

ARKADIUSZ BABCZUK

MODELE ZADŁUŻENIA PUBLICZNEGO ODWOŁUJĄCE SIĘ DO TYPU INSTYTUCJI POLITYCZNYCH¹

I. WSTĘP

Rozwój polityczno-instytucjonalnych modeli zadłużenia publicznego stanowi odpowiedź na ograniczoną zdolność objaśniania kształtowania się deficytu oraz długu publicznego przez normatywne modele ekonomiczne, m.in. zaproponowany przez R. Barro model *tax smoothing*². Zarówno w tym ostatnim ujęciu, jak i w modelu keynesowskim deficyt budżetu publicznego powinien pojawiać się w okresach recesji, a czasie dobrej koniunktury powinna występować równoważąca go nadwyżka budżetowa. Odchylenia od wspomnianych ujęć teoretycznych starają się wyjaśniać modele odwołujące się do polityczno-instytucjonalnych aspektów gospodarki środkami publicznymi.

Autor niniejszego opracowania wyodrębnia trzy grupy polityczno-instytucjonalnych modeli zadłużenia publicznego. Pierwsza z nich to modele opierające wyjaśnienie kształtowania się długu publicznego na preferencjach polityków oraz wyborców, manifestujących się w zasadzie niezależnie od kształtu instytucji politycznych oraz budżetowych, w ramach których realizowana jest polityka fiskalna. Druga grupa modeli odwołuje się do kształtu instytucji politycznych. Ostatnią spośród wspomnianych grup modeli łączy wyjaśnianie kształtowania się deficytu oraz długu publicznego na podstawie charakteru instytucji budżetowych. Problem wpływu instytucji (formalnych zasad oraz nieformalnych standardów) na wyniki gospodarki budżetowej należy obecnie do najżywiej dyskutowanych w literaturze światowej zagadnień finansów publicznych.

Celem niniejszego opracowania jest prezentacja modeli zadłużenia publicznego odwołujących się do typu instytucji politycznych, tj. reguł oraz standardów kształtujących system polityczny danego państwa. Mogą one wpływać na wybory decydentów oraz charakter ich wzajemnych interakcji. Modele odwołujące się do typu instytucji politycznych akcentują znaczenie konfliktów pomiędzy decydentami w zakresie podziału korzyści oraz obciążeń fiskalnych wynikających z aktywności państwa. Odmienność instytucji politycznych w poszczególnych krajach może potencjalnie wyjaśniać

¹ Opracowanie niniejsze stanowi fragment rozprawy habilitacyjnej przygotowanej przez autora.

² R. Barro, *On the Determination of the Public Debt*, „Journal of Political Economy” 87, 1979, nr 5, s. 940-971.

międzynarodowe różnicowania w zakresie deficytów budżetowych oraz zadłużenia publicznego. Warto jednak zauważyć, że instytucje takie jak systemy wyborcze zmieniają się w czasie (choć niezbyt często) w rezultacie socjo-politycznych konfliktów interesów. Z tego względu kwestią wymagającą dalszych szczegółowych badań jest to, do jakiego stopnia można je traktować jako zmienne egzogeniczne wyjaśniające kształtowanie się zadłużenia publicznego³.

II. MODELE RZĄDÓW KOALICYJNYCH ORAZ PODZIELONYCH

Koalicyjne oraz podzielone władze publiczne mają, w myśl omawianych tu modeli, skłonność do generowania wyższych deficytów budżetowych niż w przypadku rządów kontrolowanych przez jedną partię. Członkowie rządów koalicyjnych mają zróżnicowane interesy, które starają się realizować poprzez budżet publiczny. W konsekwencji, nawet gdy wszyscy członkowie gabinetu opowiadają się za restrykcyjną polityką fiskalną, każdy chce ochronić własne programy wydatkowe. Każda partia proponuje takie cięcia, które nie dotyczą jej elektoratu. Ugrupowania wspierające rząd mają nadzwyczajną siłę blokowania propozycji innych koalicjantów, ale w tym samym czasie dysponują jedynie niewielką zdolnością realizowania swojego programu. W sytuacji braku silnej koordynacji działań członków koalicji rządzącej, może to skutkować brakiem „cięć budżetowych” niezbędnych w przypadku wystąpienia egzogenicznych szoków powodujących spadek dochodów lub wzrost wydatków publicznych. W takiej sytuacji pojawia się lub zwiększa deficyt budżetowy, co przyczynia się do akumulacji długu publicznego. Redukcja deficytów budżetowych napotyka tym większe trudności, im głębsze są konflikty oraz polaryzacja stanowisk partii politycznych będących członkami danej koalicji rządowej. Teoria gier sugeruje przy tym, że kooperacja jest tym trudniejsza, im większa jest liczba uczestników koalicji (traktowanej jako rodzaj gry strategicznej). Rządy koalicyjne mają więcej trudności w utrzymywaniu zrównoważonego budżetu także dlatego, że cechuje je słaby mechanizm egzekwowania uzgodnionych decyzji m.in. ze względu na częste zmiany takich gabinetów. W świetle tego argumentu, nie liczba graczy (uczestników koalicji) odgrywa kluczową rolę w wyjaśnianiu kształtowania się zadłużenia publicznego, ale niestabilność rządów koalicyjnych mających zazwyczaj krótszy okres trwania niż jednopartyjne rządy większościowe⁴.

³ A. Alesina, R. Perotti, *The Political Economy of Budget Deficits*, NBER Working Papers nr 4637, NBER, Cambridge, 1994; M. Eslava, *The Political Economy of Fiscal Policy: Survey*, Inter-American Development Bank, Working Paper nr 583, Washington 2006; L. Imbeau, *Deficits and Surpluses in Federated States: A Review of the Public Choice Empirical Literature*, Annual Conference of Canadian Political Science Association, Winnipeg, 3 June 2004, s. 17; R. Kneebone, K. McKenzie, *A Case of Institutional Endoneity? A Study of the Budgetary Reforms of the Government of Alberta, Canada, w: Institutions, Politics and Fiscal Policy*, red. R. Strauch, J. von Hagen, Kluwer Academic Publishers, New York, 1999; J. von Hagen, *Political Economy of Fiscal Institutions*, GESY, Discussion Paper nr 149, 2005.

⁴ A. Alesina, R. Perotti, op. cit., s. 22-29; N. Fiorino, U. Triacca, *Coalition Governments and Fiscal Performance in Italy (1950-1992). An Impulse Response Analysis*, „Societa Italiana di Economia

Jednym z najważniejszych modeli tłumaczących dynamikę oraz międzynarodowe zróżnicowania poziomu długu publicznego w oparciu o specyficzne mechanizmy funkcjonowania rządów koalicyjnych oraz podzielonych jest zaproponowany przez A. Alesinę i A. Drazena model „walki na wyczerpanie przeciwnika”. Autorzy ci uważają, że przedmiotem sporów pomiędzy współrządzącymi partiami politycznymi jest raczej podział obciążeń fiskalnych wynikających z koniecznego dostosowania fiskalnego niż poziom wydatków publicznych⁵. Model ten polega na założeniu, że przy istniejących stopach opodatkowania na skutek egzogenicznego impulsu pojawia się deficyt budżetowy i zaczyna się akumulacja długu publicznego. Władze publiczne, zachowujące się jak altruistyczny podmiot dążący do maksymalizacji dobrobytu członków społeczności (*benevolent social planner*), powinny natychmiast zareagować podwyższając stawki i/lub rozszerzając zakres opodatkowania, w celu zrównoważenia budżetu. Skutkiem sporów o korzystny podział obciążeń fiskalnych, zachodzących pomiędzy współrządzącymi partiami reprezentującymi odmienne grupy społeczne, jest jednak odwołanie przyjęcia polityki stabilizacyjnej równoważącej budżet.

