STUSECO Jaarverslag 2002, 2003, 2004

Stuseco

Stichting ter bevordering van de studie van de Surinaamse economie
opgericht 16-12-1977, Stichtingenregister nr 41149657

C.Jolstraat 50 ~ 2584 ET Den Haag ~Tel +31 (0)70 3523832 ~ Fax 3549589

E-mail: mmc@bart.nl ~Homepage www.stuseco.org
Vijfentwintigste t/m Zevenentwintigste

Jaarverslag STUSECO

2002-2003-2004
opgesteld 23 december 2004
Inhoud:

21. Activiteitenoverzicht 1977-2001

2. Financiën
4
3. Activiteiten in de verslagjaren 2002, 2003 en 2004
5
4. Special: ‘’Suriname macro modeltraining in 25 stappen.
9
5. (ex-, beoogde-)Statuutpartners: Suriname, Indonesia, Antillen, Aruba, Nederland: groei BBP en bevolking 1954-2004
31

Stuseco

Stichting ter bevordering van de studie van de Surinaamse economie
opgericht 16-12-1977, Stichtingenregister nr 41149657

C.Jolstraat 50 ~ 2584 ET Den Haag ~Tel +31 (0)70 3523832 ~ Fax 3549589

Bank ABNAMRO Den Haag 51601527~E-mail: mmc@bart.nl

1. Activiteitenoverzicht 1977-2004
Wie is Stuseco?
De 'Stichting ter bevordering van de studie van de Surinaamse economie', korte naam 'Stuseco', heeft de afgelopen zevenentwintig jaar het in zijn naam besloten doel krachtens de statuten trachten te verwezenlijken door onderzoek voor en de publicatie van een zeventigtal boeken, rapporten, artikelen en nota's financieel mogelijk te maken. Daarnaast heeft de Stuseco in bescheiden mate subsidies gegeven zoals de sponsoring van studiebezoeken aan Nederland van Surinaamse economen, de sponsoring van een conferentie over economische modelbouw in Paramaribo, de financiering van het Mini-budgetonderzoek, de studies 'Zes scenario's voor Suriname's economie naar 2010' en 'Suriname scenario's 2000', een training van economen van de Centrale Bank van Suriname, van Stichting Planbureau Suriname (SPS) enz..

 De Stuseco wordt zelf niet gesubsidieerd en streeft dat ook niet na. De stichting heeft de afgelopen kwart eeuw jaren zijn financiële middelen verkregen uit donaties van bestuursleden en honoraria voor artikelen, rapporten en cursussen. Sedert 1995 wordt de Stuseco soms gesponsord door Micromacro Consultants BV (eigendom van bestuursleden Stuseco) in de vorm van beschikbaar stellen kantoorfaciliteiten en vergoeding reis- en verblijfkosten in Suriname.

 Aangezien de Stuseco niet afhankelijk is van subsidies, behalve afkomstig van bestuursleden, is de stichting onafhankelijk. Voorzitter is dr. Marein van Schaaijk.

Activiteitenoverzicht:
De Stuseco heeft de afgelopen kwart eeuw jaar diverse activiteiten ontplooid. De belangrijkste zijn:

· Economische ontwikkeling van Suriname, een inleiding, 1979, herdruk 1984. Economie boek voor zelfstudie en in het middelbaar onderwijs

· De nota ‘Suriname, ontwikkelingshulp en democratie’ in 1980 samen met Bond van Ontwikkelingswerkers

· Surinaamse Problematiek april 1984. Resultaat van bezoek twee bestuursleden aan Suriname over mogelijkheden om de ontwikkelingsrelatie weer op te starten.

· Terug naar de wortels van de ontwikkelingssamenwerking, 1985, vervolg op voorgaande nota

· Distributiekosten dissertatie Een macro model van een micro economie’ met rekenmodel van de economie van Suriname in 1991

· Schenking verzameling boeken aan bibliotheek Anton de Kom Universiteit in 1991

· Studiebeurzen aan Surinaamse economen in 1991

· Vertaling naar Engels: A macro model for a small economy

· Mini conferentie over modelbouw in Paramaribo in 1992

· Mini budgetonderzoek 1993

· Honoraria voor Seminar bundel over modelbouw in 1993

· Honoraria voor Zes lange termijn scenario’s voor Suriname’s economie, sept’94

· Honoraria voor Suriname Scenario’s 1995-2000, mei 1995

· Drukkosten studie M. Eduards afstudeerscriptie aan A de Kom Universiteit: ‘Geldeconomie en produktie voor eigen consumptie in het tropisch regenwoud, Futunaakaba en Pikin Slee’

· Workshops TurboABS bij Algemeen Bureau voor de Statistiek (ABS) van Suriname in 1997 en 1998

· Trainingsbezoek van twee economen SPS bij Stuseco in Den Haag april/mei 1999.

· Workshop bij Stichting Planbureau Suriname in december 2000

· Workshop bij Stichting Planbureau Suriname en Centrale Bank van Suriname in maart 2001, in juli 2001 en in oktober 2001

De Stuseco heeft in Suriname en Nederland de afgelopen veertien jaar een cyclus van workshops gehouden waarbij Surinaamse economen en statistici werden getraind in de kwantitatieve macro economische modelmatige benadering:

In Suriname:

Workshops modelbouw bij SPS (juli’91, sep’91, jan’92, april’92, juli’92)

Workshops monitoring bij SPS (okt’92, feb’93)

Afrondende workshop modelbouw SPS en monitoring (juli’93)

Workshops macro beleidsanalyse bij Ministerie H&I (jan’94, april’94, juli’94, jan95’)

Workshops Centrale Bank Model (mei;’95, nov’95, mei’96, okt’96)

Workshops TurboABS (okt’97, juli’98, okt’98)

Workshops SPS, Suryamodel (dec 2000, maart 2001, juli 2001, oktober 2001)

Workshops Centrale Bank van Suriname CBMOD (dec 2000, maart 2001, juli 2001, oktober 2001, februari24 – maart 3 2002, en 5-14 augustus, 2002, 4-11 augustus 2004)

In Nederland:

Workshop Suriname model Macmic (April/mei ’91)

Workshop Centrale Bank Suriname Model (juli’96)

Workshop SPS Model (dec’96)

Workshop SPS Model (''Suryamodel") (april/mei ’99 en mei 2001)

Workshop Centrale Bank Suriname Model CBMOD (december 2001)

Boeken geschreven door participanten aan bovenstaande trainingen:

Modelbouw Suriname, jan’94

Zes lange termijn scenario’s voor Suriname’s economie, sept’94

Suriname Scenarios 1995-2000, mei 1995

Draaiboek Suryamodel, mei 1999

Vervolg Draaiboek Suryamodel, mei 2001

Draaiboek CBMOD2, december 2001

2. Financiën

De middelen van de Stuseco zijn afkomstig uit twee bronnen: bestuursleden die gratis tijd ter beschikking stellen en financiële middelen afkomstig van donaties van bestuursleden en honoraria van door bestuursleden geschreven boeken en verzorgde lezingen en trainingen, waaronder in het bijzonder de opbrengst van trainingen van economen van het Surinaamse Planbureau (SPS) in 1991 en 1992.

Met deze middelen heeft de Stuseco diverse studiereizen gefinancierd uitmondende in nota’s en (draai)boeken en artikelen en de materiële kosten van de workshops voor Ministerie van H&I in 1994, de Centrale Bank in 1995 en 1996, het Algemeen Bureau voor de Statistiek in 1997 en 1998, de SPS in mei 1999, De SPS en CBvS eind 2000, maart 2001, juli 2001 en oktober 2001. Voorts trainingsbezoeken in Nederland van een adviseur van SPS in mei 2001 en drie economen van CBvS in december 2001. Verder financierde de Stuseco de honoraria van Surinaamse economen die bijdragen leverden aan door de Stuseco uitgegeven boeken.

Financieel overzicht Stuseco

[image: image1.wmf]Overzicht Stuseco in Euro

1977/2001

2002

2003

2004

Banksaldi per ultimo

2245,95

2059,43

1810,39

Inkomsten

donaties & honoraria gegeven

door bestuursleden

120.583,47

0,00

0,00

0,00

overige inkomsten (rente etc.)

7.456,26

95,63

26,30

22,27

uitgaven totaal (*)

125.710,32

179,15

212,82

271,31

(*) Zie voor uitsplitsing van de uitgaven en de activiteiten in afzonderlijke jaren de jaarverslagen van de betreffende jaren.

De financiële uitgaven waren de laatste jaren bescheiden. De belangrijkste aktiviteiten betreffende post graduate training van Surinaamse economen door de voorzitter. Maar hij brengt geen honorarium in rekening. De materiële kosten van bezoeken aan Suriname (in combinatie met bezoeken voor zijn werk op Curaçao) werden gesponsored door Micromacro Consultants BV, dat ook de kantoorfaciliteiten en dergelijke voor zijn rekening nam voor trainingsbezoeken in Nederland. Daardoor zijn de financiële uitgaven van de Stuseco de laatste jaren minimaal.
3. Activiteiten in de verslagjaren 2002, 2003 en 2004
2002
De Stuseco heeft zijn homepage in 1998 geopend. Het oude adres was echter begin 2002 plotseling verdwenen. Nu staat de homepage Stuseco onder www.stuseco.org
In 2002 zijn, ter gelegenheid van het 25 jarig bestaan van de Stuseco vele oude publicaties gedigitaliseerd en op de homepage geplaatst. Daarbij steeds voorzien van een kort artikel welke delen ervan ook nu nog actueel zijn.

De lijst van bij de Stuseco verkrijgbare publicaties komt nu niet meer in het Jaarverslag voor: alles staat als shareware op www.stuseco.org Daarmede zijn ook de inkomsten uit de verkoop van publicaties, alsmede de rompslomp verdwenen.

Verder zijn in 2002 twee bezoeken gebracht aan Suriname: februari24 – maart 3, en 5-14 augustus, 2002. In deze twee korte bezoeken aan Suriname zijn bij CBvS workshops gehouden waarin de CBvS economen hun vorderingen met het model presenteerden en ik commentaar gaf. Bij de SPS werd wel gesproken over verdere training maar het kwam er niet van. Na augustus 2002 ben ik twee jaar niet meer in Suriname geweest.

2003

In dit jaar geen bezoek aan Suriname. Wel is in dit jaar een update gemaakt van het boek uit 1979 (herdruk 1984) ‘’Economische ontwikkeling van Suriname, een inleiding’’ . De tijdreeksen (startend in 1954) in het boek zijn zoveel mogelijk geupdated en verder is het boek voorzien van oefeningen om het geschikt te maken voor zelfstudie. ‘’Het heet nu Studieboek macro economie Suriname’’ en staat op www.stuseco.org klik daar op Studieboek macro-economie; 1954-1975-2000 Het boek is te downloaden onderin onder kopje StudieboekSurAnt.zip. Het boek heeft nu als ondertitel ‘’Voorzelfstudie in Suriname en op Curaçao, Bonaire, St. Maarten en Aruba’’. Het bevat weliswaar geen informatie over andere landen dan Suriname, maar wordt in de praktijk ook als studieboek op de Antillen gebruikt, want zo’n studieboek bestaat er nog niet voor de Antillen, en dat betreft ook kleine economieën, waar men het Nederlands meester is.
Op 23 november 2003 was er in den Haag een reunie van ex-ABS ers, zie onderstaande foto:
[image: image2.png]

2004

Op uitnodiging van ECLA een lezing gegeven bij de Universiteit van Amsterdam over toekomstige economische ontwikkelingen in Suriname . Dat is aangegrepen om een update van Mamiabc te maken en die is ook op www.stuseco.org gezet, evenals de tekst van de lezing.

Na twee jaar afwezigheid van 5-11 augustus 2004 weer in Suriname , nu op uitnodiging van CBvS, nu om training te geven in kwartaalanalyse. De economen van de Studiedienst CBvS zijn hun CBMOD2 meester en gebruiken de jaarramingen in de kwartaalanalyses van de CBvS. Daarbij wordt nu ook een vertaalslag van jaar- naar kwartaalcijfers gemaakt. Men is zelfs bezig met een experimenteel Kwartaal model.

