
„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

DAWID PIĄTEK,
KATARZYNA SZARZEC,

MICHAŁ PILC*

Wolność gospodarcza i demokracja
a wzrost gospodarczy krajów transformujących się1

Wstęp

A. Smith, F.A. Hayek, M. Friedman dostrzegali związek między wolnością poli-
tyczną i gospodarczą a wzrostem bogactwa i dobrobytu narodu, ale były to sądy
aprioryczne, niepoparte badaniami empirycznymi. Uznawali, że wolność jest na-
turalną cechą człowieka, a państwo działające praworządnie ma umożliwić efek-
tywne korzystanie z niej (Szarzec 2013). Żaden z tych ekonomistów nie miał od-
powiednich narzędzi do „mierzenia” wolności politycznej i ekonomicznej. Prace
nad ich miernikami, które prowadzone są od lat 70. XX w. w przypadku wolności
politycznej i od lat 90. w przypadku wolności gospodarczej, mają wielkie znacze-
nie dla rozwoju ekonomii i formowania poglądów na temat roli i pożądanych cech
instytucji państwa w gospodarce.

Problemem podjętym w artykule jest pytanie o relację przyczynową pomię-
dzy wolnością gospodarczą, polityczną (demokracją) a wzrostem gospodarczym
w krajach transformujących się. Problem ten jest poruszany w literaturze przed-
miotu, jednak badań empirycznych jest stosunkowo niewiele, a także nie zawsze
wykorzystywano dostępne wskaźniki wolności politycznej i gospodarczej. Ponadto
upływ czasu sprawił, że dysponujemy znacznie dłuższymi szeregami czasowymi,
co przy tego rodzaju badaniach jest szczególnie istotne. Kraje transformujące się
łączył ten sam system polityczny i gospodarczy, który był też przyczyną ich pro-

1  Praca powstała w ramach projektu pt. „Państwo wobec wolności gospodarczej. Teoria i praktyka
transformacji”, sfinansowanego ze środków Narodowego Centrum Nauki przyznanych na podstawie decyzji
numer DEC–2011/01/B/HS4/00802.

*  Dr Dawid Piątek, Katedra Makroekonomii i Badań nad Gospodarką Narodową, Uniwersytet Eko-
nomiczny w Poznaniu, e-mail: dawid.piatek@ue.poznan.pl; dr hab Katarzyna Szarzec, Katedra Makroeko-
nomii i Badań nad Gospodarką Narodową, Uniwersytet Ekonomiczny w Poznaniu, e-mail: k.szarzec@
ue.poznan.pl; dr Michał Pilc – Katedra Makroekonomii i Badań nad Gospodarką Narodową, Uniwersytet
Ekonomiczny w Poznaniu, e-mail: michal.pilc@ue.poznan.pl

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc368

blemów. Transformacja postsocjalistyczna była zarówno zmianą polityczną (od
systemu autorytarnego do demokratycznego), jak i gospodarczą (od gospodarki
centralnie zarządzanej do gospodarki rynkowej oferującej znacznie więcej wol-
ności gospodarczej). Ponadto transformacja stanowiła tzw. quasi-naturalny eks-
peryment (Acemoglu i in. 2005) i dlatego też badanie relacji między wolnością
polityczną i gospodarczą a wzrostem gospodarczym w tych krajach wydaje się
uzasadnione. Pojawia się więc pytanie, jaki jest wpływ wolności politycznej i go-
spodarczej na wzrost gospodarczy i czy doświadczenia tych państw potwierdzają
ustalenia, które pojawiają się w literaturze przedmiotu w odniesieniu do krajów
rozwiniętych.

1. Przegląd literatury

1.1. Demokracja

Znaczenie ustroju politycznego – demokracji czy dyktatury – dla dobrobytu kraju
jest przedmiotem zainteresowania od bardzo długiego czasu. Z punktu widzenia
wolnego człowieka ustrojem, który oferuje mu wolność polityczną, jest demokra-
cja. W pismach ekonomistów ten system pojawia się jako pożądany, choć wskazu-
ją oni na uwarunkowania wykształcenia się i rozwoju demokracji w zależności od
poziomu rozwoju gospodarczego kraju. Na związki między demokracją a gospo-
darką zwracano już uwagę w XVII w., kiedy nowoczesna demokracja dopiero się
formowała, a przyrosty dobrobytu były niewielkie. Pojawiły się wówczas dwa kon-
kurencyjne spojrzenia na związki między demokracją a gospodarką. T. Hobbes
(1651) w Lewiatanie wypowiadał się negatywnie na temat demokracji. Twierdził,
że rządy większości łatwiej ulegają wpływom różnych grup interesów, które nie
kierują się w swoich działaniach dobrobytem całego społeczeństwa. Wyżej cenił
więc rządy autorytarne uważając, że w interesie panującego jest dbanie o dobro-
byt poddanych, co zapewnia bogactwo, siłę i bezpieczeństwo państwa. Z taką po-
zytywną oceną władcy nie zgadzał się J. Harrington (1656, 1992), według którego
to właśnie panujący dąży do wzbogacenia się kosztem swoich poddanych i dlatego
należy konstytucyjnie ograniczyć jego władzę. Tam, gdzie T. Hobbes widział ułom-
ności rządu większości, tam J. Harrington widział siłę demokracji w ograniczaniu
władzy panującego. Pierwszy z nich wskazywał więc na naciski grup interesów,
a drugi – wątpił w dobre intencje władcy.

Wraz z wykształceniem się gospodarki kapitalistycznej, zaczęto analizować
związki między demokracją a kapitalizmem. Rozważania koncentrowały się wokół
dwóch wątków. Po pierwsze, jakie warunki sprzyjają przyjmowaniu i upowszech-
niania się systemu demokratycznego, i po drugie – jak demokracja wpływa na
dobrobyt (wzrost gospodarczy). M. Weber uważał, że demokracja i kapitalizm są
wynikiem unikalnego splotu warunków, które zaistniały w Europie Zachodniej.
Wśród nich wymieniał protestantyzm, kładący nacisk na odpowiedzialność jed-

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 369

nostki (Lipset 1959). Podobnie postrzegał to J.A. Schumpeter, według którego
demokracja jest produktem kapitalizmu, ale jednocześnie kapitalizm i demokra-
cja wspierają swój rozwój (Glapiński 2003). F.A. Hayek (1944) zwracał uwagę, że
kapitalizm jest warunkiem koniecznym występowania demokracji, a upowszech-
nienie się poglądów kolektywistycznych nieuchronnie prowadzi do jej destrukcji.
M. i R. Friedman (2006) podkreślali związki między wolnością polityczną i eko-
nomiczną. Według nich ograniczenie wolności w jednej dziedzinie życia z dużym
prawdopodobieństwem doprowadzi do zmniejszenia jej zakresu w pozostałych
dziedzinach. Podkreślali, że wolność gospodarcza jest zasadniczym warunkiem
wolności politycznej2.

S. Lipset (1959) postawił hipotezę – wywodząc ją od Arystotelesa – że warun-
kiem koniecznym prawidłowego funkcjonowania demokracji jest pewien poziom
dobrobytu. Biedne społeczeństwa ulegają bowiem hasłom głoszonym przez de-
magogów, a w takich warunkach demokracja nie może się utrzymać. Powszech-
nie odczytywano to twierdzenie jako wskazanie, że przejście do demokracji jest
efektem wzrostu dobrobytu i przyjmowano jako jeden z niewielu pewników w na-
ukach społecznych (Burkhart, Lewis-Beck 1994), albo – jak stwierdza L. Diamond
(1992, cyt. za: Hyden 2003) – jako jeden z najsilniejszych i najlepiej potwierdzo-
nych związków3. Jednak zdaniem Przeworskiego i in. (2009) demokracja nie jest
skutkiem wzrostu dobrobytu. Pojawienie się demokracji jest egzogeniczne, ale
w krajach zamożnych szanse utrzymania się demokracji są większe niż w biednych
i dlatego wśród krajów bogatych jest większy odsetek państw demokratycznych.
Z kolei na wpływ demokracji na zamożność wskazują D.C. North (1990) i B.R.
Weingast (1997), którzy podkreślają, że rozwój gospodarki rynkowej i związany
z tym wzrost dobrobytu nie był możliwy bez pewnego poszerzenia zakresu wolno-
ści politycznej. Jednak zdaniem A. Greifa (2008) wskazywanie na jeden kierunek
zależności między sferą gospodarczą a polityczną jest nadmiernym uproszcze-
niem. Zwraca on uwagę, że nieprzypadkowo współczesna gospodarka rynkowa
i liberalne państwo pojawiły się jednocześnie.

W literaturze brakuje więc jednoznacznego rozstrzygnięcia, czy demokracja
poprzedza, następuje, czy też pojawia się jednocześnie wraz ze wzrostem dobro-
bytu. Panuje jednak konsensus, że wzrost poziomu życia jest czynnikiem sprzyjają-
cym demokracji (Elgström 2002; Trebilcock, Mota Prado 2011). Pozostaje jednak
pytanie: czy demokracja wpływa na tempo wzrostu gospodarczego? Współczesną
dyskusję wokół tej kwestii można podzielić na trzy grupy poglądów ze względu na
rodzaj wpływu demokracji na wzrost gospodarczy: negatywny, pozytywny lub obo-
jętny. Według pierwszej z nich demokracja przyczynia się do spowolnienia wzrostu
gospodarczego (Halperin, Siegle, Weinstein 2005). Wolność polityczna i dobrobyt
są konkurencyjnymi celami rozwoju, a demokracja przyczynia się do spowolnienia
wzrostu gospodarczego (Hewlett 1979; Huntington, Nelson 1976, cyt. za: Sirowy,

2  Podobnie twierdzi L. Balcerowicz (1999). Natomiast B. Snowdon (2007) stwierdza, że nie było i nie
ma kraju na świecie, w którym byłyby zapewnione wolności polityczne bez jednoczesnego dużego zakresu
wolności gospodarczej.

3  Potwierdzają to m.in. Barro (1999) oraz Murtin i Wacziarg (2011).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc370

Inkeles 1990). Demokracja jest więc swego rodzaju dobrem luksusowym, na które
mogą sobie pozwolić tylko kraje rozwinięte. W przypadku krajów słabo rozwinię-
tych lub na średnim poziomie rozwoju demokracja nie sprzyja wzrostowi dobro-
bytu, ponieważ trudno w niej utrzymać dyscyplinę i porządek społeczny. P. Collier
(2009) na podstawie przeprowadzonych badań doszedł do wniosku, że w krajach
o niskim dochodzie demokracja przyczynia się do wzrostu napięcia i liczby aktów
przemocy. Słabe strony ustroju gospodarczego z demokracją wymieniane w litera-
turze to m.in.: niska stopa inwestycji i nadmierna konsumpcja, uleganie żądaniom
grup nacisku, a także problemy z konfliktami społecznymi, etnicznymi czy klasowy-
mi (Feng 2003). Przyspieszenie tempa wzrostu gospodarczego wymaga zwiększenia
stopy inwestycji, co może oznaczać konieczność zmniejszenia wydatków socjalnych
państwa. Taka polityka, mimo że jest korzystna w dłuższej perspektywie, nie ma
szans realizacji w warunkach demokracji, gdyż nie uzyska społecznego poparcia
(Rao 1984–85). Charakterystycznym zjawiskiem dla demokracji jest również ist-
nienie presji – ze strony różnych zorganizowanych grup nacisku – na zwiększenie
poziomu konsumpcji, co odbywa się kosztem obniżenia inwestycji (De Schweinitz
1959; Galenson 1959, cyt. za: Przeworski i Limongi 1993; Huntington 1968, cyt.
za: H. Doucouliagos i M. Ulubasoglu 2006a; Krueger 1974; Bhagwati 1982). Stąd
wniosek, że tylko w warunkach dyktatury władze mogą efektywnie prowadzić poli-
tykę ekonomiczną, której celem jest przyspieszenie tempa wzrostu gospodarczego
(Haggard 1990, cyt. za: Kurzman, Werum, Burkhart 2002). Rządy autorytarne są
bardziej odporne na działania grup nacisku i nie pozwalają na ujawnienie się kon-
fliktów społecznych, choć często dzieje się to drogą represji4.

