

J. JACEK SZTAUDYNGER, MARCIN SZTAUDYNGER

EKONOMETRYCZNE MODELE PRZESTĘPCZOŚCI

Wzrost przestępczości i narastanie jej ujemnych skutków sprawia, że staje się ona przedmiotem zainteresowania społeczeństwa, mediów i coraz szerszych badań naukowych. W artykule skoncentrujemy się na ekonomicznych czynnikach przestępczości, zwracając również uwagę na pewne aspekty prawne i socjologiczne.

G. S. Becker¹ zbudował model ekonomii matematycznej, w którym przyjął, że działania przestępcze są wynikiem racjonalnych decyzji opartych na analizie kosztów i zysków z popełnienia czynu sprzecznego z prawem (G. S. Becker, 1968). W artykule² przedstawimy modyfikację klasycznego modelu przestępczości Beckera – model P. Fajnzylbera, D. Ledermana i N. Loayzy (2002) i kilka jego zastosowań. Fajnzylber, Lederman i Loayza zastosowali swój model dla grupy 34 krajów, natomiast my posłużyliśmy się nim do badania polskiej przestępczości.

I. PRZESTĘPCZOŚĆ

Przestępstwo jest to czyn zawiniony przez człowieka, szkodliwy społecznie w stopniu na tyle znaczącym, iż jest on zabroniony przez obowiązujące prawo pod groźbą kary. Można podać przykłady czynów, które w jednych państwach są zabronione przez prawo, a w innych nie. Granica między czynami karalnymi i niekaralnymi jest więc względna i wynika m. in. z tradycji, wzorców kulturowych, obyczajowych.

We współczesnym świecie możemy zaobserwować indywidualizm, preferowanie interesu własnego kosztem pomniejszania dobra wspólnego. Stanowi to dogodną podstawę do podejmowania działań naruszających interes innych ludzi lub społeczeństwa, w tym również działań zabronionych przez prawo, to znaczy działań przestępczych. P. Starosta tłumaczy wzrost przestępczości odmiennie – rozbieżnością między celami kulturowymi (kult bogactwa, kult siły, kult ekspansji) a celami, które przeciętna jed-

¹ G. S. Becker jest znanym ekonomistą, socjologiem i demografem amerykańskim. W 1992 r. otrzymał nagrodę Nobla.

² Punkty I, II i VIII opracowaliśmy wspólnie. Punkty III, IV i V przygotował J. J. Sztudynger. Model przestępczości w Polsce w podziale na województwa oszacował i opisał M. Sztudynger (punkty VI i VII). Dziękujemy Beacie Markowskiej, Janowi Sztudyngerowi i Joannie Grodzkiej za pomoc w redakcji tekstu, a Beacie Markowskiej również za zebranie danych statystycznych dotyczących lat 1975-2000 do modelu w punkcie V.

nostka potrafi osiągnąć w sposób akceptowalny społecznie – legalnymi działaniami³.

Przestępczość szybko rośnie niemal we wszystkich państwach. „W okresie pomiędzy 1980 a 1990 rokiem stopa przestępczości wzrosła o ponad 50% w Ameryce Łacińskiej, 100% w Europie Wschodniej i Azji Środkowej, a w krajach takich, jak Rosja, Kolumbia czy Tajlandia ponad trzykrotnie” (P. Fajnzylber, D. Lederman, N. Loayza, 2002, s. 1324). Wzrost przestępczości i międzynarodowy zasięg wielu grup przestępczych stają się problemem na skalę globalną. Jej zmniejszenie stało się więc priorytetowym celem, do którego dąży większość państw dotkniętych tym problemem.

Szczególnie w ostatnich latach, kiedy tak drastycznie wzrósł poziom przestępczości, możemy łatwo zauważyć jej negatywny wpływ na nasze życie. Spadek wzajemnego zaufania ludzi, strach, a nawet milczące przyzwolenie na działania kryminalne, to podstawowe symptomy świadczące o zagrożeniach, jakie niesie ze sobą przestępczość. Przestępczość, przemoc i zbrodnia obniżają jakość życia, odbierają poczucie bezpieczeństwa, stają się głównymi ograniczeniami aktywności społecznej i ekonomicznej. W konsekwencji narastanie przestępczości spowalnia wzrost gospodarczy (J. J. Sztudynger, 2003 a, b). Przestępczość można uznać za „...barometr stabilizacji społeczeństwa” (H. J. Schneider, 1992, s. 6).

Charakterystyka przestępczości jest zwykle dokonywana w oparciu o dane pochodzące z dwóch podstawowych źródeł: ze statystyk policyjnych oraz statystyk sądowo-prokuratorskich. Pierwsze źródło informacji okazuje się jednak wysoce niedoskonałe, gdyż jest podatne na wpływ rozmaitych czynników zewnętrznych, między innymi zamierzonych manipulacji. Z kolei statystyki sądowo-prokuratorskie, dostarczając informacje o liczbie „prawomocnych skazań”, zapewniają wiedzę dość dokładną, lecz znacznie późniejszą (o czas dochodzenia, śledztwa oraz postępowania prokuratorskiego)⁴.

II. CZYNNIKI WPLYWAJĄCE NA PRZESTĘPCZOŚĆ

Przestępczość zależy od wielu trudno mierzalnych czynników, takich jak stopień industrializacji, poziom moralności, religijności, czy też działanie środków masowego przekazu. My skoncentrujemy się na czynnikach ekonomicznych, takich jak: poziom, dynamika i zróżnicowanie dochodów oraz bezrobocie, które m.in. powoduje wzrost zróżnicowania dochodów pomiędzy rodzinami osób bezrobotnych a resztą społeczeństwa. Będziemy analizować również wpływ skuteczności egzekwowania prawa oraz spożycia alkoholu na przestępczość.

Bezrobocie jest uważane za jeden z głównych czynników wpływających na poziom przestępczości. Pojęcie bezrobocia w sensie przymusowej bez-

³ Rozmowa bezpośrednia, kwiecień 2003. P. Starosta uważa, że do opisu zjawiska przestępczości warto wykorzystać analizę funkcjonalną Mertona (R. K. Merton, 1982, rozdz. III, s. 92-152).