[image: image3.png]

foto’s Workshop CBMOD2 kwartaalanalyse 5,6, 9,10 augustus 2004

van links naar rechts: Maikel Soekhnandan, Edward Atmodimedjo, Rosminie Winkel-Warsosemito, Renate Werners, Harry Dorinnie en Marein van Schaaijk. Fotograaf: Rakesh Adhin, zie ook onderstaande foto:

[image: image4.png]

Vermeldenswaard is een innovatie in Suriname: men heeft helderwit savanne zand gestort op de oevers van de Suriname rivier voorbij Boxtel. Het resultaat is het schitterende white beach. Suriname kan nu ook op dit gebied wedijveren met de eilanden in de Caribean.
[image: image5.png]

Uitstapje met Studiedienst CBvS naar white beach Zondag 7 augustus 2004
 Tenslotte in dit jaarverslag twee specials:

“Macro Model training Suriname in 25 stappen” met een evaluatie

en een aanzet tot:

“(ex-, beoogde-)Statuutpartners: Suriname, Indonesia, Antillen, Aruba, Nederland: groei BBP en bevolking 1954-2004”
Er zijn voor de naaste toekomst nog geen plannen gemaakt met betrekking tot Suriname. Wellicht dat ik in het najaar van 2005 (in combinatie met bezoek aan Curaçao) weer even in Suriname ben.

Marein van Schaaijk, Scheveningen 23 december 2004

4. Special: ‘’Suriname macro modeltraining in 25 stappen”
door Dr. Marein van Schaaijk, 23 december 2004

Inleiding

In dit verslag wordt een overzicht gegeven van de macro modeltraining die de Stuseco in de periode 1991- 2004 in Suriname heeft gegeven in 25 stappen. Ik doe dat in dit verslag vanuit mijn persoonlijke belevenis, met daarbij de kanttekening dat mijn bijdrage in feite heel bescheiden was in vergelijking met wat anderen deden. Mijn bijdrage was namelijk slechts die van één persoon en ik deed dit alleen in mijn vrije tijd, terwijl vele economen in Suriname daar veel tijd mee bezig waren, waaronder enkele medewerkers van het Surinaamse Planbureau (SPS) en Centrale Bank van Suriname (CBvS) voltijd.

De eerste stap betreft de presentatie van het boek ‘’Een macro model van een micro economie’’ in Nederland. De volgende stappen betreffen 25 bezoeken aan Suriname. Mijn bezoeken aan Suriname bereidde ik steeds grondig voor door een update te maken van data en modellen en dat neer te leggen in een ‘’Draaiboek’’ met een diskette. Ondanks die voorbereiding bleek na aankomst in Suriname veel toch weer anders te zijn dan ik had gedacht. De cijfers bevatten lang niet alle informatie. De gesprekken met vele economen in Suriname hielpen mij om een en ander beter te interpreteren. Als eerbetoon aan de op 2 april 2004 overleden Dr. Mhango geef ik in een speciaal kader op de volgende bladzijden herinneringen aan gesprekken met hem gedurende mijn bezoeken aan Suriname..

Ten behoeve van dit verslag heb ik eerst de 25 draaiboeken met de gedateerde informatie nog eens door genomen. Dat geeft 25 momentopnames. Die zijn gezet naast een overzicht van de economische ontwikkeling 1991-2002 op basis van de realisatie cijfers die we nu, achteraf, beschikbaar hebben.

Eerst is een overzicht gemaakt in de vorm van een tijdtabel van die 25 momenten, met naam van het draaiboek en van de instantie waar ik bij dat bezoek het meeste contact had. In de bijlage staat dat overzicht. Verder staan in de bijlage een tabel met kerngegevens 1991-2002.

Dat is aangevuld met een tijdtabel van de gesprekken plus een grafiek met de inflatie op maandbasis. De wisselkoers en inflatie, oorzaken, gevolgen en hoe op te lossen, waren steeds terug komende onderwerpen van gesprek.

Op basis van dat grondmateriaal uit 25 draaiboeken en de tabellen met realisatiecijfers zijn de navolgende 25 momentopnames gemaakt. Die geven een schets van mijn ervaring van samenwerking in Suriname met economen op het gebied van de systematische kwantitatieve analyse. Deze reflectie van de modelmatige benadering in de praktijk kan hopelijk ook ideeën opleveren voor verbetering in de toekomst. Systematische analyse van de economie van Suriname is een zaak waarbij diverse instanties betrokken zijn. Het zou mooi zijn als dit verslag lezers werkzaam bij die instanties op ideeën kan brengen.

Alvorens de 25 momentopnames van Stuseco activiteiten te bespreken, geven we eerst een overzicht van gesprekken met Dr. Mhango.
25 keer in gesprek met prof. Dr. Baijah Mhango

Bij mijn bezoek aan Suriname in augustus 2004 heb ik Dr. Mhango helaas niet meer ontmoet, want hij was op 2 april van dit jaar overleden. Zittend op zijn veranda aan de Nieuw Weergevonden Weg, waar we samen zoveel hadden besproken, bedacht ik hoeveel we hebben geprofiteerd van zijn feed back bij de training in de modelmatige benadering in Suriname. Daar bedacht ik dat het goed zou zijn dat ik een overzicht te maken van mijn ervaringen opgedaan in 25 bezoeken aan Suriname vanaf 1991. Een reflectie en stof tot nadenken voor mezelf en anderen hoe verder te gaan.

Bij het maken van dit verslag kwam Dr. Mhango vaak in herinnering. Ik begin dit verslag daarom met een paragraaf, om duidelijk te maken hoeveel we op dit gebied zijn gesteund door de onafhankelijke wetenschapper prof. Dr. Baijah Mhango.

De gesprekken met hem waren daarbij bijzonder, ook vanwege zijn achtergrond, een Surinamer geboren in Malawi, die in Nederland had gestudeerd en ook buiten Suriname zoals op Curaçao, werkte. Zijn wetenschappelijke attitude en brede kijk waren verfrissend.

De eerste keer dat ik Dr. Baijah Mhango sprak was in februari 1991 in Nederland. Daarna sprak ik hem altijd gedurende de in totaal 24 bezoeken die ik van 1991 tot 2002 bracht aan Suriname. Daarbij bezocht ik Suriname na 1994 vaak na afloop van een bezoek aan Curaçao en omdat Dr. Mhango op Curaçao woonde in de jaren 1996 en 1997, sprak ik hem toen ook. In totaal 25 foto’s van Suriname, waarbij ik bij mijn waarneming iedere keer kon profiteren van de inzichten in Suriname’s economie van Dr. Mhango.

Uit zijn geschriften kende ik Dr. Mhango al, en daarvan was ik onder de indruk. Ik heb hem daarom in 1990 gevraagd om commentaar te geven op het concept van het boek ‘’Een macro model van een micro economie’’. Op dat boek ben ik op 28 februari 1991 gepromoveerd in Groningen Dr. Mhango was de eregast bij mijn promotie en hij logeerde bij ons thuis eind februari 1991 en in onze gesprekken vertelde hij me dat hij vond dat zo’n model ook erg handig zou zijn voor economen in Suriname bij instanties als Planbureau en Centrale Bank als hulpmiddel om de economie beter te begrijpen en dat zou kunnen helpen bij het oplossen van het monetaire vraagstuk. Ik had echter besloten om nooit meer naar Suriname te gaan. Maar de oplossing die werd gevonden was dat een vijftal economen van diverse instanties uit Suriname een aantal weken een training bij mij in Nederland konden volgen. Vervolgens kreeg, als ik het wel heb, Dr. Mhango het idee het zo te regelen dat mijn vrouw en kinderen werden uit genodigd naar Suriname. Ik kon dan moeilijk alleen in Nederland blijven. Zo ben ik ingegaan op een uitnodiging van het Surinaamse Planbureau om training te geven in het model. En hebben we besloten gedurende onze zomervakantie naar Suriname te gaan.

In gesprek met dr. Mhango werd ik nog gesterkt mijn houding dat het niet mijn taak was om een plan te maken om het herstructureringsvraagstuk op te lossen, maar slecht behulpzaam te zijn via het trainen van Surinaamse economen in de systematische kwantitatieve analyse. Want hij benadrukte dat een wetenschapper geen antwoord hoeft te geven op vragen die hij (nog) niet goed kan beantwoorden. Kortom mijn houding die in mijn voorgaande bezoek aan Suriname, in 1985 nog een van een politicus was geweest, was veranderd in die van een wetenschapper.

Gedurende mijn bezoek van juli 1991 werden 25 Surinaamse economen getraind en ze kregen alle documentatie plus diskettes met model en datafiles. Alle informatie was in hun handen, dus, zo dacht ik, nu kunnen ze helemaal zelf verder. Dr. Mhango legde uit dat bij training in de systematische economische analyse zelfstudie belangrijk is, maar dat ook begeleiding door een ervaren persoon erg handig kan zijn.

Met Dr. Mhango was het idee besproken hoe de ‘’Mini conference on macro modelbuilding for small economies’’, te organiseren, die in juli 1992 in Paramaribo werd gehouden.

Op 9 februari 93 gaf ik op uitnodiging van prof. Dr. Baijah Mhango op de Anton de Kom Universiteit van Suriname een lezing over ‘’SAP is goed voor koopkracht’’. Daarna kwam dr. Mhango met het idee een seminar over modelbouw te houden op de Universiteit.

Dr. Mhango was voorzitter van het seminar ‘’Modelbouw Suriname’’ dat op 12 januari 1994 op de AdeKom Universiteit van Suriname werd gehouden op basis van papers (later gepubliceerd als boek (staat slas shareware op www.stuseco.org) waaraan meewerkten: Joy ten Berge, Maureen Blokland, Baijah Mhango, Shirley Relyveld, Christine de Rooij, Marein van Schaaijk, John Sontosoemarto en Arno de Vette.

Ook op Curaçao hebben Dr. Baijah Mhango en ik (in de jaren 1996 en 1997 toen hij daar woonde) veel over Suriname gesproken. Na enkele jaren keer Dr. Mhango weer terug naar zijn geliefde Suriname: Curaçao was te klein voor hem.

Bij het schrijven van het navolgende verslag over macro modeltraining in 25 stappen realiseer ik me pas goed hoe vaak hij me feed back heeft gegeven.

Suriname macromodeltraining in 25 stappen

 0. Februari 1991

Gedurende het schrijven van het boek ‘’Een macro model van een micro economie’’ heb ik een andere manier geleerd om Suriname’s economie te analyseren. Daarvoor, in de jaren 1979-1985 was ik politiek actief en dat betekende dat ik anderen probeerde te winnen voor de conclusies waartoe ik was gekomen. Een aanvankelijk succesvol, maar later vermoeiend gevecht dat uiteindelijk tot niets leidde en na mijn laatste bezoek aan Suriname in 1985 had ik besloten om het land nooit meer te bezoeken. Dank zij 36 dagen verlof per jaar zowel in 1989 als in 1990 plus de nodige vrije tijd, kreeg ik echter de gelegenheid de economie van Suriname te bestuderen, niet meer met het doel om anderen te overtuigen, maar om de ontwikkeling in de periode 1954-1987 beter te begrijpen. Voor dat doel bouwde ik een rekeninstrument, het Macmic model. Dat was handig om de data te kunnen ordenen en samenhangen beter te kunnen begrijpen. In mijn ogen toen was dat boek de afronding en einde van mijn Suriname activiteiten.