Według drugiej grupy poglądów demokracja jest czynnikiem przyspieszającym
wzrost dobrobytu (Trebilcock, Mota Prado 2011). Zdecydowanie odrzucane jest
twierdzenie o dobroczynnym wpływie rządów autorytarnych. Nie można bowiem
zakładać, że głównym celem dyktatora jest dążenie do wzrostu gospodarczego
i zwiększenia zamożności kraju. Ponadto rządzący również podlegają presji grup
nacisku, a ryzyko utraty władzy często zmusza ich do ulegania żądaniom. Pań-
stwo autorytarne nie zawsze jest państwem silnym5. Może dochodzić w nim do
nadużycia władzy, a zachowania dyktatorów są mało przewidywalne. Niepewność
gospodarowania prowadzi do zmniejszenia inwestycji i obniżenia tempa wzrostu.

Wyniki gospodarcze osiągane przez kraje autorytarne są bardzo zróżnicowane,
ponieważ zależą w dużym stopniu od osobowości dyktatora (Besley, Kudamat-
su 2007)6. Demokracja ogranicza nadużycia władzy, a ponadto umożliwia poko-
jowe jej przekazanie, podczas gdy sukcesja władzy w warunkach dyktatury zawsze

4  Na przykład Hewlett (1980, cyt. za: Kurzman, Werum, Burkhart 2002) uważa, że osiągnięcie stabili-
zacji makroekonomicznej i wzrostu gospodarczego w latach 60. w Brazylii było możliwe dzięki represyjnej
polityce rządów wojskowych, tłumiącej niepokoje społeczne. Podobne poglądy są formułowane w stosunku
do polityki gospodarczej i strategii rozwojowej stosowanej w Chinach.

5  Zwracają na to uwagę de Haan i Siermann (1995).
6  Dyktatury występowały nie tylko w najszybciej rozwijających się w ostatnich 50 latach krajach (Chiny,

Korea Płd., Singapur, Tajwan), ale także w tych, w których tempo wzrostu było najniższe (Demokratyczna
Republika Konga, Etiopia, Republika Południowej Afryki, Haiti, Myanmar).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 371

rodzi niepewność (Tavares, Wacziarg 2001). North (1990) oraz M. Olson (1993)
zwracają uwagę, że niepewność w dyktaturze dotyczy także równości wobec prawa
i bezpieczeństwa własności, które jest znacznie większe w warunkach demokracji.
Jak podkreśla Olson (2000), respektowanie prawa własności i wolności gospo-
darczej – tak ważne dla rozwoju gospodarczego – nie jest zapewnione w ustroju
autorytarnym, w którym zależy to jedynie od kaprysów władzy. Wpływa to nieko-
rzystnie na aktywność ekonomiczną i wielkość inwestycji. Demokracja, zapew-
niając równe warunki gospodarowania, jest katalizatorem postępu technicznego
i umożliwia wejście na rynek nowym przedsiębiorstwom oraz wpływa na rozwój
kapitału ludzkiego (Gerring i in. 2005). Niezmiernie istotne jest również to, że
tylko w warunkach demokracji możliwe jest trwałe rozwiązanie konfliktów między
różnymi grupami społecznymi. Demokracja sprzyja więc stabilnemu i zrównowa-
żonemu wzrostowi w długim okresie (Sirowy, Inkeles. 1990).

Zgodnie z trzecią grupą poglądów, demokracja nie jest zmienną istotnie
wpływającą na tempo wzrostu gospodarczego. R. Barro (2003) podkreśla, że
dla wzrostu gospodarczego istotniejsze znaczenie ma praworządność, wolność
gospodarcza i bezpieczeństwo praw własności oraz stabilność makroekonomicz-
na, a nie sama demokracja. Według tego autora demokracja nie jest warunkiem
koniecznym wzrostu gospodarczego, ale fałszywe jest przeświadczenie, że tylko
w warunkach autorytarnych rządów możliwe jest wyjście z ubóstwa (Barro 2002).
Również J. Bhagwati (2002) zwraca uwagę, że demokracja nie musi zwiększać
tempa wzrostu gospodarczego. W odróżnieniu od Barro, uznaje on jednak de-
mokrację za jeden z czynników stabilnego wzrostu, któremu powinna towarzyszyć
gospodarka rynkowa.

Na podstawie literatury trudno jest więc ustalić jednoznacznie, jaki wpływ ma
demokracja na tempo wzrostu gospodarczego. Ale jak stwierdzają Doucouliagos
i Ulubasoglu (2006a), na podstawie metaanalizy badań empirycznych zależności
między demokracją a wzrostem gospodarczym nie ma podstaw do twierdzenia,
iż wolność polityczna ma negatywny wpływ na tempo wzrostu gospodarczego.
Bezpośredni wpływ demokracji na wzrost gospodarczy jest zerowy; występuje jed-
nak dodatni wpływ pośredni, tj. demokracja pozytywnie wpływa na kapitał ludzki,
wolność gospodarczą, ogranicza inflację i zwiększa stabilność polityczną.

Z pewnością demokracja jest również wartością samą w sobie, nawet jeśli nie
wpływa na zwiększenie tempa wzrostu gospodarczego. Ludzie mają prawo do wol-
ności osobistej, także wolności politycznej (Sen 1999). R. Dahl (2000) wśród wielu
korzyści będących skutkiem demokracji wylicza pokój i właśnie dobrobyt. D. Rodrik
(2000) traktuje demokrację i prawa człowieka jako fundamentalne metainstytucje,
które umożliwiają społeczeństwu odpowiedni wybór z dostępnego zestawu instytu-
cji. Dzięki nim możliwy jest wolny wybór ludzi, sprzyjający rozwojowi optymalnych
rozwiązań instytucjonalnych i wzrostowi dobrobytu. Kraje demokratyczne mają tak-
że bardziej stabilne gospodarki, które lepiej reagują na negatywne szoki i charakte-
ryzują się mniejszym zróżnicowaniem zamożności mieszkańców. Zdaniem Rodri-
ka (2003) mimo że demokracja nie jest warunkiem koniecznym wzrostu w krajach
słabo rozwiniętych, to jednak trudno sobie bez niej wyobrazić osiągnięcie przez te

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc372

kraje poziomu rozwoju państw najbogatszych. Ponadto wśród państw rozwiniętych
jest większy udział demokracji niż wśród państw słabo rozwiniętych7, a szanse utrzy-
mania ustroju demokratycznego są tym większe, im kraj jest bogatszy.

Badania nad wpływem demokracji na zmiany produkcji w krajach przechodzą-
cych transformację postsocjalistyczną są dość nieliczne8. V. Popov (2000) zwraca
uwagę, że demokratyzacja w warunkach braku praworządności prowadzi do spad-
ku produkcji. Ceną przejścia od reżimu autokratycznego do demokracji przed
wprowadzeniem „rządów prawa” jest więc zmniejszenie tempa wzrostu gospodar-
czego. S.N.S. Cheung (1998) także ostrzega przed wprowadzeniem demokracja
zanim dokonana zostanie prywatyzacja, gdyż jak stwierdza, może to prowadzić
do przeregulowania gospodarki i pogoni za rentą. Analiza przeprowadzona przez
G. Hodgsona (2006) skłoniła go do stwierdzenia, że w krajach transformujących
się przeważają negatywne skutki demokracji – pojawiają się potężne grupy intere-
sów manipulujące procesem politycznym, a duże zróżnicowanie narodowościowe
(ethnic fractionalization) przyczynia się do wykorzystywania władzy w celu popra-
wy sytuacji jedynie własnej grupy etnicznej. Zupełnie inne wnioski wynikają z prac
J. Fidrmuca. Według niego zależność między demokracją a wzrostem gospodar-
czym jest bardziej skomplikowana i ma kształt litery „U” (Fidrmuc 2000). Brak
demokracji lub pełna demokracja prowadzą do lepszych wyników gospodarczych
niż umiarkowany jej zakres, co stanowi przeciwieństwo zależności, jaką otrzymał
w swych badaniach Barro (1996). Jednak w początkowym okresie transforma-
cji (lata 1990–1993) wpływ demokracji na wzrost gospodarczy – jeżeli nie była
ona połączona z liberalizacją – był negatywny (Fidrmuc 2001a). Fidrmuc (2001b)
zwraca jednak uwagę, że demokracja wywiera pośredni wpływ na wzrost gospo-
darczy – przyczynia się do postępów w liberalizacji, a ta wpływa pozytywnie na
tempo wzrostu. Całkowity wpływ demokracji na produkcję jest więc pozytywny.

1.2. Wolność gospodarcza

Od początku rozwoju ekonomii wolność jest traktowana jako podstawowa cecha
podmiotu gospodarującego. Najsilniejszy wpływ na dobrobyt i wzrost gospodarczy
wywiera wolność gospodarcza, która od czasów A. Smitha jest uważana za niezbęd-
ną dla poprawy dobrobytu. Jednak była to tylko intuicja i traktowanie wolności
jako prawa naturalnego. Niemniej dowodzono, że istnienie wolności gospodarczej
umożliwia działanie „niewidzialnej ręki”, którego efektem jest nie tylko wzrost
zamożności podmiotu gospodarującego, ale również całego społeczeństwa (Smith
1776). Wolny człowiek dokonuje wyborów gospodarczych, które według niego
są najbardziej efektywne, co prowadzi do racjonalnej alokacji zasobów. Brak lub

7  Według Index of Democracy EUI w 2011 r. wśród 25 państw uznanych za w pełni demokratyczne
22 były gospodarkami o wysokim dochodzie (według klasyfikacji World Bank). Z 51 państw uznanych za
autorytarne tylko siedem należy do gospodarek o wysokim dochodzie (Arabia Saudyjska, Bahrajn, Gwinea
Równikowa, Katar, Kuwejt, Oman, Zjednoczone Emiraty Arabskie) (Democracy Index 2012).

8  Szerzej na temat czynników wzrostu gospodarczego w okresie transformacji: (Piątek, Kukułka 2011).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 373

ograniczenie wolności oznacza ograniczenie możliwości wyboru, a to powoduje, że
alokacja nie jest najlepszą z możliwych. Ograniczanie wolności gospodarczej tłumi
także przedsiębiorczość, która jest jednym z najważniejszych warunków trwałe-
go wzrostu gospodarczego (Baumol, Litan, Schramm 2007), oraz innowacyjność.
Efektywność gospodarowania jest więc wyższa w warunkach wolnego rynku, kiedy
państwo ingeruje w gospodarkę w sposób ograniczony i ściśle według reguł.