Początkowo zapewne żadna ze współrządzących partii politycznych biorących udział w procesie budżetowym nie jest skłonna zaakceptować roli „przegrywającego”. Mają one nadzieję, że inna grupa jako pierwsza da za wygraną⁶. Im dłużej jednak politycy zwlekają z podjęciem decyzji o dokonaniu dostosowania fiskalnego, tym wyższe stają się koszty osiągnięcia stabilizacji. Cały czas działają czynniki zaburzające procesy gospodarowania, dług publiczny jest w dalszym ciągu akumulowany, a w konsekwencji dla jego obsługi konieczne stają się coraz wyższe obciążenia podatkowe. Natychmiastowe porozumienie w sprawie podziału obciążeń fiskalnych mogłoby postawić każdą z grup społecznych reprezentowanych we władzach w lepszej sytuacji niż w przypadku odwołania zawarcia porozumienia.

Optymalny czas ustąpienia jest określony przez porównanie krańcowego kosztu oraz krańcowej korzyści wynikających z dalszego zwlekania z ustąpieniem. Koszt krańcowy to użyteczność utracona na skutek życia w niestabilnej, zaburzonej gospodarce. Krańcowa korzyść jest określana przez prawdopodobieństwo, że druga grupa ustąpi w najbliższym czasie oraz przez różnicę w użyteczności wynikającą z bycia „wygrywającym” bądź „przegrywającym” – czyli pomiędzy ponoszeniem większej lub mniejszej części obciążeń fiskalnych warunkujących stabilizację. Im bardziej zrównoważony podział kosztów stabilizacji, tym bardziej prawdopodobne jest jej przeprowadzenie⁷.

Publicca”, XY Conferenza. Università di Pavia, 3-4 Ottobre 2003, s. 4; L. Imbeau, *Deficits and Surpluses in Federated States: A Review of the Public Choice Empirical Literature*, Annual Conference of Canadian Political Science Association. Winnipeg, 3 June 2004, s. 9; L. Imbeau, K. Chenard, *The Political Economy of Public Deficits: A Review Essay*. Centre d'Analyse des Politiques. EPCS-2002 Conference, s. 9-10; M. Pinho, *Political Model of Budget Deficits: A Literature Review*, Universidade do Porto Working Papers nr 138, Porto 2004, s. 17-18; N. Roubini, J. Sachs, *Political and Economic Determinants of Budget Deficits in the Industrial Democracies*, „European Economic Review” 33, 1989, s. 923-925.

⁵ A. Alesina, A. Drazen, *Why Are Stabilizations Delayed?*, „The American Economic Review” 81, 1991, nr 5, s. 1170-1188; L. Imbeau, K. Chenard, op. cit., s. 10; M. Pinho, op. cit., s. 18-19.

⁶ W wersji bazowej model ten przewidywał istnienie koalicji dwupartyjnej.

⁷ A. Alesina, A. Drazen, op. cit., s. 1170-1188; A. Alesina, R. Perotti, op. cit., s. 22-25; N. Fiorino,

Z punktu widzenia danej grupy politycznej, może zatem mieć miejsce racjonalne opóźnianie dostosowania fiskalnego. Dzieje się tak wówczas, gdy proponowana stabilizacja jest „niesprawiedliwa” – jedna z grup musiałby ponieść nieproporcjonalnie dużą część obciążeń fiskalnych. Wówczas jest ona silnie zmotywowana do odwlekania decyzji o przyjęciu polityki stabilizacyjnej. Podobnie dzieje się wtedy, gdy podmioty procesu budżetowego nie są w pełni poinformowane o tym, jak kosztowne dla innych grup jest odraczenie stabilizacji fiskalnej. Co więcej, przyjęcie polityki stabilizacyjnej będzie tym bardziej odwlekane, im niższe są koszty związane z opóźnianiem wdrożenia dostosowania fiskalnego. Niski początkowy poziom długu publicznego oraz brak głębokiej destabilizacji makroekonomicznej sprzyjają zatem przedłużaniu się „wojny na wyczerpanie przeciwnika”. Potwierdzają to m.in. badania A. Alesiny, R. Perottiego i J. Tavaresa, S. Gupty, B. Clementsa, E. Baldacciego i C. Mulas-Granados oraz M. Eslavy’ego wskazujące, iż prawdopodobieństwo udanego dostosowania fiskalnego wzrasta wraz z początkowym poziomem długu. Należy także zauważyć, że mechanizmy ekonomiczne, takie jak: indeksacja, redukujące koszty makroekonomicznej niestabilności, przyczyniają się do odkładania zrównoważenia budżetu publicznego⁸.

Amerykańską wersją rządu koalicyjnego jest sytuacja rządu podzielonego (*fragmented government*). Ma ona miejsce wówczas, gdy przedstawiciel innej partii sprawuje urząd prezydenta lub gubernatora, a inna partia ma większość w jednej lub obu izbach ustawodawczych. M. McCubbins jest skłonny właśnie temu zjawisku przypisywać odpowiedzialność za amerykańskie deficyty budżetowe w latach osiemdziesiątych ubiegłego wieku. Rzecz jednak w tym, że problem podzielonego rządu występował w USA we wszystkich okresach amerykańskiej państwowości, nie prowadząc do tak spektakularnej nierównowagi budżetowej nigdy wcześniej, z wyjątkiem okresów wojen oraz wielkiego kryzysu⁹.

T. Persson i G. Tabellini prezentują odmienny model konfliktów pomiędzy partiami politycznymi. Bazuje on na znaczeniu „wahadłowych wyborców” (*swing-voters*), którzy cechują się niewykrystalizowanymi preferencjami politycznymi i skłonni są często zmieniać partie, na które głosują. Przedmiotem konkurencji pomiędzy partiami politycznymi jest zatem kształt pakietu korzyści adresowanych do tych wyborców. Od tego rodzaju postaw nie są wolne również partie tworzące koalicje rządzące. Konkurencja wewnątrz gabinetów koalicyjnych o głosy „wahadłowych wyborców”, a także konkurencja pomiędzy partiami rządzącymi oraz ugrupowaniami opozycyjnymi, może zarówno

U. Triacca, op. cit., s. 5; L. Imbeau, op. cit., s. 9-10; L. Imbeau, K. Chenard, op. cit., s. 10; M. Pinho, op. cit., s. 19.

⁸ A. Alesina, A. Drazen, op. cit., s. 1170-1188; A. Alesina, R. Perotti, J. Tavares, *The Political Economy of Fiscal Adjustments*. „Brookings Papers on Economic Activity” 1, 1998, s. 197-266; M. Eslava, *The Political Economy of Fiscal Policy: Survey*, Inter-American Development Bank, Working Paper nr 583, October 2006; S. Gupta, B. Clements, E. Baldacci, C. Mulas-Granados, *The Persistence of Fiscal Adjustments in Developing Countries*. „Applied Economics Letters” 11, 2004, nr 4, s. 209-212; M. Pinho, op. cit., s. 19.

⁹ A. Alesina, R. Perotti, op. cit., s. 28; M. McCubbins, *Party Governance and US Budget Deficits: Divided Government and Fiscal Stalemate*, w: *Politics and Economics in the 1980s*, red. A. Alesina, G. Carliner, University of Chicago Press, Chicago 1991, s. 83-111.

utrudniać reakcję na egzogeniczne szoki, jak i zwiększać presję na dodatkowe wydatki w okresach przedwyborczych. Model Perssona i Tabelliniego można w istocie określić modelem pośrednim pomiędzy modelami rządów koalicyjnych oraz podzielonych a modelami cyklu wyborczego (zaliczanymi do wyróżnionej we wstępie, pierwszej grupy modeli polityczno-instytucjonalnych)¹⁰.

Konkludując, przedstawione powyżej modele pozwalają przewidywać, że rządy niejednorodne politycznie będą dłużej zwlekać z przyjęciem polityki stabilizacyjnej, w ten sposób przyczyniając się do akumulacji wyższego długu publicznego, niż jednopartyjne rządy większościowe. Należy jednak pamiętać, że modele odwołujące się do specyfiki funkcjonowania rządów koalicyjnych oraz podzielonych nie wyjaśniają przyczyn powstawania szoków zakłócających pierwotną równowagę fiskalną. Warto także zauważyć, iż w przeciwieństwie do rządów koalicyjnych, relatywnie beczynnych w przypadku wystąpienia szoku fiskalnego, rządy jednopartyjne mogą cechować się nadmiernie głęboką skalą realizowanych dostosowań fiskalnych. Mają one bowiem dużą swobodę takiego kształtowania obciążeń fiskalnych, aby chronić swój własny elektorat¹¹.