⁴ Por. K. Frieske, *Porządek społeczny i jego zagrożenia, w: Podstawy życia społecznego w Polsce*, red. M. Marody, E. Gucwa-Leśny, Instytut Studiów Społecznych Uniwersytetu Warszawskiego, Warszawa 1996, s. 117.

czynności zawodowej zostało wprowadzone przez angielskiego ekonomistę J. A. Hobsona już w 1904 r. Bezrobotni to osoby, które:

- a) pozostają bez pracy,
- b) poszukują pracy,
- c) są gotowe do podjęcia pracy⁵.

Brak pracy i dochodów dzięki niej uzyskiwanych powoduje znaczne pogorszenie sytuacji materialnej rodzin. Bezrobocie, zwłaszcza długotrwałe, rodzi u bezrobotnego poczucie wykluczenia, niesprawiedliwości, braku nadziei na uzyskanie legalnej pracy i zarobków. Negatywne skutki bezrobocia dotyczą nie tylko pojedynczych ludzi i ich rodzin, ale również społeczności lokalnych, a pośrednio całego społeczeństwa i gospodarki. Jednym z efektów tego negatywnego wpływu może być wzrost przestępczości. Pozostawanie bez pracy, a w konsekwencji brak dochodów pozwalających zaspakajać podstawowe potrzeby człowieka, często prowadzi go do różnego rodzaju patologicznych zachowań sprzecznych z prawem.

Realne dochody uzyskiwane przez społeczeństwo mogą w dwojaki sposób wpływać na przestępczość. Z jednej strony w powszechnej świadomości istnieje pogląd, że wzrost dochodów przeciętnych powinien zmniejszyć poziom przestępczości. Ma to swoje logiczne uzasadnienie: możliwość zapewnienia sobie i bliskim odpowiedniego standardu życia nie zmusza ludzi do podejmowania skrajnych kroków, nie skłania do popełnienia przestępstwa. Istnieje jednak drugi aspekt. Wzrost dochodów, może spowodować wzrost przestępczości według przysłowia „okazja czyni złodzieja”. Jest wiele osób, które utrzymują się z działań przestępczych i dla nich polepszenie się sytuacji materialnej społeczeństwa umożliwia wzrost zysku z przestępstwa. Poza tym, wzrostowi średnich dochodów dla całej populacji może towarzyszyć wzrost **zróźnicowania dochodów**. Gdy nieliczna, najzamożniejsza grupa obywateli osiąga bardzo wysokie dochody, wzrasta średnia, co nie obrazuje jednak sytuacji materialnej pozostałych grup społecznych, które często uzyskują niewspółmiernie niższy dochód, stając się tym samym bardziej skłonne do popełnienia przestępstwa.

Poza wymienionym wyżej poziomem rozwoju gospodarczego, charakteryzowanym dochodami ludności czy też produktem krajowym brutto, przestępczość można uzależnić od **tempa rozwoju gospodarczego**. Gdy gospodarka szybko się rozwija, rynek pracy jest chłonny, stwarzając możliwość znalezienia legalnego zatrudnienia, a to obniża przestępczość.

Będziemy dążyć do potwierdzenia hipotezy, że wzrost **spożycia alkoholu** powoduje wzrost przestępczości. Alkohol zmienia psychikę ludzi, zaciera granicę między dobrem a złem, obniża próg moralny popełnienia przestępstwa. Osoby będące w stanie upojenia nie potrafią kontrolować swoich reakcji i czynów, działają impulsywnie i są zazwyczaj agresywne. W takiej sytuacji bardzo często dochodzi do popełnienia przestępstwa.

W Polsce „związek z alkoholem stwierdza się zwykle w ponad połowie ujawnionych przestępstw” (Z. Mielecka-Kubień, 2001, s. 49, por. także s. 60-78; K. Frieske, 1996, s. 129). Nie możemy jednak traktować spożycia

⁵ Por. E. Kwiatkowski, *Bezrobocie. Podstawy teoretyczne*, PWN, Warszawa 2002, s. 13.

alkoholu za przyczynę *sensu stricto*; jest ono bardziej efektem współwystępowania bardzo wielu czynników (w większości niemierzalnych), które składają się na sytuację, w jakiej znajduje się dana jednostka. Czynniki te mogą mieć zarówno podłoże ekonomiczne, społeczne, jak i psychologiczne czy kulturowe.

Poza determinantami ekonomicznymi i spożyciem alkoholu, będziemy badać również rolę **skuteczności wymiaru sprawiedliwości**. Skuteczność ta pełni funkcję prewencyjną przez zwiększanie prawdopodobieństwa ujęcia sprawcy, co powinno zniechęcać potencjalnych przestępców do popełnienia czynu niezgodnego z prawem. Ta zależność została potwierdzona przez badania I. Ehrlicha (P. Fajnzylber, D. Lederman i N. Loayza 2002, s. 1324), który w swoich analizach dowiódł, że skuteczność egzekucji prawa zmniejsza prawdopodobieństwo dokonania przestępstwa.

III. MODEL PRZESTĘPCZOŚCI FAJNZYLBERA, LEDERMANA I LOAZY

W teoretycznym modelu G. S. Beckera (1968) przyjmuje się, że przestępstwa są wynikiem racjonalnych decyzji⁶ opartych na analizie kosztów i zysków z ich dokonania oraz prawdopodobieństwa ujęcia sprawcy.

Na podstawie modelu Beckera, P. Fajnzylber, D. Lederman, N. Loayza (2002) wyprowadzili model stopy przestępczości uwzględniając większość czynników wymienionych w punkcie II. Podstawą analizy jest równanie (1), w którym oczekiwane zyski netto z pojedynczego przestępstwa są różnicą pomiędzy spodziewaną wysokością łupów a prawdopodobieństwem i wymiarem kary wynikającej z ewentualnego wykrycia przestępstwa.

$$zn = (1-pr)*zb - c - w - pr*pu \quad (1)$$

gdzie:

- zn – oczekiwany zysk netto (net benefit) z popełnienia przestępstwa
- pr – prawdopodobieństwo zostania ujętym – skuteczność egzekwowania prawa
- (1-pr) – prawdopodobieństwo niezostania ujętym
- zb – zysk brutto z przestępstwa
- c – koszty poniesione w związku z planowaniem i przygotowaniem przestępstwa
- w – płace możliwe do osiągnięcia z legalnej działalności
- pu – koszt przestępstwa – suma utraconych zarobków i możliwości działania w okresie przebywania w więzieniu oraz w okresie poszukiwania pracy po wyjściu z więzienia, koszt niedogodności przebywania w więzieniu
- pr*pu – prawdopodobny koszt przestępstwa (expected punishment).

