УДК 378:811.111 (073)

HISTORIC AND SCIENTIFIC OVERVIEW OF STATE ROLE IN

ECONOMIC POLICIES - PRESENTED THROUGH THE EXAMPLE OF HUNGARY

LENTNER CSABA

Wekerle Sandor Business College, Budapest, Hungary

The author was one of the main opponents of the rapid liberalisation of the economy after the collapse

of planned economy. He has been consistently emphasising the necessity of state intervention. He is convinced

that the disadvantages of the rapid introduction of the neo-liberal market model without transition in Hungary

outweigh the benefits by far; what is more, it has led to the severe indebtedness of the country. He believes that

the market-based system can only be successful if demand and supply is controlled by government means in a

reasonable but strict manner. This is particularly so in Eastern Europe, where post-communist and often feudal

legacies had deeply penetrated economy and society. He puts down the crisis that has been unfolding since 2007

to the failure of excessively independent market actors in the western world and in Eastern Europe alike. He

expects that any positive turn in the management of the crisis will stem from the renaissance of state control over

economic policies. This paper presents the historic background and the argument in support of stepped-up slate

role through the example of Hungary, particularly through the crisis management measures of the new civilian

government

The historical traditions of state control over economic policy in Hungary' before the collapse of planned

economy Although compared to other nations within the European cultural sphere, Hungarians have only been

present in Europe since around 900, it is a fact that around 900 A.C. after a thousand-year of wanderings on

182

ВІСНИК КНУТД №5 2011 р. Проблеми економіки організацій та

управл інняп ідприємствам и

Russian steppes, the Conquest of the Carpathian-basin did take place and the conversion to a western feudal

model and to Christianity, as well as the foundation of a western-type state administration quickly turned the

Kingdom of Hungary into one of the major states in Europe. The independent Kingdom of Hungary as an

integral state had lasted into the middle of the 16th century. As a result of the Turkish wars, the country was tom

into three parts and its economic development was halted for 150 years. After the expulsion of the Turks, a new

system ot dependence evolved. For a good two hundred years the country fell to the hands and political control

of the Habsburg Empire. One of the main objectives of the battles of independence of the 18th and 19th centuries

was to regain the economic and political independence of the country. Albeit these freedom fights and

breakthrough attempts had failed without exception, the Hungarian economy also enjoyed the peculiar benefits

of being part of the Habsburg Empire. In the Austrian, i.e. Habsburg hereditary lands in the first half of the 19th

century, modem industrial centres were springing up. The manufacturing industry took roots and trade was given

fresh momentum. With the swift industrial development, the Habsburg Empire's agricultural areas, and

particularly Hungary, were unable to keep up. There was an imminent danger that the industrial supplies of the

western provinces would not be marketable in Hungary for lack of effective demand. For this reason, the

development of Hungarian economy and particularly agriculture became an important economic development

issue for the empire. This was particularly important in light of the fact that the core European countries (France,

Germany, the Low Countries, England) could not possible be reckoned with as an outlet for the Austrian

industry for conflicting political, power, and economic interests. With the growth of Hungarian agriculture,

effective demand was successfully generated for the industrial products of Austrian-Czech provinces.

Beside the positive pull effect of the industrial centres of the Habsburg Empire, and particularly due to

the ideas adopted from German economist Friedrich List', further and even more significant economic

development initiatives were unfolding in Hungary (marked by the names of Lajos Kossuth, Istvan Szechenyi),

which urged for the establishment of independent Hungarian economy sheltered behind protective tariff walls,

which was seen as the potential propellent of political independence. The Hungarian reformers of the 19th

century believed that the solution lay in the independent industrialisation of the country and the establishment of

trade. For this however, internal capital was not available; external direct investment on a scale that would

sooner or later lay down the foundations for political independence was obviously not in the interest of the

Empire. Although the 1848-49 freedom fight against the Habsburg Dynasty had failed, following the

Compromise of 1867, the country' - embedded permanently within the frameworks of the Habsburg Empire -

displayed splendid economic growth. The freedom and open liberalism of enterprise in principle was framed by

a very conscious, well-thought out empirical (and provincial so to speak) economic policy. The integration of the

country's traditional agricultural raw produce into complex vertical food sectors had begun. The quality and

effectiveness of the raw produce of plant-growing and husbandry was improved collectively by the

manufacturing of agricultural machinery, whereas the level of processing was furthered by processing plants,

and the transportation of produce was promoted by the expansion of the rail system. The economic development

