët k në më të prirur për ta parë atë si një ndërhyrje që i bën l më pak konkurruese dhe më pak rentabël.

a e Ndërhyrjes Shtetërore

Në vitet e para të Shteteve të Bashkuara, liderët qe iu shmangën shumë rregullimit të biznesit. Kurse me a shekullit të 20-të, konsolidimi i industrisë së SHBA në ka përherë e më të fuqishme nxiti ndërhyrjen shtetërore mbrojtur bizneset e vogla dhe konsumatorët. Më 1890, K dekretoi Aktin Antitrust Sherman, një ligj të hartuar për të er konkurrencën dhe sipërmarrjen e lirë duke copëtuar n let. Më 1906, ai miratoi ligje për të siguruar që ushqimet i nat të etiketoheshim me korrektësi dhe mishi të inspekto para se të shitej. Më 1913, qeveria vendosi një sistem të r federal, Rezervën Federale, për të rregulluar ofertën e p;

uzvelt ndaj Depresionit të Madh. Gjatë kësaj periudhe të 1930, SHBA përjetuan krizën më të madhe të biznesit dhe në të njëjtën kohë të papunësisë në historinë e vet. Shumë amerikanë në përfundimin se kapitalizmi i paprangosur kishte dështuar, ishin të shqetësuar dhe pakësuar atë që dukej se ishte një konkurrencë vetësllovese. Ruzvelti dhe Kongresi dekretuan një sërë ligjesh të rregullimit të punës që jepnin qeverisë kompetenca për të ndërhyrë në ekonomi. Në vitet 1930, tjerash, këto ligje rregullonin shitjen e aksioneve, njihnin të drejtën e punëtorëve për të formuar sindikata, caktonin rregullat të punës ogat dhe orët e punës, parashikonin përfitime në të holla për punëtorët, punët dhe përfitime pensioni për të moshuarit, vendosnin kufizime të shërbimeve për bujqësinë, siguronin depozitat bankare dhe krijonin një autoritet të madh rajonal për ndërtimet në Teksas dhe në Kaliforni.

Që nga vitet 1930 e këtëj kanë dalë edhe shumë ligje të rregullimit të punës. Në fillim të viteve 1930, Kongresi kishte krijuar më së shumti 100 agjenci federale rregulluese në fusha që nga tregtia e jashtme, komunikacionet, nga energjia bërthamore deri te siguria e konsumatorëve, nga ilaçet deri te mundësitë për punë. Ndër agjencitë kryesore janë Administrata Federale e Aviacionit, e cila u ngjitur në vitin 1966 dhe vë në zbatim rregullat e sigurisë që qeverisin linjat ajrore, dhe Administrata e Sigurisë së Trafikut në Autos (NHTSA), e cila u krijua më 1971 dhe mbikëqeron sigurinë e shoferëve dhe të automjeteve. Të dyja agjencitë janë të bashkuara në Departamentin e Transportit.

Shumë agjenci rregulluese janë ndërtuar apostafat që nga vitet 1930 dhe të shpeshë të shkëputura nga presidenti dhe, në teori, nga tryshnitë e Kongresit. Ato drejtohen nga borde të pavarura, anëtarët e të cilëve

më shtatë vjet. Stafi i çdo agjencie zakonisht përfshin ml persona. Kongresi u cakton fonde agjencive dhe mbikëqy e tyre. Në njëfarë mënyre, agjencitë rregulloese punojnë s tat. Ato zhvillojnë interpelanca që u ngjajnë seancave gj dhe vendimet e tyre mund të rishqyrtohen nga gjykatat fi

Megjithë pavarësinë zyrtare të agjencive rregulloese, e Kongresit shpesh kërkojnë të ndikojnë te komisionerët të elektorateve të tyre. Disa kritikë thonë se ka raste kur ushtrojnë ndikime të papërligjura mbi agjencitë që i rre ato; zyrtarët e agjencive shpesh marrin informacione konf le nga bizneset që rregullojnë dhe sapo mandati i tyre për shumë prej tyre u ofrohen punë me paga të larta në ato indu kompanitë kanë ankesat e tyre. Midis të tjerash, disa an korporatave ankohen se rregullimet qeveritare që kanë të b biznesin shpesh vjetërohen sapo shkruhen, pasi kushtet e ndryshojnë me shpejtësi.

3 Federale për Kontrollin mbi Monopoli

Monopolet kanë qenë ndër subjektet e para të biznes veria e SHBA është përpjekur t'i rregullojë në interes të p Shndërrimi i ndër marrjeve të vogla në të mëdha u krijon si korporatave shumë të mëdha që t'i shpëtojnë disiplinë gut duke i «fiksuar» çmimet ose duke shitur me çmime m ta se rivalët. Reformatorët kanë argumentuar se këto pr ngarkojnë konsumatorët me çmime më të larta, ose u k mundësitë për zgjedhje. Akti Antitrust Sherman, i mira 1890, deklaronte se asnjë person ose biznes nuk lejohet q nopolizojë tregun, që të kombinohet ose të konspirojë i tjetër për të kufizuar tregtinë. Në fillim të viteve 1900, q përdori këtë ligj për të copëtuar Standard Oil Company D. Rokfelerit si dhe një sërë firmash të tjera të mëdha për thuhej se abuzonin me pushtetin e tyre ekonomik.

Në vitin 1914, Kongresi miratoi edhe dy ligje të tjer: tinuara për të fuqizuar Aktin Antitrust Sherman: Aktin A Klejton dhe Aktin e Komisionit Federal Tregtar. Akti A Klejton e përcaktonte më qartë se ku qëndronte kufizimi shëm i tregtisë. Akti e konsideronte të paligjshëm diskriu në çmime që u jepte disa blerësve avantazh kundrejt të ndalonte marrëveshjet në të cilat prodhuesit u shesin vetë tarëve që janë dakord të mos shesin produktet industrial rivali të tyre; si dhe ndalonte disa lloje bashkimesh dhe të tjera që mund të ulnin konkurrencën. Akti i Komision

Kritikët kishin bindjen se edhe këto mjete të reja k onopoleve nuk ishin plotësisht të efektshme. Më 1912, K ta e Çelikut e SHBA, e cila kontrollonte më shumë se gjy të gjithë prodhimin të çelikut në Shtetet e Bashkuara, aku ishte kthyer në monopol. Veprimet ligjore kundër korpor jatën deri në vitin 1920, kur, në një vendim historik, Gj yprreme çmoi se Çeliku i SHBA nuk ishte monopol, pas hte angazhuar në «kufizim» të papërligjur të tregtisë. Gjyka një dallim të hollësishëm mes madhësisë dhe monopolit d eroi se madhësia e një korporate jo doemos është diçka e l

Që nga Lufta II Botërore, qeveria i ka vazhduar përp indër monopolizimit. Komisioni Federal Tregtar dhe S ntitrust i Departamentit të Drejtësisë vigjëlajnë për monop undshme ose vepronë për të parandaluar bashkime që rre ë të ulin konkurrencën deri në shkallën që dëmton konsu t. Katër shembuj tregojnë gjerësishtë e këtyre përpjekjeve Më 1945, në një rast që kishte të bënte me Aluminum Co ny of America, një gjykatë federale apeli mori në shqyrt çfarë segmenti tregu duhet të zërë një ndërmarrje përpara inspektohet për praktika monopoliste. Gjykata vendosi 90 qind, duke vënë në dukje se «është e dyshimtë nëse 60 a përqind do të ishte mjaft, por 33 përqind doemos që nuk ë. Më 1961, një numër kompanish në industrinë e pajisjeve trike u konsideruan faktore për caktimin e çmimeve në d konkurrencës. Kompanitë ranë dakord që t'u paguanin k matorëve dëmshpërblime të gjera, kurse disa drejtues koi tash u futën në burg.

Më 1961, Gjykata Supreme e SHBA gjykoi se një kom firmash me segmente të mëdha tregu mund të presupozo është antikonkurrues. Ky rast kishte të bënte me Bankën bëtare të Filadelfias. Gjykata vendosi se në qoftë se si rrj jë e një bashkimi, një kompani kontrollon një segment tre mënyrë të papërligjur dhe nëse nuk ka prova se bashkir do të jetë i dëmshëm, bashkimi nuk mund të bëhet.

Më 1997, një gjykatë federale gjykoi se megjithëse tregt pakicë përgjithësisht është e papërqendruar, disa njësi me cë si «superdyqanet» e pajisjeve të zyrave, konkurrojnë r gje ekonomike të dallueshme. Gjykata tha se bashkimi firmave të mëdha në këto tregje do të ishte antikonkurre rast kishte të bënte me një kompani furnizuese të pajisj zyrave, Staples, si dhe me një kompani furnizimi me ndërtimi, Home Depot. Bashkimi i planifikuar nuk u leju.

Siç e vërtetojnë këta shembuj, përcaktimi se kur kemi t

pushtet, saqë po pengon funksionimin e tregut. Për m kushtet ndryshojnë dhe strukturat korporative që duket se në rrezik monopoli në një periudhë, mund të duken më j cënuese në një tjetër. Shqetësimet për fuqinë kolosale të polit Standard Oil në fillim të viteve 1900, për shembull, shpërbërjen e perandorisë së naftës të Rokfelerit në kon shumta, përfshirë kompanitë e naftës që morën emrat Ex Mobil. Por, në fund të viteve 1990, kur Exxon dhe Mob llën se kishin në plan të bashkoheshin, nuk u shpreh shqetësimi publik, megjithëse qeveria kërkoi disa kor përpara se të miratonte bashkimin. Çmimet e benzinës ulëta dhe kompani të tjera të fuqishme dukeshin mjaft të siguruar konkurrencën.

egullimi i Transportit

Megjithëse ligji antitrust ka pasur për qëllim rritjen kurrencës, shumë rregulla të tjera kanë pasur një efekt të l Me rritjen e shqetësimit të amerikanëve për inflacionin 1970, rregullat që ulnin konkurrencën në çmime u shqyrty sëri. Kështu, në situatat kur rregullimi i mbronte kompa trysnitë e tregut, qeveria vendosi që t'i zbuste kontrollat

Transporti qe objektivi i parë i liberalizimit. Në peri presidentit Xhimi Karter (1977–1981), Kongresi dekretoi ligjesh që hiqnin shumicën e mburojave rregulluese në a transport rrugor e hekurudha. Kompanitë u lejuan të konl duke përdorur çdo rrugë ajrore, tokësore apo hekurud zgjidhnin vetë, duke i caktuar tarifat më lirisht për shër tyre. Në procesin e liberalizimit të transportit, Kongresi rregullues ekonomikë kryesorë: Komisionin e Tregtisë N tërore, që ekzistonte prej 109 vjetësh, dhe Bordin e Aeroi Civile prej 45 vjetësh.

Megjithëse ndikimi i saktë i liberalizimit është i vë matet, është e qartë se ai ka krijuar një kthesë të madhe n tritë ku është zbatuar. Le të shikojmë linjat ajrore. Pasi i mekanizmat e kontrollit nga shteti, kompanitë ajrore u p t'i gjenin vetë rrugët në një mjedis të ri e shumë më pak t Dolën në skenë rivalë të rinj, shpesh duke punësuar pil punëtorë me rroga të ulëta e të pasindikuar dhe duke u of entëve shërbime të lira «pa lulka». Kompani të mëdha, të ra me tarifat e caktuara nga shteti që u garantonin mbulli gjitha shpenzimeve, e gjetën veten në nevojë të ngutshm përballuar konkurrencën. Disa syresh – përfshirë Pan A

një tjetër ajrore – falimentuan. United Airlines, linja ajrore madhe e vendit pa filiale, ndeshi në probleme dhe shpëtoi me tërësi me mësuesit e saj ranë dakord që ta blenin.

Këto ndryshime ndikuan edhe te konsumatorët. Linjat ajrore kompanive të reja dhe opsionet për shërbime të reja, shumë të gjykuar si diçka çoroditëse. Edhe ndryshimet në tarifa ishin të rëndësishme dhe jo gjithnjë të pëlqyeshme për konsumatorët. Mësimet dhe kompanitë e rregulluara përgjithësisht caktojnë çmimet për të siguruar përmbushjen e nevojës së tyre totale për të arritur nga një vend në tjetër pa u shqetësuar shumë nëse çdo shërbim i veçantë nxjerr dhura sa të mbulojë vetveten. Kur linjat ajrore ishin të përkrahura, tarifat për udhëtimet brenda vendit, për udhëtimet ndërkombëtare dhe për udhëtimet në zonat e mëdha metropolitane ishin të rëndësishme ishin ndjeshëm më të larta se kostot reale për udhëtimet në këto rrugë, kurse tarifat për rrugët më të shkurtra e më të gjatave ishin më të larta se kostot reale për udhëtimet në zona më pak të populluara. Në të kaluarën, kompanitë e reja ishin më konkurruesit e vegjël e kuptuan se mund të konkurronin në biznes duke u përqendruar në tregjet me vëllime më të mëdha dhe më fitimprurëse, ku tarifat ishin artificialisht të larta.

Duke qenë se linjat ajrore të afirmuara u detyruan që të rritnin tarifat për të përballuar këto sfida, shpesh ato vendosën çmimet më të ulëta se të tjerat, ose të hiqnin dorë nga shërbimet më të gjatave e vogla jofitimprurëse. Më vonë, disa nga këto shërbime filluan me linja ajrore «vajtje-ardhje» që shpesh ishin sektore të reja më të mëdha. Këto linja më të vogla përgjithësisht ofron shërbime më të rralla e më pak komode (duke përdorur avionet më të vjetër me helika dhe joreaktivë) por, në pjesën më të madhe të këtyre shërbimeve, në pjesën më të rëndësishme të këtyre shërbimeve që trembeshin se mos i humbnin krejt shërbimet e larta, të paktën tani i kishin disa shërbime.

Fillimisht, shumica e kompanive të transportit e kundërshtuan liberalizimin, por më vonë, nëse nuk e përkrahu, të paktën i përkrahu. Për konsumatorët, të dhënat janë të përziera. Shumë raste të ajrore me kosto të ulëta, që u krijuan në ditët e para të liberalizimit u zhdukën, kurse një valë e re bashkimesh ndërmonstrave të tjera ajrore bëri që ulet konkurrenca në disa tregje të rëndësishme. Analistët përgjithësisht pajtohen se tarifat ajrore janë të ulëta nga ç'do të kishin qenë po të kishte vazhduar sistemi i kontrollit të fortë. Madje, udhëtimi ajror po njihet si lulet e reja të tregut. Kur filloi derregullimi i linjave ajrore, rruga e fluturimeve të pasagjerëve në linjat ajrore të SHBA ishte 226 800 milionë milje (362 800 milionë km). Më 1997, kjo shifër u trefishua në 678 400 milionë milje (968 640 milionë km).

komunikacionet

Deri në vitet 1980, termi «kompani telefonash» në S Bashkuara ishte sinonim me American Telephone and Te AT&T kontrollonte thuajse të gjitha aspektet e shërbimi nik. Filialet e saj rajonale, të njohura si «Baby Bells», q nopole të rregulluara që mbanin të drejta ekskluzive për ruar në zona të caktuara. Komisioni Federal i Komunika rregullonte tarifat për thirrjet interurbane ndërmjet shtete se rregulluesit e çdo shteti kishin kompetencë për të mir: rifat për thirrjet lokale dhe interurbane brenda shtetit.

Rregullat qeveritare përligjeshin me teorinë se kompani fonave, sikurse shërbimet elektrike, qenë monopole të na Konkurrenca që presupozohej se kërkonte shtrirjen e telave të fishtë në mbarë vendin, shikohej si harxhim i kotë e jorent mendim ndryshoi rreth viteve 1970, kur zhvillimet teknologji thanshme premtinin përparime të shpejta në telekomuni Kompani të pavarura theksonin se kishin dëshirë të konkurr AT&T. Por, thoshin ato, monopoli i telefonit faktikisht i përj duke mos i lejuar që të ndërlihdeshin me rrjetin e tij kolosal.

Liberalizimi i telekomunikacioneve u krye në dy fa: sore. Më 1984, një gjykatë i dha fund praktikisht monc telefonave AT&T duke e detyruar këtë gjigant që t'i sh filialet e tij rajonale. AT&T vazhdoi të mbante një seg rëndësishëm të biznesit telefonik interurban, por rivalë shëm si MCI Communications dhe Sprint Communicatic an një pjesë të biznesit duke treguar se konkurrenca mun llë ulje çmimesh dhe shërbime më të mira.

Një dekadë më vonë u rrit trysnia për të copëtuar mc Baby Bells që mbulonte shërbimin telefonik lokal. Tekno reja – përfshirë televizionin kabllor, telefonin celular, Inte dhe të tjera – ofronin alternativa për kompanitë lokale të t Por ekonomistët thoshin se fuqia e jashtëzakonshme e mc ve rajonale e pengonte zhvillimin e këtyre alternativave. N ti, thoshin ata, konkurruesit nuk do të kishin ndonjë shar mbijetuar nëse nuk do të lidheshin, të paktën përkohësisht, tet e kompanive të afirmuara – gjë që Baby Bells e kundë në një sërë formash.

Më 1996, Kongresi u përgjigj duke miratuar Aktin komunikacioneve të vitit 1996. Ky ligj i lejonte kompan fonike të shërbimeve interurbane të tilla si AT&T, kom televizionit kabllor si dhe të tjera fillestare që të fillonin i në biznesin e shërbimeve lokale. Ai tha se monopolet : duhej t'i lejonin konkurrentët e rinj që të lidheshin me

Fundi viteve 1990 ishte ende tepër herët për të gjykuar rritjen e ligjit të ri. Kishte disa shenja pozitive. Një numër kompakt i shitjeve të vogla kishin filluar të ofronin shërbime telefonike lokale. Veçanërisht në zonat urbane ku mund të fitonin klientë të shpeshë dhe çmime të ulëta. Numri i abonentëve të telefonave celularë kishte rritur kështu në qiejll. Shpërthyen shërbime të panumërta Interneti që tani ofrohen idhur shtëpitë me këtë rrjet. Por pati edhe zhvillime që kishin të bënin me komunikimin elektronik. Komunikimi i kushtueshëm nuk i kishte parashikuar ose synuar. Një numër i madh komunikimesh telefonike u bashkuan, por Baby Bells ngriti shumë pengesa për të asgjësuar konkurrencën. Për pasojë, firmat rajonale u përpoqën të mbijetonin për t'u zgjeruar në shërbime interurbane. Ndërkohë, kompanitë e konsumatorëve – veçanërisht për përdoruesit rezidencialë të telefonit dhe për banorët e zonave fshatare, shërbimet e të cilave ishin parë ishish subvencionuar nga bizneset dhe klientët urbanë. Përpjekja për të përgjithësimin po sillte çmime më të larta, jo më të ulëta.

i Veçantë i Bankave

Bankat përbëjnë një rast të veçantë në problemin e rritjes së kreditit. Nga njëra anë, ato janë biznese private, si prodhuesit e shërbimeve dhe kompanitë e çelikut. Nga ana tjetër, ato luajnë një rol të rëndësishëm në ndorror në ekonomi, kështu që ndikojnë në mirëqenien e shtetshme. Një, jo vetëm të klientëve të tyre. Që në vitet 1930, amerikaneve i krijuar rregullore që njohin pozitën e veçantë që kanë marrë.

Një nga rregullat më të rëndësishme është sigurimi i depozitave. Gjatë Depresionit të Madh, rënia ekonomike e Amerikës së Re rëndua seriozisht kur një numër i madh depozituesish, të cilët kishin parashikuar se bankat ku ata kishin depozituar kursimet e tyre mund të shpëtonin, u sulën për të tërhequr fondet e tyre në të ngritur. Në këto «dyndje» drejt bankave, depozituesit shpesh kishin parashikuar radhë të gjata në rrugë, të mbërthyer nga paniku për të marrë paratë e tyre. Shumë banka, përfshirë edhe ato që kishin marrë me maturi, u shembën, sepse nuk mund t'i konvertonin asetet e tyre në para të thata aq shpejt sa të kënaqnin depozituesit. Si përfundim, oferta e fondeve me të cilat bankat mund të ofronin bizneset dhe ndërmarrjet industriale u pakësua dhe kështu rriti rënien e ekonomisë.

Sigurimi i depozitave është ndërtuar për të parandaluar rënien e dyndje në banka. Qeveria ka bërë të ditur se që nga tani mbështetje të depozitave deri në njëfarë niveli – aktualisht 100 000 USD. Kështu, në qoftë se një bankë përjeton problemet e nanciare, depozituesit nuk kanë pse të shqetësohen. Agjencitë

të e nevojshme, edhe qeveria mund të përdorë të ardhura gjithshme nga taksat për të mbrojtur depozituesit nga Rregulluesit i mbikëqyrin bankat dhe urdhërojnë veprimet qëse për ta mbrojtur qeverinë nga rreziqe financiare të paqara në rast se bankat gjenden duke ndërmarrë rreziqe të tilla.

Marrëveshja e Re e viteve 1930 i dha shkas nxjerrje gullave edhe për të parandaluar hyrjen e bankave në bizneset me vlerë dhe të sigurimeve. Përpara Depresionit banka u futën në vështirësi ngaqë merrnin përsipër rrisjet e tregut të aksioneve, ose u jepnin kredi ndërmjet industrisë në të cilat drejtuesit ose zyrtarët e bankave kishin investime vetjake. Të vendosur për të ndaluar që kjo të bëhej përsëri, politikanët e epokës së Depresionit dekretuan Glass-Steagall, i cili ndalonte bashkimin e bizneseve të bankave me vlerë dhe të sigurimeve. Por në vitet 1970, gullimi i tillë u bë objekt polemikash, pasi bankat filluan të heshin se nëse nuk do të ofronin një shumëllojshmëri më të shërbimesh financiare, ato do të humbnin klientët, pa t'u ardhur merrnin kompani të tjera financiare.

Qeveria u përgjigj duke u dhënë bankave një liri më të madhe dhe për t'u ofruar konsumatorëve lloje të reja shërbimesh financiare. Më pas, më 1999, Kongresi miratoi Aktin e Modifikimit të Shërbimeve Financiare të vitit 1999, i cili anuloi Glass-Steagall. Ligji i ri shkonte përtej lirisë së konsideruar që bankat gëzonin për të ofruar gjithçka, që nga shërbimet konsumatorë deri te garantimi i letrave me vlerë. Ai i lejoi bankat, firmat e letrave me vlerë dhe firmat e sigurimeve të formonin konglomerate financiare që mund të tregtonin në produktet financiare, përfshirë fondet e përbashkëta, dhe obligacionet, sigurimet dhe kreditë e automobilëve. Ligji i ri për liberalizimin e transportit, të telekomunikacionit dhe të industrive të tjera, ligji i ri mendohej se do të krijonte vlerë bashkimesh në sferën e insitucioneve financiare.

Përgjithësisht, legjislativi i Marrëveshjes së Re që i dha shëm, kështu që në vitet pas Luftës II Botërore sistemi financiar amerikan e mori veten. Por në vitet 1980 dhe 1990, ai ndërmori sëri në vështirësi, pjesërisht edhe për shkak të rregullimit të Pas luftës, qeveria bëri përpjekje të shumta për të nxitur prapë e shtëpive duke kontribuar në krijimin e një sektori të ri të industrisë e «Kursimeve dhe të Huave» (S&L) – që do të kryesisht me dhënie e huave afatgjata për shtëpitë, të një hipoteka. Por Kursimet dhe Huatë u përballën me një problem: hipotekat zakonisht kishin afat për 30 vjet dhe kishin

brojtur shoqatat S&L si dhe bankat kundrejt kësaj mundësi illuesit vendosën të kontrollonin normat e interesit mbi dit.

Për njëfarë kohe, sistemi funksionoi mirë. Në vitet 1970, thuhet të gjithë amerikanët morën financime të S&L-ve të shtëpi. Normat e interesave të pagueshme në depozitat tona mbajtur të ulëta, por miliona amerikanë i vunë paratë në to, sepse sigurimi i depozitave bënte që ato të ishin një shtëzakonisht i sigurt investimi. Megjithatë, me fillimin e viteve 1960, nivelet e përgjithshme të interesit filluan të ngritën për shkak të inflacionit. Në vitet 1980, shumë depozitues që kërkoni të kishin më të mëdha, filluan të investonin në vënë kursimet e tyre në fondet tona të parasë dhe në fonde të tjera jobankare. Kjo i vuri braktisën S&L-të në një pozitë tejet të vështirë financiare duke bërë paafte për të tërhequr depozitues të rinj për të mbuluar mjetat e atgjata portofolet e tyre të mëdha.

Në vitet 1980, në përgjigje të këtyre problemeve, qytetarët kishin lloji një heqje graduale të tavanëve të normës së interesit në depozitat tona në banka dhe në S&L. Por ndonëse kjo ndihmoi të rritur nivelin e investimit në tregjet e reja, ajo shkaktoi humbje të mëdha dhe tejet të përhapura në portofolet e hipotekave të tjera, të cilat, në pjesën më të madhe, fitonin norma të larta të interesit. Në të njëjtën kohë, në krahasim me ato që u paguanin tani depozituesve, tregjet tona për përgjigje të këtyre problemeve, Kongresi i zbuloi kufizimet në tregjet e kredive në mënyrë që S&L-të të kishin mundësi të bënin investime që jepnin fitime më të larta. Në veçanti, Kongresi i zbuloi S&L-të që të merreshin me dhënie kredish për konsumatorët dhe pronat e patundshme tregtare. Ai gjithashtu lëshoi disa procedura rregulluese që rregullonin se sa kapital i kishin të drejtë të mbanin S&L-të.

Duke u trembur se mos mbeteshin prapa zhvillimit, S&L-ve u zgjeruan në aktivitetet e tilla të riskuara si spekulimet në tregjet e pronave të patundshme. Në mjaft raste, këto sipërmarrje të rrezikshme rezultuan pa fitime, veçanërisht kur krizat ekonomike ishin të pafavorshme. Madje, disa S&L ranë në dështim të njerëzve me moral të dobët që i grabitën ato për vete. S&L-ve pësuan humbje kolosale. Për arsye se ngushticat në buxhetin e trysnitë politike e kishin reduktuar personelin e rregulluesve dhe u zbuloi me vonesë krizën që po fillonte.

