

Sociaal-economische problemen van Georgië na de 'Rozenrevolutie'

door dr Givi Taktakishvili

Inleiding

Georgië is een van de kleinste landen van de wereld met een rijke geschiedenis, een unieke cultuur en een mooie natuur. Het land ligt aan de zuidkant van de hoofdbergketen van de Kaukasus en grenst in het noorden aan de Russische Federatie, in het oosten aan Azerbeidzjan, in het zuiden aan Armenië en Turkije en in het westen aan de Zwarte Zee.

Georgië heeft een oppervlakte van 69.700 km² en wordt door het Kaukasusgebergte beschermd tegen de koude lucht vanuit het noorden en ontvangt vanuit de Zwarte Zee warme, vochtige lucht. West-Georgië heeft een vochtig subtropisch klimaat, terwijl het klimaat in Oost-Georgië varieert van vochtig tot vrij droog. Boven de 2500 meter heerst een alpine klimaat zonder echte zomers en boven de 3500 meter ligt het hele jaar sneeuw en ijs. Meer dan de helft van het land ligt hoger dan 900 meter en ongeveer veertig procent van de oppervlakte van het land is bedekt met bossen.

Rond de kust aan de Zwarte Zee ligt een nat, vlak gebied en ten noorden en zuiden hiervan gaan de heuvels langzaam over in de bergen van het binnenland. Zuid-Georgië bestaat uit de lavaplateaus van de Kleine Kaukasus met oude vulkaankegels.

Sinds 337 is het Georgische-orthodoxe christendom de nationale godsdienst, die door vijfenzeventig procent van de inwoners wordt uitgeoefend. Minderheidsreligies zijn het katholicisme, het judaïsme, de islam, de Russische-orthodoxe - en de Armeens-orthodoxe Kerk. De officiële taal van het land is Georgisch (in de Abchazische Autonomie ook het Abchazisch). Het Georgische alfabet is een van de veertien bekende alfabetten en een van de zeven oudste van de wereld.

De hoofdstad van Georgië is Tbilisi (ca. een miljoen inwoners). De belangrijke haven aan de Zwarte Zee is Poti. Georgië's nationale munt is de Lari. 1 Lari = 100 Tetri. 1 Euro = 2,197 Lari.

Georgië staat bekend om zijn kuuroorden, wijn en mineraalwater. Als belangrijke delfstoffen heeft het land mangaan, steenkool, koper, marmer, zeolieten, bariet enz.

Georgië heeft een lange geschiedenis van elkaar opvolgende beschavingen. Door de centrale ligging tussen Europa en Azië is het altijd een land geweest waar veel oorlogen gewoed hebben. Het is in de loop der eeuwen veroverd door de Romeinen, de Arabieren, de Mongolen, de Turken, de Perzen en de Russen.

In 12^e eeuw v.C. ontstond een eerste unie van Georgische stammen. De Griekse geschiedschrijver Xenophon maakte rond 400 v.C. voor het eerst melding van een Georgische stam met de legende van het Gulden Vlies, waarin Jason en de Argonauten naar Kolchis voeren om de gouden huid van een aan de goden gewijde ram te stelen.

Georgië's Gouden Eeuw begon met koning David IV (1089-1125), het hoogtepunt van dit tijdperk werd beleefd onder koningin Tamara (1184-1213).

Geholpen door de tijdelijke zwakte van zijn doorgaans sterkere buurlanden, kon Georgië zich uitbreiden van de Zwarte Zee in het Westen tot de Kaspische Zee in het Oosten, en in zuidelijke richting in Armenië doordringen, terwijl in het Noorden de passen totaan de andere kant van het Kaukasusgebergte werden bezet. De val van het Byzantijnse Rijk in 1453 sneed het land af van Europa, waardoor het land de latere ontwikkelingen als de Renaissance en de Verlichting misliep.

In 1801 werd Georgië door Rusland bezet. In 1918 werd Georgië een onafhankelijke republiek. In 1921 werd het wederom ingelijfd bij de Sovjet-Unie en sinds 1991 is Georgië weer een onafhankelijke democratische republiek.