⁶ P. Starosta uważa, że ta racjonalność jest podważana przez kulturową potrzebę bycia bogatym (rozmowa z kwietnia 2003 r.).

P. Fajnzylber, D. Lederman i N. Loayza (2002, s. 1327) rozpatrują występowanie wartości moralnych zakładając, że zn – oczekiwany zysk netto z indywidualnego przestępstwa musi przekraczać pewien próg m , aby osoba zdecydowała się popełnić przestępstwo⁷:

$$\begin{aligned} d &= 1 \text{ kiedy } zn > m \\ d &= 0 \text{ kiedy } zn < m, \end{aligned}$$

gdzie: d oznacza decyzje popełnienia przestępstwa, gdy $d = 1$, a więc gdy:

$$zn - m > 0$$

P. Fajnzylber, D. Lederman i N. Loayza (2002, s. 1327-1330) analizują następnie zmienne, od których zależą czynniki wyznaczające zysk netto z przestępstwa i próg jego popełnienia. Skuteczność egzekwowania prawa S oddziałuje dodatnio na prawdopodobieństwo pr i ujemnie na zysk netto z przestępstwa zn . Poziom rozwoju gospodarczego D i stopa wzrostu PKB GR wpływają zarówno na zysk brutto z przestępstwa, jak i na płace możliwe do osiągnięcia z legalnej działalności, dlatego kierunek działania tych zmiennych nie jest możliwy do ustalenia. Zróznicowanie dochodów zwiększa zysk netto zn i obniża próg m popełnienia przestępstwa. Stąd:

$$zn - m = f(GR, D, INEQ, S)$$

gdzie:

- GR – stopa wzrostu gospodarczego
- D – poziom dochodu *per capita*, który wyraża poziom rozwoju gospodarczego
- INEQ – zróznicowanie dochodów ludności
- S – skuteczność działania systemu prawa
- ? – oznacza, że zmienne **GR**, **D** mogą oddziaływać zarówno dodatnio jak i ujemnie na $zn - m$
- + – oznacza, że zmienna **INEQ** oddziałuje dodatnio na $zn - m$
- – oznacza, że zmienna **S** oddziałuje dodatnio na $zn - m$.

Przestępstwo indywidualne zostanie popełnione, gdy zysk netto jest większy od progu popełnienia przestępstwa, czyli gdy funkcja f przyjmuje wartości większe od zera:

$$f(GR, D, INEQ, S) > 0.$$

Zakładając liniowy model probabilistyczny decyzji popełnienia przestępstwa i liniowość postaci funkcyjnej f oraz dokonując agregacji funkcji indywidualnych przestępstw P. Fajnzylber, D. Lederman i N. Loayza (2002,

⁷ Można dodać, że dla pewnej grupy osób o wysokim poziomie moralnym nie ma takiego przestępstwa, którego zysk netto przekraczałby próg m . Myśl tę można sformułować inaczej - przyjmując, że próg m może wynosić.

alkoholu za przyczynę *sensu stricto*; jest ono bardziej efektem współwystępowania bardzo wielu czynników (w większości niemierzalnych), które składają się na sytuację, w jakiej znajduje się dana jednostka. Czynniki te mogą mieć zarówno podłoże ekonomiczne, społeczne, jak i psychologiczne czy kulturowe.

Poza determinantami ekonomicznymi i spożyciem alkoholu, będziemy badać również rolę **skuteczności wymiaru sprawiedliwości**. Skuteczność ta pełni funkcję prewencyjną przez zwiększanie prawdopodobieństwa ujęcia sprawcy, co powinno zniechęcać potencjalnych przestępców do popełnienia czynu niezgodnego z prawem. Ta zależność została potwierdzona przez badania I. Ehrlicha (P. Fajnzylber, D. Lederman i N. Loayza 2002, s. 1324), który w swoich analizach dowiódł, że skuteczność egzekucji prawa zmniejsza prawdopodobieństwo dokonania przestępstwa.

III. MODEL PRZESTĘPCZOŚCI FAJNZYLBERA, LEDERMANA I LOAZY

W teoretycznym modelu G. S. Beckera (1968) przyjmuje się, że przestępstwa są wynikiem racjonalnych decyzji⁶ opartych na analizie kosztów i zysków z ich dokonania oraz prawdopodobieństwa ujęcia sprawcy.

Na podstawie modelu Beckera, P. Fajnzylber, D. Lederman, N. Loayza (2002) wyprowadzili model stopy przestępczości uwzględniając większość czynników wymienionych w punkcie II. Podstawą analizy jest równanie (1), w którym oczekiwane zyski netto z pojedynczego przestępstwa są różnicą pomiędzy spodziewaną wysokością łupów a prawdopodobieństwem i wymiarem kary wynikającej z ewentualnego wykrycia przestępstwa.

$$zn = (1-pr)*zb - c - w - pr*pu \quad (1)$$

gdzie:

- zn – oczekiwany zysk netto (net benefit) z popełnienia przestępstwa
- pr – prawdopodobieństwo zostania ujętym – skuteczność egzekwowania prawa
- (1-pr) – prawdopodobieństwo niezostania ujętym
- zb – zysk brutto z przestępstwa
- c – koszty poniesione w związku z planowaniem i przygotowaniem przestępstwa
- w – płace możliwe do osiągnięcia z legalnej działalności
- pu – koszt przestępstwa – suma utraconych zarobków i możliwości działania w okresie przebywania w więzieniu oraz w okresie poszukiwania pracy po wyjściu z więzienia, koszt niedogodności przebywania w więzieniu
- pr*pu – prawdopodobny koszt przestępstwa (expected punishment).

⁶ P. Starosta uważa, że ta racjonalność jest podważana przez kulturową potrzebę bycia bogatym (rozmowa z kwietnia 2003 r.).

