

Systemy instytucjonalne a warunki życia w kraju

Marzec 2018

Leszek Balcerowicz

1. Na czym polega problem
2. Typy warunków życia
3. Zmienne ustrojowe (instytucjonalne)
4. Zmienne ustrojowe a wzrost konsumpcji
5. Zmienne ustrojowe a zatrudnienie – niezatrudnienie
6. Zmienne ustrojowe a zdrowie
7. Zmienne ustrojowe a nierówności
8. Zmienne ustrojowe a poziom samorealizacji
9. Zmienne ustrojowe a strach
10. Dynamika ustrojów: dobra i złe transformacje

1. Na czym polega problem

1.1 Trochę abstrakcji


1. Na czym polega problem

1.2 Konkretyzacja

Zmienna ustrojowa

- D czy nie D
- Prawa obywatelskie
- Rządy prawa
- Wolność gospodarcza
 - prawo własności
 - regulacje
 - ochrona praw
- Stan finansów państwa

Warunki życia

- Wzrost konsumpcji
- Zatrudnienie
- Zdrowie
- Nierówności
- Samorealizacja
- Strach

Inne czynniki

- Klimat
- Położenie geogr.
- Bogactwa naturalne
- Demografia

1. Na czym polega problem
2. Typy warunków życia
3. Zmienne ustrojowe (instytucjonalne)
4. Zmienne ustrojowe a wzrost konsumpcji
5. Zmienne ustrojowe a zatrudnienie – niezatrudnienie
6. Zmienne ustrojowe a zdrowie
7. Zmienne ustrojowe a nierówności
8. Zmienne ustrojowe a poziom samorealizacji
9. Zmienne ustrojowe a strach
10. Dynamika ustrojów: dobra i złe transformacje

Niektóre definicje:

- Nierówności
 - Sytuacji
 - Szans
- Samorealizacja

Zależności, np.:

- Wzrost gospodarczy -> zatrudnienie
- Wzrost gospodarczy -> zdrowie
- Zdrowie -> wzrost gospodarczy

1. Na czym polega problem
2. Typy warunków życia
3. Zmienne ustrojowe (instytucjonalne)
4. Zmienne ustrojowe a wzrost konsumpcji
5. Zmienne ustrojowe a zatrudnienie – niezatrudnienie
6. Zmienne ustrojowe a zdrowie
7. Zmienne ustrojowe a nierówności
8. Zmienne ustrojowe a poziom samorealizacji
9. Zmienne ustrojowe a strach
10. Dynamika ustrojów: dobra i złe transformacje

Niektóre definicje:

- Demokracja vs. nie - demokracja
- Rządy prawa
- Wolność gospodarcza (a podatki)

Współzależności między zmiennymi

- Pojęciowe (między pojęciami)
- Przyczynowo – skutkowe (między ich desygnatami)

Typ ustroju a „policies”, np.:

- Odmienne polityki gospodarcze za Gomułki i Gierka w ramach PRL

Względnie trwałe wiązki form (stanów) zmiennych = systemy instytucjonalne (ustroje)

- Siły przyciągania (demokracja – wolności obywatelskie - rządy prawa - kapitalizm)
- Siły odpychania (socjalizm – demokracja)

3. Zmienne ustrojowe

Political Rights 2016 (Freedom House).

A country or territory is assigned a rating (7 to 1) based on its total scores for the political rights questions regarding electoral process, political pluralism etc.


3. Zmienne ustrojowe

Civil Liberties 2016 (Freedom House).

Each country is assigned a numerical rating—from 1 to 7—for civil liberties, with 1 representing the most free and 7 the least free.


3. Zmienne ustrojowe

Rule of Law 2014 (World Bank)

Captures perceptions of the extent to which agents have confidence in and abide by the rules of society, and in particular the quality of contract enforcement, property rights, the police, and the courts, as well as the likelihood of crime and violence.


3. Zmienne ustrojowe

Economic Freedom of the World 2013 (Fraser Institute).

Measures the degree to which the policies and institutions of countries are supportive of economic freedom.