Në pak vjet, kriza e S&L-ve u kthye në skandalin më të madh financiar kombëtar në historinë e Amerikës. Në fund të dekadës së 1980-ve, një numër jashtëzakonisht i madh S&L-sh ranë në insolvencë dhe kishin gjysma e atyre që kishin qenë në biznes në vitin 1970.

garancie të financuar nga taksapaguesit, që njihet si Akti më, i Rimëkëmbjes dhe i Zbatimit në Institucionet Fin (FIRREA). Ky ligj siguronte 50 miliardë dollarë për të S&L-të e falimentuara, ndryshonte tërësisht aparatit rr për institucionet e kursimeve dhe impononte shtrëngime të portofole. Një agjenci e re shtetërore e quajtur Resolutio Corporation (RTC) u ngrit për të likuiduar institucionet i te. Në mars 1990, në RTC u derdh një shumë tjetër prej 78 dë dollarësh. Por sipas vlerësimeve, kostot totale për liku S&L-ve vazhduan të rriteshin duke arritur kuotën më të l 200 miliardë dollarësh.

Amerikanët kanë nxjerrë një sërë mësimesh nga pi pasluftës me rregullimet bankare. Së pari, sigurimi i de nga shteti mbron kursimtarët e vegjël dhe ndihmon në r stabilitetit të sistemit bankar duke pakësuar rrezikun e d në banka. Së dyti, kontrollet mbi normat e interesit nuk l nojnë. Së treti, qeveria nuk duhet të japë direktiva se çfar timesh duhet të bëjnë bankat; përkundrazi, investimet e përcaktohen mbi bazën e forcave të tregut dhe të vlerave mike. Së katërti, bankat që u japin hua personave të bre ose kompanive të lidhura me të brendshmit, duhet të vi nga afër dhe të kufizohen. Së pesti, bankat që bëhen in duhet të mbyllen sa më parë, depozituesit e tyre duhet të dhe huatë e tyre duhet të transferohen në agjenci huadh tjera më të shëndetshme. Mbajtja në punë e institucioneve vente i ngrin huatë dhe i zë frymën aktivitetit ekonomik.

Së fundi, ndonëse bankat përgjithësisht duhet të le falimentojnë kur bëhen insolvente, amerikanët besojnë përgjegjësi e vazhduar e shtetit që të mbikëqyrë dhe të aktivizimin e tyre me huadhënie të panevojshme dhe të shme që mund të dëmtojnë të gjithë ekonominë. Përveç qyrjes së drejtpërdrejtë, rregulluesit përherë e më shumë sojnë rëndësinë për t'u kërkuar bankave që ato vetë të ak në një sasi të madhe kapitali. Përveç që bankave u jepen f mund të përdoren për të thithur humbjet, kërkesat për kap kurajojnë pronarët e bankave që të operojnë me përgjegje në rast se falimentojnë, ato mund t'i humbasin këto fon gulluesit theksojnë edhe rëndësinë për t'u kërkuar banka bëjnë publike statusin e tyre financiar; bankat veprojnë përgjegjësi kur aktivitetet dhe kushtet e tyre janë të njohu likishtë.

ill i mirë i ndërhyrjes së shtetit në ekonomi për një qëllim
rrior.

Që nga fillimi i viteve 1960, amerikanët janë shqet
rherë e më shumë për ndikimin e zhvillimit industrial në
s. Tymi i makinave nga rritja e numrit të automjeteve
tembull, shkakton smogun dhe forma të tjera të ndotjes s
ë qytetet e mëdha. Ndotja përfaqëson atë që ekonomistët
në jashtësi – një kosto së cilës subjekti përgjegjës mu
jje bisht, por që rëndon në shoqërinë në tërësi. Meqenëse
tregut janë të paafta për t’u përgjigjur problemeve të tilla
ë ambientalistë mendojnë se shteti është moralisht i detyr
i mbrojtje ekosistemet e brishta të tokës – edhe sikur vepr
la të kërkojnë njëfarë sakrie nga rritja ekonomike. I
ontrolluar ndotjen janë nxjerrë ligje të shumta, përfshirë A
jrit të Pastër të vitit 1963, Aktin e Ujit të Pastër të vitit 197
ktin për Sigurinë e Ujit të Pijshëm të vitit 1974.

Në dhjetor 1970, ambientalistët arritën një qëllim të r
shëm me ngritjen e Agjencisë së Mbrojtjes Mjedisore të S
EPA), e cila bashkoi në një agjenci të vetme shumë prograr
rale me detyrë mbrojtjen e mjedisit. EPA cakton dhe z
ifijtë e tolerancës në ndotje dhe cakton afatet e arritjes si
uesve në konformitet me standardet; meqë shumica e kë
ë kanë dalë kohët e fundit, industrive u janë dhënë afate të
shme, shpesh për disa vjet, për t’u konformuar me stand
PA ka kompetenca edhe për të bashkërenduar e mbështetu
met dhe punën e qeverive të shteteve dhe lokale, të grupev
ite e publike si dhe të institucioneve arsimore kundër nd
yrat rajonale të EPA-s propozojnë, hartojnë dhe zbatojnë
me rajonale të miratuara për veprimtari të gjithansh
brojtjen e mjedisit.

Të dhënat e mbledhura qysh kur agjencia filloi punën
r për mirësime të ndjeshme në cilësinë mjedisore; për sher
ë shkallë kombëtare është vënë re një rënie e thuajse të
lotësve të ajrit. Megjithatë, më 1990 shumë amerikanë m
n se duhen bërë përpjekje më të mëdha për të luftuar nd
ongresi ka i bërë amendamente të rëndësishme Aktit të A
stër, të cilat u kthyen në ligj nga presidenti Xhorxh
989–1993). Ndërmjet të tjerash, ky legjislacion përfshi
stem risor të bazuar në treg të destinuar për të siguruar n
sim të konsiderueshëm në lëshimet e dioksidit të sulfurit,
t shkaktojnë atë që quhet shiu acid. Kjo lloj ndotjeje beso
ikakton dëme serioze në pyje e liqene, veçanërisht në pjesë
ore të Shteteve të Bashkuara e Kanada.

an më Pas?

Përçarja liberalo-konservatore lidhur me rreg shoqëror është ndofta më e thella në sferat e rregullimit të sit, të sigurisë dhe të shëndetit në vendin e punës, ndoi shtrihet edhe në lloje të ndryshme rregullimesh. Në vitet qeveria i dha hov të madh zbatimit të rregullimit shoqëror vitet 1980, presidenti republikan Ronald Regan (1981–përpoq që t'i frenonte këto kontrole dhe ia arriti disi. 1 vjet, rregullimet nga agjenci të tilla si Administrata e Sig Trafikut në Autostradat Kombëtare (NHTSA) dhe Admin Sigurisë dhe e Shëndetit në Punë (OSHA) u ngadalësua shëm dhe ngjallën debate të tilla nëse NHTSA do të va zbatimin e një standardi federal që u kërkonte prodhuesve tomjeteve të instalonin në veturat e reja qese ajri (mjete që fryhen për të mbrojtur pasagjerët gjatë përplasjes). fund, ky mjet mbrojtës u bë i detyrueshëm.

Rregullimi shoqëror filloi të marrë një vull të ri pas në pushtet të administratës së demokratit Klinton në viti Por Partia Republikane, e cila më 1995 mori kontrollin e l sit për herë të parë pas 40 vjetësh, bëri që rregulluesit sh përsëri të frenoheshin disi. Kështu që agjenci të tilla si C treguan më të matura lidhur me rregullimet.

Në vitet 1990, e ndodhur nën një trysni të madhe le ve, EPA (Agjencia e Mbrojtjes Mjedisore) filloi t'i merr mirë bizneset për të mbrojtur mjedisin pa përdorur një rregullues të ashpër. Ajo u kërkonte prodhuesve të auto dhe të shërbimeve elektrike që të pakësonin sasinë e grin blozës që përhapeshin në ajër nga operacionet e tyre dhe te për të kontrolluar ndotjen në rrjedhjet e ujërave të shiu mbetjeve të plehrave kimike në tokat bujqësore. Al Gori, sident gjatë dy mandateve të presidentit Klinton, me prij entaliste, i mbështeti politikat e EPA-s duke kërkuar si pa e ndotjes së ajrit që të frenohej ngrohja globale, ashtu edhe min e autoveturave tejet ekonomike që do të lëshonin më ndotës, por edhe masa nxitëse që punëtorët të përdornin met me transport publik.

Por qeveria është përpjekur që të përdorë edhe mek e çmimeve për të arritur qëllimet rregulluese duke shpr kjo masë do të ishte më pak e dëmshme për forcat e tre shembull, ajo hartoi një sistem kredish lidhur me ndotjet të cilat i lejonin kompanitë që t'i shisnin kreditë ndërm Kompanitë më të afta për të përmbushur kërkesat lidhur n jen me shpenzime më të pakta mund t'ua shisnin kreditë

Në fund të viteve 1990, derregullimi ekonomik u bë d
1 joshës. Shumë shtete u vunë në lëvizje për të hequr kon
egulluese në shërbimet elektrike, gjë që rezultoi një çësh
ir e ndërlikuar për shkak se zonat e shërbimit ishin të fraç
ara. Një tjetër problem që e shtonte ndërlikimin qe përzi
iërbimeve publike dhe private si dhe kostot kapitale mas
vestuara gjatë ndërtimit të centraleve të prodhimit të ene
ektrike.

U 7

POLITIKA MONETAR DHE FISKALE

Roli i shtetit në ekonominë amerikane shtrihet shun-
dërtej se aktivitetet e tij si rregullues i industrive të cak-
tuara drejton hapin tërësor të veprimtarisë ekonomike duk-
shëm, por që të ruhen nivelet e larta të punësimit dhe stabiliteti i
monetar. Ai ka dy mjete kryesore për arritjen e këtyre objektiv-
eve. Ai ka politikën fiskale, me anën e së cilës përcakton nivelin e ta-
xave të shpenzimeve; dhe politikën monetare, me anën e së
cilës rregullon qarkullimin e parasë.

Pjesa më e madhe e historisë së politikës ekonomike
në SHBA që nga Depresioni i Madh i viteve 1930 ka përfshirë
një kombinim të politikave fiskale dhe monetare që do të mundësonin një zhvil-
lim ekonomik më të shpejtë dhe stabilitet çmimesh. Kjo nuk është detyrë
dhe gjatë rrugës kanë ndodhur edhe dështime.

Por sukseset më të mëdha qeveria i ka pasur në nxitjen
të zhvillimit të vazhdueshëm. Që nga viti 1854 deri më 1919
ekonomia amerikane ka kaluar thuhetse në rënie, sa edhe
një rritje e shpejtë ekonomike mesatar (si vlerësuar si rritje në p-
ercentin e mallrave dhe të shërbimeve) zgjaste 27 muaj, kurse
një rënie mesatare (një periudhë me rënie në prodhim) zgjaste 22
muaj. Në vitin 1919, statistika u përmirësua me një zhvillim mesatar
që zgjaste 35 muaj dhe me një rënie mesatare që zgjaste 19
muaj. Nga viti 1945 më 1991, tabloja u përmirësua ndje-
shëm: zhvillimi mesatar zgjaste 50 muaj, kurse rënia mesatare z-
gjaste vetëm 11 muaj.

Megjithatë, problemi i inflacionit doli më i vështirë. I
pas Luftës II Botërore çmimet qenë shumë më të stabilizuara
se në periudhën e mëparshme të konsumit më 1940, për shembull, nuk ish-
titet se niveli i çmimeve më 1778. Por 40 vjet më vonë
në vitin 1980, niveli i çmimeve ishte 400 përqind mbi nivelin e vitit

1979. Statistika relativisht e dobët e shtetit lidhur me inflac-
ionin në atë pjesë më të madhe të periudhës së parë të pasluftës
në SHBA shtoi faktin se ai i kishte vënë një theks më të
madhë kundër rënies (shtimit rezultues të papunësisë). Por
një rritje nga viti 1979, shteti filloi t'i kushtonte një vëmendje
adhe inflacionit dhe statistika e tij në këtë rezultat u përm-
irësua më shpejtë. Në fund të viteve 1990, vendi po përjetonte kë-
mbështetje dhe një zhvillim të fuqishëm, me papunësi të ulët dhe infl-
acion të ngadalshëm. Megjithatë, ndonëse hartuesit e politikës p-
ërcaktojnë ishin optimistë për të ardhmen, ata pranonin edhe
risikuri që mund të sillte shekulli i ri.

ria federale zinte vetëm 3,3 përqind të prodhimit kombët (PKB), ose të prodhimit total të mallrave e shërbimeve, j tuar importet dhe eksportet. Më 1944, në kulmim e L Botërore, kjo shifër u rrit në afro 44 përqind të PKB duke rish në 11,6 përqind më 1948. Por në vitet e mëpasme, s met shtetërore përgjithësisht u rritën si pjesë e PKB duke gati në 24 përqind më 1983, por më pas ranë pak. Më 1 ishin rreth 21 përqind.

Zhvillimi i politikës fiskale është një proces i ndë Çdo vit presidenti propozon në Kongres një buxhet o shpenzimesh. Ligjvënësit i shqyrtojnë propozimet e pre në disa shkallë. Së pari, ata vendosin për nivelin total të s meve dhe taksave. Pastaj e ndajnë këtë shifër totale në kat veçanta – fjala vjen, për mbrojtjen kombëtare, shëndetin, met humane dhe transportin. Së fundi, Kongresi shqyrton e çdo fondi të caktuar duke saktësuar se sa para do të shpe në çdo kategori. Në fund fatura e çdo fondi firmoset ng denti që të vihet në fuqi. Ky proces për buxhetin shpesh zision të tërë të Kongresit; presidenti paraqet propozimet e lllim të shkurtit dhe Kongresi shpesh nuk e përfundon pu me faturat e fondeve deri në shtator (nganjëherë edhe më

Burimi kryesor i fondeve të qeverisë federale për të ar shpenzimet e saj janë taksat mbi të ardhurat e individëve lat më 1999 siguruan rreth 48 përqind të ardhurave tota rale. Taksat mbi borderotë që financojnë programet e Si ve Shoqërore dhe Medicare janë bërë jashtëzakonisht të sishme, pasi këto programe kanë ardhur duke zgjeruar. M taksat e borderove zinin një të tretën e të gjitha të ardhu derale; çdo punëdhënës e punëtor, paga e të cilit është 68 400 dollarë në vit, duhet të paguajë një sasi të barab 7,65 përqind të saj. Qeveria federale grumbullon 10 pë tjera në të ardhurat e saj nga një taksë mbi fitimet e korp kurse taksa të tjera të përziera përbëjnë restin e të ardhu saj. (Ndryshe nga ky sistem, qeveritë vendore përgjith mbledhin shumicën e të ardhurave të tyre nga taksat mbi Qeveritë e shteteve tradicionalisht kanë zbatuar taksat mbi dhe akcizat, por që nga Lufta II Botërore, taksat e shteteve ardhurat janë bërë më të rëndësishme.)

Taksat federale mbi të ardhurat përfshijnë të gjitha të rat e fituara nga shtetasit amerikanë në mbarë botën si d: rezidentëve të huaj, përfshirë disa të ardhura edhe nga jos Ligji i parë i taksës mbi të ardhurat në SHBA u dekretua r për të mbështetur Luftën Civile. Mbi bazën e ligjit të tal

ljekur ata ligjërisht. Kompetencat dhe autoriteti i Komisionit janë pak a shumë të njëjta edhe sot.

Më 1895, taksat mbi të ardhurat u deklaruan si jokushor nga Gjykata Supreme, sepse nuk ishin shpërndarë proporcionalisht ndërmjet shteteve në pajtim me Kushtetutën. Për mendamentin e 16-të të Kushtetutës më 1913, Kongresi a hej të vendoste taksa mbi të ardhurat edhe pa shpërndarje proporcionale. Megjithatë, deri në vitet 1930, me përjashtim të shtetit I Botërore, sistemi i taksave mbi të ardhurat mbeu i arim relativisht i vogël për të ardhurat federale. Gjatë Luftës Botërore u fut në përdorim sistemi modern për menaxhimin e taksave federale mbi të ardhurat; normat e taksave mbi të ardhurat u rritën në nivele shumë të larta dhe taksat u bënë burimi kryesor i të ardhurave federale. Duke filluar nga viti 1943, qeveria e Republikës së Bashkuarë punëdhënësve që të mbledhnin taksa mbi të ardhurat të inxhinierët duke u mbajtur disa shuma nga pagat e tyre, një pjesë e qe e vuri në vijë mbledhjen dhe rriti ndjeshëm numrin e paguesve.

Shumica e debateve për taksën mbi të ardhurat sot vë në dukje tri çështjeve: niveli tërësor i përshtashëm i taksave; shprehja e taksës, apo «progresive» duhet të jenë taksat; dhe shkallë duhet të përdoren taksat në shërbim të objektivave të shtetit.

Niveli tërësor i tatimit caktohet nga negociatat për buxhetin legjislativ gjatë viteve 1970, 1980 dhe në fillim të viteve 1990. Në Amerikë, deri në vitet 1960, taksat mbi të ardhurat në nivelin federal erin të ulëta dhe kanë lejuar qeverinë që të krijojë deficite të mëdha të punuar më shumë se totali i taksave, ata përgjithësisht llogariten të balancohet. Shumica e demokratëve mbështetën një nivel më të lartë taksash për të mbështetur një qeveri më aktive, kurse republikanët përgjithësisht mbështetën favor të taksave më të ulëta dhe të një qeverie më të vogël.

Qysh herët, taksa mbi të ardhurat ka qenë një tatim për të mbështetur kuptimin që njerëzit me më shumë të ardhura paguan taksa më të larta. Shumica e demokratëve janë në favor të taksave më të larta dhe të lartë progresiviteti duke argumentuar se është e drejtë që njerëzit, që kanë më shumë të ardhura, të paguajnë më shumë taksa. Kurse shumë republikanë besojnë se një strukturë e norma progresive shumë të larta do të shkruajonte një strukturë të punuar e investuar dhe rrjedhimisht do të dëmtonte ekonominë në tërësi. Ndaj shumë republikanë janë për një strukturë të taksave më uniforme. Disa madje sugjerojnë një normë të taksave më uniforme, ose «të sheshtë» për të gjithë. (Disa ekonomistë republikanë e republikanë – kanë sugjeruar se ekonomia mund të

krahësit e saj argumentojnë se ajo do të nxiste kursimet vestimet. Por që nga vitet 1990, kjo ide nuk ka fituar mbështetje të mjaftueshme që të bëhet ligj.)

Gjatë viteve, ligjvënësit kanë krijuar përjashtime dhe leje të ndryshme nga taksat mbi të ardhurat për të nxitur llojet e çanta aktivitetesh ekonomike. Takspaguesit, p.sh., lejohet heqin nga të ardhurat e tyre të tatueshme çdo interes që paguajnë për huatë e marra për të blerë shtëpi. Po ashtu, i lejon takspaguesit e ulët dhe të mesëm që të përjashtojnë taksimi disa shuma të caktuara parash që ata i kursejnë për garitë Individuale të Pensionit (IRAs) për të përmbushur detyrë të pensionit si dhe për të paguar arsimin e fëmijëve në kolegj.

Akti i Reformës Tatimore i vitit 1986, ndofta reforme ndjeshme në sistemin e taksave në SHBA që nga fillimi i mbi të ardhurat, e reduktonte normën e taksave mbi të ardhurat duke shkurtuar shumë përjashtime në taksat mbi të ardhurat ishin gjerësisht të përhapura. (Megjithatë, përjashtimet nga taksat e hipotekave të shtëpive dhe e të ardhurave për IRAs, rritur nga Akti i Reformës së Taksave zëvendësoi 15 kategoritë e taksave të ligjit të mëparshëm, i cili e kishte madhësinë maksimale të taksës së taksës 50 përqind, me një sistem që kishte vetëm një kategori taksash – 15 përqind dhe 28 përqind. Dispozita të reduktuan apo eliminuan taksat mbi të ardhurat për milio n rikanë me të ardhura të ulëta.

Shprehja e Politikës Fiskale dhe Stabilizimi Ekonomik

Në vitet 1930, kur Shtetet e Bashkuara dolën të dobët nga Depresioni i Madh, qeveria filloi ta përdorte politikën fiskale lejo të thjesht për të mbështetur veten ose për të ndjekur intereset shoqërore, po për të nxitur zhvillimin tërësor ekonomik dhe stabilitetin. Hartuesit e politikës ishin influencuar nga Xhoni Keynes, një ekonomist anglez, i cili në veprën *Teori të Gjithshme të Punësimit, Interesit dhe Parasë* (1936) argumentoi se papunësia masive e kohës tij buronte nga kërkesat e taksave për mallra e shërbime. Sipas Keynesit, njerëzit në të ardhura të mjaftueshme për të blerë çdo gjë që mund të dhojë ekonomia, kështu që çmimet bien dhe kompanitë bien para ose falimentojnë. Pa ndërhyrjen e shtetit, thoshte ai, kjo mund të kthehet në një cikël vicioz. Sa më shumë bieni të falimentojnë, aq më shumë njerëz do të humbasin punën të ardhurat do të bien më tej duke shkaktuar falimentime

dhurat do të rriteshin, njerëzit do të shpenzonin më shumë, ekonomia do të fillonte të rritej përsëri. Në qoftë se shteti do të jetë në deficit për të arritur këtë qëllim, le të bënte kështu, të paktën në fillim. Kejnési. Sipas pikëpamjes së tij, alternativa e thellimit të politikës ekonomike do të ishte më keq.

Gjatë viteve 1930, idetë e Kejnësit qenë pranuar vetëm në mënyrë të pjesshme, por bumi i madh në shpenzimet ushtarake gjatë Luftës Botërore dukej se i vërtetoi teoritë e tij. Me rritjen e shpenzimeve nga shteti, u rritën të ardhurat e njerëzve, fabrikat punuan më mirë me kapacitet të plotë dhe vështirësitë e Depresionit u lehtësuan nga kujtesa. Pas luftës, ekonomia vazhdoi të ushqehet nga llogaritja e mbetura pezull të familjeve që e kishin shtyrë blerjen e tyre dhe krijimin e familjeve.

Në vitet 1960, hartuesit e politikës i morën shumë seriozisht idetë e Kejnësit. Por tani, duke i parë gjërat në retrospektivë, ekonomistët amerikanë janë të mendimit se qeveria e atëhershme e bëri gabim në fushën e politikës ekonomike që çuan në shqyrtim të politikës fiskale. Pas dekretimit të një shkëmbimi të kursit më 1964 për të stimuluar zhvillimin ekonomik dhe për të rritur papunësinë, presidenti Lindon B. Xhonsn (1963–1969) miratoi Kongresi ndërmorën një sërë programesh të brendshme të shpenzimeve të destinuara për të lehtësuar varfërinë. Xhonsn miratoi edhe shpenzimet ushtarake për angazhimin e Amerikës në Vietnamit. Këto programe qeveritare të gjera, të gërsura me shpenzime të mëdha nga konsumatorët, u dhanë shtysa shtesë për mallra dhe shërbime përtej mundësisë së ekonomisë për të prodhuar. Pagat dhe çmimet filluan të rriteshin. Shpejt u rritën edhe pagave dhe e çmimeve ushqyen njëra-tjetrën në një rritje të përshtatshme. Një rritje e tillë e përgjithshme në çmimet dhe si inflacion.

Kejnési kishte argumentuar se gjatë periudhave të tilla të rritjes së shtuar, shteti duhet të pakësojë shpenzimet dhe të rrisë taksat për të shmangur inflacionin. Por politikëtarët e tregut i ndërruan mendimet ndërmjet inflacionit mezi pranohen nga forcat politike dhe qeveria u përpoq të gurroi që t'i përdorte. Më pas, në fillim të viteve 1970, vërejtja u bë nga një rritje drastike në çmimet ndërkombëtare të energjisë dhe të ushqimeve. Kjo shtronte një dilemë të mprehtë për hartuesit e politikës. Strategjia tradicionale e antiinflacionit do të ishte të rritet në kufizimin e kërkesës duke shkurtuar shpenzimet dhe taksat ose duke ngritur taksat. Por kjo do të ishte shteronte të ardhur ekonomie që tashmë kishte vuajtur nga çmime të larta në të kaluarën. Rezultati do të ishte një rritje drastike në papunësi. Nga arritja e kësaj rreze, nëse politikanët do të zgjidhnin që ta përballonin humb

ja e kërkesës pa ndryshuar ofertën thjesht do të thoshte çr të larta.

Presidenti Xhimi Karter (1977–1981) u përpoq që ta te këtë dilemë me një strategji të dyfishtë. Ai e angazho kë nën fiskale në luftën kundër papunësisë duke lejuar zmad deficitit federal dhe duke zbatuar programe anticiklike p për të papunët. Për të luftuar inflacionin, ai vendosi një p për kontrollin vullnetar të rrogave dhe çmimeve. Asnjë e kësaj strategjie nuk funksionoi mirë. Në fund të viteve 19 di vuante nga papunësia e lartë nga inflacioni i lartë.

Ndonëse shumë amerikanë e shihnin këtë «stagfla provë se ekonomia keqnesiane nuk funksiononte, një fakt e uli më shumë aftësinë e qeverisë për të përdorur politi kale në qeverisjen e ekonomisë. Deficiti tashmë dukej se i rë një pjesë e përhershme e skenës fiskale. Deficitet isl shqetësim qysh gjatë viteve të amullta 1970. Më pas, 1980, ato u shtuan më tej kur presidenti Ronald (1981–1989) zbatoi një program për ulje taksash dhe s shpenzimeve ushtarake. Më 1986, deficiti ishte rritur në liardë USD, ose më shumë se 22 përqind e shpenzimev. Kështu që, edhe sikur qeveria të donte të vazhdonte pol shpenzimeve ose të uljes së taksave për të shtuar kërkesë citi e bënte një strategji të tillë krejtësisht të pamundur.

Në fund të viteve 1980, ulja e deficitit u bë qëllimi i politikës fiskale. Me zgjerimin shpejtë të mundësive të së jashtme dhe me teknologjinë që po prodhonte produk ja, dukej se nuk ishte shumë e nevojshme që politikat sh të stimulonin rritjen. Por, argumentonin zyrtarët, një defi ulët do të ulte huamarrjen nga shteti dhe do të kontribuon jen e normave të interesit duke e bërë më të lehtë që biz grumbullonin kapital për të financuar zgjerimin. Më në fi xheti qeveritar u kthye në tepriçë në vitin 1998. Kjo çoi kesa për ulje të reja taksash, por një pjesë e entuziazmit p e taksave u fashit nga të kuptuarit se qeveria do të përbi sfida të reja për buxhetin në fillim të shekullit të ri kur br mit të foshnjave të pasluftës, që ishte kolosal në numër, d te në pension dhe do të fillonte të paguhej me çeçe nga : e Sigurimeve Shoqërore dhe me përfitime mjekësore nga mi Medicare.

