
Analiza indicelui prețurilor de consum al populației relevă o temperare prin măsuri fiscale

Conf. univ. dr. Mădălina-Gabriela ANGHEL

Universitatea "ARTIFEX" din București

Prof. univ. dr. Constantin ANGHELACHE

Academia de Studii Economice, București, Universitatea "ARTIFEX" din București

Drd. Tudor SAMSON

Drd. Radu STOICA

Academia de Studii Economice, București

Abstract

Acest articol reflectă preocupările autorilor pentru studiul inflației. Analiza se bazează pe indicatori specifici, cum ar fi evoluția generală a indicilor prețurilor de consum, dinamica indicilor pentru venitul net mediu, creșterea prețurilor la finalul intervalului considerat (Iulie 2016), indicii prețurilor pe grupuri de bunuri și servicii, delimitate de clasificarea statistică națională. Indicii pentru produse alimentare și respectiv pentru nealimentare, au fost analizați în secțiuni dedicate ale articolului. În final, autorii prezintă cele mai semnificative concluzii extrase din studiu.

Cuvinte cheie: *inflație, bunuri, alimentare, non-alimentare, indice, preț, servicii*

Clasificare JEL: *E31, E64*

Introducere. Literature review

Inflația, sau deprecierea, se calculează în țara noastră pe baza prețurilor de consum al populației, iar rata de modificare a acestui indicator se stabilește prin compararea în timp a modificării acestor prețuri. Acest indice al prețurilor de consum trebuie să realizeze o sinteză a evoluției între două perioade a prețurilor tuturor bunurilor și serviciilor care intră în consumul populației.

Practic, este imposibil să fie observate și înregistrate prețurile la toate produsele și serviciile consumate de populație într-o perioadă de timp dată.

De aceea, pentru urmărirea și înregistrarea acestor date statistice se utilizează un eșantion de bunuri și servicii care trebuie să fie reprezentativ, prin structura consumului și a prețurilor, astfel încât rezultatele obținute să poată fi extinse la întreaga populație, cu o marjă de eroare cât mai redusă.

În analiza acestui indice se impune să fie avute în vedere o serie de aspecte, care au influență asupra evoluției acestuia de la o perioadă de timp la alta.

Astfel, populația nu se poate proteja împotriva creșterii puternice a prețurilor, în general, sau la unele categorii de prețuri și servicii. De aceea, calea cea mai simplă rămâne reducerea, uneori substituirea cu alte produse sau chiar scoaterea din consum a acestor categorii de produse.

Ascarî și Ropele (2009) se preocupă de trendul inflaționist, în corelație cu principiul Taylor. Anghel, Anghelache și Manole (2016) studiază evoluția inflației în România, în perioada recentă, analize pe aceeași temă regăsim și în lucrările lui Anghel

(2015), Anghelache, Niță și Badiu (2016). Anghelache și Sacală (2015) analizează fenomenul inflației din punct de vedere teoretic, Anghelache et.al. (2014) se preocupă de evoluția inflației și a indicelui prețurilor, ca instrument de cuantificare a fenomenului inflaționist. Măsurarea inflației a fost abordată de Anghelache, Voineagu și Gheorghe (2012). Bilbiie (2009) s-a preocupat de unele aspecte ale politicilor fiscale. Blanchard, Gali și Perotti (2002) au caracterizat efectele cheltuielilor publice și taxelor asupra rezultatelor. Bordo, Dueker și Wheelock (2008) au analizat corelația dintre inflație, politica monetară și piața de capital, Coibion și Gorodnichenko (2011) și Hornstein și Wolman (2005) dezvoltă pe o linie similară. Lucrarea lui Cicak și Soric (2015) evidențiază corelația între ISD și PIB. Gali, L'opez-Salido, Vall'es (2007) studiază impactul cheltuielilor asupra consumului. Kim și Henderson (2005) abordează țintirea inflației. Koulakiotis et.al. (2012) analizează impactul inflației asupra PIB. Schmitt-Grohe și Uribe (2007) descriu un set de reguli monetar-fiscale.

Considerații generale

În termeni generali, indicele prețurilor de consum al populației depinde de: natura bunurilor și serviciilor pentru care se consideră prețurile; categoriile de populație pentru care se consideră cumpărăturile (consumul); natura prețurilor; limita de satisfacere a nevoilor de consum ale populației prin cumpărarea de produse și servicii și influența nivelului veniturilor populației asupra satisfacerii nevoilor de consum prin cumpărarea de produse și servicii.