Maar met de zwijgende instemming van Europese landen en de V.S. voert Rusland tegen Georgië een oorlog in Abchazië en Zuid-Ossetië (separatistische regio's). Rusland heeft ook aan de basis gestaan van de staatsgreep die gepleegd werd tegen de wettelijke regering van Zviad Gamsachoerdia (leider van de Nationale Beweging van Georgië) in 1992. Als marionet van Rusland kwam Edoeard Sjevardnadze (voormalige Minister van Buitenlandse Zaken van de Sovjet-Unie).

Medio jaren negentig merkte hij dat de invloed van Rusland op de Kaukasus daalde terwijl die van Westerse landen juist steeg. Naar aanleiding hiervan begon hij zijn politiek tussen Rusland en het Westen af te wegen. Het bewind van Sjevardnadze kreeg enorme financiële en humanitaire hulp vanuit de V.S. en Europa (meer dan twee miljard dollar, de staatsbegroting van het land was bijna driehonderd miljoen dollar), maar de Sjevardnadze-clan gebruikte het geld voor zijn eigen doeleinden en zo werd het land een moeras van corruptie en criminaliteit. Tijdens het bewind van deze clan zijn bijna anderhalf miljoen Georgiërs vanwege politieke, maar meestal vanwege economische oorzaken gevluht naar andere landen.

Daarom vond in november 2003 de bloedeloze Rozenrevolutie plaats. Duizenden mensen kwamen protesteren tegen de vervalste uitslagen van de parlementverkiezingen. Het bewind van Sjevardnadze was genoodzaakt om naar huis te gaan. De nieuwe regering vecht onder leiding van President Saakasjvili tegen de corruptie en de criminaliteit, zorgt voor economische groei en probeert de sociale toestand van de bevolking te verbeteren.

De sociaal-economische problemen van Georgië na de 'Rozenrevolutie'

In het Georgië van na de Rozenrevolutie zijn de belangrijkste doelstellingen van dit moment: het herstellen van de territoriale eenheid en de economische wederopbouw van het land. Deze twee doelstellingen hangen nauw met elkaar samen.

Het herstellen van de territoriale eenheid van het land zou niet alleen veel politieke problemen oplossen maar ook economische (eenwording van de economische ruimte, munteenheid, unificatie van het tolstelsel en van het belastingstelsel zodat het gehele economische potentieel zich inzet voor de eenheid van het land).

Hieruit kan ik concluderen dat economische wederopbouw op dit moment meer effect zal hebben dan pogingen om de territoriale eenheid van het land te herstellen, omdat Georgië nog niet aan de politieke en economische voorwaarden voldoet om de territoriale eenheid binnen afzienbare tijd te herstellen. Daarom dient de Georgische regering voortdurend het accent te leggen op een snelle economische ontwikkeling van het land.

Helaas leert de geschiedenis ons dat Rusland er geen prijs op stelt wanneer een strategisch belangrijke regio als de Kaukasus te veel politieke en economische macht naar zich toetrekt. Daarom was het ook geen verrassing dat Rusland na het uiteenvallen van de Sovjet-Unie zijn geheime dienst en het leger inschakelde om Georgië's eerste onafhankelijke regering - van Zviad Gamsachoerdia- ten val te brengen, waar het met behulp van Georgische verraders uiteindelijk op 6 januari 1992 in slaagde. Daarna heeft Georgië de regio's Abchazië en Zuid-Ossetië moeten prijsgeven opdat Edoeard Sjevardnadze als marionet van Rusland, president van Georgië kon worden.

De regering van Sjevardnadze betekende de verdeling van het land; Georgië zonk weg in een moeras van corruptie en criminaliteit. Als de 'Rozenrevolutie' niet had plaatsgevonden, had niemand geweten waar deze ontwikkeling zou eindigen.

Rusland bedrijft nog altijd een agressieve politiek tegen Georgië waarbij het soms openlijk de territoriale eenheid van Georgië aantast. Bovenstaande omstandigheden stellen de Georgische regering nog voor een extra taak in het bijzonder: op de korte termijn moet de regering een in verhouding tot de Russische kwalitatief betere economie creëren. De Georgische regering moet ook haar buitenlandse handel diversifiëren en de energievoorziening van het land kunnen garanderen.