Në fund të viteve 1990, hartuesit e politikës kishir më pak mundësi se paraardhësit e tyre për të përdorur poli kale për të arritur qëllime të gjera ekonomike. Kështu c përqendruan në ndryshime politike më të ngushta, të de

omethënë mbi shtimin e pasurisë që vinte si rrjedhojë e një vlerës së aseteve të tilla si prona ose aksionet. Ata ishin në mendimet se një ndryshim i tillë do të rriste stimujt për të investuar. Demokratët ngurronin duke argumentuar se një ndryshim i tillë do të favorizonte pa masë të pasurit. Por në deficitin e buxhetit u ul, presidenti Klinton (1993–2001) e përmirësoi ndryshimin dhe norma maksimale e fitimeve kapitale u ul nga 28 përqind në 20 përqind që ishte më 1996. Ndërkohë, Klintoni përpunoi edhe për të ndikuar në ekonomi duke zbatuar programe për lryshme arsimore dhe të trajnimit të punë, të destinuar të përvilluar një fuqi punëtore shumë të kualifikuar e rrjedhi nga këto prodhuese dhe më konkurruese.

2.1.2.1.3. **Bankat në Ekonominë e SHBA**

Megjithëse gjatë viteve të fundit të shekullit të 20-të bankat mbetën jashtëzakonisht të rëndësishëm, detyra për të drejtuar ekonominë e përgjithshme kaloi ndjeshëm nga politika fiskale dhe politikën monetare. Politika monetare është provincë e përcaktuar nga Banka e Rezervës Federale, një agjenci e pavarur e qeverisë SHBA. «Fedi», siç njihet ajo zakonisht, përfshin 112 bankat e Rezervës Federale rajonale dhe 25 degë të Bankës së Rezervës Federale. Të gjitha bankat tregtare të themeluara në shkallë shtetërore janë të detyruara me ligj të jenë anëtare të Sistemit të Rezervës Federale; anëtarësia është fakultative për bankat themeluara në bazë shteti. Në përgjithësi, një bankë që është e anëtare e Sistemit të Rezervës Federale përdor Bankën e Rezervës Federale në vetëm në po atë mënyrë sikundër një person përdor bankën në bashkësinë e tij ose të saj.

Bordi i Guvernatorëve të Rezervës Federale administron sistemin e Rezervës Federale. Ai përbëhet nga shtatë anëtarë nën udhëheqjen e presidentit dhe shërbejnë për mandate 14-vjeçare në pjesërisht përkojnë në kohë. Vendimet më të rëndësishme të politikës monetare të Bordit i merr Komiteti Federal i Tregtarëve të Pavarur (FOMC), i cili përbëhet nga shtatë guvernatorë, presidenti i Bankës së Rezervës Federale të Nju Jorkut dhe presidentët e shtatë bankave të tjera të Rezervës Federale që shërbejnë në rotacionit. Megjithëse Sistemi i Rezervës Federale duhet të raportojë periodikisht në Kongres për veprimet e tij, guvernatorët, me ligj, janë të pavarur nga Kongresi dhe presidenti. Kështu, rëndësia forcëhet nga fakti se Fedi i zhvillon diskutimet e tij të rëndësishme për politikën në mënyrë private, të cilat zakonisht janë të diskutueshme në publikë pasi ka kaluar një periudhë kohe. Gjithashtu, t

Rezerva Federale ka tri instrumente për të siguruar llin mbi ofertën e parasë dhe të kreditit në ekonomi. Më sishmi njihet si operacionet e tregut të hapur, që është bl shitja e titujve shtetërorë. Për të shtuar ofertën e parasë, F nga bankat, bizneset ose individët letra shtetërore me vlc i paguar ato me çeqe (një burim i ri paraqe të emetuar prej qet e Fedit që depozitohen në banka krijojnë rezerva të re pjesë të të cilave bankat mund t'i japin hua ose t'i investoj ana tjetër, nëse Fedi dëshiron që ta ulë ofertën e parasë bankave tituj shtetërorë duke grumbulluar rezerva prej ty qenëse bankat kanë rezerva më të vogla, ato e ulin hua dhe për pasojë oferta e parasë bie.

Fedi mund ta kontrollojë ofertën e parasë edhe duke tuar institucioneve që marrin depozita nga klientët se çfar vash mund të heqin mënjanë në arkat e tyre qoftë në form rasë, qoftë si depozita në Bankat e tyre Rajonale të R. Kërkesa për grumbullimin e rezervës i detyron bankat që i në një përqindje të madhe të fondeve të tyre duke ulur ofertën e parasë, kurse kërkesa për uljen e rezervës funksi kahun e kundërt duke e shtuar ofertën e parasë. Bankat s huajnë para njëra-tjetrës brenda natës për të përmbushur l e tyre të rezervës. Norma e huave të tilla, e njohur si «fondeve federale» është kyç për të matur se sa «e shtrëngi «e lirë» është politika monetare në një moment të caktua

Instrumenti i tretë i Fedit është norma e skontos, os e interesit që bankat tregtare paguajnë për të marrë hua fo Bankat e Rezervës. Duke ulur ose ngritur normën e skon di mund të inkurajojë ose shkurajojë huamarrien dhe k ndryshojë sasinë e të ardhurave në dispozicion të bankav dhënë hua.

Këto mjete e lejojnë Rezervën Federale që ta zgjero ngushtojë sasinë e parasë dhe të kreditit në ekonominë e Në qoftë se oferta e parasë ngrihet, krediti thuhet se është shëm. Në këtë situatë, normat e interesit priren të bien, s met e biznesit dhe ato të konsumatorit priren të ngrihen nësimi rritet; në qoftë se ekonomia tashmë është duke afër kapacitetit të saj të plotë, një sasi e tepërt paraqe në q mund të çojë në inflacion ose në rënie të vlerës së dolla ana tjetër, kur oferta e parasë bie, krediti është i shtrëng këtë situatë, normat e interesit priren të ngrihen, shpenziri ten në vend ose ulen dhe inflacioni bie; në qoftë se ekonori të duke punuar nën kapacitetin e saj, shtrëngesa në para i çojë në rritjen e papunësisë.

lryshme dhe shpesh është e paqartë se cila prej tyre duhet të jetë. Në formën e saj më themelore, paraja ekziston në monedha para-letër. Monedhat janë me emërtime të ndryshme në vlerës së një dollari: peni është me vlerë një cent ose santsimi nda e dollarit; nikeli është pesë centë, dajmi është dhjetë centë, kuortëri është 25 centë, gjysmëdollari është 50 centë; dollarit është dollari-monedhë. Paratë-letër janë të vlerave 1, 2, 5, 10 dhe 100 dollarë.

Një komponent tjetër akoma më i rëndësishëm në ofertën e parësë qëndron në depozitat vetjake me çek, ose në llogaribahen në banka dhe në institucionet e tjera financiare. Është e mundur të bëjnë pagesa duke shkruar çekun, i cili në thelb i bën të mundur të paguajë një shumë të caktuar marrësit të depozitave me afat janë të ngjashme me depozitat me çek me afat. Është e mundur të shprehim se pronari pranon që ta lërë shumën të depozituar për një periudhë të caktuar; depozituesit që duan t'i tërheqin fondet me afat më parë se data e maturimit zakonisht paguajnë një gjatësi të interesit mbasin një pjesë të interesit. Paraja përfshin edhe formën e tregut të parasë, të cilat janë aksione në fonde letrash me afat të shkurtër, si dhe një larmi asetesh që mund të konvertohen menjëherë në para me një njoftim paraprak të shpejtë.

Sasia e parasë që mbahet në forma të ndryshme mund të ndryshojë nga koha në kohë në varësi të preferencave ose të nevojave të tjerë që mund ose mund të mos kenë rëndësi për ekonominë në tërësi. Ajo që e ndërlikon më tej detyrën e Fedit është ndryshimet në ofertën e parasë ndikojnë në ekonomi vetëm nëse ato ndryshojnë në periudhe që nuk dihet se sa ka zgjatur.

2.2 Monedha dhe Stabiliteti Fiskal

Gjatë viteve, operacionet e Fedit kanë evoluar në përmasa të ngjarjeve të mëdha. Më 1913, Kongresi themeloi Sistemin e Rezervës Federale për të forcuar mbikëqyrjen e sistemit bankar dhe për të ndaluar panikun e bankave që kishte shpërthyer gjatë krizës në shekullin e mëparshëm. Si pasojë e Depresionit të Madh në vitet 1930, Kongresi i dha Fedit autoritet për të ndryshuar rezervat e rezervës si dhe për të rregulluar marzhet e tregut të tregut të tregut (sasinë e parave që mund të përdornin njerëzit kur llogaribahen me kredi).

Megjithatë, në çështjet e politikës së përgjithshme të ekonomisë, Rezerva Federale shpesh ka pasur prirje për t'u bindur nevojave të zgjedhur. Gjatë Luftës II Botërore, për shembull, Fedit i dha autoritet për të ndryshuar operacionet e tij në dispozicion të Thesarit të SHBA në

tilla për të mos lejuar rënien e çmimeve të tyre (duke kështu ofertën e parasë). Fedi e rikonfirmoi pavarësinë 1951 duke arritur një marrëveshje me Thesarin që po Rezervës Federale të mos i nënshtrohej financimit të T Megjithatë, banka qendrore nuk u largua shumë nga ort politike. Për shembull, gjatë adiministratës së president Ajzenhauer (1953–1961), e cila për nga ana fiskale ishte konservatore, Fedi e vuri theksin te stabiliteti i çmimeve kufizimi i shtimit të parasë, kurse në periudhat e preside tjerë më liberalë në vitet 1960, ai i dha rëndësi punësimit të dhe zhvillimit ekonomik.

Gjatë pjesës më të madhe të viteve 1970, Fedi lejo min e vrullshmëm të kreditit në përputhje me dëshirën e së për të luftuar papunësinë. Por duke qenë se inflacioni rryente përherë e më shumë ekonominë, në fillim të vi banka qendrore e shtrëngoi papritur politikën monetare. litikë e ngadalësoi ndjeshëm shtimin e parasë në qarkul edhe i dha shkas lindjes së recesioneve të ashpra i 1980, 1981 e 1982. Megjithatë, norma e inflacionit u ul nga mesi i dekadës, Fedi ishte përsëri në gjendje që të nd politikë zgjeruese të matur. Megjithatë, përçindjet e mbetën relativisht të larta, pasi qeverisë iu desh të futej t borxhe për të financuar deficitin e buxhetit. Ndërsa difer buxhet po ngushtohej, normat e inflacionit u ulën ngadal në vitet 1990 u stabilizuan.

Rritja e rëndësisë së politikës monetare dhe rënie që luan politika fiskale në përpjekjet e stabilizimit ek mund të reflektojnë si realitetin ekonomik, edhe atë poli voja e viteve 1960, 1970 dhe 1980 tregon se duke përdor tikën fiskale, qeveritë e zgjedhura demokratikisht mund më shumë probleme me luftën kundër inflacionit, sesa r nësinë. Lufta kundër inflacionit kërkon që qeveritë të ma sa jo fort të mirëpritura, të tilla si pakësimi i shpenzim ngritja e taksave, kurse zgjidhjet e politikës fiskale trad për të luftuar inflacionin priren të jenë më të mirëpri arsye se kërkojnë rritje shpenzimesh ose ulje taksash. Shk litetet politike mund të favorizojnë një rol më të madh pë kën monetare gjatë periudhave me inflacion.

Një arsye tjetër shpjegon se pse politika fiskale mu të më e përshtatshme për të luftuar papunësinë, kurse monetare mund të jetë më e efektshme për të luftuar infl Ekziston një kufi në atë që mund të bëjë politika moneta ndihmuar ekonominë gjatë një periudhe me një rënie të fo

ir normat e interesit bëhen zero, Fedi nuk ka ç'bën më të t e fundit, Shtetet e Bashkuara nuk e kanë arritur atë situatë ekonomistët e quajnë «kurthi i likuiditetit», por Japonia u rikthye e të rreth fundit të viteve 1990. Me ekonominë në amul të normat e inflacionit afër zeros, shumë ekonomistë argentin se qeverisë japoneze do t'i duhej të përdorte një politikë të ashpër të agresive dhe, nëse ishte e nevojshme, të krijonte një politikë të ndjeshëm për të nxitur rifillimin e shpenzimeve dhe investimeve ekonomike.

Ekonomi e Re?

Sot ekonomistët e Rezervës Federale përdorin një sërë të tjerash për të përcaktuar nëse politika monetare duhet të jetë më të shtrënguar apo më e liruar. Një qëndrim është që të krahasojmë të tjerat aktuale dhe të mundshme të rritjes ekonomike. Rritja e të mundshme presupozohet se është e barabartë me rritjen e të mundshme plus me çdo fitim në rendiment, ose në prodhim të tjerë nëntor. Në fund të viteve 1990, fuqia punëtore ishte paraqitur të rritej rreth 1 përqind në vit, kurse rendimenti diku rreth 1,5 përqind. Kështu që ritmi i rritjes së mundshme plus presupozohet të ishte diku midis 2 dhe 2,5 përqind. Në këtë mënyrë, faktike përtej rritjes së mundshme afatgjatë shikohej një rritje e rrezikshme për rritjen e inflacionit duke kërkuar kështu një shtetë të madh të parasë.

Parametri i dytë quhet NAIRU, ose norma jopërsheptë e inflacionit gjatë papunësisë. Me kohë, ekonomistët kanë vlerësuar se inflacioni prirret të përsheptohet kur papunësia bie më poshtë se një nivel i caktuar. Në dekadën përpara fillimit të viteve 1980, ekonomistët përgjithësisht besonin se NAIRU ishte rreth 6 përqind. Por gjatë vazhdimit të dekadës tjetër doli se ai kishte rritur rreth 5,5 përqind.

Ndofta ajo që ka më shumë rëndësi është se një gamë e re teknologjish të reja – mikroprocesori, lazeri, fibrat-optike dhe kompjuteri – që u shfaqën në vitet 1990, bënë që ekonomia amerikane të ishte shumë më rentabël nga ç'e kishin parashikuar ekonomistët në mesin vitit 1999, kryetari i Rezervës Federale, Alan Greenspan: «Risitim më të reja, të cilat ne i etiketojmë si teknologji të reja, rriten më shpejt se inflacioni, kanë filluar ta ndryshojnë mënyrën në të cilën bëjmë biznes dhe krijojmë vlera në forma që as përpara pesë viteve nuk kanë qenë të parashikueshme.»

Sipas Greenspanit, mungesa e informacionit në kohën e duhur për nevojat e konsumatorëve dhe vendndodhja e lëndës

kanë operuar me një rendiment më të madh. Veç kësaj, t gjithë e informacionit krijuan mundësi për livrime më të duke përsheptuar dhe dinamizuar procesin e novacion shembull, thotë Grinspeni, përdorimi i kompjuterave për modelesh uli nevojën për personel në firmat e arkitekturit e projekteve u shkurtua ndjeshëm; por edhe diagnozat sore u bënë më të shpejta, më të gjithanshme e më të sak

Në fund të viteve 1990, risi të tilla teknologjike i ha gën një rritjeje të paparashikuar në rendiment. Pas rritjes normë vjetore prej më pak se 1 përqind në fillim të dekadit fund të viteve 1990 rendimenti u rrit rreth 3 përqind – sh tepër nga ç’ e kishin parashikuar ekonomistët. Rendime lartë do të thotë që bizneset të rriten më shpejt pa nxitur i nin. Kërkesat modeste të punëtorëve për rritje pagash – r rrjedhojë e faktit se punëtorët ndihen më pak të sigurt për e vendit të punës në ekonominë që ndryshon shpejt – gj kanë ndikuar për mposhtjen e trysnive të inflacionit.

Disa ekonomistë qeshnin me idenë se Amerika kish lluar papritur një «ekonomi të re» dhe të aftë për t’u rritu më shpejt dhe pa inflacion. Ndonëse askush nuk e mohon kurrenca globale është shtuar, thoshin ata, shumë industr kane nuk qenë prekur prej saj. Dhe ndërsa kompjuterat pa po e ndryshonin mënyrën e biznesit tek amerikanët, ata r sishit po i shtonin shtresa të reja kompleksitetit të operaci biznesit.

Po ndërsa ekonomistët pajtoheshin përherë e më sh Grinspenin se ekonomia ndodhej në valën e një «nd strukturor» të konsiderueshëm, debati po përqendrohej m faktin nëse ekonomia po ndryshonte dhe më shumë në f edhe për sa kohë do të vazhdonte një ecuri e tillë kaq e shme. Përgjigjja dukej se varej pjesërisht nga përbërësi n tër i ekonomisë – fuqia punëtoare. Në ekonominë që rrit qishme, punëtorët e zhvendosur nga teknologjia gjenin p lehtësi në industrinë e reja. Si përfundim, në fund të viteve punësimi u rrit më shpejt se popullsia në tërësi. Por kjo pr mund të vazhdonte pafundësisht. Në mesin e viteve 1990 i «punëtorëve të mundshëm» të moshës nga 16 në 64 vjeç re që ishin të papunë, por që donin punë nëse mund të g arriti një total prej 5,7 përqind të popullsisë. Kjo ishte p më e ulët që nga viti 1970, kur qeveria kishte filluar të n shifra të tilla. Por ekonomistët paralajmëronin se Shtetet kuara eventualisht mund të ndesheshin me mungesa në punëtoare, të cilat, nga ana e tyre, kishte të ngjarë që të s

Pra, mund të ndodhnin shumë gjëra që mund ta shtyrin këto zhvillim në dukje të pashmangshëm. Imigracioni rritet duke zgjeruar kështu kontingjentet e punëtorëve. Kjo si e pamundur, sepse klima politike gjatë viteve 1990 në tërësi e Bashkuara nuk e favorizonte rritjen e imigracionit. Shumë analistëve, më fort kishte të ngjarë që një numër përfaqësues të madh amerikanësh të punonin përtej moshës tradicionale pensionit prej 65 vjeç. Kjo mund të rriste ofertën e punëtorëve të moshës së madhe. Madje, më 1999, Komiteti i Zhvillimit Ekonomik (CED), një organizatë prestigjioze në kërkimet e biznesit, u bashkua me thirrje punëdhënësve që të hiqnin çdo pengesë që frenon rritjen e punëtorëve të vjetër të qëndronin në forcën punëtore. Prirjet e tilla shprehin flisnin se në vitin 2030 do të kishte më pak se tre tërësi për çdo person mbi moshën 65 vjeç në krahasim me vitin 1950 – një shndërrim i paparë demografik që CED e parashikon. Në tërësi, kjo do të bënte që bizneset të vuanin për të gjetur punëtorë të rinj.

«Deri tani bizneset kanë parapëlqyer daljen herët në pension për t'u hapur udhë punëtorëve të rinj,» vërente CED. «Futurimi i punëtorëve të rinj është një relikë nga një epokë me teprica në fuqi të punëtorëve; ai nuk do të ekzistojë kur fuqia punëtore të pakësohet.»

Me një fjalë, ndonëse Shtetet e Bashkuara gëzonin një fuqi të dukshëm, në fund të viteve 1990 ato e gjetën veten të kufizuara në një territor ekonomik të panjohur. Ndonëse shumë ekonomistë parashikonin një epokë të re ekonomike që shtrihej në pafundësi të ardhmen, të tjerët ishin më pak të sigurt. Të nisur nga pasiguri shumë njerëz tregonin një optimizëm të matur. «Për fat të keq historia është e mbushur me vizione të tilla të epokash të reja të cilat në fund kanë dalë thjesht mirazhe,» vinte në dukje Grier më 1997. «Me një fjalë, historia na këshillon që të jemi të parashprehur.»

U 8

JJQËSIA AMERIKANE DRYSHIMI I TABLOSË : SAJ

Që në ditët e para të kombit, bujqësia ka pasur një vend të rëndësishëm në ekonominë dhe kulturën amerikane. Dihet se duke u nisur nga një njerëzit, bujqit luajnë një rol të rëndësishëm në çdo shtet. Në Shtetet e Bashkuara bujqësia është vlerësuar në mënyrë të rëndësishme. Që herët në jetën e vendit fermerët janë parë si një nga faktorët më të rëndësishëm në zhvillimin e ekonomisë dhe në mirëmbajtjen e tyre. Për më tepër, shumë amerikanë nënshkrimin e emigrantët që mund të mos kishin pasur kurrë punë në shtetin apo mbi punën e tyre dhe produktet e saj – zbulimi i një ferme ishte një fletëhyrje për në sistemin ekonomik amerikan. Edhe njerëzit që iknin nga bujqësia shpesh e përcaktonte si një mall që mund të blihej e të shitej me lehtësi dhe të shpesh të tjetër për fitime.

Fermeri amerikan përgjithësisht ka qenë mjaft i suksesshëm në prodhimin e ushqimit. Madje, nganjëherë suksesi i ka krijuar një problem më të madh: sektori bujqësor ka vuajtur nga vlerësimi i produkteve të tij në tregun e shtetit dhe në tregun e jashtëm. Që herët, shtetet e Bashkuara kishin një ndihmë të rëndësishme në rastet më të këqija. Por vitet e fundit të një ndihmë e tillë ka rënë duke pasqyruar si dëshirën e shtetit për t'i pakësuar shpenzimet e veta, edhe rënien e influencës së shtetit në sektorin e bujqësisë.

Aftësitë për të prodhuar në sasi të mëdha fermerët amerikanë ua dedikojnë një sërë faktorëve. Nga njëra anë, ata gëzojnë një klimë natyrore tejet të favorshme. Në Perëndimin e Mesëm, kushtet klimatike dhe tokat më të pasura të botës. Në pjesën më të madhe të zonave të vendit reshjet variojnë nga të kënaqshme deri në të rrezikshme; lumenjtë dhe ujërat nëntokësore lejojnë një ujë të pastër në zonat që kanë nevojë.

Investimet e mëdha kapitale dhe përdorimi i madh i punës punëtore të kualifikuar kanë kontribuar në suksesin e bujqësisë amerikane. Sot është krejt e zakonshme të shikosh një fermer që ngasin traktorë me kabina me ajër të kondicionuar që mund të punojnë në kushtesha të rrethë dhe makina korreze të teknologjia ka çuar në zhvillimin e farërave që u rezistojnë detyrës së thatësisë. Plehrat dhe pesticidet përdoren gjerësisht edhe me tepri, sipas disa ambientalistëve). Kompjuterat tregojnë punët bujqësore e madje teknologjia e hapësirës përdoret gjithashtu për të gjetur vendet më të mira për të mbjellë e plehëruar bimët. Për më tepër, shkencëtarët herë pas here krijojnë produkte të reja bujqësore dhe metoda të reja për rritjen e tyre, si pëllgjet artitificial dhe rritjen e peshkut.

Megjithatë, fermerët nuk kanë mundur t'i shfuqizojnë kushtet natyrore të natyrës. Ata ende vazhdojnë të ndeshen me

sisë ciklet e veta ekonomike shpesh të palidhura me ekon
përgjithshme.

Kërkesat për ndihmë vijnë kur disa faktorë veprojnë
suksesit të fermerit; nganjëherë, kur faktorë të ndryshëm
gojnë duke e çuar fermerin në dështim, kërkesat për ndih
veçanërisht të forta. Në vitet 1930, për shembull, superpr
moti i keq dhe Depresioni i Madh u bashkuan për të forr
që u duk se ishte një pengesë e pakapërcyeshme për shu
merë amerikanë. Qeveria u përgjigj me reforma të gjith
bujqësore – sidomos me një sistem për mbështetjen e çr
Kjo ndërhyrje e paparë për nga gjerësia vazhdoi deri në fu
teve 1990, kur Kongresi hoqi shumë nga programet mbës

Në fund të viteve 1990, ekonomia bujqësore e SHB
donte ciklin e saj me ngjitje e zbritje, me lulëzim në vit
dhe 1997 e pastaj me rënie në dy vjetët që pasuan. Por në
e shekullit ekonomia bujqësore kishte pasur një fytyrë tj

tika e Hershme Bujqësore

Në periudhën koloniale të historisë së Amerikës,
Britanike e kishte copëtuar tokën në pjesë jashtëzakonish
dha, të cilat ua jepte kompanive private ose individëve. K
fitues e ndanin më tej dhe ua shisnin të tjerëve. Me f
pavarësisë nga Anglia më 1783, Etërit Themelues të Am
panë të nevojshme që të zhvillonin një sistem të ri për shj
jen e tokës. Ata qenë të një mendjeje që e gjithë toka e p
vihej nën autoritetin e qeverisë federale, e cila mund ta sl
2,5 dollarë akra (6,25 dollarë hektari).

Shumë njerëz që i merrnin në sy rreziqet dhe vështiri
t'u ngulur në këto toka të reja qenë të varfër dhe shpesh
shin si «ardhacakë», pa të drejta të përcaktuara për ferma
Në shekullin e parë të vendit, shumë amerikanë mendoni
ka duhej t'u jepej falas kolonëve nëse ata pranonin që të r
atë pronë dhe ta punonin. Kjo së fundi u sanksionua në
Fermave të vitit 1862, në bazë të të cilit zona të gjera to
perëndim mund të ziheshin pa probleme nga kolonët. Një
tër, i nxjerrë po atë vit, linte mënjane një pjesë të tokës
me qëllim që në shtete të ndryshme të prodhoheshin të
për të ndërtuar ato çka u quajtën «kolegje të tokave të dh
Financimi i kolegjeve dhe i universiteteve publike nëpërn
tit Morrill hapi mundësi të reja për arsim dhe aftësim në t
quajturat arte praktike, përfshirë bujqësinë.

Pronësia e përhapur gjëresisht e fermave të madhës

ir prodhimin në shkallë të gjerë të duhanit, orizit dhe pamll
ëto ferma kontrolloheshin vetëm nga një numër i vogël i
sh të pasura. Shumica e punëtorëve të fermave ishin skl
le heqjen e skllavërisë pas Luftës Civile, shumë ish-sk
ndruan në ferma si qiraxhinj toke (të quajtuar gjysmata
izë marrëveshjesh me ish-pronarët e tyre.