1 List, in opposition of the Anglo-Saxon free trade, opted for economic development sheltered

behind protective tariff walls. Building on economic liberty, England's system was a reflection of its

dominance in the world market in which and through which it enjoyed unlimited benefits. The German

population suffered from the competition presented by England's industry hence a German citizen was

heavily dependent on the state's active protectionist economic policies. List, F. (1841)

183

BICHHK KHyT^ №5 2011 p. npo6neMU eKOHOMiKU иргстсзцм ma

ynpaBn iH w nidnpueMcmBaM u

of the country was nonetheless one-sided and heavily dependent in character. The produce of the vertical food 1

sectors was sold mainly on the a closed, internal outlets of the Monarchy. However, foreign investment wm

played a significant role in the foundation of the milling industry (key sector). The international securities market

only became important in infrastructural development, and partly in the related development of the heavy

industry. However, modernisation was not coupled with independent nation state status; consequently, the state

economic policy, which was supposed to serve development, remained "satellite" in nature under the control of

the empire, and the final outcome was a heavily empire-dependent situation. The partial resulting outcomes did

not help create comprehensive and long-term modernisation. What is more, even though the establishment of the

railway system (with the coal and iron ore mining and metallurgy behind it), which enabled the transportation of

processed agricultural produce, was on a par with the developed world in the economic sense, the benefits of

economic development did not in turn reform the system of social relations, the stratification of classes, and the

democratic rights of society. Quite to the contrary, it caused the powers of the landowner classes profiting from

having monopoly over the land and opposing the social modernisation of the nation to cement2. The lack of

political independence and the lack of social renewal to go hand in hand with the modernisation of the producing

forces halted further economic development after a given time and beyond a given level. The Habsburg Empire

and specifically the Kingdom of Hungary had achieved swift yet one-sided economic growth with the

participation of and contribution from a conservative landowner class unwilling to lose its powers, which was

coup fed with the Habsburg Empire's active, economy-changing, enterprise supporting policies; however the

modernisation attempt of a Hungary operating under the Austro-Hungarian Monarchy remained distorted.

By the second decade of the 20th century, the defeat in WW11 and the resulting annexation of two-thirds

of the country's territory, the economic policies - with active state control - between the two world wars designed

to compensate such losses were also doomed for failure as Hungary found itself again on the side of the

defeated. The country's two and a half-decade long economic policy efforts focusing on an arms programme

proved futile.

The socialist planned economy system taking shape from 1947 had lost its reserves of internal resources

by the 1970s, after the rebuilding of the country was finished. Alien to the nature of Hungary, the voluntarist

industry policy coupled with Hungarian heavy industry built on iron ore from Krivoy-Rog, and coal from the

Donetsk Basin represented a restricted and dependent set of capacities. The worsening production of the people's

economy and the contradiction between the party promise of improving living standards and the performance of

party politics led to severe indebtedness of the country. Hungary's external total government debt had swollen

from USD 2.1 billion in 1973 to 22.7 billion by 1991 - an eleven-fold increase. From the 1970s, Hungary was

functioning by living off the western money market and mainly IMF and World Bank loans. The economy and

economic developments triggered political and social changes. Although with the Socialist restructuring ot

agriculture, the effectiveness of Hungarian agriculture was on a close par with that of American farms, the

increasing disinterest and under-motivation of workers in the socialist system had begun to act like severe

internal breaks in agriculture aiso after industry. It must also be added that the success of the planned economy

2 In contrast to the United States of America, the railway development in Hungary was not coupled

with the democratisation of society and the extension of rights as was inherent in the States; these positive

social changes did not evolve; what is more, railway only helped the feudal classes to conserve their

economic and political powers (Lentner, 2010c).

184

ВІСНИК КНУТД №5 2011 р. Проблеми економіки організацій та

управл інняп ідприємствам и

in the 1960 and '70s was due to the conscious application of market components that did not violate the basic

conditions of planned economy. Moreover, the conscious blending in of market components in the 1980s

remained an integral part of state planned economy; however, the economic dominance of Westem-European

countries had blinded the Hungarian population with the lifting of restrictions on foreign travels and with

western propaganda. The ailing living standards financed ever more from western loans had got stuck after a

while and the obsolescent economy behind it had wound itself up. Gradually alienating from the object of its

labour, the collectively owned means of production, and the end product3, the working class and the peasantry of

cooperatives had lost their faiths in socialist planned economy by the 1980s.