Struktura rządów zależy w znacznym stopniu od kształtu systemu wyborczego. Proporcjonalne ordynacje wyborcze kreują systemy wielopartyjne i niestabilne rządy o charakterze koalicyjnym, opóźniające konieczne dostosowania fiskalne. Ordynacje większościowe zazwyczaj prowadzą do rządów jednopartyjnych, pozwalają unikać impasów politycznych, ale mogą kreować nadmierną zmienność w polityce gospodarczej, jako że rządzący gabinet nie jest „powściągany” przez partnerów koalicyjnych¹².

Wybór odpowiedniej dla danego kraju ordynacji wyborczej nie jest kwestią prostą. Kraje ze spolaryzowanym rozkładem preferencji społecznych (m.in. w konsekwencji bardzo nierównomiernego rozkładu dochodów w społeczeństwie, nierówności edukacyjnych, różnic etnicznych) mogą potrzebować bardziej proporcjonalnego systemu wyborczego, aby uniknąć ekstremalnych zmian realizowanej polityki ekonomicznej (na skutek nieustannego zmieniania się politycznego „wahadła”). Ciężar ograniczania nierównowagi fiskalnej spada wówczas na funkcjonujące w danym kraju instytucje budżetowe. Z drugiej

¹⁰ M. Pinho, op. cit., s. 20; T. Persson, G. Tabellini, *The Size and Scope of Government: Comparative Politics with Rational Politicians*, „European Economic Review” 43, 1999, s. 699-735.

¹¹ A. Alesina, A. Drazen, op. cit., s. 1170-1188; A. Alesina, R. Perotti, op. cit., s. 25; M. Eslava, op. cit.; L. Feld, *Budgetary Procedures and Public Finance or: Quis custodiet ipsos custodes?* „Journal of Institutional Innovation, Development and Transition” 6, 2002, s. 4-17; L. Imbeau, op. cit.; M. Pinho, op. cit., s. 18-19.

¹² M. Duverger, *Political Parties: Their Organization and Activity in the Modern State*, Wiley Editions, New York 1954; M. Hallerberg, R. Strauch, J. von Hagen, *The Use and Effectiveness of Fiscal Norms and Rules in the EU*, Research Report to the Dutch Ministry of Finance, The Hague 2001; A. Lijphart, *Democracies: Patterns of Majoritarian and Consensus Government in Twenty-One Countries*, Yale University Press, New Haven 1984; idem, *Electoral Systems and Party Systems: A Study of Twenty-Seven Democracies 1945-1990*, Oxford University Press, Oxford 1994; R. Taagepera, M. Shugart, *Predicting the Number of Parties: A Quantitative Model of Duverger's Mechanical Effect*, „American Political Science Review” 87, 1993, nr 2, s. 455-464; idem, *Seats and Votes: The Effects and Determinants of Electoral Systems*, Yale University Press, New Haven 1989; J. von Hagen, *Political Economy of Fiscal Institutions*, GESY, Discussion Paper nr 149, Mannheim 2005, s. 8; J. Woo, *Economic, Political, and Institutional Determinants of Public Deficits*, „Journal of Public Economics” 87, 2003, s. 399-406.

strony, w okresach kryzysów ekonomicznych lub transformacji gospodarczej, rządy koalicyjne mogą być przeszkodą w procesie bardzo potrzebnych zmian polityki gospodarczej oraz szybkiego odzyskiwania równowagi fiskalnej. Odpowiednim rozwiązaniem wydają się wówczas systemy mieszane. Warto przy tym pamiętać, że „przesunięcie” w stronę nadmiernie proporcjonalnej reprezentacji parlamentarnej prawdopodobnie będzie miało bardziej negatywne konsekwencje niż wybór formuły mocniej zbliżonej do ordynacji większościowej. Ma to szczególnie duże znaczenie wówczas, gdy instytucje budżetowe nie promują dyscypliny fiskalnej¹³.

III. PRZEGLĄD BADAŃ EMPIRYCZNYCH POŚWIĘCONYCH MODELOM RZĄDÓW KOALICYJNYCH ORAZ PODZIELONYCH

Na podstawie modeli zaprezentowanych w poprzednim punkcie, w literaturze światowej formułuje się dwie hipotezy będące przedmiotem licznych testów empirycznych: hipotezę politycznej niespójności rządów oraz hipotezę niestabilności rządów.

1. Hipoteza politycznej niespójności władz publicznych

Decydenci powinni mieć silną pozycję polityczną, aby móc opierać się żądaniom zwiększania deficytu budżetowego. Do zasadniczych źródeł słabości każdego rządu należą jego fragmentacja lub koalicyjny charakter. W tych przypadkach deficyt oraz dług publiczny powinny być wyższe, a dostosowania fiskalne w reakcji na ewentualne szoki (wydatkowe lub dochodowe) słabsze i opóźnione. Prezentowane w literaturze przedmiotu testy empiryczne nie prowadzą do w pełni jednoznacznych wniosków. Niektóre badania wskazują na występowanie istotnego wpływu niespójności władz publicznych na równowagę fiskalną, nie brak jednak także opracowań odrzucających tą hipotezę.

N. Roubini i J. Sachs skonstruowali w 1989 r. wskaźnik zwiększający swoją wartość wraz ze wzrostem politycznej niespójności rządu – indeks rozproszenia władzy. Poszczególnym typom/stanom spójności rządu przypisali oni określone wartości. „Zero” odpowiada jednopartyjnemu rządowi większościowemu lub sytuacji, gdy w systemie prezydenckim większość parlamentarna pochodzi z tego samego ugrupowania co głowa państwa. Wartość jeden przypisano rządowi koalicyjnemu z dwoma partnerami lub sytuacji rządu podzielonego w systemie prezydenckim (prezydent oraz większość parlamentarna wywodzą się z innych ugrupowań politycznych). Koalicjom składającym się z trzech lub więcej partii odpowiada wartość „trzy”. Skrajną wartość „cztery” przypisano rządowi mniejszościowemu.

Analizie przy użyciu tego wskaźnika poddano relację pomiędzy niespójnością rządów a nierównowagą fiskalną w 13 krajach OECD w latach 1960-1985.

¹³ A. Alesina, R. Perotti, op. cit., s. 32-36; M. Pinho, op. cit., s. 21-24.

Spójność gabinetów okazała się niezwykle istotnym czynnikiem wyjaśniającym kształtowanie się deficytów budżetowych, zwłaszcza w okresie szoków dotyczących budżetu publicznego. Dostosowanie fiskalne, konieczne wówczas dla ograniczenia dodatkowego deficytu, wymaga konsensusu pomiędzy współrządzącymi partiami. Jego osiągnięcie jest trudne w przypadku wielopartyjnych koalicji. W konsekwencji kraje, w których rządy cechuje istotna niespójność polityczna, doświadczają szybszego wzrostu relacji długu publicznego do PKB. N. Roubini i J. Sachs, wskazali zatem, że ich polityczna zmienna jest bardzo znacząca – jej wzrostowi towarzyszy wyższy dług publiczny¹⁴.

Ustalenia N. Roubiniego i J. Sachsa były częstokroć przedmiotem krytyki ze strony innych badaczy. P. Edin i H. Ohlsson przeformułowali indeks rozproszenia władzy. Zastosowali oni osobne zmienne dla poszczególnych typów rządów. Badaniu poddali tę samą próbę krajów w tym samym okresie, co N. Roubini i J. Sachs. Autorzy ci ustalili, iż wzrost deficytu budżetowego jest raczej wynikiem działania koalicji mniejszościowych niż większościowych rządów koalicyjnych. S. Hahm badając relacje pomiędzy równowagą fiskalną a instytucjami politycznymi w dziewięciu krajach w latach 1958-1990, wyróżnił trzy systemy polityczne: prezydencki, stabilny parlamentarny oraz niestabilny parlamentarny. Według niego, podejście zaproponowane przez N. Roubiniego i J. Sachsa jest poprawne jedynie w odniesieniu do niestabilnego systemu parlamentarnego, a w innych systemach relacja pomiędzy polityczną niespójnością rządu a pozycją fiskalną jest odmienna. W stabilnym systemie parlamentarnym siła rządu nie ma systematycznego wpływu na deficyt budżetowy, a w systemie prezydenckim, jeśli rządząca partia jest silna, pojawia się tendencja do zwiększania nierównowagi fiskalnej¹⁵.

