


A globális környezet középtávú gazdasági előrejelzése

*A nemzetállamokon túllépő vállalati stratégiák növekvő szerepe a világgazdaságban
(nemzetállam, transznacionális vállalatok, szupranacionális intézmények és regionális fejlődés egymásra hatása)*

Vitaanyag

2007. január

1. Helyzetelemzés, trendek

Az üzleti vállalkozások tevékenységének dimenziói sok tekintetben kitágultak. Legfontosabb a földrajzi kiterjedés megnövekedése. A tevékenységbővülés háttérében sokrétű műszaki, szervezési és vezetési innovációhalmaz áll. Az innovációk egy része a technikai feltételek biztosításával a lehetőséget teremtette meg. Egy másik része pedig kikényszerítette az expanziót. A rugalmas tömegtermelés, a moduláris termelés hatalmas beruházási igényei, és az általuk létrehozható terméktömeg hatalmas növekedése megkövetelte a tőke koncentrációját, a vállalati méretek növelését. Előbb az értékesítést szervezték meg globális méretekben, majd egyre mélyülő termékmegosztásos együttműködésre illetve nemzetközi gyártásszakosodásra került sor. Legutóbb pedig már nem csupán a termelési tevékenységek nemzetközi elhelyezése jellemző, de a legkülönbözőbb más vállalati funkcióké is, ide értve a számviteltől a logisztikai szervezésen és informatikai szolgáltatásokon keresztül egészen a kutatás-fejlesztési tevékenység több elemét is. A vállalati funkciók nemzetközi mozgatása mögött elsősorban a költséghatékonyságot kereső megfontolások állnak.

A vállalati tevékenységek nemzetközi szervezését a vonalas infrastruktúra megfelelő szintű fejlettsége (azonos idejű döntések lehetősége), a szállítás és szállítmányozás korszerű és gyors technikái, valamint az informatikai rendszerek összekapcsolásából származó lehetőségek az erre épülő szoftvertermékek használata segítették elő. Ezekből az adottságokból következtek mindazok a vállalatszervezési és vezetési innovációk, amelyek a nemzetközi működés új dimenzióit nyitották meg. Csak felsorolásszerűen említek néhányat. Ilyen volt a korábbi konzernforma felváltása a tevékenységi körök és piacokat rugalmasan kezelő mátrix-szervezettel, a vállalati stratégia területén az alapvető képességekre koncentrálás és a tevékenységek egyre nagyobb mértékű kiszervezése a vállalati határokon kívülre, a piaci szereplők közötti együttműködési formák fejlődésében a stratégiai szövetségek kialakulása, valamint a dinamikus klaszterek térnyerése a korábbi statikus agglomerációkhoz képest, az üzemgazdaság szintjén az elektronikus termelés-szervezési és automatizálási technikák elterjedése, amely földrajzilag elkülönült telephelyek működését is nagy pontossággal tudja összehangolni (JIT). A vállalati pénzügyek területéről hozott példa a finanszírozás új lehetőségei a nemzetközi tőkepiacok felhasználásával, illetve magának a nemzetközi pénzügyi rendszernek a globalizálódása. A pénzügyi szolgáltatások, termékek nemzetközi forgalma még gyorsabb és egyszerűbb, mint a feldolgozóipari termékeké, mivel azok maguk is elektronikus jel formájában léteznek. Maga a pénz is egyre inkább pusztán elektronikus nyilvántartásokban létezik, elektronikus jel-pénz. Ehhez hasonlóan elektronikus formát ölt egy sor szolgáltatás is, ezért nemzetközi forgalma ugyanilyen egyszerű. Nem véletlen, hogy a nemzetközi kereskedelmi forgalom leginkább dinamikusan bővülő szegmense éppen az elektronikus formában forgalmazható termékek, szolgáltatások. A virtuális termékek forgalmának gyors felfutásához a szabályozás oldalán a nemzetek közötti tőke- és termékáramlások liberalizációja volt szükséges.

Ezen a ponton több kérdés is felvetődik arra vonatkozóan, hogy vajon ezeknek a folyamatoknak a beindulása mennyire spontán és mennyire irányított, illetve kik, milyen érdekcsoportok a legfőbb kedvezményezettjei. Ezek a kérdések visszavezetnek a globalizáció értelmezésével kapcsolatos alapvető vitákhoz, amelyben szereplő egyik végletes álláspont a folyamat autonóm jellegét és a benne résztvevők által realizált összes haszon emelkedését hangsúlyozzák. A másik szélsőség a folyamat által kielezett társadalmi és politikai feszültségeket állítja a középpontba, illetve a haszonélvezőket egyoldalúan a nemzetközi pénzügyi rendszer különféle intézményeinél azonosítja. Az értelmezés másik dimenziója a világpolitikai összefüggéseket próbálja az elemzésbe bevonni. A kétpólusú világrend megszűnése lenne eszerint a globalizáció politikai következménye: a globalizáció elsősorban az amerikai gazdasági és politikai hatalmi érdekek érvényesítését elősegítő folyamat.

