

UNIERSYTET WARSZAWSKI
Wydział Nauk Ekonomicznych

EKONOMICZNA ANALIZA POLITYKI I PRAWA – seminarium licencjackie

Ekonomiczna analiza polityki

Katarzyna Metelska-Szaniawska

PLAN WYKŁADU

- I Ekonomia a polityka
- II Czym jest teoria wyboru publicznego?
- III TWP – historia i teraźniejszość
- IV Normatywna i pozytywna TWP
- V Obszary zainteresowań TWP
- VI Przykłady problemów

I Ekonomia a polityka

- co to jest polityka?
 - całokształt działalności związanej z dążeniem do zdobycia, sprawowania i utrzymania władzy, teorią jej organizacji oraz funkcjami i charakterem państwa
 - sztuka rządzenia państwem (Arystoteles)
 - dążenie do udziału we władzy bądź wpływu na podział władzy (Max Weber)
 - roztropne działania na rzecz wspólnego dobra (Jan Paweł II)
 - *government, public, authority* (Caporaso i Levine, 1992)

I Ekonomia a polityka

- co to jest polityka? (Encyklopedia politologii, 1999)
 - działalność instytucji państwowych
 - władza, wpływy, konflikty w różnych płaszczyznach życia społecznego
 - funkcja systemu społecznego zapewniająca jego rozwój poprzez rozwiązywanie konfliktów, agregację i selekcję interesów, socjalizację polityczną, komunikację polityczną itp.
 - podejmowanie decyzji w ramach procesu sprawowania władzy i walki o władzę
 - proces stanowienia decyzji przez jednostki czy grupy
 - proces formułowania celów, doboru środków, podejmowania i kontroli decyzji dotyczących ekonomicznych, politycznych, socjalnych i kulturowych obszarów systemu społecznego (np. polityka zagraniczna, wewnętrzna, gospodarcza, rolna, finansowa ...)

I Ekonomia a polityka

- dlaczego ekonomiści interesują się polityką?
 - zawodności rynku, dostarczanie dóbr publicznych
 - wielkość i znaczenie sektora publicznego w gospodarce, rozwój finansów publicznych, zarządzanie publiczne
 - czynniki ze sfery politycznej istotne dla gospodarki

I Ekonomia a polityka

- (klasyczna) ekonomia polityczna
 - trzon nauk ekonomicznych: pocz. XVIII w. – koniec XIX w.
 - przedstawiciele: David Hume, Adam Smith, John Stuart Mill, Karol Marks
 - ekonomia jako nauka społeczna analizująca procesy gospodarowania jako część zjawisk społecznych (ekonomia społeczna, ekonomia publiczna)
 - zainteresowania: funkcjonowanie gospodarki narodowej, wzrost i podział bogactwa; funkcjonowanie państwa i relacje państwo-rynek

I Ekonomia a polityka

- (klasyczna) ekonomia polityczna
 - badanie procesów gospodarczych w powiązaniu z filozofią, etyką, polityką, prawem
 - A. Marshall, *Principles of Economics* (XIX/XX w.): odejście od idei ekonomii politycznej → *Economics*
 - marksizm: ekonomia polityczna narzędziem krytyki kapitalizmu
 - powrót ekonomii politycznej: nurt instytucjonalny w ekonomii, ekonomia polityczna transformacji postsocjalistycznej

I Ekonomia a polityka

- podejście do polityki od strony ekonomii
 - nowa ekonomia polityczna
 - teoria wyboru publicznego (ekonomiczna teoria/analiza polityki, *Public Choice*)
 - *Political Economics* (neoklasyczna ekonomia polityczna)
 - ekonomia polityki (*Economics of Politics*)

II Czym jest teoria wyboru publicznego?

- ekonomiczna analiza nierynkowego procesu podejmowania decyzji (Mercurio i Medema, 1997; Mueller, 2003)
- ekonomiczna analiza/teoria polityki (Wilkin, 2005)
- wykorzystanie założeń metodologicznych i narzędzi ekonomii do analizy zachowań w sferze polityki (*homo oeconomicus* + TRW)

II Czym jest teoria wyboru publicznego?