Figuur 1. De bezoeken op de tijd as geplaatst en Inflatie tov voorafgaande maand:

[image: image6.wmf]j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

j

f

m

a

m

j

j

a

s

o

n

d

2003

2004

1999

2000

2001

2002

1995

1996

1997

1998

1991

1992

1993

1994

[image: image7.emf]inflatie % tov maand ervoor

-10

-5

0

5

10

15

20

25

30

35

40

45

1-1-19911-1-19921-1-19931-1-19941-1-19951-1-19961-1-19971-1-19981-1-19991-1-20001-1-20011-1-20021-1-20031-1-2004

In 1991 kostte een US$ op de parallelmarkt 18 Sf, terwijl de officiële koers 1,8 was. Sommigen hoopten toen nog dat de parallelmarkt zou verdwijnen en de koers terug zou gaan naar zijn officiële niveau. Het was toen voor velen moeilijk voorstelbaar dat bij ongewijzigd beleid de koers hoger en hoger zou worden, zie tabel met gegevens 1991-2002. Het financieringstekort bleef maar bestaan, zie eerste regel in tabel 2. Zoiets impliceert vraag waar geen aanbod tegen over staat. In dat geval daalt of de deviezenvoorraad of de wisselkoers deprecieert. De Surinaamse deviezenvoorraad was in april 1984 nagenoeg op en toen is de toenmalige regering en leiding van de Centrale Bank overgestapt op import contingentering, waarbij kon worden geïmporteerd tegen de officiële koers. Daarnaast groeide echter de parallelmarkt. En de wisselkoers op de parallelmarkt (Sf/US$) groeide steeds verder. Onderstaande grafiek laat dat zien. Daarin staat behalve de parallelmarktkoers ook de inflatie. (Door het verschil in as wordt daarin niet duidelijk dat van 1991 tot 2004 de CPI liefst 674 keer zo groot werd en de parallelkoers 182 keer zo groot. De verklaring is dat het aandeel van de goederen via de parallelmarkt steeds groter werd).

Grafiek: maandkoersen op de parallelmarkt Sf/US$ (rechteras) en CPI (linkeras)

[image: image8.emf]0

100

200

300

400

500

600

jan-90

jul-90

jan-91

jul-91

jan-92

jul-92

jan-93

jul-93

jan-94

jul-94

jan-95

jul-95

jan-96

jul-96

jan-97

jul-97

jan-98

jul-98

jan-99

jul-99

jan-00

jul-00

jan-01

jul-01

jan-02

jul-02

feb-03

aug-03

jan-04

jul-04

0,0

500,0

1000,0

1500,0

2000,0

2500,0

3000,0

3500,0

CPI, linkerasgem. parallemarktkoers /US$ bron CBvS

Dit tot voordeel voor diegenen met inkomsten uit de parallelmarkt: personen met een inkomen ‘’in valuta’’ (pensioen uit het buitenland, overmakingen van familie en vrienden in het buitenland) en zij die tegen de officiële koers mochten importeren. De parallelmarkt profiteurs konden enorme koerswinsten maken, met als tegenhanger de hoge prijzen die de rest van de bevolking moest betalen. De parallelmarkt met zijn corruptie zou kunnen verdwijnen door vrij geven van de wisselkoers en belasting verhoging en subsidie verlaging (leidende tot een financieringstekort van nul). Het probleem was echter dat velen dachten dat zo’n ‘’Structural Adjustment Program (SAP)’’ schadelijk zou zijn voor de gewone man en vrouw. Een hardnekkig misverstand, en de vraag was: hoe analyseren we dit zodanig en leggen het zo uit dat er een maatschappelijk draagvlak ontstaat voor een goed beleid.

In februari 1991 was het Macmic model al gereed en enkele medewerkers van de SPS wilden een stage bij me volgen. Iets daarvoor, op Kerst 1990, werd er in Suriname de ‘’telefooncoup’’ gepleegd en de Nederlandse hulp werd weer eens stopgezet. We moesten dus iets creatiefs verzinnen. Ik vroeg een gesprek onder vier ogen aan bij mijn toenmalige baas, dhr. Zalm die toen directeur van het CPB was, en vroeg hem informeel of we enkele leegstaande kamers op het CPB konden gebruiken. Hij vertelde me dat hij het niet zou tegenspreken als ik de chef van de interne dienst zou zeggen dat de directie toestemming had gegeven voor het gebruik ervan. ZO konden vijf economen uit Suriname (van SPS, ABS en Universiteit) in april/mei 1991 zes weken stage bij me lopen. Ik kwam wat eerder op mijn werk, ging wat later en in die tijd plus de pauze gaf ik tips voor exercities met het model. Want zoiets moet je toch werkende weg leren. Deze improvisatie was nodig, omdat mijn werk bij het CPB gewoon doorging. Suriname deed en doe ik in mijn vrije tijd. Dit geïmproviseerde trainingsbezoek was heel succesvol en werd in latere jaren herhaald, toen met als locatie mijn studeerkamer. Omdat mijn huis vlakbij het CPB staat, kon ik dan wederom in de ochtend, begin van de avond en lunchpauzes training geven. Toen mijn kinderen gingen wegens studie uit huis vertrokken, konden we hun kamers erbij voegen. Werkende weg ontdekte ik dat mijn beperking tevens mijn kracht was: omdat ik alleen mijn vrije tijd beschikbaar heb, moet zoveel mogelijk worden gedaan door de Surinamers en dat is de beste manier om het snel te leren. Een ander punt wat een kick gaf, was dat net in die tijd de PC’s zo krachtig werden en er handige software beschikbaar kwam dat ook niet-econometristen en niet-computerexperts zelfstandig met een model konden werken. Vroeger was er voor het werk met een macro model een team van specialisten nodig: econometrist, statisticus, computer expert, econoom, een kenner van specialistische programmatuur, en een manager voor de coördinatie. Minstens 6 personen waren vroeger nodig plus de nodige tijd om zo’n team op elkaar ingespeeld te raken. Met de PC en handige software bleek dat alles plotseling door één persoon in zijn vrije tijd te kunnen worden gedaan. De nieuwe technologie maakte democratisering van modelkennis mogelijk en ook kleine landen kregen er toegang toe. Een ander belangrijk voordeel van het bezoek van de Surinamers aan Nederland, was dat ze plotseling toegang kregen tot de internationale literatuur plus tips welke stof voor hen mogelijk relevant zou kunnen zijn. Tot dan was men in Suriname een decennium geïsoleerd geweest.

Verder was ik in de maanden februari tot juli bezig met het schrijven van een serie artikelen, een twaalftal iedere week een nieuwe aflevering voor weekkrant Suriname in Nederland en meestal ook voor de Ware Tijd in Suriname, waarin ik de resultaten van de analyses vertaalde in stukjes voor niet specialisten. Daarin verwees ik dan veelal ook naar het werk dat door economen in Suriname bij SPS, CBvS, ABS etc al werd gedaan. Omdat ik vroeger als Surinaams (tot 1975 was er geen verschil tussen in Nederland dan wel in Suriname geboren ingezetenen van Suriname) ambtenaar bij het ABS had gewerkt, wist ik dat men in Suriname personen uit het buitenland (waar ik toen dus niet toe behoorde) overschatte. In 1991 was ik zelf buitenlander, vanuit Suriname bezien, en kon ik die positie mooi gebruiken om de mensen in Suriname te attenderen op hun eigen deskundigen. De introductie van de modelmatige analyse vereiste dus ook de nodige psychologie. Ik had daarbij het voordel dat mijn vrouw Conny tevens als psychologisch adviseur op trad (en dat nog steeds doet). Nu, meer dan tien jaar later, heb ik inmiddels ook ervaring in Indonesia, Antillen, Kenya, Ethiopia, en Europese landen, en nu weet ik dat Suriname het meest complex van alle is.

1. Juli 1991

In dit eerste bezoek aan Suriname na vele jaren gaf in de ochtend training bij SPS, voerde in de middag gesprekken (o.a. met Dr. Mhango) en we maakten toeristische tripjes. Met nadruk verkondigde ik géén plan te hebben, en dat ook niet te willen maken, en dat ik mijn taak beperkt zag tot het trainen van Surinaamse economen in een instrument waarmee ze zelf de effecten van mogelijke beleidsmaatregelen op de economie kunnen doorrekenen. Lieden die me vroegen naar een plan zei ik dat ik geen probleem had en dat ook zo wilde houden.

Gedurende dit bezoek werden in diverse workshop vijfentwintig Surinaamse economen getraind in het model: ze kregen behalve het boek over het model ook een boek met gedetailleerde beschrijving van de Micromacrodataset plus een ‘’draaiboek’’ hoe het model te draaien plus diskettes met alle data- en modelfiles.

Als ik nu het eerste ‘’Draaiboek Suriname model, juli 1991’’ weer lees, realiseer ik me hoe hoog het tempo was. Ik heb ze toen geleerd hoe je het model kunt voeden met nieuwe statistische gegevens en hoe je er varianten mee kunt draaien, en hoe pakketten van beleidsmaatregelen samen te stellen met het oog bepaalde doelstellingen zo goed mogelijk te bereiken. Kortom er werd in een zeer korte periode een enorme hoeveelheid informatie over de participanten uitgestort. Het idee was dat ze al dat materiaal daarna zelf verder zouden bestuderen. Later heb ik geleerd dat wie daar mee start erg gebaat is bij begeleiding gedurende enkele jaren. Er is namelijk ook verdieping nodig: stap voor stap bestuderen hoe het consistency framework in elkaar zit, hoe dat te vullen met data voor het verleden, dan de theorie over economisch gedrag uitleggen, vervolgens gedragsvergelijkingen specificeren en kwantificeren, een eenvoudig model aan de praat krijgen, dat uitbreiden, met varianten het voorlopige model testen op plausibiliteit, model verbeteren en pas aan het slot het maken van een base line voor de toekomst en het draaien van beleidsscenario’s. Zo’n proces kost een paar jaar. De Surinaamse economen wilden daar terecht niet op wachten, want er moest snel een bijdrage worden geleverd aan de oplossing van het monetaire en herstructureringsvraagstuk.

2. September 1991

De Stichting Planbureau Suriname (SPS) had me uitgenodigd voor een extra bezoek aan Suriname. Omdat mijn tijd beperkt is (ik heb mijn Suriname activiteiten altijd in mijn vrije tijd gedaan) kwam het idee op ook anderen in zou schakelen. Daarom vergezelde Rob Vos van het ISS me bij dit bezoek. Helaas lukte het daarna niet om ook anderen in te schakelen, mede vanwege het ‘’kadervraagstuk’’. Het Surinaamse kader verdient erg weinig en men had (heeft ?) er moeite mee om de marktconforme, maar zeer hoge, honoraria van externe consultants te betalen. In de jaren 1991-1993 kreeg ik een honorarium voor mijn werkzaamheden, maar omdat ik dat weggaf aan de Stuseco (zie www.stuseco.org) verdiende ik er persoonlijk niets mee. Aldus had ik geen last van het honoreringsvraagstuk.

De training in actualiseren van het model en draaien van varianten werd voortgezet. In het bijzonder werd aandacht geschonken aan de vraag welke koershoogte (de ‘’middenkoers’’) zou mogen worden verwacht bij een samenhangend pakket, bestaande uit devaluatie, afschaffen van het systeem van importvergunningen, een financieringstekort van nul, herstel van rendabele prijskostenquotes, met daarbij aandacht voor de koopkracht van de laagste inkomens. Daarmee werd duidelijk dat verdwijnen van de parallelmarkt mogelijk is en dat daarbij de profiteurs van de parallelmarkt de rekening betalen. In de discussies werd duidelijk dat er bij velen veel misverstanden bestonden over de effecten van beleidsmaatregelen.

Daarom organiseerde de SPS ook op 19 en 20 september 1991 een training van twee dagen in de modelmatige benadering voor economen uit bedrijfsleven, vakbonden en politiek. Tot mijn verrassing waren er ook twee deelnemers uit de NDP hoek (de partij met Bouterse als voorzitter) en tot mijn genoegen was er ook met de uitersten van de politiek erbij toch een zakelijke discussie mogelijk. Sterker nog, het was juist heel goed dat vanuit alle invalshoeken ideeën werden aangedragen. Een model is een hulpmiddel om meer rationaliteit in de discussie en beleidsvoorbereiding te brengen. Maar gelet op de onnauwkeurigheidsmarges bij diverse onderdelen dient de wetenschapper enige bescheidenheid in acht te nemen. De politiek moet in die gevallen knopen door hakken en het is dan wel zo handig dat men daar waar de economen wel tot harde uitspraken kunnen komen, men in die gevallen gebruik maakt van de analyses.