3. Zmienne ustrojowe

Fiscal Stance (the State of the Public Finance)

GDP per capita and social spending (years 2013-2014*)


* or the closest available. Sources: IMF Government Finance Statistics, OECD.SOCX, World Bank, Eurostat, IMF World Economic Outlook

3. Zmienne ustrojowe – typy ustrojów

	Democracy	Civil Rights	Rule of Law	Economic freedom	Fiscal stance	Examples of countries
1. Socialism (communism)	Non-D.	Banned	V. low	None; Command Economy		North Korea, Cuba
2. Quasi-socialism	Non-D.	Banned	V. low	Dominance of SOE's. A little private sector		Belarus, Central Asia, Venezuela
3. Free Market Capitalism	Usually D.	Extensive	High	Wide		Hongkong, Switzerland, Ireland
4. Crony capitalism	Usually non-D.	Limited	Low	Limited due to uneven protection of property rights		Russia, Kazakhstan
5. Overregulated and/or fiscaly unstable capitalism	D. or non-D.	Rather high	Limited - due to arbitrary regulations	Limited due to overregulation and/or fiscal instability		Italy, France
Examples of available measures	Political Rights (Freedom House)	Civill Liberties	Rule of law (World Bank)	Economic Freedom Index (Fraser Institute),	Spending/ GDP ratio	X
Range	1 - 7	1 - 7	0 - 100	0 - 100	0 - 100	X

1. Na czym polega problem
2. Typy warunków życia
3. Zmienne ustrojowe (instytucjonalne)
4. Zmienne ustrojowe a wzrost konsumpcji
5. Zmienne ustrojowe a zatrudnienie – niezatrudnienie
6. Zmienne ustrojowe a zdrowie
7. Zmienne ustrojowe a nierówności
8. Zmienne ustrojowe a poziom samorealizacji
9. Zmienne ustrojowe a strach
10. Dynamika ustrojów: dobra i złe transformacje

4. Zmienne ustrojowe a wzrost konsumpcji

Jeszcze do niedawna wszyscy na świecie byli biedni za wyjątkiem elit. W 2015 PKB na głowę niektórych krajów zwielokrotniało.

PKB na głowę (in 1990 international dollars) in 1820* and 2015.


* or the closest available. Sources: Maddison Project Database

4. Zmienne ustrojowe a wzrost konsumpcji

Najważniejszy czynnik rozwoju: wolność gospodarcza (-> konkurencja) + rządy prawa
GDP per capita and economic freedom index (Fraser Institute, PPP constant 2011 US dollars)


4. Zmienne ustrojowe a wzrost konsumpcji

GDP per capita growth in post-socialist countries (1989= 100%).

GDP per capita in 2014 US\$ (converted to 2014 price level with updated 2005 EKS PPPs)


4. Zmienne ustrojowe a wzrost konsumpcji

Improvement in social indicators in Poland have reached even higher level than that of economic growth.

Human Development Indicator

- 39th place in terms of the UNDP Human Development Index
- 47th place in terms of income per capita
- Index takes into account the results of education and life expectancy

Education

- Polish students achieved very good results in international OECD PISA competency tests:
 - ✓ 13th place in mathematics
 - ✓ 9 in life sciences
 - ✓ 10 in reading comprehension

Moderate Inequalities

- Since 1996 the Gini coefficient remained stable at around 33%
- And remains below the average for OECD countries and the EU

Improving overall satisfaction

- In terms of the OECD Better Life Index Poland ranks 24th among 34 OECD countries
- In terms of income per capita occupies 29th place among OECD countries

1. Na czym polega problem
2. Typy warunków życia
3. Zmienne ustrojowe (instytucjonalne)
4. Zmienne ustrojowe a wzrost konsumpcji
5. Zmienne ustrojowe a zatrudnienie – niezatrudnienie
6. Zmienne ustrojowe a zdrowie
7. Zmienne ustrojowe a nierówności
8. Zmienne ustrojowe a poziom samorealizacji
9. Zmienne ustrojowe a strach
10. Dynamika ustrojów: dobra i złe transformacje

- Wolność gospodarcza + rządy prawa -> wzrost gospodarki -> miejsca pracy ↑
- Uszczuplanie wolności gospodarczej przez określone regulacje, zwłaszcza rynku pracy
-> zatrudnienie ↓
- Niektóre kombinacje podatków i zasiłków -> pułapki socjalne -> zatrudnienie ↓
- Niski poziom edukacji -> zatrudnienie ↓

1. Na czym polega problem
2. Typy warunków życia
3. Zmienne ustrojowe (instytucjonalne)
4. Zmienne ustrojowe a wzrost konsumpcji
5. Zmienne ustrojowe a zatrudnienie – niezatrudnienie
6. Zmienne ustrojowe a zdrowie
7. Zmienne ustrojowe a nierówności
8. Zmienne ustrojowe a poziom samorealizacji
9. Zmienne ustrojowe a strach
10. Dynamika ustrojów: dobra i złe transformacje

- Wzrost gospodarki -> poziom dochodu -> zdrowie (śmiertelność niemowląt, oczekiwana długość życia)
- Ale rosnąca samodzielna rola medycyny -> poprawa wskaźników zdrowia może być szybsza niż wzrost dochodu na głowę (sytuacja Afryki)

6. Zmienne ustrojowe a zdrowie

The mortality rate, under-5 (per 1,000) is multiple times higher in the poorest countries.