Evoluția indicilor prețurilor de consum al populației în perioada iulie 2015 – iulie 2016 este prezentată în graficul următor:

Sursa de date: Institutul Național de Statistică, Buletinul Statistic nr. 7/2016.

Evoluția indicilor prețurilor de consum și a indicilor câștigurilor salariale medii nete în perioada iulie 2015 - iulie 2016

Sursa de date: Institutul Național de Statistică, Buletinul Statistic nr. 7/2016.

Pe baza datelor publicate de Institutul Național de Statistică, în Buletinul nr. 7/2016, rata inflației, pe total și elemente de structură, este prezentată în tabelul de mai jos:

Creșterea prețurilor în luna iulie 2016

CREȘTEREA PREȚURILOR DE CONSUM ÎN LUNA IULIE 2016

- procente -	Creșterea prețurilor de consum în luna iulie 2016, față de:			Creșterea medie lunară a prețurilor de consum în perioada	
	iunie 2016	decembrie 2015	iulie 2015	în perioada	
				1.1-31.VII.2015	1.1-31.VII.2016
TOTAL / TOTAL	-0,2	-1,2	-0,8	-0,2	-0,2
Mărfuri alimentare ¹⁾	0,0	0,3	1,3	-1,0	0,0
Mărfuri nealimentare	-0,5	-2,0	-2,2	0,3	-0,1
Servicii	-0,1	-2,0	-0,9	0,2	0,0

¹⁾ inclusiv băuturi.

Sursa de date: Institutul Național de Statistică, Buletinul Statistic nr. 7/2016.

Relevantă este prezentarea din graficul următor a indicilor prețurilor de consum. Se constată o „înghețare” a acestui indice în perioada 2014-2016, nefiind vorba de dezinflație ci de stoparea creșterii acestui indice prin măsuri fiscale (reducerea TVA și a altor taxe).

**Indicii prețurilor de consum în perioada 2001-2016
- Decembrie an anterior = 100 -**

Sursa de date: Institutul Național de Statistică, Buletinul statistic nr. 7/2016.

Evoluția prețurilor de consum pe grupe de mărfuri și servicii (%)

Sursa de date: Institutul Național de Statistică, Buletinul Statistic nr. 7/2016.

Indicele prețurilor de consum pentru produsele alimentare

Față de iulie 2015, în iulie 2016, la mărfurile alimentare se înregistrează menținerea constantă a prețurilor.

La mărfurile alimentare, scăderi semnificative s-au înregistrat în luna iulie 2016, față de luna iulie același an, la legume, conserve din legume, cartofi, fructe, conserve din fructe, zahăr, produse lactate etc.

În iulie 2016, s-au consumat cu precădere următoarele categorii de mărfuri alimentare: produse de morărit și panificație, pâine, carne, preparate din carne și conserve din carne, carne de porcine, lapte și produse lactate, ouă, cacao și cafea, băuturi alcoolice și alte produse alimentare.

Scăderi, în luna iulie 2016, față de luna iulie a anului 2015 s-au înregistrat la consumul de: carne, pește, lapte, brânză și zahăr etc. La celelalte produse s-a înregistrat o stagnare a consumului produselor alimentare.

Indicele prețurilor de consum la produse nealimentare

La mărfurile nealimentare, în iulie 2016, față de iulie 2015 s-a înregistrat o scădere de -0,5% a prețurilor de consum. La nivelul iulie 2016 s-a constatat o stagnare a prețurilor la produsele nealimentare, comparativ cu luna iulie a anului precedent. S-a înregistrat o stagnare la prețurile de consum pentru: produse culturale sportive, autoturisme, accesorii și piese de schimb auto, velo și alte mărfuri nealimentare, în iulie 2016, față de iulie 2015. De asemenea, asistăm la o ușoară scădere sau menținerea prețurilor la combustibili, energie electrică și gaze, în iulie 2016.

Indicele prețului de consum al serviciilor

Indicele prețului de consum al serviciilor a înregistrat în luna iulie 2016 o scădere de -0,1% față de luna iulie 2015.

În iulie 2016 s-au înregistrat creșteri de prețuri comparativ cu luna iulie 2015 la serviciile de poștă și telecomunicații, transport, radio-TV, cât și la nivelul altor servicii. Asistăm, totodată, la scăderea prețurilor la serviciile de apă, canal, salubritate, în timp la celelalte categorii de servicii prețurile stagnează sau marchează creștere sensibilă.

Câștigul salarial mediu nominal

În analiza efectului inflației asupra nivelului de trai trebuie luate în calcul și câștigurile medii ale populației în perioada analizată. Astfel, câștigul salarial mediu nominal brut pe economie, în iulie 2016, a fost de 2.875 lei.

