
Úvod

V em pi ric kých ana lý zách zkoumají cích pøí èi ny roz dí lù eko no mic ké vý kon nos ti mezi
ze mì mi, resp. sku pi na mi zemí je v po sled ních le tech vìnována stá le vìt ší po zor nost in -
sti tu ci o nál ním fak to rùm. In sti tu ci o nál ní fak to ry tak roz ši øu jí spek t rum pro mìn ných,
kte ré se po kou še jí vysvìt lit do sa ho va ná dlou ho do bá tem pa rùs tu a zvláš tì pøe tr vá va jí cí
roz dí ly mezi vy spì lý mi a ménì roz vi nu tý mi eko no mi ka mi. Hod no ce ní in sti tu ci o nál ní
kva li ty je roz dì le no na mak roeko no mic kou úro veò, kte rá øeší kva li tu sprá vy, a na úro -
veò díl èích trhù a pod ni kù, kte rá se zabývá jejich efektivností.

V návaznosti na rostoucí zájem o úlohu institucionálních faktorù pøi objasnìní
rùstové výkonnosti je postupnì rozšiøováno spektrum sledovaných ukazatelù
využitelných pro širší mezinárodní srovnání (jejich nabídku systematicky sleduje
zejména výzkumný projekt Svìtové banky zamìøený na kvalitu správy a kontrolu
korupce). Problém však pøedstavuje kvantifikovatelnost vlivù kvalitativního
charakteru, nutná pro sledování jejich vývoje v èase a mezinárodní srovnání. Vzhledem
k významu kvalitativních aspektù nelze øadu, èi dokonce vìtšinu údajù pro hodnocení
institucionálních faktorù získávat v podobì bìžnì dostupných statistických (tvrdých)
dat. Proto jsou ve vìtší èi menší míøe využívány metody expertních šetøení, napø.
podnikatelù, zahranièních investorù, pracovníkù veøejné správy a mezinárodních
organizací èi širší veøejnosti. Problémem mìkkých dat je možné zkreslení hodnocení
pøedevším na pozadí aktuální ekonomické situace v dané zemi (hodnocení
kvalitativních charakteristik se obvykle zhoršuje v období nepøíznivého ekonomického
vývoje). 

PO LI TIC KÁ EKO NO MIE, 5, 2006            583

IN STI TU CI O NÁL NÍ ASPEK TY NOVÉ KOM PA RA TIV NÍ
EKO NO MIE: ÈR A EU1

Mi lan Žák, Cen t rum eko no mic kých stu dií, Vy so ká ško la eko no mie a manage men tu,
Pra ha, Petr Vy mìt al, Vy so ká ško la eko no mic ká v Pra ze, Vy so ká ško la eko no mie
a manage men tu, Praha

Sta ti

1 Kompletní text vyšel jako Working Paper WP 13/2005 Centra ekonomických studií Vysoké školy
ekonomie a managementu a je k dispozici na www.vsem.cz/data/docs/gf_No13.pdf. Vznikl s podporou 
grantù GAÈR 402/05/2210 a MŠMT výzkumná centra 1M0524. Autoøi dìkují Lence Gregorové za
úèinnou pomoc pøi grafickém zpracování a koneèné revizi textu.


584           PO LI TIC KÁ EKO NO MIE, 5, 2006

Komplexnìjší a propracované metodiky proto obvykle kombinují rùzné typy dat
(tvrdá, mìkká) a zdroje jejich získávání (statistické databáze, expertní odhady,
dotazníková šetøení)2

Následující text se zabývá makroekonomickou stránkou hodnocení institucionální
kvality s tím, že východiskem pro hodnocení je kvalita správy chápaná ve smyslu
konceptu Governance Matters. Koncept vzniklý a dlouhodobì sledovaný Svìtovou
bankou strukturuje hodnocení kvality správy na šest dílèích ukazatelù: demokracie,
politická stabilita, výkonnost vlády, regulaèní kvalita, právní øád a kontrola korupce.
Publikované hodnoty tìchto šesti ukazatelù pro skupinu zemí EU-25 tvoøí výchozí
rámec následujících kapitol. 

V sou vis los ti se zmì na mi v ev rop ském po li tic kém a eko no mic kém pro støe dí po
pádu komunis mu se v tex tu pra cu je kro mì zemí EU-25 i s dal ší mi sku pi na mi zemí. Jsou
to pù vod ní zemì (EU-15), sku pi na no vých èlen ských stá tù od roku 2004 (EU-10) a sku -
pi na post so ci a lis tických zemí, èle nù EU (EU-8, tj. bez Kyp ru a Mal ty).Te o re tic kým vý -
cho dis kem hod no ce ní kva li ty sprá vy je obec nìj ší pøí stup nové in sti tu ci o nál ní
ekonomie, kte rou jsme zpra co va li pod ná zvem In sti tu ce a vý kon nost (viz Vy mìt al, Žák, 
2005), a jeho roz ší øe ní o pøí stup nové kom pa ra tiv ní ekonomie.

Kro mì vý cho zích pra me nù z Go ver n ment Mat ters byly použity do plò ko vé pra me ny
z dal ších svì to vých in sti tu cí mo ni to ru jí cích stav v šes ti sle do va ných ob las tech. Pøe hled
tìch to pramenù je uve den v seznamu použité literatury.

1. Te o re tic ko-me to do lo gic ká vý cho dis ka ana lý zy

Zá klad ním te o re tic kým pøí stu pem je nová in sti tu ci o nál ní eko no mie. Vzhle dem ke
skuteè nos ti, že jde o te o re tic ký smìr, kte rý je znaè nì he te ro gen ní, sle du je me v zásadì
tyto dva smìry:

• his to ric ký in sti tu ci o na lis mus v ob las ti vzta hu in sti tu ce a vý kon nost, kde vychá -
zí me z tra diè ní ho po je tí nové in sti tu ci o nál ní eko no mie a z po zná ní, že instituce obecnì
za nìco mohou,

• kom pa ra tiv ní in sti tu ci o na lis mus pra cu jí cí s rùz ný mi mo de ly ka pi ta lis tic ké
eko no mi ky jed nak jako s de skrip cí re a li ty a jed nak jako s pro støed kem pro na le ze ní
prostøed kù pro for mu la ci cílù hos po dáø ské po li ti ky (HP) v ob las ti in sti tu ci o nál ní kva li -
ty (kva li ty in sti tu cí pro vý kon sprá vy) vzta hu jí cí se k nut nos ti zmìn (reformy institucí),
naléhavosti zmìn a smìrùm pøizpùsobení.

Zá klad ním a ur èu jí cím vý cho dis kem je de fi no vá ní in sti tu ci o nál ních cha rak te ris tik
spo le èenské ho živo ta a jim od po ví da jí cích hod no tí cích uka za te lù v ob las tech po li tic ké -
ho pro støe dí (po li tic ká ri zi ka a ob èan ské svo bo dy), eko no mic ké ho pro støe dí, le gisla tiv -
ní ho rám ce pro èinnost eko no mic kých sub jek tù a cha rak te ru vlád nu tí. Prv ní dvì ob las ti
mají his to ric ký, dlouhodobý cha rak ter, dru hé dvì po pi su jí sou èas nou, re ál nou si tu a ci
v pod mín kách in sti tu ci o nál ní kon ku ren ce stá tù.

In sti tu ci o nál ní kon ku ren ci stá tù chá pe me jako sna hu o ta ko vé in sti tu ci o nál ní
uspoøádání, kte ré co nej lé pe za bez pe èí rùst a kon ku ren ce schop nost do má cí eko no mi ky
v po rov ná ní s ostat ní mi stá ty. Ten to fak tor je dùležitý zejmé na pro trans for mu jí cí se
eko no mi ky, kte ré sto jí pøed pro blé mem in sti tu ci o nál ní ho pøi zpù so be ní (na po do bo vá ní)

2 Blíže viz Kadeøábková, A. a kol., 2005, s. 37.


vy spì lým stá tùm. Základ ním pøí stu pem v této sou vis los ti je hle dá ní od po vì di na otáz ku 
k ja ké mu typu vlá dy vede kon ku ren ce stá tù3 s následnými podotázkami:

• jaká je míra tla ku vlá dy (a její efek tiv nost) na zmì ny in sti tu ci o nál ní ho a or ganiza -
èní ho uspoøádání,

• jaká je ak cepta ce oby va tel (vo li èù) na zmì ny v in sti tu ci o nál ním a or ga ni zaè ním
uspoøá dá ní,

• jaká je role vnitø ní kon ku ren ce (stí no vé vlá dy, by ro kra cie).

1.1 Te o re tic ká vý cho dis ka pro ana lý zu v ob las ti in sti tu ce a výkonnost

Zá klad ní po znatky a uvažová ní o roli in sti tu cí vy plý va jí z prá ce D. C. Nor the (1990), ve
kte ré ob šír nì ji na his to ric kém po za dí vý vo je USA zdù raz òu je a novì de fi nu je in sti tu ce.
No vou in sti tu ci o nál ní eko no mii dì le nou na for mál ní a ne for mál ní in sti tu ce pøe jí má a
dále roz ví jí. Pod stat ná role je pøi tom pøi pi so vá na ne for mál ním in sti tu cím (vzor ce
chování, ne for mál ní vzta hy ve spo leè nos ti atd.), je jichž hod no ce ní není jed no du ché a
je jichž zmì na je dlou hodobou záležitostí.

Dal ším té ma tem je rych lost in sti tu ci o nál ních zmìn. Wil li am son (2000) uká zal, že
zmì na for mál ních pra vi del (pra vi dla alo kaè ní ho me cha nis mu, kon trak ty atd.) je nejen
relativ nì snad ná, ale také rych lá, což o ne for mál ních pra vi dlech øíci ne lze. V po dob ném
du chu hovoøí i Pelikán (1995, 2003a,b,c). 

Sa mot ný zá jem o spo je ní in sti tu cí a vý kon nos ti je pa tr ný od po èát ku de va de sá tých
let mi nu lé ho sto le tí. Od klon od chá pá ní eko no mic ké ho rùs tu založené ho na zá so bách
jednot li vých vý rob ních fak to rù se zmì nil stu dií vli vu po li tic kých roz hod nu tí na do há -
nì ní eko no mic ké úrov nì bo ha tých zemí (napø. Barro, 1991) a te o ri e mi en do gen ní ho
rùs tu vy svìt lu jí cí mi Solowo va re zi dua z ne o kla sic ké ho mo de lu sa mot né ho. Zá vì rem je
zjiš tì ní, že pro dukè ní schop nos ti eko no mi ky jsou de ter mi no vá ny zejmé na po li tic ky
a institu ci o nál nì, tj. že eko no mic ké in sti tu ce jsou ovliv nì ny po li tic ký mi in sti tu ce mi.
Zá jem o institu ci o nál ní charakteristiky se odrazil ve studiích Kracka a Kiefera (1995),
La Porty a kol. (1998) a Easterlyho (2001).

Zkou má ní in sti tu ci o nál ní vý kon nos ti umožnilo ana ly zo vat ši ro kou a di ver zi fi ko va -
nou oblast pro mìn ných a díl èích ob las tí. Su mari zu jí cí te o re tic ko ana ly tic ký po hled na -
bí dl Jüt ting (2003). Øada zkou má ní se za bý va la jak pøí mý mi, tak ne pøí mý mi dù sled ky
institucí na eko no mic ký rùst v rùz ných èa so vých sou vis los tech. Z hle dis ka dlou hé ho
ob do bí jde jed nak o his to ric ký vý voj (viz Ro drick a kol., 2002, 2005; Gor don, 2002;
Ebbinghaus, 2005) a jed nak o pù so be ní in sti tu cí na dlou ho do bý rùst (viz En ger mann,
So ko loff, 2002; Ace mo gl, John son, 2003; Ace mo gl, John son, Ro bin son, 2004). V sou -
vis los ti s vli vem in sti tu cí na rùst a eko no mic kou výkon nost se ob je vu jí prá ce obec né ho
cha rak te ru, napø. Aya ly a Kar ra se (1998), Ne l so na a Sam pa ta (2001), Ace mo gla a kol.
(2004) èi prá ce smì øu jí cí již pøí mo k vli vu in sti tu cí na trans for maè ní procesy, (napø.
Beck, Laeven, 2005).

PO LI TIC KÁ EKO NO MIE, 5, 2006            585

3 Pro vládu (disponující donucovacím a potlaèovacím aparátem) zùstane vždy dilematem, zda
pozvednutí konkurenèní schopnosti ekonomiky, a tím i postavení státu zajistí orientace na spontánní
pùsobení tržních sil, nebo zda bude žádoucí rozvíjet sociální, vzdìlávací a jiné infrastruktury
(s použitím tohoto aparátu) jako rezervoáry lidského kapitálu pro lepší èasy, a to i v mezinárodním
mìøítku (krátkodobá èi dlouhodobá hospodáøská politika, problémy v pravolevém spektru, vliv
nadnárodních subjektù v globalizovaném svìtì).


586           PO LI TIC KÁ EKO NO MIE, 5, 2006

Dále jde o tex ty hod no tí cí obec nì kva li tu in sti tu cí (viz Hell man, Kau f mann, 2002),
tex ty vy me zu jí cí kon krét ní in sti tu ci o nál ní cha rak te ris ti ky (viz Ke e fer, 2005) až po
texty do jis té míry zpo chyb òu jí cí vý znam role in sti tu cí (zejmé na Glae ser a kol., 2004).
Je to prá vì tato prá ce, kde je vliv po li tic kých in sti tu cí na eko no mic ký rùst považován za
ne jednoznaè ný a au to øi spí še vy zdvi hu jí roli lid ské ho ka pi tá lu. Obec nì však pla tí, že
vìt ši na uka za te lù instituci o nál ní kva li ty je užívá na tak, aby podpoøila argumenty, že
instituce mají na ekonomický rùst vliv.