Under-five mortality rate is the probability per 1,000 that a newborn baby will die before reaching age five, if subject to age-specific mortality rates of the specified year.


6. Zmienne ustrojowe a zdrowie

Life expectancy at birth is higher in the richest countries than in the poorest countries.

Life expectancy top 5 richest economies and top poorest economies (years, GDP per capita in 1990 international dollars)


1. Na czym polega problem
2. Typy warunków życia
3. Zmienne ustrojowe (instytucjonalne)
4. Zmienne ustrojowe a wzrost konsumpcji
5. Zmienne ustrojowe a zatrudnienie – niezatrudnienie
6. Zmienne ustrojowe a zdrowie
7. Zmienne ustrojowe a nierówności
8. Zmienne ustrojowe a poziom samorealizacji
9. Zmienne ustrojowe a strach
10. Dynamika ustrojów: dobra i złe transformacje

7. Zmienne ustrojowe a nierówności

- Ustroje despotyczne: ogromne nierówności władzy, rozmaite zróżnicowanie dochodów.
 - Socjalizm: eliminacja źródeł niektórych nierówności dochodu (prywatna przedsiębiorczość) przez eliminację ekonomicznych praw człowieka (własność prywatna)
 - Kapitalizm wolnorynkowy a „crony” kapitalizm
 - Nierówności w edukacji
 - Rozpad rodziny
- Nierówności szans

7. Zmienne ustrojowe a nierówności

GINI index in 2012*

World Bank estimate based on available statistics from official (government) sources.


* Source: World Bank: www.data.worldbank.org/indicator/SI.POV.GINI

- Na czym polega problem
- Typy warunków życia
- Zmienne ustrojowe (instytucjonalne)
- Zmienne ustrojowe a wzrost konsumpcji
- Zmienne ustrojowe a zatrudnienie – niezatrudnienie
- Zmienne ustrojowe a zdrowie
- Zmienne ustrojowe a nierówności
- Zmienne ustrojowe a poziom samorealizacji
- Zmienne ustrojowe a strach
- Dynamika ustrojów: dobra i złe transformacje

- Ustroje, które eliminują pewne pozycje (przedsiębiorca, niezależny dziennikarz, niezależny artysta itp.) ograniczają poziom samorealizacji najbardziej twórczej części społeczeństwa
- Nierówności szans ograniczają poziom samorealizacji (zob. pkt 7)

- Na czym polega problem
- Typy warunków życia
- Zmienne ustrojowe (instytucjonalne)
- Zmienne ustrojowe a wzrost konsumpcji
- Zmienne ustrojowe a zatrudnienie – niezatrudnienie
- Zmienne ustrojowe a zdrowie
- Zmienne ustrojowe a nierówności
- Zmienne ustrojowe a poziom samorealizacji
- Zmienne ustrojowe a strach
- Dynamika ustrojów: dobra i złe transformacje

Dwa skrajne przypadki:

- państwa „upadłe”
- państwa despotyczne

Państwa despotyczne:

- Długa liczba przestępstw „politycznych” np. przeciw socjalizmowi
- Cały aparat państwa może być narzędziem represji, włącznie z prokuraturą, sądami, aparatem podatkowym, różnymi inspekcjami.
- Silna rola policji politycznej

- Na czym polega problem
- Typy warunków życia
- Zmienne ustrojowe (instytucjonalne)
- Zmienne ustrojowe a wzrost konsumpcji
- Zmienne ustrojowe a zatrudnienie – niezatrudnienie
- Zmienne ustrojowe a zdrowie
- Zmienne ustrojowe a nierówności
- Zmienne ustrojowe a poziom samorealizacji
- Zmienne ustrojowe a strach
- Dynamika ustrojów: dobra i złe transformacje

- Dobre transformacje (np. zmiany po socjalizmie w Polsce i innych krajach Europy Środkowo-Wschodniej)
- Złe transformacje (np. Wenezuela, Rosja za Putina, Turcja za Erdogana, Węgry za Orbana, Polska po ostatnich wyborach)