- wybór = akt selekcji spośród dostępnych alternatyw
- wybór prywatny / wybór publiczny
- „*politics without romance*” (Buchanan, 2003)
- główne szkoły: Virginia, Chicago, Rochester

III TWP – historia i teraźniejszość

- początki teorii wyboru publicznego
 - wzrost znaczenia sektora publicznego po II wojnie światowej
 - Duncan Black: „On the Rationale of Group Decision Making” (1948) – „czysta teoria polityki”
 - Kenneth Arrow (Nobel 1972): *Social Choice and Individual Values* (1951) – teoria wyboru społecznego
 - James M. Buchanan (Nobel 1986) i Gordon Tullock: *Calculus of Consent* (1962) + Committee on Non-Market Decision Making (później: Public Choice Society i czasopismo *Public Choice*)
 - uznanie TWP – Nobel dla J.M. Buchanana (1986)

III TWP – historia i teraźniejszość

- szkoła Virginii (*Virginia School*)
 - *Center for Study of Public Choice*, George Mason University
 - w przeszłości: James M. Buchanan (Nobel 1986), Gordon Tullock
 - R. Congleton, T. Cowen, A. Tabarrok, Y.J. Yoon, B. Caplan, R. Hanson, D. Houser, T. Stratmann
 - analiza funkcjonowania władzy (efektywność władz, rządu i biurokracji, tworzenie i działalność grup interesu, pogoń za rentą, *government failure*, ekonomia konstytucyjna)
 - uchylanie założenia o racjonalności – sięganie do badań eksperymentalnych i filozofii moralnej

III TWP – historia i teraźniejszość

- szkoła chicagowska (*Chicago School*)
 - University of Chicago
 - w przeszłości: George Stigler (Nobel 1982), Gary Becker (Nobel 1992)
 - Sam Peltzman
 - Richard A. Posner, William Landes
 - *homo oeconomicus* i trwała równowaga (ekonomia neoklasyczna) w sferze politycznej
 - ekonomiczna teoria regulacji i ekonomiczna analiza prawa

III TWP – historia i teraźniejszość

- szkoła Rochester (*Rochester School*)
 - University of Rochester
 - w przeszłości: William H. Riker
 - Peter C. Ordeshook, Kenneth Shepsle, Peter H. Aranson (B. Weingast)
 - pozytywna teoria polityki, zastosowanie narzędzi matematycznych i teorii gier do analizy polityki
 - problemy głosowania i teoria wyboru społecznego
 - badania empiryczne dotyczące funkcjonowania sfery politycznej w USA (także w państwach postsocjalistycznych – P.C. Ordeshook)

IV Normatywna i pozytywna TWP

- normatywna TWP: *jak powinno być?*
 - przykłady problemów:
 - jakie powinny być reguły rządzące funkcjonowaniem władzy by można je uznać za słuszne/sprawiedliwe/efektywne?
 - jakie powinny być reguły głosowania w wyborach do władz publicznych?
- pozytywna TWP: *jak jest?*
 - przykłady problemów:
 - jakie skutki niesie za sobą wprowadzenie dwóch izb ustawodawczych?
 - jakie skutki ma zmiana ordynacji proporcjonalnej na większościową?
 - dlaczego w niektórych państwach mamy system prezydencki a w innych parlamentarny i jakie są tego skutki gospodarcze i społeczne?

V Obszary zainteresowań TWP

- teoria wyboru społecznego
 - bada metody zbiorowego podejmowania decyzji w wyniku głosowania członków grupy (lub wybranych przez nich reprezentantów) oraz sposoby dokonywania społecznego wyboru lub społecznej oceny rozwiązań, których konsekwencje są różne dla poszczególnych głosujących
 - problematyka głosowań (np. wybory) oraz agregacji preferencji

V Obszary zainteresowań TWP

- ekonomia konstytucyjna i ekonomiczna teoria władzy
 - analiza ekonomiczna ładu prawno-politycznego (konstytucyjnego)
 - stosuje analizę ekonomiczną do poszukiwania rozwiązań w zakresie struktury i organizacji władzy odpowiadających potrzebom poszczególnych państw
 - bada przyczyny różnorodności struktur władzy w państwach przez odwołanie do teorii ekonomii
 - ekonomiczna teoria demokracji

V Obszary zainteresowań TWP

- teoria dóbr wspólnych
 - analizuje wykorzystanie dóbr wspólnych (dóbr publicznych, dóbr klubowych i wspólnych zasobów)
 - bada mechanizmy efektywnego ich dostarczenia, zarówno w wymiarze teoretycznym jak i praktycznym
 - problematyka *new commons* i *anti-commons*

V Obszary zainteresowań TWP

- teoria grup interesu i pogoni za rentą
 - bada ekonomiczne motywy i warunki działań grup interesu, ich skuteczność i efektywność oraz skutki gospodarcze tej działalności
 - analizuje źródła rent ekonomicznych i politycznych oraz efekty społeczno-gospodarcze „pogoni za rentą”, bada sposoby uzyskiwania rent politycznych i metody ograniczania tego zjawiska

VI Przykłady problemów

TEORIA WYBORU SPOŁECZNEGO

■ przykład (Jakubowski, 2012)

- grupa 12 studentów
- forma egzaminu: esej, test czy ustny?
- wykładowca uszanuje wybór **większości** studentów
- preferencje studentów:

	najlepsza alternatywa	środkowa alternatywa	najgorsza alternatywa
grupa A (5 osób)	esej	test	ustny
grupa B (3 osoby)	test	ustny	esej
grupa C (4 osoby)	ustny	esej	test

- jaki będzie wynik głosowania?

