

5 lei

30 de ani

BURSA

presă independentă

ZIARUL OAMENILOR DE AFACERI

Joi, 18 februarie 2021, nr. 34 (6814), anul XXX

12 pagini

■ VESTE BUNĂ PENTRU INFRACTORI/CCR "a legalizat" evaziunea fiscală **PAGINA 3**

■ JAN PRICOP, AAF/"Am încheiat 2020 cu mai mulți investitori decât la începutul anului" **PAGINA 4**

■ ANALIZĂ BUCHAREST REAL ESTATE CLUB/"Piața imobiliară rezidențială traversează o perioadă de efervescență" **PAGINA 9**

■ Studenții susțin că "ideologia politică" îi lasă fără grațuități **PAGINA 9**

■ SCHI/Etapă de Cupă Mondială la Râșnov **PAGINA 10**

■ AUTO/Vânzări în declin **PAGINA 10**

■ CONSTITUTIONAL SAU NU/Parlamentarii au rămas fără pensii speciale **PAGINA 12**

GRAM AUR = 232,2769 RON

FRANC ELVEȚIAN = 4,5146 RON

EURO = 4,8746 RON

DOLAR = 4,0403 RON

CORESPONDENȚĂ DIN EGIPȚ / DUPĂ CE A PIERDUT 50 MILIARDE DOLARI DIN SCĂDEREA TURISMULUI ÎN PANDEMIE

Statul egiptean investeste 32 miliarde dolari în dezvoltarea turismului

● Yohana Boshra, Regency Travel Hurgada: "Turismul a crescut apropierea dintre egipteni și alte popoare, stabilindu-se principiile păcii între civilizații și respingerea urii și a terorismului"

Pandemia de SARS-CoV-2 a lovit puternic țările în care turismul are o pondere importantă în economie. Închiderea granițelor dintre diverse state a blocat, anul trecut, turismul internațional, obligând Guvernele și industria de profil să adopte anumite strategii de resuscitare a turismului. Egiptul este una dintre țările care are de suferit ca urmare a pierderilor majore din domeniu.

Sectorul turismului este o mare importanță pentru Egipt și pentru viitorul lui, din mai multe puncte de vedere, apreciază Yohana Boshra, managerul succursalei Regency Travel Hurgada. În cadrul unei întâlniri cu presa la Hurgada,

EMILIA OLESCU
(continuare în pagina 8)

BANK OF AMERICA ANTICIPAEZĂ:

Următorul val de stimulente din SUA va alimenta, din nou, investițiile de retail pe bursă

Numărul investitorilor de retail pe piața bursieră din SUA a tot crescut în ultimul an, datorită tranzacțiilor fără comisioane, condițiilor de muncă la domiciliu, ceorurilor de stimulare acordate de guvernul american și nivelului ridicat de economisire, potrivit Bank of America Corp., care estimează că următoarea rundă de stimulente federale va alimenta, din nou, investițiile de retail.

următoarea rundă de stimulente va fi de amploare, Bank of America se așteaptă la un nivel mai ridicat de activitate din partea investitorilor de retail, mai ales că rata șomajului din SUA se diminuează și mulți americani se află în poziții financiare mai bune anul acesta.

Amintim că planul de stimulente propus de președintele Joe Biden, de 1,9 trilioane de dolari, include plăți directe de 1.400 de dolari către persoanele care cîștigă până la 75.000 de dolari pe an. Președintele Camerei Reprezentanților din SUA, Nancy Pelosi, se așteaptă ca democrații să adopte noul pachet de stimulente, în contextul pandemiei de coronavirus, înainte de sfârșitul lunii februarie. Chiar dacă alocațiile de plăți directe sunt încă în dezbatere, o nouă rundă de ceoruri de stimulare ar putea însemna mai multă lichiditate pentru cei care realizează tranzacții de la domiciliu.