Istnieje wiele definicji wolności gospodarczej, jednak większość badaczy zga-
dza się, że obejmuje ona: bezpieczne prawa własności (w stosunku do legalnie
nabytych przedmiotów i praw); wolność zawierania umów z podmiotami krajo-
wymi i zagranicznymi; brak interwencji państwa w warunki, na jakich zawierane
są dobrowolne umowy, oraz wolność od konfiskaty własności poprzez nadmierne
opodatkowanie lub niespodziewaną inflację (Hanke, Walters 1997). Podkreśla się
przy tym, że spełnienie postulatu wolności gospodarczej oznacza istnienie rządów
prawa, w tym działań państwa na rzecz ochrony praw własności oraz przestrzega-
nia zawartych umów (Berggren 2003; Wu, Davis 1999).

Pierwsze badania zależności między wolnością gospodarczą a wzrostem gos
podarczym były prowadzone z wykorzystaniem indeksu Scully i Slottje (1991).
Z badań panelowych (ponad 100 państw) przeprowadzonych przez de Vanssay
i Spindlera (1994) oraz de Haana i Siermanna (1998) wynika, że istnieje pozy-
tywna i istotna statystycznie zależność pomiędzy poziomem PKB per capita i tem-
pem wzrostu gospodarczego a zakresem wolności gospodarczej. Torstensson
(1994), korzystając z tego samego indeksu, badał wpływ ochrony praw własności
na wzrost gospodarczy. Potwierdził on, że możliwość arbitralnego pozbawienia
osoby prywatnej jej własności przez państwo ma ujemny i istotny statystycznie
wpływ na wzrost gospodarczy. Kolejne bardzo liczne prace wykorzystujące indek-
sy wolności gospodarczej (Index of Economic Freedom szacowany przez Heritage
Foundation i Economic Freedom Index szacowany przez Fraser Institute) po-
twierdziły wpływ wolności gospodarczej na wzrost gospodarczy (Goldsmith 1995
i 1997; Easton, Walker 1997; Farr, Lord, Wolfenbarger 1998; Gwartney, Holcom-
be, Lawson 1999; Heckelman 2000; Ali, Crain 2002; Dawson 2003; Vega-Gordillo,
Álvarez-Arce 2003; Weede 2006). Jednocześnie z niektórych badań wynika, że
wyższy poziom PKB per capita wpływa na zwiększenie zakresu wolności politycz-
nej (Wu, Davis 1999) i gospodarczej (Farr, Lord, Wolfenbarger 1998; Hanson
2000; Dawson 2003). Niektórzy autorzy przyjmują jako wskaźnik wolności gospo-
darczej udział wydatków rządowych w PKB. Z badań tych wynika, że zależność
pomiędzy udziałem wydatków państwa w PKB a tempem wzrostu gospodarczego
jest ujemna i istotna statystycznie (Barro 1989, 1991; Gwartney, Holcombe, Law-
son 1998; Barro, Sala-i-Martin 2004).

W literaturze panuje zgoda co do tego, że wolność gospodarcza ma istotny i po-
zytywny wpływ na tempo wzrostu gospodarczego, niezależnie od użytego wskaź-
nika, doboru krajów i okresu analizy9. Badania potwierdzają, że wolność gospo-

9  Podsumowanie wyników badań między wolnością a wzrostem gospodarczym zob. (Doucouliagos, Ulu-
basoglu 2006b; Carlsson, Lundström 2002; Berggren 2003).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc374

darcza oddziałuje na tempo wzrostu gospodarczego poprzez pozytywny wpływ na
wielkość inwestycji krajowych (Doucouliagos, Ulubasoglu 2006b) i zagranicznych
(Calvo, Sanchez-Robles 2003). Związek między wolnością gospodarczą a tempem
wzrostu gospodarczego ma charakter przyczynowo-skutkowy, w którym wolność
jest przyczyną (w sensie Grangera) wzrostu (Heckelman 2000; Justesen 2008).
Vega-Gordillo i Álvarez-Arce (2003) zwracają też uwagę, że utrzymanie szybkiego
i trwałego wzrostu gospodarczego wymaga wolności gospodarczej, ale także po-
litycznej, oraz że poszerzanie wolności w obu tych obszarach daje efekt synergii.

Doświadczenia krajów transformujących się potwierdzają znaczenie wolno-
ści gospodarczej. Jednak badania dotyczące wpływu wolności gospodarczej na
wzrost dotyczą głównie oddziaływania liberalizacji warunków podejmowania
działalności gospodarczej na zmiany produkcji. Większość ekonomistów zgadza
się co do tego, że wpływ ten był pozytywny (de Melo, Denizer, Gelb 1997; Fi-
scher, Sahay 2000; Fidrmuc 2001b). Wielu autorów zwraca jednak uwagę, że
jednocześnie był on nieliniowy. Badania przeprowadzone przez Hernández-Cata
(1997) wskazują, że radykalna liberalizacja prowadzi w pierwszym okresie do
gwałtowniejszego spadku produkcji niż powolne poszerzanie zakresu wolności
gospodarczej. Jednak okres ten jest krótszy, a następujący po nim wzrost go-
spodarczy szybszy. Z innych badań wynika, że zwiększenie poziomu liberalizacji
gospodarki obniża tempo wzrostu gospodarczego, ale osiągnięty poziom libera-
lizacji wpływa na nie pozytywnie (de Melo i in. 1996; Wolf 1999; Falcetti, Raiser,
Sanfey 2000; Staehr 2003). Efekt netto jest dodatni i początkowa strata wielkości
produkcji zostaje w odrobiona, a kraje, które szybciej liberalizowały swoje gospo-
darki, uzyskują większe przyrosty PKB.

2. Demokracja i wolność gospodarcza
w krajach postsocjalistycznych

Nasza analiza zmian poziomu wolności politycznej i gospodarczej obejmuje 25
krajów transformujących się, które pogrupowano według przynależności do okre-
ślonych regionów. Są to (w nawiasie podano rok rozpoczęcia transformacji w da-
nym kraju):

a)	 Europa Środkowo-Wschodnia i kraje bałtyckie (CEE – Central-Eastern
Europe and Baltic States): Czechy (1991), Estonia (1992), Litwa (1992),
Łotwa (1992), Polska (1990), Słowacja (1991), Węgry (1990);

b)	 Europa Południowo-Wschodnia (SEE – South-East Europe): Albania
(1991), Bułgaria (1991), Chorwacja (1990), Macedonia (1990), Rumunia
(1991), Słowenia (1990);

c)	 Rosja i byłe republiki radzieckie z wyłączeniem krajów bałtyckich (na ry-
sunkach i w tabeli CIS – Commonwealth of Independent States): Armenia,
Azerbejdżan, Białoruś, Gruzja, Kazachstan, Kirgistan, Mołdawia, Tadżyki-
stan, Turkmenistan, Ukraina, Uzbekistan (wszystkie w 1992).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 375

Celem transformacji było ustanowienie demokracji oraz wprowadzenie gospo-
darki rynkowej. Oznaczało to konieczność odejścia od monopolu władzy partii
komunistycznej do demokracji i pluralizmu politycznego, a w sferze gospodar-
czej – przejście od gospodarki centralnie zarządzanej do rynkowej, co oznaczało
konieczność znacznego poszerzenia zakresu wolności gospodarczej. Zmiany w za-
kresie wolności politycznej (opisywanej przez wskaźnik Polity 210 oraz wskaźnik
Political Rights publikowany przez Freedom House11) przedstawione zostały na
rysunkach 1 i 2 oraz w tabelach 1 i 2 w aneksie.

Rysunek 1
Wolność polityczna (wskaźnik Polity 2) w latach 1991–2010

–10,0

–5,0

0,0

5,0

10,0

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

CIS 2
CIS 1
SEE
CEE

Źródło: Opracowanie własne.

Ze względu na ogromne zróżnicowanie pod względem wolności politycznej
w krajach CIS grupę tę podzielono na dwie części: CIS 1 – kraje, w których wskaź-
nik Polity był dodatni w 2010 r. (Rosja, Armenia, Gruzja, Kirgistan, Mołdawia,
Ukraina), oraz CIS 2 – kraje, w których wskaźnik ten był ujemny (Azerbejdżan,
Białoruś, Kazachstan, Tadżykistan, Turkmenistan, Uzbekistan). Państwa z grupy
CIS 2 to kraje autokratyczne, w których brak jest tendencji do zwiększania zakre-
su wolności politycznej (Turkmenistan i Uzbekistan mają najgorsze wskaźniki:
–9), a nawet w okresie transformacji ten zakres się zmniejszył. Państwa należące
do CIS 1 to kraje, które według opisywanego wskaźnika znajdują się na grani-
cy między systemem autorytarnym a demokratycznym. Jednak brak w tej grupie
krajów jednoznacznych tendencji do wprowadzenia demokracji – w Kirgistanie
zakres wolności politycznej w ostatnich latach rośnie, ale w Rosji i na Ukrainie
maleje. Kraje CEE i SEE właściwie zakończyły proces przechodzenia do demo-
kracji, przy czym w tej drugiej grupie państw proces ten był znacznie bardziej
czasochłonny. Natomiast w CEE znaczny zakres wolności politycznej pojawił się
niemal od początku transformacji, a zmiany w tym zakresie wyprzedzały zmiany
gospodarcze (Balcerowicz 1997; Marelli i Signorelli 2010)12.

10  Wskaźnik Polity 2 przyjmuje wartości od –10 do 10, gdzie –10 to całkowita autokracja, a 10 to cał-
kowita demokracja. Sposób liczenia i konstrukcja wskaźnika zob. (Marshall, Jaggers, Gurr 2011, s. 3–27).

11  Wskaźnik przyjmuje wartość od 1 do 7, gdzie 1 oznacza największą wolność polityczną, a 7 – najmniej-
szą. Szerzej: (Freedom House 2012).

12  Czy ułatwiało, czy też utrudniało to transformację zob. (Kleer 2007).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc376

Rysunek 2
Wolność polityczna (wskaźnik Freedom House) w latach 1991–2012

7,0

6,0

5,0

4,0

3,0

2,0

1,0

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

CIS 2
CIS 1
SEE
CEE

Źródło: Opracowanie własne.

Przy analizie zmian wolności politycznej mierzonej wskaźnikiem publikowanym
przez Freedom House również dokonano podziału państw należących do CIS na
dwie grupy, ze względu na poziom wolności politycznej w 2012 r. W grupie CIS 2
znalazły się kraje, które według Freedom House określane są jako not free (wskaź-
nik 5,5–7). Są to te same kraje, co poprzednio (Azerbejdżan, Białoruś, Kazach-
stan, Tadżykistan, Turkmenistan, Uzbekistan) oraz Rosja. W państwach tych zakres
swobód demokratycznych nie rośnie, a nawet w porównaniu z 1991 r. znacząco się
zmniejszył. Nie weszły one więc w ogóle na ścieżkę demokracji. Natomiast w grupie
krajów CIS 1 (Armenia, Gruzja, Kirgistan, Mołdawia, Ukraina) zakres wolności
politycznej jest trochę większy i ze względu na to są one określane jako partly free.
Znacznie lepiej przedstawia się sytuacja państw w SEE i CEE, gdyż wszystkie one
(z wyjątkiem Macedonii) osiągają wskaźnik od 1–2,5, a więc należą do krajów free.
Wyraźna jest jednak różnica między tymi dwoma regionami. W Europie Środkowej
zmiany polityczne były szybsze, a zakres demokracji jest szerszy.