P. Fajnzylber, D. Lederman i N. Loayza (2002, s. 1327) rozpatrują występowanie wartości moralnych zakładając, że zn – oczekiwany zysk netto z indywidualnego przestępstwa musi przekraczać pewien próg m , aby osoba zdecydowała się popełnić przestępstwo⁷:

$$\begin{aligned} d &= 1 \text{ kiedy } zn > m \\ d &= 0 \text{ kiedy } zn < m, \end{aligned}$$

gdzie: d oznacza decyzje popełnienia przestępstwa, gdy $d = 1$, a więc gdy:

$$zn - m > 0$$

P. Fajnzylber, D. Lederman i N. Loayza (2002, s. 1327-1330) analizują następujące zmienne, od których zależą czynniki wyznaczające zysk netto z przestępstwa i próg jego popełnienia. Skuteczność egzekwowania prawa S oddziałuje dodatnio na prawdopodobieństwo pr i ujemnie na zysk netto z przestępstwa zn . Poziom rozwoju gospodarczego D i stopa wzrostu PKB GR wpływają zarówno na zysk brutto z przestępstwa, jak i na płace możliwe do osiągnięcia z legalnej działalności, dlatego kierunek działania tych zmiennych nie jest możliwy do ustalenia. Zróżnicowanie dochodów zwiększa zysk netto zn i obniża próg m popełnienia przestępstwa. Stąd:

$$zn - m = f(GR, D, INEQ, S)$$

gdzie:

- GR – stopa wzrostu gospodarczego
- D – poziom dochodu *per capita*, który wyraża poziom rozwoju gospodarczego
- INEQ – zróżnicowanie dochodów ludności
- S – skuteczność działania systemu prawa
- ? – oznacza, że zmienne **GR**, **D** mogą oddziaływać zarówno dodatnio jak i ujemnie na $zn - m$
- – oznacza, że zmienna **INEQ** oddziałuje dodatnio na $zn - m$
- + – oznacza, że zmienna **S** oddziałuje dodatnio na $zn - m$.

Przestępstwo indywidualne zostanie popełnione, gdy zysk netto jest większy od progu popełnienia przestępstwa, czyli gdy funkcja f przyjmuje wartości większe od zera:

$$f(GR, D, INEQ, S) > 0.$$

Zakładając liniowy model probabilistyczny decyzji popełnienia przestępstwa i liniowość postaci funkcyjnej f oraz dokonując agregacji funkcji indywidualnych przestępstw P. Fajnzylber, D. Lederman i N. Loayza (2002,

⁷ Można dodać, że dla pewnej grupy osób o wysokim poziomie moralnym nie ma takiego przestępstwa, którego zysk netto przekraczałby próg m . Myśl tę można sformułować inaczej - przyjmując, że próg m może wynosić.

s. 1330) otrzymują zagregowaną funkcję stopy przestępczości CR, którą prezentujemy w uproszczonej formie:

$$CR = F (GR, D, INEQ, S). \quad (2)$$

Poniżej przedstawimy wyniki oszacowań tej funkcji dla grupy 34 krajów.

IV. WERYFIKACJA MODELU FAJNZYLBERA, LEDERMANA I LOAYZY DLA GRUPY 34 KRAJÓW

P. Fajnzylber, D. Lederman i N. Loayza (2002) oszacowali model (2) stopy przestępczości (kradzieży i rozbojów, dla których odnotowana w statystykach policyjnych liczba zgadza się w przeważającej większości z liczbą faktyczną). Model ten rozszerzali kolejno o następujące pozaekonomiczne zmienne: poziom wykształcenia wśród dorosłej populacji, wymiar sprawiedliwości, wskaźnik przestępstw handlu i posiadania narkotyków, czynniki demograficzne oraz kulturowe. Z badań wynika, że również te zmienne mają znaczący udział we wzroście przestępczości.

Próba, na której przeprowadzono badania, obejmowała średnie pięcioletnie od 1970 do 1990 r. oraz 34 kraje rozwinięte i rozwijające się, m.in. kraje Europy Zachodniej, Stany Zjednoczone, Japonię i Kanadę. Do estymacji wykorzystano metodę GMM (*generalized method of moments*).

Autorzy otrzymali kilka podobnych wersji modelu. Jedno z oszacowanych równań o względnie wysokich wartościach statystyki t-Studenta (wartości bezwzględne pod oszacowaniami) ma postać:

$$\ln CR_t = -3,59 - 0,17 GR_t + 0,32 \ln D_t + 0,10 INEQ_t + 0,15 EDUC_t$$

t	1,54	3,10	1,80	2,81	1,94
---	------	------	------	------	------

gdzie:

- CR_t – stopa przestępczości, wyrażona ilością dokonanych kradzieży i rozbojów na 100000 mieszkańców
- GR_t – stopa wzrostu gospodarczego, wyrażona roczną zmianą w realnym PKB (%)
- D_t – przeciętny dochód, wyrażony jako PNB *per capita* w U.S. \$
- INEQ_t – zróżnicowanie w podziale dochodów ludności, wyrażone za pomocą współczynnika Giniego (por. S. M. Kot, 2000, s. 114-116)
- EDUC_t – wykształcenie dorosłej populacji, wyrażone średnią ilością lat nauki mieszkańców powyżej 15 roku życia
- ln – logarytm naturalny.

Z oszacowań wynika, że najistotniejszy wpływ na poziom przestępczości ma stopa wzrostu gospodarczego i zróżnicowanie w podziale dochodów. Zwiększenie stopy wzrostu gospodarczego o jeden punkt procentowy zmniejszy przestępczość o około 17 %⁸, zaś wzrost zróżnicowania dochodów ludności o jeden punkt procentowy spowoduje wzrost stopy przestępczości o około 10%.

⁸ Ocena tego parametru wydaje się przeszacowana. W innych wariantach tego równania autorzy otrzymali niższe wartości (najniższa wynosiła 2.4%).

Według P. Fajnzylbera, D. Ledermana i N. Loazy ujemny związek pomiędzy wzrostem gospodarczym a przestępczością może wynikać z faktu, że większe prawdopodobieństwo uzyskania legalnej pracy (które zwiększa się wraz ze wzrostem gospodarczym) oraz rosnące płace stają się alternatywą dla działań przestępczych. Także ryzyko związane z nielegalną działalnością staje się wyższe, gdy zwiększa się liczba legalnych dróg zarobku.