VI Przykłady problemów

TEORIA WYBORU SPOŁECZNEGO

- przykład (Jakubowski, 2012)

	najlepsza alternatywa	średkowa alternatywa	najgorsza alternatywa
grupa A (5 osób)	esej	test	ustny
grupa B (3 osoby)	test	ustny	esej
grupa C (4 osoby)	ustny	esej	test

- większość pierwszeństwa (*plurality*): **esej**
 - sekwencyjne głosowanie większościowe
 - esej vs. test, zwycięzca vs. ustny: **ustny**
 - ustny vs. esej, zwycięzca vs. test: **test**
- wybór metody decyduje często o wyniku głosowania

VI Przykłady problemów

TEORIA WYBORU SPOŁECZNEGO

- podstawowe pytania TWS
 - czy wybór metody głosowania zawsze decyduje o wyniku?
 - czym różnią się metody głosowania?
 - które z nich mają „pożądane” własności?
- zastosowanie TWS: teoria systemów głosowania – mechanizmy podejmowania decyzji, w tym systemy wyborcze

VI Przykłady problemów

EKONOMIA KONSTYTUCYJNA

- konstytucje a reformy gospodarcze w transformacji
 - powstawanie konstytucji w krajach postsocjalistycznych
 - efekty ekonomiczne postsocjalistycznych konstytucji

VI Przykłady problemów

EKONOMIA KONSTYTUCYJNA

Źródło: Persson i Tabellini (2003; Fig. 1.1).

VI Przykłady problemów

EKONOMIA KONSTYTUCYJNA

NEGATYWNI VS. POZYTYWNI KONSTYTUCJONALIŚCI

KONSTYTUCJA

```
graph TD; A[KONSTYTUCJA] --- B[Mechanizm wiarygodnego zobowiązania się państwa w obliczu reform gospodarczych]; A --- C[Mechanizm budowania zdolności państwa do wdrażania reform gospodarczych]; B --- D[Konstytucjonalizm negatywny]; C --- E[Konstytucjonalizm pozytywny];
```

Mechanizm wiarygodnego
zobowiązania się państwa
w obliczu reform gospodarczych

Konstytucjonalizm negatywny

Mechanizm budowania
zdolności państwa
do wdrażania reform gospodarczych

Konstytucjonalizm pozytywny

Źródło: Opracowanie własne.

VI Przykłady problemów

EKONOMIA KONSTYTUCYJNA

- *concentration*: specyfika grup krajów
- *de facto*, nie *de jure* CCI

VI Przykłady problemów

EKONOMIA KONSTYTUCYJNA

VI Przykłady problemów

EKONOMICZNA TEORIA WŁADZY

- zasada podziału władz – analiza ekonomiczna
 - podział władz a specjalizacja
 - podział władz jako destabilizacja politycznego kartelu
 - podział władz a sposób sprawowania władzy

VI Przykłady problemów

EKONOMICZNA TEORIA WŁADZY

MODEL PRZETARGOWY PODZIAŁU WŁADZ I

Źródło: Metelska-Szaniawska (2012; Rys. 6.4).

VI Przykłady problemów

EKONOMICZNA TEORIA WŁADZY

MODEL PRZETARGOWY PODZIAŁU WŁADZ II

Źródło: Metelska-Szaniawska (2012; Rys. 6.5).

VI Przykłady problemów

EKONOMICZNA TEORIA WŁADZY

DEMOKRACJA PRZETARGOWA I NAKAZOWA

	zalety	wady
demokracja przetargowa	potencjalnie efektywna	potencjalnie niestabilna
demokracja nakazowa	rozstrzygająca	niewrażliwa, potencjalnie dyktatorska

Źródło: Cooter (2000; Tab. 15.6).

VI Przykłady problemów

EKONOMICZNA TEORIA WŁADZY

MODEL POPYTOWO-PODAŻOWY

Źródło: Metelska-Szaniawska (2012; Rys. 6.3).