In gesprek met Dr. Mhango werd duidelijk dat goede maatregelen pas kunnen worden genomen als in brede kring duidelijk is dat die goede effecten zullen hebben. Voor die uitleg was het nodig dat de economen van SPS en andere instanties de politici meer technische ondersteuning zouden kunnen geven en dat het Suriname model daarbij voor hen een hulpmiddel zou kunnen vormen. Een nieuwe uitnodiging om verdere training te geven in Suriname volgde. Verder werd ik door de Wereldomroep gevraagd om een serie van uitzendingen over enkele weken verspreid stap voor stap het monetaire vraagstuk voor een breder publiek uit te leggen. In die tijd luisterden heel veel Surinamers iedere dag heel vroeg in de ochtend naar deze ‘’radio Oranje’’. In die tijd kregen ze, staande onder de douche, les in macro- en monetaire economie. In zo’n uitzending kun je natuurlijk niet met formules aankomen. Voor mij was het model een hulpmiddel om efficiënt data te ordenen en samenhangen te onderzoeken. Het resultaat van die modelmatige analyses moest vervolgens worden vertaald voor niet specialisten.

3. December 91 – januari 92

Behalve de cursus voor SPS en andere economen werd een eendaagse introductiecursus in het Suriname model gehouden in de AdeKom Universiteit voor 16 studenten economie

O.a. met dr. Mhango besprak ik hoe we het model toegankelijker zouden kunnen maken. Men moest eerst MicroTSP, Eviews of SIMPC leren om met het model te kunnen draaien. Ik begon daarom te experimenteren met een versie van het model in spreadsheet. Omdat de PC’s en software intussen krachtiger was geworden bleek het mogelijk ook een compleet simultaan model te draaien in een spreadsheet. Ter voorbereiding van dit bezoek maakte ik weer een Draaiboek, nr. III. Met daarin een vereenvoudigde versie van het model en met het micro blok exogeen, draaiend in spreadsheet (later werd dat Mamiabc.xls genoemd). Het oorspronkelijke MACMIC model bevat een microblok met de tien belangrijkste export producten apart gemodelleerd, waardoor niet alleen de invloed van veranderingen per export product op de hele economie (van micro naar macro), maar ook de invloed van macro economische ontwikkelingen op de export (van macro naar micro) simultaan in het model zitten. Omdat op dat moment het monetaire, korte termijn vraagstuk centraal stond, alsmede om het model te vereenvoudigen, werd het microblok exogeen gemaakt, dat wil zeggen dat het effect van macro naar micro niet in het Mamiabc model zit. Het idee was dat door gebruik van spreadsheet meer economen toegang zouden kunnen krijgen tot het model. Toen al heb ik benadrukt dat ik geen ‘’Van Schaaijk’’ model propageer, en dat ik hoop dat er anderen verder zullen bouwen aan diverse rekenmodellen van Suriname.

4. April 92

In april 1992 hadden de medewerkers van de SPS de modelmatige benadering aardig onder de knie, en ze hadden een rapport gemaakt ‘’Werkdocument Scenario’s’’ met daarin Scenario Ongewijzigd Beleid, en drie verschillende Herstel Scenario’s met een devaluatie van 345 tot 500%, dus naar een nieuwe koers van 9 Sf per US$. (De parallelmarktkoers was in dat jaar 24 Sf per US$. Toen was het voor velen moeilijk voorstelbaar dat die koers verder en verder zou stijgen, zie de tabel met kerngegevens 1991-2002). Op dat moment was de SPS technisch zover dat ze de regering voor kon rekenen hoe stabiliteit te krijgen. De volgende stap die het SPS kader zetten was zich nog verder in de materie te verdiepen teneinde boven de stof te komen staan en van daaruit de discussie aan te kunnen gaan met niet-specialisten. Een model is een handig hulpmiddel voor de specialist, maar die is de stof pas meester als hij de resultaten ook zonder verwijzingen naar model techniek naar buiten kan brengen.

Ik was door de SPS uitgenodigd om verder gaande training te verzorgen, ook nu weer niet alleen voor economen van SPS, maar ook voor CBvS, ABS en Ministeries. Het idee was de analyse zover te brengen dat niet alleen de economen van de SPS, maar ook die van andere instanties hun management zouden kunnen ondersteunen in het verwerven van inzicht hoe monetaire stabiliteit kan worden verkregen. Een rekenmodel is een hulpmiddel voor de specialist, maar als die klaar is met zijn berekeningen en analyses, moet de zaak ook zonder model kunnen worden uitgelegd. In het Draaiboek IV van april92 (blz.20 e.v.) staat verder dat het de bedoeling is de Surinaamse economen zover te trainen, dat ze zelf macro rekenmodellen kunnen construeren. Daarbij worden twee mogelijke wegen geschetst. De eerste is met de database en voortbouwend op beschikbare kennis stap voor stap een nieuw model bouwen. De tweede weg is het bestaande model stroomlijnen en vervolgens uitbreiden en verbeteren daar waar dat gewenst is. (In 2001 is de eerste methode gevolgd bij CBvS, resulterend in CBMOD2 terwijl de tweede weg is gevolgd bij SPS, uitmondend in het Suryamodel). In deze periode werden samen met de participanten in diverse workshops de cruciale vergelijkingen herschat.

Verder werd geëxperimenteerd met diverse ‘’herstructureringspakketten’’ waarin gezocht werd naar een combinatie van beleidsinstrumenten om tegelijkertijd monetaire stabiliteit te realiseren als koopkrachtherstel voor diegenen, die niet profiteren van de parallelmarkt. In die tijd werd onder de maatregelen ook nog gedacht aan een substantiële bijdrage uit de Nederlandse ontwikkelingshulp (220 miljoen Nf per jaar). Later ontstond er steeds meer twijfel of Nederland wel over de brug zou komen en in de herstructureringspakketten in 1994 werd gewerkt met de ‘’nul+ optie’’ waarin de Nederlandse bijdrage op nul werd gesteld, want op Nederland wachten zou te lang duren. Terwijl de medewerkers van de diverse instanties, in het bijzonder de SPS, intern bezig waren met berekenen en beschrijven van diverse mogelijkheden om tot stabiliteit te komen, kon ik daarnaast diverse herstructureringsvarianten presenteren in artikelen en lezingen. Die vrijheid had ik want ik rapporteerde als particulier (dan wel als voorzitter Stuseco) aan niemand. De discussies met Dr. Mhango waren voor mij heel belangrijk. Hij was namelijk niet gespecialiseerd in modellen, zodat ik in discussies met hem (en vele andere economen in Suriname) werd gestimuleerd de resultaten van de berekeningen langs niet modelmatige weg naar voren te brengen.

In deze periode werden allerlei variaties van herstructureringspakketten gemaakt en doorgerekend. Oorspronkelijk verfijnde pakketten, bestaande uit een tiental componenten. Naarmate de discussie echter voor een breder publiek plaats begon te vinden, werden die ingekrompen tot alleen de meest cruciale onderdelen, teneinde het gemakkelijker te kunnen uitleggen. Waaronder de mogelijkheid om stapsgewijs naar de ‘’middenkoers’’ te gaan. Helaas wachtte men met de uitvoering van de herstructurering en met het voortschrijden van de tijd steeg de koers steeds meer, zie tabel met gegevens 1991-2002.

5. Juli 92

Eind juli 92 organiseerden we in Paramaribo de ‘’Mini conference on macro modelbuilding for small economies’’, die vond met gasten uit Guyana, St. Lucia en Malta. Dit bood de medewerkers van de SPS de gelegenheid hun modelmatige kennis te presenteren en te toetsen aan diverse externe experts. Verder werd verdere training gegeven aan de medewerkers van SPS en andere instanties. De volgende personen participeerden in een of meerdere workshops bij SPS in 1991-1992. We noemen alleen diegenen die meer dan één keer participeerden. Het zijn er 22: van SPS: ir. Christine de Rooij, dhr. Radj Khoesial, mw. N. Ashraf, drs. Maureen Blokland, drs. Silvano Tjong Ahin, drs. Imro San A Jong, drs. Lilian Tangali Menke, drs. Chiquita Kisoensing, mw. L. Fernand, Peter van Acker, ir. Winston Ramautarsingh, drs. Indre Rambarse, van CBvS: drs. Rakesh Adhin, Joy ten Berge MSc, mw. drs. Journy Trotman, van ABS: dhr. J. Sontosoemarto, dhr. J. Pinas, en mw. T. Raghoenath (LVV), dhr. C. Cairo en mw drs. S. Relyveld (H&I), mw. drs. Rita Vaseur (Bauxiet Instituut), drs. Aubrey Nai Chung Tong (Min. Arbeid), mw. drs. Ingrid May en mw. B. Burnett (Min FIN).

Gedurende de workshops werd het model verder verbeterd en werden allerlei tips gegeven, o.a. hoe een nieuwe Input output tabel en GPS-matrix te construeren, en een satellietmodule voor de koopkracht. In de herstructureringsdiscussie bleek het moeilijk om uit te leggen hoe monetaire stabiliteit met name voor de gewone werknemers voordelig zou zijn. Er ontbraken echter basisgegevens over de koopkracht van diverse groepen, met en zonder inkomsten ‘’in valuta’’ dat wil zeggen uit de parallelmarkt. Om die reden besloot de Stuseco om aan een Surinaams bureau de opdracht te geven een mini-budget onderzoek te houden.

6. Februari 93

In februari 93 vond, wederom voor SPS economen en van andere instanties, verdere training plaats. Het gebruiken van een model voor samenstellen herstructurerings pakketten kon men inmiddels zelf. De training ging nu over monitoring, waaronder het gebruik van high frequency data: maandcijfers voor inflatie, kwartaal cijfers voor productie etc. De training was in oktober 92 in Nederland voorbereid door enkele SPS medewerkers die daar werden getraind. Verder was er tussen de bezoeken door in de hele periode 1991-1993 wekelijks fax en telefoonverkeer tussen SPS en mij, een vroege vorm van telewerken.

In juni 93 publiceerde de SPS ‘’Macro-economische analyse van het structureel aanpassingsprogramma voor 1993’’. De SPS was toen zover dat ze de SAP berekeningen niet alleen technisch kon uitvoeren, maar de resultaten ook overzichtelijk kon presenteren, waarbij alleen in één voetnootje naar het gebruikte model hoefde te worden verwezen.

 Op 9 februari 93 gaf ik op uitnodiging van prof. Dr. Baijah Mhango op de Anton de Kom Universiteit van Suriname een lezing over ‘’SAP is goed voor koopkracht’’.

In het voorjaar van 1993 eindigde de cursus ‘’modelbouw SPS’’. Nu de economen van de SPS het zelf konden, was het moment gekomen om mijn actieterrein te verplaatsen en training aan anderen te geven. (We bleven wel contact houden en in 2001 werd meegewerkt aan een update en in spreadsheet zetten van het SPS model, dat toen Suryamodel werd gedoopt). Zie voor een verslag van de SPS activiteiten op dit gebied in de jaren negentig de presentatie van ir. Christine de Rooij: “The use of macro models in Suriname, lessons learned’’ september 2000, kan worden gedownload onderin www.stuseco.org onder Surinammodelworkshop.ppt

7. juli/augustus 93

Ter voorbereiding van dit bezoek aan Suriname werd het ‘’Draaiboek Suriname model Macmic, een handleiding’’ geschreven en gepubliceerd door de Stuseco. Dat boek is in feite een handleiding bij het gebruik van het vernieuwde Macmic model, nu ook met een versie draaiend in spreadsheet, Mamiabc genoemd. Dit boek werd geschreven voor een breder publiek dan de 34 Surinaamse economen die van 1991 tot begin 1993 participeerden in de cursus modelbouw Suriname. Het verbeterde model plus de spreadsheet versie plus handleiding was daarmee beter toegankelijk voor derden (later is dit boek plus data- en modelbestanden ook als shareware op www.stuseco.org gezet). Dit boek werd gepresenteerd in workshops en verder werd op verzoek van de VSB op 2 augustus een lezing gegeven: “”Hoe verder zonder deviezensteun? Get up, stand up, don’t give up the fight’’. Verder werd gewerkt aan de papers voor het modelbouw seminar dat in januari op de Anton de Kom Universiteit zou plaats vinden.