Podle hlav ních ob las tí, kte rý mi se prá ce za bý va jí, se dají roz dì lit na kva li tu prá va
a for málních ak ti vit (viz Beck a kol., 2004; Dol lar, Kraay, 2002), kva li tu vlast nic kých
práv, kte rá chrá ní ob èa ny pøed zneužívá ním ze stra ny vlá dy a mo cen ských elit, kva li tu
smluv ních institucí a možnos ti uza ví rat smlou vy (viz Ace mo glu a kol., 2003; Ro drik
a kol., 2002; La Por ta a kol., 1998) a kva li tu ve øej ných i sou kro mých in sti tu cí (viz Aron,
2000; La Por ta a kol., 1998; Tan zi, 1998; Ke e fer, 2005) na eko no mic ký rùst. Za jímavý
je zpù sob vy svìt lit in sti tu ci o nál ní kva li tu pøes kva li tu re gu la cí (viz Es tache, Mar ti mor,
1999; Glae ser, Schleif fer, 2001). Do této šká ly se dá za øa dit i celá pa le ta pøí pa do vých
stu dií odrážejí cích do pa dy kva li ty díl èích institucí na kva li tu in sti tu ci o nál ní ho pro støe -
dí a eko no mic kou vý kon nost. Z to ho to èle nì ní pak vyplývají i základní smìry, kterými
se analýzy ubírají.

Z výše uve de né ho vy plý vá, že in sti tu ce v dlou hém ob do bí svou roli hra jí. Uka zu jí to
napø. i stu die Svì to vé ban ky. Sil nou po zi tiv ní ko re la ci mezi eko no mic kou vý kon ností
po dlou hou dobu po tvr zu jí prá ce Kau f man na, Kraaye, Mastruz zi ho (2003 a 2005), kte øí
in sti tu ci o nál ní kva li tu chá pou jako kon cept go ver nan ce. To se pak odráží v kon struk ci
in de xu Go ver nan ce Mat ters, uka zu jí cí kva li tu po li tic kých pro ce sù, efektivitu vlá dy
a re spekt ob èa nù k in sti tu cím v èase. Stej ným smì rem se ubí ra jí také še t øe ní Svì to vé ho
ob chod ní ho fóra, kte rá po sky tu jí ne a gre go va ný ma te ri ál a hod no ce ní nì kolika díl èích
ob las tí kva li ty sprá vy, Transpa ren cy In ter nati o nal v oblasti korupce a The Heritage
Foundation a The Fraser Institute v oblasti indexù ekonomické svobody. 

1.2 Te o re tic ká vý cho dis ka pro ana lý zu v ob las ti kom pa ra tiv ní ho in sti tu ci onalis mu

Vý cho dis kem pro de fi no vá ní kom pa ra tiv ní eko no mie je sta• Hal la a Taylo ra (1996),
kte rá de fi nu je èty øi dru hy in sti tu ci o na lis mu: his to ric ký in sti tu ci o na lis mus, in sti tu ci -
onalis mus ško ly veøej né vol by, so ci o lo gic ký in sti tu ci o na lis mus a kom pa ra tiv ní in sti tu -
ci onalis mus. Djan kov, Glae ser, La Por ta, Po lez de Si la nes a Shlei fer (2003) de fi nu jí no -
vou kom pa ra tiv ní eko no mii øek nì me jako srov ná vá ní ka pi ta lis tic kých eko no mik, kde
instituce hra jí dùležitou roli. Nová kom pa ra tiv ní eko no mie se snaží na zá kla dì vý kla du
vlast nic kých práv a ná kla dù vlád nu tí hod no tit in sti tu ce ve šká le od ab sen ce ja ké ho ko liv 
øádu až po dik tá tor ské uspo øá dá ní. De fi nu jí èty øi zá klad ní stra te gie: sou kro mé
uspoøádání, sou kro mé soud ní spo ry, re gu lo va ná eko no mi ka a stát ní vlast nic tví s tím, že
tyto stra te gie pøi ná še jí nejen jiné ná kla dy vlád nu tí, ale i ji nou po li ti ku in sti tu ci o nál ních
zmìn (reforem).

Hall a So skic (2001) de fi nu jí zá klad ní roz dì le ní ka pi ta lis tic kých eko no mik ve šká le
od liberál nì tržní eko no mi ky až po eko no mi ku ko or di no va ných trhù. Hlav ním ob jek -
tem zájmu je cho vá ní fi rem a cí lem je na lé zat vzá jem né vzta hy (mos ty) mezi stu di em
byz ny su a kom pa ra tiv ní eko no mií. Kom pa ra tiv ní eko no mii vy svìt lu jí po mo cí in sti tu ci -


o nálního pøí stu pu jed nak jako in sti tu ce na zí ra né jako so ci ál ní agen dy, jed nak jako po -
zná ní, že in sti tu ce uspo øá dá ní je kom bi no va ným vý sled kem spo le èen ských hi e rar chií,
použití síly, po bí dek a sank cí. Za zá klad ní ele men ty ko or di na ce považují roz díl nos ti ve
fungování fi rem (in dustrial re lati ons), vzdì lá vá ní v rám ci fi rem, cor po ra te go ver nan ce,
mezifi rem ní vzta hy a mo ti va ci pra cov ní kù. Roz dí ly v tìch to ob las tech ve dou k za øa ze ní 
jed not li vých zemí do rùz ných dru hù ka pi ta lis tického uspoøádání. 

Na ten to po zna tek na va zu je Ama ble (2003). Za bý vá se kom pa ra tiv ní in sti tu ci o nál ní
ana lý zou jako sna hou o for mu lo vá ní te o rie in sti tu ci o nál ní ho do pl nì ní. Ka pi ta listic ké
sys té my dìlí podle vli vu na rùst pro duk ce a pro tla èo vá ní ino va cí na tržní, tržnì kor -
porativ ní, in te gra tiv ní a so ci ál nì de mo kra tic ké. Do chá zí k de fi no vá ní pìti typù sou èas -
né ho ka pi ta lis mu: tržní eko no mi ky, so ci ál nì de mo kra tic ké eko no mi ky, eko no mi ky
asijského typu, ev rop ské kon ti nen tál ní eko no mi ky a eko no mi ky ka pi ta lis mu jižní Ev ro -
py. Pro za øa ze ní do jed not li vých typù užívá pìt oblastí srovnání: charakter trhù zboží,
trh práce, finanèní trhy, sociální systémy a systémy vzdìlávání.

Mezi dal ší zdro je v ob las ti kom pa ra tiv ní eko no mie pa t øí v po sled ní dobì prá ce
Ebbinghausa a Ma nowa (2001), Buche na (2004), Boye ra (2005) a Hal la a Gin ge ri cha
(2005). Do to ho to prou du mùžeme za øa dit i stu die díl èích pro blé mù, kte rý mi se za -
bývají Ace mo glu a John son (2003), po jed ná va jí cí o in sti tu cích ochra ny vlast nic kých
práv; Glae ser a Shlei fer (2001) o re gu la ci a vlast nic kých prá vech; Blan chard (2004)
o po tøe bách re fo rem trhu prá ce a fi nancování v Ev ro pì a ne chu ti vy vo lá vat po li tic ká na -
pì tí. Dále sem pa t øí prá ce Sa pi ra (2005), který po rov ná vá in ten zi tu a rych lost in sti tu ci o -
nál ních re fo rem v Ev ro pì s rych los tí a in tenzitou glo ba li za ce a tech no lo gic ké zmì ny, a 
Ne l so na a Sam pa ta (2000), uvá dì jí cí, že pro rùst jsou dùležitìj ší tech no lo gie než
instituce, ale in sti tu ce ovliv òu jí roz voj tech no lo gií. Ten je možný jen v pro ce sech in sti -
tucionál ní zmì ny, kte rý má evo luè ní cha rak ter v prù bì hu èasu: chy by, opa ko vá ní, po u -
èe ní z chyb. Ke e fer (2005) ho vo øí o pøí èi nách špat né ho fun go vá ní nových de mo kra cií
a Beck a La e ven (2005) o roli in sti tu cí na rùst v tran zi tiv ních eko no mi kách. Èásteè nì se
o in sti tu ci o nál ních zmì nách v tran zi tiv ních eko no mi kách po jed ná vá i ve sta tích Koèen -
dy (2001), Ko èen dy a Ku ta na (2005), Ku ta na a Yi gi ta (2004) a Knel la a Sr hol ce (2005).
Je jich text je možno chá pat jako po kus o syn té zu nové kom pa ra tiv ní eko no mie s ty po lo -
gií ka pi ta listických ekonomik.

Beck, Clark, Groff, Ke e fer a Wal sh (2001) na bí ze jí da ta bá zi po li tic kých in sti tu cí na
zá kla dì roz sáh lé ho vý zku mu 177 zemí za roky 1975-1995 a de fi nu jí 113 pro mìn ných,
ve kte rých dìlí in sti tu ce na in sti tu ce pod po ru jí cí a in sti tu ce zpo ma lu jí cí, a kla dou otáz -
ky typu, kte ré instituce pøi spí va jí roz vo ji a re for mám a za ja kých pod mí nek tyto in sti tu -
ce vzni ka jí a vyvíjejí se.

2. Hod no ce ní (mì øe ní) kva li ty sprá vy

V sou èas né dobì exis tu je celá øada pøí stu pù k hod no ce ní a mì øe ní kva li ty in sti tu ci o -
nálního pro støe dí, kte ré je možno využít pøi cha rak te ris ti ce vli vu in sti tu cí na rùsto vou
výkon nost a kon ku renè ní schop nost eko no mi ky a na zá kla dì kte rých je možné i srov ná -
vat in sti tu ci o nál ní kva li tu mezi jed not li vý mi ze mì mi. Zde použité pøí stu py byly vy brá -
ny s ohle dem na to, aby bylo po kry to daty co nej vìt ší množství in sti tu ci o nál ních cha -
rakteris tik a aby bylo umožnìno srov ná ní v èase, cha rak te ri zo va né jako dy na mi ka in sti -
tu cionálních zmìn.

PO LI TIC KÁ EKO NO MIE, 5, 2006            587


588           PO LI TIC KÁ EKO NO MIE, 5, 2006

Sou hrn né uka za te le

Sou hrn ný po hled na kva li tu sprá vy (go ver nan ce) chá pe me v tom to tex tu tak, jak ji
definuje Svì to vá ban ka4 v pro jek tu Go ver nan ce Mat ters (viz box 1), nebo• pro ná sle du -
jí cí hod no ce ní a ana lý zu kva li ty sprá vy zemí EU-25 je prá vì ten to pro jekt vý cho zí
základ nou.

Box 1 – Me to do lo gie Go ver nan ce Mat ters Svě to vé ban ky

Hod no ce ní kva li ty sprá vy v ši ro kém me zi ná rod ním srov ná ní se dlou ho -
do bě vě nu je zejmé na Svě to vá ban ka (World Bank, 2005). V je jím po je tí
je kva li ta sprá vy vy me ze na jako vzá jem ně pro po je ný komplex tří klí čo -
vých hle di sek, a to pro ce su vý bě ru, kon t ro ly a ob mě ny vlá dy, dále
schop nos ti vlá dy efek tiv ně for mulovat a re a li zo vat vhod né po li ti ky a ko -
neč ně re spek tu ob ča nů a stá tu k in sti tu cím, kte ré ur ču jí je jich vzá jemné
eko no mic ké a so ci ál ní vzta hy. 

Na zá kla dě vy me ze ní kva li ty sprá vy jsou kon stru o vá ny agre go va né
uka za te le pro její hodnocení, kte ré pro vá dí Svě to vá ban ka v rám ci pro -
jek tu Go ver nan ce Mat ters (GM) v pra vi del ných dvouletých in ter va lech
od roku 1996. Při hod no ce ní jsou použity tři dvo ji ce agre go va ných uka -
za te lů, kte ré v za tím po sled ním kole ana lý zy (za rok 2004) za hr nu jí 352
díl čích uka za te lů získáva ných z cel kem 37 zdro jů od 31 or ga ni za cí s me -
zi ná rod ní pů sob nos tí; do srovnání je ak tu ál ně za hr nu to 209 zemí. Při
in ter pre ta ci dat ve srov ná ní v čase i mezi ze mě mi je však nut no zo hled -
nit sku teč nost, že je jich zdro jem jsou ve vět ši ně pří pa dů měk ká data.
Každý ze šes ti agre go va ných uka za te lů na bý vá nor ma lizova ných
hodnot v intervalu od -2,5 (nejhorší výsledek) do +2,5 (nejlepší
výsledek). 

Prv ní dvo ji ce uka za te lů kva li ty sprá vy hod no tí kva li tu po li tic ké ho pro -
ce su a za hr nu je hle dis ka roz sa hu demok ra cie a po li tic ké sta bi li ty. Roz -
sah de mo kra cie je po su zo ván podle zá klad ních cha rak te ris tik po li -
tického pro ce su (včet ně vy nu ti tel nos ti zod po věd nos ti or gá nů ve řej né

4 Z dalších definic stojí za pozornost napø. ponìkud odlišné definice UNDP èi OECD. UNDP (2004)
pojem governance definuje jako systém hodnot, politik a institucí, jejichž pomocí spoleènost øídí své
ekonomické, politické a sociální záležitosti ve vztazích mezi státem, obèanskou spoleèností
a soukromým sektorem. Je to zpùsob, jakým spoleènost organizuje sebe samu a jak pøijímá rozhodnutí
pro dosažení vzájemného porozumìní, dohody a kooperace. Obèanùm nabízí mechanismy a procesy
pro artikulaci zájmù, pro zprostøedkování rozdílù a uplatòování jejich práv a závazkù. Jsou to pravidla,
instituce a praktiky, které omezují nebo poskytují podnìty pro jednotlivce, organizace a firmy.
Governance tedy zahrnuje sociální, politickou a ekonomickou dimenzi a funguje na všech úrovních
lidské interakce – domácnosti, vesnice, municipality, národa, regionu a na globální úrovni. V materiálu
OECD (OECD DAC, 1995) koncept governance ukazuje užívání politické moci a uplatòování
kontroly ve spoleènosti v souvislosti se správou sociálních a ekonomických zdrojù. Tato široká definice 
zahrnuje roli veøejných orgánù, které vytváøejí prostøedí pro fungování ekonomických subjektù
a determinaci distribuce užitku stejnì jako pùvod vztahu mezi vládnoucím a ovládaným. Podrobnìjší
vysvìtlení pøináší Vymìtal (2005).