Én ezt a kérdést az eredeti feladatmegjelölés szerint a vállalati működés szempontjából igyekszem megközelíteni. Két fő kérdést kell tisztázni. Az egyik, milyen mértékben releváns még a kérdés, hogy egyes világcégek valamely országok hatalmi politikájának „kinyújtott kezei”? Ha ez a kérdés felvethető, akkor pedig azt kell megnézni, hogy a szóban forgó cégek mögött milyen országok, hatalmi körök állnak. Nem célom a globalizáció-ellenes összeesküvés-elméleteket ismételni vagy értékelni. Ezek jobbra elfogult vélemények.

A nemzetközi tevékenység fejlődésének jól látható állomásai voltak. A nemzetköziesedés mértéke, földrajzi kiterjedtsége, a tevékenység tárgyát képező vállalati funkciók köre, a bonyolítás technikai, szervezési és vezetési feltételei egymással összhangban, jelentős fejlődésen mentek keresztül. A termékeexporttól a többközpontú, egymástól lényegében független vállalathalmazon át a szorosan, technológiai értelemben is együttműködő leányvállalati rendszeren át a virtuális termékekkel foglalkozó sokszor virtuális cégekig bezárólag. Ma a termelés és a kereskedelmi forgalom zömét az egymással szoros együttműködési kapcsolatban álló leányvállalatok, illetve egymással tőkekapcsolatban nem álló, de tartósan együttműködő vállalatcsoportok adják (beszállítók és stratégiai szövetséges partnerek).

Ha megvizsgáljuk azt, hogy a globális együttműködési rendszerekben milyen vállalatok vesznek részt, azt találjuk, hogy egyes iparágakban minden szempontból globális hálózatok versenyeznek. Ez alatt azt értem, hogy a Triád valamennyi főpiacát minden fontosabb piaci szegmensben felöleli ezeknek az együttműködő vállalati halmazoknak a tevékenysége. Az ilyen rendszerek csak úgy képesek fennmaradni, ha kölcsönösen előnyös üzleti kapcsolatokat ápolnak. Mégis, az a benyomásom, hogy még mindig a korábról örökölt amerikai túlsúly érvényesül ezekben a rendszerekben. Az amerikai fölény az elmúlt 10-15 évben sokszor ismét erősödött, igaz találni ellenpéldát is. Az új gazdaság szegmenseiben (IKT-alapú termelés és szolgáltatás) az amerikai fölény megkérdőjelezhetetlen.

A nemzetközi együttműködési rendszerek egy másik csoportja egyelőre korlátozottabb mozgástérrel rendelkezik, és határozottan a Triád valamelyik központjának az egyeduralmát tűzi ki célul. Ebben az esetben a verseny nem kevésbé éles, de

egyértelműen több piacvezető cégcsoportot lehet elkülöníteni, gyakran még a különböző főpiacokon sincsen másokat kizáró monopólium. A legtöbb ágazat ebbe a kategóriába tartozik. Ezeknek az ágazatoknak a súlya viszont kisebb, mint a nagymértékben koncentrált ágazatoké, és fejlődésük is kevésbé dinamikus. Mindezek alapján az USA cégeinek látható és erősödő fölényét regisztrálhatjuk.

A hegemonia kérdése másként vetődhet fel abban az esetben, ha a vállalati tulajdonlás nemzetköziesedése relatívvá teszi a származási ország jelentőségét. Akármennyire is globális dimenziókban működik egy-egy vállalat, ha erős nemzeti gyökerei vannak, akkor ezek befolyásolják tevékenységét. A pusztán üzleti racionalitáson túl egyéb, főleg politikai jellegű elvárásokat is kénytelen figyelembe venni döntéseinél. Hogy ezek a nemzeti elvárások mennyire érvényesülnek, az nagy mértékben múlik az anyaország törvényi szabályozásán és a hagyományokon. Jelenleg a legtöbb multinacionális vállalatnak erős nemzeti gyökerei vannak, bár szemmel látható ezeknek a kapcsolatoknak a gyengülése. Saját hagyományos beszállítók alkalmazása, hazai vezetők alkalmazása, az anyaország érdekeinek figyelembe vétele kereskedelmi, beruházási, foglalkoztatási, adózási kérdésekben, ezek talán a leginkább jellemző kapcsolódási pontok. Ezekre a pontokra fogalmazódnak meg ú.n. „nemzeti elvárások” az üzleti vállalkozásokkal szemben. A cégek egy része a verseny nyomása alatt egyre inkább igyekszik kicsúszni az ilyen irányú hazai nyomásgyakorlás alól. A másik fontos terület, ahol a gyökerek számítanak, a vállalati kultúra, vezetési stílus és gyakorlat.

