	[image: image1.jpg]

	ΠΡΕΣΒΕΙΑ ΤΗΣ ΕΛΛΑΔΟΣ ΣΤΗ ΣΟΦΙΑ

ΓΡΑΦΕΙΟ ΟΙΚΟΝΟΜΙΚΩΝ & ΕΜΠΟΡΙΚΩΝ ΥΠΟΘΕΣΕΩΝ

Evlogi Georgiev 103, Sofia 1504, Bulgaria,

tel.: (003592) 9447959, 9447790, fax: (003592) 9442868

e-mail: economy@grembassysofia.org

Ενημερωτικό δελτίο Νο. 12/Δεκέμβριος 2006
Για την πορεία της βουλγαρικής οικονομίας

και τις ελληνο-βουλγαρικές οικονομικές & εμπορικές σχέσεις

Η «ΜΕΤΑΒΑΣΗ» ΤΗΣ ΒΟΥΛΓΑΡΙΑΣ

ΚΑΙ ΟΙ ΟΙΚΟΝΟΜΙΚΕΣ ΣΧΕΣΕΙΣ ΜΕ ΤΗΝ ΕΛΛΑΔΑ

Στις 31 Δεκεμβρίου 2006 κλείνει μία περίοδος της σύγχρονης βουλγαρικής οικονομίας, κατά την οποία η χώρα ολοκλήρωσε επιτυχώς την προσπάθειά της να αλλάξει στρατόπεδο εκτός των άλλων και σε ότι αφορά στο οικονομικό υπόδειγμα που ακολουθεί. Κατά συνέπεια η περίοδος 1990-2006 δηλ. το διάστημα που σηματοδοτείται από την κατάρρευση του προηγούμενου καθεστώτος (10-11-1989) μέχρι σήμερα, στο κατώφλι της ένταξης της χώρας στην Ευρωπαϊκή Ένωση ως ισότιμο μέλος με τα άλλα 25 και την Ρουμανία, επέφερε σημαντικές αλλαγές σε πολλαπλά επίπεδα. Πρώτον στην Βουλγαρία, δεύτερον στην ευρύτερη περιοχή της νοτιοανατολικής Ευρώπης και τρίτον στις σχέσεις με την Ελλάδα. Η βασική παραδοχή προκειμένου να μελετήσει κανείς αυτές τις αλλαγές και τις όποιες συνέπειες τους είναι η υποχρεωτική αναγωγή τους στις ριζικές αλλαγές που επιτελέσθηκαν σε παγκόσμιο επίπεδο τα τελευταία 20-25 χρόνια, όπως αυτές ορίζονται με τις έννοιες της παγκοσμιοποίησης, της κυριαρχίας του φιλελεύθερου οικονομικού μοντέλου, της ταχείας ανάπτυξη των τηλεπικοινωνιών, της αναδιάρθρωσης της παγκόσμιας κατανομής της παραγωγής και της κατανάλωσης.

Σε ότι αφορά στις συνέπειες που η 17ετής αυτή περίοδος μετάβασης της Βουλγαρίας σε διαφορετικό υπόδειγμα κοινωνικής και οικονομικής οργάνωσης είχε στις οικονομικές σχέσεις με την Ελλάδα , που αποτελεί και το θέμα αυτού του κειμένου, απαραίτητο είναι να γίνει προσπάθεια καταγραφής των κυριότερων φάσεων αυτής της περιόδου για την Βουλγαρία.
Σύνταξη Ενημερωτικού Δελτίου: Δρ. Δημήτρης Ζώμας

 Σύμβουλος Α’ Οικ. & Εμπ. Υποθέσεων

 Τηλ: 00359 2 9444543

 e-mail: dzomas@grembassysofia.org
Παράκληση: σε περίπτωση αναδημοσίευσης να αναφέρεται η πηγή