The crisis of crisis management: from planned economy to planned economy?

It is apparent that socialist heavy industry had lost its internal and external markets alike by the end of

the 1980s. This was facilitated by the collapse of the Comecon and the sentiments expecting the coming of a

consumer's paradise evident in Hungarian society, where the consumption of western products was placed in the

focal point. Hungarian society wished to make up for the frustration of the past six centuries by swiftly

establishing market economy and a consumer society. By selling of state property quickly and cheaply, Hungary

had become heavily dependent on FDI. Ppacing capital attraction in its focal point, Hungarian economic policy

enticed international companies through tax rebates and a wide range of government subsidies. Rigid state

regulation was turning into accelerating market deregulation from the end of the 1980s. Regulation was replaced

by increasing deregulation as the main feature of Hungarian economy. The obstacles in front of capital

investments had been demolished and the repatriation of profit to its country of origin became free. The abating

market protection of abating Hungarian producers, the independent national middle-classes, and the development

of "embourgeoisement" with sustainable proprietary background to a social class was only ever realised at the

level of election programmes. State property was mostly sold off to foreign investors, who this way managed to

put their hands on the markets of former socialist large corporations and the food industry. Further to this, with

the escalation of the already huge state debt at the change of regime, foreign investors purchasing state securities

acquired key positions in the sustenance of the state, which had thus also become financially dependent.

Hungarian change of regime took place at a time when economic theories and economic policies shifted towards

liberalism throughout the entire world4. The economic philosophy of the Washington Consensus unfolding from

the 1980s and the underlying International Monetary Fund, and the World Bank considered the state a bad owner

and urged for the abolishment of restrictions before the migration of money capital, FDI, services, and labour.

Proponents of the philosophy stood up for the liberalisation of financial matters, foreign trade, and foreign

exchange, for the removal of national obstacles before foreign investors. Although already at the end of the

1980s, the contradictions of a neoliberal economic policy was evident56 in developed market economies, the

3 Although the number of economic crimes and erroneous decisions stemming from insufficient

economic information and the consequential financial damage was only a fraction in the planned economy

system of what was evidenced in the market economy system unfolding from the end of the 1980s (Lentner,

2009).

4 For more details, see: Forgacs,!. (1987): confidence increased in the automatic operation of market

forces while the state's economic efficiency was being questioned as the state degraded into a mere

institution of bureaucracy.

5 There was contradiction though between the various components of the liberal policies. For

example, liberalisation in one area had led to greater government activities in another sector (Fortin et al,

185

ВІСНИК КНУТД №5 2011 р. Проблеми економіки організацій та

управл інняп ідприємствам и

emerging East-European region determined to open its markets, and Hungary in particular, still opted to

implement a neoliberal economic model by taking a 180 degree turn in complete opposition of the practice of

state planned economy. As a result, the vertical food sectors, established during the Austro-Hungarian Monarchy

and successfully preserved by the Socialist planned economy, collapsed. Comecon and the light industry

producing for the internal markets had practically disappeared and the heavy industry which no longer received

hydrocarbon derivatives on the basis of the Bucharest pricing principle from a disintegrating Soviet Union had

collapsed. These were replaced by FDl-established high-technology machinery industry and high-tech whose

share of exports (21%) is higher than the Japanese (20%) or the Finish national rate (18%). Hungarian high-tech

export by and large involves assembly work performed for foreign companies at low wages from mostly

imported parts and components. It is important that the import content of the total Hungarian exports is 60%, by

far the highest in the OECD countries. The import content of Japanese exports is hardly 10% and the Finish

index stands at 35%. The difference is that in really developed countries export companies keep the most

valuable highest added value activities of the value chain in their own countries. In contrast, Hungarian industry

essentially performs assembly-type work organised from abroad, i.e. it does not involve contribution that may be

considered knowledge-intensive from the perspective of the value chain. The performance of the national

economy is virtually entirely dependent on the performance of multinationals. From 2002 to 2010, the rate of

export against GDP grew from 51.5% to 73.2%. In the same period, GDP increased from EUR 70.9 million to