A nemzetközi tőkekapcsolatok, kereszttulajdonlás, összeolvadások és felvásárlások terjedésének egyik fontos hatása, hogy a cégek eredeti hagyományai és gyökerei elhalványulnak. Valódi nemzetek feletti társaságok jönnek létre, amelyek semmilyen formában sem kötődnek országokhoz, politikai elitekhez. Ilyen társaságok főként Európában alakultak ki, de az „Európai Vállalat (SE)” mint szupranacionális vállalati forma jogi szabályozásának felemás módja illetve a tárgyalások során kőkeményen védelmezett nemzeti álláspontok mutatják, hogy a folyamat mennyire lassú és ellentmondásos.

Egy másik érdekes új jelenség a virtuális vállalatok kialakulása és térnyerése szintén releváns lehet a nemzeti kötődések szempontjából. A virtuális vállalat, amely gyakorlatilag elektronikus formában működik könnyűszerrel változtatható telephelyet, mozoghat nemzetközi méretekben, illetve tulajdonképpen nincsen jelentősége a székhely elhelyezkedésének. Meg lehet tenni, hogy a Virgin Szigeteken bejegyzett cég magyarországi állomáshelyéről a világ legtávolabbi pontjain bonyolítja le a forgalmat akár úgy is, hogy Magyarországon nincs forgalma, esetleg nincs semmilyen formában regisztrálva sem. Ebben az esetben természetesen az adott cég követhetetlen módon kibújik mindenféle állami kötelezettség alól, vagy kijátszhatja a különböző országok szabályozásaiban meglévő eltérések kiskapuit felhasználva. Az e-business nagy volumene azonban minden lehetősége ellenére is csak kisvállalkozási formában működik. A nagyobb forgalmat bonyolító cégek azok, amelyek lényegében hosszú távon is számításba jöhetnek, ezek pedig működésük szempontjából egyre inkább hasonlónak válnak a többi, hagyományosabb tevékenységet végző cégekhez. A növekedéssel ugyanis

elvész a virtuális jelleg. A virtuálisnak tekinthető alaptevékenységre ráépülő egyéb vállalati funkciók már nagyon is kézzel foghatóan jelennek meg.

A globalizáció útjában álló nemzeti akadályok lebontásában az USA jár az élen, illetve az USA szorgalmazza legerőteljesebben ezt. Ebből is világosan látszik, hogy amerikai cégek növekedése útjából háruznak el ezáltal leginkább az akadályok. Ez persze nem jelenti azt, hogy a vállalkozás szabadsága ne lenne minden potenciális piaci résztvevő számára egyformán adott. Az amerikai gazdaság az 1990-es évek folyamán éppen a globális működés lehetőségeit leginkább kiaknázó IKT-alapú gyártásban és méginkább szolgáltatások területén halmozott fel nagy versenyelőnyt, amelyet most a világ valamennyi fontos piacán realizálni szeretne. Nem lehet kétségünk afelől, hogy az amerikai hegemoniát ezeken az új piacokon is csak akkor lehet csökkenteni, ha komoly versenytársak jelennek meg a piacon és fokozódik a potenciális versenytársak közötti koncentráció is.

A piacszerkezet illetően alakulása markánsan meghatározza a szerepeket. Csak nagyon ritka esetekben lehetséges az, hogy kitartó munkával kisebb, kezdő vállalkozások ilyen dimenziókban komoly céggé növekedjenek. Új cégek természetesen most is jönnek létre, sőt, épp az IKT szektorban viszonylag több sikertörténetre lehet találni. De minden dinamikus új területre „rámozdulnak” a jelentős mobilizálható tőkével rendelkező társaságok is, sikeres kisebb cégek felvásárlásával vagy saját alapítással, tőkeegyesítéssel létrehozott új vállalkozások révén, de minden megnyíló, jelentősnek tűnő méretű és gyorsan fejlődő (vagyis hosszabb távon ígéretes) piac nagyon rövid idő alatt kinő az atomizált piacszerkezetből és csak jelentős tőkeerővel rendelkező társaságok maradhatnak fenn rajtuk versenyképesen. A Graphisoft küszöbön álló felvásárlása is jól mutatja a tendenciát. A tőkeerő mindennél fontosabb, mert a piacon maradás egyik feltétele csupán a műszaki kiválóság, és ahhoz is sok pénz kell. További fontos tevékenység az értékesítés megszervezése és a reklám, ami alapos szaktudást és még több tőkét igényel.

Így aztán felvetődik a kérdés, hogy milyen magyar vállalati körnek van esélye arra, hogy a fennmaradáshoz szükséges méretet elérje, az ehhez szükséges tőkét megszerezze. Ismerjük a példákat, nincsen sok. Látjuk milyen nehezen megy a terjeszkedés. Feltehetjük persze azt a kérdést is, hogy egyáltalán szükség van-e magyar multikra? A multinacionális terjeszkedés valamiféle fejlődési lépcsőfok, amelyet mindenképpen érdemes elérnünk? Vagy a piacvezető cégek köréből kimaradva más nemzetek nagyvállalatai (vagy adott esetben valódi globális vállalatok) érdekszférájába besorolt státusz a magyar vállalkozások kívánatos jövője (kívánatos, mert sokak számára még a szimpla beszállítói státusz elérése is csak terv)?