VI Przykłady problemów

TEORIA DÓBR WSPÓLNYCH

- klasyfikacja dóbr w ekonomii

		MOŻNOŚĆ WYŁĄCZENIA Z KONSUMPCJI	
		TAK	NIE
KONKURENCYJNOŚĆ W KONSUMPCJI	TAK	DOBRA PRYWATNE	WSPÓLNE ZASOBY
	NIE	DOBRA KLUBOWE	DOBRA PUBLICZNE

VI Przykłady problemów

TEORIA DÓBR WSPÓLNYCH

- wspólne zasoby

strategie danego gracza	Liczba krów wypasanych przez pozostałych gospodarzy		
	2 krowy	3 krowy	4 krowy
wypasam 1 krowę	5	4	3
wypasam 2 krowy	8	6	4

- funkcja wypłat dla gracza i : $\pi_i = q_i(8 - Q)$
- wybór optymalny dla gracza i : „wypasam 2 krowy”
 $\Rightarrow \sum \pi_i = 3 \times 4 = 12$
- optimum społeczne: $\max \Pi = \sum \pi_i = Q(8 - Q) \Rightarrow \begin{matrix} Q = 4 \\ \sum \pi_i = 16 > 12 \end{matrix}$

VI Przykłady problemów

TEORIA DÓBR WSPÓLNYCH

- wspólne zasoby
 - współpraca przy ograniczaniu korzystania z pastwiska (1 krowa codziennie a 2-ga co 3 dni)?
 - wieloosobowy dylemat więźnia (każdy ma bodźce by się wyłamać)
 - tragedia zasobów wspólnych (*tragedy of the commons*)
 - rozwiązania praktyczne (pastwiska w Islandii, prywatyzacja, własność oceanu)

VI Przykłady problemów

TEORIA DÓBR WSPÓLNYCH

- dobra klubowe
 - model dóbr klubowych Buchanana (1965)
 - założenia:
 - F – koszt budowy basenu dzielony równo pomiędzy członków klubu, niezależny od wielkości klubu
 - N – liczba członków klubu
 - optymalna wielkość klubu?
 - korzyść krańcowa z przyjęcia dodatkowego członka klubu:
 $MB = F/N$ (pokrywa $1/N$ kosztu całkowitego)
 - koszt krańcowy z przyjęcia dodatkowego członka klubu:
 MC – rosnący (załoczenie)

VI Przykłady problemów

TEORIA DÓBR WSPÓLNYCH

- dobra klubowe
 - model dóbr klubowych Buchanana (1965)

VI Przykłady problemów

TEORIA DÓBR WSPÓLNYCH

- dobra klubowe
 - znaczenie zróżnicowanych gustów i wielkości populacji
 - model Tiebouta (1956) – „głosowanie nogami” (ang. *voting-with-the-feet*)
 - mieszkańcy różnych rejonów tworzą kluby osób o podobnych preferencjach co do lokalnie dostarczanych dóbr publicznych
- „głosowanie nogami” jako mechanizm ujawniania preferencji względem dóbr publicznych

VI Przykłady problemów

GRUPY INTERESU I POGOŃ ZA RENTĄ

- grupy interesu = zbiory jednostek mających wspólne interesy; zbiorowości zdolne do podejmowania zorganizowanych działań oraz reprezentowania wspólnego interesu wobec organów władzy
 - **przykłady:** producenci rolniczy, kompanie węglowe, producenci ropy
 - **skutki:** ich działanie obniża efektywność ekonomiczną gospodarki, spowalnia wzrost i czyni życie polityczne bardziej konfliktowym
 - **przedstawiciele:** Mancur Olson (*The Logic of Collective Action: Public Goods and the Theory of Groups*), szkoła chicagowska (ekonomiczna teoria regulacji)

VI Przykłady problemów

GRUPY INTERESU I POGOŃ ZA RENTĄ

- pogoń za rentą (*rent-seeking*) = działalność, w której grupy społeczne dążą do uzyskiwania „sztucznych transferów” w wyniku zabiegów politycznych
 - **przykłady:** renta monopolowa, protekcjonizm handlowy, preferencyjne rozwiązania podatkowe, „dopłaty” dla rolników
 - **skutki:** pogłębianie rozbieżności między kosztami prywatnymi i społecznymi, nieproduktywne wykorzystanie zasobów (gospodarka poniżej granicy możliwości produkcyjnych)
 - **przedstawiciele:** Gordon Tullock, Anne O. Krueger, Richard Posner

POLECANA LITERATURA

- Wilkin (2012): rozdział 1 i pozycje tam powołane
- Buchanan J.M., 2003, *Public Choice: The Origins and Development of a Research Program*, Fairfax, Va.: Center for Study of Public Choice.
- Wilkin J., 2004, „Ewolucja ekonomii politycznej i jej miejsce we współczesnej myśli ekonomicznej”, w: Wilkin J. (red), *Czym jest ekonomia polityczna dzisiaj?*, Warszawa: Wydawnictwo WNE UW.