Προηγείται βέβαια η διαπίστωση ότι ακριβώς κατ’ αυτήν, συντελέσθηκαν στην ελληνική οικονομία εξίσου σημαντικά βήματα, τα οποία αναμφισβήτητα υπάγονται επίσης στις γενικότερες παγκόσμιες μεταβολές που αδρά αναφέραμε παραπάνω. Πράγματι στην 17ετή αυτή περίοδο η Ελλάδα χάριν στην οικονομική της πολιτική και την επιτυχημένη πρόσδεσή της στην καρδιά του οικονομικού οικοδομήματος της ΕΕ, επέτρεψε στις επιχειρήσεις της να διέλθουν τα σύνορα και να επεκταθούν σε ευρείες περιοχές με κύρια έμφαση στην Νοτιοανατολική Ευρώπη, την Μαύρη Θάλασσα και την Ανατολική Μεσόγειο. Η κυριότερη επέκταση συντελέσθηκε στα Βαλκάνια, και η Βουλγαρία είναι ίσως το επιτυχέστερο παράδειγμα. Συνεπώς είναι απαραίτητη η σκιαγράφηση των φάσεων της περιόδου μετάβασής της προκειμένου να αναλυθεί και η πορεία των διμερών οικονομικών σχέσεων.

Μέχρι το 1997 η Βουλγαρική οικονομία αντιμετώπισε μία συνεχή χειροτέρευση με αποκορύφωμα το 1991-1992, οπότε το ΑΕΠ της μειώθηκε στο 1/3 του ΑΕΠ του 1987 και το κατά κεφαλήν εισόδημα των κατοίκων της έπεσε κάτω από 1000 δολάρια. Η κατάσταση της αγοράς δεν μπορεί να περιγραφεί παρά μόνο με επώδυνους χαρακτηρισμούς. Παράλληλα, είναι η εποχή που ήδη στην Ελλάδα έχουν αρχίσει να καταγράφονται σημάδια κινδύνου για πολλές μικρές επιχειρήσεις του κλάδου ένδυσης (κυρίως) και το χαμηλότατο εργατικό κόστος της Βουλγαρίας, η έλλειψη αυστηρού πλαισίου οργάνωσης, και η ελπίδα προσελκύουν πολλούς Έλληνες μικροεπιχειρηματίες. Εκτός από τις μικρές βιοτεχνικές μονάδες έρχονται στην Βουλγαρία και ορισμένοι έμποροι που αναλαμβάνουν τελείως ανοργάνωτα, αλλά τελικώς αποτελεσματικά, να καλύψουν την καταναλωτική δίψα των βούλγαρων καταναλωτών, των οποίων ωστόσο η αγοραστική δύναμη είναι περιορισμένη και οι απαιτήσεις ανύπαρκτες. Στην περίοδο αυτή πραγματοποιούνται συνολικά 40 εκατ. δολάρια ελληνικές επενδύσεις και αργά αλλά σταθερά μεταβάλλεται και η πορεία των εμπορικών σχέσεων. Πάντως η καταναλωτική αδυναμία της Βουλγαρίας και η αδράνεια μεταβολής των παραδοσιακών εμπορικών σχέσεων διατήρησαν το εμπορικό ισοζύγιο αρνητικό για την Ελλάδα ολόκληρη αυτήν την περίοδο.

Το 1997 αποτελεί σταθμό για την σύγχρονη βουλγαρική οικονομία με την θεσμοθέτηση του Νομισματικού Συμβουλίου, η λειτουργία του οποίου συνιστά τον καταλύτη στην προσπάθεια της χώρας να ενταχθεί στο διεθνές οικονομικό σύστημα και τελικά στην ΕΕ. Αρχίζει η προσπάθεια οικονομικής σταθεροποίησης με την πρόσδεση του λέβα στο μάρκο και οι επιχειρήσεις (διεθνείς και ελληνικές) αρχίζουν να εντοπίζουν στην χώρα τους σπόρους μιας μελλοντικά δυναμικής ανάπτυξης. Εξάλλου, ήδη στην Ελλάδα έχουν διαμορφωθεί ισχυροί επιχειρηματικοί Όμιλοι, κυρίως στον τομέα των υπηρεσιών (τράπεζες, τηλεπικοινωνίες, πληροφορική) αλλά και στην μεταποίηση και στο εμπόριο. Μέχρι το 2000 πραγματοποιούνται 30 περίπου εκ. ευρώ επενδύσεις εκ μέρους των ελληνικών εταιρειών, ενώ η συνακόλουθη άνοδος του βιοτικού επιπέδου των Βούλγαρων και οι ανάγκες και για επενδυτικά αγαθά οδηγούν σε μεγέθυνση του εξωτερικού εμπορίου της χώρας. Κατ’ ακολουθία αναδιατάσσονται και οι εμπορικές σχέσεις με την χώρα μας. Από αρνητικές για την Ελλάδα, όπως ήσαν καθ’ όλη την, πριν την καθεστωτική αλλαγή, περίοδο και χάριν στις πρώτες ύλες που εξήγε η Βουλγαρία και στην αδυναμία της να εισάγει ελληνικά καταναλωτικά αγαθά, μετατρέπονται σε θετικές μετά το 1997 (το εμπορικό ισοζύγιο γίνεται θετικό), καταγράφεται αύξηση των ελληνικών εξαγωγών και του συνολικού όγκου εμπορίου. Οι ελληνικές επενδύσεις έχουν στόχο την ανάπτυξη της επόμενης ημέρας και διασφάλιση μεριδίων .