W okresie transformacji oprócz zmian politycznych zachodziły również zmiany
gospodarcze. Wprowadzanie gospodarki rynkowej wymagało poszerzenia zakre-
su wolności gospodarczej, dlatego też liberalizacja była jednym z podstawowych
obszarów transformacji. Zmiany w zakresie wolności gospodarczej (opisywanej
przez Index of Economic Freedom13) przedstawione zostały na rysunku 3 oraz
w tabeli 3 w aneksie.

Trzy kraje CEE są liderami również pod względem oferowanego zakresu wol-
ności gospodarczej. Należy jednak zwrócić uwagę na fakt, że większość z nich za-
licza się do kategorii moderately free, czyli IEF jest poniżej 70 (wyjątkiem są Cze-
chy, Estonia i Litwa). Ponadto trzeba zauważyć, że zakres wolności gospodarczej
zwiększał się znacznie wolniej niż w przypadku wolności politycznej. W państwach

13  Wskaźnik przyjmuje wartość od 0 do 100, gdzie 0 oznacza całkowity brak wolność gospodarczej,
a 100 największą wolność gospodarczą. Szerzej: (Heritage Foundation 2012).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 377

SEE wskaźnik wolności gospodarczej jest na nieco niższym poziomie, ale nie są
to duże różnice w porównaniu z krajami CEE. Natomiast państwa CIS oferują
znacznie mniej wolności. Mimo że w latach 1995–2012 poziom IEF znacząco się
zwiększył, to i tak średnia wynosząca 55,3 w 2012 r. oznacza, że kraje te można
zaliczyć do kategorii mostly unfree. Należy jednak podkreślić duże zróżnicowanie
tej grupy; z jednej strony zaliczają się do niej Armenia i Gruzja (IEF w 2012 r. od-
powiednio 69,4 oraz 72,2), a z drugiej – kraje określane jako repressed economies:
Turkmenistan, Ukraina, Uzbekistan (IEF w 2012 r. odpowiednio 42,6, 46,3 i 46).
W ostatnich latach brak w tej grupie krajów tendencji do dalszego zwiększania
wolności gospodarczej.

Relację pomiędzy wolnością gospodarczą a demokracją w krajach transformu-
jących się przedstawiono na rysunku 4.

Powyżej pogrubionej poziomej linii znajdują się kraje oferujące wolność go-
spodarczą (moderately free, mostly free oraz free w terminologii używanej w Index
of Economic Freedom), a poniżej te, w których tej wolności nie ma (mostly unfree
oraz repressed). Natomiast liniami pionowymi zaznaczono graniczne wielkości
w odniesieniu do demokracji – po lewej stronie znajdują się kraje oferujące naj-
mniej wolności politycznej (określane przez Freedom House jako not free), na
środku kraje częściowo wolne (partly free), a na prawo są kraje demokratyczne
(free).

Wszystkie kraje CEE oraz większość państw SEE (oprócz Albanii, Chorwacji
i Macedonii) znajdują się w prawej górnej części wykresu. Są to kraje, które wstą-
piły do UE lub do niej aspirują. W ich przypadku można stwierdzić, że osiągnęły
już poziom wolności spotykany w krajach rozwiniętych. Na drugim krańcu znajdują
się kraje z lewej, dolnej części – brak w nich wolności politycznej i gospodarczej,
a w przypadku Białorusi, Turkmenistanu i Uzbekistanu możemy mówić o państwach
autorytarnych. Nie ma natomiast jednoznacznych przykładów tzw. oświeconych

Rysunek 3
Wolność gospodarcza (Index of Economic Freedom, IEF) w latach 1995–2012

40,0

45,0

50,0

55,0

60,0

65,0

70,0

75,0

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

CIS
SEE
CEE

Źródło: Opracowanie własne.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc378

dyktatur czyli państw pozbawionych wolności politycznej, ale oferujących wolność
gospodarczą. W pewnym stopniu tylko zbliżają się do tego stanu Kazachstan (jed-
nak poziom wolności gospodarczej jest tam dość mały) oraz Armenia i Gruzja (tam
z kolei poziom wolności politycznej jest większy niż w typowej dyktaturze). Analiza
powyższego wykresu skłania do wniosku, że zwiększanie wolności politycznej i go-
spodarczej jest komplementarnym przedsięwzięciem. Kraje demokratyczne oferują
też wolność gospodarczą (istotny wpływ miało tutaj przystąpienie do UE; Staehr,
Tamazian, Vadlamannati 2009). Natomiast państwa, w których system polityczny jest
represyjny, są również państwami, w których brak jest wolności politycznej.

3. Analiza empiryczna
3.1. Dane

Analiza empiryczna została przeprowadzona dla 25 krajów transformujących się
dla lat 1990–2011. Źródła poszczególnych zmiennych zostały wskazane w Aneksie
w tabeli 1, natomiast statystyki opisowe w tabeli 2.

Wykorzystaną w badaniu miarą wzrostu gospodarczego były roczne zmiany
realnego PKB per capita14, które zostały pozyskane z bazy World Development

14  W celu obliczenia rocznych zmian realnego PKB wykorzystano następujący wzór: Yt / (Yt – 1) , gdzie
Y oznacza realny PKB per capita, a t oznacza czas (mierzony w latach).

Rysunek 4
Wolność gospodarcza (Index of Economic Freedom) a demokracja (wskaźnik Free­
dom House) w krajach transformujących się (wartości średnie dla lat 2008–2012)

7,0 6,0 5,05,25 4,0 3,0 2,75 2,0 1,0
Not Free Partly Free Free

M
os

tly
 u

ni
fre

e,
R

ep
re

ss
ed

Fr
ee

,
M

os
tly

 fr
ee

,
M

od
er

at
el

y
fre

e

IE
F

FH

40

45

50

55

60

65

70

75

80

Uzbekistan
Turkmenistan

Armenia

Kazachstan
Kirgistan

Azerbejdżan

Tadżykistan
Rosja

Gruzja

Albania

Mołdawia

Ukraina

Macedonia Łotwa
Bułgaria
Rumunia

Estonia

Litwa
Czechy

Słowacja
Węgry

Polska
Słowenia

Chorwacja

Białoruś

Źródło: Jak na rys. 2 i 3.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 379

Indicators publikowanej przez Bank Światowy. Jako miary wolności politycznej
wykorzystano indeks Polity 2 (Marshall, Jaggers, Gurr 2011) oraz indeks Political
Rights publikowany przez Freedom House (2012). Dodatkowo, w celu rozszerze-
nia badania, wykorzystano także inny indeks opracowany przez Freedom House
– Civil Rights oraz średnią arytmetyczną obu indeksów publikowanych przez Free
dom House ze względu na ich duże podobieństwo i silne skorelowanie.

W celu określenia stopnia wolności gospodarczej w krajach transformujących
się został wykorzystany Index of Economic Freedom publikowany przez Heritage
Foundation (2012) oraz 10 wskaźników wchodzących w skład tego indeksu mie-
rzących poszczególne obszary wolności gospodarczej. Indeks ten został wybrany
z uwagi na fakt jego corocznego publikowania począwszy od 1995 r., co odróżnia
go od innego, często stosowanego w literaturze wskaźnika wolności gospodarczej
zaproponowanego przez Fraser Institute (2012), który w ujęciu rocznym publiko-
wany jest dopiero od 2001 r.

Dodatkowo w badaniu wykorzystano także następujące wskaźniki pochodzące
z raportu Doing Business przygotowanego przez Bank Światowy: Starting a Busi-
ness – Cost, Enforcing Contract – Time, Enforcing Contracts – Cost oraz Protecting
Investors (Bank Światowy 2012). Należy przy tym zauważyć, że chociaż wykorzy-
stanie powyższych wskaźników w analizach determinant wzrostu gospodarczego
może okazać się wartościowe, to ich przydatność w badaniu długookresowych
relacji pomiędzy wolnością a wzrostem gospodarczym jest ciągle dość ograniczo-
na – projekt Doing Business został bowiem rozpoczęty dopiero w 2002 r. (Bank
Światowy 2012).

3.2. Model ekonometryczny

Możliwość weryfikacji istnienia relacji przyczynowo-skutkowej przy użyciu metod
ilościowych jest ograniczona, gdyż przy ich pomocy możliwa jest jedynie weryfika-
cja istnienia zależności statystycznej pomiędzy badanymi zmiennymi. Zależność
taka może, ale nie musi, być wynikiem istnienia relacji przyczyno-skutkowej. Dla-
tego też w ekonometrii weryfikacja istnienia relacji przyczynowo-skutkowej często
oparta jest na „słabszej” definicji przyczynowości, która została zaproponowana
przez Grangera (1969). Korzystając z tej definicji, można powiedzieć, że zmienna
Xt jest przyczyną Yt w sensie Grangera, jeżeli można lepiej przewidywać przyszłe
wartości Yt z wykorzystaniem zmiennej Xt niż bez jej pomocy.

Przedstawiona powyżej koncepcja przyczynowości została w niniejszej pracy
wykorzystana do weryfikacji następującej hipotezy: wolność polityczna i gospo-
darcza nie była przyczyną w sensie Grangera wzrostu gospodarczego w krajach
postsocjalistycznych w okresie transformacji.

Weryfikacja tej hipotezy została oparta na poniższych trzech równaniach:

	 y A D y, , ,i t t j i t j i i t
j

q

0
1
c a fD D= + + +-

=

/ ,	 (1)

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc380

	 y A D y pf, , , ,i t t j i t j
j

q

j i t j
j

q

i i t0
1 1
c b a nD D= + + + +-

=
-

=

/ / ,	 (2)

	 y A D y ef, , , ,i t t j i t j
j

q

j i t j
j

q

i i t0
1 1
c i a nD D= + + + +-

=
-

=

/ / ,	 (3)

gdzie i oznacza kraj, t oznacza czas, Dy symbolizuje zmianę PKB per capita, pf i ef
oznaczają odpowiednio poziom wolności politycznej i gospodarczej, A0Dt to część
deterministyczna (wyraz wolny, trend), ai to zmienna zero-jedynkowa dla kraju i,
f oraz n to składniki losowe. Równanie (1) wykorzystywane jest do określenia
jaka część zmienności wzrostu gospodarczego w badanych krajach może być wy-
jaśniona przez opóźnione wartości samego wzrostu. Natomiast równania (2) i (3),
które są rozwinięciem równania (1), służą do sprawdzenia, czy opóźnione wartości
indeksów wolności politycznej i gospodarczej mogą dostarczyć jakichś nowych
informacji dotyczących zmienności wzrostu gospodarczego. Jeżeli opóźnione war-
tości któregoś z tych indeksów nie wniosłyby żadnej nowej informacji odnośnie
do zmienności wzrostu gospodarczego, to indeks ten nie mógłby być uważany za
przyczynę wzrostu gospodarczego w sensie Grangera w badanym okresie. Dlatego
też weryfikowaną hipotezę można formalnie zapisać jako: b1 = b2 = … = bq = 0,
co oznacza, że wolność polityczna nie była przyczyną wzrostu gospodarczego
w sensie Grangera, oraz i1 = i2 = … = iq = 0, co oznacza, że wolność gospodar-
cza nie była przyczyną wzrostu gospodarczego w sensie Grangera.