Dodatnia relacja pomiędzy indeksem Giniego a przestępczością wynika ze specyfiki zachowań przestępczych, które zależą od indywidualnych dochodów i ich relacji do średnich dochodów. Wśród zamożnej części społeczeństwa wzrost nierówności w podziale dochodów nie wpłynie na wzrost przestępczości, jednak w przypadku ludzi ubogich wzrost współczynnika Giniego jest kryminogenny, ponieważ zwiększa rozbieżność pomiędzy zarobkami biednych i bogatych, a ta – zgodnie z modelem Fajnzylbera, Ledermana i Loazy – zwiększa różnicę pomiędzy dochodem z przestępstwa a dochodem z legalnej działalności, działając na korzyść tego pierwszego. Gdy większość społeczeństwa ma niskie dochody, a niewielki procent uzyskuje dochody bardzo wysokie, zwiększa się podatność tej większości na popełnienie przestępstwa (brak pozytywnych oczekiwań co do możliwości poprawienia sytuacji materialnej).

Wpływ edukacji na wielkość przestępczości jest dyskusyjny. Im lepiej wykształcone społeczeństwo, tym większa powinna być świadomość konieczności przestrzegania zasad współżycia społecznego i prawa. Jednak według autorów publikacji istnieje „druga strona medalu”: większa wiedza prowadzi również do unowocześniania technik przestępczych oraz do doskonalenia sposobów omijania prawa i poszerzania „szarej strefy”⁹. Możemy tu postawić pytanie, czy system edukacyjny wzmacnia system wartości zgodnych z prawem, czy też go osłabia. Uzyskane wyniki mogą prowadzić do wniosku, że raczej dominuje tendencja do osłabiania systemu wartości. Należałoby się tutaj odwołać do badań prowadzonych przez pedagogów i socjologów.

W pozostałych wersjach modelu istotny wpływ na stopę przestępczości ma m.in. liczba funkcjonariuszy policji. Pomiedzy tymi wielkościami występuje ujemna zależność, co oznacza, że policja i wymiar sprawiedliwości skutecznie pełnią funkcję prewencyjną.

W tych modelach, gdzie poziom przestępczości mierzony był liczbą umyślnych zabójstw, duży wpływ miały czynniki religijne. W krajach, gdzie dominują takie religie, jak chrześcijaństwo, hinduizm, buddyzm czy islam, stopy przestępczości są istotnie niższe. Można to interpretować jako pozytywny skutek systemów wartości moralnych w tych religiach.

V. MODEL PRZESTĘPCZOŚCI W POLSCE W LATACH 1978-2002

Naszym celem jest przedstawienie i scharakteryzowanie głównych czynników mających wpływ na przestępczość w Polsce. Mamy nadzieję, że będzie to przydatne do ukazania sposobów zapobiegania rosnącej przestępczości.

⁹ Autorzy w większości estymowanych równań otrzymali oceny nieistotne (dodatnie lub ujemne) i nie komentują szerzej wyniku prezentowanego powyżej.

gdzie:

- CR_t – stopa przestępczości (liczba stwierdzonych przestępstw – m.in. rozboje, kradzieże, zabójstwa, łapówki – przypadająca na 1000 mieszkańców),
- D_t – jednopodstawowy indeks realnych dochodów osobistych na mieszkańca, 1974=100
- GR_t – stopa wzrostu realnych dochodów osobistych (%),
- S_t – skuteczność egzekwowania prawa, wyrażona jako stosunek wyroków skazujących do ilości stwierdzonych przestępstw,
- UR_t – stopa bezrobocia w % ludności aktywnej zawodowo,
- ALC – spożycie napojów alkoholowych z dochodów osobistych, w cenach stałych indeks jednopodstawowy 1974 = 100,
- u8387 – zmienna zero-jedynkowa przyjmująca wartość 1 kolejno dla lat od 1983 do 1987, dla pozostałych lat zmienna umowna przyjmuje wartość 0,
- R² = 0.991 – współczynnik determinacji, zostało objaśnione 99,1% zmienności zmiennej objaśnianej.

Oceny parametrów strukturalnych (przy założeniu *ceteris paribus*) prowadzą do następujących wniosków:

- jeśli bezrobocie wzrośnie o 1 punkt procentowy, to w tym samym roku oraz przez kolejne trzy lata przestępczość wzrośnie o około 0,7% (łącznie jest to wzrost o około 2,8%);
- jeśli skuteczność działania systemu prawa wzrośnie o 1%, to w tym samym roku oraz w roku następnym przestępczość spadnie o około 0,31% (łącznie jest to spadek o około 0,62%);
- w latach 1983-1987 przestępczość była wyższa o około 24%, niż wynikałoby to z poziomu pozostałych zmiennych występujących w modelu. Mogło to być spowodowane reakcją na zakończenie okresu stanu wojennego, w którym, na skutek wzmożonego nadzoru służb wojskowych i milicji, możliwość dokonania przestępstwa była w znacznej mierze ograniczona. Zatem duża przestępczość w latach 1983-1987 mogła być skutkiem „odłożonej przestępczości” z początkowego okresu stanu wojennego;
- jeśli tempo wzrostu realnych dochodów osobistych ludności na osobę wzrośnie o 1%, to w tym samym roku oraz w dwóch następnych latach przestępczość spadnie o około 0.67% (łącznie jest to spadek o około 2%);
- jeśli realne dochody osobiste ludności na osobę wzrosną o 1%, to w tym samym roku oraz roku następnym przestępczość wzrośnie o około 0,77% (łącznie jest to wzrost o około 1,54%).

Na podstawie szacunków na podpróbach otrzymano zupełnie rozbieżne wyniki dla zmiennej charakteryzującej poziom dochodów osobistych przed i po 1990 r. Przypomnijmy, że zgodnie modelem Fajnzylbera, Ledermana i Loazy (2), można dopuścić zarówno parametr dodatni, jak i ujemny przy tej zmiennej. W estymacji na próbach do 1990 r. występował parametr

ujemny, co jest zjawiskiem korzystnym – wzrost poziomu dochodów osobistych powodował spadek przestępczości. Natomiast w szacunkach na próbach aktualizowanych, w tym na próbie do 2002 r., otrzymano oceny dodatnie. Oznacza to, że po 1990 r. proces podnoszenia się dochodów osobistych ludności ma charakter kryminogenny w tym sensie, że sprzyja wzrostowi przestępczości. Odwołując się do modelu Fajnzylbera, Ledermana i Loayzy można to tłumaczyć silniejszym wpływem wzrostu dochodów na zysk brutto z przestępstwa, niż na dochody możliwe do osiągnięcia w wyniku legalnej działalności. Szczególnie dotyczy to osób bezrobotnych, które co najwyżej mogą liczyć na zasiłki.