Sasitë e bollshme në ushqime për punëtorët në punisht
ka e dyqane kanë qenë të domosdoshme për industrializi
rshëm të Amerikës. Sistemi i rrugëve ujore dhe hekurudh
ori zhvillim siguronte rrugët për të transportuar prodhime
isore në distanca të gjata. Shpikjet e reja si plori prej çeliku
bshëm për të lëruar tokën e fortë të Miduestit), makina k
ër grurin) dhe kombajna (që korr, shin dhe pastron gru
anë mundësi fermerëve që të rritnin rendimentin. Shum
mëtorët në uzinat dhe fabrikat e reja qenë djemtë e vajza
iljeve fermere, puna e të cilëve nuk qe më e nevojshme r
ë si rezultat i këtyre shpikjeve. Më 1860, dy milionë ferm
shte vendi prodhonin mallra me bollëk. Në atë vit, pro
ijqësore zinin 82 përqind të eksporteve të vendit. Në kupti
rtetë, bujqësia ushqente zhvillimin ekonomik të Amerikës.

Kur ekonomia bujqësore në SHBA u rrit, fermerët ku
politikat e qeverisë ndiknin në jetesën e tyre. Grupi i pa
ik mbrojtës i fermerëve, Grange, u formua më 1867. Ai i
ip me shpejtësi dhe u pasua nga grupe të ngjashme – të t
leanca e Fermerëve dhe Partia Populiste. Këto grupe sy
kurudhat, tregtarët dhe bankat – hekurudhat për tarifat e
transportit, tregtarët për ato që fermerët i konsideronin
e të paskrupullta «të ndërmjetësit», dhe bankat për prakt
itrënguara të kreditit. Aktiviteti politik i fermerëve dhe
zultate. Hekurudhat dhe siloset e drithit u vunë nën rregu
verisë, por u formuan edhe qindra kooperativa e banka. M
atë, kur grupet e fermerëve u përpoqën të formonin agj
olitike të vendit duke mbështetur oratorin dhe demok
iqar Uiliam Xheningz Brian për president më 1896, kan
yre humbi. Banorët e qyteteve dhe interesat e biznesit n
e i shikonin kërkesat e fermerëve me mosbesim duke u tr
kërkesat e tyre për para të lira dhe kredi të lehta do të s
nin një inflacion shkatërrues.

ka Bujqësore në Shekullin e 20-të

Megjithëse përpjekjet politike të grupeve të fermerëve
ndit të shekullit të 19-të u zhvilluan me luhatje, dy deka

teknike vazhdonin të rritnin prodhueshmërinë. Departamenti i Bujqësisë së SHBA ngriti ferma shembullore që tregonin shtetërisht nika e re mund të përmirësonin prodhimet bujqësore; më Kongresi krijoi Shërbimin e Zgjerimit Bujqësor, i cili përfundoi një ushtri agjentësh për të këshilluar fermerët dhe familjet, për çdo gjë, që nga plehurat bujqësore, gjer te projektet për në shtëpi. Si rrjedhojë e kërkimeve të reja nga ana e Departamentit të Bujqësisë u krijuan derra që majmeshin më shpejt pak drithë, plehra që zhvillonin prodhimet e drithërave hibride që jepnin bimë më të shëndetshme, trajtime që ose shëronin sëmundje bimësh dhe kafshësh si dhe mundryshme për kontrollin e insekteve të dëmshme.

Vitet e mbara në fillim të shekullit të 20-të morën fund në rënien e çmimeve pas Luftës I Botërore. Fermerët kërkuan ri ndihmë nga qeveria federale. Por kërkesat e tyre ranë të shurdhër, sepse pjesa tjetër e vendit – veçanërisht zonat tëse – gëzonin mirëqenien e viteve 1920. Kjo periudhë më shkatërruese për fermerët se kohët e vështira të mëpasi tani ata nuk ishin më vetëpërballues. Ata duhej të përpara të thata për makineritë, farërat e plehurat, për mallrat sumit, mirëpo të ardhurat e tyre kishin rënë në mënyrë të

Shpejt i gjithë vendi mori pjesë në hallet e fermerëve. Ndodhi kur vendi u zhyt në krizë pas kolapsit të tregut të neve më 1929. Por kriza ekonomike u shtonte fermerëve rësitë që rridhnin nga superprodhimi. Më pas, sektori bujqësor godit nga kushtet e këqija të motit që nxorën në shesh për dritëshkurtra në bujqësi. Erërat e vazhduara gjatë një thamadhe gërryen koren e tokës nga zona të gjera bujqësore prodhuese. U krijua termi «shkretëtirë pluhuri» për të për kushtet e mjerueshme.

Ndërhyrja e gjërë e qeverisë në ekonominë bujqësore më 1929, kur presidenti Herbert Hoover (1929–1933) krijoi Bujqësinë Federale. Megjithatë bordi nuk mund të për sfidat në rritje të shkaktuara nga Depresioni, krijimi i tij ishte shtetërisht angazhimin e parë kombëtar për sigurimin e një shteti më të madh ekonomik për fermerët dhe për vendosjen e cedentit për rregullimin shtetëror në tregjet bujqësore.

Me ardhjen në postin e presidentit më 1933, Franklin D. Roosevelt e çoi politikën bujqësore kombëtare shumë më nënismë e Hooverit. Me propozimin e Ruzveltit, Kongresi miratoi një gjë të destinuar për rritjen e çmimeve bujqësore duke lëvizur prodhimin. Qeveria adoptoi edhe një sistem për mbështetje çmimesh që u garantonte bujqve çmime «pariteti» pak më

et e prodhimeve bujqësore binin më poshtë se niveli i prodhimit të veria do të blente tepricat.

Pati edhe nisma të tjera që i ndihmuan fermerët. Krijoi Administratën e Elektrifikimit Rural për të zgjeruar elektricitetin në zonat fshatare. Qeveria ndihmoi për të ngritur mbajtur rrjete rrugësh fermë-treg që krijonin mundësi që fermerët komunikonte më lehtë me qytetin. Programet e ruajtjes së tokës theksonin rëndësinë për të qeverisur tokën bujqësore efektshëm.

Me mbarimin e Luftës II Botërore, ekonomia bujqësore lloji të ndeshjeve përsëri me sfidën e superprodhimit. Përdorimi i teknologjive, si futja në përdorim e makinave që punonin me energji elektrike dhe përdorimi i gjerë i pesticideve dhe herbicideve kimike bënë që prodhimi për një hektar të ishte më i lartë se më parë. Më 1954, për të ndihmuar që teprica në prodhimet bujqësor të konsumohej, pasi ajo ishte ulur çmimet dhe u kushtoi mbijetesë parash taksapaguesve, Kongresi krijoi programin e mbështetjes për Paqen, i cili eksportonte prodhime bujqësore amerikane në vendet nevojtare. Hartuesit e politikës arsyetuan se eksportat me ushqime do të nxitnin rritjen ekonomike në vendet në nevojë. Kurse humanistët e shikonin si një program me të arsyeshme merita ndante bollëkun e saj.

Më 1960, qeveria vendosi që t'i përdorte tepricat në ushqim dhe për të ushqyer edhe të varfërit e saj. Gjatë Luftës kundërshtoi të presidentit Lindon Xhonsn, qeveria ndërmori planin e Tallonave të Ushqimit që u jepte personave me të ardhura të pakta kupona që pranoheshin si pagesë për ushqimin në shtëpitë ushqimore. Vazhduan edhe programe të tjera mbi mbështetjen e ushqimit, si vaktet e ushqimeve në shkollat dhe në tregjet e varfër. Këto programe ndihmuan në vazhdimin e mbështetjes së fshatit nga qyteti me subvencione bujqësore për shtëpitë, por qenë edhe një formë e rëndësishme për mirëqenien e fermerëve – për të vobektët dhe, në një kuptim, edhe për vetë fermerët.

Ndërsa në vitet 1950, 1960 dhe 1970 prodhimi bujqësor i tejshprehur përherë e më shumë, edhe kostoja e sistemit të mbështetjes rriti nga shteti po rritej shumë. Politikanët nga shtetet jo të varfëra po e vinin në pikëpyetje urtësinë për t'i inkurajuar fermerët të prodhonin më shumë kur tashmë kishte bollëk – veçanërisht tepricat po shkaktonin ulje çmimesh duke e shtuar kërkesën për ndihmë nga qeveria.

Qeveria propozoi një taktikë të re. Më 1973, fermerët kërkonin të merrnin ndihmë në formën e pagesave të «deficitit» të prodhimit nënkundsonin si sistemi i çmimeve të paritetit. Për t'i marrë

1980 për të pakësuar stoqet e mëdha të shtetit në grurë pambuku dhe për të ngritur çmimet e tregut, bëri që 25 përqind të tokave prodhuese të liheshin djerrë.

Mbështetjet e çmimeve janë pagesa deficiti që zbatohet për disa mallra themelore të caktuara, si drithërat, pambuku. Shumë prodhues të tjerë nuk u subvencionuan produkte bujqësore, si limonët e portokallet, u nënshtrohen kufizimeve të tregjeve të hapura. Në bazë të të ashtuquajturës urdhra të tregut, sasia e një produkti bujqësor që një prodhues mund ta tregonte si produkt të freksës caktuar javë për javë ke kufizuar shitjet, urdhra të tillë kishin për qëllim rritjet e tyre në favor të fermerëve.

t 1980 dhe 1990

Në vitet 1980, kostoja e këtyre programeve për shtet (taksapaguesit) i kalonte 20 miliardë USD në vit. Shumë jashtë zonave fshatare ankoreshin për kostot dhe shprehën naqësinë që qeveria federale i paguante fshatarët për të marrë me bujqësi. Kongresi vendosi të ndryshonte rrugë.

Më 1985, mbi bazën e kërkesave të presidentit Ronald Reagan për një administrim shtetëror përgjithësisht më të Kongresi nxori një ligj të ri për bujqësinë për të pakësuar sinën e fermerëve nga ndihma e shtetit dhe për të përmirësuar kurrencën ndërkombëtare të prodhimeve bujqësore të Ligji i ulte mbështetjet e çmimeve dhe linte djerrë 16 de milionë hektarë tokë delikate nga ana mjedisore për 10–Megjithëse ligji i vitit 1985 nuk e prekte shumë strukturën më të bujqësisë nga shteti, përmirësimi i ekonomisë në tësi ndikoi në uljen e përgjithshme të subvencioneve.

Kur gjatë gjithë viteve 1980 deficitet e buxhetit të vazhduan të rriteshin me ritme shumë të larta, Kongresi u të gjente mënyra për të shkurtuar shpenzimet federale. Më ai miratoi një legjislacion që i nxiste fermerët të mbillin për të cilat ata tradicionalisht nuk kishin marrë pagesa të dhe që pakësonin sasinë e tokës për të cilën përfitonin pa fiti. Ligji i ri i ruante mbështetjet e larta dhe të rrepta për met e disa mallrave dhe qeverisja e gjerë nga shteti e disa ve të mallrave bujqësore vazhdoi.

Më 1996, kjo praktikë ndryshoi rrënjësisht. Një Kongres i shumicën republikane, i zgjedhur më 1994, u përpoq të fermerëve mbështetjen me ndihma nga qeveria. Akti i Ligjit Aktivitetit Bujqësor shkurtonte programet më të kushtues

ncione pa lidhje me çmimet e tregut. Ligji urdhëronte eliminimin gradual të mbështetjes për çmimet e prodhimeve të tregut.

Këto ndryshime shumë të dallueshme nga ato të epokës së arrëveshjes së Re nuk erdhën pa probleme. Kongresi u përpoq ta lehtësonte tranzicionin duke u paguar fermerëve 36 miliardë dollarë për shtatë vjet, edhe pse çmimet e produkteve të tregut rre në atë periudhë qenë në nivele të larta. Mbështetja e tregut për kikirikët dhe sheqerin u ruajt, kurse për fasulen e zezë, ambukun dhe orizin faktikisht u rrit. Situata e tregut për jeshilët dhe disa produkte të tjera ndryshoi fare pak. Edhe masat shpeshme politike në favor të fermerëve, vihej në pikëpyetje. Reforma e sistemit më pak i kontrolluar do të qëndronte. Në bazë të kësaj, nëse Kongresi nuk do të merrte masa për t'i mbajtur çmimet e tregut dhe pagesat për mbështetje të ndara nga njëra tjetra, vitin 2002 mbështetjet e qeverisë do të ktheheshin sërish në nivelin e vjetër.

Në vitin 1998 u dukën re të errëta, kur disa pjesë të rritjes shpeshme të Azisë, të goditura nga kriza financiare, i ulën kërkesat për produkte bujqësore amerikane; kjo bëri që eksportet bujqësore të pakësoheshin shumë dhe çmimet e produkteve bujqësore të rriteshin egjorale të binin në mënyrë drastike. Fermerët u përpoqën të rikthyonin tonin të ardhurat duke prodhuar më shumë, pavarësisht çmimit të ulët. Më 1998 dhe më 1999, Kongresi miratoi ligje të reja që përkohësisht fuqizonin subvencionet për bujqësinë; ligji i vitit 1996 i eliminonte gradualisht. Subvencioneve të vitit 2002 500 milionë dollarë në vitin 1999 shënuan një rekord të ri.

2.3.2. Reforma e Bujqësorisë dhe Tregtia Botërore

Në vitet 1980 dhe 1990, rritja e ndërvartësisë së tregjeve botërore i nxiti liderët e botës që të adoptonin një metodologji të re tematike në rregullimin e tregtisë bujqësore ndërmjet vendeve të ndryshme.

Thuajse çdo vend prodhues bujqësor u siguron fermerët me mbështetje të shtetërore. Në fund të viteve 1970 dhe në fillim të viteve 1980, me ndryshimin e madh të kushteve në tregun botëror, shumica e vendeve me sektorë të mëdhenj bujqësorë filluan të lërtuan programe ose forcuan programet ekzistuese për mbështetje të fermerëve të tyre nga ajo çka shpesh konsiderohej si mbështetje e jashtme. Këto politika ndikuan në ngushtimin e tregut botëror për mallrat bujqësore, në rënien e çmimeve të mallrave bujqësore dhe në shtimin e tepcive të mallrave bujqësore në vendet eksportuese.

Në praktikë, gjithsesi, një strategji e tillë nuk është e rëndësishme. Vendet e tjera vetvetiu do të jenë kundër lejimit të importit të vendet që nuk i hapin tregjet e tyre në mënyrë të ndërsjelle.

Në mesin e viteve 1980, vendet filluan të punonin për të kësuar subvencionet dhe lejuar një tregti më të lirë për bujqësore. Në korrik 1986, Shtetet e Bashkuara njoftuan të ri për reformë në tregtinë bujqësore ndërkombëtare në të bisedimeve tregtare shumëpalëshe në Raundin e Ur SHBA u kërkuan më shumë se 90 vendeve që ishin an marrëveshjes më të rëndësishme të tregtisë ndërkombëtare hur si Marrëveshja e Përgjithshme mbi Tarifat dhe (GATT), që të bisedohej për heqjen graduale të të gjitha cioneve dhe politikave që shkaktojnë çrregullime përsa çmimeve, prodhimit dhe tregtisë së mallrave bujqësore. kërkonin sidomos një angazhim për eliminimin gradual ventioneve bujqësore në Evropë dhe për dhënien fund t meve të importeve të orizit nga Japonia.

Vende të tjera, ose grupe vendesh, bënë pro të ndryshme të vetat, shumica duke u pajtuar me idenë dorë nga subvencionet që çorientonin tregtinë dhe me ide limit në tregje më të lira. Por sikurse edhe me përpjekjet e shme për të arritur marrëveshje ndërkombëtare për reduktim subvencionëve bujqësore, fillimisht qe jashtëzakonisht e për të arritur ndonjë marrëveshje. Megjithatë, kryetarët e ve më të mëdha perëndimore të industrializuara u rian për të arritur qëllimet e reduktimit të subvencionëve tregje më të lira në vitin 1991. Më në fund, me përfundim undit të Uruguajt më 1995, vendet pjesëmarrëse u zotua t'i kufizonin subvencionet për bujqësinë dhe eksportet d bënë ndryshime të destinuar për të ecur drejt një tregti lirë (të tilla si konvertimi i kuotave të eksportit në tarifa t tueshme më lehtë). Ato iu rikthyen kësaj çështjeje në një ri bisedimesh (në vitin 1999, në rang ministrash në Org Botërore të Tregtisë në Siatëll). Ndonëse këto bisedime për qëllim eliminimin tërësor të subvencionëve të eksport gatët nuk ranë dakord që të shkonin deri atje. Por në fund ve 1990, Bashkësia Evropiane lëvizi drejt shkurtimit të cioneve për eksportin dhe tensionet tregtare u ulën.

Megjithatë, debatet për tregtinë e mallrave bujqësori duan. Nga pikëpamja amerikane, Bashkësia Evropiane dështuar në ndjekjen e angazhimit të saj për reduktimin e cioneve bujqësore. Organizata Botërore e Tregtisë, e 1995 u bë pasardhëse e GATT-it, mori vendime të favors

odhuara me hormone artificiale ose të ndryshuara gjenet një sfidë serioze ndaj sektorit bujqësor amerikan.

Në fillim të vitit 1999, nënpresidenti i SHBA, Al Gore si përsëri shkurtime të thella në subvencionet dhe tarifatat tregtare në shkallë botërore. Japonia dhe vendet evropiane prioriteti kundërshtuar këto propozime, siç kishin bërë gjatë luftës së ftohtë të Uruguajit. Ndërkohë, përpjekjet për të ecur drejt një tregtimi bujqësor më të lirë në shkallë botërore u ndeshën me pengesat e krijuara për shkak të rënies së eksporteve në fund të viteve 19

sia si Biznes i Madh

Fermerët amerikanë hynë në shekullin e 21-të me disa nga ato probleme me të cilat ishin përballur gjatë shekullit të kaluar. Më i rëndësishmi ndër to vazhdonte të ishte superproduktet. Siç kishte ndodhur edhe në kohën e themelimit të vendit, fermerët ishin tërësisht të varur nga makineritë bujqësore, farëra, pesticidet dhe një kontroll më i efektshëm në insektet dëmtojnë. Në shekullin e 20-të, fermerët shumë e më shumë të suksesshëm në prodhimet bujqësore (me përjashtim të fitimit të parave). Dhe ndërsa fermerët më të rinj gjithësi e kanë favorizuar mbajtjen e prodhimit të përparësive bujqësore të ulët për të mbështetur çmimet, kur vinte rradha e tyre, secili ngecte në uljen e prodhimeve të veta.

Sikurse një ndërmarrje industriale synon të shtojë fitimet dhe të bëjë më të rentabël, shumë ferma amerikane janë bërë përherë e më të mëdha dhe i kanë bashkuar kompanitë e tyre për t'u bërë më të efektshme. Në të vërtetë, bujqësia amerikane është bërë gjithnjë e më shumë «agrobiznes», një krijuar për të reflektuar natyrën e një korporate të madhe. Shumë ndërmarrje bujqësore në ekonominë moderne të SHBA-së grobiznesi përfshin një larmi biznesesh e strukturash korporative të korporata e vogël e një familjeje, të konglomeratet gjigant të firmat shumëkombëshe që zotërojnë sipërfaqe të mëdha të tokës që prodhojnë mallra e materiale për fermerët.

Lindja e agrobiznesit në fund të shekullit të 20-të nënkupton që pak ferma, por shumë më të mëdha. Nganjëherë, të zotëruara nga aksionerë të papranishëm, këto ferma të korporuara përdorin shumë makineri dhe shumë më pak punëtorë bujqësorë. Më 1990, SHBA ishin 6 milionë ferma me një mesatare prej 67 ha secila, ndërsa në vitet 1990 ishin 2,2 milionë ferma me një mesatare prej 30 ha secila. Rreth kësaj periudhe, punësimi në ferma ra ndjeshëm nga 12,5 milionë punëtorë në vitin 1930, në 1,2 milionë në vitin 1990 – edhe pse popullsia totale e SHBA-së kishte kaluar dy

orar të pjesshëm, pasi punonin në punëra të tjera jobujqëso kompensuar të ardhurat nga puna në fermë. Kostoja e lartë timeve kapitale për tokën dhe pajisjet e bënë punësimin në fermeror të plotë jashtëzakonisht të vështirë për shumë njerëz.

Sic del nga këta shembuj, «ferma familjare» amerikane rrënjësor thellë në historinë e vendit dhe e lënduar në miti kut të fuqishëm – po përballet me sfida ekonomike të Amerikanët e zonave qytetëse dhe periferike vazhdojnë të rapsodi për hambarët e bukur dhe fushat e mbjella të p fshatarak tradicional, por nuk dihet nëse do të ishin të gat të paguanin një kosto – pra çmime më të larta për ushq për subvencionet shtetërore për fermerët – për të ruajtur familjare.

QIA PUNËTORE
AMERIKË:
NË I DINËTODIT

Fuqia punëtore në Amerikë ka ndryshuar rrënjësisht evoluvimit të vendit nga një shoqëri agrare në një shtet mustrial.

Deri në fund të shekullit të 19-të, Shtetet e Bashkuar qenë një vend gjerësisht bujqësor. Në ekonominë e her: SHBA, punëtorët e pakualifikuar merrnin të ardhura të u pagë sa gjysma e zanatçiu, artizanit dhe mekanikut të zot 40 përqind e punëtorëve në qytete ishin punëtorë apo gr: qepëse me paga të ulëta në punishtet e qepjes, shpesh du ar në kushte të vështira. Me zhvillimim e fabrikave, te m të zakonisht punësoheshin fëmijët, gratë dhe emigrantët e

Fundi i shekullit të 19-të dhe fillimi i shekullit të 2 llën një zhvillim të madh industrial. Shumë amerikanë u nga fermat dhe qytetet e vogla për të punuar në fabrika, prodhonin në seri dhe karakterizoheshin nga një hierarki fuqi punëtore relativisht e pakualifikuar dhe rroga të ulëta të mjedisit filluan të fuqizoheshin pak nga pak sindikatat re. Eventualisht ato arritën përmirësime të ndjeshme në k punës. Ato ndryshuan edhe politikën amerikane; shpesh t tuara me Partinë Demokratike, sindikatat kanë përfaqës: elektorat kyç për një pjesë të mirë të legjislacionit duke nga koha e Marrëveshjes së Re të presidentit Franklin D. në vitet 1930, deri në administratat e Kenedit dhe të Xhor vitet 1960.

Puna e organizuar vazhdon të jetë një forcë e rëndi politike dhe ekonomike edhe sot, por ndikimi i saj është ndjeshëm. Prodhimi industrial ka rënë për nga rëndësia e tive, kurse sektori i shërbimeve është rritur. Shumë e më punëtorë kryejnë punë zyre në raport me punëtorët e pak ar nëpër fabrika. Ndërkohë, industri të reja synojnë të punëtorët me kualifikim të lartë që mund t'u përshtaten r meve të vazhdueshme të krijuara nga kompjuterat dhe tek të tjera të reja. Një theks përherë e më i madh në prodhi porosi dhe në nevojën për t'i ndryshuar produktet në lic kërkesat e tregut i ka nxitur disa punëdhënës që ta pakëso rarkinë dhe të mbështeten më fort në ekipet e vetëdrejtu ndërdisiplinore të punëtorëve.

Puna e organizuar, e rrënjësuar në industri të tilla s dhe makineritë e rënda, ka pasur probleme me përgjigjen i tyre ndryshimeve. Sindikatat lulëzuan në periudhën fill r tës II Botërore, por, në vitet e mëpasme, meqënëse numri torëve të punësuar në industritë prodhuese tradicionale binte, edhe numri i anëtarëve në sindikata po binte. Të p

monjësit sezonalë apo me orar të pjesshëm dhe duke i vënë theks planeve të pagave dhe të përfitimeve të destinuar ngulitur marrëdhënie afatgjata me punonjësit. Gjithashtu në luftuar më agresivisht sindikatat që organizojnë fusha të reja. Politikanët që dikur nuk kanë qenë të predispozuar për të forcuar sindikatave, kanë miratuar ligje që e dëmtojnë fuqinë bazën e sindikatave. Ndërkohë, shumë punëtorë më të re me të kualifikuar po fillojnë t'i shikojnë sindikatat si alternativa më e mirë për të penguar pavarësinë e tyre. Vetëm në sektorët e elb funksionojnë si monopole – p.sh. shteti dhe shkollat] : – sindikatat kanë vazhduar të kenë përfitime.

Megjithë pakësimin e fuqisë së sindikatave, punëtorët e kualifikuar në industrinë e suksesshme kanë përfituar nga rritjet e mëdha në natyrën e punës së tyre. Por punëtorët e kualifikuar në industrinë më tradicionale shpesh kanë ndesl shtirësi. Në vitet 1980 dhe 1990 u vunë re diferenca të nders pagave të punëtorëve të kualifikuar dhe atyre të pakualifikuar. Megjithëse punëtorët amerikanë në fund të viteve 1990 u lënë pas një dhjetëvjeçar prosperiteti të krijuar nga një fuqishme ekonomike dhe papunësi e ulët, shumë syresh në siguri se çfarë do t'u sillte e ardhmja.

ardet e Fuqisë Punëtore

Ekonomistët ia atribuojnë një pjesë të sukseseve ekonomike Amerikës fleksibilitetit të saj për tregjet e fuqisë punëtore. Punëdhënësit thonë se aftësia e tyre për të konkurruar varet nga liria për të punësuar ose pushuar punëtorët sipas kushteve të tregut. Punëtorët amerikanë, ndër të tjera, ndërkohë kanë qenë të lëvizshëm; shumë e shikojnë punën e vendit të punës si një mjet për të përmirësuar jetën e tyre. Nga ana tjetër, punëdhënësit tradicionalisht kanë pranuar se punëtorët janë më produktivë kur besojnë se punët e tyre u mundësi afatgjata për përparim; pra punëtorët e shikojnë punën e vendit të punës si një ndër objektivat më të rëndësishme ekonomike.

Historia e fuqisë punëtore amerikane përfshin të paktën dy kategori të vlerave – fleksibilitetit dhe të afatgjatë. Shumë analistë pajtohen se që nga rritjet e viteve 1980 punëdhënësit i kanë vënë theks më të madh fleksibilitetit. Ndofta si rezultat i kësaj, lidhjet mes punëdhënësit dhe punonjësve kanë qenë më të dobëta. Megjithatë, një grup i ligjesh të shteteve dhe federale mbrojnë të drejtat e punëtorëve.