Celem przedstawianego badania była również weryfikacja hipotezy odwrotnej,
tzn. sprawdzenie, czy wzrost gospodarczy nie był przyczyną w sensie Grangera
zmian w poziomie wolności politycznej i gospodarczej w krajach postsocjalistycz-
nych w okresie transformacji. Pierwsza część powyższej hipotezy – dotycząca wol-
ności politycznej – została zweryfikowana za pomocą równań:

	 pf A D pf, , ,i t t j i t j
j

q

i i t0
1
b a f= + + +-

=

l l l/ ,	 (4)

	 pf A D pf y, , , ,i t t j i t j
j

q

j i t j
j

q

i i t0
1 1
b c a nD= + + + +-

=
-

=

l l l l/ / ,	 (5)

które są analogiczne do równań (1) oraz (2). Testowaną hipotezę można wtedy
formalnie zapisać jako: c1l = c2l = … = cql = 0, co oznacza, że wzrost gospodar-
czy nie był przyczyną w sensie Grangera zmian w poziomie wolności politycznej.

Natomiast sprawdzenie tego, czy wzrost gospodarczy nie był przyczyną zmian
w zakresie wolności gospodarczej, zostało dokonane na podstawie równań:

	 ef A D ef, , ,i t t j i t j
j

q

i i t0
1
i a f= + + +-

=

m m m/ ,	 (6)

	 ef A D ef y, , , ,i t t j i t j
j

q

j i t j
j

q

i i t0
1 1
i c a nD= + + + +-

=
-

=

m m m m/ / ,	 (7)

gdzie testowaną hipotezę można formalnie zapisać jako: c1m = c2m = … = cqm = 0.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 381

Przedstawiane w literaturze empiryczne analizy związku pomiędzy wolnością
polityczną i gospodarczą a wzrostem gospodarczym stosunkowo często opierają
się na wartościach kilkuletnich średnich poszczególnych wskaźników (np. Daw-
son 2003; Vega-Gordillo, Álvarez-Arce 2003; Eicher, Schreiber 2005). Głównym
celem obliczania kilkuletnich średnich jest ograniczenie wpływu wahań koniunk-
turalnych na jednoroczne wartości poszczególnych wskaźników. Takie podejście
jednak znacząco ogranicza liczbę obserwacji, wpływa zatem na dokładność uzy-
skanych wyników. W niniejszym badaniu zdecydowano się zatem na przeprowa-
dzenie estymacji zarówno dla danych rocznych, jak i pięcioletnich średnich15.
Estymacje dla danych rocznych przeprowadzono dla kolejnych pięciu jednorocz-
nych opóźnień (czyli wartości q). Analizowano zatem, czy badane zmienne po-
zostają w związku przyczynowo-skutkowym w okresie zarówno jednorocznym,
jak i dwu-, trzy-, cztero- oraz pięcioletnim. W przypadku pięcioletnich średnich,
z uwagi na niewielką liczbę obserwacji, wykorzystano jedynie jedno opóźnienie
(tzn. q = 1).

Oceny parametrów równań (1)–(7) otrzymano za pomocą systemowego es-
tymatora uogólnionej metody momentów (system GMM estimator) (Arellano
i Bover 1995; Blundell i Bond 1998). Wykorzystano dwuetapową metodę estyma-
cji z korektą Windmeijera (2005). Obliczenia oparto na logarytmach badanych
zmiennych16.

Przyczynowość w sensie Grangera była testowana za pomocą testu Walda na
poziomie istotności 5%. W przypadku modeli, w których liczba obserwacji była
mniejsza lub równa 100, zastosowano następującą statystykę testową:

	 T
q

T k
WG

t

t t
2

2 2
$

v n

v f v n
=
- -

t

t t

^
^ ^

h
h h ,	 (8)

która ma rozkład F. W powyższym równaniu v̂2(ft) to estymator wariancji reszt
w równaniach (1), (4) oraz (6), v̂2(nt) to estymator wariancji reszt w równaniach
(2), (3), (5) i (7). T to liczebność próby, k to liczba wszystkich zmiennych ob-
jaśniających wykorzystanych odpowiednio w równaniach (2), (3), (5) oraz (7).
Dla pozostałych modeli zastosowano następującą statystykę, która ma rozkład
chi-kwadrat:

	 T TWG
t

t t
2

2 2
$

v n

v f v n
=

-

t

t t

^
^ ^

h
h h

.	 (9)

Jeżeli oszacowana empiryczna wartość statystyki okazywała się większa od
wartości krytycznej, to były podstawy do odrzucenia przyjętej hipotezy zerowej
i do wnioskowania o istnieniu zależności przyczynowej w sensie Grangera między
analizowanymi zmiennymi.

15  Wyjątkiem były zmienne z niewielką liczbą obserwacji (IEF_Labor, Business_start_cost, Enforcing_
contr_time, Enforcing_contr_cost oraz Investor_protect), dla których analizę oparto jedynie na danych rocz-
nych.

16  W celu obliczenia logarytmów wartości zmiennej Polity 2 zostały zwiększone o 10.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc382

3.3. Wyniki

Ostateczne wyniki przeprowadzonych analiz empirycznych przedstawiono w tabeli
3. Empiryczne i krytyczne wartości poszczególnych statystyk dla danych rocznych
przedstawiono w tabelach 4 i 5, natomiast dla pięcioletnich średnich w tabeli 6.

Uzyskane wyniki wskazują na istotność związku między wolnością polityczną
a wzrostem gospodarczym w krajach transformujących się. Analiza przeprowadzo-
na dla danych rocznych pozwala zauważyć, że każdy z wykorzystywanych wskaź-
ników wolności politycznej okazał się przyczyną wzrostu gospodarczego w sensie
Grangera przynajmniej dla jednego z analizowanych opóźnień (tabela 4). Uzyska-
ne wyniki wskazują również, że wzrost gospodarczy był przyczyną w sensie Grange-
ra zmian każdego z analizowanych wskaźników wolności politycznej przynajmniej
dla jednego z analizowanych opóźnień (tabela 5). Dane roczne wskazują zatem na
możliwość istnienia sprzężenia zwrotnego między wolnością gospodarczą a wzro-
stem gospodarczym w krajach transformujących się w analizowanym okresie.

Jednak analiza przeprowadzona dla pięcioletnich średnich jednoznacznie
wskazuje, że relacja przyczynowa między wolnością polityczną a wzrostem gospo-
darczym ma charakter jednokierunkowy – wszystkie analizowane wskaźniki wol-
ności politycznej okazały się przyczynami w sensie Grangera wzrostu gospodar-
czego, natomiast wzrost gospodarczy nie był przyczyną w sensie Grangera zmian
żadnego z analizowanych wskaźników wolności politycznej (tabela 6).

Uzyskane rezultaty potwierdzają również, że wolność gospodarcza była przy-
czyną wzrostu gospodarczego w sensie Grangera w krajach transformujących się
w analizowanym okresie. Ten wniosek jest szczególnie uzasadniony dla następują-
cych wskaźników: Investment freedom, Financial freedom i Freedom from corruption,
dla których empiryczne wartości testów Walda były większe od wartości krytycznych
dla wszystkich analizowanych rocznych opóźnień (tabela 4). W przypadku średnich
pięcioletnich przeprowadzone testy wskazały, że oprócz wyżej wymienionych wskaź-
ników, za przyczyny wzrostu gospodarczego w sensie Grangera można także uważać
wskaźniki: Business freedom, Government spending oraz Property rights (tabela 6).

Uzyskane wyniki pokazują także, że wzrost gospodarczy może być przyczy-
ną w sensie Grangera zmian w niektórych wskaźnikach wolności gospodarczej.
Taki wniosek jest uzasadniony zwłaszcza dla wskaźnika Financial freedom, dla
którego empiryczne wartości testów Walda były większe od wartości krytycznych
dla wszystkich analizowanych rocznych opóźnień (tabela 5). Uzyskane wyniki
wskazują również, że pięcioletnie średnie wielkości wzrostu gospodarczego były
przyczyną w sensie Grangera zmian pięcioletnich średnich wartości następujących
wskaźników: Business freedom, Government spending oraz sumarycznego indeksu
wolności gospodarczej – Index of economic freedom (tabela 6).

Należy dodać, że uzyskane rezultaty jedynie w bardzo niewielkim stopniu
wskazują na istnienie zależności przyczynowej w sensie Grangera między wskaź-
nikami publikowanymi w raportach Doing Business a wzrostem gospodarczym
(tabela 3). Może to potwierdzać wcześniejsze przypuszczenia o ciągle ograniczo-
nej przydatności tych wskaźników w badaniu zależności przyczynowo-skutkowej
między wolnością gospodarczą a wzrostem gospodarczym.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 383

Wnioski

Celem niniejszego artykułu była analiza związków pomiędzy wolnością polityczną
i gospodarczą a wzrostem gospodarczym w 25 krajach transformujących się w la-
tach 1990–2011. Uzyskane rezultaty pozwalają na sformułowanie następujących
ogólnych wniosków:

1. Wolność polityczna i wzrost gospodarczy są ze sobą mocno związane. O ile
jednak analiza przeprowadzona dla danych rocznych wskazuje, że wzrost gospo-
darczy miał wpływ na wolność polityczną, o tyle badanie na pięcioletnich średnich
ujawnia wpływ wolności politycznej na wzrost gospodarczy. Wydaje się, że jedną
z przyczyn poszerzania zakresu wolności politycznej może być dobra koniunktura.
Natomiast w dłużej perspektywie po wyeliminowaniu wahań koniunkturalnych,
to demokracja prowadziła do szybszego tempa wzrostu. Można więc stwierdzić,
że w krajach transformujących się demokracja i wzrost gospodarczy nie były kon-
kurencyjnymi celami rozwoju.

2. Wolność gospodarcza, która pozytywnie wpływa na tempo wzrostu gospo-
darczego w krajach wysoko rozwiniętych, ma takie samo pozytywne oddziaływanie
na wzrost gospodarczy również w krajach transformujących się. Szczególnie jed-
noznaczny pozytywny wpływ mają wskaźniki Investment freedom i Freedom from
corruption.

3. Zwiększanie wolności politycznej i gospodarczej było w krajach transformu-
jących się komplementarnym przedsięwzięciem. Kraje o dużym zakresie wolności
politycznej oferują też szeroką wolność gospodarczą. Natomiast państwa o repre-
syjnym systemie politycznym są także państwami, w których brak jest wolności
gospodarczej.

Uzyskane rezultaty wskazują przy tym na potrzebę dokładnego oszacowania
wpływu poszczególnych aspektów wolności gospodarczej na wzrost gospodar-
czy w krajach transformujących się (np. z wykorzystaniem modeli VAR) w celu
sformułowania możliwie precyzyjnych rekomendacji dla polityki gospodarczej
w tym zakresie. Wskazane jest również zbadanie, czy wstąpienie krajów do Unii
Europejskiej wpływa na zmniejszenie tempa i zakresu reform politycznych i go-
spodarczych podejmowanych w krajach członkowskich w porównaniu z okresem
kandydowania do UE. Wartościowym przedmiotem badań byłaby również analiza
związków zachodzących między wzrostem gospodarczym, wolnością polityczną
i gospodarczą a skalą nierówności ekonomicznych. Kraje postsocjalistyczne przed
okresem transformacji charakteryzowały się bowiem niewielkim poziomem nie-
równości ekonomicznych, w okresie transformacji różnice te jednak istotnie się
zwiększyły i to w sposób bardzo zróżnicowany w poszczególnych krajach. Wskaza-
na byłaby zatem identyfikacja determinant tego zróżnicowania oraz analiza wpły-
wu nierówności ekonomicznych na poziom wolności politycznej i gospodarczej
oraz na wzrost gospodarczy w krajach transformujących się.