Svì to vá ban ka se kon cep tem kva li ty sprá vy za bý vá již zhru ba dvì de se ti le tí. Od
roku 1996 za èa la sle do vat šest zá klad ních agre go va ných uka za te lù. V po je tí to ho to
kon cep tu je governan ce chá pá na po mìr nì ši ro ce jako tra di ce a in sti tu ce, po mo cí kte -
rých je v zemi uplat òo vá na moc. Podle této de fi ni ce jsou zkou má ny tøi zá klad ní ob las ti,

PO LI TIC KÁ EKO NO MIE, 5, 2006            589

moci), ob čan ských svo bod a po li tic kých práv a ne zá vis los ti mé dií. Uka -
za tel po li tic ké sta bi li ty, resp. po li tic ké ne sta bi li ty a ná si lí vy ja dřu je prav -
dě po dob nost desta bi li za ce vlád ní moci či je jí ho svržení včetně hrozby
terorismu. 

Dru há dvo ji ce uka za te lů kva li ty sprá vy hod no tí efek tiv nost vlád ních
po li tik a za hr nu je hle dis ka vý kon nos ti vlá dy a re gu lač ní kva li ty. Vý kon -
nost vlá dy je hod no ce na podle před po kla dů pro for mu la ci a re a li za ci od -
po ví da jí cích po li tik. Tyto před po kla dy za hr nu jí kva li tu po sky to vá ní
veřejných služeb, kva li tu by ro kra cie, kom pe tent nost úřed ní ků, ne zá vis -
lost úřa dů na po li tic kých tla cích a dů vě ry hod nost vlá dy při re a li za ci
prokla mo va ných po li tik. Re gu lač ní kva li ta, resp. re gu lač ní bře me no
hod no tí vlast ní po li ti ky z hle dis ka zá sa hů na ru šu jí cích funkč nost trhů
(re gu la ce cen, neadekvát ní ban kov ní do hled) a z hle dis ka nad měr né re -
gu la ce v ob las ti za hra nič ní ho ob cho du a podnikání. 

Tře tí dvo ji ce uka za te lů kva li ty sprá vy hod no tí kva li tu in sti tu ci o nál -
ních in terak cí, a to podle hle di sek práv ní ho řádu a kon t ro ly ko rup ce. Kva -
li ta práv ní ho řádu je hod no ce na podle dů vě ry ve spo le čenská pra vi dla
a podle míry je jich re spek to vá ní. Ten to uka za tel vy ja dřu je vní má ní vý -
sky tu ná sil né i nená sil né kri mi na li ty, účin nost a před ví da tel nost soud -
ních roz hod nu tí a vy nu ti tel nost smluv. V sou hr nu tedy cha rak te ri zu je
schop nost roz vo je pro stře dí, v němž jsou eko no mic ké a so ci ál ní in terak -
ce založeny na spra ved li vých a před ví da tel ných pra vi dlech. Po sled ní
uka za tel měří vní má ní ko rup ce, de fi nované jako využití ve řej né moci
k zís ká ní sou kro mé ho užitku. Pří tom nost ko rup ce je ob vyk le pro je vem
ne do sta teč né ho re spek tu ko rumpují cí ho (sou kro mé oso by) a ko rum po -
va né ho (ob vyk le úřed ní ka) vůči stanoveným pravidlům.

V po sled ním hod no ce ní (2004) se ob je vi lo cel kem 12 no vých zdro jů,
kte ré byly za hr nu ty do pře hodnocení dří věj ších uka za te lů, aby byla za -
jiš tě na srov na tel nost dat (tato změ na měla na hod no tu původních uka -
za te lů vel mi malý vliv). Nej vět ším pro blé mem těch to hod no ce ní je, že
uka za te le jsou založeny na měk kých da tech a tudíž je jich in ter pre tač ní
schop nost má spí še do kres lu jí cí cha rak ter a po sky tu je prostor pro šir ší,
nejen pou ze eko no mic ké vy svět le ní. Data z GM IV (2005) odrážejí
vnímání si tu a ce růz ný mi sub jek ty – jed nu sku pi nu tvo ří jed not liv ci nebo
do má cí fir my, kte ré mají bezpro střed ní zna lost o sta vu vlád nu tí v zemi,
dru hou pak ex pert ní od ha dy za hr nu jí cí hod no ce ní me zi ná rod ních roz -
vo jo vých agen tur, ne vlád ních or ganizací a globálně působících
ratingových agentur.

Pra men: World Bank (2005). 


590           PO LI TIC KÁ EKO NO MIE, 5, 2006

kte ré sle du jí pro ce sy, jimiž jsou vlá dy vy bí rá ny, kon t ro lo vá ny a ob mì òo vá ny; schop -
nost vlá dy efek tiv nì for mu lo vat a re a li zo vat pøi mì øe né po li ti ky a na ko nec re spekt ob èa -
nù a stav institucí, kte ré øídí eko no mic ké a sociální interakce mezi nimi. Tyto základní
oblasti jsou pak naplnìny dvojicemi ukazatelù.

Kva li ta po li tic kých pro ce sù je vy já d øe na uka za te lem de mo kra cie, kte rý po su zu je
kvalitu po li tic kých, ob èan ských a lid ských práv a me cha nis mu po li tic kých pro ce sù.
Ten to uka za tel také odráží ne zá vis lost mé dií. Uka za tel po li tic ké ne sta bi li ty a používá -
ní ná si lí odráží možnost desta bi li za ce vlád ní moci a prav dì po dob nost svržení ústav ní -
mi prostøed ky nebo ná si lím vèet nì možnos ti te ro ris mu. Zá ro veò také uka zu je, zda zmì -
ny vlády mají dù sle dek nejen na kon ti nu i tu po li tik, ale také zda ne pod ko pá va jí
schop nost obèanù mírovou cestou vybírat a obmìòovat vládu a politiky. 

Dru há dvo ji ce uka za te lù odráží schop nost vlá dy for mu lo vat a re a li zo vat vhod né po -
litiky. Efek ti vi ta vlá dy se za bý vá nejen efek ti vi tou a kre di bi li tou vlád ních po li tik, ale
také odráží vý kon nost ad mi nis tra tiv ní ho apa rá tu, jeho ne zá vis lost na po li tic kých tla -
cích nebo kva li tu služeb ve øej né ho sek to ru. Uka za tel re gu laè ní ho bøe me ne uka zu je
užívá ní základ ních tržnì ne kon form ních po li tik (ce no vá kon t ro la, ne vhod ná regulace
bank) a zkoumá jejich dopad na domácí i zahranièní investory. 

Tøe tí dvo ji ce uka zu je kva li tu in sti tu ci o nál ních in terak cí. Ocho ta sub jek tù podøí dit
se zákonùm, efek tiv nost a pøed ví da tel nost soud nic tví, ochra na vlast nic kých práv, kva li -
ta vy má há ní smluv, fun go vá ní po li cie èi také prav dì po dob nost ná sil né a ne ná sil né kri -
mi na li ty tvo øí ukazatel práv ní ho øádu. Uka za tel kon t ro ly ko rup ce uka zu je do jaké
míry je vní má no, že je veøejná moc užívá na k zís ká ní sou kro mé ho užitku a to jak v pøí -
pa dì vel ké (po li tic ké) a malé (byrokra tic ké) ko rup ce, tak v pøí pa dì možnos ti ovliv òo vat 
pøi jí ma né po li ti ky a zá ko ny oznaèované termínem ovládání státu.

Sou hrn ný in dex kva li ty sprá vy, kte rý používá me pøi hod no ce ní cel ko vé kva li ty
sprá vy v jed not li vých ze mích èi sku pi nách zemí, je kon stru o ván na zá kla dì výše zmí nì -
ných šes ti ukazatelù jako arit me tic ký prù mìr. Ob rá zek 1 øadí jed not li vé zemì podle
výše sou hrn né ho in de xu kvality sprá vy a uka zu je jejich postavení v celém spektru zemí
EU-25. 

Ob rá zek 1
Sou hrn ný in dex kva li ty sprá vy (rok 2004) 

Pra men: World Bank (2005), vlast ní úpra vy

1
.9

2

1
.8

8

1
.7

4

1
.7

0

1
.7

0

1
.5

8

1
.5

6

1
.4

8

1
.4

2

1
.4

1

1
.3

8

1
.2

6

1
.1

9

1
.1

5

1
.1

3

1
.1

2

1
.0

6

0
.9

9

0
.9

0

0
.8

7

0
.8

3

0
.7

9

0
.7

9

0
.7

7

0
.7

4

0
.7

4

0
.7

2

0
.7

2

0
.5

4

0.00

0.40

0.80

1.20

1.60

2.00

2.40

FI LU SE
D
K N

L AT
U
K IE D

E

EU
-1

5 BE M
T

EU
-2

5 FR PT
ES EE SI

H
U LT

EU
-8 LV

EU
-1

0 C
Y

C
Z

SK
G
R IT PL


Z ob ráz ku vy plý vá, že v rám ci EU-25 ne e xis tu je zemì, u kte ré by hod no ta sou hrn né -
ho in de xu kva li ty sprá vy byla v in ter va lu -2,5 až +2,5 zá por ná, ovšem žádná ze zemí ne -
do sa hu je sou hrn né hod no ty 2. Srov ná ní jed not li vých zemí a je jich roz dì le ní uka zu jí
èty øi vložené prù mì ry (EU-25, EU-15, EU-10, EU-8)5: prù mìr EU-15 je nad prù mì rem
EU-10, což zna me ná, že pøi je tí no vých èlen ských zemí do Ev rop ské unie v roce 2004
snížilo cel ko vou kva li tu sprá vy v sou bo ru zemí EU-25. Vložené prù mì ry umožòují
rozdìlit zemì do nì ko li ka sku pin, z nichž zejmé na kraj ní po lo hy mají jak vy po ví da cí,
tak zvláš tì u prv ní sku pi ny i in spi ra tiv ní cha rakter. 

Nad prù mì rem EU-15 je sku pi na zemí, u nichž je možno hod no tit sou hrn nou kva li tu
sprá vy nejen jako nad prù mìr nou, ale zá ro veò je možno je považovat za ur èi té vzo ry in -
sti tu ci o nál ní ho uspo øá dá ní i pro ostat ní stá ty. Do této sku pi ny pa t øí pøe de vším
skandináv ské zemì (Fin sko, Dán sko a Švéd sko), dále Lu cem bur sko, Ni zo zem sko, Ra -
kousko, Vel ká Bri tá nie, Nì mec ko a Ir sko. Dru há sku pi na zemí se po hy bu je v hod no ce ní 
mezi prù mì ry EU-15 a EU-10. Po zo ru hod ná je ovšem sku pi na tøe tí, kde hodno ce né
zemì jsou pod prù mì rem EU-10 a do kte ré pa t øí Kypr, Èes ká re pub li ka, Slo ven sko,
Øec ko, Itá lie a Pol sko, z èehož mùžeme zfor mu lo vat kon sta to vá ní, že úro veò kva li ty
sprá vy je v tìch to ze mích ne do sta teè ná s možnými do pa dy na vý kon nost eko no mi ky
a na potøebu zmì ny hos po dáø ské po li ti ky. Po sta ve ní Èes ké re pub li ky v této sku pi nì
zemí je varovným signálem, dùrazným apelem a podnìtem ke zmìnám. 

Na ob ráz ku 1 je za chy ce no hod no ce ní si tu a ce z roku 2004. Vzhle dem k tomu, že
pro jekt Gover nan ce Mat ters trvá již od roku 1996, je možno se sta vit i zá klad ní tren dy
vý vo je to ho to agre go va né ho uka za te le. Ta bul ka 1 zahr nu je vý voj agre gá tù sou hrn né ho
uka za te le kva li ty sprá vy za jed not li vé skupiny zemí a za Èeskou republiku. 

Ta bul ka 1
Sou hrn ný uka za tel šes ti uka za te lù kva li ty správy 

1996 1998 2000 2002 2004
EU-25 1,14 1,20 1,20 1,25 1,20
EU-15 1,49 1,53 1,51 1,52 1,42
EU-10 0,62 0,71 0,73 0,85 0,86
EU-8 0,57 0,63 0,69 0,81 0,81
Èeská republika 0,88 0,76 0,70 0,81 0,74

Poznámka: nevážené prùmìry hodnot za jednotlivé zemì

Pra men: World Bank (2005), vlast ní úpra vy

Hod no ce ní za ènì me po hle dem na vý voj kva li ty sprá vy a je jím srov ná ním mezi ze -
mì mi EU-15 a EU-10. Za tím co ve vý vo ji v EU-10 je pa tr ný trend po stup né ho zlep šo vá -
ní kvality sprá vy mezi léty 1996-2004, trend v EU-15 se mìní mezi roky 2002 a 2004
k hor ší mu a to vel mi vý raz nì, prak tic ky pod úro veò roku 1996. To vy tvá øí pøí z ni vou si -
tu a ci pro možné pøi zpù so be ní no vých èlen ských zemí, nicmé nì me ze ra je ješ tì pøí liš
veliká, ale zmen ši la se pøi bližnì o jed nu ètvr ti nu (z 0,87 na 0,56). Ten to smìr se po tom
sou hrn nì pro je vu je i ve vý vo ji uka zatele v EU-25. Trend vý vo je sou hrn né ho in de xu
v Èes ké re pub li ce nej lé pe do ku men tu je srov ná ní vý vo je mezi ÈR a EU-8. V roce 2004
je totiž po pr vé hod no ce ní ÈR nižší než hod no ce ní EU-8. Dá se øíci, že Èeská re pub li ka

PO LI TIC KÁ EKO NO MIE, 5, 2006            591

5 EU-25 zahrnuje všechny zemì EU po pøijetí deseti nových èlenù v kvìtnu 2004, EU-15 reprezentuje
Evropskou unii do tohoto data. EU-10 zahrnuje nové èlenské státy a EU-8 nové èlenské státy bez Malty
a Kypru.