EUR 98.4 billion, while exports doubled (EUR 36.5 billion to EUR 72 billion). The comprehensive and allencompassing

dynamising effect of international corporations on Hungarian national economy and society has

remained unseen. The rate of employment is 57% - among the lowest in Europe (EU-27 67%). It is

unquestionably true that international large corporations have given Hungary's economy a boost with the

introduction of high-tech, but the budget positions and the living standards of the people have not improved

proportionately. To a certain extent we have integrated with developed market economies but have certainly

failed to converge with them. The disorganised neoliberal Hungarian economic policy has added to further

indebtedness. Between 1990 and 2010, total debt increased eight-fold. The 20 billion-dollar state debt at the

beginning of the change of regime soared to 110 billion, further to this local authorities have run up foreign

exchange debts of USD 10 billion; besides, and as a result of the Hungarian economic policy, ignoring internal

social considerations and incapable of guaranteeing secure livelihoods for the 10-million people in the mother

country, a debt portfolio of USD 40 billion of private loans has been run up in euros and Swiss francs. The

consolidating deficit and the increasing debt is a reflection of disorganisation rather than effective economic

policy. When assessing the immeasurably indebted economic policy, the question arises: Did the Hungarian

market economy really move into a higher mode of production than what the socialist planned economy

inundated with market components had used ?

1987).

6 In Chile, while they were pursuing the strictest monetarist principles, the rate of growth

plummeted, inflation soared, the rate of investment was low, and external state debt sky-rocketed between

1977 and 1981 (Guardia, A. 1984).

7 In a former study, the author mentions that the scientific analysis of the planned economy was

already completed in the euphoria of the transition to market economy in the beginning of the 1990s (e.g.

Janos Komai). An assessment of the market economy of a similar magnitude has not yet been published. At

the same time, the author has doubts regarding the thoroughness of the evaluation of the Hungarian planned

186

ВІСНИК КНУТД №5 2011 р. Проблеми економіки організацій та

управл інняп ідприємствам и

International corporations can use the country as a profit collection point and only little share of the

proceeds is reinvested in society. Their contribution to public burden sharing is not in proportion with their

financial means. In addition to falling sales figures of large corporations producing for exports, the performance

of Hungarian SMEs is constantly and steadily declining, the position of the national budget is deteriorating,

internal effective demand is weakening. By 2008, the spiralling crisis from the Anglo-Saxon markets hit an

already weakened Hungary8. After nearly a quarter of a century-long history of market economy, the results are

dispiriting or at least contradictory. It is striking that in the period of planned economy. Hungary had a people's

economy inundated with market components most, which was coupled with the highest living standards. Unique

in the eastern block, home farming was allowed, commercial catering businesses were let to private individuals

to run, and there were economic work communities in the industry. These allowances were used to serve selfsettlement

of accounts within companies and to effectively motivate workers through financial gains. Early

market components from the start of the 1968 new economic mechanism undoubtedly helped market economy to

develop in the past quarter of a century. We were at the leading edge of laying down market foundations;

however, after the turn of the millennium, Hungary became straggler from front-runner to quote the words of the

present minister of national economy9. The implemented neoliberal economic policy could not fill the political

independence gained in 1990 with economic power hence the political independence the country had pined for

and eventually obtained after six centuries was devalued. We became a country controlled by external funds in

the areas of production, budget deficit, the financing of increasing government debt, and the production (import)

of consumer goods. By 2010, the time of the elections, there was elemental demand for a government with

greater control over the economic policy.

The renaissance of state control of economic policies

The mode of production that is in crisis and is coupled with the destabilisation of social relations must

necessarily come to an end. Hungary, by October 2008, went bankrupt. The foreign investors financing

government debt were fleeing the Hungarian state securities market in mass, international corporations switched

over to narrowed reproduction processes, or left the country. Hungarian-owned enteiprises were unable to fill

the depleting economic and financial space. The country badly needed the grant of a 25-billion dollar emergency

loan from the IMF, the World Bank and the European Central Bank. The former government applied austerity

measures as a means of crisis management and failed to use the alternative of fiscal stimulus marked by the

name J. M. Keynes10, although the crisis management techniques of the United States and Western Europe

economy (considering it exaggerated and one-sided), and also about the "superiority" of market economy.

(Lentner, 2010a)

8 The reforms of market economy proved abortive, the political parties are incapable of reaching a

consensus, the people are convulsively protecting the social rights inherited from planned economy, the

alternating governments are implementing a zigzag economy policy. The system is incapable of reform and

renewal. This is topped with the world economic crisis (Lentner, 2010b).