N. Fiorino i U. Triacca ustalili, że w przypadku Włoch nie można potwierdzić hipotezy politycznej niespójności rządów w odniesieniu do całego badanego okresu (1950-1992) oraz drugiego podokresu (1971-1992). Rządy koalicyjne opóźniały dostosowanie fiskalne jedynie w pierwszym podokresie (1950-1970). Autorzy wyjaśniają to specyfiką włoskiego systemu politycznego: istnieniem dominującej partii (chadecji), która wprawdzie nigdy nie uzyskała większości pozwalającej samodzielnie tworzyć rząd, ale jej udział we wszystkich powojennych gabinetach stanowił czynnik stabilizujący sytuację na scenie politycznej, zwiększał skłonność pozostałych partii do kooperacji oraz redukowało znaczenie i długotrwałość „walki na wyczerpanie przeciwnika”¹⁶.

Y. Kontopoulos i R. Perotti uważają, że wcześniejsza literatura przeoczyła to, co oni nazwali „rozmiarami fragmentacji”. Zdaniem tych autorów, ich ocenie może służyć liczba partii politycznych wchodzących w skład koalicji rządzących

¹⁴ N. Fiorino, U. Triacca, op. cit., s. 7; M. Pinho, op. cit.; N. Roubini, J. Sachs, *Government Spending and Budget Deficits in the Industrialized Countries*, „Economic Policy” 8, 1989, s. 99-132; *idem*, op. cit., s. 903-938.

¹⁵ P. Edin, H. Ohlsson, *Political Determinants of Budget Deficits: Coalition Effects versus Minority Effects*, „European Economic Review” 35, 1991, nr 8, s. 1597-1603; S. Hahm, *The Political Economy of Deficit Spending: A Cross Comparison of Industrialized Democracies, 1955-90*, „Environment and Planning C: Government and Policy” 14, 1996, nr 2, s. 227-245; M. Pinho, op. cit., s. 20, 27.

¹⁶ N. Fiorino, U. Triacca, op. cit., s. 5-6.

(fragmentacja koalicji) oraz liczba ministerstw wydatkowych (fragmentacja koalicji). Druga z tych miar jest w niniejszym opracowaniu traktowana jako miernik efektu „wspólnego kotła” (punkt 4). Z kolei Y. Kontopoulos i R. Perotti poddali analizie związek niespójności politycznej rządów 20 krajów OECD z nierównowagą fiskalną w latach 1960-10995. W kolejnym artykule zawężyli oni zakres podmiotowy badania do 19 krajów, a okres badawczy do lat 1970-1995.

Y. Kontopoulos i R. Perotti ustalili, że w latach 1960-1983 nie można zaobserwować zależności nierównowagi fiskalnej od niespójności politycznej rządów. Większa liczba ministerstw wydatkowych oraz liczba partii politycznych wchodzących w skład koalicji rządzących przyczyniały się natomiast do wzrostu deficytów budżetowych w latach 1984-1995. Zależność ta była przy tym mocniejsza w okresie szczególnych trudności budżetowych wywołanych szokami egzogenicznymi. Autorzy ci wskazali jednak, że uzyskane przez nich rezultaty są wrażliwe na dobór modelu. Kształtowanie się długu publicznego nie jest jednak, według tych autorów, związane z indeksem spójności politycznej zaproponowanym przez Roubiniego i Sachsa, ani też z jego modyfikacją zaproponowaną przez P. Edina i H. Ohlssona. Y. Kontopoulos i R. Perotti wykazali, że rozmiary gabinetu (liczba ministerstw) i – w mniejszym stopniu – wielkość koalicji (liczba partii w wchodzących w skład koalicji) oraz ich ideologia wpływają na wyniki polityki fiskalnej¹⁷.

Próbując ocenić wpływ czynników instytucjonalnych na kształtowanie się deficytu budżetowego w kilku krajach OECD, J. de Haan, J. Sturm oraz J. Beekhuis ustalili, że ani przyrost relacji długu publicznego do PKB, ani wzrost wydatków rządowych nie mają związku z indeksem rozproszenia władzy zaproponowanym przez Roubiniego i Sachsa. J. de Haan, J. Sturm i J. Beekhuis, badając nierównowagę fiskalną w 20 krajach OECD w okresie 1979-1995, ustalili, że istnieje jednak pozytywny związek pomiędzy długiem rządu centralnego a liczbą partii politycznych w koalicji rządowej¹⁸.

S. Hahm, M. Kamlet i D. Mowery, analizując dziewięć demokracji parlamentarnych w okresie 1958-1990, wskazali, iż deficyt budżetowy w relacji do PKB nie jest większy w przypadku rządów koalicyjnych niż w przypadku rządów jednopartyjnych¹⁹.

¹⁷ A. Alesina, R. Perotti, op. cit.; N. Fiorino, U. Triacca, op. cit., s. 7; L. Imbeau, K. Chenard, op. cit., s. 14-15; Y. Kontopoulos, R. Perotti, *Fragmented Fiscal Policy*, „Journal of Public Economics” 82, 2002, s. 191-222; iidem, *Government Fragmentation and Fiscal Policy Outcomes: Evidence from OECD Countries*, w: *Fiscal Institutions and Fiscal Performance*, red. J. Poterba, J. von Hagen, The University of Chicago Press, Chicago-London 1999, s. 81-102; M. Pinho, op. cit., s. 27-28; J. Woo, op. cit., s. 387-426; B. Volkerink, J. de Haan, *Fragmented Government Effects on Fiscal Policy: New Evidence*, „Public Choice” 109, 2001, s. 222-223.

¹⁸ J. de Haan, J. Sturm, *Political and Institutional Determinants of Fiscal Policy in the European Community*, „Public Choice” 80, 1994, nr 1-2, s. 157-172; J. de Haan, J. Sturm, J. Beekhuis, *The Weak Government Thesis: Some New Evidence*, „Public Choice” 101, 1999, s. 163-176; N. Fiorino, U. Triacca, s. 7; M. Pinho, op. cit., s. 27-28.

¹⁹ J. de Haan, J. Sturm, op. cit., s. 157-172; J. de Haan, J. Sturm, J. Beekhuis, op. cit., s. 163-176; S. Hahm, M. Kamlet, D. Mowery, *Influences on Deficit Spending in Industrialized Democracies*, „Journal of Public Policy” 15, 1995, nr 2, s. 183-197; iidem, *Institutions Matter: Comparing Deficit Spending in the United States and Japan*, „Journal of Public Administration Research and Theory” 5, 1995, nr 4,

Brak istotnej zależności pomiędzy niespójnością polityczną a nierównowagą fiskalną skonstatowali V. Grilli, D. Masciandaro i G. Tabellini, M. Hallerberg i J. von Hagen, G. Krause, F. Balassone i R. Giordano, M. Freitag i P. Sciarini oraz O. Neto, F. Blanco i H. Borsani²⁰.

S. Borelli i T. Royed skonstatowali, iż słabość rządu wpływa na wzrost długu publicznego jedynie wówczas, gdy osłabieniu ulega dynamika PKB²¹. Wiele opracowań potwierdza jednak występowanie zjawisk zgodnych z hipotezą politycznej niespójności władz. E. Spolaore prezentuje rezultaty badań empirycznych przypisujących opóźnienie w osiąganiu równowagi fiskalnej występowaniu wielopartyjnych rządów koalicyjnych. B. Volkerink i J. de Haan na podstawie analizy dotyczącej 22 krajów w latach 1971-1996 ustalili, że większy podział parlamentu (w tym także opozycji) pociąga za sobą wyższy deficyt budżetu centralnego. F. Padovano i L. Venturi, E. Galli i F. Padovano oraz G. Huber, M. Kocher M. i M. Sutter ustalili, że istnienie silnej, wiodącej partii w koalicji rządzącej wyraźnie ogranicza nierównowagę fiskalną. Hipoteza politycznej niespójności władz została także potwierdzona przez badania G. Corsettiego i N. Roubiniego oraz A. Alesinę, N. Roubiniego i G. Cohena, A. Alesinę, R. Perottiego i J. Tavaresa, I. Tutar i A. Tansel²².