592           PO LI TIC KÁ EKO NO MIE, 5, 2006

je v ob las ti kva li ty sprá vy v roce 2004 po pr vé hod no ce na hùøe než je prù mìr EU-8 a ná -
skok pøed ostat ní mi trans for mu jí cí mi se eko no mi ka mi, kte rý mìla v roce 1996, promr -
ha la. Z tohoto pohledu je naše situace ještì varovnìjší než pouhé srovnání z hodnocení
roku 2004.

V dal ším tex tu se v prv ní øadì za mì øí me na hod no ty a vý voj jed not li vých kon krét -
ních ukazatelù kva li ty sprá vy de mo kra cie (GM 1), po li tic ké sta bi li ty (GM 2), vý kon -
nos ti vlá dy (GM 3), re gu laè ní kva li ty (GM 4), kva li ty práv ní ho øádu (GM 5) a ko rup ce
(GM 6). Každému ukazateli bude vì no vá na sa mo stat ná ka pi to la, v je jímž rám ci se po -
ku sí me nejen ana ly zo vat jed notlivé de tail nìj ší úda je, ale chce me pøi nést dal ší, vý voj
upøes òu jí cí èi do pl òu jí cí úda je, po pøípadì jiné, a to jak sou hlas né, tak i rozporné
pohledy, jež se objevují v literatuøe vìnované tìmto tématùm. 

Vý voj jed not li vých uka za te lù v le tech 19986 až 2004 pøi ná ší za jí ma vé srov ná ní ve
skupi nách zemí EU-15 a EU-10. Ta bul ka 2 uka zu je je jich vý voj vèet nì srov ná ní s vý vo -
jem v Èeské republice.

Ta bul ka 2
Uka za te le kva li ty sprá vy 

GM 1 GM 2 GM 3 GM 4 GM 5 GM 6
1998 2004 1998 2004 1998 2004 1998 2004 1998 2004 1998 2004

EU-15 1,33 1,32 1,24 1,00 1,77 1,56 1,23 1,40 1,66 1,52 1,93 1,73
EU-10 0,95 1,09 0,90 0,82 0,62 0,78 0,75 1,12 0,54 0,75 0,48 0,59
ÈR 1,14 1,03 0,97 0,84 0,72 0,63 0,78 0,97 0,62 0,69 0,35 0,30

Poznámka: nevážené prùmìry hodnot za jednotlivé zemì

Pra men: World Bank (2005), vlast ní úpra vy

V ta bul ce 1 zmi òo va ný pro pad sou hrn né ho uka za te le kva li ty sprá vy pro EU-15 je
zpùso ben ná sle du jí cí mi zmì na mi. Kva li ta de mo kra cie (GM 1) se témìø ne zmì ni la,
zmì ni la se ovšem po li tic ká sta bi li ta (GM 2) smì rem k hor ší mu. Ke zhor še ní do šlo
i u dal ších díl èích uka za te lù a to zhor še ní kva li ty práv ní ho øádu (GM 5) a u vý sky tu ko -
rupè ní ho jed ná ní (GM 6). A tak jedinou po zi tiv ní zmì nou je zmír nì ní re gu laè ní ho bøe -
me ne (GM 4), což v cel ko vém sou hr nu uka zu je na již výše zmí nì né zhor še né hod no ce ní 
celé EU-15. Na pro ti tomu se si tu a ce v nových èlen ských ze mích od EU-15 vý raz nì liší.
V této sku pi nì zemí se hod no ce ní s vý jim kou politic ké sta bi li ty vý raz nì zlepšilo ve
všech sledovaných oblastech. Situace v Èeské republice s vývojem v EU-10 pøíliš
nekoresponduje. 

Èes ká re pub li ka byla podle pro jek tu Go ver nan ce Mat ters v roce 2004 opro ti roku
1998 zemí ménì de mo kra tic kou, ménì po li tic ky sta bil ní s ménì vý kon nou vlá dou,
zemí, kte rá se úspìšnì vy po øá dá vá s re gu laè ní zátìží, a s mír nì zvy šu jí cí se kva li tou
práv ní ho øádu. Zda le ka nej vážnìj ší pro blém, na kte rý ana lý zy Svì to vé ban ky po u ka zu -
jí, je pro blém ko rup ce. Ko rupè ní pro støe dí v ÈR je v používa ném in ter va lu hod no ce ní
-2,5 až +2,5 hod no ce no nej nižší bo do vou hod no tou ze všech uka za te lù a na víc se od po -
sled ní ho še t øe ní v roce 2002 do roku 2004 ješ tì zhor ši lo. Vý voj v jed not li vých ob las -
tech v ÈR v le tech 1998 až 2004 dokumentuje tabulka 3.

6 Rok 1998 je použit proto, že údaje za rok prvního šetøení (1996) byly zpìtnì revidovány podle mìnící se 
metodiky a nepokládáme je za plnì srovnatelné.


Pro Èes kou re pub li ku je možno z výše uve de né ho udì lat je den díl èí po mìr nì ne li -
chotivý zá vìr: ÈR se cho vá jako sta bil ní de mo kra cie, i když jí v po rov ná ní s vìt ši nou
zemí EU-15 není a ve srov ná ní se ze mì mi EU-8 se jeví jako zemì s nej men ším po zi tiv -
ním posunem v hodnocených oblastech.

Ta bul ka 3
Vý voj složek sou hrn né ho in de xu kva li ty sprá vy pro ÈR 

1998 2000 2002 2004
GM 1 demokracie 1,14 0,99 0,90 1,03
GM 2 politická stabilita 0,97 0,84 1,07 0,84
GM 3 výkonnost vlády (efektivita) 0,72 0,70 0,72 0,63
GM 4 regulaèní kvalita 0,78 0,67 1,12 0,97
GM 5 kvalita právního øádu 0,62 0,59 0,69 0,69
GM 6 korupce 0,35 0,40 0,36 0,30

Pramen: World Bank (2005), vlastní úpravy

Pro dal ší do pl òu jí cí úda je a uka za te le exis tu je ješ tì celá øada al ter na tiv ních zdro jù
a in dexù. Ta bul ka 4 uka zu je hlav ní do plò ko vé uka za te le, kte ré jen po tvr zu jí cel ko vý
po hled na in sti tu ci o nál ní kvalitu hod no ce nou Svì to vou ban kou v projektu Governance
Matters (viz Žák, 2005a).

Ta bul ka 4
Do plò ko vé uka za te le kva li ty sprá vy 

Doplòkové ukazatele

GM 1 demokracie
Index ekonomické svobody Fraser Institute (FI) a index
ekonomické svobody Heritage Foundation (HF)

GM 2 politická stabilita
Indexy politického rizika (Howell, L.D.: Handbook of Country
and Political Risk Analysis, 2001)

GM 3 výkonnost vlády (efektivita)
Indexy hodnotící plýtvání veøejnými zdroji, transparentnost
rozhodování a adaptabilitu vlády (WEF)

GM 4 regulaèní kvalita
Indexy hodnotící cenovou regulaci, regulaci na trhu práce a re-
gulaci finanèních institucí, indexy regulace omezující svobodu
podle Fraser Institute (IMD)

GM 5 kvalita právního øádu
Composite Country Law Index (EBRD) indexy hodnotící právní
kvalitu (IMD), nezávislost soudù a vlastnická práva (WEF)

GM 6 korupce
Index vnímání korupce, Globální barometr korupce
(Transparency International)

Pramen: Fraser Institute (FI), Heritage Foundation (HF), Political Risk Service Group (PRSG), World

Economic Forum (WEF), International Institute for Management Development (IMD), European Bank for

Reconstructiona and Development (EBRD), Transparency International (TI)

V dal ším tex tu se bu de me za bý vat jed not li vý mi složkami kva li ty sprá vy podle kon -
cep tu Gover nan ce Matters.

De mo kra cie

Úro veò de mo kra cie v jed not li vých ze mích hod no tí v pro jek tu Go ver nan ce Mat ters
subin dex de mo kra cie. Ten uka zu je kva li tu a po stup de mo kra ti zaè ních po stu pù v ob las ti
po li ti ky, práv ob èa nù, lidských práv a nezávislosti médií. 

PO LI TIC KÁ EKO NO MIE, 5, 2006            593


594           PO LI TIC KÁ EKO NO MIE, 5, 2006

Ta bul ka 5
Sub in dex de mo kra cie 

1996 1998 2000 2002 2004
EU-25 1,22 1,18 1,20 1,26 1,23
EU-15 1,45 1,33 1,31 1,42 1,32
EU-10 0,87 0,95 1,03 1,03 1,09
EU-8 0,82 0,88 0,97 1,01 1,08
Èeská republika 1,06 1,14 0,99 0,90 1,03

Poznámka: nevážené prùmìry hodnot za jednotlivé zemì

Pra men: World Bank (2005), vlast ní úpra vy

Ta bul ka 5 uka zu je vý voj de mo kra ti zaè ních pro ce sù a me cha nis mù. Ná skok zemí
EU-15 s kon so li do va ným de mo kra tic kým sys té mem pøed EU-10 je stá le ješ tì znaè ný,
ale mezera mezi nimi se již snížila o více než po lo vi nu (z 0,58 na 0,23). Za pøí èi ny je
možno považovat nejen rych lej ší po stup de mo kra ti zaè ních pro ce sù v EU-10, ale i re la -
tiv nì sta bi li zo va nou úroveò de mo kra cie ve vy spì lých ev rop ských ze mích. Vý voj po -
sta ve ní Èes ké re pub li ky (21. mís to pøed Litvou, Kyprem, Lo tyš skem a Øec kem) je va -
rující. Ztrá ta po mìr nì dob ré ho po sta ve ní (16.-18. mís to v roce 1996) po u ka zu je na sku -
teè nost, že sna ha do spìt ke stan dard ní zá pa doevrop ské de mo kra cii není jed no znaè nì
úspìš ná. Mezi obì ma kraj ní mi body sle do va né ho èa so vé ho in ter va lu ne do šlo témìø ke
zmì nì. Poèáteè ní re la tiv nì dobrou po zi ci ÈR ztra ti la a její ná skok pøed EU-10 je za ne -
dba tel ný. Za jí ma vé je i srov ná ní s prù mì rem trans for mu jí cích se zemí, za kte rý mi ÈR
již za ostává, což dále vy po ví dá o naší ur èi té stag na ci v ob las ti dal ší ho roz vo je kva li ty
demokracie. 

Po li tic ká sta bi li ta

Uka za tel po li tic ké sta bi li ty odráží po ten ci ál ní možnost je jí ho po ru še ní a mo ni to ru je
možnos ti užívá ní ná si lí ve sle do va ných ze mích, kte ré mo hou vznik nout z celé øady
pøíèin (od hrozby vo jen ské ho pøe vra tu pøes vy øi zo vá ní osob ních úètù na po li tic ké scé nì
a hrozby ob èan ské vál ky až po hroz bu ex tre mis mu a te ro ris mu). Vý cho zím hod no tí cím
po hle dem je sub in dex po li tic ké sta bi li ty z pro jek tu Go ver nan ce Matters, jehož vývoj
a hodnoty jsou obsaženy v tabulce 6.

Ta bul ka 6
Sub in dex po li tic ké sta bi li ty 

1996 1998 2000 2002 2004
EU-25 1,01 1,10 1,10 1,09 0,93
EU-15 1,15 1,24 1,30 1,14 1,00
EU-10 0,80 0,90 0,80 1,01 0,82
EU-8 0,82 0,89 0,78 1,03 0,80
Èeská republika 1,08 0,97 0,84 1,07 0,84

Poznámka: nevážené prùmìry hodnot za jednotlivé zemì

Pra men: World Bank (2005), vlast ní úpra vy

Z ta bul ky je opìt jas nì pa tr ný roz díl mezi vy spì lý mi ev rop ský mi stá ty s kon so li do -
va ným po li tic kým sys té mem a bý va lý mi kan di dát ský mi ze mì mi. Po kud se po dí vá me


na prù mì ry EU-15 a EU-10, do šlo v bý va lých kan di dát ských zemích i pøes ur èi tý po -
kles hod no ty in de xu v po sled ních le tech k ur èi té mu po kro ku a do há nì ní vy spì lé Ev ro -
py. Je otázkou, proè k tomu do šlo. Vy lou èí me-li možnost hrozby ob èan ské vál ky èi vo -
jen ské ho pøe vra tu, je faktorem, kte rý vý raz nì uka za tel snížil, hroz ba te ro ris mu. Po kles
in de xu je patrný jak v roce 2002 v EU-15, tak v roce 2004, kdy již postihl celou Evropu. 

Z to ho to po hle du by se moh lo zdát, že k žád né mu po kro ku ne do šlo a byl pou ze
protìžován uka za tel te ro ris mu. Toto vy svìt le ní je pou ze èás teè né. Je prav da, že zemì,
kte ré se více angažují v glo bál ním boji pro ti te ro ris mu, cit li vì ji vní ma jí jeho ne bez pe èí
(zejmé na v pøí pa dì Velké Bri tá nie). Na dru hé stra nì po kles in de xu je také zpù so ben ce -
lou øa dou dal ších vli vù – politic kou ne sta bi li tou, skan dá ly na po li tic ké scé nì a vnitø ní mi 
kon flik ty (Itá lie, Pol sko) èi ná rùs tem ex tre mis mu na obou køí d lech po li tic ké ho spek t ra.
V tom to porov ná ní si Èes ká re pub li ka opro ti sub in de xu de mo kra cie sto jí o nìco lépe
(19. po zi ce v roce 2004), ale svou výhodnou pozici z poloviny 90. let ztratila (13. místo
v roce 1996).