Uzyskane rezultaty wskazują, że w Polsce po 1990 roku płacimy wysoką „cenę” wzrostu dochodów realnych ludności, którą jest rosnąca przestępczość.

VI. PRZESTĘPCZOŚĆ W POLSCE W PODZIALE NA WOJEWÓDZTWA W LATACH 1999-2000

Za miarę stopy przestępczości służy w badaniu liczba przestępstw stwierdzonych w zakończonych postępowaniach przygotowawczych na 10 tysięcy mieszkańców. Na wykresie pierwszym widzimy, jak kształtowała się ona w latach 1999-2000. Możemy dostrzec znaczący wzrost przestępczości we wszystkich województwach (największy w woj. pomorskim). Średnia jej wartość dla całego kraju wzrosła z 290 w 1999 r. do 327 w 2000 r. (o prawie 13%).

Wykres 2. Przestępstwa na 10 tys. ludności w latach 1999–2000

Źródło: opracowanie własne na podstawie *Rocznika statystycznego województw*, GUS, Warszawa 2000, 2001.

Najniższym wskaźnikiem mogą legitymować się województwa: podkarpackie, lubelskie oraz świętokrzyskie, najwyższą przestępczość odnotowano w województwie: pomorskim, zachodniopomorskim i lubuskim.

Dla sprawdzenia wpływu badanych czynników na różne rodzaje przestępczości dokonaliśmy jej dekompozycji. Poniższa tabela przedstawia liczbę wybranych rodzajów przestępstw na 10 tysięcy mieszkańców w 1999 r.:

Tabela 1

Stopa przestępczości wg województw i wybranych rodzajów przestępstw

Województwo	Rodzaj przestępstwa				
	drogowe	zabójstwo	zgwałcenia	kradzieże	rozboje
dolnośląskie	5,2	0,3	0,6	69,9	15,5
kujawsko-pom.	4,6	0,2	0,6	61,5	11,1
lubelskie	4,3	0,3	0,6	41,6	10,0
lubuskie	5,0	0,4	1,0	83,6	10,3
łódzkie	6,3	0,2	0,4	56,3	9,1
małopolskie	4,5	0,1	0,4	52,0	10,1
mazowieckie	6,5	0,3	0,5	101,6	19,7
opolskie	6,1	0,2	0,7	50,0	5,2
podkarpackie	4,2	0,1	0,3	24,9	5,5
podlaskie	5,5	0,3	0,5	43,1	11,5
pomorskie	5,2	0,3	0,4	92,3	12,6
śląskie	4,9	0,3	0,6	53,6	11,2
świętokrzyskie	5,6	0,2	0,4	38,3	9,3
war.-mazur.	5,2	0,4	0,6	61,7	10,8
wielkopolskie	5,2	0,1	0,5	55,8	6,5
zachodnio. pom.	6,2	0,4	0,7	88,9	14,7

Źródło: *Rocznik statystyczny województw*, op. cit., s. 57 oraz opracowanie własne.

Dane na temat konsumpcji alkoholu, jeżeli bywają podawane, są z pewnością obarczone dużym błędem. Nie kontrolowany przemysł, produkcja i sprzedaż wyrobów alkoholowych sprawiają, że wszelkie oficjalne statystyki mogą być poważnie niedoszacowane (por. Z. Mielecka-Kubień 2001, s. 110). Do pomiaru tego zjawiska wykorzystano dane opisujące przeciętne miesięczne wydatki na napoje alkoholowe i wyroby tytoniowe na jedną osobę w gospodarstwach domowych¹¹.

Dochody społeczeństwa reprezentowane są przez produkt krajowy brutto na jednego mieszkańca¹². Na wykresie 3 widać, że rozkłada się on dosyć równomiernie, z wyjątkiem woj. mazowieckiego, gdzie zanotowano jego najwyższy poziom w Polsce (23760 PLN).

Wykres 3. PKB per capita w 1999 r.

Źródło: opracowanie własne na podstawie *Rocznika statystycznego województw*, 2000,

¹¹ *Roczniki statystyczne województw*, op. cit., s. 121.

¹² *Rocznik statystyczny województw*, op. cit., s. 286.

Wykresy 4-6 przedstawiają najprostszą formę analizy regresji. Na każdym z nich na osiach pionowych odłożona jest przestępczość, a na osiach poziomych wyjaśniają ją kolejne czynniki. Patrząc na linie regresji naniezione na wykresy¹³ już możemy przewidywać, jakie zależności pojawiają się w modelach. Wszystkie zmienne wydają się wpływać na przestępczość. Najbardziej widoczny jest to w przypadku pijaństwa (dodatnie nachylenie prostej oraz równomierne rozłożenie punktów wzdłuż niej).

Wykres 4.

Przestępczość CR a bezrobocie UR

Wykres 5.

Przestępczość a „pijaństwo” ALC

Wykres 6.

Przestępczość a dochody PKB

Źródło: opracowania własne.

¹³ Pakiet Eviews 3.1.

Będziemy estymować następujący model (znaki nad zmiennymi oznaczają oczekiwany kierunek zależności):

$$CR = f (UR, ALC, PKB)$$

gdzie:

- CR – stopa przestępczości – liczba przestępstw stwierdzonych w zakończonych postępowaniach przygotowawczych na 10 tysięcy mieszkańców,
- UR – stopa bezrobocia ogółem w %,
- ALC – przeciętne miesięczne wydatki na napoje alkoholowe i wyroby tytoniowe na jedną osobę w gospodarstwach domowych w PLN,
- PKB – produkt krajowy per capita w PLN.