Magyar szempontból a mai magyar vállalati kör jellemzőiből kell kiindulnunk e kérdések megválaszolásakor. A magyarországi rendszerváltás termékeként ma csaknem minden nagy és közepes vállalat külföldi tulajdonba került. Ezek a cégek nyilvánvalóan nem válnak önálló tevékenységet folytató multinacionális cégekké. Külföldi tevékenységüket az anyavállalatok nemzetközi stratégiájába ágyazottan végzik, lényegében csekély helyi

döntési szabadságfokkal. Néhány nagyobb cégnek van lehetősége arra, hogy regionális szinten viszonylag önálló politikát folytasson.

Fennmaradt néhány tucatnyi viszonylag nagyobb cég magyar tulajdonban is. Ezek zömmel vezetői kivásárlásokkal kerültek magánkézbe (sokszor utólagos politikai támadások céltábláivá válva). Nemzetközi tapasztalat is azt mutatja, hogy a kivásárolt cégek jövedelmeit az előzetesen felhalmozott tőke hiányában hosszú éveken keresztül a vásárlásnál felvett kölcsönök visszafizetése köti le, terjeszkedésre nem marad tőkeerő. Magyarországon is, másutt is gyakran vásárolják fel ezeket a cégeket is tőkeerősebb külföldi befektetők, nem egy esetben a többi átalakuló országban székelő terjeszkedő versenytársak. Így ezek a cégek is csak kivételesen válnak alkalmassá arra, hogy igazi multikká váljanak.

Marad tehát a kérdés, hogy meg lehet-e lennie egy országnak „hazai” multinacionális cégek nélkül? A válasz nyilvánvaló igen, de nem mindegy, hogy milyen módon. A nemzeti bajnokok nevelésének igénye az importhelyettesítő iparosítás politikájával együtt látványosan háttérbe szorult. Éljen a verseny! –kiáltottuk, és a fejlett országok többsége kiállt a nemzetközi tényezőáramlások korlátait megszüntető nemzetközi (amerikai) erőfeszítések mellett. Mindenki hitt abban, hogy a nagy versengésben azért neki is jut majd valamilyen szerep, dédelgetett nemzeti bajnokai fenn tudnak maradni (itt elsősorban Európáról beszélek). Mára nem csak az amerikaiakkal szemben buknak el a legjobb európai vitézek. A csúcstechnológiai ágazatokban az európai szereplés rendkívül gyenge, ezt mutatja az is, hogy a lisszaboni célok elérésében szinte semmilyen előrelépés sem történt. De hullanak a low-end katonái is. Az acélipar, a textil- és konfekcióipar, a szerszámgyártás, a hajógyártás mind sok sebből vérzik, és nem fog sok idő eltelni addig, amikor a mai liberalizált játékszabályok mellett az egyik utolsó nagy európai zászlóshajó a személygépkocsi gyártás is süllyedni kezd (már most több léket is kapott). Ebben a szegmensben Kína és India veri meg az európai gyártókat.

Tehát kellenek-e olyan nemzeti bajnokok, amelyek kemény protekcionizmus nélkül életképtelenek a szabad tényezőáramlásra alapozott világgazdaságban? Vagy szabad-e, lehet-e, értelmes-e visszaállítani a protekcionizmus néhány elemét? A kínaiak, indiaiak látványosan törekszenek arra a multilaterális szervezetekben, hogy a további liberalizálásnak útját állják, ugyanakkor saját hagyományos termékexportjuk előtt álló akadályok leépítését szorgalmazzák. Az amerikaiak újabb és újabb területeket szeretnének megnyitni, hiszen technológiai fölényüket és tőkeerejüket úgy tudják kamatoztatni, ha a szolgáltatások nemzetközi áramlása is szabaddá válik, illetve a magas szellemi termék tartalmú áruk jogvédelme megszilárdul. Kérdés, hogy Európa milyen pozíciót érhet el ebben a helyzetben? Leegyszerűsítve a kérdést: kivel akarunk versenyezni? Az amerikaiakkal vagy a kínaiakkal (akik hamarosan már műszakilag igényesebb termékekkel is megjelennek a világpiacon)? Az amerikaiakkal versenyezés feltehetőleg nagyobb lendületet adhatna az európai gazdaságnak.