Vlád ní efek ti vi ta

Sub in dex vlád ní efek ti vi ty za hr nu je ce lou øadu pro mìn ných tý ka jí cích se pøe vážnì
kvality by ro kra cie a služeb ve øej né ho sek to ru. Pøi vý vo ji v èase se me ze ra mezi EU-15
a EU-10 sice snižuje, ni ko li však vý raz nì. Z toho je pa tr né, že efek ti vi ta vlá dy je v bý va -
lých kan di dát ských ze mích závažným pøe tr vá va jí cím pro blé mem. Za tím co vy spì lé
zemì bo ju jí s roz sáh lým by ro kra tic kým apa rá tem, zemì EU-10 vedle toho bo ju jí s ne e -
fek tiv ní by ro kra cií, špat nou struktu rou ve øej ných vý da jù a in sti tu ci o nál ním se lhá vá ním 
a kva li ta ve øej ných služeb stá le za ostává. Èes ká re pub li ka ve sle do va ném ob do bí ne u -
dì la la vý raz nìj ší po sun, èímž ztra ti la svùj ná skok jak pøed EU-10, tak EU-8, a v dneš ní
dobì je její po sta ve ní hor ší ve srov ná ní s prù mì rem tìch to zemí. Pád na ko nec po øa dí
(23. mís to pøed Itá lií a Pol skem) jen do klá dá špat nou vý kon nost ad mi nis tra tiv ní ho apa -
rá tu, øadu zpoždìní a mno ho in sti tu ci o nál ních selhání spo je ných s ak ti vi ta mi stá tu a ve -
øej né ho sek to ru. To se odráží i ve špat ném øí ze ní na rùs ta jí cí ho ve øej né ho dlu hu, nep -
ružnos ti pro sa zo vá ní a re a li zo vá ní zmìn ve ve øej ných po li ti kách a ko rup ci ve stát ní
adminis tra ti vì. 

Ta bul ka 7
Sub in dex vlád ní efek ti vi ty 

1996 1998 2000 2002 2004
EU-25 1,29 1,31 1,25 1,36 1,25
EU-15 1,74 1,77 1,64 1,74 1,56
EU-10 0,62 0,62 0,66 0,79 0,78
EU-8 0,45 0,49 0,59 0,71 0,72
Èeská republika 0,78 0,72 0,70 0,72 0,63

Poznámka: nevážené prùmìry hodnot za jednotlivé zemì 

Pra men: World Bank (2005), vlas t ní úpra vy

Re gu laè ní kva li ta

Míra re gu la ce a její kva li ta pa t øí k zá klad ním in sti tu ci o nál ním cha rak te ris ti kám.
Z to ho to dù vo du je sle do vá ní re gu laè ní kva li ty vý znam ným sig ná lem pro hos po dáø skou 

PO LI TIC KÁ EKO NO MIE, 5, 2006            595


596           PO LI TIC KÁ EKO NO MIE, 5, 2006

po li ti ku pøi sle do vá ní cíle zvy šo vá ní kon ku ren ce schop nos ti, kde obec nì pla tí sho da
o ne zbyt nos ti regulace, ale re gu la ce ne brá ní cí svo bod né mu pod ni ká ní. Sub in dex re gu -
laè ní ho bøe me ne hod no tí kva li tu re gu laèních opatøení, nikoliv však míru regulace (viz
tabulka 8).

Ta bul ka 8
Sub in dex re gu laè ní ho bøe me ne 

1996 1998 2000 2002 2004
EU-25 1,10 1,03 1,11 1,36 1,29
EU-15 1,41 1,23 1,36 1,58 1,40
EU-10 0,63 0,75 0,74 1,03 1,12
EU-8 0,67 0,72 0,73 0,99 1,08
Èeská republika 1,18 0,78 0,67 1,12 0,97

Poznámka: nevážené prùmìry hodnot za jednotlivé zemì 

Pra men: World Bank (2005), vlast ní úpra vy

Ta bul ka jas nì uka zu je, jak do há nì jí zemì EU-10 sta ré èle ny EU z po èá teè ní ho
rozdílu 0,78 v roce 1996 na 0,28 v roce 2004. Pøes toto vý raz né zlep še ní pøe tr vá vá stá le
øada pro blé mù – pøe re gu lo va nost nì kte rých sek to rù, ne transpa rent ní a kom pli ko va ný
da òo vý sys tém, tržnì ne kon form ní ak ti vi ty na díl èích tr zích. Na víc je tøe ba vi dìt, že ve
svìtovém mìøítku je vlastnì celá Evropa pøeregulovaná. 

Si tu a ce v Èes ké re pub li ce není ni jak osl ni vá a dob rá vý cho zí po zi ce se za èa la sil nì
zhor šo vat (po kles ze 13. mís ta v roce 1996 na 20. mís to v roce 1998 v rám ci EU-25). Po
roce 2000 dochá zí ke zlep še ní – do šlo k pro de ji nej vìt ších bank a fi rem s ma jo rit ním po -
dí lem stá tu, snížení sazby DPH a nì kte rým úpra vám na díl èích tr zích (te le ko mu ni ka ce,
ener ge ti ka). I pøes toto zlepšení zù stá vá ÈR na dva cá té pøíè ce i v roce 2004. Jako pøe tr -
vá va jí cí pro blém je hod no ce na re gu la ce trhu prá ce, re gu la ce ná jem né ho a cen ener gií,
což mùže na dá le vést ke zhor šo vá ní po zi ce ekonomiky. 

Práv ní øád

Vý stav ba práv ní ho øádu je jed nou z nej dù ležitìj ších in sti tu ci o nál ních cha rak te ris tik
mo der ních spo leè nos tí. Vy me ze ní zá klad ních for mál ních pra vi del práv ním øá dem
vytvá øí man ti ne ly, ve kte rých se má cho vá ní eko no mic kých sub jek tù po hy bo vat. Sub in -
dex kva li ty práv ní ho øádu za hr nu je hlav nì míru ochrany vlastnických práv a schopnost
vymáhat smlouvy. 

Uka za te le in sti tu ci o nál ních in terak cí jsou v EU-15 považová ny za po mìr nì bez pro -
blémové. Uka za tel kva li ty práv ní ho øádu i pøes zhor še ní in de xu v po sled ních ètyøech le -
tech pod po ru je tvr ze ní, že vy spì lé zemì se vy zna èu jí kon so li do va ným po li tic kým
a práv ním sys té mem. Toto zhor še ní by se moh lo tý kat nì kte rých zá kon ných opat øe ní za -
mì øe ných na boj pro ti te ro ris mu. EU-10 svou ve li kou ztrá tu do há ní zkva lit òo vá ním le -
gisla ti vy, zejmé na v du chu acquis commu nau taire spo je ných se vstu pem do EU. Pù vod -
ní roz díl 1,33 se v po sled ním roce še t øe ní zmen šil na 0,77, ale pøes to je ten to roz díl stá le
vý raz ný. Èes ká re pub li ka hod no tu své ho indexu drží na témìø ne mìn né úrov ni, opus ti la 
svou 17. po zi ci z po èát ku ob do bí a kon èí s mír ným ná sko kem pøed Kyprem a Pol skem.
Dlou ho do bì je kva li ta práv ní ho pro støe dí v ÈR hod no ce na jako je den z nej zá važnìj ších 
institucionálních problémù.


Ta bul ka 9
Sub in dex kva li ty práv ní ho øádu

1996 1998 2000 2002 2004
EU-25 1,14 1,21 1,25 1,22 1,21
EU-15 1,67 1,66 1,67 1,56 1,52
EU-10 0,34 0,54 0,62 0,70 0,75
EU-8 0,35 0,48 0,55 0,65 0,68
Èeská republika 0,64 0,62 0,59 0,69 0,69

Poznámka: nevážené prùmìry hodnot za jednotlivé zemì

Pra men: World Bank (2005), vlast ní úpra vy

Kon t ro la ko rup ce

Hod no ce ní ko rup ce je opro ti do sa vad ním in sti tu ci o nál ním cha rak te ris ti kám fun go vá ní
for mál ních in sti tu cí pøí stu pem, kte rý hod no tí in sti tu ce ne for mál ní, v ko neè ných dù sled -
cích mo rál ní stav a vý voj spo leè nos ti. Sna ha mì øit ko rup ci je tedy spí še od ra zem než
uka za te lem in sti tu ci o nál ních pod mí nek. Ko rup ce (de fi no va ná jako využití ve øej né
moci pro sou kro mý prospìch) se pro je vu je v po li tic kém pro ce su i soud ním sys té mu, je
však rov nìž eko no mic kým je vem. V eko no mic ké sfé øe pøe de vším odráží ne schop nost
stá tu re a li zo vat zá klad ní funk ce, pro tože osla bu je úèin nost hos po dáø ských po li tik, je
tedy sym pto mem sla bos ti eko no mic kých struk tur a in sti tu cí. Ko rupè ní pro støe dí snižuje 
dùvì ry hod nost zemì pro za hra niè ní in ves to ry, snižuje efek tiv nost využití zdro jù a tím
i eko no mic kou vý kon nost. Ko rupè nost pro støe dí a ko rupè ní cho vá ní jsou pod po ro vá ny
ne do sta teè nì jas ným od dì le ním stá tu a trhu, ve øej né a sou kro mé sfé ry, nad mìr nou a ne -
sys té mo vou re gu la cí. Sub in dex kon t ro ly ko rup ce (viz ta bul ka 10) vy chá zí z fo rem
korupce, dìlené na velkou a malou, doplnìné o tzv. ovládání státu.

Ta bul ka 10
Sub in dex kon t ro ly ko rup ce 

1996 1998 2000 2002 2004
EU-25 1,10 1,35 1,30 1,24 1,27
EU-15 1,54 1,93 1,80 1,71 1,73
EU-10 0,44 0,48 0,55 0,53 0,59
EU-8 0,31 0,34 0,52 0,45 0,49
Èeská republika 0,55 0,35 0,38 0,38 0,30

Poznámka: nevážené prùmìry hodnot za jednotlivé zemì

Pra men: World Bank (2005), vlast ní úpra vy

Z ta bul ky 10 je pa tr né, že ve vy spì lých stá tech EU ko rup ce není tak závažným pro -
blémem. I když exis tu jí znaè né di fe ren ce mezi jed not li vý mi stá ty (nej lep ší Fin sko
s hod no tou 2,53 a nej hor ší Øec ko s hod no tou 0,56), je prù mìr EU-15 po mìr nì vy so ký.
Si tu a ce v ze mích EU-10 je pod stat nì hor ší. Nejen že ome zo vá ní ko rup ce je málo úèin -
né, ale vý voj uka zu je na dlouhodo bost a za ko øe nì nost ko rup ce v tìch to ze mích. In dexy
kon t ro ly ko rup ce pro Èes kou re pu bliku se po celé sle do va né ob do bí zhor šu jí. V žeb øíè -
ku stá tù za u jí má ÈR 23. mís to a sta èi la pøedbìhnout pouze Lotyšsko a Polsko. 

PO LI TIC KÁ EKO NO MIE, 5, 2006            597


598           PO LI TIC KÁ EKO NO MIE, 5, 2006

Cel ko vé srov ná ní

Cel ko vé srov ná ní se za mì øu je na dva zá klad ní po hle dy. Tím prv ním je prù bìh pro ce su
dohánìní (pøi zpù so bo vá ní) zemí EU-10 k EU-15, vy já d øe ný roz dí ly v hod no ce ní jed -
not li vých in sti tu ci o nál ních cha rak te ris tik. Tyto roz dí ly jsou sou hrn nì uve de ny v ta bul -
ce 11. Dru hým pohle dem je zmì na hod no ce ní Èes ké re pub li ky mezi lety 1998 a 2004,
kte rá za chy cu je dy namiku institucionálních zmìn zachycených na obrázku 2. 

Ta bul ka 11
Roz dí ly mezi uka za te li kva li ty sprá vy mezi EU-15 a EU-10 

1998 2000 2002 2004
Demokracie - 0,38 - 0,28 - 0,39 - 0,23
Politická stabilita - 0,34 - 0,50 - 0,13 - 0,18
Efektivita vlády - 1,15 - 0,98 - 0,95 - 0,78
Regulaèní zátìž - 0,48 - 0,62 - 0,55 - 0,28
Právní øád - 1,12 - 1,06 - 0,86 - 0,77
Kontrola korupce - 1,45 - 1,25 - 1,18 - 1,13

Pramen: World Bank (2005), vlastní úpravy

Ta bul ka uka zu je rych lost do há nì ní a roz dí ly mezi uka za te li zemí EU-10 a EU-15.
Nejmen ší roz dí ly se vy sky tu jí zejmé na u po li tic ké sta bi li ty, men ší u de mo kra cie a re gu -
laè ní zátìže. V tìch to ob las tech pro bí há pro ces pøi zpù so bo vá ní re la tiv nì úspìš nì, zemì
EU-10 jsou demokra tic ké a po li tic ky sta bil ní. V pøí pa dì re gu laè ní zátìže je pro blém
v tom, že v po rov ná ní s ostat ní mi eko no mic ky vy spì lý mi ze mì mi (napø. USA, Ja pon -
sko) je Ev rop ská unie mno hem více zatížena rùz ný mi dru hy re gu la cí, uka za tel však
hod no tí ni ko liv roz sah, ale kva li tu regulací a pro stá ty EU-10 je me ze ra spí še uka za te -
lem promar nì né pøí ležitos ti trans for maè ních pro ce sù. Vý raz né roz dí ly, a• již po èá teè ní
nebo ko neè né, jsou u efek ti vi ty vlá dy a práv ní ho øádu. Uka zu je se, že pøed po klad po -
mìr nì rych lé ho pøi zpù so be ní práv ní ho øádu v dù sled ku nut né har mo ni za ce práv ních
no rem zemí EU-10 pøed je jich vstu pem do EU se ne spl nil. Pro tuto in sti tu ci o nál ní cha -
rak te ris ti ku tak pla tí, stej nì jako pro efek ti vi tu vlád nu tí, že èa so vý hori zont7 tak to
závažných in sti tu ci o nál ních zmìn je spí še støed nì do bìj ší ho cha rak te ru. Nej hùøe hod -
no ce ným ukazatelem je kontrola korupce. Pro zemì EU-10 pøedstavuje závažný
problém a jeho øešení vyžaduje permanentní, dlouhodobý a zejména systémový pøístup.