8. Januari 94

Dr. Mhango was voorzitter van het seminar ‘’Modelbouw Suriname’’ dat op 12 januari op de AdeKom Universiteit van Suriname werd gehouden waaraan meewerkten: Joy ten Berge, Maureen Blokland, Baijah Mhango, Shirley Relyveld, Christine de Rooij, Marein van Schaaijk, John Sontosoemarto en Arno de Vette. De laatste was een vreemde eend in de bijt, een respectabel econoom die grote twijfels had bij het nut van de modelmatige benadering. Het leek ons juist goed om uitgerekend hem erbij te halen om de discussie scherpte te geven. Na de presentatie van Arno keken de studenten verbijsterd, en je zag dat ze zich afvroegen waarom we zo’n persoon hadden uitgenodigd waarvan al bekend was hoe kritisch hij staat ten opzichte van modellen. Daarop legde prof. Mhango uit dat het heel goed is om ook de beperkingen van de modelmatige benadering zeer goed voor ogen te hebben. Want we zijn hier wetenschappers en geen gelovigen. De papers zijn gepubliceerd als boek door Stuseco (ISBN 90-73732-06-9) en in het voorwoord schreef Dr. Mhango: ‘’…an important nucleus of model building capability, however small, is available in Suriname..’’ Alle presentatoren, behalve Arno, beheersten namelijk het model en maakten daar in hun bijdrage gebruik van.

In januari 1994 ging een nieuwe cursus van start ‘’Modelbouw H&I’’ bij met ministerie van Handel & Industrie. Daar werd verder gegaan met het Mamiabc model in spreadsheet, (Terwijl de SPS verder ging met de versie in MicroTSP/Eviews, die later, na omzetting in spreadsheet in 2001 Suryamodel zou worden genoemd). Aan deze training deden twaalf, veelal pas afgestudeerde, economen van H&I mee: Emojano Rusland, Ishwardath Kalka, Merleen Kartoredjo, Patrick Libretto, Anil Pershad, Peggy Heereveen, Sonja Sewgobind, Hema Tilakdharie, Sharita Bhagirath, Soerin Mathoera, Priet Khedoe, Lilian Wiebers

 plus enkelen van andere instituties: Harry Dorinni en Maikel Soekhnandan CBvS, Rahamat Haroen SPS, Radjen Radhoe ABS, Rehana Hasnoe (Univer. Suriname). Deze cursus bestond uit vier keer workshops in Suriname (januari, april en juli 94 en januari 1995), plus studie tussendoor. Daarnaast werden in dit kader op verzoek van de Minister van H&I twee rapporten geschreven: het Stabilisatiepakket 94, analyse, simulatie en kwantificering’’van december 1993 en ‘’Monetair pakket 95: IMF voorstel gekwantificeerd’’, van 29 december 1994. De cursus was er op gericht de participanten op een zodanig niveau van model kennis te brengen dat ze SAP & stabilisatie pakketten konden doorrekenen en beter begrijpen. Stond bij de cursus bij SPS de modelbouw centraal, in deze cursus ging het om een bijdrage tot de economische beleidsvoorbereiding. (Min of meer naar het voorbeeld van Nederland, waar het CPB gespecialiseerd is in zware kwantitatieve analyse, en de directie AEP (algemeen economisch beleid) van EZ dichter bij het beleid zit en ook wel modellen gebruikt, maar niet zo’n uitgebreide).

 9. April 4-1,2 1994

In de tweede workshops bij H&I werden de participanten verder getraind in model en monitoring en door de simulatie van diverse beleidspakketten, in het bijzonder hoe bij diverse doelstellingen (monetaire stabiliteit, economische groei en monetaire stabiliteit) diverse pakketten van beleidsmaatregelen samen te stellen teneinde al die doelen tegelijk zo goed mogelijk te realiseren. Intussen steeg de koers en de inflatie steeds verder en verder. Er werd nog steeds niet systematisch een stabilisatiebeleid uitgevoerd.

Behalve met de nieuwe groep bij H&I was er ook contact met de oude groep. Toen kwam het idee op om door zes personen (of groep van ieder twee personen) ieder zelfstandig een lange termijn scenario te laten formuleren en doorrekenen. Dat zou goed zijn voor de discussie en zou hen de gelegenheid geven hun kennis in de praktijk te brengen. De Stuseco betaalde hen (behalve aan Marein) een consultancy fee. Het was toen het dieptepunt van de crisis en de Surinaamse ambtenaren, ook de economen onder hen, konden niet meer rond komen. Met deze consultancy werd voorkomen dat het schaarse kader de kost zou moeten gaan verdienen met hosselen.

10. Juli 11-22, 1994

In de derde reeks workshops bij H&I werd de groep van zestien participanten verder getraind en diverse stabilisatie pakketten nader bezien.

Daarnaast werd gewerkt aan het boek ‘’Zes lange termijn scenario’s voor Suriname’s economie naar 2010’’ met zes scenario berekeningen door John Sontosoemarto& Radj Khoesial, Maureen Blokland & Peter van Acker, Christine de Rooij, Joy ten Berge & Sacha Jabbar, Marein van Schaaijk, Silvano Tjong Ahin & Lilian Menke. Gepubliceerd door de Stuseco ISBNnr 90-73732-0707 in september 1994. Achteraf bezien is met name het scenario doorgerekend door Maureen Blokland & Peter van Acker opmerkelijk. Zij werkten namelijk met een koers van 2000 Sf/US$ voor het jaar 2000. Het zou in werkelijkheid 1942 worden. Bij publicatie, in 1994 toen de koers Sf/US$ nog op 235 stond, vonden velen dat een krankzinnig scenario.

11. Januari 2-10, 1995

In de vierde en laatste van de reeks workshops van H&I werd de training afgerond met een simulatiespel: ‘’welk team kon een pakket maatregelen samenstellen en doorrekenen dat leidt tot monetaire stabiliteit en tevens economische groei en koopkracht herstel? Ieder van de drie teams van ieder vijf participanten slaagden daar in. Niet alleen bij SPS, maar ook bij H&I was het helder hoe stabiliteit zou kunnen worden bereikt.

In de tweede helft van 1994 was er hyperinflatie ontstaan (zie grafiek), die kan worden toegeschreven aan de forse devaluatie in juli 1994 en aan de massale opkoop van goud door de Centrale Bank, terwijl ook inflatieverwachtingen en speculatie een rol zullen hebben gespeeld De Centrale Bank kocht massaal goud op en betaalde met Sf. Hierdoor nam de deviezenvoorraad sterk toe. Over deze politiek van de CBvS werd heel verschillend gedacht. Mij werd pas in het vliegtuig naar Suriname, bij bestudering van de monetaire data van de CBvS duidelijk wat de CBvS aan het doen was. Ik had steeds gezegd geen eigen mening te willen geven, en zoals een wetenschapper betaamd de politiek slechts de instrumenten aan te reiken op basis waarvan ze beter zouden kunnen beslissen. In januari was er echter geen tijd meer voor nuances. Geconfronteerd met de hyperinflatie was president Venetiaan van plan om het stoppen van de subsidies (oorzaak van monetaire financiering door de overheid) terug te draaien. Alle ellende zou dan opnieuw beginnen, van voren af aan. Het beleid van CBvS was origineel, leidde –in combinatie met de devaluatie van juli 1994 en speculatie- tot hyperinflatie, maar leidde tevens tot een steeds betere dekking van de geldhoeveelheid door deviezen. In mijn berekeningen was de zaak al zover gevorderd, dat de CBvS zoveel macht (deviezen had) dat de Sf bij de heersende koers op dat niveau zou kunnen worden gestabiliseerd. Daartoe uitgedaagd, heb ik in een lezing voor Grun Djari aangegeven dat de CBvS in feite een meesterzet had gedaan, en dat, mits de overheid een tekort van nul zou behouden, binnen enkele maanden monetaire stabiliteit in het verschiet lag.

En inderdaad werd er in mei 1995 monetaire stabiliteit bereikt in die zin dat de Sf/US$ koers in mei 1995 zijn top van 586 bereikte en daarna stabiliseerde: om precies te zijn de koers daalde zelfs stap voor stap tot 408 in november 1995 dankzij valuta interventies. De Centrale Bank was daartoe in staat dankzij de grote deviezenvoorraad die ze had opgebouwd in 1994 tot aan mei 1995.

12. Mei 22-30, 1995

Vervolgens was het zaak de monetaire stabiliteit te behouden. Dat vereist meer monitoring op maand- en kwartaalbasis dan de doorrekening van de beleidspakketten die een perspectief van enkele jaren. Economen van de Centrale Bank van Suriname (CBvS) hadden meegedaan aan de cursus modelbouw bij SPS in 1991-1993 en de cursus modelbouw H&I 1993-1994, maar er bestond nog geen modelversie toegesneden op CBvS. Daarom heb ik toen aangeboden in 5 series van workshops de CBvS te ondersteunen op dit gebied. De eerste serie workshops was in mei en we kozen voor Mamiabc.xls als startpunt. Met extra aandacht voor monetaire variabelen en monitoring van maandcijfers (inflatie etc.) en aanpassing van het model voor de structurele veranderingen die in de economie plaats vonden, waardoor de koersvergelijking, de consumptie- en invoerfunctie in het model moesten veranderen. Dit mondde uit in het CBMOD1 van de CBvS. Dit hielp de CBvS bij het analyseren en monitoren van de economie.

Daarnaast werkten in januari tot april wederom zes (groepen van) personen aan een nieuw boek:” Suriname scenario’s 1995-2000’’, uitgegeven door Stuseco, mei 1995, ISBN nr. 90-73732-08-5. Met doorrekeningen door Harry Dorinnie& Maikel Soekhnandan (CBvS), Dayashankar Mathoera& Emojano Rusland (H&I), John Sontosoemarto & Radj Khoesal (ABS/SPS), Christine de Rooij (SPS) , Joy ten Berge (Univ. Suriname) en Marein van Schaaijk (Stuseco). Een nieuwe bijdrage via 6 modelmatige verhalen aan de herstructureringsdiscussie.

13. November20-28, 95

Deze keer was ik als officiële gast ter ere van 20 jaar onafhankelijkheid in Suriname en combineerde dat met workshops bij CBvS. Het CBMOD1 werd aangevuld met maandanalyses en er werd een beknopte SAM aan toegevoegd. Verder werd geëxperimenteerd met een kwartaal versie van het model. Daarnaast werd aandacht geschonken aan de vraag: het SAP is klaar, hoe nu groei van koopkracht en economie te bereiken? Het bereiken van de monetaire stabiliteit was namelijk gepaard gegaan met veel meer koopkrachtverlies voor grote groepen dan nodig was. Met hogere AOV uitkeringen en dergelijke had dat snel kunnen worden gerepareerd, maar de regering was onderling verdeeld en aarzelde met het nemen van maatregelen.

14.Juni 6-11, 96
De derde serie workshops bij CBvS. De groep van een vijftiental personen werd verder getraind in CBMOD1 en er werd een concept gemaakt voor een ‘’maandmonitor CBvS’’ en een nieuwe versie van CBMOD1. De Studiedienst CBvS maakte het Draaiboek IIIa en ‘’Maandmonitor juli96’’.