Zmienne modelu zostały zlogarytmowane, aby parametry można było łatwiej interpretować (jak elastyczności). Próba czasowo-przekrojowa obejmowała 36 obserwacji z lat 1999-2000. Wyniki estymacji parametrów klasyczną metodą najmniejszych kwadratów opisane są poniżej.

$$\ln CR_t = 0,41 \ln UR_t + 0,38 \ln ALC_t + 0,36 \ln PKB_t - 0,46 U_{Podkar} + 0,24 U_{Pomor}$$

t	6,8	2,4	8,1	5,8	3,8
---	-----	-----	-----	-----	-----

$R^2 = 0,90$ $SEE = 0,08$

gdzie:

- U_{Podkar} – zmienna zerojedynkowa przyjmująca wartość 1 dla woj. podkarpackiego oraz 0 w pozostałych,
- U_{Pomor} – zmienna zerojedynkowa przyjmująca wartość 1 dla woj. pomorskiego oraz 0 w pozostałych.

Parametry przy wszystkich zmiennych okazały się istotne statystycznie (statystyki t-Studenta wyższe od wartości krytycznej 2,03, dla poziomu istotności 0,05), a stojące przy nich znaki potwierdzają stawiane wcześniej hipotezy. Model ma wysoki, jak na dane czasowo-przekrojowe, stopień objaśnienia (0,90). Wartość ta mówi, że zmienność stopy przestępczości CR została w 90% objaśniona przez zmienność zmiennych objaśniających (UR, ALC, PKB, U_{Podkar} , U_{Pomor}). Średni błąd szacunku ($SEE = 0.08$) informuje, że wartości zmiennej objaśnianej generowane przez model odchyłały się od jej wartości empirycznych średnio o 8%. Na podstawie oszacowań parametrów można wnioskować, że wszystkie uwzględnione zjawiska z podobną siłą oddziałują na przestępczość. Przykładowo, wzrost stopy bezrobocia o 1 procent powodował, *ceteris paribus*, wzrost przestępczości o ok. 0,41%. Oszacowania parametrów przy zmiennych zerojedynkowych pozwalają stwierdzić, że w województwie podkarpackim przestępczość była niższa (o ok. 46%), a w województwie pomorskim wyższa (o ok. 24%), od tej wyznaczanej przez model.

Bezpośrednie porównanie ocen parametrów modelu przestępczości polskiej w latach 1978-2002 oraz w podziale na województwa w latach 1999-2000 nie jest możliwe ze względu na różnice w doborze zmiennych.

Można jednak zwrócić uwagę, że w ostatnich latach znacznie silniejsza była reakcja przestępczości na bezrobocie, słabsza natomiast reakcja na poziom PKB (dochodów).

VII. MODELE WYBRANYCH RODZAJÓW PRZESTĘPSTW W POLSCE W LATACH 1999-2000

Ostatnim zadaniem jest sprawdzenie wpływu tej samej grupy czynników na wybrane rodzaje przestępstw. W tym celu skonstruowano 5 modeli, które w ogólnej formie przedstawiały się następująco:

$$\ln CR(i)_t = C + \alpha_1 \ln UR_t + \alpha_2 \ln ALC_t + \alpha_3 \ln PKB_t + \xi_t$$

gdzie:

- $CR(i)_t$ – wybrany rodzaj przestępstwa na 10 tysięcy ludności:
- drogowe,
 - zgwałcenia,
 - kradzież rzeczy,
 - rozboje, kradzieże rozbójnicze, wymuszenia rozbójnicze,
 - zabójstwa¹⁴.
- C – stała

Otrzymane wyniki cząstkowe prezentuje poniższa tabela:

Tabela 2

Wyniki oszacowań modeli pięciu rodzajów przestępstw

Rodzaj przestępstwa	Oszacowania parametrów			Wartości statystyki t- Studenta			R ²
	UR	ALC	PKB	UR	ALC	PKB	
Drogowe	-0,02	0,40	0,04	0,23	2,14	0,77	0,28
Zgwałcenia	0,51	0,93	0,10	2,46	2,30	0,30	0,41
Kradzieże	0,50	1,00	1,80	3,60	3,70	4,92	0,82
Rozboje, wymuszenia	0,23	0,37	0,89	0,96	0,80	2,30	0,38
Zabójstwa	0,76	1,20	0,12	3,00	4,80	0,29	0,46

Zacienione pola oznaczają oceny istotne statystycznie na poziomie istotności 0,05.

Źródło: opracowanie własne.

Wnioski:

- Wydatki na alkohol (i tytoń) okazały się jedynym istotnym czynnikiem wpływającym (dodatnio) na przestępstwa drogowe, co wydaje się zasadne (ich wzrost o 1% spowoduje (ceteris paribus) wzrost o ok. 0,4% ilości wypadków na 10 tys. ludności). Parametr przy bezrobociu ma wartość ujemną (sprzeczną ze stawianą hipotezą) jednak jego niska istotność nie pozwala traktować tego wyniku poważnie.

¹⁴ Klasyfikacja wg GUS.

- Zgwałcenia wykazały istotne powiązanie ze stopą bezrobocia oraz z alkoholem. Nie stwierdzono wpływu dochodów na ten rodzaj przestępstw.
- Kradzieże okazały się zależne od wszystkich zmiennych, a ich stopień objaśnienia (0,82) najwyższy. Parametr stojący przy PKB osiągnął największą wartość (1,8), czyli im jesteśmy bogatsi, im więcej posiadamy, tym bardziej oplaca się nas okradać. Ten rodzaj przestępstw jest też „podatny” na zmiany bezrobocia i wydatków na alkohol (ich wzrost o 1 % spowoduje *ceteris paribus* wzrost liczby kradzieży na 10 tys. ludności o 1%).
- Wpływ na rozboje i wymuszenia potwierdził jedynie dochód. Nie jest on jednak tak silny, jak w przypadku kradzieży.
- Zabójstwa na 10000 ludności okazały się istotnie zależeć od bezrobocia oraz spożycia alkoholu. Elastyczność liczby zabójstw ze względu na obie te zmienne jest najwyższa wśród 5 badanych rodzajów przestępstw. Dla przykładu – wzrost spożycia alkoholu o 1% powoduje wzrost zabójstw o ok. 1,2 %

VIII. UWAGI KOŃCOWE

W przedstawionych modelach analizowano wpływ czynników społeczno-ekonomicznych na przestępczość. Jednak w otaczającej nas rzeczywistości można zauważyć również wpływ odwrotny – przestępczości na szereg zjawisk gospodarczych, takich jak wzrost gospodarczy czy działalność inwestycyjna. W badaniach J. J. Sztaudyngera (2003 a, b) potwierdzono wpływ rosnącej przestępczości na spowolnienie wzrostu gospodarczego. W latach 1992-2001 wydajność pracy rosła w Polsce średnio o 4,7% rocznie. Na skutek rosnącej przestępczości wzrost ten był spowalniany średnio o około 0,7% rocznie. Sądzimy, że łączna analiza siły sprzężonych oddziaływań przestępczości i gospodarki mogłaby pogłębić analizę tych zjawisk.