A.V.
(continuare în pagina 9)

Google începe să plătească pentru știri în Australia

La doar câteva săptămâni după ce compania americană Google a amenințat că va părăsi Australia în cazul în care guvernul va forța platformele tehnologice să plătească pentru știri, gigantul motor de căutare a început brusc să încheie parteneriate cu agențiile de știri, conform New York Times.

Domnia sa a precizat, potrivit site-ului australian news.com.au: "Aceasta a fost o cauză pentru compania noastră de peste un deceniu și sunt mulțumit că aceste condiții comerciale se schimbă, nu doar pentru News Corp, ci pentru fiecare instituție media".

Anulul global al News Corp a venit în timp ce Australia se pregătea să adopte noi legi privind mass-media. Companiile media s-au plâns de ani de zile că nu sunt compensate în mod echitabil pentru articolele și alte tipuri de conținut care generează venituri publicitare pentru platforme precum Google și Facebook, plângeri pe care companiile tehnologice le-au ignorat în mare măsură.

A.T.
(continuare în pagina 9)

MATEMATICI FINANCIARE LA NIVEL PLANETAR - TRILIONUL A AJUNS UN NIMIC

O datorie de \$281 de trilioane nu poate fi stabilizată cu un PIB de \$79 de trilioane

● IIF: Pandemia a prilejuit creșterea explozivă a datoriilor. Va urma stabilizarea?

Datoria globală a crescut cu 24,1 trilioane de dolari în 2020, pe fondul lansării unor programe extraordinare de combatere a pandemiei de coronavirus, în condițiile unei scăderi de aproape 1 trilion de dolari a Produsului Intern Brut Global, conform ultimului raport Global Debt Monitor (GDM) de la Institute of International Finance (IIF) (vezi graficul 1).

Valoarea cumulată a datoriei globale a depășit 281 trilioane de dolari, nivel cu circa 4 trilioane de dolari mai mare decât prognoza de la Institute of International Finance din urmă cu trei luni, pe fondul unei creșteri a datoriilor sectorului nefinanciar cu 20 de trilioane de dolari, până la 214 trilioane.

Creșterea datoriei globale din 2020 reprezintă aproape 25% din creșterea datoriei din ultima decadă, de circa 88 de trilioane de dolari, conform raportului de la IIF.

Autorii analizei avertizează că încă nu există semnale privind stabilizarea acestei tendințe de creștere accelerată a datoriilor, în condițiile în care raportul dintre datoria globală și PIB-ul global a crescut cu 35 de puncte procentuale față de anul precedent și a depășit 355%.

Avansul record de 35 de puncte procentuale a fost determinat de creșterea cu 17,1 puncte procentuale a datoriilor guvernamentale, până la 105,8% din PIB-ul global, și de creșterea cu 8,2 puncte procentuale a datoriilor companiilor nefinanciare, până la 100,1% din PIB. Datoriile guvernamentale cumulate au crescut cu peste 12 trilioane de dolari în 2020, după o creștere de 4,3 trilioane în 2019.

Datoriile gospodărilor au crescut până la 64,4% din PIB în T4 2020, de la 60,4% în aceeași perioadă a anului anterior, iar datoriile companiilor financiare au crescut cu 5,1 puncte procentuale, până la 85,9% din PIB.

Prognozele economiștilor de la IIF arată că datoriile guvernamentale vor crește cu circa 10 trilioane de dolari în acest an și vor depăși 92 de trilioane de dolari până la sfârșitul anului.

Mai mult, "presiunile sociale și politice pot limita eforturile guvernelor de a reduce deficitul bugetare și datoriile publice, ceea ce va pune sub semnul întrebării capacitatea de a face față crizelor viitoare", după cum se mai arată în Global Debt Monitor.

Datoriile cumulate ale economiilor dezvoltate au crescut până la 203,7 trilioane de dolari în T4 2020, de la 182,8 trilioane în aceeași perioadă a anului trecut, în timp ce datoriile economiilor emergente au crescut cu 3,1 trilioane de dolari, până la 77,7 trilioane (vezi graficul 2).