Tekst wpłynął 29 listopada 2012 r.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc384

Bibliografia

Acemoglu D., Johnson S., Robinson J.A., Institutions as a Fundamental Cause of Long-
-run Growth, w: Handbook of Economic Growth, t. 1A, red. P. Aghion, S.N. Durlauf,
Elsevier, 2005.

Ali A.M., Crain W.M., Institutional Distortions, Economic Freedom, and Growth, „Cato
Journal” 2002, nr 3.

Arellano M., Bover O., Another look at the instrumental variable estimation of error-com-
ponents models, „Journal of Econometrics” 1995, nr 1.

Balcerowicz L., Socjalizm, kapitalizm, transformacja. Szkice z przełomu epok, Wydawnic-
two Naukowe PWN, Warszawa 1997.

Balcerowicz L., Państwo w przebudowie, Wydawnictwo Znak, Kraków 1999.
Bank Światowy, Doing Business. Methodology, http://www.doingbusiness.org/methodology

(dostęp: 16.06.2012).
Barro R.J., A Cross-Country Study of Growth, Saving, and Government, NBER Working

Paper Series, nr 2855, 1989.
Barro R.J., Economic Growth in a Cross Section of Countries, „Quarterly Journal of Eco-

nomics” 1991, nr 2.
Barro R.J., Democracy and Growth, „Journal of Economic Growth” 1996, nr 1.
Barro R.J., Determinants of Democracy, „The Journal of Political Economy” 1999, nr 6.
Barro R.J., Rule of Law, Democracy, and Economic Performance, w: Index of Economic

Freedom 2002, The Heritage Foundation, 2002.
Barro R.J., Nic świętego. Ekonomiczne idee na nowe Millenium, CeDeWu, Warszawa 2003.
Barro R.J., Sala-i-Martin X., Economic Growth, Second Edition, The MIT Press, Cam-

bridge, 2004.
Baumol W.J., Litan R.E., Schramm C.J., Good Capitalism, Bad Capitalism, and the Eco-

nomics of Growth and Prosperity, Yale University Press, New Haven & London 2007.
Berggren N., The Benefits of Economic Freedom. A Survey, „The Independent Review”

2003, nr 2.
Besley T., Kudamatsu M., Making Autocracy Work, Development Economics Discussion

Paper Series 48, London School of Economics and Political Science, 2007.
Bhagwati J.N., Directly Unproductive, Profit-Seeking (DUP) Activities, „The Journal of

Political Economy” 1982, nr 5.
Bhagwati J.N., Democracy and Development: Cruel Dilemma or Symbiotic Relationship?,

„Review of Development Economics” 2002, nr 6.
Blundell R., Bond S., Initial Conditions and Moment Restrictions in Dynamic Panel Data

Models, „Journal of Econometrics” 1998, nr 87.
Burkhart R.E, Lewis-Beck M.S., Comparative Democracy: The Economic Development

Thesis, „The American Political Science Review” 1994, nr 4.
Calvo M.B., Sanchez-Robles B., Foreign Direct Investment, Economic Freedom and

Growth: New Evidence from Latin-America, „European Journal of Political Econo-
my” 2003, nr 3.

Carlsson F., Lundström S., Economic Freedom and Growth: Decomposing the Effects, „Pu-
blic Choice” 2002, nr 3–4.

Cheung S.N.S., The Curse of Democracy as an Instrument of Reform in Collapsed Commu-
nist Economies, Contemporary Economic Policy, kwiecień 1998.

Collier P., Wars, Guns, and Votes. Democracy in Dangerous Places, HarperCollins, New
York 2009.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 385

Dahl R., O demokracji, SIW Znak, Kraków 2000.
Dawson J.W., Causality in the Freedom-growth Relationship, „European Journal of Politi-

cal Economy” 2003, nr 19.
de Haan J., Siermann C.L.J., A Sensitivity Analysis of the Impact of Democracy on Econo-

mic Growth, „Empirical Economics” 1995, nr 20.
de Haan J., Siermann C.L.J., Further Evidence on the Relationship between Economic

Freedom and Economic Growth, „Public Choice” 1998, nr 3–4.
de Melo M., Denizer C., Gelb A., From Plan to Market: Patterns of Transition, w: Macro-

economic Stabilization in Transition Economies, The World Bank, Transition Econo-
mics Division, Policy Research Working Paper 1866, 1997.

de Melo M., Denizer C., Gelb A., Tenev S., Circumstance and Choice: The Role of Initial
Conditions and Policies in Transition Economies, The World Bank, Development Re-
search Group, Policy Research Working Paper 1564, 1996.

de Schweinitz K., Industrialization, Labor Controls and Democracy, „Economic Develop-
ment and Cultural Change” 1959, nr 4.

de Vanssay X., Spindler Z.A., Freedom and Growth: Do Constitutions Matter?, „Public
Choice” 1994, nr 3–4.

Democracy Index 2012. Democracy at a Standstill, A Report from the Economist Intelli-
gence Unit, http://www.eiu.com

Diamond L., Economic Development and Democracy Reconsidered, w: Reexamining De-
mocracy, red. G. Marks, L. Diamond, Sage Publications, Newbury Park, London 1992.

Doucouliagos H., Ulubasoglu M., Democracy and Economic Growth: A Meta-Analysis,
School of Accounting, Economics and Finance, School Working Paper – Economic
Series 4, 2006a.

Doucouliagos H., Ulubasoglu M., Economic Freedom and EconomicGrowth: Does Spe-
cification Make a Difference?, „European Journal of Political Economy” 2006b, nr 1.

Easton S.T., Walker M.A., Income, Growth, and Economic Freedom, AEA Papers and
Proceedings 1997, nr 2.

Eicher T., Schreiber T., Institutions And Growth: Time Series Evidence from Natural Expe-
riments, Working Papers, University of Washington, Department of Economics, 2005.

Elgström O., Development and Democracy. Gains and Gaps, w: Development and Demo-
cracy. What Have We Learned and How?, red. O. Elgström, G. Hyden, Routledge,
London–New York 2003.

Falcetti E., Raiser M., Sanfey P., Defying the Odds: Initial Conditions, Reforms and Growth
in the First Decade of Transition, European Bank for Reconstruction and Develop-
ment, Working Paper 55, 2000.

Farr W.K., Lord R.A., Wolfenbarger J.L., Economic Freedom, Political Freedom, And Eco-
nomic Well-Being: A Causality Analysis, „Cato Journal” 1998, nr 2.

Feng Y., Democracy, Governance, and Economic Performance. Theory and Evidence, The
MIT Press, Cambridge MA, London 2003.

Fidrmuc J., Liberalization, Democracy and Economic Performance during Transition, Cen-
ter for European Integration Studies (ZEI), Working Paper 5, 2000.

Fidrmuc J., Democracy in Transition Economies: Grease or Sand in the Wheels of Growth?,
Center for European Integration Studies (ZEI), Working Paper 9, 2001a.

Fidrmuc J., Economic Reform, Growth and Democracy During Post-communist Transition,
Center for European Integration Studies (ZEI), University of Bonn; CPB Nether-
lands Bureau for Economic Policy Analysis, The Hague; Centre for Economic Policy
Research (CEPR), Working Paper 372, London 2001b.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc386

Fischer S., Sahay R., The Transition Economies after Ten Years, IMF Working Paper 30, 2000.
Fraser Institute, Economic Freedom of the World Data, http://www.freetheworld.com/data-

sets_efw.html (dostęp: 16.06.2012).
Freedom House, Freedom in the World, 2012, http://www.freedomhouse.org/report-types/

freedom-world (dostęp: 16.06.2012).
Friedman M., Friedman R., Wolny wybór, Wydawnictwo Aspekt, Sosnowiec 2006.
Galenson W., ‘Introduction’, w: Labor and Economic Development, red. W. Galenson,

Wiley, New York, 1959.
Gerring J., Bond P., Barndt W.T., Moreno C., Democracy and Economic Growth. A Histo-

rical Perspective, „World Politics” 2005, nr 57.
Glapiński A., Kapitalizm, demokracji i kryzys państwa podatków. Wokół teorii Josepha Alo-

isa Schumpetera, SGH, Warszawa 2003.
Goldsmith A.A., Democracy, Property Rights and Economic Growth, „Journal of Develop-

ment Studies” 1995, nr 2.
Goldsmith A.A., Economic Rights and Government in Developing Countries: Cross-Na-

tional Evidence on Growth and Development, „Studies in Comparative International
Development” 1997, nr 2.

Granger C.W.J., Investigating Causal Relations by Econometric Models and Cross-spectral
Methods, „Econometrica” 1969, nr 3.

Greif A., Commitment, Coercion, and Markets: The Nature and Dynamics of Institutions
Supporting Exchange, w: Handbook of New Institutional Economics, red. C. Menard,
M.M. Shirley, Springer, Berlin 2008.

Gwartney J., Holcombe R., Lawson R., The Scope of Government and the Wealth of Na-
tions, „Cato Journal” 1998, nr 2.

Gwartney J., Holcombe R., Lawson R., Economic Freedom and the Environment for Eco-
nomic Growth, „Journal of Institutional and Theoretical Economics” 1999, nr 4.

Gwartney J., Lawson R., What Have We Learned from the Measurement of Economic Fre-
edom?, in: The Legacy of Milton and Rose Friedman’s Free to Choose, Federal Reserve
Bank of Dallas, Dallas 2004.

Haggard S., Pathways From the Periphery: The Politics of Growth in the Newly Industrializing
Countries, Cornell University Press, Ithaca 1990.

Halperin M.H., Siegle J.T., Weinstein M.M., The Democracy Advantage. How Democracies
Promote Prosperity And Peace, Routledge, London–New York 2005.

Hanke S.H., Walters S.J.K., Economic Freedom, Prosperity, and Equality: A Survey, „Cato
Journal” 1997, nr 2.

Hanson J.R., Prosperity and Economic Freedom. A Virtuous Cycle, „The Independent Re-
view” 2000, nr 4.

Harrington J., The Commonwealth of Oceana (1656), w: The Commonwealth of Oceana
and A System of Politics, red. J.G.A. Pocock, Cambridge University Press, Cambridge
1992, http://books.google.pl (dostęp 12.11.2012).

Hayek F.A., The Road to Serfdom, University of Chicago Press, Chicago 1944, wydanie
polskie, Droga do zniewolenia, Wydawnictwo Arcana, Kraków 2003.

Heckelman J.C., Economic Freedom and Economic Growth: A Short-Run Causal Investi-
gation, „Journal of Applied Economics” 2000, nr 1.

Heritage Foundation, 2012 Index of Economic Freedom. Methodology, 2012, http://www.
heritage.org/index/book/methodology (dostęp: 16.06.2012).

Hernández-Cata E., Liberalization and the Behavior of Output During theTtransition from
Plan to Market, International Monetary Fund, Working Papers 53, 1997.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 387

Hewlett S.A., Human Rights and Economic Realities: Tradeoffs in Historical Perspective,
„Political Science Quarterly” 1979, nr 3.

Hewlett S.A., The Cruel Dilemmas of Development: Twentieth Century Brazil, Basic Books,
New York 1980.

Hobbes T., The English Works, t. 3 (Leviathan) (1651), http://oll.libertyfund.org/ EBooks/
Hobbes_0051.03.pdf (dostęp: 02.10.07).

Hodgson G.M., Institutions, Recessions and Recovery in the Transitional Economies, „Jo-
urnal of Economic Issues” 2006, nr 4.

Human Development Report 2002. Deepening Democracy in a Fragmented World, United
Nations Development Programme, Oxford University Press, New York-Oxford 2002.