De akkor mi legyen a nemzeti bajnokokkal? hogyan tehető például az Airbus nyereséges és versenyképes vállalatává (hogy egy európai bajnokot említsünk)? Az egyértelműen látszik, hogy a versenyképesség egyik döntő kritériuma a vállalati méret. A kibővített

európai piac nagy egyenlőtlenségei ellenére mégis a fejlett világ legnagyobb egységesnek mondott piaca. Ha ez a belső piac az európai gyökerű multik számára természetes, akadálymentes üzleti terep lehetne, az komolyan megnövelné expanziójuk lehetőségeit. Sok vállalat esetében látszik is az össz-európai jelleg. De a verseny új dimenzióitól megrettent európai társadalmak és politikai elitek egyelőre nem adták fel az egységes Európa megvalósulását akadályozó rendkívül sokféle partikuláris érdek védelmezését. Olyan tökéletesen anakronisztikus mechanizmusok működnek ma is, mint például a britek kompenzációja, amelyet igaz kis részben, de a legszegényebb bolgár adófizetők is finanszíroznak! A fragmentált európai piac pedig hosszú ideig nem válhat hasonló működési háttérrel, mint az amerikai belső piac. A verseny Kínával esélytelen. Még a legolcsóbb bérű európai telephelyek sem versenyképesek, és a keleti versenytársak gyors műszaki fejlődése, az oktatásba fektetett beruházásaik hamarosan termékeik megbízható színvonalában is jelentkezni fog. Akkor pedig a termékpiacoknak nem csak a tömegáru szegmensét fogják alacsony árakkal meghódítani, hanem az igényesebb piacokat is. Ugyanez játszódott le a 70-es 80-as években Japánban, a 80-as és 90-es években pedig a dk-ázsiai tigrisekkel. Tanulságos persze az is, miként csökkent versenyelőnyük a későbbiekben, hogyan vesztették költségelőnyeiket az elért sikerek és felduzzadt jövedelembeáramlás gyakran ésszerűtlen felhasználása következtében.

A globális vállalat megjelenése az állami gazdaságpolitikát nem csak az iparpolitika és a nemzeti bajnokok kérdésköre szempontjából érinti. Ugyanilyen fontos terület a versenypolitika (amelynek tág keretébe az iparpolitika legtöbb eszköze is beletartozik). Ezen a területen sokkal világosabb a helyzet, bár vannak komoly viták is. Azt ugyanis senki sem kérdőjelezi meg komoly formában, hogy a versenypolitikának a piaci szerkezet és a monopóliumok szabályozása tekintetében ki kell lépnie a nemzeti keretek közül. Ez minden európai országra érvényes megállapítás, és az EU versenypolitika egyértelműen közösségi szinten, az egységes európai piac kereteit figyelembe véve operál. A méret döntő ebben a kérdésben, mivel a verseny mint láttuk globális hálózatok, vállalatcsoportok között zajlik. Éppen ezért bizonyos esetekben ésszerű a Triád nagy piacait egységül venni, és a verseny érvényesülését ebben a kontextusban vizsgálni.

Az adópolitika területén elsősorban a tőkevonzás érdekében alkalmazott adókedvezmények, illetve az ilyen célból általában is alacsonyan tartott adók alkalmazása a viták fő tárgya. Ezen a területen alig van együttműködés az országok között, még az EU-n belül sem beszélhetünk komoly egyeztetésről. Egyes álláspontok szerint erre nincs is szükség, inkább az államháztartások koncepcionális reformja lenne szükséges. Vagyis a költségvetési szerveket mint szolgáltató cégeket kellene tekinteni, amelyek a szolgáltatásaik mérete és színvonala arányában állapítják meg a közterheket. Ebben az esetben az alacsony adószinthez vélhetően alacsonyabb szolgáltatási színvonal párosul, és a gazdálkodók szabadon dönthetnek abban hogy milyen szolgáltatás-ár kombinációt választanak. Vagyis, az EU tagországok kormányai között ezen a területen egyfajta egészséges verseny alakulhat ki (nem a sokat szidott „race to the bottom”). A tőkevonzásról minden esetre megállapíthatjuk, hogy kedvező adózási feltételek csak akkor döntenek a beruházások telephelyeinek kiválasztásakor, ha egyébként minden lényeges egyéb feltétel egyenlő. Bizonyos mértékű „alap” kedvezménnyel a beruházók azért mindenképpen számolnak. Ezek a kedvezmények elsősorban nem adóelengedésben,

sokkal inkább a beruházások egyes költségeinek átvállalásában mutatkoznak meg. A nagyberuházók ezeket az előnyöket magas szintű személyes, egyedi tárgyalásokon tudják kialakítani. Az ilyen támogatások többnyire beleférnek a regionális fejlesztés körébe.

Szintén az adózással kapcsolatos az a hír, miszerint az APEH készül az indokolatlan jövedelemtranszferek megadóztatására. A nemzetközi gyakorlatban lehet ilyen példát találni, illetve a felek peren kívüli megállapodásával egyes költségvetések cégektől jelentős adóbevételekre tettek szert. Több kérdést kell ebben az ügyben mérlegelni. Az első, hogy a különféle adónemek között a társasági adónak mekkora a relatív súlya. Célszerű végiggondolni, hogy a különféle adónemekben (ide értve a bérjárulékokat is) egy-egy kiemelt adózó mekkora befizetést teljesít. Aztán az sem mindegy, hogy a jövedelem áramlásának mi az iránya? Jelen pillanatban Magyarország alkalmazza az egyik legalacsonyabb társasági adókulcsot. Nem tűnik logikusnak jövedelmeket magasabb adókulcsokkal adózó országokba „menekíteni”. A különféle jogcímenek felszámolt (sokszor eltúlzott) költségek jelenléte persze kézzel fogható tény. Rendkívül költséges és bizonytalan eredményű vizsgálatokkal lehet csak bizonyítani, ha egyáltalán, hogy egy-egy cég rosszhiszeműen, illetve adóelkerülés céljából alkalmaz különféle árakat saját belső forgalmában. Ehhez az adóhatóságok közötti nemzetközi együttműködésre is szükség lehet a vizsgálat során.