Salariul brut în industrie a fost în luna iulie 2016 de 2.825 lei, cu niveluri mai ridicate în industria extractivă și energie electrică, termică, apă, gaze. În industria prelucrătoare salariile s-au situat sub media pe total industrie. Raportul dintre indicele câștigului mediu nominal net și indicele prețurilor de consum, în luna iulie 2016, a fost de 100,8%, față de luna precedentă, 109,4% față de luna corespunzătoare a anului precedent și de 142,1%, comparativ cu luna octombrie 1990.

Câștigurile salariale medii brute în luna iulie 2016 pe principalele activități ale economiei

^{*)} Exclusiv forțele armate și personalul asimilat (Ministerul Apărării Naționale, Ministerul Afacerilor Interne, Serviciul Român de Informații etc.).

*) Exclusiv forțele armate și personalul asimilat (M.Ap.N., S.R.I., M.A.I., etc.).

Sursa de date: Institutul Național de Statistică, Buletinul Statistic nr. 7/2016.

Inflația continuă să joace un rol diferit în aprecierea raportului dintre indicele câștigului salarial mediu nominal net și indicele prețurilor de consum.

Este dificil de tras o concluzie cu privire la evoluția inflației în perioada următoare. La prima vedere, nivelul ratei inflației din 2014 și primele șapte luni din 2016 conduce la concluzia că situația social-economică din România se află într-un moment mai relaxat decât în perioada 2000-2010, fiind pe un trend de stabilizare. Pentru anul 2016 se estimează o rată a inflației anuale de cca. 101,00%, pe care o apreciez a fi realistă comparativ cu veniturile mici ale populației. Se pot face unele comentarii și în legătură cu nivelul real al acestui indicator înregistrat în anul 2016, deoarece se calculează după o metodologie concretă în care produsele alimentare, nealimentare și serviciile participă cu o pondere constantă la construirea indicelui prețului de consum al populației.

Din acest punct de vedere, putem aprecia că, într-o structură organizată, după criteriile mai apropiate de situația reală, și într-o conjunctură în care resursele de venituri ale populației ar fi fost mai mari, probabil că indicele de prețuri, mai ales la mărfurile alimentare, ar fi fost diferit, în contextul în care și în anul 2012 anumiți producători și comercianți au fost nevoiți să-și diminueze la maximum marja de profitabilitate în ideea de a-și putea desface produsele și de a nu le ține în stoc, fiind nu puține și cazurile în care aceste mărfuri au fost vândute chiar sub valoarea lor reală de piață.

Câștigurile salariale medii brute au sporit nesemnificativ față de anul 2015, însă pe fondul controlului administrativ al inflației, populația nu a avut de suferit. Câștigurile salariale medii brute sunt prezentate în graficul următor.

Câștigurile salariale medii brute în luna iulie 2016, pe principalele activități ale economiei

Sursa de date: Institutul Național de Statistică, Buletinul Statistic nr. 7/2016.

Mai trebuie subliniat și faptul că, din păcate, în România se menține o activitate subterană care „produce” sau „oferă” unele produse și servicii populației la niveluri de prețuri reduse și care, chiar dacă nu întotdeauna au o calitate corespunzătoare, reprezintă un element de „tentație” pentru consumatori, care apelează la consumul acestora din motive financiare (în sens de economisire).

Concluzii

Prețurile unor produse și servicii consumate de populație nu evoluează pe piața românească în funcție de raportul dintre cerere și ofertă, vânzările fiind dirijate, cu precădere, de nivelul veniturilor de care dispune populația la un moment dat. Or, aceste venituri sunt, relativ, din ce în ce mai mici, în comparație cu ritmul de creștere a prețurilor și nevoile normale de consum ale populației. În aceste situații, producătorii își diminuează marja de risc sau îngheață, pentru anumite perioade, prețurile unor produse, ceea ce are ca efect obținerea unui indice redus al inflației, departe de realitatea economică.

Produsele noi care apar nu au grad de comparație perfect, cu perioade anterioare, influențând în felul acesta și nivelul indicelui inflației.

Influență asupra indicelui inflației au și anumite produse sau servicii care în perioada curentă nu mai sunt produse (comercializate). De regulă, astfel de produse, care dispar de pe piață în condiții normale, sunt înlocuite de altele, ceea ce conduce la diminuarea influenței lor asupra indicelui inflației.