Van 11-20 juli96 vond er een extra training in Nederland bij mij bij Stuseco plaats door drs. Rakesh Adhin, drs. Harry Dorinnie en drs. Karel Eckhorst, resulterend in Draaiboek CBMOD1 (draaiboek IV)

15. Oktober 24-29, 96

Ter voorbereiding van deze laatste serie workshops CBMOD bij CBvS bereidde de Studiedienst zelf het Draaiboek V voor. Daarmede was de training klaar en de participanten kregen een mooi certificaat, getekend door Andre Telting, de toenmalige president van de CBvS

Van 4-16 december 1996 volgden drs. Imro San A Jong, drs. Lilian Tangali Menke en Malty Dwarkasing van SPS een training bij de Stuseco in Nederland, zodat de SPS in haar model ook zou kunnen profiteren van de nieuwe inzichten opgedaan in de cursussen Modelbouw H&I en de cursus CBMOD. Dit mondde uit in “Draaiboek SPS Model”, dat minder detail op monetair gebied kent dan CBMOD1, maar meer detail op micro gebied (data per export product).

In die periode was het moment gekomen om mijn Suriname activiteiten op een lager pitje te zetten om drie redenen.

In de eerste plaats waren CBvS en SPS toen ieder hun eigen model meester. In de tweede plaats verschoof mijn belangstelling wat. In de derde plaats kwam er na de verkiezingen van juli 96 een regering met naar mijn idee weinig belangstelling voor een beleid van duurzame economische groei. Later bleek men zelfs de monetaire financiering opnieuw te beginnen met alle gevolgen van dien.

Wel leverde ik nog een bescheiden bijdrage, ver van het beleid: bij het Statistiek Bureau van Suriname (ABS) waar ik van 19793-19795 als Surinaams ambtenaar werkte.

16. Oktober 16-21, 97

17. Juli 20-26, 98

18. Oktober 20- 2 november 98
In drie bezoeken aan Suriname, in juni 96, oktober 96 en oktober 97 bezocht ik Suriname na afloop van een bezoek aan Curaçao. Statistici in Suriname werden getraind in ‘’TurboABS’’, de gemeenschappelijke database van de macro modellen van CBvS, SPS en Stuseco. Het idee om het ABS een meer centrale plaats te geven in de macro monitoring en analyse was ontstaan op Curaçao. Op dat eiland beschikt de Dienst Economische Zaken over een macroabc model (mede gebaseerd op het Surinaamse Mamiabc model) genaamd Curalyse (staat op homepage) en geleidelijk heeft het CBS van de Nederlandse Antillen een belangrijker rol gekregen in de toelevering en ordening van de data. Momenteel, in 2004, is het zelfs zo dat het CBS alle cijfers t/m het vorige jaar verzorgd en beziet op plausibiliteit. Het idee was (en is) dat ook in Suriname het Statistiek Bureau dat zou kunnen doen, resulterend in een gemeenschappelijke database voor ABS, SPS, CBvS, H&I, FIN, Universiteit, Stuseco, etc. Vervolgens kunnen al die instanties die data in hun eigen (vaak verschillende) modellen gebruiken.

Van 26 april tot 19 mei 1999 volgden Drs. Imro San A Jong en drs. Saskia Wallerlei een workshop bij de Stuseco in Den Haag, resulterend in het “Draaiboek Suryamodel 1999” de spreadsheetversie van het SPS model.

19. November 30 – december 5, 2000

20. Maart 26 – april 5, 2001

21. Juli 26 – augustus 6, 2001

22 november 1-5, 2001

De TurboABS cursus vormde de basis voor het “macro overleg” dat SPS, CBvS, ABS en FIN op technisch niveau startten. De Centrale Bank was de initiatief nemer van dat overleg. De Studiedienst van de Centrale Bank zag de noodzaak hiervan in. Dit macro overleg startte op technisch niveau. Een bottom up benadering dus van overleg tussen deskundigen op de werkvoer, startend vanuit de gebruikers. Het opstarten van dat overleg tussen diverse instanties werd ook vergemakkelijkt omdat we toen tot het inzicht waren gekomen dat verschillende instanties verschillende modellen behoeven. Vanwege hun andere rol in de maatschappij. Zo is in alle landen de Centrale Bank meer geïnteresseerd in het monetaire gebeuren, en het Planbureau in de reële sector. Bovendien kan geen enkele Centrale Bank zich het risico veroorloven dat speculanten haar in de kaart lijken en om die reden kan een Centrale Bank de details van haar model moeilijker publiceren. Als men eenmaal heeft geaccepteerd dat diverse instanties niet alles van hun modellen met elkaar willen delen, is het logisch de zaak te splitsen in een deel dat vertrouwelijk is en een deel dat openbaar is. Een macro dataset is voor alle betrokken instanties van belang en die kan wel openbaar zijn. Op basis van deze gedachte kon in de praktijk het ‘’macro overleg’’ op technisch niveau worden opgestart. Dat leidde tot uitwisseling van informatie betreffende de gemeenschappelijke database voor de diverse modellen. De Stuseco heeft van zijn kant voor zover het mogelijk was dit gebruikt voor de update van Micromacrodataset en Mamiabs model, die beiden als shareware op www.stuseco.org staan. Het initiatief voor het macro overleg kwam, zoals gezegd van CBvS. Hopelijk vindt het ABS in de toekomst de kracht en steun (in het bijzonder hogere respons van bedrijven) om hier in de toekomst de sleutel rol te vervullen.

In 2001, ruim vier jaar na de afronding van de cursus modelbouw CBMOD1 bij CBvS werd de draad opnieuw opgepakt. Het bleek dat CBMOD1 bij CBvS niet meer goed draaide, terwijl door personeelsverloop de SPS de beheersing over zijn Surya model dreigde te verliezen. Het idee kwam toen op dat bij twee verschillende instanties twee verschillende methodes kunnen worden gebruikt. Bovendien was het ook niet nodig dat beide instanties hetzelfde model gebruiken.

Bij de SPS werd gekozen voor de optie om het bestaande Suryamodel een grondige onderhoudsbeurt te geven plus een uitgebreider draaiboek te maken. Dat gebeurde in de maanden januari tot mei met daarin een bezoek van drs. Imro San A Jong van enkele weken aan de Stuseco in Den Haag. Daarna trainde hij zijn collega’s verder. Dit resulteerde in het “Draaiboek Suryamodel 2001” plus update van het model die op de homepage van de SPS werd geplaatst. Het bleek de SPS echter daarna niet mee te vallen om het model zelfstandig te updaten en aldus te gebruiken.

Bij de CBvS werd gekozen voor de aanpak om helemaal opnieuw te beginnen, daarbij natuurlijk wel gebruik makend van de oude kennis van CBMOD1. Van 7-23 december 2001 kwamen drs. Maikel Soekhnandan, drs. Rosminie Winkel en drs. Karel Eckhorst op training bij de Stuseco in Den Haag, resulterend in Draaiboek CBMOD2. In deze training werd een heel nieuwe aanpak gevolgd: ik raakte de PC niet eens aan, maar gaf slechts commentaar op het werk van de CBvS economen. We begonnen met het bespreken van ieders tabellen: de een was verantwoordelijk voor de tabel met inkomsten en uitgaven van de betalingsbalans, de ander voor de tabel van de inkomsten en uitgaven overheid, de volgende is verantwoordelijk voor de Nationale Rekeningen tabel etc. Eerst werden alle tabellen besproken en een onderscheid gemaakt tussen primaire en secundaire variabelen, zodanig dat iedere tabel op zich zelf consistent is. Daarna brachten de participanten de tabellen stap voor stap in één consistency framework en ik gaf pas commentaar als er iets mis dreigde te gaan. Daarna werden stap voor stap de voor de CBvS cruciale gedragsformules besproken, voorlopig vastgesteld en ingevoerd in het geheel. Daarna werd het geheel door de participanten getest via varianten etc. Deze stap voor stap methode kost meer energie dan een model dat er al is te laten draaien. Omdat de participanten alle stappen een voor een uitvoeren op eigen initiatief, beheersen ze die stappen. Dit lukt natuurlijk alleen in twee weken als er iemand bij is die ingrijpt als het echt verkeerd dreigt te gaan. Alle data en alle formules in CBMOD2 zijn door medewerkers van de CBvS zelf er in gezet. Bijgevolg beheerst de CBvS dit model volledig.

23. Februari24 – maart 3, 2002

24. 5-14 augustus, 2002

In twee korte bezoeken aan Suriname zijn bij CBvS workshops gehouden waarin de CBvS economen hun vorderingen met het model presenteerden en ik commentaar gaf. Bij de SPS werd wel gesproken over verdere training maar het kwam er niet van. In discussie met Dr. Mhango kwam naar voren dat het soms beter is om maar af te wachten hoe dingen zich ontwikkelen. Na augustus 2002 ben ik twee jaar niet meer in Suriname geweest.

Omdat monetaire zaken de energie opslokten, bleek het tot heden niet mogelijk om de kennis betreffende het micro blok in het Macmic model goed over te dragen aan economen in Suriname.

25. 5-11 augustus, 2004

Na twee jaar weer in Suriname op uitnodiging van CBvS, nu om training te geven in kwartaalanalyse. De economen van de Studiedienst CBvS zijn hun CBMOD2 meester en gebruiken de jaarramingen in de kwartaalanalyses van de CBvS. Daarbij wordt nu ook een vertaalslag van jaar- naar kwartaalcijfers gemaakt. Men is zelfs bezig met een experimenteel Kwartaal model.

Anders dan gedacht….

Suriname was in die tijd een luilekkerland voor monetaire economen. In de wilde weg probeerde de regeringen allerlei zaken uit, zodat in de praktijk werd bewezen wat economen theoretisch konden voorspellen. Een econoom van de Centrale Bank vertelde me dat hij in die periode enorm veel heeft geleerd. De Surinaamse regeringen pleegden sedert het begin van de jaren tachtig vivi-sectie op de economie met Surinaamse volk als leidend voorwerp. Het kostte enorm veel energie en gelukkig hadden we na 1990 een macro model beschikbaar om ons te helpen, om de verantwoordelijke instanties (in een democratie uiteindelijk de publieke opinie) uit te leggen hoe dan wel een goed beleid te voeren. Het MACMIC model, ooit ontworpen om een reëel groei beleid te helpen formuleren, is nooit voor dat doel gebruikt. Alle energie was nodig om het monetaire stabilisatie vraagstuk uit te leggen. Het MACMIC model werd ontdaan van de interactie tussen micro en macro: de bedrijfseconomische modellering van de export per product werd er uit gehaald en monetaire componenten versterkt. In de eerste helft van de jaren negentig heb ik bijna al mijn vrije tijd in Suriname gestoken. Na het bereiken van de monetaire stabiliteit in 1995 ben ik het wat kalmer aan gaan doen wat Suriname betreft, ook omdat ik het druk kreeg met andere landen. Ik werd namelijk actief werd in modelbouw in andere landen zoals Curaçao, Polen, EU15, Kenya, Indonesia, Ethiopia etc. via mijn bedrijf, zie www.micromacroconsultants.com

Nu ik terug blik realiseer ik me dat we de draad betreffende de reële groei analyse voor Suriname nooit meer echt hebben opgepikt. Bij mijn bezoek aan Suriname in 2002 werd ik door de toenmalige Minister van H&I Jack Tjong Tjin Joe persoonlijk gevraagd een modelmatige bijdrage te leveren aan de economische groei analyse, maar door zijn plotselinge overlijden kwam het er niet meer van. Omdat ik in Suriname pro Deo werk, blijkt het ook lastig om mijn bijdrage te combineren met die van betaalde consultants.