Huntington S., The Political Order in Changing Societies, Yale University Press, New Ha-
ven 1968.

Huntington S., Nelson J., No Easy Choice: Political Participation in Developing Countries,
Harvard University Press, 1976.

Hyden G., Development and Democracy: an Overview, w: Development and Democracy.
What Have We Learned and How?, red. O. Elgström, G. Hyden, Routledge, New York
2003.

Justesen M.K., The Effect of Economic Freedom on Growth Revisited: New Evidence on
Causality From a Panel of Countries 1970–1999, „European Journal of Political Eco-
nomy” 2008, nr 3.

Kleer J., Jednoczesność tworzenia gospodarki rynkowej i systemu demokratycznego – zaleta
czy wada?, w: Gospodarka i demokracja w Polsce. Dojrzałość i trwałość instytucji, red.
J. Kleer, A. Kondratowicz, CeDeWu.pl, Warszawa 2007.

Krueger A.O., The Political Economy of the Rent-Seeking Society, „The American Econo-
mic Review” 1974, nr 3.

Kurzman C., Werum R., Burkhart R.E., Democracy’s Effect on Economic Growth: A Po-
oled Time-Series Analysis. 1951–1980, „Studies in Comparative International Deve-
lopment” 2002, nr 1.

Lipset S.M., Some Social Requisites of Democracy: Economic Development and Political
Legitimacy, „The American Political Science Review” 1959, nr 1.

Marelli E., Signorelli M., Economic Growth and Structural Features of Transition: Theore-
tical Framework and General Overview, w: Economic Growth and Structural Features of
Transition, red. E. Marelli, M. Signorelli, Palgrave MacMillan, 2010.

Marshall M.G., Jaggers K., Gurr T.R., Polity IV Project. Political Regime Characteri-
stics and Transitions. 1800–2010. Dataset Users’ Manual, Center for Systemic Peace,
2011.

Murtin F., Wacziarg R., The Democratic Transition, NBER Working Paper, nr 17432, 2011.
North D.C., Institutions, Institutional Change and Economic Performance, Cambridge Uni-

versity Press, Cambridge 1990.
Olson M., Dictatorship, Democracy, and Development, „The American Political Science

Review” 1993, nr 3.
Olson M., Power and Prosperity. Outgrowing Communist and Capitalist Dictatorships, Basic

Books 2000.
Piątek D., Kukułka A., Transformacja a wzrost gospodarczy – konkluzje, w: Liberalne prze-

słanki polskiej transformacji, red. nauk. W. Jarmołowicz, K. Szarzec, PWE, Warszawa
2011.

Popov V., Shock Therapy Versus Gradualism: The End of the Debate (Explaining the Ma-
gnitude of Transformational Recession), „Comparative Economic Studies” 2000, nr 1.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc388

Przeworski A., Alvarez M.E., Cheibub J.A., Limongi F., Democracy and Development.
Political Institutions and Well-Being in the World, 1950–1990, Cambridge University
Press, New York 2009.

Przeworski A., Limongi F., Political Regimes and Economic Growth, „Journal of Economic
Perspectives” 1993, nr 3.

Rao V., Democracy and Economic Development, „Studies in Comparative International
Development”, zima 1984–85.

Rodrik D., Institutions for High-quality Growth: What They Are and How toAcquire Them,
Centre for Economic Policy Research, Discussion Paper 2370, 2000.

Rodrik D., Growth Strategies, Centre for Economic Policy Research, Discussion Paper
4100, 2003.

Scully G.W., Slottje D.J., Ranking Economic Liberty Across Countries, „Public Choice”
1991, nr 2.

Sen A., Democracy as a Universal Value, „Journal of Democracy” 1999, nr 3.
Sirowy L., Inkeles A., The Effects of Democracy on Economic Growth and Inequality: A Re-

view, „Studies in Comparative International Development” 1990, nr 1.
Smith A., An Inquiry into the Nature and Causes of the Wealth of Nations (1776), wydanie

polskie, Badania nad naturą i przyczynami bogactwa narodów, Wydawnictwo Naukowe
PWN, Warszawa 2007.

Snowdon B., Globalisation, Development and Transition. Conversations with Eminent Eco-
nomists, Edward Elgar, Cheltenham–Northampton 2007.

Staehr K., Reforms and Economic Growth in Transition Economies: Complementarity, Se-
quencing and Speed, Bank of Finland, Institute for Economies in Transition BOFIT,
Discussion Papers 1, 2003.

Staehr K., Tamazian A., Vadlamannati K.C., Political Determinants of Economic Reforms
in the Post-Communist Transition Countries, MPRA Paper No. 15960, 2009; http://
mpra.ub.uni-muenchen.de/15960/ (dostęp: 25.03.2011).

Szarzec K., Państwo w gospodarce. Studium teoretyczne – od Adama Smitha do współcze-
sności, Wydawnictwo Naukowe PWN, Warszawa 2013.

Tavares J., Wacziarg R., How Democracy Affects Growth, „European Economic Review”
2001, nr 45.

Torstensson J., Property Rights and Economic Growth: An Empirical Study, „Kyklos. 1994”,
nr 2.

Trebilcock M.J., Mota Prado M., What Makes Poor Countries Poor? Institutional Determi-
nants of Development, Edward Elgar, Cheltenham, Northampton 2011.

Vega-Gordillo M., Álvarez-Arce J. L., Economic Growth and Freedom: a Causality Study,
„Cato Journal” 2003, nr 2.

Weede E., Economic Freedom and Development: New Calculations and Interpretations,
„Cato Journal” 2006, nr 3.

Weingast B.R., The Political Foundations of Democracy and the Rule of Law, „American
Political Science Review” 1997, nr 2.

Windmeijer F., A Finite Sample Correction for the Variance of Linear Efficient Two-step
GMM Estimators, „Journal of Econometrics” 2005, 1.

Wolf H.C., Transition Strategies: Choices and Outcomes, Princeton Studies in International
Finance 85, 1999.

Wu W., Davis O.A., The Two Freedoms, Economic Growth and Development: An Empirical
Study, „Public Choice” 1999, nr 1–2.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 389

ECONOMIC FREEDOM AND DEMOCRACY
AND ECONOMIC GROWTH IN TRANSITION COUNTRIES

S u m m a r y

The objective of this paper is to analyse the relationship between political freedom
(democracy) and economic freedom and economic growth in transition countries. The
paper is organized as follows: 1) literature review about relationship between political
and economic freedom and economic growth in developed and transition countries; 2)
the description of democracy and economic freedom in 25 transition countries in 1990–
2011; 3) verification of the causality relationship in the Granger sense and conclusions.
According to the research, in transition countries, democracy and economic growth are
not competitive goals of development, and economic freedom has a positive impact on
economic growth. Usually the changes in political and economic freedom took place at
the same time. Countries of a significant scope of political freedom also offer a lot of
economic freedom, and vice versa: in countries where the political system is repressive,
the level of economic freedom is low.

Key words: economic freedom, political freedom, economic growth, transition countries

ЭКОНОМИЧЕСКАЯ СВОБОДА И ДЕМОКРАТИЯ
И ЭКОНОМИЧЕСКИЙ РОСТ В ПЕРИОД ПРЕОБРАЗОВАНИЙ

Р е з ю м е

Целью статьи является анализ зависимости между политической и экономической
свободой (демократией) с одной стороны и экономическим ростом с другой, в странах
находящихся в процессе преобразований. Статья состоит из следующих частей: 1) обзор
результатов исследований, касающихся зависимости между политической и экономиче-
ской свободой и экономическим ростом в развитых странах и в странах находящихся
в процессе преобразований; 2) характеристика демократии и экономической свободы
в 25-ти трансформирующихся странах в период 1990-2011; 3) эконометрический анализ
с использованием теста Грэнджера на причинность, а также выводы. Из проведенного
анализа следует, что в трансформирующихся странах демократия и экономический рост
не были конкурентными целями развития. Экономическая свобода положительно влияла
на темпы экономического роста. Расширение политической свободы обычно сопрово-
ждалось увеличением экономической свободы. Страны с большим диапазоном полити-
ческой свободы предлагают широкую экономическую свободу и, наоборот, в странах
с репрессивной политической системой экономическая свобода является низкой.

Ключевые слова: экономическая свобода, политическая свобода, демократия, экономи-
ческий рост, страны проходящие процесс трансформации

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc390

Aneks

Tabe la 1
Zmienne wykorzystane w badaniu

Nazwy zmiennych
Oryginalne nazwy poszczegól-
nych indeksów bądź ich krótka

charakterystyka
Źródło

Dy
Roczna zmiana realnego PKB per
capita (ceny stałe z 2000 r. w dol.
USA)

World Development Indica-
tors,
Bank Światowy

Polity 2 Political regime index
Projekt Polity IV
(Marshall, Jaggers i Gurr
2011)

FH_PR
FH_CL
FH

Political Rights index
Civil Liberties index
Średnia arytmetyczna FH_PR
i FH_CL

Freedom in the World,
Freedom House Organiza-
tion

IEF
IEF_Business
IEF_Trade
IEF_Fiscal
IEF_Gov_Spend
IEF_Monetary
IEF_Invest
IEF_Financial
IEF_Property_Rights
IEF_Corruption
IEF_Labor

Overall Score
Business Freedom
Trade Freedom
Fiscal Freedom
Government Spending
Monetary Freedom
Investment Freedom
Financial Freedom
Property Rights
Freedom from Corruption
Labor Freedom

Index of Economic Freedom,
Heritage Organization

Business_start_cost Starting a Business – Cost

Doing Business, Bank Świa-
towy

Enforcing_contr_time Enforcing Contracts – Time

Enforcing_contr_cost Enforcing Contracts – Cost

Investor_protect Protecting Investors – Strength of
investor protection index

Źródło: Opracowanie własne.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 391

Tabe la 2
Statystyki opisowe

Zmienne Obs. Śred-
nia

Odch.
stand. Min. Q1 Me-

diana Q3 Maks.

Dy 510 1,02 0,09 0,56 1 1,04 1,07 1,33

Polity_2
FH_PR
FH_CL
FH

531
531
531
531

3,92
3,45
3,48
3,46

6,48
2,1
1,72
1,88

–9
1
1
1

–3
1
2
1,5

7
3
3
3,5

9
6
5
5

10
7
7
7

IEF
IEF_Business
IEF_Trade
IEF_Fiscal
IEF_Gov_Spend
IEF_Monetary
IEF_Invest
IEF_Financial
IEF_Property_Rights
IEF_Corruption
IEF_Labor

421
421
421
421
416
385
421
421
421
421
200

57,08
64,09
72,95
75,17
59,6
68,24
52,7
51,45
42,22
32,88
62,69

9,56
12,7
12,32
13,06
20,08
15,15
19,98
21,04
16,38
14,46
14,63

30
30
17,6
37,3
2,9

10,4
10
10
10
10
30

50,5
55
65,2
67,3
44,18
63
30
30
30
23
55,28

57,3
65,2
75
78,6
61
71,8
50
50
35
30
61,3

64,6
70,5
82,4
85,1
75,6
78,6
70
70
50
43
70,88

78
100
89,2
98,4
95,5
91,1
90
90
90
70

100

Business_start_cost
Enforcing_contr_time
Enforcing_contr_cost
Investor_protect

190
190
190
144

11,57
375,13
23,29
5,13

11,73
174,7

8,1
1,13

1
1

12
1,7

4,05
269
16,6
4,6

8,8
365
22,2
5

13,7
509
29
6

85,1
980
41,5
7,7

Źródło: Opracowanie własne.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc392

Tabe la 3
Ostateczne rezultaty testów przyczynowości w sensie Grangera dla Dy

i poszczególnych analizowanych zmiennych

Zmienne
Dane roczne – poszczególne opóźnienia (wartości q) Pięcio-

letnie
średnie1 2 3 4 5

Polity_2 ← ← ← ↔ →

FH_PR ↔ ← ← →

FH_CL ← ↔ ← → →

FH ← → →

IEF → → → ↔

IEF_Business ↔

IEF_Trade ↔ ←

IEF_Fiscal →

IEF_Gov_Spend → → ↔

IEF_Monetary ← ← ←

IEF_Invest → ↔ ↔ → ↔ →

IEF_Financial ↔ ↔ ↔ ↔ ↔ →

IEF_Property_Rights → ← ← ↔ → →

IEF_Corruption → → ↔ → → →

IEF_Labor ↔ ← bd.