9 In his book From Front-Runner to Straggler (2008), Gyorgy Matolcsy describes the process of

economic decline that followed after he left office as minister for economy (2002), which the crisis

managing economic minister is facing in 2010.

10 Keynes, J. Maynard (1936): During periods of crisis, the state has the power to artificially keep

effective demand up by, for example, infrastructural investments and thereby bring the economy closer to a

state of balance and reduce unemployment. The active intervention of the state in such cases is beneficial to

all. Even if the disbursement of money without funds causes the budget deficit to increase. This can and

187

ВІСНИК КНУТД №5 2011 р. Проблеми економіки організацій та

управління підприємствами

would have implicitly made it possible. By the summer of 2010, the new government's room for manoeuvre had

narrowed down; the EU no longer supported its fiscal expansionist programme because of the intensifying crisis

of the Eurozone. This was despite the fact that in the preparatory phase leading to the election, the contours of a

growth-oriented economic policy fuelled by fiscal expansion were becoming increasingly evident (see Matolcsy

et al"). Hence the civilian government must achieve economic growth despite fiscal restrictions by using strict

government control over economic policy as its means. Restriction serves the rationalisation of social insurance,

the welfare sector, and the further curtailment of paternalist functions, while growth means the encouraging of

investments for domestic SMEs and international corporations alike, although this is only possible with the use

of significant, however depleting - with the deepening of the Eurozone crisis - state and EU funding. The now

more active government economic policy levied crisis taxes on the energy suppliers and banks in order to have a

greater room for fiscal manoeuvres.

Exceptional situations require exceptional economic political solutions. Keynes considered the building

of pyramids, the digging and subsequent digging out of dollar-packed whisky bottles possible solutions to reduce

unemployment and thus increase effective demand. The active roles played by the state in the management of the

1929-33 crisis, or making the New Deal, or in the reconstruction of Germany after WWI1 are prime examples of

effective state intervention. It is unquestionable that heavy state regulations curtail the opportunities for

companies to act. In justified cases, it is necessary for the government to overturn decisions made on the free

market. At the end of the 19th and the beginning of the 20th century, the United States already applied a wide

range of anti-trust laws to curtail market forces, remedy information failures, to keep external economic impacts

under control, regulate monopolies by public utility regulations12. The present management of crisis again is an

attempt to prevent market forces, particularly money capital from multiplying. Active state intervention is

particularly justified and called for at a time when in a neo-liberal economic space the market actors have all

failed, hence the successes of macro-economy are dependent on factors beyond supply and demand, in other

words, in the domain beyond micro-economy; ultimately its consummation is dependent on the welfare policies

and the distribution of incomes.

In the past 40 years, after the dissolution of the Bretton Woods system of monetary management, mixed

economy was replaced by global capitalism in developed market economies. The independence of monetary

policy became a thing of the past, while fiscal policy was based on rules. The relationship with transnational

companies became the measure of competitiveness of government economic policy. State regulation lost

relevance; the emphasis was now placed on deregulation, unrestricted money multiplication, unlimited

privatisation, and the primacy of exports. By 2007, this was no longer sustainable in the developed world.

Although Hungary's planned economy was most blended with market components, the adaptation of total

neoliberal economic policy drifted the country into a state of permanent crisis of system. In essence, we are

need to be counterbalanced in the period of growth by curtailing government expenditure.

11 Matolcsy et ai (2008, 2009, 2010): After his first office as minister for economy lasting until 2002,

Matolcsy was getting ready for a new term. He called to life a scientific workshop. He published pamphlets.

From the summer of 2010, the economic governance was started along these programmes.

Samuelson - Nordhaus: Economics, Chapter XVII: The anti-trust acts of the United States are

built on a few laws. The Sherman Act (1890), the Clayton Act (1914) and the Federal Trade Commission

Act (1914) provided the foundations for the anti-trust branch of law of the US. The modem anti-trust

doctrines were all bom out of the interpretations of these acts.

188

ВІСНИК КНутд №5 2011 р. Проблеми економіки організацій та

управління підприємствами

living through the system change of a system change, the crisis of crisis management. The public sector is weak.