Raportate la PIB, datoriile cumulate din economiile dezvoltate au crescut cu 37,3 puncte procentuale în aceeași

perioadă, până la 418,9%, iar datoriile cumulate din economiile emergente au crescut cu 30 de puncte procentuale, până la 250,6%.

Datoriile guvernamentale cumulate din economiile dezvoltate au crescut până la 130,4% din PIB, respectiv 63,5 trilioane de dolari, de la 109,7% în anul precedent. Creșterea este echivalentă cu 10,7 trilioane de dolari.

Datoria guvernamentală din SUA a crescut cu 25,3 puncte procentuale, până la 128,6% din PIB, iar datoria totală a urcat până la 371,6% din PIB, de la 331,5%.

Datoriile totale din zona euro au ajuns la 422,1% din PIB, de la 382,8% în anul precedent, în condițiile în care datoria guvernamentală a crescut cu 21,9 puncte procentuale, până la 120,4% din PIB.

Pe fondul contracției economice puternice, gradul de îndatorare total a înregistrat o creștere masivă mai ales în Franța, Spania și Grecia, conform raportului de la IIF.

Datoriile guvernamentale cumulate din economiile emergente au crescut până la 63,5% din PIB, respectiv 18,8 trilioane de dolari, de la 52,4% în 2019, o creștere echivalentă cu 1,5 trilioane de dolari.

Gradul total de îndatorare al economiilor emergente din Asia a crescut până la 298,3% din PIB, de la 266,3%, în

condițiile în care datoriile guvernamentale au urcat până la 66,2% din PIB, de la 54,2%, iar datoriile companiilor nefinanciare au crescut cu 12,2 puncte procentuale, până la 131% din PIB.

Raportate la PIB, datoriile cumulate din economiile dezvoltate au crescut cu 37,3 puncte procentuale în aceeași

perioadă, până la 418,9%, iar datoriile cumulate din economiile emergente au crescut cu 30 de puncte procentuale, până la 250,6%.

Datoriile guvernamentale cumulate din economiile dezvoltate au crescut până la 130,4% din PIB, respectiv 63,5 trilioane de dolari, de la 109,7% în anul precedent. Creșterea este echivalentă cu 10,7 trilioane de dolari.

Datoria guvernamentală din SUA a crescut cu 25,3 puncte procentuale, până la 128,6% din PIB, iar datoria totală a urcat până la 371,6% din PIB, de la 331,5%.

Datoriile totale din zona euro au ajuns la 422,1% din PIB, de la 382,8% în anul precedent, în condițiile în care datoria guvernamentală a crescut cu 21,9 puncte procentuale, până la 120,4% din PIB.

Pe fondul contracției economice puternice, gradul de îndatorare total a înregistrat o creștere masivă mai ales în Franța, Spania și Grecia, conform raportului de la IIF.

Datoriile guvernamentale cumulate din economiile emergente au crescut până la 63,5% din PIB, respectiv 18,8 trilioane de dolari, de la 52,4% în 2019, o creștere echivalentă cu 1,5 trilioane de dolari.

Gradul total de îndatorare al economiilor emergente din Asia a crescut până la 298,3% din PIB, de la 266,3%, în

condițiile în care datoriile guvernamentale au urcat până la 66,2% din PIB, de la 54,2%, iar datoriile companiilor nefinanciare au crescut cu 12,2 puncte procentuale, până la 131% din PIB.

Raportate la PIB, datoriile cumulate din economiile dezvoltate au crescut cu 37,3 puncte procentuale în aceeași

perioadă, până la 418,9%, iar datoriile cumulate din economiile emergente au crescut cu 30 de puncte procentuale, până la 250,6%.

Colaj de MAKE

Vezi graficele "Grafic 1: O nouă dimensiune a divergenței între datoria globală și economia globală (trilioane USD)" și "Grafic 2: Datoriile economiilor dezvoltate și ale economiilor emergente (trilioane USD)" în pagina 9.