Επόμενος σταθμός στην πορεία μετάβασης είναι το 2000 οπότε αρχίζουν οι ενταξιακές διαπραγματεύσεις Βουλγαρίας-ΕΕ. Έκτοτε και μέχρι σήμερα πραγματοποιήθηκαν 1,4 δισεκ ευρώ ελληνικές επενδύσεις (200 εκατ. ευρώ ετησίως), η αξία των ελληνικών εξαγωγών διπλασιάζεται, ο όγκος εμπορίου αυξάνεται κατά 50% και το πλεόνασμα του εμπορικού ισοζυγίου για την Ελλάδα αποτελεί μία σταθερά μεν αλλά και σπάνια, για το εξωτερικό εμπόριο της Ελλάδος με τις λοιπές χώρες, συνθήκη. Ο χαρακτηρισμός για τις (παγκόσμιες αλλά και) ελληνικές άμεσες ξένες επενδύσεις στην Βουλγαρία για την τελευταία αυτή περίοδο δεν μπορεί να είναι παρά «αλματώδεις», αφού μόνο στο διάστημα Ιανουαρίου -Σεπτεμβρίου 2006 ανήλθαν στα 2,85 δισεκ ευρώ.

Μετά από αυτή την κοινή πορεία, οικονομικής ανάπτυξης της Βουλγαρίας και επέκτασης των ελληνικών επενδύσεων και του εμπορίου, η σημερινή εικόνα των διμερών οικονομικών και εμπορικών σχέσεων Ελλάδος Βουλγαρίας συνοψίζεται στα ακόλουθα:

· Η Βουλγαρία είναι ο τρίτος πελάτης των ελληνικών εξαγωγών (με μερίδιο 7% επί των συνολικών ελληνικών εξαγωγών)

· Ο συνολικός όγκος εμπορίου ξεπερνά τα 1,5 δισεκ ευρώ (ήταν 1,4 δισεκ το 2005 και μέχρι τον Σεπτέμβριο του 2006 ανήλθε στα 1,355 δισεκ, ευρώ), εκ των οποίων οι ελληνικές εξαγωγές αναμένεται να ξεπεράσουν εφέτος το 1 δισεκ. ευρώ (θετικό εμπορικό ισοζύγιο).

· Οι συνολικές ελληνικές επενδύσεις στο διάστημα 1992-2006 έχουν ανέλθει στα 1,5 δισεκ ευρώ καταλαμβάνοντας ποσοστό 10% στις συνολικές άμεσες ξένες επενδύσεις στην Βουλγαρία και την τρίτη θέση στην συνολική κατάταξη μετά την Αυστρία, Ολλανδία και πριν το Ην. Βασίλειο και την Ιταλία

· Οι ελληνικές τράπεζες κατέχουν το 23,6% των συνολικών τραπεζικών κεφαλαίων της Βουλγαρίας, ενώ στις επενδύσεις καταγράφεται σημαντικότατη παρουσία στους τομείς τηλεπικοινωνιών, χαλυβουργίας, τροφίμων και ποτών, τσιμέντων, υαλουργίας, ένδυσης, τουρισμού, υπηρεσιών, εμπόριο, κατασκευές, επενδύσεις σε ακίνητα (με συνολικά εκατοντάδες εταιρείες ελληνικών συμφερόντων).