- edhe rregulla për pagesat për punën jashtë orarit si dhe det për të penguar abuzimet me punën e fëmijëve. M Akti u amendua për të ndaluar dallimet në paga kundrejt Kongresi e përshtat periodikisht pagën minimale, ndori çështje është shpesh politikisht e debatueshme. Më 1 ishte 5,15 dollarë për një orë, por kërkesa për punëtorë i e madhe, saqë shumë punëdhënës edhe ata që punësoni torë të pakualifikuar – paguanin rroga mbi këtë minimum shtete të veçanta caktojnë dysheme më të larta për pag
- Akti i të Drejtave Civile i vitit 1964 sanksionon që pun sit të mos bëjnë dallime në politikat e marrjes ose të paj punë mbi bazën e racës, gjinisë, fesë ose origjinës ko (ligji ndalon edhe diskriminimin në votime e strehim).
 - Akti i Moshës dhe i Mosdiskriminimit në Punësim i vi mbron punëtorët më të vjetër kundrejt diskriminimit në
 - Akti i Shëndetit dhe i Sigurisë në Punë i vitit 1971 kë punëdhënësit të mbajnë kushte sigurie në punë. Në baz tij ligji, Administrata e Sigurisë në Punë dhe e S (OSHA) harton standarde për vendin e punës, kryen ins për të vlerësuar konformitetin me to, ngre padi në gjyq ponon gjoba për moszbatimin e tyre.
 - Akti i Sigurimit të të Ardhurave për Pensionet e Pun ose ERISA, cakton standarde për programet e pensionit tojnë bizneset ose organizata të tjera joshtetërore. Ai u c më 1974.
 - Akti i Familjes dhe i Lejes Shëndetësore i vitit 1993 u g punonjësve leje të papaguar për lindje, adoptim ose ku të afërmit shumë të sëmurë.
 - Akti i Shtetasve me Paaftësi, i miratuar më 1990, u siq drejta pune njerëzve me aftësi të kufizuara.

racionet e Pensioneve dhe të Papunës

Në Shtetet e Bashkuara, punëdhënësit luajnë një ro dësishëm duke i ndihmuar punëtorët të kursejnë për pe Rreth gjysma e të punësuarve në sektorin privat dhe sh punonjësve shtetërorë mbulohen nga programe të ndrysh sionesh. Punëdhënësit nuk janë të detyruar të sponsorizoj ramet e pensioneve, po shteti i nxit duke u ofruar ulje pë në taksa nëse ata kontribuojnë në pensionet e punonjësve

Agjencia e mbledhjes së taksave e qeverisë federal bimi i të Ardhurave të Brendshme, cakton shumicën e rre që kanë të bëjnë me programet e pensioneve, kurse Ag

e në bazë të pensioneve private tradicionale; një sërë ligj gjerra në vitet 1980 dhe 1990 kanë nxitur pagesat e prime të siguracion dhe kanë fuqizuar kërkesat që i bëjnë punëdhënës të përgjegjës për t'i mbajtur programet e tyre financiarisht të qëndrueshme.

Natyra e pensioneve të sponsorizuara nga punëdhënës të ndryshuar ndryshon gjatë tri dekadave të fundit të shekullit të kaluar. Shumë punëdhënës – veçanërisht punëdhënës të vegjël – në fillim të viteve 1980 filluan të lënë praktikën tradicionale të programeve të sigurimit të punës të përcaktuara, të cilat u sigurojnë pensionistëve të rinj të punësuar të garantuara mbi bazën e viteve të punës dhe të sigurimit të punës. Në vend të tyre, punëdhënësit po ofrojnë përherë e më shumë programe të «kontributeve të përcaktuara». Sipas këtyre programeve, punëdhënësi nuk është përgjegjës për mënyrën në të cilën investuar paratë e pensionit dhe nuk garanton ndonjë nivel të caktuar të pensionit. Në vend të kësaj, punonjësit i kontrollojnë investimet e tyre të pensionit (në të cilat kontribuojnë edhe sipas punësuarve të punësuar, ndonjëherë nuk janë të detyruar) dhe i zotërojnë dhe sikur ta ndërrojnë vendin e punës çdo pak vjet. Pra, sipas këtyre programeve në dispozicion të punonjësve kur dalin në pension vështirë për të marrë sasia e kontributeve të vetë punonjësve, edhe nga fakti që norma e interesit të investojnë ata fondet e tyre.

Numri i programeve private të përfitimeve të përcaktuara të sigurimit të punës nga 170 000 më 1965, në 53 000 më 1997, kurse numri i programeve të kontributeve të përcaktuara është rritur nga 51 000 në 647 000 – një ndryshim që shumë njerëz besojnë se reflekton vende pune në të cilat punëdhënësit dhe punonjësit në mënyrë pak gjasa të formojnë lidhje afatgjata.

Qeveria federale administron disa lloje programesh të sigurimit të punës për punonjësit e vet, përfshirë ushtarakët, punonjësit civilë dhe veteranët invalidë të luftës. Por sistemi më i rëndësishëm i pensioneve i administruar nga qeveria është programi i sigurimit të punës Shoqërore, i cili u siguron përfitime të plota punonjësve që dalin nga puna dhe bëjnë kërkesë për pension në moshën 62 vjeç e lart, ose përfitime të pjesshme për ata që dalin nga puna dhe bëjnë kërkesë për pension midis moshës 62 dhe 65 vjeç. Ky program administrohet nga Administrata e Sigurimit të Punës Shoqërore, një agjenci federale, fondet e saj vijnë nga kontributeve të punonjësve dhe punonjësve nëpërmjet taksave të borderove. Qeveria Sigurimit Shoqërore konsiderohet si një «strukturë e sigurt» për pensionistët, shumë njerëz gjykojnë se siguri siguron vetëm një pjesë të nevojave të tyre për të arritur ata dalin në pension. Për më tepër, për brezin e bujarisë të

e saj të Sigurimeve Shoqërore pa pakësuar përfitimet ose tur taksat mbi borderotë. Shumë amerikanë e kanë konsideruar gurimin e shëndetit financiar të Sigurimeve Shoqërore si çështjet më të rëndësishme të politikës së brendshme në këto vite të shekullit.

Shumë njerëz – përgjithësisht të vetëpunësuarit, ata nëndhënësit nuk u japin pension dhe ata që besojnë se prapensionit të tyre nuk është i mjaftueshëm – mund të kursojnë pjesë të të ardhurave të tyre në llogari të veçanta të favorit nga taksat, programe që njihen si Llogaritë e Pensioneve duale (IRA) dhe ato Keogh.

Ndryshe nga Sigurimet Shoqërore, sigurimi për papunësi edhe ai i krijuar me Aktin e Sigurimeve Shoqërore të vitit 1982 është organizuar si një sistem federalo-shtetëror dhe mbështet të ardhura bazë punëtorët e papunë. Rrogëtarët e shkurtuar mbetur pa punë jashtë vullnetit të tyre (jo për arsye të sive pahijshme) marrin një kompensim të pjesshëm të pagës për periudha të caktuara.

Çdo shtet zbaton programin e vet, por ai duhet të zbatohet disa rregulla federale. Sasia dhe kohëzgjatja e përfitimeve janë të papunësisë varen nga rroga e mëparshme e punëtorit dhe ngjashmëria e papunësisë. Punëdhënësit paguajnë taksë në një forçim të mbi bazën e përvojës së papunësisë dhe të pagesave të tyre në fuqinë e tyre punëtores. Edhe qeveria federale u këmbështet në ndihënësve të saj një taksë për fondin e sigurimit për papunësi. Shtetet llogarisin që tepricat e fondeve të krijuara gjatë këtyre viteve të përdoren gjatë rënies ekonomike, por nëse nuk kanë të mjaftueshme, shtetet mund të marrin hua nga qeveria ose të rritin normat e taksave.

Shtetet mund ta zgjatnin periudhën e përfitimeve kur kur shtetet rritet dhe qëndron mbi një nivel të caktuar. Kur ka rritje të punësisë gjatë një rënies ekonomike, edhe qeveria mund të lejojë zgjatje të periudhës së pagesave të përfitimit kur ke paguar për to nga të ardhurat federale të përgjithshme kur ke u vënë një taksë të veçantë punëdhënësve. Zgjatja e pagesave të pagesave të përfitimeve shpesh kthehet në çështje të politikave, pasi çdo zgjatje rrit shpenzimet federale dhe mund të rritet në rritje taksash.

2. e Para të Lëvizjes Sindikaliste

Shumë ligje dhe programe të krijuara për të përmirësuar të punonjësve në Amerikë kanë dalë gjatë dekadave që

ë shekull e gjysmë që të afirmonte vendin e saj në ekonominë amerikane.

Ndrrysha nga grupet sindikaliste në vendet e tjera, sindikatat SHBA kanë synuar të punojnë brenda sistemit ekzistues të marrjes së lirë – një strategji që i dëshpëronte pa masë shtet. Në Shtetet e Bashkuara nuk ekziston historia e feudale të paktë kanë qenë punonjësit që besonin se ishin për luftën klasore. Përkundrazi, shumica e punëtorëve thjesht ikonin veten se donin të afirmonin të njëjtat të drejta për të tjerët. Një faktor tjetër që ka ndihmuar në utagonizmit klasor është fakti se punëtorëve në SHBA – të punëtorëve të bardhë meshkuj – u ishte dhënë e drejta tuar më shpejt se punëtorëve në vendet e tjera.

Meqenëse lëvizja e hershme punëtorë u zhvillua kryesisht në industri, organizatat sindikaliste kishin një fushë të kësaj anëtarësime të mëdha. Organizata e parë e madhe kombëtare sindikaliste ka qenë «Knights of Labor», e themeluar nga punonjësit më 1869 në Filadelfia, Pensilvani, dhe që u përkrahën organizimit të të gjithë punëtorëve për mirëqenien e tyre të përgjithshme. Më 1886, Knights kishin rreth 700 000 anëtarë, kryesisht irë zezakë, gra, punëtorë me mëditje, tregtarë e fermerë. Për shkak të resat e këtyre grupeve shpesh qenë në konflikt, kështu që kishin të dobët ndjenjën e identitetit me lëvizjen. Kështu kishin tuan një grevë kundër hekurudhave të zotëruara nga milicia hekurudhave Xhej Gould në mesin e viteve 1880, por hu grevë të dytë kundër po këtyre hekurudhave më 1886. Ajo u përparua filloi të binte me shpejtësi.

Më 1881, Semjuel Gompers, një emigrant holandez që ishte punëtorë puro dhe zejtarë të tjerë organizuan një federatë të punëtorëve të tave që pesë vjet më vonë u bë Federata Amerikane e Punëtorëve (AFL). Ajo përfshinte vetëm punëtorët rrogëtarë, që ishin organizuar në bazë të zanateve. Gompers qe presidenti i kësaj federate. Ai ndoqi një strategji praktike për të kërkuar rroga më të larta dhe kushte më të mira pune – përparësi që më pas u ndoqi nga të tjerët dhe gjithë lëvizja sindikaliste.

Sindikatat e AFL u përballën me kundërshtime të ashpra nga punëdhënësit. Drejtuesit e ndërmarrjeve diskutonin për të tjerët dhe probleme të tjera me çdo punëtor veç e veç dhe shtet. Punëtorët që përkrahnin sindikatat i pushonin nga puna ose n në listën e zezë (duke u marrë vesh me kompani të tjera ose i merrnin në punë). Nganjëherë ata nënshkruanin me rret të ashtuquajturat kontrata «yellow-dog» që i ndalonin rret të futeshin në sindikatë. Ndërmjet viteve 1880 dhe 193

dhunshme gjatë kësaj periudhe përfundonin me vdekje të ta, pasi punëtorët e pajtuar nga ndërmarrjet luftonin me listët.

Lëvizja punëtoare pësoi një disfatë tjetër më 1905, kësaj here kata Supreme vendosi se qeveria nuk mund të kufizonte të orëve të punës së një punëtori (Gjykata tha se një rregullorë kufizonte të drejtën e një punëtori për të lidhur kontratë të punës). Parimi i «punësimit të lirë», e drejta e një punëtori të punësuar pa qenë i detyruar për t'u futur në sindikatë, gjatë kësaj periudhe krijonte një konflikt të madh.

Pas mbarimit të Luftës I Botërore, sindikatat e AFL-ës arritën rritje të mëdha të anëtarëve. Pra, vitet 1920 nuk qenë vite të lehta për organizatorët. Kohët qenë të mira, vende pune kishte të mjaftueshme për të punësuar. Punëtorët ndiheshin të sigurt pa shprehur shpesh i quanin me vend thëniet e drejtuesve të ndërmarrjeve se politika bujare me të punësuarit siguronte një alternativë më mirë se sindikalizmi. Por kohët e mira morën fund me fillimin e Depresionit të Madh.

Depresioni dhe Fitoret e Pasluftës

Depresioni i Madh i viteve 1930 ndryshoi pikëpamjen e punësuarve për sindikatat. Në kushtet e një papunësie të mëdhe anëtarësia në AFL ra nën 3 milionë punëtorë dhe për shkak të vështirësive të mëdha ekonomike, në të gjithë vendin u krijua një ndjenjë keqardhjeje për punëtorët. Në kulmin e Depresionit të Madh, një e treta e fuqisë punëtoare amerikane qe e papunë, një marramendëse në një vend që një dekadë më parë gëzonte simpatitë plotë. Me zgjedhjen e Franklin D. Ruzveltit presidenti më 1932, qeveria – më pas edhe gjykatat – filluan t'i shprehin simpatitë të mëdha për punëtorëve. Më 1932, Kongresi miroi Ligjin të para në favor të punëtorëve, Aktin National Labor Relations Act, i cili i quante kontratat «yellow-dog» të padetyruara. Ai gjithashtu kufizoi lirinë e gjykatave për të ndaluar grevë dhe veprime të tjera të punës.

Me ardhjen në detyrë, Ruzvelti synoi të nxirrte një ndryshim të rëndësishme në shërbim të çështjes së punëtorëve prej tyre, Akti i Kombëtar i Marrëdhënieve të Punës i vitit 1935 (i njohur edhe si Akti Wagner) u jepte punëtorëve të drejtë të marrë pjesë në sindikatë dhe për të lidhur kontrata me anëtarë të përfaqësuesve të sindikatës. Akti themeloi Kombëtarin e Marrëdhënieve të Punës (NLRB) për të ndërmarrur praktikat e padrejta të punës dhe për të organizuar zgjedhjet

te pushuar nga puna pa te drejte per pjesemarrje ne vepri te sindikatës.

Me 1940, me një mbështetje të tillë, anëtarësia në sindikatë rriti në gati 9 milionë punëtorë. Por kjo anëtarësi e madhe u dhiqte pa dhimbje. Me 1935, tetë sindikata brenda AFL krijuan komitetin për Organizimin Industrial (CIO) për të aktivizuar punëtorët në industri të tilla të prodhimit në shkallë të gjatë si çeliku. Përkrahësit e saj donin që t'i organizonin punëtorët e një firme – si të kualifikuarit, edhe të pakualifikuarit – në të njëjtën kohë. Sindikatat e zejtarëve, që kontrolojnë punëtorët e pakualifikuar dhe gjysmë të kualifikuar duke preferuar punëtorët të organizoheshin në bazë të zanatit të secilit në industri të ndryshme. Megjithatë, përpjekjet e mëdha të CIO-s arritën të ndikalishtin shumë uzina. Me 1938, AFL i përjashtoi sindikatat formuara nga CIO. CIO formoi me shpejtësi federatën e vërtetë të një emër të ri, Kongresi i Organizatave Industriale të një rivale të AFL.

Pas hyrjes së Shteteve të Bashkuara në Luftën II Botërore, liderët kryesorë të sindikatave pretenduan se nuk do ta ndërprerë prodhimin kombëtar të mbrojtjes duke bërë greva. Qeveria kontrollonte edhe në rroga duke i penguar përfitimet e tepërta të punëtorët fituan përfitime të rëndësishme jashtë rrogës – siç përfshihen e sigurimit shëndetësor. Anëtarësimi në sindikatat lëshem.

Me mbarimin e luftës më 1945, mori fund edhe periudha e rritjes së mos bërë greva dhe kërkesa e mbetur pezull për rrogat të larta u shtrua me forcë. Në shumë industri shpërthyen grevat që arritën kulmin më 1946. Publiku reagoi fuqishëm ndaj ligjeve të rregullimeve dhe ndaj asaj çka shumë e quajmë si një pushtet i sindikatave i lejuar nga Akti Wagner. Me 1947, Kongresi i dhuronte veton e presidentit Harri Truman, Kongresi i Ligjit të Marrëdhënies Punëdhënës-Punëtorë, i njohur si Akti Taft-Hartley. Ligji përcaktonte standardet e shtesë për sindikatat dhe punëdhënësit. Ai ndalonte praktikën e sindikatave që punëtorët të futeshin në sindikatë përpara se të punëdhënësit të hidhnin në gjyq sindikatën për dëmtimet e shkaktuara gjatë grevave; kërkonte që sindikatat të respektonin një periudhë 60-ditore «kthjellimi» përpara dheshin në grevë; dhe krijonte rregulla të tjera të veçanta të grevat që rrezikonin shëndetin ose sigurinë e vendit. Akti Taft-Hartley kërkonte gjithashtu që sindikatat ta bënin punën e tyre financiare. Në kushtet e këtyre masave kundër

Sindikatat fituan sërish fuqi më 1962, kur presiden F. Kenedi nxori një urdhër ekzekutiv që u jepte punonjës tërësorë federalë të drejtën për t'u organizuar dhe për të lidhur rreveshje kolektive (po jo që të bënin grevë). Edhe shtetet ligje të ngjashme dhe disa madje i lejonin punonjësit e shtetit që të bënin grevë. Sindikatat e punonjësve të publik u rritën me shpejtësi në nivelet federale, shtetërore vendore. Gjatë viteve 1970, kur inflacioni i lartë shkaktonte ndjeshme të pagave, policët, mësuesit dhe punonjësit e tjerë tërësorë organizuan greva në shumë shtete e qytete.

Në vitet 1960 dhe 1970, në sindikata u rrit anëtarë zezakë, i meksiko-amerikanëve dhe i grave. Liderët e tyre i ndihmonin këto grupe për ngritjen e rrogave, i shpesh bënin punët më pak të paguara. Për shembull E. Shavez, një lider unionist meksiko-amerikan, punoi për të organizuar punëtorët e fermave në Kaliforni, shumica e të cilëve ishin meksiko-amerikanë, duke krijuar organizatën që së fundmi Punonjësit e Bashkuar të Fermave të Amerikës.

t 1980 dhe 1990: Fundi i Paternalizmit

Pavarësisht nga përplasjet dhe grevat e rastit, gjatë viteve 1940, 1950 dhe 1960 kompanitë ndërtuan me sindikatat dhënie përgjithësisht të qëndrueshme. Punëtorët përgjithësisht varen nga punëdhënësit, të cilët u jepnin punë për atë që ata e nevojshme, rroga që pasqyronin koston e përgjithshme të punës dhe përfitime të mira shëndetësore dhe të pensionit.

Marrëdhënie të tilla të qëndrueshme mbështeteshin ekonomitë të qëndrueshme – ku aftësitë profesionale dhe të punës nuk pësonin ndryshime të mëdha, ose ndryshonin acil dhe shpejt, sa punëdhënësi dhe punëmarrësit mund të përshtateshin me ndryshimet. Por në vitet 1960 e 1970, marrëdhëniet mes kompanive dhe punëdhënësve u acaruan. Mbizotërimi i Amerikës në ekonominë botërore industriale nisi të binte. Kur importet u rritën, nganjëherë më të mira, filluan të vërshonin në Shtetet e Bashkuara, kompanitë amerikane e patën të vështirë që të gjeshin shpejt me përmirësimin e produkteve të veta. Strukturat drejtuese nga lart poshtë nuk e shpërblenin novacionin nganjëherë, kur përpiqeshin të ulnin kostot e punës dhe të rrisnin rendimentin ose duke ulur pagat për t'i barazuar me pagat të merrnin punonjësit në disa vende të tjera, nuk patën sukses.

Në disa raste, kompanitë amerikane reagonin thjesht duke mbyllur fabrikat apo duke i çuar gjetkë – një opsion që

ndhënësit filluan të ndienin se nuk mund të ishin të angazuar gjithë jetën ndaj punëtorëve të tyre. Për të rritur fleksibilitetin dhe ulur kostot, ata filluan të punësonin punëtorë të përligjorë ose me orar të pjesshëm. Më 1982, firmat me kontingjent punëtorësh të përkohshëm punësonin 417 000 vetë, ose 0,3% të punësimit jobujqësor; më 1998, ato punësonin 2,8 miliona punëtorë, ose 2,1 përqind të të gjithë fuqisë punëtore jobujqësore. U bënë ndryshime edhe në orët e punës. Punëtorët në sektorë të ndryshëm kërkonin javë më të shkurtra pune, por kompanitë shpesh kishin kështu edhe orët e punës për të pakësuar si kostot e borxhit, edhe kostot e përfitimeve. Më 1968, 14 përqind e punësimeve ishin me pak se 35 orë në javë; më 1994, kjo shifër arriti 39 përqind.

Siç u vu në dukje, shumë punëdhënës kaluan në programin e punësimit, përgjegjësitë e të cilave ishin më fort në duart e punëtorëve. Disa punëtorë i mirëpritën si këto ndryshime, edhe bllatitë e madh që ofrojnë ato. Megjithatë, për shumë punëtorë kështu bënte vetëm siguri për të ardhmen e tyre të largët. Sindikatat e punës pak mund të bënin për të rritur marrëdhëniet e dikurshme paternaliste mes punëdhënësve dhe punësimit. Gjithë ç'është mund të bënin ato ishte që t'i ndihmonin punëtorët të përpiqeshin që t'u përshtateshin atyre.

Në vitet 1980 dhe 1990, numri i anëtarëve në sindikatat e punësimit filloi të binte dhe sindikatat po njihnin vetëm sukseset e tyre në organizimin e vendeve të reja të punës. Organizatat e punësimit kishin se ligjet e punës prireshin kundër tyre duke ulur fuqinë e punëdhënësve shumë dorë të lirë për të bllokuar e luftuar zgjedhjet në sindikata. Me rënien e numrit të anëtarëve dhe të pushtetit të sindikatave, në zgjedhjet për president të CFL-CIO, lideri aktual Xhon Suini i Unionit Ndërkombëtar të Punonjësve të Punëve të Kërklendin që ishte në fuqi dhe fitoi. Kërkimet kritikuar gjerësisht brenda lëvizjes sindikaliste se qëllimi i tyre ishte me veprimtaritë sindikaliste jashtë shtetit dhe qëllimi i tyre ishte pasiv ndaj sfidave që kërcënonin sindikatat brenda vendit. Në vitet 1980, presidenti i tretë i federatës në 40 e ca vjet jetë të saj, u përball me ta rigjallëronte lëvizjen që kishte ngecur duke fuqizuar organizatat e punësimit dhe duke nxitur sindikatat vendore që të ndihmonin punëtorët në përpjekjet e tyre organizative. Por kjo detyrë doli si detyrë e vështirë.

e Re Punëtore

Ndërmjet viteve 1950 dhe 1999, punësimi total jobujqësor

u vu re në kompjutera, por edhe në shëndetësi e sektorë shërbimesh. Më 1980 dhe 1990, punësimi në sektorin e s prodhimit, i cili përfshin shërbimet, transportin, ndërr shërbimeve komunale, tregtinë me shumicë e pakicë, fina gurimet, pronat e patundshme dhe sektorin shtetëror – një rritje prej 35 milionë vende pune duke shënuar rritjen më dhe në vende pune gjatë këtyre dy dekadave. Rritja e punë sektorët e shërbimit u arrit nga thithja e fuqisë punëtore nga rritja e rendimentit në prodhimin industrial.

Më 1946, industrinë që lidhen me shërbimin zinin rr milionë vende pune, ose 59 përqind të punësimit jo në buj fund të vitit 1999, ky sektor ishte rritur në 104,3 milionë vende, ose në 81 përqind të punësimit jobujqësor. Nga ana tjetër 1946, sektori i prodhimit të mallrave, i cili përfshin prodhimin industrial, ndërtimet dhe minierat, siguronte 17,2 milionë vende ose 41 përqind të punësimit jobujqësor, por në fund të vitit u rrit në 25,2 milionë, ose në 19 përqind të punësimit jobujqësor. Shumë nga punët në shërbimet e reja nuk paguheshin aq shpejt si siguronin përfitimet e shumta si punët në prodhimin industrial. Shtrengesa financiare në shumë familje si rrjedhim i kësaj rritjeje numër i madh grash të hynin në punë.

Më 1980 e 1990, shumë punëdhënës gjetën forma të reja të organizuar kontingjentet e tyre punëtore. Në disa kompani nonjësit grupoheshin në ekipe të vogla dhe kishin një atë punë të madhe për të kryer detyrat që u caktoheshin. Më se drejtuesit e kompanive u caktonin objektiva ekipeve të reja dhe mbikëqyrnin përparimet dhe rezultatet e tyre, anëtarët e ekipeve vendosnin vetë se si ta bënin punën dhe si t'i përparis strategjitë në përputhje me ndryshimet e nevojave dhe të reja të konsumatorëve. Megjithatë, shumë punëdhënës të reja heshin pengesë heqjes dorë nga puna tradicionale e drejtuesit dhe kishin të tjerë që tranzicionin e shikonin të vështirë. Gjykimet e Bordit Kombëtar të Marrëdhëniesve të Punës në shumë ekipe pune që përdornin punëdhënësit e pasindiku «sindikata» të paligjshme të zotëruara nga drejtuesit, shpesh bënin një pengesë për ndryshime.

Në vitet 1980 e 1990, punëdhënësve iu desh të qenë më përherë e më shumë edhe forca pune të larmishme. Grupet etnike – veçanërisht hispanikë dhe emigrantë nga vendet aziatike – hynë në fuqinë punëtore në kontingjentet mëdha, por edhe shumë e më shumë gra u futën në punëtore profesionalisht të kryera nga burrat. Një numër i madh punëtorësh grash padisiplinuar akuzuar punëdhënësit se bënin diskriminim.

itën në 16 000 kundrejt rreth 6 900 në vitin 1991, dhe në 1992 u zhvilluan shumë seanca gjyqësore. Proceset gjyqësore treguan një statistikë të përzier. Shumë padi u hodhën poshtë mbazuar, por gjykatat njohën edhe një gamë të gjerë mbrojtjeje lidhur me abuzimet e marrjes në punë, rritjes në detyrë në detyrë dhe pushimeve nga puna. Më 1998, për shkak të gjykata Supreme doli me vendimin që punëdhënësit duhet të ofrojnë kushte më të mirë për të punësuarit me aftësi të kufizuara nëse ato janë më të aftë se kolegët e tyre.