Lack of political consensus, devoid state functions, and a burning out society are the characteristic traits in

Hungary today. 61% of secondary-school students would like to live abroad13. There is a complete lack of

internal capital accumulation and indebtedness is widespread. The most obvious problem of Hungarian economy

is indebtedness, government debt amounts to 81% of the GDP rising by 25% in the past 8 years alone. This is

what the government s economic policy intends to mitigate; however, this is only possible by changing the

economic policies that have been pursued, which have led to the indebtedness, but this will certainly be a long

process. The sustainability of Hungarian economy at present depends on the availability of FDI and portfolio

capital. It is obvious that the international corporations, on which the entire Hungarian national economy is built

on, have succeeded in dynamising only a narrow fraction of the recipient country's economic and social lives but

were also bound to cause permanent decline and unilateral dependence. This is why it is reasonable to improve

the competitiveness of Hungarian enterprises, agricultural producers in the long-run, and to reform public

institutions heavily burdened with the legacies of a paternalist state, reduce the volume of redistribution and at

the same time increase its targetability to improve social cohesion. As was evident in the application of crisis

management techniques in the 30s of the last century, in post-WWII Germany, or in Western Europe in 2007-

2010, this is all possible with strong state action and the careful regulation of the business sphere.

Although facing huge opposition domestically and abroad alike, the new Hungarian economic policy is

nonetheless in line with the main avenues and philosophies of international crisis management. From a state of

loose regulatory framework, from the delusion of "the market will solve everything", western governments are

now shifting their positions, however slowly, in the direction of strengthening state regulation. The recently

finished report of the US Congress14, or professor Banfi's recently published paper15 blame the unregulated

market conditions and human insatiability as the main causes behind the crisis. The European Commission

intends to improve the methodology of accounting audit checks, and communication of corporations and banks

responsible for unlimited multiplication16 in order to promote responsible and transparent economic

management. The United States and the developed Member States of the European Union have generated

effective demand by placing state economic policies on a Keynesian model saving thereby entire sectors,

financial institutions from bankruptcy. Where there is strong state, there's room for strong state economic policy.

13 Further to this, 49% of university undergraduates would like to live and work abroad. The parents

of today's teenagers and people in their twenties are mostly 40-60 years of age. They are the generation that

changed the regime. Their disappointment in the change of system is also reflected in the disillusionment of

their children. The research providing the basis of the book was conducted by Professor E. Novaky by

appointment of the Hungarian Academy of Sciences. (Lentner, 2010)

14 US Congress Report. Jan 2011, The enquiry committee of the Congress mercilessly presents the

erroneous economic policy leading to the crisis, reveals the responsibility of credit rating agencies, banks

and the FED, the deficiencies of audits, and last but not least human greediness.

15 Banfi T. et al, 2011 The paper of the research team of the former central bank council member is

different from other analyses on the subject in that it markedly highlights human greediness that knows no

moderation when it comes to making profit for the individual. Obviously, this was only possible even at

system level because authorities had tolerated the tendency of individuals to place their individual interest

over public and financial security interest for decades.

16 Green Paper, 2010: The Green Paper of the European Commission may effectively promote the

stabilisation of the markets by reconsidering the methodology of auditing.

ВІСНИК КНУТД №5 2011 р. Проблеми економіки організацій та

управл інняп ідприємствам и

The failures of the Hungarian attempts at convergence during the Austro-Hungarian Monarchy,

mentioned before, and also in the shadow of the Soviet Empire may be put down to the lack of political and

hence economic independence. By the collapse of the planned economy system, Hungary was heavily indebted.

The acts that provided the legal environment for market economy of 1987 (two-tier banking system, act on

economic associations, company act, protection of foreign investment) were already paving the way for full

market economy. From Soviet political dependence however, the country drifted into western economic

dependence which expanded in the direction of neoliberalism. The lending banks (IMF, World Bank) however,

proved stronger than the Soviet Empire as they also enforced their economic policies on us. The Hungarian

economy and society however, was not yet mature to take on this economic policy. In order for this to be

generally recognised, one quarter of a century had to pass (in the domain of public belief). It is this state of

dependence and the accompanying economic powerlessness that the new civilian government is trying to move

away from when it did not avail of the funds made available by the IMF and the World Bank, and rejected their

implied recipe of neoliberal economic policy.

The government wants Hungarian government bonds to be financed by the market, and w'ishes to

diversify the country's capital dependence by seeking the help of oriental lenders and FDI investors. It is

obvious that the western capital dependence replaced by oriental economic dependence will not be a long-term

solution. Internal effective demand may be increased and production relaunched in order to strengthen the

country's internal economy, by developing the internal economy of the country, particularly the agriculture, and

the food industry.