Visszatérve korábbi kérdésünkre, hogy vajon mi legyen a nemzeti bajnokokkal, magyar szempontból más vetülete van ennek a problémának. Mint láttuk, létezik erős magyar nagyvállalati szektor, kiterjedt beszállítói hálózat, de mindez zömmel külföldi tulajdonban van. Szignifikáns eltérést véltünk felfedezni abban a tekintetben, hogy a tulajdonosok európai bázisú cégek vagy tengeren túliak. A mai trendek utóbbiak előretörését mutatják, míg az európai gazdaság és vállalatai komoly válságban vannak. A cégek rugalmas alkalmazkodását ugyanis komoly mértékben gátolják az Unió elmúlt 4 évtizedben elért vívmányai. Magyarország, magyar telephelyek ebben a megközelítésben a rugalmas alkalmazkodás egyik lehetőségét jelentik az európai cégek számára, export platformot a tengeren túliaknak. A rugalmas alkalmazkodás lehetőségeit több területen is megfigyelhetjük. Kiemelkedő, de nem kizárólagos a munkaerő kedvező költség/teljesítmény aránya. Hasonlóan fontosak azonban a munkaerő minőségi paraméterei, ide értve a fegyelmet, taníthatóságot, egyéni kezdeményezéseket és más hasonlókat. És vannak egyéb, nem a munkaerőhöz kapcsolódó tényezők is, mint a földrajzi elhelyezkedés, az infrastruktúrais rendszerek kielégítő színvonala, stb. Ezek az előnyök már középtávon is veszélybe kerülhetnek egyrészt a munkaerő csökkenő színvonalú újratermelése következtében (lásd oktatás, egészségügy, lélekszám-előregedés), másrészt a versenytársak gyorsabb fejlődése miatt (pl. infrastruktúrájuk kiépül).

A magyar gazdaság alapvető helye a kialakult munkamegosztási rendszerben mindenképpen a hazánkban megtelepült multinacionális társaságok érdekszférájába ágyazottan képzelhető csak el. Hogy magyar tulajdonú vállalati kör a mainál szignifikánsabb szerepet tud-e játszani a jövőben, ez elsősorban a tőke akkumulációjának mértékétől függ. Mindaddig, amíg a vállalkozók korábról elmaradt luxusfogyasztásuk pótlását tekintik fő céljuknak, addig éppen azt a tőkét vonják el vállalkozásaik elől,

amelyre pontosan a „take-off” fázisában lenne a legnagyobb szükség. Hasonlóan súlyos probléma a súlyos bizalomhiány a vállalkozók egymás közötti üzleti kapcsolataiban. Miközben a dinamikusan fejlődő világ legfontosabb kooperációs mechanizmusává a vállalatok közötti sokszintű és komplex hálózati együttműködés válik, addig a magyar vállalkozók egyszerű kereskedelmi kapcsolataikban is gyanakodó szemmel méregetik egymást, és nagyon gyakoriak a visszaélések, szerződészegések. A szerződéses fegyelem megszilárdításában az alacsony hatékonysággal működő bíróságok és felügyeleti szervek alig játszanak szerepet. De ha ezek a hatóságok hatékonyabban működnének, akkor sem nélkülözhetjük a vállalkozók és gazdasági vezetők körében a gyökeres szemléletváltást, a szolid és megbízható üzletvitelre törekvést.

Világos, hogy a magyar vállalkozásokat támogatni kell, már csak azért is, mert ezek a fő foglalkoztatók, és a társadalom legszélesebb rétegeire gyakorolnak közvetlen hatást. Egyértelmű, hogy a bizalmatlan, ügyeskedő, szerződéses fegyelmet nem ismerő vállalati vezetés példája átragad az alkalmazottakra is. Olyan vállalati kultúra jön létre, amelyben a negatív üzenetek dominálnak, és ezek a negatív üzenetek a társadalom többi létszférájában is megjelennek, roncsolva azokat is. A támogatás formái között tehát kiemelkedő szerepet kell kapnia az oktatásnak és a képzésnek, ide értve a vállalati vezetőket is. Szükséges lenne hatékonyan működő szakmai érdekképviselőket létrehozása, támogatása. Ezeknek a szervezeteknek nem a (kötelező) tagság sarcolása kellene, hogy érdeklődésük középpontjában álljon, hanem a szakmai munka, vagyis a tagság szolgálata, támogatása. Amíg a szemléletet gyökeresen átíró intézményi változások nem következnek be a vállalkozók körében, addig minden más támogatási mód, főleg amely valamilyen tőkejuttatással jár együtt, feneketlen hordóba hordott víz lesz csupán. Nem lesznek másra alkalmasok, mint a döntéshozók érdekeltségi körébe tartozó vállalkozások és magánszemélyek patronálására.