Cështja e «pagës së barabartë për punë të barabartë» lindi në vitin 1941 për herë të parë në rendin e ditës në qendrat e punës në Amerikë. Ligjet federale dhe të shteteve ndalojnë ndryshime në pagë për shkak të gjinisë, gratë amerikane historikisht janë përfaqësuar më pak se burrat. Pjesërisht ky diferencim lind ngaqë relativisht shumë gra punojnë në vende pune – sidomos në sektorin e shërbimit – që tradicionalisht janë paguar më pak se punëtorët e tjerë. Por sindikatat dhe organizatat për të drejtat e grave thonë se kjo është edhe pasqyrim i një diskriminimi të mirëfilltë. Ajo që shpreh problemet është dukuria që lidhet me punët e zyrave të punësuarit «tavanit prej xhami», një pengesë e padukshme që ndalon disa gra thonë se i pengon për të hyrë në sfera pune dhe të ardhurash profesionale të mbizotëruara nga meshkujt. Vitet e fundit e fundit e numër përherë e më i madh grash kanë arritur të zënë pozicionet e larta, po përsëri ato janë shumë pak duke pasur parasysh raportet me popullsinë në tërësi.

Cështje të ngjashme kanë lindur lidhur me pagën dhe të punësuarit tek anëtarët e grupeve të ndryshme etnike e rrasore të referuara si «pakica», meqë përbëjnë pakicën e popullit të shteteve të bashkuara të Amerikës së bashkuar. (Në fund të shekullit të 20, shumica e punësuarëve në këto shtete ishin kaukazanë me origjinë evropiane, por përqindja e punësuarëve në raport me popullsinë po binte). Përveç ligjeve kundër diskriminimit, në vitet 1960 e 1970 qeveria federale dhe shtetet adoptuan ligjet e «aksionit afirmativ» që u kërkonin punëdhënësve që t'i jepnin përparësi marrjes në punë të pakicave sa rrethana. Përkrahësit thonë se pakicat duhet të favorizohen për të ndrequr diskriminimet ndaj tyre në të kaluarën. Por në të kaluarën rezultoi shumë e polemizuar për të zgjidhur problemet e etnike. Kritikët janë ankuar se edhe «diskriminimi i asjelltë» është i padrejtë dhe joproduktiv. Në vitet 1990 shtetet, kryesisht Kalifornia, hoqën dorë nga politikat e afirmative. Përsëri, diferencat e mëdha në paga e norma punësore të punësuarëve të pakicave ende vazhdojnë të jenë të mëdha.

Diferencat shqetësuese në paga mes njerëzve të gjinive ose përkatësive etnike kanë përbërë tensionin e përsosur në vitet 1980 dhe 1990 të shkaktuara nga masat për të ulur kostot në shumë kompani. Rritjet e konsiderueshme të pagës nuk ishin më diçka e arritshme; në të vërtetë punëtorët dhe punëkatat e tyre në disa firma të mëdha me probleme të shumta në të kaluarin se duhej të bënin lëshime lidhur me pagat – rritje të larta ose madje ulje në paga – me shpresë që të shtonin shitjet dhe vendit të punës ose thjesht për hir të punëdhënësve të tyre. Në të kaluarin sa kompani ajrore dhe kompani të tjera u shfaqën për një tabelë pagash me dy nivele, sipas të cilave punëtorët e guheshin më pak se të vjetrit për të njëjtën lloj pune. Gjithashtu më shumë rrogat nuk po përdoreshin më për t'i shpërblye punëtorët në një nivel barazishtë, por më fort për të tërhequr dhe ruajtur ata nga kompanitë punëtorësh që gjendeshin me pakicë, të tillë si kompanitë e programeve kompjuterike. Kjo kontribuoi në krijimin e ndryshimit në mënyrë të madhe në paga ndërmjet punëtorëve shumë të kaluarin dhe punëtorëve të pakualifikuar. Nuk ekziston ndonjë drejtpërdrejtë e kësaj diference, por statistikat e Departamentit të Punës të SHBA ofrojnë një matje të mirë jo të drejtpërdrejtë. Në vitin 1979, fitimet mesatare javore varionin nga 215 USD për rreth pa arsim të mesëm deri në 348 USD për të diplomuar legjeve. Më 1998, kjo diferencë ishte nga 337 USD në 820 USD.

Edhe pse kjo diferencë vinte duke u zgjeruar, shumë punëtorë dhënë dolën kundër rritjes së pagës minimale të imponuar nga qeveria federale. Ata argumentonin se dysheheja e pagës kishte i dëmtojte punëtorët duke rritur kostot e punës dhe duke bërë kështu më të vështirë që bizneset e vogla të punësonin në të rinj. Ndonëse në vitet 1970 paga minimale ishte thuajse çdo vit, në vitet 1980 e 1990 ajo ishte rritur shpejt. Si përfundim, paga minimale nuk ecte me të njëjtin ritëm në të kaluarin e jetës; nga viti 1970 deri në fund të vitit 1999, pagat u rritën 225 përqind (nga 1,45 dollarë për orë në 5,15 dollarë) kurse çmimet e konsumit u rritën 334 përqind. Punëdhënësve thashtu filluan të praktikonin më shpesh shpërblyerimin e «qasjes së cilësisë» duke e mbështetur rritjen e pagës së punëtorëve faktin se çfarë ecurie në punë kishin individë të veçantë të punës dhe jo duke bërë rritje pa dallim për çdo individ. Studimi i vitit 1999 vinte në dukje se 51 përqind e punëtorëve përdornin formulën e «pagesës sipas cilësisë» zakonisht për të paktën të disa nga punëtorët e tyre.

Meqenëse mungesa e punëtorëve të kualifikuar vazh

ndet e punës me teknologji të lartë. U formuan grupe ra
mëdhënësish për t'iu kushtuar nevojave të kualifikimit dul
ar me kolegjet teknike të bashkësisë për të ofruar kurse më
. Ndërkohë, më 1998, qeveria federale nxori Aktin e Inve
për Vendet e Punës, i cili përfshinte më shumë se 100 p
e kualifikimi që kanë të bëjnë me subjekte federale, të shtet
biznesit. Ai synonte që t'i lidhte programet e kualifikimit n
jzat reale të punëdhënësve dhe t'u jepte punonjësve më s
ononcim për mënyrën se si zbatohen programet.

Ndërkohë, punëdhënësit gjithashtu kanë synuar që t'
igjen dëshirave të punëtorëve për të pakësuar konflikte
rkesave të punëve të tyre dhe jetës së tyre vetjake. «Orari
» që u jep punonjësve më shumë kontroll në orët që pun
i përhapur. Përparimet në teknologjinë e komunikacioni
pnin mundësi një numri përherë e më të madh punonjësish
«telekomunikuar» – domethënë për të punuar në shtëpi t
n pjesërisht duke përdorur kompjuterat e lidhur me vende
të punës. Në përgjigje të kërkesave nga nënat punëto
tjerëve të interesuar që punojnë më pak me kohë të plot
dhënësit futën në përdorim risi të tilla si puna e përbashkë
ria u bashkua me këtë priorje duke nxjerrë Aktin e Familje
Lejes Shëndetësore të vitit 1993, i cili u kërkon punëdhë
t'u japin leje punonjësve për t'u marrë me emergjencat t
re.

e Fuqisë së Sindikatave

Ndryshimi i kushteve në vitet 1980 dhe 1990 dëmtoi
n e punës së organizuar, e cila tani përfaqësonte një pjesë
iktuar të fuqisë punëtore. Ndonëse më shumë se një e treta e
isuarve u përkisnin sindikatave të vitit 1945, anëtarësia e
mëtove të SHBA në sindikata ra nga 24,1 përqind në vitin
13,9 përqind në vitin 1998. Rritja e kuotizacioneve, vazh
ntributeve të sindikatave në fushatat politike dhe zelli i an
të sindikatave për rritjen e pjesëmarrësve në votime bë
ishteti politik i sindikatave të mos binte aq sa numri i anëtar
re. Por vendimet e gjykatave dhe ato të Bordit Kombëtar t
dhënëve të Punës, që i lejonin punëtorët që ta mbanin p
otizacioneve të sindikatës që përdorej për të mbështetur os
rshtuar kandidatët politikë, e ulën influencën e sindikatave

Duke ndier kërcënimin e konkurrencës së jashtme c
endshme, drejtuesit e ndërmarrjeve sot janë më pak të gat
r t'u bërë lëshime kërkesave të sindikatave për paga dhe

kanë qenë të rralla, pasi punëdhënësit ishin të gatshëm për të nënshtruar grevëthyesit kur sindikatat dilnin në grevë dhe t'i ata në punë kur greva mbaronte. (Ata ishin bërë më të shëm për këtë, që kur presidenti Ronald Regan pushoi në më 1981 kontrollorët e trafikut ajror të punësuar nga Adn ta Federale e Aviacionit që bënë grevë ilegalisht.)

Automatizimi është një sfidë e vazhduar për anëtarë dikatave. Shumë fabrika më të vjetra kanë vënë në përdorim kineri automatike që kërkojnë pak fuqi punëtore për të kënë që më parë bëheshin nga punëtorët. Sindikatat janë për me njëfarë suksesi, për të arritur një sërë masash për të rivendet e punës dhe të ardhurat: rikualifikim pa pagesë, ja më të shkurtra për ta ndarë punën e disponueshme ndëri nonjësve dhe të ardhura vjetore të garantuara.

Kalimi në punët e industrive të shërbimit, ku sindikacionalisht kanë qenë më të dobëta, gjithashtu ka qenë në mënyrë serioze për sindikatat e punës. Gratë, të rinjtë, punëtorë vizorë apo me orar të pjesshëm – të gjithë më pak të gatshëm të hyrë në sindikata – zënë një pjesë të mirë të vendeve të punës të krijuara vitet e fundit. Gjithashtu, një pjesë e industrisë amerikane është shpërngulur në pjesët jugore eimore të Shteteve të Bashkuara, rajone që kanë një traditë dobët sindikaliste sesa rajonet veriore ose lindore.

Sikur këto vështirësi të mos mjaftonin, vitet me publikativ për korrupsion në sindikatën e madhe Teamsters Unione në sindikata të tjera e kanë dëmtuar lëvizjen punëtore. Ecoseset e kaluara të sindikatave në rritjen e rrogave dhe të pëneve dhe në përmirësimin e mjedisit të punës kanë punuar arritjeve të reja duke i bërë punëtorët më të rinj në moshë në të arrijnë në përfundimin se ata nuk duan më që sindikatat të merren me çështjen e tyre. Argumentet e sindikatave se ata pin një zë punëtorëve thuhet në të gjitha aspektet e punës, përfshirë sigurinë teknike në punë dhe ankesat për shpesh shpërfillen. Kategoritë e punëtorëve të rinj, të prirur varësisë që i dha shkas lindjes së vrullshme të firmave të lterave të teknologjisë së lartë, nuk janë të interesuar që pjesë nëpër organizata, pasi mendojnë se ato ua heqin pav

Megjithatë, ndofta arsyeja më e madhe se përse si kanë ndeshur në vështirësi për të përfshirë anëtarë të rinj 1990 ka qenë fuqia e habitshme e ekonomisë. Në tetor 1999, përqindja e papunësisë kishte rënë në 4,1 përqindje, nomistët thoshin se vetëm të pavendosurit midis dy vendeve dhe të papunët kronikë nuk punonin. Me gjithë pasi

10

EGTIA E JASHTME E POLITIKAT ONOMIKE GLOBAL

Gjatë më shumë se dy shekujve që kur Shtetet e Bashkuara si shtet, tregtia e jashtme e SHBA dhe politikat e globalë e kanë ndryshuar drejtimin në mënyrë të jashtëzakonshme. Në ditët e para të historisë së vendit, qeveria dhe biznesi qëndruar më shumë në zhvillimin e ekonomisë së brendshme rëndësishme se çfarë ndodhte jashtë kufijve. Por që nga Depresioni i viteve 1930 dhe nga Lufta II Botërore, vendi përgjithësisht u kthye në një pakësojë pengesat tregtare dhe të bashkërendohet temin ekonomik botëror. Ky angazhim për tregtinë e lirë ka ekonomike, edhe politike; Shtetet e Bashkuara e kanë parë të hapur përherë e më shumë si një mjet jo vetëm për t'i shërbuar resave të tyre ekonomike, por edhe si një kyç për ndërtimin dhe zhvillimin paqësor ndërmjet vendeve.

Në pjesën më të madhe të periudhës së pasluftës, kanë dominuar shumë tregje të eksportit – kjo si pasojë e çështjeve të tyre imanente ekonomike, edhe e faktit që makinat industriale nuk u prek nga lufta, edhe e përparimeve të ATO në teknologji dhe në teknikat e prodhimit. Megjithatë, në vitet 1970, diferenca mes fuqisë konkurruese të Shteteve të Bashkuara dhe të Japonisë u rrit në mënyrë të shpejtë. Për më tepër, goditjet e çmimeve të naftës, rënia e kësaj tregtie botërore dhe rritjet e vlerës së dollarit në kurset e shkëmbyeshme të huaja u kombinuan së bashku gjatë viteve 1970 duke e rritur deficitin e bilancit tregtar të SHBA. Në vitet 1980 e 1990, deficitet tregtare të SHBA u rritën edhe më shumë, pasi dëshira e amerikaneve për mallra të huaja e tejkalonte në mënyrë të vazhdueshme për mallra amerikane në vendet e tjera. Kjo pasqyrohet në detyrën e amerikanëve për të konsumuar më shumë dhe më pak në krahasim me njerëzit në Evropë e Japoni, ashtu si faktin se gjatë kësaj periudhe ekonomia amerikane po rritet më shpejt se ekonomia evropiane ose ajo japoneze, e cila përjetonte shqetësime.

Rritja e deficiteve tregtare në vitet 1980 e 1990 e mbështetjen politike të Kongresit të SHBA për liberalizimin e tregtisë. Gjatë këtyre viteve, ligjvënësit shqyrtuan një sërë propozimesh proteksioniste, shumë nga të cilat vërejtën industritë amerikane që po përballeshin me një konkurrencë të fortë herë e më të fuqishme nga vendet e tjera. Kongresi gjithashtu u tregua i gatshëm për t'i dhënë presidentit dorë të lirë për të negociuar marrëveshje të reja për liberalizimin e tregtisë me vendet e tjera. Mbi të gjitha këto, mbarimi i Luftës së Ftohtë dhe gjatë kësaj periudhe ekonomia amerikane po rritet më shpejt se ekonomia evropiane ose ajo japoneze, e cila përjetonte shqetësime. Kjo pasqyrohet në detyrën e amerikanëve për të konsumuar më shumë dhe më pak në krahasim me njerëzit në Evropë e Japoni, ashtu si faktin se gjatë kësaj periudhe ekonomia amerikane po rritet më shpejt se ekonomia evropiane ose ajo japoneze, e cila përjetonte shqetësime.

Me gjithë këto pengesa në tregtinë e lirë, Shtetet e Bashkuara ta avanconin liberalizimin e tregtisë në negociata ndërkombëtare në vitet 1990 duke ratifikuar Marrëveshjen e Tregtisë së Lirë të Amerikës së Veriut (NAFTA), duke përfshirë bisedimet shumëpalëshe tregtare në të ashtuquajturin Rrugëtarë dhe duke hyrë në marrëveshje shumëpalëshe që rregullojnë ndërkombëtare për mbrojtjen e pronës intelektuale dhe për tregtinë në shërbimet financiare dhe shërbimet tregtare të telekomunikacioneve.

Megjithatë, në fund të viteve 1990, drejtimi i politikës tregtare të SHBA në të ardhmen ishte ende i pasigurt. Zyrtarisht mbetej i përkushtuar ndaj tregtisë së lirë ndërkohë që vazhdojë një raund të ri bisedimesh shumëpalëshe tregtare; punon për të arritur marrëveshje rajonale të liberalizimit të tregtisë përfshirë Evropën, Amerikën Latine dhe Azinë; si dhe synonte të zhvendosim marrëveshjet tregtare dypalëshe me vende të tjera të tregtisë së lirë. Por mbështetja politike për politika të tilla duhet të jetë në pikëpyetje. Kjo nuk do të thoshte, megjithatë, se Shtetet e Bashkuara ishin gati të tërhiqeshin nga ekonomia globale në krizash financiare, veçanërisht ato që tronditën Azinë në vitet 1990, vërtetuan ndërvartësinë në rritje të tregtisë ndërkombëtare globale. Ndërsa Shtetet e Bashkuara dhe vende të tjera punonin për të zhvilluar mjete për të trajtuar ose parandaluar krizat tilla, ato e gjetën veten duke kërkuar ide reformatore të tregtisë së lirë të kërkonin një rritje të bashkërendimit dhe bashkëpunimit ndërkombëtar në vitet që do të vinin.

Proteksionizmi në Tregtinë e Liberalizimit

Shtetet e Bashkuara nuk kanë qenë përherë avokat i tregtisë së lirë. Në kohë të ndryshme gjatë historisë amerikane ka pasur impulse të forta drejt proteksionizmit ekonomik. Strategjia e përdorimit të tarifave ose kuotave për të kufizuar importet e mallrave të huaja me qëllim që të mbrohet industria amerikane (ose). Në fillim të republikës, fjala vjen, shtetari Aleksandër Hamilton ilton përkrahte një tarifë mbrojtëse për të nxitur zhvillimin e industrisë amerikane – një këshillë që vendi e ndoqi jo pak. Proteksionizmi arriti kulmin në vitet 1930 me nxjerrjen e Aktit Smoot-Hawley, i cili i rriste ndjeshëm tarifatat e SHBA. Ky ligj, i cili shpejt kundërpërgjigje nga vendet e tjera, kontributoi ndjeshëm në krizën ekonomike që mbërtheu Shtetet e Bashkuara shumë pjesë të botës në vitet 1930.

Që prej vitit 1934, qëndrimi i SHBA ndaj politikës tregtare

legjislativ për të shkurtuar tarifat amerikane. «Vendet nu të prodhojnë në nivelin e duhur për të mbajtur popullin di qenien e tyre nëse nuk kanë mundësi reale për të tregtuar ri-tjetrin.» shpjegonte Sekretari i atëhershëm i Shtetit, Hall. «Prandaj parimet që qëndrojnë në bazë të Programi rrëveshjeve Tregtare janë një themel i domosdoshëm për min e paqes.»

Pas Luftës II Botërore, shumë liderë të SHBA argu nin se stabiliteti i brendshëm dhe besnikëria e vazhdu aleatëve të SHBA do të vareshin nga rimëkëmbëja e tyre mike. Ndihma e SHBA ishte e rëndësishme për këtë rimë por këto vende kishin nevojë edhe për tregje eksporti – risht për tregun gjigant të SHBA për të rifituar pavarësinë mike dhe për të arritur rritjen ekonomike. Shtetet e Bash mbështetnin liberalizimin e tregtisë dhe luajtën rol të r krijimin e Marrëveshjes së Përgjithshme mbi Tarifat dhe në (GATT), një kod ndërkombëtar me rregulla për tar tregtinë që u nënshkrua nga 23 vende më 1947. Në fund ve 1980, më shumë se 90 vende ishin futur në këtë marr

Përveç caktimit të kodeve të sjelljes për tregtinë n bëtare, GATT ka sponsorizuar edhe një sërë raundesh m ciata tregtare shumëpalëshe dhe Shtetet e Bashkuara kan pjesë aktivisht në secilin prej tyre, shpesh duke luajtur udhëheqës. Raundi i Uruguajit, i emëruar kështu për s bisedimeve që u ndërmorën në Punta del Este të këtij v vitet 1990 liberalizoi tregtinë.

met dhe Praktika Tregtare Amerikane

Shtetet e Bashkuara besojnë në sistemin e tregtisë mbi bazën e shtetit ligjor. Që nga Lufta II Botërore, pre amerikanë kanë argumentuar se angazhimi në tregtinë bo ofron prodhuesve amerikanë hyrje në tregjet e mëdha 1 dhe u jep konsumatorëve amerikanë mundësi më të zgjedhjesh për produktet që duan të blejnë. Në kohët më dit, liderët e Amerikës kanë vënë në dukje se konkurre prodhuesit e huaj ka ndihmuar edhe në mbajtjen e çmi ulëta për një numër produktesh duke ulur kështu trysnitë cionit.

Amerikanët janë të mendimit se nga tregtia e lirë pë edhe vendet e tjera. Ekonomistët prej kohe kanë argume tregtia u krijon mundësi vendeve që të përqendrohen në min e mallrave dhe të shërbimeve që ato mund të prodh

abilitetin shoqëror dhe demokracinë në vende të veçanta citur prosperitetin në botë, shtetin ligjor dhe paqen në nëniet ndërkombëtare.

Sistemi i tregtisë së hapur kërkon që vendet të lejojnë drejtë dhe pa diskriminime në tregjet e njëri-tjetrit. Për këtë arsye, Shtetet e Bashkuara janë të gatshme që t'u japin vendet të huaja hyrje lehtësuese në tregjet e tyre, por me kusht që ato të ofrojnë reciprokisht duke pakësuar pengesat e tyre tregtare dhe tregtare në pjesë e marrëveshjeve shumëpalëshe ose dypalëshe. Në mënyrë tradicionale përpjekjet për të liberalizuar tregtinë ndërkombëtare në uljen e tarifave dhe të disa pengesave joto tregtare. Vitet e fundit ato kanë përfshirë edhe çështje të tregtisë merikanët argumentojnë, për shembull, se ligjet dhe praktikat tregtare të çdo vendi duhet të jenë transparente – domethënë të li të dijë rregullat dhe të ketë një shans të barabartë për të konkurruar. Shtetet e Bashkuara dhe anëtarët e Organizatës së Tregtisë Ndërkombëtare dhe Zhvillimit Ekonomik (OECD) bënë një marrëveshje për një transparence më të madhe në vitet 1990 duke dakord që të nxjerrin jashtë ligjit praktikatat e dhënies rregullore për tregtarëve të vendeve të huaja për të fituar avantazhe tregtare.

Por Shtetet e Bashkuara i kanë nxitur vendet e huaja të rregullojnë edhe industritë e tyre dhe të marrin masa për të rregulluar që rregullat që mbeten të jenë transparente, të mos çojnë në dëm kompanitë e huaja dhe të jenë në përputhje me praktikatat ndërkombëtare. Interesi amerikan për derregullimin lindor tregtar sht edhe nga shqetësimi që disa vende mund t'i përdorin i tregtarët si një mjet të tërthortë për të penguar hyrjen e eksporteve tregtare të tyre.

Administrata e presidentit Bill Clinton (1993–2001) ka marrë vendet përmasë tjetër politikës tregtare të SHBA. Ajo argumenton që vendet duhet t'u përmbahen një minimumi standardesh tregtarësh dhe të mjedisit. Pjesërisht, amerikanët e mbajnë këtë që: shqetësohen që standardet relativisht të larta të punës mjedisit në Amerikë mund të rritin kostot e mallrave të huaja të huara atje duke e bërë të vështirë për industritë vendase të konkurrojnë me kompani më të liberalizuara nga vendet e huaja merikanët argumentojnë gjithashtu se shtetasit e vendeve të huaja nuk mund t'i gëzojnë përfitimet e tregtisë së lirë nëse punësuesit e tyre i shfrytëzojnë punëtorët ose dëmtojnë mjedisin mjedis përpjekje për të konkurruar më efektivisht në tregjet ndërkombëtare.

Administrata e Clintonit i ngriti këto çështje në fillim të viteve 1990, kur ngulit këmbë që Kanadaja dhe Meksika të n

Klinton, Shtetet e Bashkuara punuan edhe me Organizatë rore të Punës për të ndihmuar që vendet në zhvillim të ad masa për t'i bërë të sigurta mjediset e punës dhe për të : të drejtat themelore të punëtorëve, por ato financuan edl rame për të pakësuar punën e fëmijëve në një numër ven zhvillim. Megjithatë, përpjekjet e administratës së Klint t'i lidhur marrëveshjet tregtare me mbrojtjen e mjedisit masat për standarde të punës mbeten të debatueshme në v tjera, madje edhe brenda Shteteve të Bashkuara.

Pavarësisht nga përkushtimi i përgjithshëm ndaj p të mosdiskriminimit, Shtetet e Bashkuara janë pjesëma: një sërë marrëveshjesh tregtare preferenciale. Për sh programi i Sistemit të Përgjithshëm të Preferencave të SFI non të nxitë zhvillimin ekonomik në vendet më të varfë ofruar trajtime pa doganë për disa mallra që këto vende i tojnë në Shtetet e Bashkuara; preferenca pushon kur prod një produkti nuk kanë më nevojë për asistencë për të kor në tregun amerikan. Një program tjetër preferencial, Inic Pellgut të Karaibeve, synon të ndihmojë një rajon që lu zhvillim ekonomik dhe që SHBA e konsideron politikish dësishëm; ato u japin trajtim pa doganë të gjitha iri në Shtetet e Bashkuara nga zona e Karaibeve me përja: tekstileve, disa mallrave prej lëkure, sheqerit dhe produ naftës.

Shtetet e Bashkuara nganjëherë largohen nga politik e përgjithshme e nxitjes së tregtisë së lirë për qëllime poli ke kufizuar importet e vendeve që mendohet se shkelin ti e njeriut, mbështetin terrorizmin, tolerojnë trafikun e nark ose përbëjnë një kërcënim për paqen ndërkombëtare. N vendeve që janë bërë objekt i kufizimeve të tilla tregtare j. mania, Kuba, Irani, Iraku, Libia, Koreja e Veriut, Sud Siria. Në vitin 2000, Shtetet e Bashkuara shfuqizuan nj vitit 1974 që i kërkonte Kongresit të votonte çdo vit nës zgjeronte «marrëdhëniet normale tregtare» me Kinën. Ky hoqi një burim të madh fërkimesh në marrëdhëniet SHB. shënoi një ngjarje të madhe në kërkimin e Kinës për t'u : suar në Organizatën Botërore të Tregtisë.