Op monetair gebied is de modelmatige benadering aangeslagen en de Studiedienst CBvS is zelfs zover dat ze op eigen kracht kwartaal analyses en prognoses maakt. Op het gebied van de modelmatige analyse van de reële sector wat betreft duurzame economische groei zou het waarschijnlijk beter zijn om in de toekomst opnieuw te beginnen, daarbij wel voorbouwend op het vele werk wat al is gedaan (MACMIC, Suryamodel etc.) maar met een fris opnieuw beginnen. Daarbij zou mijn bijdrage kunnen zijn het nu ook inbrengen van de expertise die ik intussen heb opgedaan in Indonesia, Ethiopia, Kenya, Curaçao etc.

Dus wie weet komt er in de komende jaren weer een nieuwe start………..

Conclusie:

In de periode 1991-2004, en daarin in het bijzonder in de jaren 1991-1996, heb ik het genoegen gehad met vele economen in Suriname samen te werken. In het bijzonder ben ik onder de indruk hoe Dr. Mhango en veel andere economen onder de zeer moeilijke omstandigheden van de eerste helft van de jaren tachtig de moed er in bleven houden en zich tegen een krankzinnig laag salaris toch in bleven spannen. Op het terrein van de systematische kwantitatieve analyse van de economie van Suriname concentreerden we onze aandacht in de eerste helft van de jaren negentig op het vraagstuk van de monetaire stabiliteit en koopkracht. Het Macmic model uit 1991 dat de wisselwerking tussen macro en micro bevat, werd vereenvoudigd door het micro blok exogeen te maken. Voor korte termijn analyses, zoals betreffende realisatie van monetaire stabiliteit is dat geoorloofd. Alle aandacht moest in de eerste helft van de jaren negentig uit gaan naar het realiseren van monetaire stabiliteit. Er was gewoon geen menskracht beschikbaar om ook nog eens te analyseren hoe economische groei te bereiken.

De monetaire stabiliteit werd bereikt in mei/november 1995, maar het de regering herstelde de koopkracht pas met vertraging. Helaas startte de toenmalige regering eind jaren negentig opnieuw de monetaire financiering (dhr. Goedschalk trad in 1997 weer aan als president CBvS), met als gevolg opnieuw monetaire instabiliteit. De wisselkoers werd weer stabiel in 2001. In 2002 verhoogde men de overheidslonen met 77% zonder dat eerst de inkomsten waren verhoogd. Bijgevolg resulteerde een financieringstekort en deprecieerde de Sf opnieuw. Gelukkig werd spoedig weer stabiliteit bereikt, maar voor de prijs van een hoge rente, de prijs voor geschonden vertrouwen in de munt.

In de eerste helft van de jaren negentig zijn veel economen getraind in de modelmatige benadering. Daarbij bleek dat het veel moeite kost om je de kwantitatieve analyse eigen te maken en dat er veel basis kennis van de werking van de economie van Suriname, in het bijzonder het producentengedrag, dan al beschikbaar moet zijn. Dankzij de komst van de krachtige personal computer en handige software zoals Excel, is voor het gebruik van macro modellen geen specialistische kennis van econometrie meer nodig. Maar wel moet men het economisch gedrag (producentengedrag, consumentengedrag, loonvorming etc.) zowel theoretisch als hoe het in het betreffende land in de praktijk werkt, goed onder de knie hebben. Dat vereist zowel goede kennis van de theorie, kwalitatieve kennis van het gedrag van ondernemers, en kennis van de statistische gegevens, waaronder in het bijzonder van de zwakke plakken erin.

Dankzij de training in de eerste helft van de jaren negentig waren er enkele tientallen economen zover dat ze de resultaten van een modelmatige analyse beter konden interpreteren. Echter alleen zij die zeer intensief met de modelmatige analyse bezig waren kwamen zover dat ze zelfstandig met een macro model konden blijven werken en het kunnen updaten. Door personeelsmobiliteit kan, zeker in een klein land met slechts enkele macro economen in de relevante instituties, de institutionele kennis binnen enkele jaren verdwijnen.

In het midden van de jaren negentig waren zowel bij SPS als bij CBvS economen de modelmatige benadering meester. Modellen zijn geen monumenten voor de bouwers, maar hulpmiddelen voor de gebruikers. Zonder jaarlijks onderhoud, aanpassing aan nieuwe ontwikkelingen en training van nieuwe medewerkers verdwijnt deze institutionele kennis.

In 2001 is het Suryamodel van SPS geupdated en op de homepage van SPS gezet. In het bijzonder door de te lage respons van bedrijven op vragen van het ABS is de kwaliteit van de macro economische statistieken helaas achteruit gegaan. Daardoor moet de SPS zijn energie steken in het verzamelen van data. De update van het Suryamodel van de SPS gaat daarom moeizaam.

Eveneens in 2001 is mede op basis van brokstukken van het oude CBMOD1 een nieuw model gebouwd CBMOD2, dat gebruikt wordt voor de kwartaalanalyses van de Centrale Bank van Suriname. De taak van de CBvS is het handhaven van de monetaire stabiliteit. Bijgevolg is het niet goed mogelijk de kennis van de Studiedienst ook te benutten voor groeianalyse.

De conclusie is dat we in de eerste helft van de jaren negentig onze aandacht hebben geconcentreerd op de monetaire en herstructureringsanalyse. Daarna is er bij de CBvS succesvol verder gewerkt aan een macro model gericht op jaarramingen waarin de monetaire sector meer gewicht heft dan de reële sector. Het Macmic model uit 1991 is al snel ontdaan van het onderdeel waarin de invloed van macro op micro is gemodelleerd. Op monetair gebied heeft de modelmatige benadering zijn bijdrage geleverd.

De vraag is nu, hoe systematische analyse een bijdrage zou kunnen leveren aan het bereiken van duurzame economische groei?

Voor de groeianalyse is het Macmic model uit 1991 bij uitstek geschikt. Een update zou niet zoveel moeite te hoeven kosten, maar het blijft een feit dat het model complex wordt gevonden. Wellicht is het handiger om het Macmic model op te splitsen in enkele modules die ook los van elkaar kunnen draaien. Dat komt in feite neer op een update van het Surya macromodel van de SPS en/of het Mamiabc macromodel van de Stuseco plus het bouwen van een aparte module voor ieder van de belangrijkste producten (zoals bauxiet, goud, rijst etc.). Een voorzet hoe dat zou kunnen staat in het paper "Economische ontwikkeling Suriname 1954-2015", te downloaden onderin www.stuseco.org Overigens ontwikkelde de SPS al omstreeks 1994 een aparte module voor de overheidsbegroting, die parallel met het macro model van SPS werd gedraaid.
Vermeldenswaard is dat in een paper uit 2003 ‘’A growth and trade oriented macroeconometric model for the Surinamese economy’’ Anthony Birchwood, August 2004, een uitgebreide kritiek staat op een ‘’Van Schaaijk model’’. Daarmee bedoelt men kennelijk het Suryamodel van de SPS, want er wordt op gewezen dat in het model de invloed van macro op micro ontbreekt. Kennelijk realiseren de auteurs zich niet dat er naast het Suryamodel ook een Macmic model bestaat waarin die link van macro naar micro juist wel is gemodelleerd. Vervolgens probeert men het wiel opnieuw uit te vinden. Als wetenschappers niet de moeite nemen voort te bouwen op wat er al is, gaat de vooruitgang natuurlijk moeizaam.

Grondige kennis in de betrokken instituties in Suriname in de werking van het financieel-monetaire deel van de economie is gebleken zeer nuttig te zijn voor het bereiken en behouden van monetaire stabiliteit. Zo lijkt nu een grondige kennis in de Surinaamse instituties van het duurzame economische groei proces cruciaal om een strategisch groeibeleid te kunnen formuleren en uitvoeren.

Daarvoor lijkt nodig een herwaardering van de functies van betrokken instanties, te beginnen bij het ABS (sinds kort een Stichting met nu hopelijk meer mogelijkheden voor aanpassing van salarissen!) : zowel qua salaris als voorzieningen als respect door de top van bedrijven en overheid. De goed functionerende Studiedienst van de Centrale Bank van Suriname kan men als voorbeeld nemen: ook bij een of meerdere van andere instanties zoals ABS, SPS, H&I, FIN, en in het bijzonder onderzoeksinstituten als de AdeKom Universiteit van Suriname, zouden enkele ervaren onderzoekers, dan wel aan te trekken junior onderzoekers, de waardering, tijd en geld en ondersteuning moeten krijgen om zich te kunnen concentreren op diepgaande en toch praktische beleidsrelevante kwantitatieve economische analyse. Daarbij is een draaiend model geen doel op zich zelf, maar een van de hulpmiddelen.

Men kan een voorbeeld nemen aan Curaçao: de economie van dat eiland functioneert in vergelijking met de regio bijzonder goed. Dat kan mede worden toegeschreven aan een relatief goed functionerend ambtelijk apparaat en bestuur van bedrijven, waarbij economen en statistici een marktconform salaris krijgen. En mede dankzij ontwikkelingshulp uit Suriname: veel instanties op Curaçao doen het zo goed omdat er Surinaamse economen zijn komen werken. Op Curaçao draait het Curalyse macro model al negen jaar en een bescheiden externe ondersteuning (van 300 uur per jaar door mij) bleek in de praktijk voldoende voor back stopping bij complicaties, trainen van nieuwe medewerkers (in de praktijk hebben economen veelal na drie jaar een andere baan), en voorzien in nieuwe ideeën die ik op deed in de consultancy van mijn bedrijf in Ethiopië, Kenya, Indonesië en Europa (zie www.micromacroconsultants.com). Dat lukt op Curaçao omdat er steeds minstens een, en veelal twee economen intensief systematisch kwantitatief de economie analyseren. Na een jaar voltijd inwerken blijkt onderhoud en werken met het model slechts een kwart van hun tijd te kosten. Zowel de ervaring op Curaçao als die bij CBvS leert dat ook in kleine landen macro modellen duurzaam (met slechts zeer bescheiden externe hulp) als hulpmiddel kan worden gebruikt.

Ook in de toekomst ben ik desgewenst weer bereid een bijdrage te leveren. Wederom pro Deo in mijn vrije tijd, maar niet meer zoveel als in de eerste helft van de jaren negentig. Als het om betaalde consultancy zou gaan geef ik de opbrengst weer aan de Stuseco. Het moet dan gaan om het ondersteunen van Surinaamse economen die intensief werken aan systematische kwantitatieve analyse, mits goed georganiseerd aangepakt, en daarbij is het handig als de betrokkenen ook de kans krijgen eens een paar weken training in Nederland te volgen.

Slechts 25 momentopnames, slechts bezien vanuit één persoon

Tot zover mijn bijdrage aan de evaluatie van de introductie van de modelmatige benadering in Suriname. Zoals in het begin van dit verslag al geschreven staat, was mijn bijdrage slechts bescheiden. Ik was namelijk slechts één van de velen die betrokken waren bij de modelmatige analyse in Suriname en bovendien leverde ik mijn bijdrage steeds slechts in mijn vrije tijd, terwijl anderen in Suriname daar veel tijd, sommigen in bepaalde periodes zelfs voltijd mee bezig waren. Maar juist omdat ik in een jarenlange periode 25 korte bezoeken aan Suriname bracht, kunnen mijn 25 momentopnames betreffende het verleden wellicht betrokken economen in Suriname op ideeën brengen voor de toekomst.

Marein van Schaaijk, Paramaribo/Scheveningen augustus/december 2004

BIJLAGEN
Tabel 1.
[image: image9.wmf]Besprekingen met dr. Bayah Mhango

nr.

plaats

periode

Paper

gastheer

0

Nld

feb-91

Macro model van micro economie

Univ.Gron.

1

Sur

jul-91

Draaiboek Suriname model I

SPS

2

Sur

sep-91

Draaiboek Suriname model II

SPS

3

Sur

dec91/jan92

Draaiboek Suriname model III

SPS

4

Sur

apr-92

Draaiboek Suriname model IV

SPS

5

Sur

jul-92

Draaiboek Suriname model V

SPS

6

Sur

feb-93

Draaiboek Monotoring I en II

SPS

7

Sur

jul-93

Draaiboek Suriname model

Univ.Sur.