Hipoteza politycznej niespójności władz publicznych była także analizowana w odniesieniu do władz lokalnych (*local governments*) oraz regionalnych (*subnational governments*). Uzyskane wyniki należy uznać za nie w pełni jednoznaczne.

s. 429-450; iidem, *Postwar Deficit Spending in the United States*, „American Politics Quarterly” 25, 1997, nr 2, s. 139-167; iidem, *The Political Economy of Deficit Spending in Nine Industrialized Parliamentary Democracies. The Role of Fiscal Institutions*, „Comparative Political Studies” 29, 1996, nr 1, s. 52-77; M. Pinho, op. cit., s. 27-28.

²⁰ F. Balassone, R. Giordano, *Budget Deficits and Coalition Governments*, „Public Choice” 106, 2001, s. 327-349; M. Freitag, P. Sciarini, *The Political Economy of Budget Deficits in the European Union: the Role of International Constraints and Domestic Structure*, „European Union Politics” 2, 2001, nr 2, s. 163-189; V. Grilli, D. Masciandaro, G. Tabellini, *Political and Monetary Institutions and Public Financial Policies in the Industrial Democracies*, „Economic Policy” 6, 1991, nr 13, s. 341-392; M. Hallerberg, J. von Hagen, *Electoral Institutions, Cabinet Negotiations, and Budget Deficits in the European Union*, w: *Fiscal Institutions...*, s. 209-232; G. Krause, *Partisan and Ideological Sources of Fiscal Deficits in the United States*, „American Journal of Political Science” 44, 2000, nr 3, s. 541-559; O. Neto, F. Blanco, H. Borsani, *The Political Determinants of Public Deficits in Latin America (1980-1998)*, Latin American Studies Association Meeting 2001, Washington D.C. 2001.

²¹ S. Borelli, T. Royed, *Government ‘Strength’ and Budget Deficits in Advanced Democracies*, „European Journal of Political Research” 28, 1995, nr 2, s. 225-260.

²² A. Alesina, N. Roubini, G. Cohen, *Political Cycles and the Macroeconomy*, MIT Press, Cambridge, 1997; A. Alesina, R. Perotti, J. Tavares, op. cit., s. 197-266; G. Corsetti, N. Roubini, *Fiscal Deficits, Public Debt, and Government Solvency: Evidence from OECD Countries*, „Journal of the Japanese and International Economies” 5, 1991, nr 4, s. 354-380; L. Feld, op. cit., s. 4-17; E. Galli, F. Padovano, *A Comparative Test of Alternative Theories of the Determinants of Italian Public Deficits (1950-1998)*, „Public Choice” 113, 2002, s. 37-58; G. Huber, M. Kocher, M. Sutter, *Government Strength, Power Dispersion in Governments and Budget Deficits in OECD Countries. A Voting Power Approach*, „Public Choice” 116, 2003, nr 3-4, s. 333-350; F. Padovano, L. Venturi, *Wars of Attrition in Italian Government Coalitions and Fiscal Performance: 1948-1994*, „Public Choice” 109, 2001, s. 15-54; M. Pinho, op. cit., s. 28; E. Spolaore, *Adjustments in Different Government Systems*, „Economics & Politics” 16, 2004, nr 2, s. 117-146; I. Tutar, A. Tansel, *Political Business Cycles, Institutional Structure and Budget Deficits in Turkey*, Middle East Technical University, Economic Research Forum Working Paper 2019, September 2000; B. Volkerink, J. de Haan, op. cit., s. 221-242.

Część badań koncentruje się na analizie efektów funkcjonowania podzielonego rządu w amerykańskich stanach. J. Alt i R. Lowry na podstawie danych dla 48 stanów w latach 1968-1987 oraz J. Poterba na podstawie danych dla 27 stanów w latach 1988-1992 ustalili, że gdy ta sama partia dominuje w organach wykonawczych oraz ustawodawczych, to reakcja polityki fiskalnej na różnego rodzaju szoki ma miejsce dużo szybciej, niż gdyby kontrola nad sprawowaniem władzy była podzielona. Wyniki te potwierdziły późniejsze badania T. Besleya i A. Case. Do odmiennych wniosków doszli J. Clingermayer i B. Woode'a analizując doświadczenia 48 amerykańskich stanów w latach 1961-1989. Podstaw do przyjęcia hipotezy politycznej niespójności władz w odniesieniu amerykańskich stanów nie znaleźli również J. Garand i B. Kapeluch²³.

Analizie poddano także funkcjonowanie władz regionalnych w kilku krajach federalnych (Argentynie, Australii, Niemczech, Szwajcarii) oraz jednostek samorządu terytorialnego w krajach skandynawskich, które tradycyjnie cechują się dużym zakresem samodzielności. W większości z tych opracowań hipoteza politycznej niespójności władz została odrzucona. Należy w tym miejscu przywołać w szczególności prace B. Daflona i F. Pujola, J. Rattsø i P. Tovmo, F. Pétry'ego, B. Joachimsena i R. Nuscheler, C. Schalteggera i L. Felda, J. Ashwortha, B. Greysa i B. Heyndelsa, P. Tovmo. Jedynie L. Borge, analizując doświadczenia 376 norweskich jednostek samorządu terytorialnego latach 1991-1999 oraz C. Rumi, opisując relacje pomiędzy instytucjami politycznymi i budżetowymi a równowagą fiskalną prowincji argentyńskich w latach 1984-1999, ustalili, że niespójność władz ma bardzo wyraźnie zwiększa nierównowagę budżetową²⁴.

²³ J. Alt, R. Lowry, *Divided Government, Fiscal Institutions, and Budget Deficits: Evidence from the States*, „American Political Science Review” 88, 1994, nr 4, s. 811-828; T. Besley, A. Case, *Political Institutions and policy Choices: Evidence from the United States*, „Journal of Economic Literature” 41, 2003, nr 1, s. 7-73; J. Clingermayer, B. Wood, *Disentangling Patterns of State Debt Financing*, „American Political Science Review” 89, 1995, nr 1, s. 108-120; J. Garand, B. Kapeluck, *Understanding Surpluses and Deficits in the American States, 1961-1997*, w: *Politics, Institutions, and Fiscal Policy: Deficits and Surpluses in Federated States*, red. L. Imbeau, F. Pétry, Lexington Books, Lanham MD 2004; J. Poterba, *Balanced Budget Rules and Fiscal Policy: Evidence From the States*, „National Tax Journal” 48, 1995, nr 3, s. 329-336; idem, *Budget Institutions and Fiscal Policy in the U.S. States*, NBER Working Paper nr 5449, Cambridge 1996; idem, *State Responses to Fiscal Crises: The Effects of Budgetary Institutions and Politics*, „Journal of Political Economy” 102, 1994, nr 3, s. 799-821.

²⁴ J. Ashworth, B. Greys, B. Heyndels, *Government Weakness and Local Public Debt Development in Flemish Municipalities*, „International Tax and Public Finance” 12, 2005, nr 4, s. 395-422; L. Borge, *The Political Economy of Budget Deficits: A Study of Norwegian Local Governments*, Norwegian University of Science Working Paper, Trondheim 2003; B. Daflon, F. Pujol, *Fiscal Preferences and Fiscal Performance: Swiss Cantonal Evidence*, 11th Annual Conference on Public Budgeting and Financial Management, Washington 1999; B. Joachimsen, R. Nuscheler, *The Political Economy of the German Länder Deficits*, EPCS-Conference 2004, Berlin 2004; F. Pétry, *Deficits and Surpluses in Federated States: A Pooled Analysis*, w: *Politics, Institutions, and Fiscal Policy*; P. Tovmo, *Budgetary Procedures and Deficits in Norwegian Local Governments*, „Economics of Governance” 8, 2006, nr 1, s. 37-49; J. Rattsø, P. Tovmo, *Fiscal Discipline and Asymmetric Adjustment of Revenues and Expenditures: Local Government Response to Shocks in Denmark*, „Public Finance Review” 30, 2002, nr 3, s. 208-234; C. Rumi, *Political Determinants of Fiscal Performance for the Argentine Provinces*, PCS-Conference 2004, Baltimore 2004; C. Schaltegger, L. Feld, *Do Large Cabinets Favor Large Governments? Evidence from Sub-Federal Jurisdictions*, EPCS-Conference 2004, Berlin 2004.