Συμπερασματικά η ελληνική επιχειρηματική επέκταση εκτός Ελλάδος συνέπεσε και προκλήθηκε από την πορεία ανάπτυξης γειτονικών χωρών, όπως η Βουλγαρία, οι οποίες βρισκόμενες σε φάση μετάβασης προσέφεραν την ευκαιρία τόσο για εμπορική όσο και για επενδυτική εξάπλωση. Στις επενδύσεις, αδιαμφισβήτητο ρόλο έπαιξε η επιτυχής, για την Βουλγαρία τουλάχιστον, υλοποίηση του προγράμματος ιδιωτικοποιήσεων και η συνειδητή εφαρμογή πολιτικών που είχαν στόχο την ουσιαστική ένταξη της χώρας στο παγκόσμιο οικονομικό σύστημα. Σε αυτό το πλαίσιο, οι ελληνικές επιχειρήσεις, παράλληλα με την σταθερή πολιτική στήριξη από την Ελληνική πολιτεία και την εφαρμογή του Ελληνικού Σχεδίου για την Οικονομική Ανασυγκρότηση των Βαλκανίων (ΕΣΟΑΒ), συνετέλεσαν στην δημιουργία πλούτου και οικονομικής ανάπτυξης στην Βουλγαρία.

Η μετάβαση με την έννοια της περιόδου προετοιμασίας της Βουλγαρίας για συμμετοχή στην ΕΕ ολοκληρώθηκε. Την 1.1.2007 αρχίζει μια νέα περίοδος όπου θα κριθεί εάν τα βήματα προόδου που έγιναν ήσαν γερά και δεν αποτέλεσαν επιφανειακό επίστρωμα. Στην νέα εποχή της, η βουλγαρική οικονομία θα κληθεί να επιδιώξει την σύγκλιση με νέους στόχους, αλλά με την σημαντικότατη αρωγή πλέον της ΕΕ, της οποία θα αποτελεί πλήρες μέλος. Η σημερινή οικονομική πραγματικότητα της Βουλγαρίας δεν έχει σχέση με την Βουλγαρία των αρχών της δεκαετίας του ’90. Σήμερα κύριο χαρακτηριστικό είναι οι υψηλές άμεσες ξένες επενδύσεις και οι θεαματικοί μακροοικονομικοί δείκτες με κυριότερο την αύξηση του ΑΕΠ κατά 6% ετησίως και την ανεργία κάτω από 9%.

Στο πλαίσιο αυτό θα κληθούν να συνεχίσουν την επιτυχημένη τους πορεία και οι ελληνικές επιχειρήσεις σε ένα νέο περιβάλλον (διαφορετικό από τα προηγούμενα) που θα χαρακτηρίζεται από κοινοτικούς κανόνες, υψηλό ανταγωνισμό, περισσότερη ασφάλεια και διαφάνεια.

Έκθεση της Transparency International
Σύμφωνα με την έκθεση της Transparency International “World Corruption Barometer 2006”, η αξία των δωροδοκιών που προσφέρονται στην Βουλγαρία ανέρχεται κατά μέσο όρο στα 80 ευρώ ανά υπόθεση, σύμφωνα με το Βουλγαρικό Πρακτορείο Ειδήσεων.

Η ανωτέρω έκθεση η οποία καλύπτει 62 χώρες, παρουσιάζει τις απόψεις της κοινής γνώμης σχετικά με το επίπεδο διαφθοράς σε διάφορους τομείς. Η Βουλγαρία συμπεριλαμβάνεται για τέταρτο κατά σειρά έτος με δείγμα από 1.001 πολίτες. Σύμφωνα με τους συμμετέχοντες στην έρευνα, η υψηλότερη δωροδοκία παρατηρείται στον δικαστικό τομέα - περίπου 237 ευρώ, και ακολουθεί η υγειονομική περίθαλψη - 118 ευρώ και η εκπαίδευση - περίπου 64 ευρώ.

Ανώτεροι υπάλληλοι, αρμόδιοι για την χορήγηση αδειών απαιτούν δωροδοκίες ύψους 44 ευρώ- ενώ οι αστυνομικοί 10 ευρώ. Σύμφωνα με το 75% των συμμετεχόντων στην έρευνα, ο δικαστικός τομέας είναι ο πλέον διαφθαρμένος ενώ σύμφωνα με το 73% τα πολιτικά κόμματα και σύμφωνα με το 72% ο τομέας της υγείας και το Κοινοβούλιο.