Business_start_cost bd.

Enforcing_contr_time ← bd.

Enforcing_contr_cost ← ← bd.

Investor_protect → bd. bd.

Źródło: Opracowanie własne. Znak „ → ” wskazuje, że dana zmienna okazała się przyczyną w sensie Gran-
gera Dy; znak „ ← ” oznacza, że to Dy była przyczyną w sensie Grangera dla danej zmiennej; a znak „ ↔ ”
oznacza wzajemną przyczynowość w sensie Grangera; skrót „bd.” wskazuje, że dla danego opóźnienia nie
przeprowadzono obliczeń. Szczegółowy opis sposobu przeprowadzania testów przyczynowości w sensie
Grangera znajduje się w tekście.

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 393

Tabe la 4
Rezultaty testów Walda dla następującej hipotezy zerowej:

dana zmienna nie była przyczyną wzrostu PKB w sensie Grangera

Zmienne

Dane roczne – poszczególne opóźnienia (wartości q)

1 2 3 4 5

Obs.
Wart.

emp.

Wart.

kryt.
Obs.

Wart.

emp.

Wart.

kryt.
Obs.

Wart.

emp.

Wart.

kryt.
Obs.

Wart.

emp.

Wart.

kryt.
Obs.

Wart.

emp.

Wart.

kryt.

Polity_2 485 1,41 3,84 460 0,13 5,99 435 0,69 7,81 410 1,48 9,49 385 11,75 11,1

FH_PR 484 –0,01 3,84 459 9,44 5,99 434 2,39 7,81 409 5,17 9,49 384 9,66 11,1

FH_CL 484 1,68 3,84 459 6,94 5,99 434 4,71 7,81 409 7,51 9,49 384 12,62 11,1

FH 484 0,36 3,84 459 12,66 5,99 434 –3,52 7,81 409 6,59 9,49 384 6,98 11,1

IEF 396 5,92 3,84 371 –0,03 5,99 346 –1,17 7,81 321 9,76 9,49 296 33,43 11,1

IEF_Business 396 3,18 3,84 371 –2,9 5,99 346 –0,85 7,81 321 –25,5 9,49 296 –0,23 11,1

IEF_Trade 396 9,83 3,84 371 –1,08 5,99 346 –10,3 7,81 321 –25,8 9,49 296 –3,59 11,1

IEF_Fiscal 396 1,75 3,84 371 2,6 5,99 346 11,5 7,81 321 –3,71 9,49 296 8,38 11,1

IEF_Gov_Spend 391 3,43 3,84 365 7,05 5,99 340 1,9 7,81 315 –8,4 9,49 290 12,73 11,1

IEF_Monetary 360 –2,63 3,84 333 –16,7 5,99 306 –11,6 7,81 280 –17,9 9,49 254 –26,21 11,1

IEF_Invest 396 10,4 3,84 371 8,74 5,99 346 15,8 7,81 321 11,65 9,49 296 34,37 11,1

IEF_Financial 396 10,7 3,84 371 6,57 5,99 346 13,02 7,81 321 11 9,49 296 36,31 11,1

IEF_Property_Rights 396 4,24 3,84 371 4,22 5,99 346 6,5 7,81 321 12,13 9,49 296 29,32 11,1

IEF_Corruption 396 13,5 3,84 371 10,4 5,99 346 13,34 7,81 321 9,55 9,49 296 14,03 11,1

IEF_Labor 175 –0,99 3,84 150 7,66 5,99 125 1,67 7,81 100 0,93 2,47 75 0,4 2,36

Business_start_cost 166 –5,23 3,84 142 –3,24 5,99 118 –7,21 7,81 94 –1,39 2,48 69 1,64 2,38

Enforcing_contr_time 166 –4,48 3,84 142 –3,86 5,99 118 –6,22 7,81 94 –0,72 2,48 69 –2,59 2,38

Enforcing_contr_cost 166 –5,2 3,84 142 –2,51 5,99 118 –5,32 7,81 94 –0,84 2,48 69 –0,32 2,38

Investor_protect 120 –16,4 3,84 96 –4,06 3,1 72 2,33 2,75 48 33,2 2,62 n/a n/a n/a

Źródło: Opracowanie własne. Testy, w których wartość empiryczna okazała się większa od wartości kry-
tycznej (co pozwoliło na odrzucenie hipotezy zerowej o braku przyczynowości w sensie Grangera), zostały
pogrubione. W przypadku modeli, w których liczba obserwacji była mniejsza lub równa 100, zastosowano
statystykę testową o rozkładzie F (równanie 8) – modele te wyróżniono w tabeli kursywą. Dla pozostałych
modeli zastosowano statystykę, która posiada rozkład chi-kwadrat (równanie 9).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Dawid Piątek, Katarzyna Szarzec, Michał Pilc394

Tabe la 5
Rezultaty testów Walda dla następującej hipotezy zerowej:

wzrost PKB nie był przyczyną zmian danej zmiennej w sensie Grangera

Zmienne

Dane roczne – poszczególne opóźnienia (wartości q)

1 2 3 4 5

Obs.
Wart.

emp.

Wart.

kryt.
Obs.

Wart.

emp.

Wart.

kryt.
Obs.

Wart.

emp.

Wart.

kryt.
Obs.

Wart.

emp.

Wart.

kryt.
Obs.

Wart.

emp.

Wart.

kryt.

Polity_2 485 64,92 3,84 460 –131 5,99 435 26,05 7,81 410 30,94 9,49 385 194,9 11,1

FH_PR 484 –75,6 3,84 459 20,86 5,99 434 –160,2 7,81 409 221,8 9,49 384 275,6 11,1

FH_CL 484 657,9 3,84 459 335,9 5,99 434 –107,1 7,81 409 552 9,49 384 –283,8 11,1

FH 484 357 3,84 459 –443,9 5,99 434 –414,8 7,81 409 –247,7 9,49 384 –219,6 11,1

IEF 396 –57,09 3,84 371 –30 5,99 346 –145,7 7,81 321 –198,9 9,49 296 –125,5 11,1

IEF_Business 396 –34,1 3,84 371 –4,47 5,99 346 1,75 7,81 321 –7,47 9,49 296 –28,7 11,1

IEF_Trade 396 5,8 3,84 371 –8,65 5,99 346 5,55 7,81 321 –25,32 9,49 296 155,9 11,1

IEF_Fiscal 396 –34,9 3,84 371 –110,3 5,99 346 –30,1 7,81 321 –104,7 9,49 296 –78,96 11,1

IEF_Gov_Spend 390 –11,5 3,84 365 –3,27 5,99 340 –13,16 7,81 315 –39,9 9,49 290 –39,2 11,1

IEF_Monetary 358 15,02 3,84 331 13,1 5,99 305 –32,3 7,81 279 30,26 9,49 254 –58,1 11,1

IEF_Invest 396 –246,5 3,84 371 117,1 5,99 346 –38,62 7,81 321 –34,37 9,49 296 132 11,1

IEF_Financial 396 14,57 3,84 371 83,4 5,99 346 35,37 7,81 321 28,85 9,49 296 62,4 11,1

IEF_Property_Rights 396 –37,16 3,84 371 103,7 5,99 346 171,8 7,81 321 110,8 9,49 296 –155,8 11,1

IEF_Corruption 396 –11,1 3,84 371 0,88 5,99 346 –27,38 7,81 321 –74 9,49 296 –38,65 11,1

IEF_Labor 175 2,94 3,84 150 8,49 5,99 125 5,58 7,81 100 4,9 2,47 75 –0,41 2,36

Business_start_cost 166 –1,19 3,84 142 –0,34 5,99 118 –1,7 7,81 94 0,57 2,48 69 –2,45 2,38

Enforcing_contr_time 166 –0,38 3,84 142 –2,34 5,99 118 2,01 7,81 94 1,71 2,48 69 2,38 2,37

Enforcing_contr_cost 166 12,04 3,84 142 –10,5 5,99 118 –3,23 7,81 94 30,96 2,48 69 1,8 2,37

Investor_protect 120 –53,19 3,84 96 –3,56 3,1 72 –6,07 2,74 48 –6,68 2,61 n/a n/a n/a

Źródło: Opracowanie własne. Testy, w których wartość empiryczna okazała się większa od wartości kry-
tycznej (co pozwoliło na odrzucenie hipotezy zerowej o braku przyczynowości w sensie Grangera), zostały
pogrubione. W przypadku modeli, w których liczba obserwacji była mniejsza lub równa 100, zastosowano
statystykę testową o rozkładzie F (równanie 8) – modele te wyróżniono w tabeli kursywą. Dla pozostałych
modeli zastosowano statystykę, która posiada rozkład chi-kwadrat (równanie 9).

„Ekonomista” 2014, nr 3
http://www.ekonomista.info.pl

Wolność gospodarcza i demokracja a wzrost gospodarczy krajów transformujących się 395

Tabe la 6
Rezultaty testów Walda dla pięcioletnich średnich

Zmienne

Hipoteza:
dana zmienna nie była przyczyną
wzrostu PKB w sensie Grangera

Hipoteza:
wzrost PKB nie był przyczyną

zmian danej zmiennej
w sensie Grangera

Obs. Wart.
emp.

Wart.
kryt. Obs. Wart.

emp.
Wart.
kryt.

Polity_2 75 17,14 3,97 75 –2,21 3,97

FH_PR 75 13,26 3,97 75 1,55 3,97

FH_CL 75 21,05 3,97 75 –1,01 3,97

FH 75 17,99 3,97 75 –0,91 3,98

IEF 69 9,43 3,99 69 6,82 3,99

IEF_Business 69 9,15 3,99 69 5,49 3,99

IEF_Trade 69 –2,03 3,99 69 –3,48 3,99

IEF_Fiscal 69 –1,26 3,99 69 0,35 3,99

IEF_Gov_Spend 68 8,12 3,99 68 7,29 3,99

IEF_Monetary 62 3,65 4 62 1,2 4

IEF_Invest 69 14,07 3,99 69 –3,3 3,99

IEF_Financial 69 14,97 3,99 69 –5,84 3,99

IEF_Property_Rights 69 4,1 3,99 69 –0,32 3,99

IEF_Corruption 69 9,07 3,99 69 1,12 3,99

Źródło: Opracowanie własne. Testy, w których wartość empiryczna okazała się większa od wartości kry-
tycznej (co pozwoliło na odrzucenie hipotezy zerowej o braku przyczynowości w sensie Grangera), zostały
pogrubione. W przypadku wszystkich modeli zastosowano statystykę testową o rozkładzie F (równanie 8).