2. Hipoteza niestabilności władz publicznych

Hipoteza, że mniej stabilne rządy mogą mieć wyższe deficyty budżetowe, była przedmiotem wielu opracowań. V. Grilli, D. Masciandaro i G. Tabellini ustalili, że częstotliwość zmian rządów w próbie 18 krajów OECD w latach 1950-1989 jest pozytywnie skorelowana z relacją deficytu pierwotnego do PKB. Zależność ta jest przy tym istotna dla pierwszych trzech spośród analizowanych dekad. J. de Haan i J. Sturm wskazali, że w przypadku 12 krajów OECD w okresie 1981-1989 istnieje pozytywny związek pomiędzy liczbą zmian rządów (liczbą wyborów oraz zmian w składzie koalicji rządowych) a kształtowaniem się relacji długu publicznego do PKB. Oznacza to, że kraje o bardziej niestabilnych rządach mają większe trudności w kontrolowaniu swoich długów publicznych. O. Amorim i H. Borsani oceniali wpływ wielu zmiennych politycznych na wydatki publiczne oraz saldo fiskalne w próbie 10 krajów Ameryki Łacińskiej w latach 1980-1998. Autorzy ci ustalili, że prezydent z mocnym wsparciem ze strony parlamentu i stabilnym rządem wpływa na zmniejszenie skali wydatków publicznych oraz poprawę salda budżetowego. Hipoteza niestabilności rządów jest jednak kwestionowana przez L. Lambertiniego. Ważne wydaje się więc prowadzenie dalszych badań w tym zakresie²⁵.

IV. MODEL „WSPÓLNEGO KOTŁA”

W swoim pierwszym opracowaniu poświęconym problemowi „wspólnych zasobów” G. Hardin zauważył, że brak jednoznacznie przypisanych poszczególnym podmiotom praw własności zasobów prowadzi do nadmiernego eksploataowania tych zasobów. Do podobnych wniosków można dojść w odniesieniu do publicznych środków finansowych. W modelu „wspólnego kotła” (*common pool, tragedy of commons*) zasadniczą przesłanką nadmiernych wydatków oraz nierównowagi fiskalnej są błędy popełniane przez decydentów politycznych nieuwzględniających całości kosztów poszczególnych programów wydatkowych finansowanych w oparciu o ogólne wpływy podatkowe. Jeśli władze publiczne są słabe, to grupy interesu mogą znacząco wpływać na kierunki wydatków budżetowych. W efekcie wydatki publiczne dostarczają korzyści określonym grupom społecznym, ale ich koszty ponoszą wszyscy

²⁵ A. Alesina, S. Ozler, N. Roubini, P. Swagel, *Political Instability and Economic Growth*, NBER Working Paper nr W4173, Cambridge 1992; A. Alesina, R. Perotti, op. cit.; J. Alt, *Political Parties, World Demand, and Unemployment: Domestic and International Sources of Economic Activity*, „American Political Science Review” 79, 1985, s. 1016-1040; O. Amorim, H. Borsani, *Presidents and Cabinets: The Political Determinants of Fiscal Behavior in Latin America*, „Studies in Comparative International Development” 39, 2004, s. 3-27; J. de Haan, J. Sturm, op. cit., s. 157-172; V. Grilli, D. Masciandaro, G. Tabellini, *Political and Monetary Institutions and Public Financial Policies in the Industrial Democracies*, „Economic Policy” 6, 1991, nr 13, s. 341-392; L. Imbeau, K. Chenard, op. cit., s. 15-16; L. Lambertini, *On the Redistributive Property of Budget Deficits*, w: *Institutions, Politics and Fiscal Policy*, red. R. Strach, J. von Hagen, Kluwer Academic Publisher, New York 1999.

podatnicy. Występuje zatem rozbieżność pomiędzy korzyściami netto członków danej grupy adresatów wydatków publicznych a korzyściami członków całej zbiorowości. Pojawiają się wówczas bodźce do realizowania wyższych niż optymalne wydatków publicznych oraz deficytu budżetu publicznego. Oznacza to, że dług publiczny jest akumulowany w sytuacji, gdy pojedynczy altruistyczny decydent polityczny dążący do maksymalizacji dobrobytu członków społeczności (*benevolent social planner*) zachowywałby równoważone saldo budżetowe²⁶.

Presja na wyższe wydatki może pochodzić z ministerstw branżowych lub monitorujących je komisji parlamentarnych. W konsekwencji wzrost liczby ministerstw wydatkowych może prowadzić do wyższych deficytów budżetowych, ponieważ więcej podmiotów próbuje wykorzystywać wspólne zasoby fiskalne. Presja na wyższe wydatki może także pochodzić od władz lokalnych oraz regionalnych. Mogą one pożyczać więcej, niż powinny, w nadziei na późniejsze wsparcie ze strony władz centralnych (Argentyna, Brazylia). Również przedsiębiorstwa publiczne mogą angażować się w zbyt ryzykowne projekty, jeśli uzyskały gwarancje rządowe lub spodziewają się otrzymać pomoc władz publicznych w przypadku zaistnienia poważniejszych trudności. W ten sposób tzw. pokusa nadużycia (*moral hazard*) staje się narzędziem eksploatacji wspólnych publicznych zasobów finansowych²⁷.

A. Velasco zwraca uwagę na to, że w tym modelu dług publiczny jest akumulowany dopóty, dopóki każda z grup uczestniczących w procesie podziału publicznych środków finansowych dostrzeże, iż deficyt budżetowy generuje dla niej wyższe koszty niż korzyści, nawet jeśli obciążenia podatkowe spadną na wszystkich obywateli. Oznacza to większe prawdopodobieństwo generowania deficytu budżetowego w następstwie problemu „wspólnego kotła” w sytuacji, gdy poziom zakumulowanego dotychczas długu publicznego jest niski²⁸.

Rozwiązaniem problemu „wspólnego kotła” w gospodarce środkami publicznymi mogłoby być przyznanie szczególnej roli w procesach budżetowych podmiotom odpowiedzialnym za całość finansów publicznych – premierowi lub ministrowi finansów. J. von Hagen, J. Harden, M. Hallerberg i R. Strauch

²⁶ G. Hardin, *The Tragedy of the Commons*, „Science” 162, 1968, s. 79-132; Y. Kontopoulos, R. Perotti, *Government Fragmentation and Fiscal Policy Outcomes: Evidence from OECD Countries*, w: *Fiscal Institutions...*, s. 81-102; B. Weingast, K. Shepsle, C. Johansen, *The Political Economy of Benefits and Costs: A Neoclassical Approach to Distributive Politics*, „Journal of Political Economy” 89, 1981, nr 4, s. 642-664; A. Velasco, *A Model of Endogenous Fiscal Deficits and Delayed Fiscal Reforms*, w: *Fiscal Institutions...*, s. 37-57; idem, *The Common Property Approach to Fiscal Policy*, New York University Press, New York 1995.

²⁷ A. Alesina, *Budget Institutions and Fiscal Performance in Latin America*, NBER Working Paper No 5586, Cambridge 1996; L. Feld, op. cit., s. 4-17; L. Imbeau, *Deficits and Surpluses in Federated States: A Review of the Public Choice Empirical Literature*, Annual Conference of Canadian Political Science Association, Winnipeg, 3 June 2004; J. von Hagen, I. Harden, *Budget Processes and Commitment to Fiscal Discipline*, „European Economic Review” 39, 1995, nr 3-4, s. 771-779; J. von Hagen, op. cit.; R. Ricciuti, *Political Fragmentation and Fiscal Outcomes*, „Public Choice” 118, 2004, s. 365-388; J. Woo, op. cit., s. 387-426.