Het bereiken van de bovenstaande doelen zal het Russische verlangen naar politieke en economische expansie uitbannen of in ieder geval doen verzwakken.

Hieruit volgt dat tijdens het uitwerken van haar economische beleid de Georgische regering niet alleen binnenlandse problemen maar ook buitenlandse politieke omstandigheden en, daarmee samenhangend de economische toestand van onze buurlanden, moet laten meewegen.

Een van de moeilijkste taken die de regering te wachten staat is het veiligstellen van de energievoorziening. Georgië kan slechts rekenen op de steun van een beperkte aantal energiedragende landen. Diversificatie op dit terrein is bijna niet mogelijk. Het inzetten van de oliepijpleiding Bakoe-Tbilisi-Ceihan en de gaspijpleiding Bakoe-Tbilisi-Erzoeroem.*) kunnen dit probleem verlichten maar bieden geen oplossing. Er is slechts één uitweg: Georgië moet in zijn eigen energie voorzien. Helaas heeft het bewind van Sjevardnadze er alles aan gedaan om de energiesector te verwoesten. Bovendien heeft het bijna alle hulp van West-Europese landen, de V.S. en Japan om de Georgische energiesector te rehabiliteren verkwist. Hetzelfde geldt voor de kredieten van de Wereldbank, de Europese Bank en het IMF die onder gunstige voorwaarden waren verstrekt. We spreken hier over een verspilling van meer dan 500 miljoen dollar. Het gevolg van dit beleid was dat Georgië in de energetische tang van Rusland kwam vast te zitten.

Voor het scheppen van een sterke economische basis is het belangrijk dat de energiesector een voorsprong ontwikkelt op de andere takken van de economie. Op het gebied van energie heeft Georgië voldoende reserves. Er zou een basiselectriciteitscentrale gebouwd kunnen worden, draaiend op Georgische steenkool. Veel ontwikkelde landen gebruiken steenkool om electriciteit te produceren. In die landen is de technologie van het gebruik van steenkool ecologisch veilig en ook effectief. In die landen stijgt de winning van de steenkool en stijgt ook het gebruik van steenkool om electriciteit te produceren (De electriciteit die wordt opgewekt uit steenkool is twintig tot dertig procent goedkoper dan de electriciteit die uit olie of met gas gewonnen wordt). Maar in Georgië is de winning van steenkool eerst gedaald en daarna stilgelegd. Het is interessant om te zien dat in Nederland de laatste jaren vierentwintig procent van de gehele electriciteitsproductie uit steenkool wordt gehaald.

Ik begrijp goed hoe belangrijk het rehabiliteren van de werkende waterkrachtcentrales is, maar de werking hiervan is seizoensgebonden. Met het hervatten van de steenkoolwinning en met de opbouw van nieuwe electriciteitscentrales kunnen er veel banen gecreëerd worden en kan het land meer electriciteit produceren dan het nodig heeft. Als Georgië de financiën voor die doelen niet heeft, kan het land kredieten van de Wereldbank of de hulp van andere internationale financiële instellingen gebruiken.

Bij het oplossen van de energiecrisis is een belangrijke rol weggelegd voor de ontwikkeling van alternatieve energiebronnen zoals zonne-energie en de bouw van middelgrote en kleine waterkrachtcentrales. De Europese landen besteden veel aandacht aan deze zaak. Nederland bijvoorbeeld, is van plan in het jaar 2008 vijf miljoen inwoners van windstroom te voorzien; de Europese Unie heeft als doelstelling dat in 2010 het aandeel van alternatieve energiebronnen in de gehele elektriciteitsproductie moet zijn gestegen naar vierentwintig procent. Op dit gebied heeft Georgie veel mogelijkheden: de gemiddelde jaarsnelheid van wind is 7-8 m/s; op één vierkante meter van de oppervlakte van het land is het energiepotentieel van de zon 1300-1800 kilowattuur, dus op de gehele oppervlakte van Georgië is het zonne-energiepotentieel bijna tien

miljard kilowattuur. Toen ik in de regering zat in Georgië probeerden wij Georgische wetenschappers en ondernemers te helpen die het potentieel van wind en zonne-energie wilden aanwenden, maar vanwege de staatsgreep bleek deze poging vergeefs.