Περίπου οι μισοί από τους συμμετέχοντες στην έρευνα (51%) εκτιμούν τις κυβερνητικές προσπάθειες καταπολέμησης της διαφθοράς ως ανεπαρκείς, 13% ως επαρκείς και 12% θεωρούν πως η διαφθορά ενθαρρύνεται αντί να καταπολεμείται.
Μεταρρύθμιση του τομέα της υγειονομικής περίθαλψης Βουλγαρίας
Ο Εθνικός Χάρτης Υγείας παρουσιάστηκε στο κυβερνητικό συμβούλιο προγραμμάτων υποδομής. Ο Πρωθυπουργός κ. Sergei Stanishev δήλωσε ότι ο Χάρτης θα εγκριθεί από την Κυβέρνηση στα τέλη Ιανουαρίου 2007. Σύμφωνα με το Χάρτη, η Βουλγαρία έχει 262 δημόσια νοσοκομεία με συνολικά 45.537 κρεβάτια. Η σύνταξη του Χάρτη που διήρκησε ένα έτος έδειξε ότι αντί μιας πτώσης στον αριθμό δημόσιων νοσοκομείων με την έναρξη της μεταρρύθμισης το 2000, ο αριθμός τους έχει αυξηθεί χωρίς βελτίωση στη δυσανάλογη γεωγραφική κατανομή τους.

Οι εμπειρογνώμονες υπεύθυνοι για τη σύνταξη του ανωτέρω Χάρτη έχουν καταλήξει στο συμπέρασμα ότι σε εθνικό επίπεδο ο αριθμός κρεβατιών των νοσοκομείων είναι επαρκής αλλά ότι η περιφερειακή κατανομή τους πρέπει να αναδιαρθρωθεί. Η αναδιάρθρωση του δικτύου νοσοκομείων θα υπακούσει στις βασικές αρχές της ΕΕ (4,3 κρεβάτια ανά 1.000 κατοίκους, 175 εισαγωγές σε νοσοκομείο ανά 1.000 κατοίκους, μέση παραμονή στα νοσοκομεία 7 ημερών).

Σύμφωνα με το Χάρτη, πρέπει να υπάρξουν νοσοκομεία εξοπλισμένα για να χειριστούν κρίσιμες περιπτώσεις έκτακτης ανάγκης μέσα σε μια ώρα για κάθε αστικό κέντρο.
Αύξηση ΑΕΠ και Εξωτερικού Εμπορίου Βουλγαρίας
Σύμφωνα με την Εθνική Στατιστική Υπηρεσία της Βουλγαρίας, το ΑΕΠ της χώρας αυξήθηκε κατά 6,3% κατά τη διάρκεια των πρώτων εννέα μηνών του 2006, ενώ την αντίστοιχη περίοδο του 2005 η αύξηση ήταν 5,6% και 4,6% το 2004. Συγκεκριμένα, στο τρίτο τρίμηνο του 2006 το ΑΕΠ ανήλθε στα 6,9 δισεκ. ευρώ (899 ευρώ κατά κεφαλήν), ενώ στο διάστημα Ιανουαρίου-Σεπτεμβρίου ανήλθε στα 17,8 δισεκ. ευρώ (2.306 € είναι το κατά κεφαλήν ΑΕΠ).

Επίσης σύμφωνα με στοιχεία της Εθνικής Στατιστικής Υπηρεσίας της Βουλγαρίας οι εξαγωγές (FOB) της χώρας στην περίοδο Ιανουαρίου-Οκτωβρίου 2006 ανήλθαν σε 19,4 δισεκ. λέβα (1 ευρώ = 1,95 λέβα) παρουσιάζοντας αύξηση 29,1% σε σχέση με την αντίστοιχη περίοδο του 2005 ενώ οι εισαγωγές (CIF) ανήλθαν σε 29 δισεκ. λέβα παρουσιάζοντας αύξηση 25,8% σε σχέση με την αντίστοιχη περίοδο του 2005. Το έλλειμμα του εξωτερικού εμπορίου στο ανωτέρω διάστημα ανέρχεται σε 9,5 δισεκ. λέβα.

Όσον αφορά στις χώρες προέλευσης των εισαγωγών στην περίοδο Ιανουαρίου-Οκτωβρίου 2006, στην πρώτη θέση βρίσκεται η Ρωσία με 5,2 δισεκ λέβα και ακολουθούν η Γερμανία με 3,5 δισεκ. λέβα και η Ιταλία με 2,4 δισεκ. λέβα, η Τουρκία με 1,7 δισεκ. λέβα και η Ελλάδα με 1,4 δισεκ. λέβα.