²⁸ M. Eslava, op. cit., s. 15-16; L. Imbeau, op. cit., s. 10-11; L. Imbeau, K. Chenard, op. cit., s. 10-11; A. Velasco, *Debts and Deficits with Fragmented Fiscal Policymaking*, „Journal of Public Economics” 76, 2000, nr 1, s. 105-125.

ustalili, że w krajach z silnym ministrem finansów deficyty budżetowe są istotnie niższe. Pośrednio wspiera to model „wspólnego kotła”. Badania przeprowadzone przez Y. Kontopoulosa i R. Perottiego, B. Volkerinka i J. de Hanna, J. Woo oraz R. Ricciutiego wskazują, że liczba ministerstw wydatkowych w znaczącym stopniu wyjaśnia kształtowanie się deficytów budżetowych. Warto podkreślić, iż autorzy, którzy jednocześnie rozważali wpływ liczby ministerstw wydatkowych oraz liczby partii w koalicji rządzącej na charakter oraz wielkość salda budżetowego (Y. Kontopoulos i R. Perotti), zauważają zazwyczaj większą siłę wpływu pierwszego z tych czynników²⁹.

M. Hallerberg i P. Marier, analizując sytuację budżetową krajów Ameryki Łacińskiej, ustalili, iż „problem wspólnego kotła” jest bardziej znaczący w krajach, w których zasady wyborcze koncentrują się na osobistej odpowiedzialności polityków (kombinacja małych okręgów wyborczych oraz większościowych ordynacji wyborczych). Sytuacja taka daje bowiem wyborcom okazję do nagradzania konkretnych polityków za kierowanie środkami publicznymi do określonych grup społecznych³⁰.

Współcześnie problem „wspólnego kotła” został wykorzystany do wyjaśnienia procykliczności polityki fiskalnej w słabiej rozwiniętych krajach. A. Tornell i P. Lane oraz E. Talvi i C. Vegh uważają, iż dodatkowe środki budżetowe dostępne w okresie dobrej koniunktury zostają przejęte przez grupy interesu walczące zażarcie pomiędzy sobą o zasoby ze „wspólnego kotła” („efekt żarłoczności”). Wzrost wydatków okazuje się większy od ekspansji dochodów publicznych, a wysoki wzrost gospodarczy umożliwia przyrost skali pożyczek zaciąganych przez państwo. W konsekwencji deficyt budżetu publicznego rośnie w okresach dobrej koniunktury³¹.

A. Alesina i G. Tabellini tłumaczą procykliczność polityki fiskalnej wysiłkami wyborców mającymi na celu uniknięcie przejęcia przez obecnie sprawujących władzę lub różne grupy interesu dodatkowych dochodów budżetowych pojawiających się w okresie dobrej koniunktury. W konsekwencji w okresach wysokiej aktywności gospodarczej, wyborcy zgłaszają popyt na

²⁹ L. Feld, op. cit., s. 4-17; M. Hallerberg, J. von Hagen, op. cit., s. 209-232; M. Hallerberg, R. Strauch, J. von Hagen, *The Use and Effectiveness of Fiscal Norms and Rules in the EU*, „Research Report to the Dutch Ministry of Finance” 39, 2001, nr 3-4, s. 771-779; Y. Kontopoulos, R. Perotti, op. cit., s. 81-102; R. Perotti, Y. Kontopoulos, op. cit., s. 191-222; R. Strauch, J. von Hagen, *Tumbling Giant: Germany's Experience With the Maastricht Criteria*, w: *From EMS to EMU*, red. D. Cobham, G. Zis, MacMillan, London 1999; B. Volkerink, J. de Haan, op. cit., nr 3-4; J. von Hagen, *Budgeting Procedures and Fiscal Performance in the European Communities*, „European Economy – Economic Papers” 1992, nr 96; J. von Hagen, I. Harden, *Budget Processes and Commitment to Fiscal Discipline*, „European Economic Review” 1995; J. von Hagen, I. Harden, *National Budget Processes and Fiscal Performance*, „European Economy: Reports and Studies” 1994, nr 3, s. 311-418; J. Woo, op. cit., s. 387-426.

³⁰ M. Hallerberg, P. Marier, *Executive Authority, the Personal Vote, and Budget Discipline in Latin American and Caribbean Countries*, „American Journal of Political Science” 48, 2004, s. 571-587; J. von Hagen, *Political Economy of Fiscal Institutions*, GESY, Discussion Paper nr 149, November 2005, s. 6.

³¹ M. Eslava, op. cit., s. 15-16; E. Talvi, C. Vegh, *Can Optimal Fiscal Policy Be Procyclical?*, Inter-American Development Bank, Washington D.C. 1996; E. Talvi, C. Vegh, *Tax Base Variability and Procyclicality of Fiscal Policy*, „Journal of Development Economics” 78, 2005, nr 1, s. 156-190; A. Tornell, P. Lane, *Are Windfalls a Curse? A Non-Representative Agent Model of the Current Account and Fiscal Policy*, „Journal of International Economics” 44, 1998, s. 83-112.

więcej wydatków publicznych na produktywne projekty, kreując deficyt budżetu publicznego w okresie dobrej koniunktury³².

Modele wykorzystujące problem „wspólnego kotła” do wyjaśniania procykliczności polityki fiskalnej są w sposób szczególny stosowane do krajów rozwijających się. Przemawiają za tym co najmniej dwie przesłanki. W przypadku tych krajów zazwyczaj ma miejsce większa zmienność środowiska makroekonomicznego. Sprawia to, że boomy są związane z szczególnie dużymi i krótkotrwałymi dodatkowymi dochodami publicznymi. Gospodarkę budżetową tych krajów cechuje zazwyczaj także niski poziom transparentności oraz powszechność korupcji. Sprzyja to generowaniu nierównowagi fiskalnej w okresach dobrej koniunktury. A. Alesina i G. Tabellini na podstawie doświadczeń 87 krajów w latach 1960-1999 ustalili, iż przypadku krajów demokratycznych procykliczność polityki budżetowej jest negatywnie związana z transparentnością budżetu oraz pozytywnie skorelowana z poziomem korupcji³³.

V. MODEL GEOGRAFICZNIE SKONCENTROWANYCH INTERESÓW

J. Ferejohn, M. Fiorina i R. Noll, K. Shepsle i B. Weingast, C. Johansen, D. Baron, J. Ferejohn prezentują modele wyrażające interakcję pomiędzy organizacją władz ustawodawczych a decyzjami fiskalnymi. Parlamentarzyści silnie związani ze swoimi okręgami wyborczymi mają skłonność do przeceniania korzyści wynikających z wydatków publicznych skierowanych do tych regionów. Jednocześnie nie w pełni uwzględniają oni koszty ich finansowania. Dzieje się tak, ponieważ spadają one na ogół społeczeństwa, jako że dochody budżetowe są scentralizowane. Prowadzi to do wyższego niż optymalny poziomu wydatków publicznych. W tej konwencji wraz ze wzrostem liczby okręgów wyborczych zwiększają się rozmiary budżetu. Zdaniem wspomnianych wyżej autorów, wzrostowi wydatków publicznych na skutek działania geograficznie skoncentrowanych interesów towarzyszy pogarszanie się salda budżetowego, jeśli nie obowiązują surowe prewencyjne regulacje prawne w tym zakresie oraz nie ma silnych władz fiskalnych mogących przeciwdziałać takim tendencjom. Znaczenie tego rodzaju mechanizmów nabiera szczególnej wagi w przypadku systemów politycznych, w których obowiązuje większościowa ordynacja wyborcza³⁴.

³² A. Alesina, G. Tabellini, *Why is Fiscal Policy Often Procyclical?*, NBER Working Paper No 11600, Cambridge 2005.

³³ Ibidem; E. Talvi, C. Vegh, *Can Optimal Fiscal Policy...;* iidem, *Tax Base...*, s. 156-190; M. Eslava, op. cit.