Conclusions

The lack of independent state and the resulting lack of state control over the economy in the past six

hundred years - despite survival and temporary successes - caused long-term lagging, late reforms, and by the

end of the 20th century, led to convergence attempts which were out of line with the country's production

capacities and production conditions.

The need for strong state control and through this the regaining of political independence has been a

recurring element of the concepts of the elaboration and consummation of the national economic policy.

Given the country's size, economic power, its position within the fields of force of world economic

power centres and the insufficient mobilisable domestic capital, all attempts at modernisation have been

exhausted in futility after a while.

The effects of six centuries of oppression and failures have been fixed at the levels of society, the

political classes, and those in possession of the seeds of national capital and this had, by the end of the 20th

century, deepened a national psyche that is characteristically seeking external assistance and which sought to

remedy the failures of six centuries with the unbridled adaptation of neoliberal economic policy.

Improper economic policies, which resulted in dependent economic and social states, do not help the

country's overall modernisation. Rather, they create unstable financial and social conditions.

The constant breakaway from the neoliberal economic policy is ideally followed by an active economic

policy building on and strengthening internal resources, where emphasis is firstly and most importantly placed

on the mitigation of external economic dependence, and on the conscious development of endogenous factors.

190

ВІСНИК КНУТД №5 2011 р. Проблеми економіки організацій та

управл інняп ідприємствам и

REFERENCES ~

1. Banfi, Т. - Kiirthy, G. - Banfi, А. (2011): Regulation Following (between) Financial Crisis

(Crises): Compulsion and Opportunity. In. Public Finance Quarterly Vol. LVI No.2. pp. 193-214.

2. Forgacs, Imre (1987): Neokonzervativ fordulat az Egyesult Allamokban [Neo-Conservative Shift

in the United States] Kossuth Publishers, Budapest

3. Fortin, С. M. et al (1984): The Politics of Economic Liberalisation in the Third World: A Research

Proposal. University of Sussex, Brighton

4. Green Paper. Audit Policy: Lessons from the Crisis. European Commission, Brussels, 13.10.2010.

COM 561 final

5. Guardia, A. (1984): L' experience chilienne ou l'echec neo-liberal. Nouvelie Revue Socialiste. In.

Business Week, Sept-Oct.

6. Keynes, M. John (1936): The General Theory of Employment Interest and Money (magnum opus)

Macmillan Cambridge University Press, for Royal Economic Society in 1936;

7. List, F. (1841): A politikai gazdasagtan nemzeti rendszere [The National System of Political

Economy]

8. Лентнер, 4. - Семйон, С. В. (2009): Бухгалтерський облік і аудит в Угорщині - Житомир:

ПП «Рута», 176 с.

9. Lentner, Cs (2010а): Is the Hungarian market economy really a higher level mode of production

than the socialist planned economy inundated with market components? In. Heller Farkas Pamphlets,

Vol. VIII. No. 1. pp. 10-17.

10. Lentner, Cs. (2010b): Some Historical and International Aspects of the Hungarian Economic Crisis

and Crisis Management. In. Public Finance Quarterly, 3/2010 pp. 581-606.

44. Члсткнта,VsvlOA ViVAXJcy. Hungary in 2025. In. WorVd Futures Studies Federation (WVSF Buttetin)

Vol. 35, Issue 3&4, 2010 pp. 13-17. (book review about Prof. Novaky's Book)

12. Matolcsy, Gy. (2008): Ellovasbol Sereghajto [From Front-Runner to Straggler] Eghajlat Publishers.

Budapest

13. Matolcs, Gy et al. (2008) Megujitott szabadelvii es szocialis piacgazdasag Magyarorszagon

[Renewed Liberal and Social Market Economy in Hungary] (Pamphlet). Economic Growth Institute

14. Matolcsy, Gy. et al (2008): Jovokep [Visions] (Pamplet of the 1975s). Economic Growth Institute

15. Matolcsy, Gy. et al (2010): New Szechenyi Plan. A talpra alias es felemelkedes fejlesztespolitikai

programja [The Development Policy Programme of Recovery and Growth] (Pamphlet). Ministry for the

National Economy

16. Samuelson, P. -Nordhaus, W. (2000): Economics, Edition XVII, Chapter XVII

17. The Financial Crisis - Inquiry Report. Final Report of the National Commission on the Causes of

the Financial and Economic Crisis in the United States. US

18. Congress, Washington D.C. 2011

Надійшла 19.09.201 I

191