Όσον αφορά στις χώρες προορισμού των βουλγαρικών εξαγωγών στην περίοδο Ιανουαρίου-Οκτωβρίου 2006, στην πρώτη θέση βρίσκεται η Τουρκία με 2,17 δισεκ. Λέβα και ακολουθούν η Ιταλία με 1,97 δισεκ. Λέβα, η Γερμανία με 1,88 δισεκ. Λέβα και η Ελλάδα με 1,75 δισεκ. λέβα.

≈ ≈ ≈ ≈ ≈ ≈ ≈ ≈ ≈
6.000 €/τμ ΤΙΜΗ ΡΕΚΟΡ ΓΙΑ ΤΗΝ ΠΩΛΗΣΗ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΣΤΗΝ ΣΟΦΙΑ

Σύμφωνα με τον βουλγαρικό Τύπο, η υψηλότερη τιμή ανά τετραγωνικό μέτρο ακινήτου επετεύχθη στην Σόφια πρόσφατα, όπου κατεβλήθη από ξένο επιχειρηματία το ποσόν των 6.000 € /τμ2 για ένα διαμέρισμα κοντά στο Βουλγαρικό Κοινοβούλιο. Η συνολική αξία του εν λόγω διαμερίσματος προσέγγισε τα 2 εκατ. € (συνολικό εμβαδόν 320 τμ).

Δείκτης τιμών καταναλωτή
Ο δείκτης τιμών καταναλωτή στην Βουλγαρία αυξήθηκε κατά 1,4% τον Νοέμβριο του 2006 σε σχέση με τον Οκτώβριο.

Σύμφωνα με τα στοιχεία της Εθνικής Στατιστικής Υπηρεσίας, τον Νοέμβριο οι τιμές αυξήθηκαν κατά 6,1% σε σχέση με τον ίδιο μήνα του 2005.

Οι τιμές των τροφίμων αυξήθηκαν κατά 3% τον Νοέμβριο συγκριτικά με τον Οκτώβριο, οι τιμές των υπηρεσιών κατά 0,4%, οι τιμές των ειδών εκτός των τροφίμων κατά 0,5% και οι τιμές για στέγαση, ύδρευση ηλεκτρισμό και καύσιμα αυξήθηκαν κατά 0,9%.
Έλλειμμα τρεχουσών συναλλαγών της Βουλγαρίας
Σύμφωνα με την Εθνική Τράπεζα της Βουλγαρίας, το έλλειμμα τρεχουσών συναλλαγών της χώρας για τους πρώτους εννέα μήνες του 2006 πρόκειται να ανέλθει σε 2,66 δισεκ. ευρώ (11% του ΑΕΠ) ενώ την ίδια περίοδο το 2005 ήταν 1,57 δισεκ. ευρώ (7,3 % του ΑΕΠ).

Οικονομολόγοι είχαν προβλέψει ότι το ετήσιο έλλειμμα θα φθάσει στο 15% του ΑΕΠ και πως η αύξηση των επενδύσεων και οι σφιχτή φορολογική πολιτική ήταν επαρκείς για να αντιμετωπίσουν το αρνητικό αυτό ποσοστό.

Οι άμεσες ξένες επενδύσεις ανήλθαν σε 3,2 δισεκ. ευρώ (αύξηση 13,2%).

Το έλλειμμα προέκυψε από το δανεισμό των πολιτών οι οποίες οδήγησαν στη συνέχεια στην αύξηση εισαγωγών. Μαζί με τις υψηλές τιμές ενέργειας αυτή η αύξηση διεύρυνε το έλλειμμα τρεχουσών συναλλαγών.

Η δυναμική ανάπτυξη οδήγησε φυσιολογικά στο υψηλό έλλειμμα, δήλωσε ο οικονομολόγος κ. Dimitar Chobanov και πως το γεγονός ότι η χώρα κατόρθωσε να προσελκύσει σημαντικές ξένες επενδύσεις σήμαινε ότι οι ξένες επιχειρήσεις είχαν εμπιστοσύνη στο τοπικό επιχειρησιακό περιβάλλον.