De opleving van de Georgische economie is merendeels afhankelijk van het scheppen van een goed ondernemersklimaat. De Georgische regering vecht met succes tegen corruptie, criminaliteit en de handel van gesmokkelde goederen. Er is ook een nieuwe belastingwetgeving ingevoerd. Daardoor is het aantal verschillende belastingen gedaald (van 21 naar 8), ook zijn de belastingen omlaag gegaan, maar de accijnzen op alcohol, sigaretten, olieproducten en personenauto's zijn gestegen. De wereldmarktprijs van olie is hoog en het stijgen van accijnsheffingen zorgt ervoor dat veel mensen in de problemen komen, niet alleen gewone burgers, maar ook veel ondernemers en boeren. De hoge accijns op sigaretten bijvoorbeeld vormt een obstakel voor de Georgische sigarettenfabrikanten, want in de buurlanden is de productie goedkoper. Daarmee stijgt in het beste geval de import, maar in het slechtste geval wordt er meer gesmokkeld.

Toen het wetsvoorstel voor de nieuwe belastingwetgeving ter discussie werd gesteld heb ik er een artikel over geschreven. Ik waarschuwde daarin dat het belastingwetboek simpeler zou moeten worden geschreven zodat de gewone ondernemer er gemakkelijker zijn weg in kan vinden. Onduidelijke en vage zinnen in dubbelzinnige bewoording zouden moeten worden uitgesloten. Het is een goede zaak dat het aantal belastingen afgenomen is en dat deze belastingen verlaagd zijn. Maar het aantal verschillende soorten belastingen zou nog verder kunnen verminderen tot ongeveer vier soorten.

Het is mogelijk om een aantal belastingen te verenigen. Na de inning van die verenigde belastingen kan het Ministerie van Financiën die inkomsten herverdelen volgens de normen die vastgesteld zijn in het Georgische parlement. Op deze manier kan de ondernemer meer tijd aan zijn directe zaken besteden. Ook vermindert de mogelijkheid van corruptie. Ik denk ook dat het BTW-tarief te hoog is (vroeger was het 20%, nu 18%). Voor sommige bedrijfstakken vormt dit geen probleem maar voor de landbouw, de industrie en voor het midden- en kleinbedrijf is het te hoog. Ik denk dat het BTW-tarief hier moet variëren tussen de 5 en 15 %. Daarnaast ben ik een aanhanger van het differentiëren van belastingen. Voor bedrijfstakken die zijn achtergebleven maar waarvan de productie wel noodzakelijk is zouden de belastingen laag moeten zijn (want de regering heeft geen geld om subsidie te geven). De lage belastingen kunnen in die branches investeerders aantrekken.

Het verlagen van de belastingen in het midden- en kleinbedrijf (MKB) is ook belangrijk, want dat creëert weer banen. Volgens sommige gegevens is het niveau van de werkloosheid in het land bijna veertig procent.

Het is een feit dat het personeel bij de politie en de publieke sector tijdens Sjevardnadze overbezet was. Ook is het een feit dat de nieuwe regering het personeel laat afvloeien en er nu veel mensen werkloos

worden. Maar het tempo waarop nieuwe banen gecreëerd worden is te laag. Nog steeds zien veel Georgiërs zich genoodzaakt te vluchten naar andere landen (Rusland, Oekraïne Turkije, Europese landen, V.S.) vanwege de economische omstandigheden.

Het creëren van nieuwe banen is een belangrijke taak voor de nieuwe regering van Georgië. Alleen het verlagen van de belastingen in het MKB is niet genoeg. De regering moet sneller speciale maatregelen indienen en verwerken voor de verdere ontwikkeling van het MKB. Eén van de belangrijkste problemen in deze sector is de voorwaarde waaronder het MKB financiële 'hulp' ontvangt. De Georgische Commerciële Banken kregen kredietreserves van de Europese Bank tegen een jaarlijkse rente van 6%, maar Georgische ondernemingen krijgen krediet van Georgische Commerciële Banken tegen 20% rente. Dus in Georgië is het krediet voor ondernemers te duur. De Europese Bank en ook de Georgische Commerciële Banken kunnen nog steeds hun jaarlijkse rente verlagen. Dus de Georgische regering moet een andere uitweg voor die situatie zoeken.