Prù bìh pro ce su do há nì ní (pøi zpù so bo vá ní) Èes ké re pub li ky uka zu je na vel mi ma -
lou dy namiku in sti tu ci o nál ních zmìn ve sle do va ném ob do bí. Na jed né stra nì je to zpù -
so be no usku teènìním zá klad ních de mo kra tic kých a po li tic kých zmìn pøed rokem
1998, na dru hé stra nì to u dal ších cha rak te ris tik nut nì vede k zá vì ru, že Èes ká re pub li -
ka není zemí, kte rá by se vý raz nì rych le do ká za la pøi zpù so bit v ob las ti zvy šo vá ní in sti -
tu ci o nální kvality. 

7 Podrobnìji se tìmito vztahy zabývala práce Vymìtala a Žáka (2005).


Ob rá zek 2
Uka za te le kva li ty sprá vy GM 1 až GM 6

Pra men: World Bank (2005), vlast ní úpra vy

3. Dy na mi ka in sti tu ci o nál ních zmìn – me zi ná rod ní srov ná ní

V této ka pi to le použitý pøí stup ke zkou má ní dy na mi ky in sti tu ci o nál ních zmìn vy chá zí
z te o re tic ké ho kon cep tu kom pa ra tiv ní in sti tu ci o nál ní ekonomie, zejmé na z èle nì ní na
pìt typù uspo øá dá ní ka pi ta lis tic ké spoleènosti (viz Amable, 2003):

• tržní eko no mi ky an g losaské ho typu;
• so ci ál nì de mo kra tic ké eko no mi ky;
• asij ský mo del ka pi ta lis mu;
• ev rop ský kon ti nen tál ní ka pi ta lis mus;
• ji ho ev rop ský ka pi ta lis mus.

Dy na mi ka in sti tu ci o nál ních zmìn je vy já d øe na zmì nou sou hrn né ho uka za te le in sti -
tucionál ní kva li ty mezi roky 1998 a 2004 a zmì nou v po dí lu ve øej ných vý da jù na HDP
ve stej ném ob do bí. Po díl ve øej ných vý da jù na HDP byl použit jako uka za tel cha rak te ri -
zu jí cí míru za sahování stá tu a s ní sou vi se jí cí in sti tu ci o nál ní ná roè nost. U zemí EU-15
je tato dy na mi ka mi ni mál ní a je jich vý cho zí data do vo lu jí za èle nì ní jed not li vých zemí
k výše zmí nì ným mode lùm. Co se týèe no vých èlen ských zemí EU, lze v le tech 1998 až
2004 vi dìt vel mi roz díl né ten dence dy na mi ky in sti tu ci o nál ních zmìn ve dou cí k po hy bu 
(pøe su nu) mezi jed not li vý mi typy uspo øá dá ní ka pi ta lis tic ké ekonomiky.

Struk tu ra èlen ských zemí EU 

Ná sle du jí cí ob ráz ky uka zu jí po sta ve ní jed not li vých zemí v zob ra ze ní, kde na ose x je
po díl veøej ných vý da jù v pro cen tech z hrubé ho do má cí ho pro duk tu8 (data jsou
obsažena v ta bul ce 12) a na ose y sou hrn ný uka za tel in sti tu ci o nál ní kva li ty (ob rá zek 3
uvádí rok 1998, obrázek 4 rok 2004.) 

PO LI TIC KÁ EKO NO MIE, 5, 2006            599

EU 2004

0

2
GM1

GM2

GM3

GM4

GM5

GM6

EU-15

EU-10

Èeská republika

0

2
GM1

GM2

GM3

GM4

GM5

GM6

1998

2004

8 Procentní podíl vládních výdajù na HDP chápeme jako ukazatel odrážející míru zasahování státu
a státních institucí do ekonomického vývoje, který vymezuje možnosti konkrétních hospodáøských
politik.


600           PO LI TIC KÁ EKO NO MIE, 5, 2006

Ob rá zek 3
Vztah mezi uka za te lem in sti tu ci o nál ní kva li ty a po dí lem ve øej ných vý da jù na HDP v roce 1998

Ob rá zek 4
Vztah mezi uka za te lem in sti tu ci o nál ní kva li ty a po dí lem ve øej ných vý da jù na HDP v roce 2004

Pra men: World Bank (2005), vlast ní úpra vy

V obou ob ráz cích mùžeme vy me zit jed not li vé sku pi ny zemí EU-15 podle od liš ných
typù ka pi ta lis mu, nebo• je jich po sta ve ní se v èa so vém ob do bí 1998-2004 ne mì ní nebo
jen ne vý raznì. Z toho vy chá zí ná sle du jí cí pøi øa ze ní jed not li vých zemí EU-15 do ètyø
typù (sku pin) ka pi ta lis mu ve smys lu dì le ní, kte ré použil Amable (2003): 

• tržní eko no mi ky (an g lo saský mo del) – Ir sko, Lu cem bur sko a Vel ká Británie;
• so ci ál nì de mo kra tic ké eko no mi ky – Dán sko, Fin sko a Švédsko;
• ev rop ský kon ti nen tál ní ka pi ta lis mus – Bel gie, Fran cie, Nì mec ko, Ni zo zem sko

a Rakousko;
• ji ho ev rop ský (støe do moø ský) ka pi ta lis mus – Itá lie, Por tu gal sko, Øec ko a Španìl -

sko.
Stá ty EU-10 nejsou do tìch to sku pin pøi øa zo vá ny, je jich po sta ve ní je chá pá no,

vzhledem k pøi zpù so bo va cím pro ce sùm, jako pøe chod né. Zmì ny v tom to po sta ve ní

PL

GR

SI
HU

IT

BE FR

SK

AT

SE
DK

FI

DE

NL

PT

LU

ES

LT LV

CZ

MT

EE

CY

UK

IE

EU-15

0.00

0.50

1.00

1.50

2.00

2.50

25.00 30.00 35.00 40.00 45.00 50.00 55.00 60.00 65.00

Podíl veøejných výdajù (% HDP)

S
o
u

h
rn

n
ý

u
ka

za
te

li
n

st
itu

c
io

n
á

ln
í

kv
a
lit

y

 

BE

CZ

FI

FR

DK

CY

MT

NL

PL

AT

GRSK

SE

EE

IE

IT
LT

LV

LU

HU

DE

PT

SI

ES

UK

EU-25

EU-15

0,00

0,50

1,00

1,50

2,00

2,50

25,00 30,00 35,00 40,00 45,00 50,00 55,00 60,00 65,00

Podíl veøejných výdajù (% HDP)

S
o
u
h
rn

n
ý

u
ka

za
te

li
n
s
tit

u
ci

o
n
á
ln

í
k
va

lit
y

 


jsou chápány jako in sti tu ci o nál ní zmì ny, kte ré mùžeme cha rak te ri zo vat z hle dis ka jed -
nak zmìny jako ta ko vé a jednak její ve li kos ti. Nazýváme to dynamikou
institucionálních zmìn.

Ob rá zek 5
Dynami ka in sti tu ci o nál ních zmìn EU-10 v ob do bí 1998-2004

Poznám ka: Mal ta a Slo vin sko rok 2000 

Pra men: World Bank (2005), vlast ní úpravy

Ob rá zek 5 spo ju je po sta ve ní jed not li vých zemí EU-10 v roce 1998 a 2004, šip ky
ukazují smìr a dél ka èáry do jis té míry dy na mi ku institu ci o nál ních zmìn. Z hod no ce ní
smì ru a ve li kos ti in sti tu ci o nál ních zmìn v ze mích EU-10 v le tech 1998-2004 mùžeme
vysledovat následující trendy:

• cel kem šest novì pøi stou pi vších zemí vy ka zu je vý raz nou dy na mi ku in sti tu ci o nál -
ních zmìn mì øe nou sou hrn ným uka za te lem in sti tu ci o nál ní kva li ty, tj. po dí lem ve øej -
ných vý da jù na HDP. Jde zejmé na o Slo ven sko a po balt ské stá ty, kte ré jed no znaè nì
smì øu jí do mo de lu an g lo saské ho ka pi ta lis mu. Dále je to Kypr, smì øu jí cí spí še z an g lo -
saské ho typu do typu støe do ev rop ské ho a Mal ta mí øí cí v ob las ti in sti tu ci o nál ní ho hod -
no ce ní k so ci ál nì de mo kra tic ké mu sys té mu severského typu; 

• dy na mi ka in sti tu ci o nál ních zmìn u ostat ních ètyø zemí uka zu je na malé a za ne -
dba telné pohyby;

• Èes ká re pub li ka ve sle do va ném ob do bí ne do zna la ve sle do va ných uka za telích
výrazných in sti tu ci o nál ních zmìn.

PO LI TIC KÁ EKO NO MIE, 5, 2006            601

ÈR

Estonsko

Kypr

Litva Lotyšsko

Polsko

Maïarsko

Malta

Slovensko

SIovinsko

0.15

0.35

0.55

0.75

0.95

1.15

1.35

25.00 30.00 35.00 40.00 45.00 50.00 55.00 60.00 65.00

Podíl veøejných výdajù (% HDP)

S
o
u
h
rn

n
ý

u
k
a
z
a
te

li
n
s
itt

u
c
io

n
á
ln

í
k
v
a
lit

y


602           PO LI TIC KÁ EKO NO MIE, 5, 2006

Ta bul ka 12
Cha rak te ris ti ky vý vo je in sti tu ci o nál ních zmìn

Veøejné výdaje
v % HDP

Souhrnný index institucionální kvality

1998 2004 1998 2004
Belgie 50,70 49,50 1,18 1,38
Èeská republika 43,80 45,70 0,76 0,74
Dánsko 56,80 55,00 1,83 1,83
Estonsko 39,30 39,10 0,72 1,06
Finsko 52,80 50,40 1,88 1,92
Francie 53,70 54,50 1,29 1,15
Irsko 34,80 34,30 1,68 1,48
Itálie 49,60 48,40 1,05 0,72
Kypr 37,30 43,60 1,07 0,87
Litva 40,40 34,30 0,34 0,77
Lotyšsko 41,30 35,90 0,36 0,71
Lucembursko 42,10 46,00 1,73 1,88
Maïarsko 47,60 52,00 0,96 0,90
Malta 42,30 54,10 0,92 1,26
Nìmecko 48,80 47,50 1,64 1,42
Nizozemsko 47,20 48,00 1,94 1,70
Polsko 46,60 48,70 0,76 0,54
Portugalsko 44,10 46,70 1,40 1,14
Rakousko 53,90 50,70 1,61 1,58
Øecko 47,80 50,00 0,74 0,72
Slovensko 60,80 28,50 0,30 0,74
Slovinsko 48,20 47,70 0,87 0,99
Španìlsko 41,40 40,50 1,36 1,12
Švédsko 60,80 57,00 1,77 1,74
Velká Británie 40,10 43,60 1,80 1,56

EU-25 — 47,90 1,20 1,20

EU-15 48,20 48,00 1,53 1,42

Pra men: World Bank (2005, 1999), EU ROSTAT, vlast ní úpra va

Dy na mi ka zmìn a kon ku ren ce schop nost

Dy na mi ka zmìn, ale spoò podle na še ho ná zo ru, vel mi vý raz nì uka zu je na smì øo vá ní
jed no tlivých zemí, na je jich re form ní sna hy a úspì chy v ces tì za in sti tu ci o nál ním pøi -
zpù so be ním ze mím EU-15 s tím, že zemì si svý mi re form ní mi kro ky volí roz díl né
modely ka pi ta lis mu. Na ko lik jsou tyto mo de ly úspìš né vzhle dem ke kon ku ren ce schop -
nos ti, se po ku sí me zfor mo vat na zá kla dì hod no ce ní zemí, kte ré pro vá dí Svì to vé
ekonomic ké fórum a pu b li ku je v Growth Com pe ti ti ve ness In dex (GCI). Úda je za jed -
not li vé zemì a za rok 2005, utøí dì né a zprù mì ro va né podle jed not li vých, výše zmí nì -
ných evropských typù kapitalismu, vykazují následující hodnoty.


Ta bul ka 13
Prù mìr ná hod no ta GCI v roce 2005 podle typù ka pitalis mu

Prùmìrné GCI za skupinu zemí
Sociálnì demokratické ekonomiky 5,75
Tržní ekonomiky 4,96
Evropský kontinentální kapitalismus 4,93
Jihoevropský kapitalismus 4,55

Poznámka: Skupiny jsou øazeny sestupnì podle úspìšnosti.

Pra men: Com pe ti ti ve ness In dex Ra ting (2005), vlast ní úpra va 

Z úda jù vy plý vá, že kon ku ren ce schop nost v od liš ných ty pech ka pi ta lis mu je roz díl -
ná a odpovídá i pro ve de né ty po lo gii. Zemì EU-8, kte ré se vy da ly ces tou zmìn, si s vý -
jim kou Slo ven ska v hod no ce ní kon ku ren ce schop nos ti po lep ši ly. Hod no ce ní Èes ké re -
pub li ky zù stá vá stá le stejné.