Ο πληθωρισμός τον Νοέμβριο 2006
Σύμφωνα με στοιχεία της Εθνικής Στατιστικής Υπηρεσίας της Βουλγαρίας, ο πληθωρισμός τον Νοέμβριο 2006 ήταν 1,4%, από τους υψηλότερους που καταγράφηκαν κατά το 2006. Ο συσσωρευτικός πληθωρισμός από την αρχή του έτους ήταν 5,3% στο τέλος του μήνα. Ο υψηλός πληθωρισμός το Νοέμβριο μπορεί να αποδοθεί κυρίως στην αύξηση στις τιμές του κρέατος κοτόπουλου (13%), των λαχανικών (11%) και των αυγών (8%). Οι τιμές του αλευριού και του ψωμιού αυξήθηκαν κατά 9,3% και 4,3%, αντίστοιχα. Οι τιμές του γιαουρτιού, των φυτικών ελαίων και των φρούτων μειώθηκαν τον Νοέμβριο. Η κυβέρνηση αναμένει πως ο πληθωρισμός δεν θα υπερβεί το 6,6% στο τέλος του χρόνου
Καθορισμός ορίου ένδειας
Η Κυβέρνηση της Βουλγαρίας έχει καθορίσει το όριο ένδειας στη Βουλγαρία σε 152 λέβα (77,7 ευρώ) μηνιαίως από την 1η Ιανουαρίου 2007 και επίσης υιοθέτησε τις μεθόδους προσδιορισμού για αυτό το όριο ένδειας.

Σύμφωνα με το νέες ρυθμίσεις, το όριο ένδειας είναι ένας δείκτης για τον προσδιορισμό των ανθρώπων που θα θεωρηθούν φτωχοί στην κοινωνία. Καθένας ο οποίος έχει εισόδημα κάτω από 152 λέβα θα θεωρηθεί φτωχός.

Ο δείκτης θα χρησιμοποιηθεί για τον καθορισμό των πολιτικών όσον αφορά τον βασικό μισθό και την κοινωνική βοήθεια. Θα ενημερώνεται επίσης μία φορά το χρόνο αλλά εάν το ποσοστό πληθωρισμού είναι υψηλότερο από 10%, οι αναπροσαρμογές θα πραγματοποιούνται συχνότερα.

Αύξηση τέλους για τη λήψη άδειας εργασιών κατασκευής
Το ειδικό τέλος για τη λήψη άδειας εργασιών κατασκευής στην Σόφια αυξήθηκε με απόφαση του Δημοτικού Συμβουλίου.

 Οι κατασκευαστές θα πρέπει να πληρώσουν 14 λέβα/τ.μ. (1 ευρώ=1,95 λέβα) για εργασίες κατασκευής στο κέντρο της Σόφιας για έκταση άνω των 300 τ.μ. Μέχρι τώρα το τέλος ήταν 0,70 λέβα/τ.μ. ανεξάρτητα από τη θέση του κτιρίου και το μέγεθος.

Πρόταση για επιβολή τέλους 14 λέβα /τ.μ. χωρίς διαφοροποίηση των τύπων εργασιών κατασκευής που υποβλήθηκε από τον Δήμαρχο της Σόφιας κ. Boyko Borissov προκάλεσε αντίδραση ανάμεσα στους δημοτικούς συμβούλους.

Σύμφωνα με την διαφοροποιημένη κλίμακα επιβολής του τέλους, η άδεια για την εκτέλεση των εργασιών οικοδόμησης στα προάστια της Σόφιας θα είναι 8 λέβα /τ.μ. και 7 λέβα/τ.μ. για κτίρια μέχρι 300 τ.μ.

Η αύξηση των τελών αναμένεται να αυξήσει τα έσοδα του προϋπολογισμού του Δήμου κατά 25 εκ. λέβα.
ΤΟ

ΓΡΑΦΕΙΟ ΟΙΚΟΝΟΜΙΚΩΝ

& ΕΜΠΟΡΙΚΩΝ ΥΠΟΘΕΣΕΩΝ

ΤΗΣ ΠΡΕΣΒΕΙΑΣ ΣΟΦΙΑΣ

ΣΑΣ ΕΥΧΕΤΑΙ

ΚΑΛΕΣ ΓΙΟΡΤΕΣ