³⁴ A. Alesina, R. Perotti, op. cit., s. 29-32; D. Baron, J. Ferejohn, *Bargaining in Legislatures*, „*American Political Science Review*” 83, 1989, s. 1181-1206; J. Ferejohn, *Pork Barrel Politics: Rivers and Harbors Legislation, 1947-68*, Stanford University Press, Stanford 1974; M. Fiorina, R. Noll, *Voters, Bureaucrats and Legislators: A Rational Choice Perspective on the Growth of Bureaucracy*, „*Journal of Public Economy*” 9, 1978, s. 239-254; L. Imbeau, op. cit., s. 9; L. Imbeau, K. Chenard, op. cit., s. 9; K. Shepsle, B. Weingast, *Policy Consequences of Government by Congressional Subcommittees. Control of*

Zauważyć można analogię pomiędzy koncepcją federalizmu fiskalnego a modelami geograficznie skoncentrowanych interesów. Jeśli wydatki będące przedmiotem decyzji podejmowanych przez wspólnoty samorządowe są finansowane poprzez transfery rządu centralnego, działa wówczas ten sam mechanizm, co w modelu geograficznie skoncentrowanych interesów. Władze lokalne nie w pełni zinternalizują efekty swoich decyzji wydatkowych i starają się zmaksymalizować skalę transferów otrzymywanych z budżetu państwa. Motywy władz lokalnych są odmienne, gdy są one odpowiedzialne zarówno za stronę wydatkową, jak i dochodową swojego budżetu³⁵.

A. Alesina, R. Perotti zwracają uwagę na fakt, że modele te dobrze wyjaśniają kształtowanie się wydatków na projekty prorozwojowe, którymi politycy chcą pozyskać przychylność wyborców ze swojego okręgu. Udział takich wydatków w strukturze wydatków budżetowych krajów OECD zmniejsza się jednak w ostatnich dziesięcioleciach na rzecz transferów³⁶. Zdaniem tych autorów, modele geograficznie skoncentrowanych interesów nie mogą zatem dobrze wyjaśniać podstawowych problemów ekonomiki długu publicznego³⁷.

VI. INNE MODELE ODWOŁUJĄCE SIĘ DO KSZTAŁTU INSTYTUCJI POLITYCZNYCH

Poszukiwania determinant dynamiki oraz międzynarodowych różnicowań zadłużenia publicznego nie ograniczają się do zestawu czynników reprezentowanych we wskazanych powyżej modelach. Istotna wydaje się odpowiedź na pytanie: jaki wpływ na równowagę fiskalną wywiera proces wzrostu społecznego znaczenia kobiet w krajach wysoko rozwiniętych? S. Krogstrup i S. Wälti wskazują, że kobiety cechują się większą odpowiedzialnością oraz dalekowzrocznością w swoich wyborach fiskalnych niż mężczyźni. Przyznanie kobietom praw wyborczych oraz wzrost ich reprezentacji we władzach publicznych powinny zatem zwiększać odpowiedzialność fiskalną państw. Pogląd ten znajduje potwierdzenie m.in. w analizie następstw nadania praw wyborczych kobietom w Szwajcarii, która uczyniła to jako ostatnia w Europie³⁸.

Federal Spending, City Press, Montpellier 1985; B. Weingast, K. Shepsle, C. Johansen, *The Political Economy of Benefits and Costs: A Neoclassical Approach to Distributive Politics*, „Journal of Political Economy” 89, 1981, nr 4, s. 642-664; J. von Hagen, op. cit.

³⁵ A. Alesina, R. Perotti, op. cit., s. 31-32; L. Imbeau, op. cit., s. 9; L. Imbeau, K. Chenard, op. cit., s. 9; B. Weingast, K. Shepsle, C. Johansen, op. cit., s. 642-664.

³⁶ Oczywiście trzeba przyznać, iż część transferów ma jednoznacznie geograficznie przyporządkowanych adresatów, np.: Floryda ma wysoką koncentrację emerytów, a system rent inwalidzkich we Włoszech stanowi narzędzie redystrybucji bogactwa z Północy na Południe; zob. M. Emerson, *What Model for Europe?*, MIT Press, Cambridge 1988.

³⁷ A. Alesina, R. Perotti, op. cit., s. 32.

³⁸ S. Krogstrup, S. Wälti, *Women and Budget Deficits*, „Work in Progress” 2006, September.

VII. ZAKOŃCZENIE

Deficyty budżetowe oraz długi publiczne należą do kluczowych problemów rozważnych w nauce ekonomii, zarówno z normatywnego, jak i pozytywnego punktu widzenia. Prezentowane w niniejszym opracowaniu polityczno-instytucjonalne modele zadłużenia publicznego odwołują się do typu instytucji politycznych. Do grupy tej zaliczamy przede wszystkim modele rządów koalicyjnych oraz podzielonych, model „wspólnego kotła” oraz model geograficznie skoncentrowanych interesów.

Modele rządów koalicyjnych oraz podzielonych pozwalają przewidywać, że władze niejednorodne politycznie będą dłużej zwlekać z przyjęciem polityki stabilizacyjnej, przyczyniając się w ten sposób do akumulacji wyższego długu publicznego, niż jednopartyjne rządy większościowe. Mają one więcej trudności w utrzymywaniu zrównoważonego budżetu także ze względu na częste zmiany takich gabinetów.

Zgodnie z modelem „wspólnego kotła”, zasadniczą przesłanką nadmiernych wydatków publicznych oraz nierównowagi fiskalnej są błędy popełniane przez decydentów politycznych nieuwzględniających całości kosztów poszczególnych programów wydatkowych finansowanych w oparciu o ogólne wpływy podatkowe.

Model geograficznie skoncentrowanych interesów wskazuje, że parlamentarzyści silnie związani ze swoimi okręgami wyborczymi mają skłonność do przeceniania korzyści wynikających z wydatków publicznych skierowanych do tych regionów. Jednocześnie nie w pełni uwzględniają oni koszty ich finansowania, co w konsekwencji prowadzi do nierównowagi fiskalnej.

Wszystkie omówione modele wniosły istotny wkład w rozwój ekonomiki zadłużenia publicznego. W większości przypadków trudno jednak o wiarygodne empiryczne potwierdzenie ich poprawności. Wydaje się, że nie rezygnując z poszukiwań innych polityczno-instytucjonalnych modeli kształtowania się długu publicznego, należy w dalszym ciągu podejmować próby weryfikacji empirycznej modeli prezentowanych w niniejszym artykule.

Interesującym, a dotychczas nie wykorzystywanym szerszej polem weryfikacji powyższych modeli wydają się gospodarki krajów przechodzących od gospodarki centralnie planowanej do gospodarki rynkowej. Problem zadłużenia publicznego w tych państwach odgrywa niezwykle istotną rolę ze względu na dążenie do uzyskania i utrzymania stabilności makroekonomicznej oraz wiarygodności prowadzonej polityki gospodarczej. Jednocześnie kraje te cechuje znacząca zmienność polityczno-instytucjonalnego otoczenia realizowanej polityki fiskalnej. Badania odnoszące się do gospodarek transformowanych są jednak dość skomplikowane, ponieważ na kształtowanie się zadłużenia publicznego w tych krajach rzutuje szersza gama czynników, niż w państwach o stabilnych gospodarkach rynkowych (np. recesja transformacyjna). Jednocześnie dysponujemy relatywnie krótkimi szeregami czasowymi danych, które w przypadku niektórych krajów cechują się bardzo ograniczoną wiarygodnością. Pomimo tych ograniczeń zagadnienia te stanowią jeden z obszarów badań prowadzonych przez autora niniejszego artykułu. Zostaną one zaprezentowane w kolejnych opracowaniach.

MODELS OF PUBLIC DEBT BASED ON NATIONAL POLITICAL INSTITUTIONS

Summary

The paper presents models of public debt where their level and dynamics is related to different national political institutions. These institutions may influence public choices of political decision-makers and the character of their interactions. Differences between national political institutions in different countries may explain cross-country differences in budget deficits and public debt. The paper surveys a number of models, including models of fragmented governments, the common pool model, or model of geographically dispersed interests.