Nuk ka asgjë të re në imponimin e sanksioneve treg SHBA për t'u shërbyer objektivave politikë. Amerikanë përdorur sanksionet dhe kontrollat në eksporte që nga Revolucionit Amerikan, mbi 200 vjet më parë. Por kjo j është shtuar që nga mbarimi i Luftës së Ftohtë. Megjithat gresi dhe agjencitë federale debatojnë fuqimisht nëse

ateralizmi, Rajonalizmi dhe Bilateralizmi

Parimi tjetër që Shtetet e Bashkuara tradicionalisht ljekur në arenën e tregtisë është multilateralizmi. Për set, ai ka qenë baza e pjesëmarrjes dhe e rolit udhëheç SHBA në shumë raunde bisedimesh të tregtisë ndërkombëti i Zgjerimit Tregtar i vitit 1962, i cili autorizoi të ashtu rin Raundi Kenedi në bisedimet tregtare, u kurorëzua n arrëveshje mes 53 vendeve që zinin 80 përqind të tregtisë mbëtare për të ulur tarifatat me një mesatare prej 35 përqin 1979, si rezultat i suksesit të Raundit të Tokios, Shtetet e aara dhe rreth 100 vende të tjera ranë dakord që t'i ulnin r rifat si dhe të hiqnin pengesa të tilla jotarifore për tregt otatat dhe kërkesat lidhur me liçensimet.

Një seri më e fundit bisedimesh shumëpalëshe, Ra rugujtit, u ndërmor në shtator 1986 dhe përfundoi gati 1 ë vonë me një marrëveshje për të pakësuar barrierat tarifoi tarifore industriale, për të ulur disa tarifa e subvencione t re dhe për të siguruar mbrojtje të reja për pronën intelek dofta më e rëndësishme është që Raundi i Uruguajit çoi r nin e Organizatës Botërore të Tregtisë (OBT), një mekan ri detyrues për zgjidhjen e mosmarrëveshjeve ndërkomb ër tregtinë. Në fund të vitit 1998, vetë Shtetet e Bashkuar: in paraqitur OBT 42 ankesa për praktika të pandershsh egti, por edhe shumë vende të tjera kishin paraqitur ank re – përfshirë disa kundër Shteteve të Bashkuara.

Me gjithë përkushtimin e tyre ndaj multilateralizmit, v ndit Shtetet e Bashkuara kanë zbatuar marrëveshje tregta nale dhe dypalëshe pjesërisht edhe për faktin se paktet e n janë më të lehta për t'u negociuar dhe shpesh mund të h emelet për marrëveshje më të mëdha. Marrëveshja e pa egtinë e lirë e lidhur nga Shtetet e Bashkuara, Marrëvesh onën e Tregtisë së Lirë SHBA-Izrael, hyri në fuqi më 1985 e dyta, Marrëveshja e Tregtisë së Lirë SHBA-Kanada h qi më 1989. Ky pakt çoi në Marrëveshjen e Tregtisë së I merikës së Veriut më 1993, e cila lidh Shtetet e Bashkuar: idanë dhe Meksikën në një pakt tregtar që mbulon 400 m erëz që prodhojnë bashkarisht 8,5 trilionë USD mallra e me.

Afërsia gjeografike ka nxitur një tregti të fuqishme teteve të Bashkuara, Kanadasë dhe Meksikës. Si rrjedf arrëveshjes NAFTA, mesatarja e tarifës nga Meksika për t amerikane ra nga 10 përqind në 1,68 përqind, kurse me e tarifës së SHBA për mallrat meksikane ra nga 4 përq

vitet e fundit amerikanët kanë shprehur një shqetësim për më të madh për piraterinë dhe falsifikimet e produkteve të tregtareve që nga programet kompjuterike dhe filmat, te produkteve farmaceutike dhe kimike.

Inda Aktuale Tregtare e SHBA

Me gjithë disa suksese, përpjekjet për të liberalizuar në botërore akoma vazhdojnë të ndeshin pengesa tejet të Barrierat tregtare mbeten të larta, veçanërisht në sektorët bimeve dhe të bujqësisë, ku prodhuesit amerikanë janë risht konkurrues. Raundi i Uruguajit preku çështje lidhur me tregtinë e shërbimeve, por la për diskutime të mëvonshme rat tregtare që kanë të bëjnë afërsisht me 20 segmente të të shërbimeve. Ndërkohë, ndryshime të mëdha në shkencën biologjike po krijojnë probleme të tjera tregtare. Për shembull portuesit amerikanë të bujqësisë po zhgënjehen përherë e më nga rregullat evropiane kundër përdorimit të organizmave ndryshuara gjenetiki, të cilat po bëhen gjithnjë e më të përdorura në Shtetet e Bashkuara.

Edhe lindja e tregtisë elektronike po hap një cikël të dimesh. Më 1998, ministrat e OBT lëshuan një deklaratë që vendet nuk duhet të pengojnë tregtinë elektronike duke vendosur dogana në transmetimet elektronike, por shumë çështje mbetën të pazgjidhura. Shtetet e Bashkuara dëshirojnë të integrojnë Internetin një zonë pa tarifa, të sigurojnë tregje konkurruese lekomunikacioneve në botë dhe të vendosin mbrojtje globale pronë intelektuale në produktet dixhitale.

Presidenti Klinton kërkoi një raund të ri botëror bisedimesh për tregtinë, megjithëse shpresat e tij pësuan një bllok bisedimesh nuk u arrit bashkëpajtimi për këtë ide në të mbajtur më 1999 në Siatëll, Uashington. Përsëri, Shtetet e Bashkuara shpresojnë në një marrëveshje të re ndërkombëtare forcojnë Organizatën Botërore të Tregtisë duke i bërë procesin më të transparente. Qeveria amerikane dëshiron gjithashtu të negociojë për pakësime të reja të barrierave tregtare që ndalojnë në produktet bujqësore; aktualisht SHBA eksportojnë më shumë se një hektari nga tre hektarë të tokës së tyre bujqësore për hektar të tjerë përfshijnë një liberalizim më të madh të të shërbimeve, një mbrojtje më të madhe të pronës intelektuale und të ri pakësimesh në barrierat tregtare tarifore dhe jo tarifore për mallrat industriale dhe përparim drejt vendosjes së statusit të punës të pranuar ndërkombëtarisht.

re zë vend qendror Marrëveshja e Tregtisë së Lirë e Amerikës dhe Evropës (e cila në thelb do ta bënte të gjithë Hemisferën Perëndimore një zonë të tregtisë së lirë; negociatat për një pakt të tillë filluan më 1994 me synimin për t'i përfunduar ato në vitin 2005. Shtetet e Bashkuara po synojnë marrëveshje për liberalizimin e tregtisë me vendet aziatike nëpërmjet të Bashkëpunimit Ekonomik Azio-Paqësor (APEC) që u themelua në vitet 1990 anëtarët e APEC arritën një marrëveshje teknologjike e informacionit.

Nga ana tjetër, amerikanët janë duke diskutuar çështjet e SHBA-Evropë në Partneritetin Ekonomik Transatlantik dhe Shtetet e Bashkuara shpresojnë që të rrisin tregtinë edhe me Afrikën. Një program i vitit 1997, i quajtur Partneriteti për tregtinë dhe Mundësitë Ekonomike për Afrikën, synon të zgjidhë rritjen në tregun amerikan të importeve nga vendet nënshprehësit e sigurojë mbështetjen e SHBA për zhvillimin e sektorit të Afrikës, të mbështetë integrimin ekonomik rajonal bregdetar dhe të institucionalizojë dialogun qeveri me qeveritë tregtare në një forum vjetor SHBA-Afrikë.

Ndërkohë, Shtetet e Bashkuara vazhdojnë të kërkojnë zgjidhje për çështje tregtare specifike që kanë të bëjnë me tregtinë me Evropën dhe Japoninë. Marrëdhëniet e tyre tregtare me Japoninë kanë qenë burim i problemeve të paktën që nga vitet 1970, kurse në fillim të viteve 1990, amerikanët vazhdonin të ishin të shqetësuar për konkurrencën e japonezëve ndaj një sërë importesh të SHBA, për shembull automjetet, automjete dhe pjesë automjetesh. Amerikanët kishin ankohen se Japonia eksportonte çelik në SHBA me çmime më të ulëta se tregu (një praktikë e njohur si dumping tregtar) dhe veria amerikane ka vazhduar t'i bëjë kërkesa Japonisë për t'zbatuar sektorë të ndryshëm të ekonomisë së saj, përfshirë komunikacionet, strehimin, shërbimet financiare, pajisjet mjekësore dhe produktet farmaceutike.

SHBA kanë vazhduar të trajtojnë edhe një sërë probleme tregtare specifike me vendet e tjera, përfshirë Kanadanë, Meksikën dhe Kinën. Në vitet 1990, deficiti tregtar i SHBA me Japoninë rriti dukë tejkaluar edhe hendekun tregtar amerikan me Japoninë. Nga këndvështrimi amerikan, Kina përfaqëson një treg tregtar të mundshëm për eksporte, por që është edhe veçanërisht i rëndësishëm për të depërtuar. Sipas mendimit të zyrtarëve amerikanë nëntor 1999 të dy vendet bënë një hap të madh drejt marrëveshjeve të tregtisë së lirë me të ngushta tregtare me arritjen e një marrëveshjeje tregtare që do ta futë Kinën formalisht në OBT. Si pjesë e marrëveshjes, e cila negociuohet që prej 13 vjetësh, Kina binte dakor

aksioneve të kompanive kineze të telekomunikacioneve shisnin polica siguracionesh. Kina gjithashtu ishte dako pakësonte tarifat bujqësore, të merrte masa për t'i dhë subvencioneve shtetërore për eksportet dhe të merrte mas ndaluar piraterinë e pronës intelektuale si softuera komp dhe filma. Nga ana e tyre, Shtetet e Bashkuara ranë dakc normalizonin marrëdhëniet me Kinën deri në vitin 2000 dhënë fund një kërkese me ngjyresë politike sipas së cil gresi duhej të votonte çdo vit nëse do të lejonte kushte t shme tregtare me Pekinin.

Me gjithë këto përpjekje të gjithanshme për të libe tregtinë, kundërshtimi politik në Kongres ndaj liberaliz tregtisë në fund të shekullit po rritej. Megjithëse Kongres te ratifikuar marrëveshjen NAFTA, ajo vazhdonte të tërh tika nga sektorë dhe politikanë që e shikonin si të padrej

Për më tepër, Kongresi refuzoi që t'i jepte presiden petenca të veçanta për negociata që konsiderohen si the për të arritur marrëveshje të reja tregtare të suksseshme tregtare si NAFTA qenë negociuar në bazë procedurash shpejtuara» në të cilat Kongresi hiqte dorë nga disa prej tencave të veta duke premtuar se do ta votonte ratifikim da një periudhe kohe të caktuar dhe se nuk do të kërkor amendonte traktatin e propozuar. Zyrtarët tregtarë të ver tjera nuk kishin dëshirë të negociacionin me SHBA – dhe koheshin me opozitë politike në vendet e tyre – pa mari të përshpejtuara të përfunduara në vetë SHBA. Në mur procedurave të përshpejtuara, përpjekjet amerikane për t cuar Marrëveshjen e Tregtisë së Lirë të Amerikave dh zgjeruar NAFTA-n për të përfshirë edhe Kilin kishin ngec se një përparim i mëtejshëm në marrjen e masave të tjer beralizimin e tregtisë dukej i dyshimtë.

citi Tregtar i SHBA

Në fund të shekullit të 20-të, rritja e deficitit tregtar r rikë po krijonte njëfarë mëdyshjeje për liberalizimin e Në shumicën e kohës pas Luftës II Botërore, Shtetet e B ra kishin njohur suficite tregtare, por tronditjet e çmimeve tës në vitet 1973–1974 dhe 1979–1980 si dhe rënia glc pasoi tronditjen e dytë të çmimeve të naftës bënë që tregt kombëtare të pësonte amulli. Në të njëjtën kohë, Shtetet kuara filluan të ndienin ndryshime në fuqinë e tyre konk ndërkombëtare. Në fund të viteve 1970, shumë vende,

prodhues të efektshëm të çelikut, tekstileve, këpucëve, pajisjeve të automjeteve dhe të shumë mallrave të tjera të konsumit.

Ndërsa vendet e tjera po bëheshin më të suksesshme, rritja amerikane në industrinë e eksportit po shqetësohej. Vendet e tjera po i mbushnin Shtetet e Bashkuara me mallra, kurse tregjet e tyre i mbanin të mbyllura. Punëtorët amerikanë ngrinin gjithashtu shqetësimin se vendet e huaja po i rritnin padrejtesisht eksportuesit e vet të fitonin tregje në vlerë treta duke subvencionuar industrinë të përzgjedhura si çeliku dhe hartuar politika tregtare që nxitnin padrejtesisht eksportin kurriz të importeve. Ajo që e shtonte shqetësimin e punëtorëve amerikanë ishte se në këtë periudhë shumë firma shumë të mëdha ishin me bazë në SHBA filluan të i çonin pajisjet e tyre të prodhimit përtej kufijve të SHBA. Përparimet teknologjike dhe investimet vendosje të tilla më praktike dhe disa firma u përpoqën të rritnin fitonin nga rrogat e ulëta, nga më pak pengesa rregulluese dhe nga kushte të tjera që ulnin kostot e prodhimit në vendet e huaja.

Megjithatë, një faktor edhe më i madh që çoi në rritjen e rrethajshme të deficitit tregtar të SHBA ishte rritja drastike në vlerën e dollarit. Midis viteve 1980 dhe 1985, vlera e dollarit rritet rreth 40 përqind në raport me monedhat e partnerëve tregtarë të SHBA. Kjo i bëri eksportet e SHBA relativisht më të shtrenjta, kurse importet e huaja në SHBA relativisht më të lira. Pse u forcua dollari? Përgjigjja mund të gjendet në rritjen e SHBA nga rënia globale e viteve 1981–1982 dhe në rritjen e tet kolosale federale të buxhetit të SHBA, të cilat vepruan për të rritur ishku duke krijuar një kërkesë të ndjeshme në Shtetet e Bashkuara për kapital të huaj. Kjo, nga ana e saj, ngriti normat e rritjes së kapitalit në SHBA dhe çoi në ngritjen e dollarit.

Më 1975, eksportet amerikane i kishin kaluar importet me 12 400 milionë USD, por ky do të ishte sufciti i fundit tregtar i SHBA në shekullin e 20-të. Më 1987, deficitit tregtar të SHBA kishte shkuar në 153 300 milionë USD. Hendeku rritet fillor të ngushtojë në vitet e mëpasme ndërsa dollari rritet rreth 50% dhe rritja ekonomike në vendet e tjera po krijon një kërkesë të madhe për eksporte amerikane. Por deficitit tregtar të SHBA rritet përsëri në fund të viteve 1990. Përsëri ekonomitë amerikane po rriten më shpejt se ekonomitë e partnerëve tregtarë të SHBA dhe për pasojë amerikanët po bëjnë më pak blerje të huaja me një ritëm më të shpejtë nga ç'blenja në vendet e tjera mallra amerikane. Për më tepër, kriza financiare në Azi bëri që monedhat në ato vende të binin me shpejtësi dhe rritja e tyre bëri që blerjet e tyre relativisht shumë më të lira të bënin më të lehtë blerjen e tyre të mallrave të huaja.

Zyrtarët amerikanë e shikonin bilancin tregtar me minuse. Importet e lira të huaja ndihmonin në frenimin e i nit, të cilin disa politikanë e shikonin si një kërcënim të shëm në fund të viteve 1980. Mirëpo, në të njëjtën ko amerikanë shqetësoheshin se një valë e re importesh do tonte industritë vendase. Industria amerikane e çelikut, pë bull, shqetësohej për ndonjë rritje të impoorteve të çel çmim të ulët ndërkohë që prodhuesit e huaj iu kthyen Sht Bashkuara pas rënies të kërkesave aziatike. Dhe megjithë dhënësit e huaj përgjithësisht ishin më se të lumtur të jep de që amerikanët i donin për të financuar deficitin e tyre zyrtarët e SHBA thoshin se përtej njëfarë pike kjo do të shqetësim. Kjo do të ulte vlerën e dollarit, do të rriste pë e interesit në SHBA dhe rrjedhimisht do të bllokonte ak ekonomik.

ari Amerikan dhe Ekonomia Botërore

Me rritjen e tregtisë botërore është rritur edhe nevoja; stitucione ndërkombëtare për kurse këmbimi të qëndr ose të paktën të parashikueshme. Por natyra e kësaj s strategjitë e duhura për përbalimin e saj kanë ndryshu shëm që nga mbarimi i Luftës II Botërore – dhe kanë vaz ndryshojnë edhe në fund të shekullit të 20-të.

Përpara Luftës II Botërore, ekonomia globale funks me standardin e arit, që do të thotë se monedha e çdo ver e konvertueshme në ar me një normë të përcaktuar. Ky si: lli kurse këmbimi fikse, domethënë monedha e çdo ven të shkëmbehej me monedhën e çdo vendi tjetër me kurse tuara e të pandryshueshme. Kurset fikse të shkëmbimit tregtinë botërore duke eliminuar pasiguritë që lidheshin set e lëkundura, por ky sistem kishte të paktën dy disav: Së pari, në bazë të standardit të arit, vendet nuk mund të llonin dot sasinë e parasë së tyre në qarkullim; përkundra në qarkullim në çdo vend do të përcaktohej nga fluksi i a të përdorej për të rregulluar llogaritë e tij me vendet e t dyti, politika monetare në të gjitha vendet ndikohej fuqim ritmi i prodhimit të arit. Në vitet 1870 e 1880, kur prodhi ra, oferta e parasë në të gjithë botën u përhap shumë nga ke mos ndjekur ritmin e rritjes ekonomike; si rrjedhim pa cion, ose rënie çmimesh. Më vonë, zbulimet e arit në Ala në Afrikën e Jugut shkaktuan një rritje të menjëhershme tës së parasë; kjo shkaktoi inflacion, ose ngritje çmimesh

andardit të arit i kishte penguar autoritetet monetare që ta ninin ofertën e parasë me shpejtësinë e duhur për të rigjalltëritivitetin ekonomik. Sido që të jetë, më 1944, përfaqësuumicës së vendeve kryesore të botës u mblodhën në Eds, Nju Hempshër, për të krijuar një sistem të ri monetarombëtar. Për shkak se në atë kohë Shtetet e Bashkuara zinumë se gjysmën e kapacitetit prodhues të botës dhe kishinicën e arit në botë, liderët vendosën që t'i lidhnin monere me dollarin, për të cilin ato ranë dakord se ai duhej ktë ar me 35 dollarë onsi.

Në bazë të sistemit Breton Uds, bankave qendrore të vëtë të ndryshme, veç atyre të Shteteve të Bashkuara të Ame-dhanë detyra për të mbajtur kurse fikse shkëmbimi mes rave të tyre dhe dollarit. Ato e bënë këtë duke ndërhyrë r-et e huaja të kursit të këmbimit. Në qoftë se monedha e njiishte shumë e lartë në raport me dollarin, banka qendrorhej ta shiste monedhën e saj në këmbim të dollarit dukeerën e monedhës së saj. Nga ana tjetër, nëse vlera e mon-një vendi ishte shumë e ulët, ky vend duhej të blente monvetën duke e ngritur kështu çmimin e saj.

Sistemi Breton Uds zgjati deri në vitin 1971. Në atëflacioni në Shtetet e Bashkuara dhe rritja e deficitit tregta-intonin vlerën e dollarit. Amerikanët i kërkuan Gjermanisponisë, të cilat kishin të dyja bilance pagesash pozitive,rconin monedhat e tyre. Por këto vende nuk dëshironin-kin këtë, përderisa rritja e vlerës së monedhave të tyre-iste çmimet e mallrave dhe do t'u dëmtonte eksportet. M-nd, Shtetet e Bashkuara hoqën dorë nga vlera fikse e d-ë lejuan që ai të «pluskonte» – domethënë të luhatej pë-ëjt monedhave të tjera. Dollari ra menjëherë. Më 197-ën e së ashtuquajturës Marrëveshja Smithsonian, liderët s u përpoqën që ta rikthenin sistemin Breton Uds, por kje-ekje dështoi. Më 1973, SHBA dhe vende të tjera ranë d-ë kurset e këmbimeve të pluskonin.

Këtë sistem ekonomistët e quajnë «regjim të drejtuar mi» duke nënkuptuar se megjithëse kurset e shkëmbim-umicën e monedhave pluskojnë, bankat qendrore ndër-ër të penguar ndryshimet drastike. Sikurse më 1971, vend-ificite të mëdha tregtare shpesh i shesin monedhat e tyre n-ekje për t'i ruajtur nga forcimi (pasi kështu dëmtohen ek-t). Po ashtu, vendet me deficite të mëdha shpesh blejnë r-iat e veta për të shmangur zhvlerësimin, i cili ngre çmimet i vendit. Por në këto ndërhyrje ekzistojnë disa kufij, veçan

jë ta mbështetë monedhën e vet dhe kësisoj bëhet i pafri për të shlyer detyrimet e tij ndërkombëtare.

10mia Globale

Për të ndihmuar vendet me probleme të vështira në l e pagesave, konferenca e Breton Udsit krijoi Fondin I Ndërkombëtar (FMN). FMN u jep kredi afatshkurtra ven janë të paafra për t'i shlyear borxhet e tyre me anën e konvencionale (që zakonisht janë rritja e eksporteve, r huave afatgjata ose përdorimi i rezervave). FMN, 25 pi fondit kapital të të cilit prej 8 800 milionë USD është ko nga SHBA, u kërkon vendeve debitore kronike që të ndë reforma ekonomike si kusht për të marrë ndihma afatshk

Për shkak të mosbalancimeve në ekonomitë e tyre, përgjithësisht e duan ndihmën e FMN-së. Tradicionalisht që i janë drejtuar FMN-së kanë pasur telashe për shkak ti teve të mëdha në buxhetet e tyre shtetërore dhe të rritjes i re të tepruar – me një fjalë, ato kanë konsumuar më shu ç'kanë qenë në gjendje të përballojnë mbi bazën e të ardh eksportit. Rrugëzgjidhja standarde e FMN-së ka qenë kërl masa të rrepta makro-ekonomike, përfshirë politika më të guara fiskale e monetare, në këmbim të kredive afatshkur më 1990 doli një problem i ri. Meqenëse tregjet financia kombëtare po bëheshin më të fuqishme dhe më të ndërliidl sa vende u ndeshën me problemet e mprehta të shlyerjes xheve të tyre të jashtme jo për shkak të keqadministrimi gjithshëm ekonomik, po për shkak të ndryshimeve të m shme në fluksin e investimeve private në dollarë. Shpe probleme kanë lindur jo për shkak të administrimit të tyrg gjithshëm ekonomik, po për shkak të mangësive «strul më të ngushta në ekonomitë e tyre. Kjo u bë veçanërish shme në krizën financiare që mbërtheu Azinë duke filluar ti 1997.

Në fillim të viteve 1990, vende si Tailanda, Indone Koreja e Jugut habitën botën me ritmet e zhvillimit që deri në 9 përqind duke zbritur inflacionin – ritme shum shpejta se në Shtetet e Bashkuara dhe në ekonomi të tjera lluara. Investitorët e huaj i vunë re këto ritme dhe shpeji shën ekonomitë e Azisë me fonde. Flukset e kapitalit në e Azi-Paqësorit u rritën nga 25 miliardë USD në vitin 1 110 miliardë USD në vitin 1996. E vështuar në retros kjo shumë ishte më tepër nga ç'mund të administronin k

at mbikëqyreshin keq dhe shpesh ishin objekt trysnish j
iajtur projekte të favorizuara politikisht dhe jo projekte m
a ekonomike. Kur zhvillimi filloi të bjerë, shumë nga kë
kte rezultuan ekonomikisht jo të qëndrueshme. Shumë
limentuan.

Në vazhden e krizës së Azisë, liderë nga Shtetet e Bas
dhe vende të tjera e shtuan kapitalin në dispozicion të FM
ir të trajtuar probleme të tilla financiare ndërkombëtare.
anuar se pasiguria dhe mungesa e informacionit po konti
n në paqëndrueshmërinë e tregjeve financiare ndërkomb
MN filloi që t'i publikonte veprimet e veta; më parë, ope
st e saj mbaheshin në fshehtësi të plotë. Përveç kësaj, Sht
ashkuara i bënë presion FMN-së për t'u kërkuar vendeve
loptonin reforma strukturore. Në përgjigje, FMN filloi t'i
onte qeverive që t'i ndalonin huadhëniet për projekte të f
iara politikisht dhe që nuk qenë në gjendje të mbijeton
rcat e veta. Ajo u kërkoj vendeve që të bënin reforma në
falimentimit për t'i mbyllur shpejt ndërmarrjet e dështuar.
juar që të bëheshin një barrë të vazhduar në ekonomitë e
jo nxiste privatizimin e ndërmarrjeve shtetërore. Gjithash
jaft raste ajo u bënte presion vendeve që t'i liberalizonin j
it e tyre tregtare dhe sidomos t'u krijonin mundësi më të r
nkave të huaja dhe institucioneve të tjera fiandare për të
to.

Por në fund të viteve 1990, FMN pranoi se receta e s
cionale për vendet me probleme të mprehta në bilancin e
ive – pra, politikat e rrepta fiskale dhe monetare – mund t'i
në gjithnjë të përshtatshme për vendet që përballen me
nanciare. Në disa raste, FMN i zbuti kërkesat e saj për u
eficitit në mënyrë që vendet të mund të rritnin shpenzin
ograme të destinuara për të zbutur varfërinë dhe për të n
r të papunët.

1a për Zhvillimin

Konferenca Breton Uds që krijoi FMN-në çoi në the
in e Bankës Ndërkombëtare për Rindërtim dhe Zhvillim,
ir më mirë si Banka Botërore, një institucion shumëkoml
stinar për të nxitur tregtinë botërore dhe zhvillimin ekor
ike u dhënë hua vendeve që mund të mos jenë në gjën
umbullojnë fonde për pjesëmarrje në tregun botëror. I
otërore e merr kapitalin e saj nga vendet anëtare, të cilat k
lojnë në përjesëtim me rëndësinë e tyre ekonomike. Sht

do t'i shlyejnë ato plotësisht dhe eventualisht do të bëhen rë tregtarë të plotë.