8

Sur

jan-94

Model bouw H&I I

Min.H&I

9

Sur

4-12april94

Model bouw H&I II

Min.H&I

10

Sur

11-22juli94

Model bouw H&I III & Mamiabc

Min.H&I

11

Sur

2-10jan95

Model bouw H&I IV

Min.H&I

12

Sur

22-30mei95

Draaiboek I CBMOD

CBvS

13

Sur

20-28nov95

Draaiboek II CBMOD

CBvS

14

Sur

*

6-11juni96

Draaiboek III CBMOD

CBvS

15

Sur

*

24-29okt96

Draaiboek V CBMOD

CBvS

16

Sur

*

16-21-okt97

Draaiboek TurboABS

ABS

17

Sur

20-26juli98

Draaiboek TurboABS, vervolg

ABS

18

Sur

26okt-2nov98

Draaiboek TurboABS

ABS

19

Sur

30nov-5dec00

Draaiboek Suryamodel

SPS

20

Sur

26mrt-5april01

Workshop macro dataoverleg

CBvS

21

Sur

30juli-6aug01

Draaiboek Suryamodel, vervolg

SPS

22

Sur

1-5nov01

Draaiboek CBMOD-2

CBvS

23

Sur

24feb-3mrt02

workshop CBMOD

CBvS

24

Sur

5-14aug02

workshop CBMOD

CBvS

25

Sur

**

5-11aug04

workshop kwartaalanalyse

CBvS

*

gesprek met Dr. Mhango op Curacao op doorreis van/naar Suriname

**

Dr. Mhango in april overleden, wel gesprek over bijdrage aan Liber Amicorum

Tabel 2 Kerngegevens 91-02 (bron Mamiabc, staat als shareware op www.stuseco.org)

	Jaar
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Monetair
	
	
	
	
	
	
	
	
	
	
	
	

	Financieringstekort in % BBP
	14
	12
	6
	10
	30
	-5
	2
	10
	13
	19
	-2
	17

	deviezenvoorraad in % BBP
	-1
	-1
	19
	51
	32
	24
	20
	16
	15
	19
	29
	25

	aantal maanden invoer gedekt
	-0,1
	-0,1
	1
	3
	4
	3
	4
	4
	6
	9
	7
	7

	geldhoeveelheid in % BBP
	76
	65
	54
	48
	27
	27
	26
	21
	18
	23
	23
	24

	Gemid. koers Sf/US$ officieel
	1,8
	1,8
	1,8
	135
	441
	401
	401
	401
	860
	1326
	2179
	2347

	gemiddelde.koers Sf/US$ op parallelmarkt
	18
	24
	62
	235
	499
	415
	436
	555
	1251
	1942
	2245
	2771

	consumptieprijs % mutatie
	26
	44
	144
	368
	236
	-1
	7
	19
	99
	59
	39
	15

	idem dec/dec
	30
	58
	225
	586
	37
	1
	17
	23
	113
	82
	5
	27

	loonvoet bedrijven % mutatie
	16
	29
	88
	575
	360
	48
	34
	19
	86
	20
	49
	28

	loonvoet overheid % mutatie
	24
	2
	24
	261
	150
	98
	22
	128
	39
	57
	29
	77

	reele loon bedrijven 1954=100
	91
	82
	63
	91
	124
	186
	233
	233
	218
	164
	177
	195

	reele loon overheid 1954=100
	42
	30
	15
	12
	9
	17
	20
	38
	27
	26
	24
	37

	Uitvoerprijs
	-19
	-13
	2348
	422
	170
	-16
	-2
	-42
	82
	14
	65
	26

	Invoerprijs
	38
	30
	450
	427
	113
	-15
	7
	29
	129
	59
	18
	25

	 volume % mutaties
	
	
	
	
	
	
	
	
	
	
	
	

	volume part.consumptie
	11
	-4
	-32
	-51
	0
	43
	21
	46
	-23
	-1
	11
	9

	volume overheidsconsumptie
	29
	-32
	-22
	-5
	185
	1
	-7
	92
	-32
	72
	-14
	5

	uitvoervolumemutatie
	-6
	14
	-6
	-3
	12
	0
	3
	2
	0
	-3
	2
	-3

	volume mutatie invoer
	4
	4
	-34
	-13
	34
	26
	-18
	-29
	-51
	-4
	96
	-11

	investeringen bedrijven
	0
	2
	-13
	97
	-52
	293
	-33
	-66
	-19
	3
	363
	7

	investeringen overheid
	-1
	-31
	41
	284
	256
	-46
	-4
	-29
	-56
	-58
	76
	-2

	vol.mut. toegevoegde waarde bedr.
	12
	-11
	-20
	-11
	-17
	14
	13
	32
	-5
	7
	11
	17

	arbeidsproductiviteit
	10
	-12
	-16
	-2
	-11
	10
	14
	32
	-1
	7
	12
	15

	reele groei BBP
	11
	-6
	-18
	-10
	-12
	14
	12
	30
	-4
	6
	10
	15

	arbeidsplaatsen bedrijven
	2
	1
	-5
	-9
	-7
	4
	-1
	0
	-4
	0
	-1
	1

	arbeidsplaatsen overheid
	-1
	0
	-5
	-5
	-4
	-1
	0
	3
	0
	2
	2
	0

	 Quotes
	
	
	
	
	
	
	
	
	
	
	
	

	werkloosheidspercentage
	16
	18
	15
	12
	8
	11
	12
	12
	14
	15
	16
	16

	 in % BBP
	
	
	
	
	
	
	
	
	
	
	
	

	winst (cash flow) in % BBP
	43
	47
	66
	38
	35
	18
	23
	22
	28
	31
	8
	25

	Nederlandse hulp in % BBP
	1
	2
	1
	12
	11
	12
	7
	3
	2
	2
	1
	1

	loonsom overhead in %BBP
	16
	15
	8
	7
	6
	9
	9
	16
	13
	14
	13
	17

	volume index, 1954=100
	
	
	
	
	
	
	
	
	
	
	
	

	volume part.consumptie
	354
	341
	231
	113
	113
	161
	195
	285
	218
	216
	241
	264

	Uitvoervolume
	235
	268
	251
	244
	274
	276
	283
	289
	288
	280
	287
	278

	investeringen bedrijven
	136
	140
	122
	240
	114
	449
	300
	102
	82
	85
	393
	420

	investeringen overheid
	177
	122
	172
	660
	2349
	1268
	1220
	869
	385
	163
	286
	279

	productie bedrijven
	251
	223
	178
	159
	131
	150
	170
	225
	214
	230
	254
	297

	BBP per hoofd cp 2000 in US$ 2000
	
	
	
	
	
	
	
	
	
	
	

	Suriname
	2153
	2018
	1656
	1481
	1288
	1446
	1586
	2035
	1924
	2025
	2191
	2464

	Nederland
	18915
	19091
	19092
	19557
	19864
	20282
	20981
	21789
	22485
	23257
	23814
	

	Curacao
	12383
	12884
	13256
	13849
	13971
	14140
	13871
	14159
	14518
	14438
	15294
	

	Aruba
	19902
	19716
	17577
	18865
	18754
	18153
	18933
	19868
	19905
	20404
	19820
	

5. (ex-, beoogde-)Statuutpartners: Suriname, Indonesia, Antillen, Aruba, Nederland: groei BBP en bevolking 1954-2004
Startnotitie !
(wegens drukke werkzaamheden ben ik er niet toe gekomen deze notitie verder uit te werken. Maar wellicht kan iemand anders op basis van deze tijdreeksen verder? Marein van Schaaijk 20 november 2004)
Op 15 december 2004 bestaat het Statuut 50 jaar. Oorspronkelijk bedoeld om Indonesia binnen boord te houden, gaf het al vroeg autonomie aan Suriname en de Antillen. Suriname vertrok in 1975 en thans is in discussie of de band met de Antillen moet worden geïntensiveerd.
1. Is er eigenlijk veel veranderd in de verhouding van BBP tussen 1954 en nu tussen Nederland, Indonesia, Suriname Antillen & Aruba ?

Idem per hoofd, en in reële termen?

2. Hoe is momenteel de het belang van overheid en buitenland in die landen (export in BBP, aandeel overheid en informele sector/werkloosheid in % beroepsbevolking? Is de Nederlandse hulp daarbij nog wel van cruciaal belang?

Door een speling van het lot ben ik betrokken bij economische modellen van alle betrokken landen. Voor Suriname is een model met database vanaf 1954 gemaakt zie onder www.stuseco.org en later heeft het door mij opgerichte bedrijf modellen gemaakt voor de Antillen, Nederland en Indonesia, zie www.micromacroconsultants.com
Op basis daarvan kunnen de gestelde vragen worden beantwoord en in deze notitie gaat het daarbij echter slechts om de groep vragen onder 1)

Zie onderstaande tabellen en grafieken.

De conclusie is, dat er in de verhouding van het BBP per hoofd in de afgelopen halve eeuw, dus sedert het begin van het Statuut niet zoveel is veranderd. Wel zaten de Antillen in de jaren vijftig op Nederlands niveau, toen men op de Antillen nog profiteerde van de inkomsten uit de olie en Nederland nog bezig was met herstel van de WOII oorlog. Daarna op twee derde van het Nederlandse niveau.

Suriname zat op ruim een kwart van het Nederlandse niveau, totdat men in 1984 begon met de monetaire financiering.

Het BBP per hoofd in Indonesia is steeds op ongeveer 3% van het Nederlandse niveau gebleven, maar dat komt ook door de relatief hoge bevolkingsgroei.

Over het succes van de Antillen meer op www.micromacroconsultants.com onder Artikel Economenblad economie NA http://users.bart.nl/~mmc/Antilliaanse%20economie.htm
	
	gemiddelde groei per jaar 1954-2002

	
	BBP
	BBP
	Bevolking

	
	
	per hoofd
	

	Nederland
	3,5
	2,6
	0,9

	Antillen, na 1985 excl Aruba
	1,7
	1,6
	0,04

	Suriname
	1,7
	0,3
	1,4

	Indonesia
	5,0
	2,9
	2,0

	BBP per hoofd in US$
	1954
	1958
	1966
	1975
	1984
	1994
	1998
	2000

	in % van Nederland
	
	
	
	
	
	
	
	

	Nederland
	100
	100
	100
	100
	100
	100
	100
	100

	Aruba
	
	
	
	46
	94
	69
	74
	88

	Antillen inc. Aruba
	
	132
	66
	
	
	
	
	

	Antillen excl. Aruba
	
	
	
	
	
	54
	54
	63

	Curacao
	
	
	
	43
	71
	50
	52
	62

	Suriname
	37
	35
	33
	22
	29
	4
	11
	8

	Indonesia
	
	4
	2
	3
	6
	4
	2
	3

[image: image10.emf]BBP per hoofd in US$

0

5000

10000

15000

20000

25000

30000

195419561958196019621964196619681970197219741976197819801982198419861988199019921994199619982000

Nederland

Aruba

Antillen inc. Aruba

Antillen excl. Aruba

Curacao

Suriname

Indonesia

[image: image11.emf]BBP per hoofd in $, Nederland=100

0

20

40

60

80

100

120

140

160

195419561958196019621964196619681970197219741976197819801982198419861988199019921994199619982000

Nederland

Aruba

Antillen inc. Aruba

Curacao

Suriname

Indonesia

[image: image12.emf]BBP per hoofd in prijzen 2000, $ 2000

0

5000

10000

15000

20000

25000

30000

195419561958196019621964196619681970197219741976197819801982198419861988199019921994199619982000

Nederland

Aruba

Antillen inc. Aruba

Curacao

Suriname

Indonesia

[image: image13.emf]BBP per hoofd in prijzen 2000, $ 2000

0

20

40

60

80

100

120

195419561958196019621964196619681970197219741976197819801982198419861988199019921994199619982000

Nederland

Aruba

Antillen inc. Aruba

Curacao

Suriname

Indonesia

PAGE
1