A nemzeti bajnokokra vonatkoztatva ebből az a következtetés adódik, hogy igen, lenne terük magyar vállalkozásoknak a globális hatókörrel rendelkező cégek körében. Sok tekintetben versenyképesebbek lehetnének, mint legtöbb európai versenytársuk. Ehhez azonban mindenképp előtérbe kell állítani a belső tőkeakkumuláció valamint komoly üzleti elképzelések kiérlelését lehetővé tevő vállalati kultúra kialakítása szükséges. Amíg ezek a feltételek nincsenek meg, amíg a magyar vállalkozások saját belső gyengeségeiket nem tudják felszámolni, addig semmilyen külső támogatás sem érhet célt. Ha ez a tisztulási folyamat évtizedekig tart, az sem tragédia. A baj inkább az, hogy a tisztulás el sem kezdődött, ellenkezőleg, egyre jobban tér nyer az ügyeskedés, a szolid és szakmailag megbízható vállalkozás helyett a kontárkodás. Ugyanezen okok miatt olyan lassú a multik magyarországi beszállítói hálózatának a kiépítése is.

2. Várható folyamatok és tényezők

A fenti elemzésből a következő 3-10 évre vonatkozóan a következő folyamatok várhatóak:

- A vállalati versenyképesség kialakításának vagy megőrzésének továbbra is a megfelelő mértékű tőke koncentrációja, a vállalati méret, piaci erő biztosítása lesz a feltétele. Ez egyre inkább a vállalkozói együttműködésekkel tolja előtérbe: vállalati hálózatok és szövetségi rendszerek versenyeznek a Triád fő piacain egyidejűleg.
- A leginkább dinamikusan fejlődő csúcstechnológiai ágazatokban az USA vezető szerepe fennmarad, de az ide kapcsolódó üzletágak köre gyorsan változik, és a második körben érkező európai (magyar?) vállalatcsoportok jelentős üzleti lehetőségekhez juthatnak. Ennek feltétele a tevékenység rugalmasságának növelése. A magyar vállalatok akkor őrizhetik meg mai fontos szerepüket az európai központi együttműködési hálózatban, ha ezek rugalmasságát tudják továbbra is javítani, növelni.
- Az európai cégcsoportok mozgásterét gúzsba kötő vívmánytömegekből csak annyi marad fenn, amennyi a tömeges csőd kockázatát még megengedhető szinten tartja. A vívmányokért (anyagi előnyökért) kormányok, érdekeltségi körök, cégek közelharcot fognak vívni. Erre a harcra kell a magyar kormányoknak a magyar vállalkozásoknak felkészülniük, és elfogadható, meggyőző érveket felsorakoztatniuk annak bizonyítására, hogy a magyarországi telephelyek működése, támogatása, a magyar termelési tényezők fejlesztése az európai vállalatcsoportok jövőbeli versenyképességét, rugalmasságát egyedül képes biztosítani. Az így megszerzett eszközöket pedig ténylegesen erre a célra kell felhasználni nem pedig klienshálózat kiépítésére.
- Az európai vállalkozásoknak nem érdeke a világkereskedelelem további liberalizációjának akadályozása. Az importhelyettesítés az újabb területeken sem lesz eredményesebb, mint volt a feldolgozóiparban. A leginkább kívánatos az lenne, ha az Unió belső piacainak egységesítése elől is járna a jó példával. Nem nemzeti, hanem talán európai bajnokokat lehetne esetleg támogatni, azokat is főként azzal, hogy biztosítjuk számukra a valóban egységes belső piacot. Magyarország számára nem sok veszíteni való van, a nálunk megtelepült multik (európai cégek) egyelőre inkább az Unióban (másutt) alkalmazott versenytorzító hatások miatt zárnak be üzemeket nálunk (pl. Kabai Cukorgyár). Az egységes piac kialakítása tehát számunkra nem jár sok pótlólagos költséggel, de ez az egyetlen reális esély az Unió egésze szempontjából is a versenyképesség megszilárdításának. Több protekcionizmus nem alternatíva. Először tehát saját európai szemétdombunkon kellene mielőbb rendet tenni, és erre ösztönözni minden uniós fórumon.
- A vállalatok nemzeti gyökerei, kapcsolódásuk kormányok, társadalmak elvárásaihoz fennmarad a jövőben is. Francia cég csak francia autót vásárol, a német pedig németet. Akkor is, ha ez egyébként teljesen ésszerűtlen. A vállalati működés területén ez továbbra is jelentős pazarlást eredményez, de az érintett vállalatok teljes körét szemlélve (megrendelők+szállítók) már nem feltétlenül, különösen, ha az így fennmaradó munkahelyeket, stb. is figyelembe vesszük. De nem ez a rugalmatlanság és a fölös kiadások legnagyobb forrása. Ellenkezőleg. Nemzeti érdekeket érvényesíthetne a magyar kormány is a közbeszerzéseknél. Ezek hatása összességében mérendő, nem csupán az egyes ajánlatok konkrét paraméterei pl. az árak számítanak. Magyarországon a közbeszerzési eljárásokban