Ob rá zek 6
Prù mìr ná hod no ta GCI v roce 2005

Pra men: Com pe ti tiv ness Index Ra ting (2005), vlast ní úpra va

Zá vìr

Z ana lý zy in sti tu ci o nál ní kva li ty zemí Ev rop ské unie, pro vá dì né pøe vážnì z ma te ri á lu
Svìtové ban ky (Go ver nan ce Mat ters), a je jí ho srov ná ní v rùz ných sku pi nách èlen ských
zemí (E U-15, EU-10, EU- 8) s Èes kou re pub li kou vy plý vá, že in sti tu ci o nál ní pro støe dí
Èes ké re pu bliky na jed né stra nì ne do sa hu je ani kva li ty prù mì ru zemí EU -15, ani ne u -
ka zu je vý raz né tenden ce ke kva li ta tiv ním zmì nám ve sle do va ném ob do bí. Ve sku pi nì
sle do va ných uka za te lù nemá ÈR vý raz né pro blé my v uplat òo vá ní de mo kra cie a je zemí
po li tic ky re la tiv nì sta bil ní. Pro blematiè tìj ší je už naše si tu a ce v hod no ce ní efek tiv nos ti
vlád nu tí a v kva li tì re gu la ce, kde naše zaostá vá ní a zejmé na str nu lost v pro ce su in sti tu -
ci o nál ní ho pøi zpù so be ní sig na li zu jí témìø jed noznaènì nut nost in sti tu ci o nál ních zmìn.
Co se týèe zbý va jí cích in sti tu ci o nál ních cha rakte ris tik, v ÈR je nej hùøe hod no ce nou in -
sti tu ci o nál ní cha rak te ris ti kou kva li ta práv ní ho pro støe dí. Žádou cí ná pra va v této ob las -
ti, spo èí va jí cí zejmé na v po sí le ní ne zá vis los ti sou dù, zvý še ní kvality nové le gisla ti vy
a zvý še ní vy ma ha tel nos ti prá va, by mìla pøi nést vý raz né zlep še ní instituci o nál ní ho pro -
støe dí. Týká se to i po sled ní hod no ce né ob las ti – boje pro ti ko rup ci. Èeská re pub li ka je

PO LI TIC KÁ EKO NO MIE, 5, 2006            603

5
.9

4

5
.6

5

5
.6

5

5
.2

1

5
.1

1

5
.1

0

4
.9

5

4
.9

4

4
.9

1

4
.9

0

4
.8

6

4
.8

0

4
.7

8

4
.6

3

4
.5

9

4
.5

4

4
.5

4

4
.4

2

4
.3

8

4
.3

1

4
.3

0

4
.2

9

4
.2

6

4
.2

1

4
.0

0

3.00

3.50

4.00

4.50

5.00

5.50

6.00

6.50

FI D
K SE N

L
U
K

D
E AT

EE PT
LU IE ES FR BE SI

C
Y

M
T

C
Z

H
U SK LT LV G

R IT PL


604           PO LI TIC KÁ EKO NO MIE, 5, 2006

totiž zemí s dlou ho do bì vy so kou mí rou ko rup ce, do kon ce ta ko vou, kte rá je oznaèo vá na 
jako ko rup ce vy my ka jí cí se kon t ro le. Dlou ho do bé tr vá ní to ho to jevu má nejen výrazný
do pad do eko no mi ky, ale zpro støed ko va nì i na cel ko vé so ci ál ní kli ma v èes ké spoleè -
nos ti. Nej vìt ší pro blé my ko rupè ní ho pro støe dí jsou v ob las ti ve øej ných fon dù a v po li -
tic kých roz ho do vá ních. Jak ko liv vý sled ky všech zpracova ných še t øe ní mají pøe vážnì
cha rak ter mìk kých dat a je tøe ba je jako ta ko vé vní mat, jed no je jis té: pøi obec né sho dì
o vlivu institucionálního prostøedí na výkonnost ekonomiky a její konkurence-
schopnost stojí pøed èeskou spoleèností výrazná výzva k nezbytné kultivaci insti-
tucionálního prostøedí.

Z po hle du kom pa ra tiv ní in sti tu ci o nál ní eko no mie exis tu jí rùz né typy ka pi ta lis tic ké
spo leè nosti. Na zemì Ev rop ské unie je možné apli ko vat ná sle du jí cí roz dì le ní: tržní
eko no mi ky an g lo saské ho typu, so ci ál nì de mo kra tic ké eko no mi ky, ev rop ský kon ti nen -
tál ní ka pi ta lis mus a ji ho ev rop ský ka pi ta lismus. Pro ve de ná ana lý za kva li ty sprá vy zemí
EU-25 po tvr zu je opráv nì nost možného dì le ní na od liš né typy ka pi ta lis mu i v ob las ti in -
sti tu ci o nál ní kva li ty. Vý voj in sti tu ci o nál ních cha rak te ris tik zemí EU-15, kte rý je po -
mìr nì sta bil ní, dlou ho do bì za øa zu je jed notlivé zemì k jed not li vým ty pùm. Vý raz né in -
sti tu ci o nál ní zmì ny je však možno sle do vat u nìkte rých zemí EU-10, kde dy na mi ka
in sti tu ci o nál ních zmìn pod stat nì ovliv òu je je jich za øazení k výše uvedeným typùm.

Jed not li vé typy ka pi ta lis mu mají roz díl nou kon ku ren ce schop nost mì øe nou in dexem 
konkuren ce schop nos ti Svì to vé ho eko no mic ké ho fóra. Dy na mi ka in sti tu ci o nál ních
zmìn zemí EU-10 vede k po hy bu vìt ši ny tìch to zemí mezi jed not li vý mi typy ka pi ta lis -
mu a tím i k pøe cho du na roz díl né pod mín ky pro kon ku ren ce schop nost. Èes ká re pub li ka 
ve sle do va ném ob do bí nepro šla vý raz nou in sti tu ci o nál ní zmì nou a je možno ji z hle dis -
ka in sti tu ci o nál ní kva li ty pøi øa dit k ze mím ji ho ev rop ské ho ka pi ta lis mu s nej men ší mí -
rou kon ku ren ce schop nosti. 

Li te ra tu ra

Acemoglu, D.: The Form of Properte Rights: Oligarchic vs. Democratic Societies. Cambridge, MA,
National Bureau of Economic Research 2003 (NBER Working Paper No. 10037).
http://www.nber.org/papers/w10037.

Acemoglu, D., Johnson, S., Robinson, J.: Institutions as the Fundamentals Cause of Long-run
Growth. CEDE 2004, no. 33. http://www.nber.org/papers/W10481.

Acemoglu, D., Johnson, S., Robinson, J.: The Rise of Europe: Atlantic Trade, Institutional Change
and Economic Growth. 2002. http://www.nber.org/papers/w9378. 

Ace mo glu,  D. ,  John son, S. :  Un bund l ing In s t i  tu  t i  ons .  Cambr idge,  MA, MIT 2003.
http://papers.nber.org/papers/w9934.pdf.

Ace mo glu, D., John son, S., Ro bin son, J.: The Co lo nial Ori gins of Com pa ra ti ve De ve lopment at Em -
pi ri cal In vesti gati on. Ame ri can Eco no mic Re view. 2000, p. 1369-1401. 

Al ston, L.J., Eg gertsson, T., Nor th, D.C. (eds.): Em pi ri cal Stu dies in In sti tu ti o nal Chan ge. Cambridge,
Cambridge Uni ver si ty Press 1996.

Ama ble, B.: Di ver si ty of Mo dern Ca pi ta lism. Ox ford, Ox ford Uni ver si ty Press 2003.
Aron, J.: Growth and In sti tu ti ons: A Re view of the Evi den ce. World Bank Ob ser ver. 2000, no. 1,

p. 99-135. http://www.worl dbank.org/re search/jour nals/wbro/obsfeb00/Ar ticle_6.pdf.
Assa ad, R.: For mal and In for mal In sti tu ti ons in the La bor Mar ket, with Ap pli cati ons to the Constructi on

Sec tor in Egypt. World De ve lo p ment. 1993, no. 6, p. 925-939.
Ati e no, R.: For mal and In for mal In sti tu ti ons´ Len ding Po li cies and Ac cess to Cre dit by Small-sca le En -

ter pri ses in Ke nya: An Em pi ri cal As sess ment. Nairo bi, Af ri can Eco no mic Research Con sor ti um
2001 (AERC Re search Paper No. 111).


Av da gic, S.: Ac coun ting for Va ri ati ons in Tra de Uni on Ef fecti ve ness: Sta te-La bor Re lati ons in East
Cen t ral Eu ro pe. Kõln am Rhe in, Max Planck Institute for the Study of Societies 2003 (Wor king
Paper No. 6). http://www.mpi-fg-koeln.mpg.de/pu/mpifg_dp/dp03-6.pdf.

Ayal, E.B., Kar ras, G.: Com po nents of Eco no mic Fre e dom and Growth: An Em pi ri cal Stu dy. Journal of
De ve lo ping Are as. 1998, no. 3, p. 327-338.

Bac ca ro, L.: What is Ali ve and What is Dead in the The o ry of Cor po ra tism. Bri tish Jour nal of In dustrial
Relati ons. 2003, no. 4, p. 683-706. http://www.ilo.org/public/english/bureau/inst/download/
dp14302.pdf.

Barro, R.: Eco no mic Growth in a Gross Secti on of Coun tries. Quar ter ly Jour nal of Eco no mics. 1991,
p. 407-444.

Beck, T., Clar ke, G., Groff, P., Ke e fer, P., Wal sh, P.: New Tools and New Tests in Com parative Po li ti cal
Eco no my: The Da ta base of Po li ti cal In sti tu ti ons. Wa shing ton, DC, World Bank 2004.
http://econ.worldbank.org/docs/1037.pdf.

Beck, T., La e ven, L.: In sti tu ti on Buil ding and Growth in Tran si ti on Eco no mies. Washing ton, DC, World
Bank 2005 (Re search Po li cy Wor king Pa per No. 3657). http://wwwwds.worldbank.org/sevlet/
WDSContentServer/WDSP/IB/2005/07/06/000016406_20050706094358/Rendered/PDF/wps36
57.pdf.

Bec ker, D.C.: Gras sro ots to Gras sro ots: Why For rest Pre servati on was Ra pid at Loma Alta, Ecu a dor.
World De ve lo p ment. 2003, no. 1, p. 163-176.

Ber glöf, E., Claes sens, S.: Cor po ra te Go ver nan ce and En for ce ment. Wa shing ton, DC, World Bank
2004 (Wor k ing Paper  No.  3409) .h t tp : / /wdsbeta.worldbank.org/external /defaul t /
WDSContentServer/IW3P/IB/2004/10/06/000012009_20041006152130/Rendered/PDF/wps340
9.pdf.

Blan chard, O.: The Eco no mic Fu tu re of Eu ro pe. Cambridge, MA, NBER 2004 (Wor king Pa per No.
10310). http://www.nber.org/papers/w10310.

Bod ner, S., Bod mer, F., Kob ler, M.: In sti tu ti o nal Ef fi ci ency and its De ter mi nants – the Role of Po li ti cal
Fac tors in Eco no mic Growth. Pa ris, OECD De ve lo p ment Cen tre Studies 2004.

Bo hle, D., Gres ko vits, B.: Ca pi tal, La bor, and the Pro spects of the Eu ro pean So cial Mo del in the East.
Cambridge, MA, Harvard Uni ver si ty 2004 (Cen t ral and Eas tern Eu ro pe Wor king Paper No. 58).
http://www.ces.fas.harvard.edu/publications/Bohle.pdf.

Djan kov, S., Glae ser, E.L., La Por ta, R., Lo pez de Si la nes, F., Shlei fer, A.: The New Compa ra ti ve
Eco no mics. Lon don, CEPR 2003 (Dis cus si on Pa per No. 3882). http://mba.tuck.dartmouth.edu/
pages/faculty/rafael.laporta/publications/LaPorta%20PDF%20Papers-ALL/New%20Comparative
%20Economics.pdf.

Djan kov, S., La Por ta, R., Lo pez de Si la nes, F., Shlei fer, A.: The Re gu lati on of En t ry. 2001 (thi rd draft). 
http://rru.worldbank.org/Documents/PapersLinks/551.pdf.

Dol lar, D., Kraay, A.: In sti tu ti ons, Tra de and Growth. Car ne gie-Ro ches ter Con fe ren ce Se ries on Public
Po li cy Paper 2002.

Eas ter ly, W.: Can In sti tu ti ons Re sol ve Ethnic Con flict. Eco no mic De ve lo p ment and Cul tu ral Chan ge.
2001, no. 49, p. 687-706 (The Uni ver si ty of Chicago Press).

Eb binghaus, B., Ma now, P. (eds.): Com pa ring Wel fa re Ca pi ta lism: So cial Po li cy and Po li ti cal
Economy in Eu ro pe, Ja pan and the USA. Lon don, Routledge 2001.

Eb binghaus, B.: Can Path De pen den ce Ex pla in In sti tu ti o nal Chan ge Two Ap pro a ches Ap plied to Wel -
fa re Sta te Re form. Kõln am Rhe in, Max Planck Institute for the Study of Societies 2005 (Working
Paper No. 2). http://www.mpi-fg-koeln.mpg.de/pu/mpifg_dp/dp05-2.pdf.

EBRD: Law in Tran si ti on 2005: Courts and Ju d ges. Lon don, Eu ro pean Bank for Re con structi on and De -
ve lo p ment 2005.

En ger man, S.L., So ko loff, K.L.: Fac tor En dow ments, Inequa li ty, and Pa ths of De ve lo p ment among
New World Eco no mies. Cambridge, MA, NBER 2002 (Wor king Paper No. 9259).
http://papers.nber.org/papers/w9259.pdf.

Es tache, A., Mar ti mort, D.: Po li tics, Trans acti on Costs, and the De sign of Regu la to ry In sti tutions. Wa -
shing ton, DC, World Bank 1999 (Wor king Paper No. 2073). http://info.worldbank.org/etools/
docs/library/17668/wps2073.pdf.

EUROSTAT:  The EU-15´s New Eco no my – A Sta t is t i  cal  Por t rai t .  Luxem burg 2005.
http://epp.eurostat.cec.eu.int/cache/ITY_OFFPUB/KS-AV-05-001/EN/KS-AV-05-001-EN.PDF.

Fager berg, J., Knell, M., Sr ho lec, M.: The Com pe ti ti ve ness of Nati ons. Ge ne va, UNE CE 2004.
http://www.unece.org/ead/sem/sem2004/papers/Fagerberg.pdf.

PO LI TIC KÁ EKO NO MIE, 5, 2006            605


606           PO LI TIC KÁ EKO NO MIE, 5, 2006

Fra ser In sti tu te: The Eco no mic Fre e dom of the World – 2005 An nu al Re port. Fra ser In sti tu te 2005.
http://www.fra se rin sti tu te.ca/ad min/books/chapter fi les/EFW2005complete.pdf#.