Ik denk dat de Georgische regering voor de verdere ontwikkeling van het MKB het volgende zou moeten doen:

Speciale fondsen scheppen die de beste projecten van ondernemingen subsidiëren; actief en goed gebruik maken van speciale fondsen voor ontwikkelingslanden (bijvoorbeeld in Nederland de PESO van EVD van het Ministerie van Economische Zaken) en de mogelijkheid bieden dat geïnvesteerd geld in termijnen terugbetaald kan worden.

Met de ontwikkeling van het MKB kan zich in het land een welvaartsklasse vormen, maar zonder hulp van de regering is dat niet mogelijk want het grootste deel van de Georgische bevolking heeft geen geld om iets te doen. Hierdoor kunnen zij niet actief deelnemen aan het privatiseringsproces.

Wat betreft de zogenaamde 'agressieve privatisering' die in Georgië kort geleden begonnen is, denk ik dat dit in veel gevallen een goede zaak is. Het begunstigt de aantrekking van buitenlandse investeringen, het vergroot de inkomsten van de staatskas en het versnelt de ontwikkeling van de gehele economie. Maar ook hier moet de regering rekening houden met diverse omstandigheden. Wanneer de regering streeft naar het herstellen van de territoriale eenheid van het land moet het geen objecten privatiseren die van strategisch belang zijn voor Georgië, vooral niet wanneer er bij dit soort projecten Russisch kapitaal binnenstroomt en daarmee ook ondemocratische Russische invloed. In dit geval mag Russisch kapitaal alleen Georgië binnenvloeien wanneer het bedrijfstakken betreft die van geen strategisch belang zijn. Ook met Westers kapitaal is voorzichtigheid geboden. Te denken valt hierbij aan de overname van het Amerikaanse 'AES-Telasi' door het Russische 'RAO-EES'. (AES-Telasi was een Amerikaans-Georgisch bedrijf en tachtig procent van de aandelen van deze joint venture wareneigendom van het Amerikaanse AES. AES heeft zijn aandelen zonder toestemming van Georgië aan het Russische RAO-EES verkocht. Deze bedrijven zijn bezig met de stroomvoorziening van Tbilisi). Een ander voorbeeld is dat van het metallurgische bedrijf van Rustavi dat voor een schijntje overgenomen werd door 'Italiaanse

investeerders' (Russen) die vervolgens niets meer hebben gedaan aan het herstel van dit bedrijf (Dit bedrijf in Rustavi was een van de grootste bedrijven in Georgië).

Binnen het privatiseringsproces moet de regering groepen vormen van Georgische ondernemingen. Wanneer grote bedrijven onder Georgische managers effectief werken en wanneer deze managers het bedrijf willen kopen moet de regering het bedrijf direct en onder gunstige voorwaarden verkopen. Ik ben dan ook van mening dat de Georgische regering er goed aan gedaan heeft toen zij 'Tbilaviamsheni' direct aan de Georgische managers van dit bedrijf verkocht.**)

De Georgische regering besteedt veel aandacht aan de privatisering. Maar naar mijn mening zou dit slechts een deel van het economische beleid moeten zijn en behoort de regering meer aandacht te besteden aan andere delen van het economische terrein. Aan de vorming van een middenklasse horen een behoorlijk onderzoek en een uitgewerkt plan ten grondslag te liggen. Wanneer men babies in de zee gooit, zullen weinig overleven. Wanneer de regering zijn burgers onvoorbereid in de vrijmarkteconomie gooit zal dit voor het grootste deel van de Georgiërs afschuwelijk eindigen. Dezelfde aanpak van dit probleem door de regering Sjevardnadze was een van de belangrijke oorzaken van de vlucht van bijna twee miljoen burgers naar andere landen tijdens zijn bewind. Door deze aanpak rekt het ontwikkelingsproces tot een volwaardige economie zich tot een langere periode uit.