Në ditët e para, Banka Botërore angazhohej më fort jekte të mëdha, si ndërtimi i digave. Kurse në vitet 1980 ajo zbatoi një metodologji më të gjerë për nxitjen dhe zh ekonomik duke ua kushtuar një pjesë përherë e më të r fondeve të saj projekteve arsimore dhe të kualifikimit, 1 nuara për të ndërtuar «kapitalin njerëzor», si dhe përpje vendeve të ndryshme për të ndërtuar institucione që do monin për të mbështetur ekonominë e tregut.

Por Shtetet e Bashkuara u japin ndihmë të njëanshr shumë vendeve të tjera, një politikë që e ka zanafillën ni min e SHBA për të ndihmuar në rimëkëmbjen e Evro Luftës II Botërore. Megjithëse ndihma për vendet me pi të rënda ekonomike kishte pasur një ecuri të ngadaltë, 1948 Shtetet e Bashkuara ndërmorën Planin Marshall për në hov rimëkëmbjes së Evropës nga lufta. Presidenti I Truman (1944–1953) e shikonte ndihmën si një mjet për muar vendet që të zhvilloheshin në linjat demokratike I more. Amerikanë të tjerë e mbështetnin një ndihmë të tilli sye thjesht humanitare. Disa ekspertë të politikës së ja shqetësonte «mungesa dollarit» si në vendet e shkatërru lufta, edhe në vendet e pazhvilluara dhe besonin se bërë më të fuqishme, vendet do të ishin të gatshme dhe të të marrë pjesë barazisht në ekonominë ndërkombëtare.

Programi u riorganizua në vitin 1961 dhe më pas u a trua nga Agjencia e SHBA për Zhvillimin Ndërk (USAID). Në vitet 1980, USAID vazhdonte t'u jepte ndi vendeve në sasi të ndryshme. Sikurse Banka Botërore, viti dit edhe USAID nuk i praktikon më skemat e mëdha të ne, si ndërtimi i digave gjigante, sistemet e autostradave dh tritë themelore. Përherë e më shpesh ajo po përqendrohet qimet dhe të ushqyerit; planifikimi familjar dhe shëndeti dhe burimet njerëzore; çështjet specifike të zhvillimit ek asistenca në raste fatkeqësish natyrore ose urie masive; s programin Ushqimi për Paqen, një program që u shet veni të varfëra ushqime dhe fibër me kushte të favorshme kred

Përkrahësit e ndihmës së jashtme amerikane e shiki të ndihmë si një mjet për të krijuar tregje të reja për e amerikane, për të parandaluar krizat dhe për t'i shërbyer racisë dhe prosperitetit. Por Kongresi shpesh ngurron që dojë fonde të mëdha këtij programi. Në fund të vitev USAID zinte më pak se 0,5 përqind të shpenzimeve fede

PASTHËNIE:

PËRTEJ EKONOMISË

Është shpjeguar në krerët e ndryshër të këtij libri, puna, bujqësia, bizneset e korporatat e mëdha, tregjet financiare, Shteti i Rezervës Federale dhe shteti ndërveprues së bashku në forma të shumanshme përcaktuar që sistemi ekonomik i Amerikës funksionojë.

Ai është një sistem i njësuar mbi bazën e kushtimit filozofik ndaj idesë së tregut të lira. Por, sikurse u theksua, modeli i tregut të thjeshtë e thjeshtëzon së tepërmi përvetësimin vërtetë amerikane. Në praktikë, Shteti bashkuara janë mbështetur gjithmonë te tregu i lirë për të rregulluar biznesin privat, për të pajtuar nevojat që nuk përmbushen nga shteti dhe tregjet e lira, për të shërbyer si faktor kri-

Ky libër demonstroi edhe faktin se sistemi ekonomik amerikan është karakterizuar nga ndryshime thuajse të përh Dinamizmi i tij shpesh është shoqëruar edhe nga dhimbje gullime – nga bashkimet në sektorin bujqësor që larguan ka shumë fermerë deri te ristrukturimi masiv i sektorit p në të cilin numri tradicional i vendeve të punës pësoi një ndryshim në vitet 1970 e 1980. Por, në sytë e amerikanëve bja sjell edhe fitime të ndryshme. Ekonomisti Xhozef A piter ka thënë se kapitalizmi e rigjallëron vetveten në «shkatërrimit krijues». Kompanitë – madje industri të të ristrukturohen, mund të jenë më të vogla ose të ndrysh amerikanët besojnë se ato janë më të fuqishme dhe të paji mirë për të përballuar kërkesat e rrepta të konkurrencës. Vendet e punës mund të humbasin, por ato mund të zëv hen me vende të reja në industrinë me një potencial më t Pakësimi i vendeve të punës në industrinë prodhuese tra le, për shembull, është kompensuar nga rritja e punësimi dustritë e teknologjisë së lartë si kompjuterat dhe bioteki si dhe në industrinë e shërbimit që po rriten me shpejtësi desi shëndetësor dhe softet e kompjuterave.

Por suksesi ekonomik shkakton edhe probleme të tj nga shqetësimet e trajtuara më shpesh dhe me të cilat p sot publiku amerikan është rritja. Rritja ekonomike ka qe bi i suksesit amerikan. Duke qenë se byreku i ekonomi zmadhuar, brezat e rinj do të kenë shansin që të hanë pre pën e tyre. Madje, rritja ekonomike dhe mundësitë që ajo në ndihmuar që tensionet klasore në Shtetet e Bashkuara minimale.

Por a ka kufi se deri në ç'skallë mund – dhe du mbështetet rritja? Në shumë bashkësi në Amerikë, grupe rësh kanë filluar t'i kundërshtojnë propozimet për ndë zhvillime nga frika se cilësia e jetës do të përkeqësohet. rritja, pyesin ata, në qoftë se ajo sjell autostrada të mbing ndotjen e ajrit dhe shkolla të tejmbushura? Deri ku është rueshme ndotja? Sa tokë e lirë duhet të sakrifkohet në v krijimit të vendeve të reja të punës? Shqetësime të n ekzistojnë edhe në nivelin global. Si mund t'i përballojnë sfida të tilla si ndryshimi i klimës, shterimi i ozonit, shp dhe ndotja detare? A do të jenë të afta vendet që t'i detyr moentralet që punojnë me qymyr dhe automjetet që pun naftë që t'i kufizojnë shkarkimet e dioksidit të karbonit dl zeve të tjera të efektit-serrë që mendohet se shkaktojnë n globale?

re. Ç'të drejtë kanë Shtetet e Bashkuara, që kanë arritur andard të lartë jetese, t'u kërkojnë vendeve të tjera që të vihen me përpjekjet për marrjen e masave që mund ta kufizojnë itjen me qëllim që të mbrohet mjedisi?

Nuk ka përgjigje të lehta. Por sa më e lartë të jetë shkalla e cilën Amerika dhe vende të tjera do t'i përballojnë sfida ekonomike themelore, aq më të rëndësishme do të bëhen këto . Ato na kujtojnë se ndonëse një ekonomi e fuqishme mund të një parakusht për përparimin shoqëror, ajo nuk është qëllimi i fundit.

Ky është një parim që amerikanët e kanë pranuar gjithnjë mënyra nga më të ndryshmet – të tilla si tradita e edukatës së lartë, rregullat mjedisore, rregullat që ndalojnë diskriminimin në programet shtetërore si Sigurimet Shoqërore dhe Medicare të përmendur disa. Në vitin 1968, Senatori i SHBA, Robert Kennedy, tani i ndarë nga jeta, vëllai i presidentit Xhon F. Kennedy, është shprehur se çështjet ekonomike janë të rëndësishme për zhvillimin kombëtar bruto «nuk përfshin bukurinë e poezisë dhe artin që qëndrueshmërinë e martesave tona, inteligjencën e debatit dhe integritetin e zyrtarëve tanë publikë. Ai nuk rrezikon mendjet tona dhe as kurajën tonë; as mençurinë tonë dhe dijeninë tonë; as dhembshurinë tonë apo përkushtimin tonë; me një fjalë, ai përfshin gjithçka, përveç asaj që është nën jetën tonë. Ai mund të tregojë gjithçka për Amerikën dhe përjashtim të asaj se për ç'arsye ne jemi krenarë që jemi amerikanë.»

FJALORTH TERMASH EKONOMIKE

Agrobiznes: Një term që pasqyron natyrën e gjerë, korpi të shumë ndërmarrjeve bujqësore në ekonominë moc SHBA.

Akaparim: Kontratë që kërkon livrimin e një malli në cilësi të specifikuar, me një çmim të specifikuar dhe në të specifikuar në të ardhmen.

Aksion i zakonshëm: Aksion në pronësinë e një korporate.
Asete: Zotërimi një vlere ose vlerash, zakonisht të mavalerën e parasë.

Banka e Rezervës Federale: Një nga 12 levat oper Sistemit të Rezervës Federale që ndodhen në mbarë S Bashkuara, të cilat, së bashku me 25 degët e tyre, kryejn sione të ndryshme të sistemit qendror bankar të SHBA.

Bankë qendrore: Autoriteti monetar kryesor i një vendi gjigjet për funksione të tilla si emetimi i parasë dhe rregofertës së kreditit në një ekonomi.

Bankë tregtare: Një bankë që ofron një spektër të gjerish, përfshirë depozitat e tërheqshme me çek, depozitat mit dhe depozitat me afat, dhe që u jep hua individëve dhe seve – në dallim nga firmat bankare të investimeve s ndërmjetësuese, të cilat përgjithësisht merren me shitjen korporativë ose municipalë (të qytetit ose komunës).

Bilanci i pagesave: Një pasqyrë llogarie e transaksioneve kombëtare me vlerë në para midis një vendi dhe vendeve për një periudhë kohe të caktuar. Pasqyra tregon shumën

Barriera jotarifore: Masa qeveritare të tilla si sistetë monitorimit të eksporteve dhe të tatimeve të ndryshue në dallim nga tarifet doganore që kufizojnë importet e kanë potencialin për të kufizuar tregtinë ndërkombëtare.

Bilanci tregtar: Pjesa e bilancit të pagesave të një vendi ka të bëjë me importet dhe eksportet – dmth me treg mallrave dhe të shërbimeve – në një periudhë të dhënë qoftë se eksportet e mallrave i kalojnë importet, bilanci tar thuhet se është «aktiv», në qoftëse importet i kalojnë portet, bilanci tregtar thuhet se është «pasiv».

Bursa amerikane: Një nga bursat kryesore në Shtetë Bashkuara në të cilat tregtohen aksione dhe obligacione kompanive të vogla ose mesatare në dallim nga Bursa Jorkut ku tregtohen aksionet e korporatave të mëdha.

Bursë aksionesh: Një treg i organizuar për blerjen dhe shirjen e aksioneve dhe të obligacioneve.

Bursa e Nju Jorkut: Bursa më e madhe e botës për shirjen e aksioneve dhe të obligacioneve.

Deficit i buxhetit: Sasia e çdo viti që tregon se shpenjë e shtetit janë më të mëdha se të ardhurat e tij.

Deficiti tregtar: Sasia që tregon se importet e mallrave një vend i kalojnë eksportet e tij.

Depresion: Një rënie drastike në veprimtarinë e përshme ekonomike për nga forca dhe/ose kohëzgjatja.

Derregullim: Heqje e kontrollove të shtetit mbi një industri.

Diskriminim në çmime: Masa që u japin disa blerësve të tashme kundrejt të tjerëve.

Dividend: Para që fitohen nga zotërimi i aksioneve; nisht ai përfaqëson një ndarje të fitimeve që paguhet në porcion me pjesën e zotëruar.

Dumping: Në bazë të ligjit të SHBA, janë shitjet e mallrave të eksportuara në Shtetet e Bashkuara me «një vlerë

Ekonomi e përzier: Sistem ekonomik në të cilin si ndë shtetërore, edhe ato private luajnë role të rëndësishme li prodhimin, konsumin, investimet dhe kursimet.

Ekonomi e tregut: Ekonomia kombëtare e një vendi që tetet në forcat e tregut për të përcaktuar nivelet e prodhimit sumit, të investimeve dhe të kursimeve pa ndërhyrjen e sht

Eksporte: Mallrat dhe shërbimet që prodhohen në një v që u shiten blerësve në një vend tjetër.

Fiksimi i çmimeve: Masa që merren nga disa korporata dha, që dominojnë një treg të vetëm, për t'i s disiplinës së tregut duke i vendosur çmimet për mallrat d bimet në një nivel të miratuar që më parë mes tyre.

Fond i përbashkët: Kompani investuese që ofron vazh aksione të reja dhe që i blen prapë aksionet ekzistuese në kërkesës duke përdorur kapitalin e saj për të investuar në diversifikuar të kompanive të tjera. Paratë mbliidhen nga dët dhe investohen në emër të tyre në portofole të nd aksionesh.

Fuqi punëtore: Sipas vlerësimit në Shtetet e Bashkuara, përgjithshëm i njerëzve të punësuar ose që kërkojnë pun

Indeksi i çmimeve të konsumatorit: Masë e kostos së j tabeluar nga Byroja e Statistikave të Punës e SHBA mbi çmimeve faktike me pakicë të një sërë mallrash kons shërbimesh në një kohë të caktuar dhe e krahasuar me nj dhë që ndryshon nga koha në kohë.

Inflacion: Normë e rritjes në nivelin e përgjithshëm të ç në të gjitha mallrat dhe shërbimet. (Inflacioni nuk duhet n ar me rritjen e çmimeve në mallra të caktuara në kraha çmimet e mallrave të tjera).

Investim: Blerja e një titulli, si p.sh. një aksion ose oblig

Importe: Mallrat ose shërbimet që janë prodhuar në një v tër dhe që shiten në vendin importues.

Kapital: Pajisjet fizike (ndërtesat, mjetet, aftësitë njerë

apital i riskuar: Investim në një sipërmarrje të re, përgjithësisht me mundësi rreziku.

apitali njerëzor: Shëndeti, fuqia, arsimi, kualifikimi dhe të qmë investojnë njerëzit në punën e tyre.

apitalizëm: Një sistem ekonomik në të cilin mjetet e produkteve të tërëtohen dhe kontrollohen privatisht dhe që karakterizohet nga konkurrenca dhe nxitja e fitimit.

ërkesë: Sasia totale e mallrave dhe e shërbimeve për të cilin konsumatorët kanë nevojë dhe që mund t'i blejnë me çmim më të ulët se ai që është në dispozicion në një periudhë kohe.

komisioni i Letrave me Vlerë dhe i Shkëmbimit: Një agjencë e pavarur, jopartiake, gjysmëjuridike, me përgjithësi të zbatuar ligjet federale të letrave me vlerë. Qëllimi i komisionit është mbrojtja e investuesit dhe sigurimi i mundësisë për të marrë vesh të gjithë informacionin e rëndësishëm lidhur me letrat me vlerë të tregtuara publikisht. Rregullimi i këtij Komisioni përfshin edhe firmat që merren me blerjen ose shijen e letrave me vlerë, njerëzit që japin këshilla për investime si dhe kompanitë investuese.

ursi i këmbimit valutor: Norma ose çmimi me të cilin rritet vlera e një vendi shkëmbehet me monedhën e një vendi tjetër.

aissez-faire: Shprehje në frëngjisht që do të thotë «liria e tregut». Në ekonomiks dhe politikë ajo është një doktrinë sipër të së cilës sistemi ekonomik funksionon më mirë kur nuk ka ndërhyrje nga shteti.

letër me vlerë: Çertifikatë në letër (letër me vlerë defiruar) ose regjistrime elektronike (letër me vlerë në librin e madh) të cilat përfaqësojnë pronësinë e ekuitetit (aksioneve) ose të detyrimeve të rregullshme (obligacioneve).

ligji antitrust: Një politikë ose veprim që synon të kufizojë konkurrencën dhe të parandalojë praktikën e tregut monopoliste brenda një tregu.

larrëveshja e Re: Programe të reformës ekonomike në Shtetet e Bashkuara të vitet 1930 të zbatuara për të nxjerrë Shtetet e Bashkuara nga depresioni i Madh.

Mbi banak: Term i figurshëm për mjetet e tregtimit të let vlerë që nuk janë vënë në listën e një burse të organizuar sa e Nju Jorkut. Tregtimi mbi banak bëhet mes agjent tregtarëve që komunikojnë me telefon dhe me rrjete ko rash.

Mesatarja Industriale Dow Jones: Një indeks në çmim sioneve mbi bazën e 30 aksioneve kryesore, që është një i përdorur zakonisht për tendencat në çmimet e aksioneve obligacioneve në Shtetet e Bashkuara.

Mbështetje e çmimeve: Ndhimë e qeverisë federale që fermerëve për t'i ndihmuar që të kapërcejnë faktorë të d shëm si moti i keq apo mbiprodhimi.

Monopol: Shitësi i vetëm i një malli ose shërbimi në tre,

Normë e skontos: Norma e interesit e paguar nga banka re për të marrë hua fonde nga Bankat e Rezervës Federal

Obligacion: Certifikatë që pasqyron premtimin e një firm paguar mbajtësit një pagesë interesi periodike deri në datë turimit si dhe një shumë fikse parash në ditën e caktuar t rimit.

Ofertë: Tërësia e mallrave të prodhuesve që janë të gatsh në gjendje të shesin me të gjitha çmimet e mundshme g periudhe të dhënë.

Ofertë e parasë: Sasia e parasë (monedha, para-letër dhe e tërheqshme me çek) që është në qarkullim në ekonomi

Pagesë e deficitit: Pagesë nga shteti për t'i kompensuar rët për të gjithë diferencën, ose për një pjesë të saj, midis meve të prodhimit të paguara faktikisht për një mall të c dhe çmimeve më të larta që janë pasur si pikësynim dhe të garantuara.

Panik: Një sërë tërheqjesh të papritura të parave nga b shkaktuara nga një rënie e menjëhershme e besimit të d esve, ose nga frika se banka do të mbyllet nga agjencia që lon, pra kur shumë depozitues tërheqin paratë thuajse një Meqë rezerva në para që mban gjendje banka përbën ve

ërfitime jashtë rrogës: Një përfitim indirekt, jo në para, që i dhënesit u japin punonjësve si shtesë mbi rrogën e rregullorë si sigurimet shëndetësore, sigurimet e jetës, pjesëmarrjet në fondet, etj.

politikë fiskale: Vendimet e qeverisë federale për sasinë e parave që ajo shpenzon dhe grumbullon nga taksat për të arritur një ekuilibër ekonomik me punësim të plotë dhe pa inflacion.

politikë monetare: Masat e Sistemit të Rezervës Federale që ndikojnë në gjendjen dhe koston e parasë dhe të kreditit si dhe ndihmojnë për të nxitur punësim të lartë, rritje ekonomike dhe ndrueshmëri çmimesh dhe praktika të qëndrueshme të politikave ekonomike ndërkombëtare.

privatizim: Akti i kthimit të shërbimeve që kryheshin nga qeveria në ndërmarrje të sektorit privat.

procedurë e përshpejtuar: Procedurë e miratuar nga Kongresi dhe HBA mbi bazën e së cilës, brenda një periudhe të caktuar, voton për një ligj të paraqitur nga presidenti për të aprovuar dhe zbatuar marrëveshjet ndërkombëtare tregtare të SHBA-së.

rodukti kombëtar bruto: Vlera totale e prodhimit të një shteti që përfshihen të ardhurat dhe shpenzimet e kryera brenda shtetit të tij fizikë.

rodhueshmëri: Raporti i totalit (të mallrave dhe shërbimeve) të prodhuara për një njësi mjjetesh prodhimi (inputi) brenda një periudhe të caktuar kohe.

ronë intelektuale: E drejtë prone që dokumentohet në pastrim të arkës prodhimi dhe kopirajte, e cila akordon të drejtën për të përdorur, përdorur ose shpërndarë produkte të krijuara nga zotëtarët e tyre.

roteksionizëm: Përdorim ose nxitje e planifikuar e kufizimeve të importeve për të mbrojtur mundësi prodhuesve vendas për të konkurruar me sukses me produkte të importuara.

recesion: Një rënie e ndjeshme në veprimtarinë e përgjithshme ekonomike që zgjat për një periudhë kohe.

Regjim i kontrolluar pluskimi: Sistemi i shkëmbimit va të cilin kursi për shumicën e valutave pluskon, por gjithashtu kat qendrore ndërhyjnë për të parandaluar ndryshime dra

Revolucioni Industrial: Lindja e sistemit të prodhimit r ka në të cilat punëtorët punojnë bashkarisht duke përdorur makina e materiale kundrejt një page. Revolucioni Industrial nga ndryshimet e shpejta në prodhimin e tekstileve 1770–1830 veçanërisht në Angli. Në një kuptim më të gj mi i referohet një ndryshimi ekonomik strukturor të vazh ekonomisë botërore.

Rregullim social: Kufizime të vendosura nga shteti që i hen për të frenuar ose ndaluar praktika të dëmshme korj (si ndotja e mjedisit apo vënia e punëtorëve në situata r rrezik) ose për të nxitur praktika që konsiderohen shoq dëshirueshme.

Rregullim: Formulimi dhe zbatimi i rregullave specifike rra nga agjencitë e autorizuara në bazë të ligjit në fuqi p sionimin dhe strukturën e një industrie ose aktiviteti të c

Rritje ekonomike: Shtim i aftësisë së një vendi për të p mallra e shërbime.

Sigurim i depozitës: Mbështetja nga qeveria e SHBA e tave bankare deri në një sasi të caktuar – aktualisht 100 00

Sigurimet Shoqërore: Program pensionesh në SHBA që përfitime për ata që kanë dalë në pension mbi bazën e k teve të tyre dhe të punëdhënësve të tyre në këtë program hën kur punonin.

Sistemi i iniciativës së lirë: Një sistem ekonomik që ka zohet nga zotërimi privat i pronës dhe i burimeve prodhu stimuli i fitimit për të nxitur prodhimin, nga konkurre të arritur efikasitetin dhe nga forcat e ofertës dhe të kërka të drejtuar prodhimin dhe shpërndarjen e mallrave dhe të meve.

Sistemi i Rezervës Federale: Autoriteti kryesor monetar qendrore) e SHBA, e cila emeton paratë dhe rregullon o kreditit në ekonomi. Ajo përbëhet nga një Bord Guverni

istemi i shkëmbimit valutor me kurs fik: Sistem në të ormat e shkëmbimit ndërmjet monedhave caktohen në b ë niveli të paravendosur dhe nuk lëvizin në përgjigje të imeve në ofertë dhe kërkesë.

istemi i shkëmbimit valutor pluskues: Një sistem elastik lin kursi i shkëmbimit përcaktohet nga forcat e ofertës (rkesës së tregut, pa ndërhyrje.

istemi i tregut të hapur: Një sistem tregtar në të cilin veng një hyrje të drejtë dhe jodiskriminuese në tregjet e njëri-tj

ocializëm: Sistem ekonomik në të cilin mjetet themel odhimit në radhë të parë zotërohen e kontrollohen kolekti konisht nga shteti, në bazë të sistemit të planifikimit të c zuar.

tagflacion: Gjendje ekonomike me inflacion dhe amu zhdur në veprimtarinë e bizneseve.

tandardi i arit: Sistem monetar në të cilin monedhat përc en në lidhje me një sasi të saktuar ari.

tandard jetese: Minimuni i sendeve jetike, i lehtësive ose ve të luksit të konsideruara si të domosdoshme për ta m ë person ose një grup në një gjendje ose rrethanë të zakon se të përshtatshme.

ubvencion për eksportin: Shumë që jep shteti me qëllim citë një ndërmarrje që konsiderohet si e dobishme për mirë en publike.

ubvencion: Përfitim ekonomik i drejtpërdrejtë ose jo i dre ejtë që shteti u jep prodhuesve vendas të mallrave d iërbimeve zakonisht për të forcuar aftësinë e tyre konkurr ndër kompanive të huaja.

uficiti i buxhetit: Sasia e çdo viti në të cilën të ardhurat e : janë më të mëdha se shpenzimet e shtetit.

uficit tregtar: Sasia në të cilën eksportet e mallrave të një i kalojnë importet e tij.

Shërbime: Veprimtari ekonomike si transporti, bankat, met, turizmi, telekomunikacionet, reklamat, argëtimet, pë i të dhënave dhe këshillimet – që normalisht konsumoh prodhohen, në dallim nga mallrat ekonomike, që janë më shme.

Shoqata Kombëtare e Tregtarëve të Titujve të Sistemit matik të Kuotimeve (Nasdaq): Një rrjet i automatizuar i cioni që u jep agjentëve dhe tregtarëve kuotimet e çmim rreth 5 000 tituj më aktivë që shiten e blihen në treg t («mbi banak»).

Taksë e konsumit: Taksë mbi shpenzimet, jo mbi të ard

Taksë mbi të ardhurat: Një shumë e kërkuar nga shteti bazën e të ardhurave neto të individëve dhe të bizneseve

Tarifë: Taksë e vendosur mbi mallrat e transportuara zonë doganore në një tjetër ose për qëllime mbrojtëse, os ardhura.

Të ardhura: Pagesat e arkëtuara nga bizneset për shitjen rave dhe të shërbimeve.

Treg: Një mjedis në të cilin blerësit dhe shitësit caktojnë për produkte identike ose shumë të ngjashme dhe shkë mallrat ose shërbimet.

Treg i përbashkët: Një grup vendesh që i kanë hequr tariganore e nganjëherë edhe pengesa të tjera që pengojnë me njëri-tjetrin duke mbajtur një tarifë të jashtme të nj mallrat e importuara nga jashtë këtij bashkimi.

Tregti elektronike: Biznesi që kryhet në Rrjetin Mbarët

Tregti e lirë: Mungesë e tarifave doganore dhe e rregu kufizojnë ose pengojnë tregtinë mes vendeve.

Tregu i arinjve: Treg në të cilin në një periudhë me rëimesh, aksionerët nxitojnë që t'i shesin aksionet e tyre shtuar vrullin e rënies.

Tregu i demave: Treg në të cilin ka një ngritje të vazhd

regu i kapitalit: Treg në të cilin shiten e blihen aksionet e kompanive publike dhe letrat me vlerë të borxheve (ato që maturohen përafërsisht çdo vit).

shqimi për paqen: Një program që siguron shpërndarjen e tokave bujqësore të SHBA jashtë tyre.

distributed by

PUBLIC AFFAIRS SECTION

EMBASSY OF THE UNITED STATES OF AMERICA

produced by