Astfel, chiar dacă în indicele prețului de consum al populației plata unor servicii va fi reflectată numai procentual, creșterea acestor prețuri, sub formă de taxe și impozite pe care populația le va plăti pentru proprietăți, case, terenuri, mijloace auto etc., conduce deja la dificultatea înregistrării unui astfel de indice pentru acest an. Pe de altă parte,

este de dorit ca pentru populație să se întrevadă unele măsuri de protecție socială, astfel încât creșterea indicelui inflației să nu afecteze prea profund, prin pauperizare, situația populației din țara noastră. Reforma trebuie, desigur, continuată, trebuie accelerată, dar un minimum de măsuri de protecție trebuie asigurat pentru populație.

Salturi deosebite ale salariului mediu brut și net pe economie s-au realizat în anii 2008 și 2009, acestea, însă, neputând fi plătite în 2010 și 2011, deoarece jumătate nu au avut fundament real. Acest trend a fost dictat de interese electorale fără acoperire în oferta pieței și capacității economice.

Din noiembrie 2015, când s-a trecut la „tehnocrație” guvernamentală, legea salarizării unitare a guvernului Ponta a rămas rătăcită prin vreun sertar iar lupta electorală cu foștii tehnocrați, deveniți politicieni, aduce doar iluzii care, în mod cert, nu vor fi validate integral la guvernare.

Bibliografie selectivă

1. Ascari, G., Ropele, T. (2009). *Trend Inflation, Taylor Principle, and Indeterminacy*, Journal of Money, Credit and Banking, 41, pp. 1557–1584
2. Anghel, M.G., Anghelache, C., Manole, A. (2016). *Some aspects regarding the inflation evolution during the last period*, Romanian Statistical Review, Supplement, no.8, pg. 104-109
3. Anghel, M.G. (2015). *The Inflation (Consumer Price) Evolution*, Romanian Statistical Review Supplement, Issue 1/2015, pp. 128-132
4. Anghelache, C., Niță, G., Badiu, A. (2016). *The Inflation (Consumer Prices) in the Romanian Economy*, Romanian Statistical Review Supplement, Issue 1/2016, pp. 99-102
5. Anghelache, C., Sacală, C. (2015). *Some Theoretical Aspects regarding the Inflation*, Romanian Statistical Review - Supplement, No. 6, pg. 5 – 11
6. Anghelache, C., Diaconu, A., Prodan, L., Stanciu, E. (2014). *Evolution of the Inflation and Price Index*, Romanian Statistical Review, Supplement no. 7/2014, pp. 48-52
7. Anghelache, C., Voineagu, V., Gheorghe, M. (2012). *Metode de măsurare și analiză a inflației*, Editura Economică
8. Bilbiie, Florin O. (2009). *Non-Separable Preferences and Frisch Labor Supply: One Solution to a Fiscal Policy Puzzle*, Journal of Money, Credit and Banking, Forthcoming
9. Blanchard, O., Gali, J., Perotti, R. (2002). *An Empirical Characterization of the Dynamic Effects of Changes in Government Spending and Taxes on Output*, The Quarterly Journal of Economics, November 2002, 117 (4), pp. 1329–1369
10. Bordo, M.D., Dueker, M., Wheelock, D. (2008). *Inflation, Monetary Policy and Stock Market Conditions*, NBER working paper No. 14019
11. Cicak, K., Soric, P. (2015). *The Interrelationship of FDI and GDP in European Transition Countries*, International Journal of Management Science and Business Administration, Volume (Year): 1 (2015), Issue (Month): 4 (March), pp. 41-58
12. Coibion, O., Gorodnichenko, Z. (2011). *Monetary Policy, Trend Inflation, and the Great Moderation: An Alternative Interpretation*, American Economic Review, 101, pp. 341–70
13. Gali, J., L’opez-Salido, J.D., Vall’es, J. (2007). *Understanding the Effects of Government Spending on Consumption*, Journal of the European Economic Association, March 2007, 5 (1), pp. 227–270
14. Hornstein, A., Wolman, A.L. (2005). *Trend Inflation, Firm-Specific Capital, and Sticky Prices*, Economic Quarterly, pp. 57–83
15. Kim, J., Henderson, D.W. (2005). *Inflation Targeting and Nominal-Income-Growth Targeting: When and Why are They Suboptimal?*, Journal of Monetary Economics, 52, pp. 1463 – 1495
16. Koulakiotis, A., Lyroudi, K., Papasyriopoulos, N. (2012). *Inflation, GDP and Causality for European Countries*, International Advances in Economic Research, Volume (Year): 18 (2012), Issue (Month): 1 (February), pp. 53-62
17. Schmitt-Grohe, S., Uribe, M. (2007). *Optimal Simple and Implementable Monetary and Fiscal Rules*, Journal of Monetary Economics, 54, 1702–1725