Een van de belangrijke doelstellingen van het economische beleid zou het herstel van de traditionele sectoren moeten zijn. Vroeger was Georgië beroemd om zijn zijde, bijen en honing. De Georgische bij heeft een langere slurf en kan meer honing produceren. In de Georgische zijde-industrie werkten veel mensen. Ook de Georgische boeren waren bezig met de zijdecultuur en daarmee verkregen zij extra inkomsten. De regering Sjevardnadze heeft dit allemaal verwoest. Georgische boeren die zich met dit soort nevenactiviteiten bezig houden hebben behoefte aan hulp van de staat om die sectoren beter te ontwikkelen.

Een andere belangrijke doelstelling binnen het economische beleid is het verbeteren van de infrastructuur. De Georgische provincies staan slecht met elkaar en met de hoofdstad in verbinding. De Georgische wegen beslaan in totaal een afstand van is 20,4 duizend km, in Oostenrijk is dat 200 duizend, in Zwitserland 71 duizend en in Nederland 116,5 duizend km. Per 1000 km² heeft Nederland 2783 km asfalt, Oostenrijk 2385, Zwitserland 1720 en Georgië slechts 292 km. Het repareren en bouwen van wegen creëert banen en kan zo een deel van de economische en politieke problemen oplossen.

De Georgische regering moet op de korte termijn veel obstakels overbruggen. Een goed economisch beleid omvat meerdere aandachtspunten die alle facetten van het economische systeem beslaan. Hoe dieper beleidsmaatregelen kunnen doordringen in dit systeem des te effectiever kan Georgië zijn politieke, sociale en economische problemen oplossen. Wanneer de regering op dit cruciale moment in de Georgische geschiedenis op bovenstaande factoren haar economische beleid baseert kan dat de overgang betekenen naar een voorspoediger tijdperk.

Dit artikel verscheen eerder in *Sybille* (november 2005), uitgave van de Studentenvereniging voor Internationale Betrekkingen Groningen

Noten

*)Vanaf Azerbeidzjan via Georgië tot aan de Turkse Middellandse Zeekust hebben internationale oliebedrijven een oliepijpleiding aangelegd. Langs dezelfde route ligt ook een gaspijpleiding tot aan de Turkse stad Erzoeroem: Georgië krijgt van die pijpleidingen olie en gas.

**)Tbilaviamscheni is een succesvol bedrijf dat in samenwerking met Israël gevechtsvliegtuigen bouwt.

Givi Taktakishvili werd geboren op 3 maart 1952 te Tbilisi, hoofdstad van Georgië.

1969-1974 studie Economie aan de Universiteit van Tbilisi.

1974-1990 werkzaam bij het Economische Onderzoeksinstituut

1981-1990. Werkzaam bij de Universiteit van Tbilisi

1985-1990 gemeentedeelraadslid Mtatsminda-regio van Tbilisi en voorzitter van het Financieel-economische Comité van de gemeenteraad. 1990-1992 lid van het Parlement van Georgië, voorzitter van het Comité voor Economische Ontwikkeling.

Onder zijn voorzitterschap heeft het comité wetsvoorstellen over ondernemerschap, eigendom, privatisering, arbeidsvoorziening en buitenlandse investeringen uitgewerkt die later door het Georgische parlement bekrachtigd werden.

Givi Taktakishvili is doctor in de economie, heeft zes boeken en bijna tweehonderd wetenschappelijke artikelen over economische problemen van de voormalige Sovjet-Unie en Georgië op zijn naam staan.

Hij was een van de auteurs van de eerste alternatieve conceptie over economische onafhankelijkheid van Georgië (publicatie in 1989).

Na de staatsgreep van 1992 bekritiseerde hij in zijn artikelen fel het bewind van Sjevardnadze; over de corruptie, de geldverkwisting, de fraude en de anti-Georgische politiek. Daarom werd hij drie keer door de 'politie' gearresteerd (laatste keer in 1998).

Sinds 1999 woont hij in Nederland.

Tijdens de 'Rozenrevolutie' was hij een van de organisatoren van de meeting in Den Haag om de revolutie te steunen. Nu is hij eigenaar-directeur van 'Elene - Adviesbureau Nederland-Georgië'. "Hij draagt met zijn bedrijf bij aan de economische uitwisseling tussen Nederland en Georgië en richt zich op businesscontacten tussen Nederlandse en Georgische bedrijven.

E-mail: g.taktakishvili@home.nl

Dit artikel is een bijlage van de website Georgica
<http://home.unet.nl/georgica>