- sokkal kevésbé érvényesül a hazai gyártók érdeke, mint akármelyik másik uniós országban!
- Multilaterális szinten Magyarország alapvetően a közös európai álláspontot képviseli. Ennek az álláspontnak a kialakításában képes hatást gyakorolni. Erre akkor van lehetősége, ha az uniós érdekképviselőt professzionális módon látják el megbízottai. Ez jelent szakmai profizmust és megfelelő lobbierőt az ehhez tartozó működtethető kapcsolatrendszerrel. Jó lenne, ha szakmai és nem más érdekek alapján kerülne kiválasztásra az érdekképviselőt ellátó alkalmazottak minden szinten.
 - Magyarország tökevonzó képességét megfelelő gazdaságpolitikával megőrizheti, erősítheti. Ennek középpontjában az emberi erőforrás fejlesztése áll. Másodlagos, de mindenképpen említésre méltó a fiskális ösztönzők megléte. Az Európai Unióban újra meg újra fellángoló viták ellenére a magyar gazdaságpolitika megfelelően rugalmas szabályozással (újabb innovatív megoldások alkalmazásával) képes lehet EU-konform módon hatásos ösztönzőrendszert működtetni. A multinacionális cégek hosszú távon is a magyar gazdaság gerincét alkotják, ezért mindent el kell követni annak érdekében, hogy maradjanak, tevékenységüket bővítsék és mélyítsék, és hogy újabb befektetők válasszák Magyarországot telephelyül. A magyar tulajdonú cégek fejlesztése is csak a nálunk dolgozó multikhoz kapcsolódva képzelhető el (kevés számú kivételtől eltekintve).

3. Magyar külstratégia mozgástere, célok

A magyar külügy a gazdasági diplomácia eszközeivel képes a magyar vállalati és nemzetgazdasági érdekeket támogatni. Sajnos, az ehhez rendelkezésre álló intézményrendszer az irányítás célszerűtlen módja miatt kevésbé hatékony. A külügy számára a kereskedelmi kirendeltségek működése hosszú ideig idegen test volt, és úgy is viszonyult ehhez a feladathoz. A gazdasági diplomácia hétköznapi gyakorlata merőben eltér más, a külképviseletek által végzett feladatoktól. Az ilyen területen alkalmazott erősen formalizált és hierarchikus döntéshozatalra épülő gyakorlat teljesen alkalmatlan üzleti kapcsolatok fejlesztésére, ahol sokkal közvetlenebb és rugalmasabb megoldások kerülnek előtérbe. Ebből következően egyik legfontosabb feladat lenne a kereskedelmi képviseletek működtetése és tevékenységük felügyelete szempontjából adekvát megoldást találni. Ha ezt a megoldást a külügyön belül keressük, akkor mindenképpen a hagyományos diplomáciai szolgálat rendjétől eltérő szabályozást szükséges kialakítani. Másik megoldás lehet a képviseletek visszarendelése a gazdasági szaktárcák felügyelete alá.

A külstratégia másik fontos színtere az Európai Bizottság, illetve kapcsolódó szervei. Fontos cél lenne, hogy a Magyar pozíciókat szakemberekkel töltsük be. Jelenleg a delegálás más elveken alapszik, Brüsszel olyan funkciót tölt be, mint a rendszerváltás előtti időkben a külkereskedelmi vállalatok: az áhított nyugati munkahelyet biztosítja olyanok számára, akik saját erejükből és tehetségükből az üzleti szférában ilyenre nem tudnak szert tenni.

A személyi feltételek ugyanis döntőek az érdekképviseltek működésében. Nem igaz, hogy az ország mérete szerint kiszabott csekély szavazati súly a különböző nemzetközi szervezetekben és intézményekben minimális magyar befolyásolást tesz lehetővé. Jelentős, elismert szaktekintélyek saját véleményük mellé könnyen találnak támogatókat, ezzel az ország érdekei mellé is. Van tehát magyar mozgástér. Az alkuerőt sok kérdésben lehet növelni megfelelő szövetségesekkel ápoltt rendszeres konzultációkkal, együttműködéssel. Adódna, hogy ezek sorában az átalakuló országok legyenek az első helyen a sok azonos érdek okán.

A fentiek alapján általánosságban véve fontos magyar érdek az egységesnek mondott uniós belső piac további megtisztítása a versenyt korlátozó intézkedésektől és gyakorlattól. Ugyanezt az álláspontot kell képviselni a multilaterális fórumokon is. A tőkevonzáshoz szükséges különféle eszközök használatát meg kell magyarázni, el kell tudni adni. Az erre vonatkozó bírálatokat és beavatkozási szándékot el kell utasítani.