Prezentowane wyniki w znacznym stopniu potwierdzają model P. Fajnzylbera, D. Ledermana i H. Loazy. Zjawisko przestępczości można opisywać z dużą dokładnością w sformalizowany, modelowy sposób. Empiryczna weryfikacja modelu pozwala stwierdzić, że przestępczość ma w dużej mierze podłoże ekonomiczne i daje się wyjaśnić w kategoriach decyzji opartych na analizie kosztów i zysków z działań sprzecznych z prawem. Zjawisko przestępczości, nie jest więc tylko efektem niskiego poziomu moralności pojedynczych osób czy też tzw. marginesu. Potwierdzają to zarówno wyniki uzyskane dla Polski, jak i dla innych krajów. Teza ta nie powinna być, naszym zdaniem, wykorzystywana do usprawiedliwiania indywidualnych działań przestępczych, może natomiast stanowić wskazówkę przy wytyczaniu polityki państwa, jak eliminować przysłowiowe szeroko rozumiane „okazje”.

Weryfikacja modelu pokazuje, w jaki sposób można zmniejszyć przestępczość zwiększając skuteczność egzekwowania prawa. Badania wskazują również, że dążenie do wzrostu gospodarczego, ograniczenie zróżnicowania dochodów, spożycia alkoholu oraz redukcja bezrobocia w dużym stopniu mogą zapobiegać rozwojowi przestępczości.

Warto zwrócić uwagę m. in. na silny związek przestępczości z bezrobociem w Polsce. Wzrost stopy bezrobocia o 1 punkt procentowy powodował

wzrost stopy przestępczości średnio aż o 2,8%. Wynik ten można uznać za kolejny, istotny argument na rzecz konieczności zwalczania bezrobocia.

Wyniki analiz ekonometrycznych potwierdzają, że pomiędzy czynnikami społeczno-ekonomicznymi a przestępczością występują istotne zależności pozostające wcześniej w sferze domysłów i hipotez.

LITERATURA

- Becker G. S., *Crime and Punishment: An Economic Approach*, „Journal of Political Economy” 1968, No. 76, s. 169-217.
- Fajnzylber P., Lederman D., Loayza N., *What causes violent crime?*, “European Economic Review” 2002, No. 7, s. 1323-1357.
- Frieske K., *Porządek społeczny i jego zagrożenia*, (w:) M. Marody, E. Gucwa-Leśny (red.), *Podstawy życia społecznego w Polsce*, Instytut Studiów Społecznych Uniwersytetu Warszawskiego, Warszawa 1996.
- Kot S. M., *Ekonometryczne modele dobrobytu*, Wydawnictwo Naukowe PWN, Warszawa-Kraków 2000.
- Kwiatkowski E., *Bezrobocie. Podstawy teoretyczne*, PWN, Warszawa 2002.
- Markowska B., Sztudynger J. J., *Ekonomiczne determinanty przestępczości*, „Studia Prawno-Ekonomiczne” 2003. t. 68.
- Markowska B., Sztudynger J. J., Sztudynger M., *Modelowanie wpływu czynników ekonomicznych i społecznych na przestępczość*, „Annales SWSEiZ” 2004, t. 7 (złożono do druku).
- Merton R. K., *Teoria socjologiczna i struktura społeczna*, Państwowe Wydawnictwo Naukowe, Warszawa 1982.
- Mielecka-Kubieñ Z., *Ilościowe aspekty badania problemów alkoholowych w Polsce*, Wydawnictwo Uczelniane Akademii Ekonomicznej im. Karola Adamieckiego w Katowicach, Katowice 2001.
- Schneider H. J., *Zysk z przestępstwa*, PWN, Warszawa 1992.
- Sztudynger J. J., *Modyfikacje funkcji produkcji i wydajności pracy z zastosowaniami*, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2003.
- Sztudynger J. J., *Próba ekonometrycznego określenia wpływu kapitału społecznego na wzrost gospodarczy*, „Gospodarka Narodowa” 2003, nr 1.
- Sztudynger M., *Determinanty przestępczości w Polsce*, praca kursowa, maszynopis powielony, Łódź 2003.
- Wachholz L., *Alkoholizm a przestępstwo*, Centrala Kół Abstynenckich Młodzieży, Kraków 1927.
- Witte A. D., Witt R., *Crime Causation: Economic Theories*, Encyclopedia of Crime and Justice, 2001.

ECONOMETRIC MODELS OF CRIMINAL ACTIVITY

S u m m a r y

This paper analyzes economic factors of criminal activity, some prominence is also given to certain legal and sociological aspects.

The presented results to a large extent conform to the model created by P. Fajnzylber, D. Lederman and H. Loayza. The phenomenon of criminal activity can be precisely described in a formalized, model-like manner. Empirical verification of the model indicates that criminal activity is to a large extent motivated by economic factors and can be explained in terms of decisions based on the analysis of costs and profits to be derived from criminal actions. Therefore, the phenomenon of criminal activity is not merely an outcome of low moral standards

of individual persons from the dregs of the society. This statement has been verified by the data not only from Poland but also other countries. However, it is not to provide a ready-made excuse for criminal activity but rather a hint for the national policy makers showing how to eliminate the broadly understood "chances"

The verification of the model displays to what extent criminal activity can be reduced while improving the law enforcement rate. The research also indicates that the focus on economic growth, bridging the income gap, decreasing alcohol consumption and reduction of unemployment can to a large extent counteract the persistence of criminal activity.

It should be not that in Poland criminal activity is tightly interconnected with unemployment. One percentage point higher in the unemployment rate has caused the increase in the criminal activity rate by as much as 2.8%. This figure serves as yet another case for fighting unemployment.

The level of income earned by the population can impact the criminal activity rate either negatively or positively. By 1900 the beneficial negative impact prevailed, however after 1990 the income rate has been stimulating criminal activity, which goes on to prove that system transformation has come at a price.