Fre e dom Hou se: Fre e dom in the World 2005: The An nu al Sur vey of Po li ti cal Rights and Ci vil Liberties.
Fre e dom Hou se 2005. http://www.fre e do mhou se.org/re search/index.htm#reports.

Glae ser, E.L., La Por ta, R., Lo pez de Si la nes, F., Shlei fer, A.: Do In sti tu ti ons Cau se Growth?
Cambridge, MA, Harvard Uni ver si ty 2004. http://www.nber.org/papers/W10568.

Glae ser, E.L., Schlei fer, A.: The Rise of Re gu la to ry Sta te. Cambridge, MA, NBER 2001 (Wor king
Paper No. 8650). http://www.nber.org/papers/w8650.

Gold sto ne J.A., Gurr, T.R., Harff, B., Levy, M.A., Mar shall, M.G., Ba tes, R.H., Epstein, D.L., Kahl,
C.H., Sur ko, P.T., Ul fel der, J.C., Un ger, A.N.: Sta te Fai lu re Task For ce Re port: Phase III Fin dings.
Ma ry land, Cen ter for In ter nati o nal De ve lo p ment and Con flict Ma nage ment, University of Maryland
2000. http://www.cidcm.umd.edu/inscr/stfail/SFTF%20Phase%20III%20Report%20Final.pdf.

Gor don, R.J.: Two Cen tu ries of Eco no mic Growth: Eu ro pe Cha sing the Ame ri can Fron tier. Cambridge,
MA, NBER 2002 (Wor king Pa per No. 10662). http://www.nber.org/papers/w10662.pdf.

Gup ta, S., Le ru th, L., De Mel lo, L., Cha kra var ti, S.: Tran si ti on Eco no mies: How Ap pro priate is the
Size and Sco pe of Go ver n ment? Wa shing ton, DC, IMF 2001 (Wor king Pa per No. 55).
http://www.imf.org/external/pubs/ft/wp/2001/wp0155.pdf.

Hell man, J., Kau f mann, D.: The Inequa li ty of In fluen ce. Wa shing ton, DC, World Bank 2002 (preli mi na -
ry draft). http://info.worldbank.org/etools/docs/library/17354/inequality_influence.pdf.

Hel lwig, M.: Op ti mal In co me Ta xati on, Pu b lic-Go ods Pro vi si on and Pu b lic-Sec tor Pri cing: A Con tribu ti -
on to the Foun dati ons of Pu b lic Eco no mics. Man nheim, San der For schungsbe re ich 504 2004 (Wor -
king Paper No. 04-42).http://www.mpp-rdg.mpg.de/pdf_dat/2004_14online.pdf.

He ri tage Foun dati on: In dex of Eco no mic Fre e dom. He ri tage Foun dati on 2005. http://www.he ri -
tage.org/re search/fe a tu res/index/.

Hou se, J.D., Mc Gra th, K.: In no va ti ve Go ver nan ce and De ve lo p ment in the New Ire land: So cial Part -
ner ship and the In te gra te Ap pro ach. Go ver nan ce. 2004, no. 1, p. 29-58. http://www.blackwell-
synergy.com/doi/abs/10.1111/j.0952-1895.2004.00236.x. 

Howell, L.D. (ed.): Han d book of Coun t ry and Po li ti cal Risk Ana ly sis. New York, The PRS Group. Inc.
2001.

IMD: World Com pe ti ti ve ness Year book 2004. In ter nati o nal In sti tu te for Ma nage ment and De ve lopment
2004.

Jar mu zek, M.: Are the EU New Mem bers Sta tes Fis cal ly Susta i na ble? An Em pi ri cal Ana ly sis. Uni ver si -
ty Col le ge Lon don, Cen tre for the Stu dy of Eco no mic and So cial Chan ge in Eu ro pe 2005 (Working
Pa per No. 51). http://www.ssees.ac.uk/publications/working_papers/wp51.pdf.

Ji rá ko vá, E.: Vy bra né pøí stu py k hod no ce ní míry ko rup ce. Pra ha, CES VŠEM 2005 (pra cov ní se šit è. 9).
Jüt ting. J.: In sti tu ti ons and De ve lo p ment: A Cri ti cal Re view. Pa ris, Or ga nizati on for Eco no mic Coope -

rati on and De ve lo p ment 2003 (Wor king Paper No. 210). http://www.oecd.org/dataoecd/19/63/
4536968.pdf.

Ka de øáb ko vá, A. a kol.: Ro èen ka kon ku ren ce schop nos ti Èes ké re pub li ky 2005. Pra ha, CES VŠEM
2005.

Kark ka i nen, B., Fung, A., Sa bel, C.F.: Af ter Bac kyard En vi ron men ta lism: To ward a Per forman -
ce-Based Re gime of En vi ron men tal Re gu lati on. Ame ri can Be ha vi o ral Scien tist. 1999, no. 4,
p. 692-711.http://bostonreview.net/BR24.5/sabel.html.

Kau f mann, D., Kraay, A., Mastruz zi, M.: Go ver nan ce Mat ters III: Go ver nan ce In di ca tors for
1996-2002. Wa shing ton, DC, World Bank 2003 (Po li cy Re search Wor king Paper No. 3630).

Kau f mann, D., Kraay, A., Mastruz zi, M.: Go ver nan ce Mat ters IV: Go ver nan ce In di ca tors for
1996-2004. Wa shing ton, DC, World Bank 2005 (Po li cy Re search Wor king Paper No. 3630).

Ke e fer, P.: De mo cra ti zati on and Cli en te lism: Why Are Young De mo cra cies Badly Go ver ned? Washing -
ton,  DC,  Wor ld  Bank 2005 (Po l i  cy  Re search Wor k ing Pa per  No.  3594) .
http://cniss.wustl.edu/workshoppapers/keeferdemocracies.pdf.

Klap per, L.F., Love, I.: Cor po ra te Go ver nan ce, In ves tor Pro tecti on, and Per for man ce in Emer ging Mar -
kets. Wa shing ton, DC, World Bank 2002 (Wor king Paper No. 2818). http://wdsbeta.worldbank.org/
external/default/WDSContentServer/IW3P/IB/2002/05/03/000094946_02041804272577/Render
ed/PDF/multi0page.pdf.


Klap per, L., La e ven, L., Ra jan, R.: Bu si ness En vi ron ment and Firm En t ry: Evi den ce from In ter nati o nal
Data. Cambridge, MA, Nati o nal Bu reau of Eco no mic Re search 2004 (Wor king Paper No. 10380).
http://www.nber.org/papers/w10380.

Ko èen da, E.: Ma cro eco no mic Con ver gen ce in Tran si ti on Eco no mies. Jour nal of Com pa ra ti ve Econo -
mics. 2001, no. 32, p. 1-23.

Ko èen da, E.: Pil grims to the Eu rozo ne: How Far, How Fast? Pra gue, CER GE-EI (Wor king Pa per No.
279).

Kna ck, S., Kie fer, P.: In sti tu ti ons and Eco no mic Per for man ce: Gross-Coun t ry Tests Using Al ter native
In sti tu ti o nal Me a su res. Blac kwell Pu b lishing: Eco no mics and Po li tics. 1995, no. 3, p. 207-227.

Knell, M., Sr ho lec, M.: Emer ging Va ri e ties of Ca pi ta lism in Cen t ral and Eas tern Eu ro pe. Materiál z kon -
fe ren ce „Va ri e ties of Ca pi ta lism in Post-com mu nist Coun tries“, Uni ver si ty of Paisley, 23.-24. záøí
2005.

Knill, C., Lehm kuhl, D.: Pri va te Ac tors and the Sta te: In ter nati o na li zati on and Chan ging Patterns of
Go ver nan ce. Go ver nan ce. 2000, no. 1, p. 41-63.

Ku tan, A., Yi git, T.: No mi nal and Real Stochas tic Con ver gen ce of Tran si ti on Eco no mies. Jour nal of
Com pa ra ti ve Eco no mics. 2004, no. 32, p. 23-36.

La Por ta, R., Lo pez de Si la nes, F., Shlei fer, A., Vishny, R.: The Du a li ty of Go ver n ment. Cambridge,
MA, Harvard In sti tu te of Eco no mic Re search 1998 (Wor king Pa per No. 1847). post.eco no -
mics.harvard.edu/fa cul ty/shlei fer/papers/qualgov.pdf.

Loay za, N.V., Soto, R.: On the Me a su re ment of Mar ket-Ori en ted Re forms. Wa shing ton, DC, World
Bank 2004 (Wor king Paper No. 3371). http://wdsbeta.worldbank.org/external/default/
WDSContentServer/IW3P/IB/2004/08/31/000009486_20040831084946/Rendered/PDF/wps337
1MARKET.pdf.

Moers, L.: In sti tu ti ons, Eco no mic Per for man ce and Tran si ti on. Amster dam, Tin ber gen In sti tu te 2002.
http://www.lucmoers.org/thesisfinal.PDF.

Ne l son, R., Sam pat, B.: Ma king Sen se of In sti tu ti ons as a Fac tor Sha ping Eco no mic Per forman ce.
Journal of Economic Behavior & Organization. 2001, no. 1, p. 31-54. http://www.wcfia.harvard.edu/
conferences/sustaindev/papers/New%20Papers%20since%20Conference/Nelson.pdf.

Nor th, D.C.: In sti tu ti on, In sti tu ti o nal Chan ge and Eco no mic Per for man ce. Cambridge, MA, Cambridge
Uni ver si ty Press 1990.

OECD: OECD DAC. Pa ris, Or ga ni zati on for Eco no mic Co o pe rati on and De ve lo p ment 1995.
OECD: Behind the Cor po ra te Veil: Using Cor po ra te En ti ties for Il li cit Pur po se. Pa ris, Or ganizati on for

Eco no mic Co o pe rati  on and Development 2001.http://www1.oecd.org/publications/
e-book/2101131e.pdf.

Pe li kán, P.: Com pe ti ti ons of So cio-Eco no mic In sti tu ti ons: In Search of the Win ners. In: Gerken, L. (ed.):
Com pe ti ti on Ami ny In sti tu ti ons. Lon don, Ma c Mil lan Press and New York, St. Martin´s Press 1995,
p. 22-43.

Pe li kán, P.: Cho ice, Chan ce and Ne ces si ty in the Evo lu ti on of Forms of Eco no mies. In: Cantner, U.,
Met cal fe, J.S. (eds.): Chan ge, Trans for mati on and De ve lo p ment. Ber lin, Hei del berg, New York and
Lon don, Sprin ger-Ver lag 2003, p. 31-52 (a).

Pe li kán, P.: Brin ging In sti tu ti ons into Evo lu ti o na ry Eco no mics: Ano ther View with Links to Chan ges in
Phy s i cal and So cial Tech no lo gies. Jour nal of Evo lu ti o na ry Eco no mics. 2003, no. 4, p. 237-258 (b).

Pe li kán, P.: Why Eco no mic Po li cy Need Com pre hensi ve Evo lu ti o na ry Ana ly sis. In: Pe li kán, P., Weg ner, 
G. (eds.): Evo lu ti o na ry Ana ly sis of Eco no mic Po li cy. Chel tenham, UK, North-Hampton, MA, Ed ward 
El d gar 2003, p. 23-58 (c).

Pe rot ti, E., Vol pin, P.: Lobby ing on En t ry. Tin ber gen, Tin ber gen In sti tu te 2004 (Dis cus si on Pa per
088/2).http://www1.oecd.org/publications/e-book/2101131e.pdf.

Prescott, E.C.: Why Do Ame ri cans Work so Much More Than Eu ro peans? Cambridge, MA, NBER
2004 (Working Pa per No. 10316). http://www.nber.org/papers/w10316.

Øez ník, J.: Eko no mic ká ana lý za kon ku ren ce stá tù. Po li tic ká eko no mie. 1999, è. 5.
Ro drik, D., Sub ra ma ni an, A., Treb bi, F.: In sti tu ti ons Rule: The Pri ma sy of In sti tu ti ons over Integrati on

and Ge o gra phy in Eco no mic De ve lo p ment. Wa shing ton, DC, IMF 2002 (Wor king Pa per No. 189).
www.imf.org/ex ter nal/pubs/ft/wp/2002/wp02189.pdf.

Ro drik, D., Sub ra ma ni an, A., Treb bi, F.: In sti tu ti ons Rule: The Pri ma cy of In sti tu ti ons Over Geogra phy
and In te grati on in Eco no mic De ve lo p ment. Cambridge, MA, NBER 2005 (Wor king Paper No. 9305).
http://www.nber.org/papers/w9305.

PO LI TIC KÁ EKO NO MIE, 5, 2006            607


608           PO LI TIC KÁ EKO NO MIE, 5, 2006

Sa bel, C.F., Red dy, S.: Lear ning to Learn: Cut ting the Gor di an Knot of De ve lo p ment To day. Colum bia
Uni ver si ty 2002 (un pub lished paper). http://www2.law.columbia.edu/sabel/papers/newdawn.doc.

Sa bel, C.F.: Bey ond Prin ci pal-Agent Go ver nan ce: Ex pe ri men ta list Or ga ni zati ons, Lear ning and Ac -
coun ta bi li ty. Amster dam, Amster dam University Press 2004. http://www2.law.columbia.edu/sabel/
papers/Sabel.definitief.doc.

Sai sa na, M., Ta ran to la, S.: Sta te-of-the-art Re port on Cur rent Metho do lo gies and Practi ces for
Compo si te In di ca tor De ve lo p ment. Isp ra, Joint Re search Cen tre – Eu ro pean Com mis si on – In sti tu -
te for the Pro tecti on and Se cu ri ty of the Ci ti zen Tech no lo gi cal and Eco no mic Risk Manage ment
2002 (EUR 20408). http://farmweb.jrc.cec.eu.int/ci/Document/state-of-the-art_EUR20408.pdf.

Sa pir, A.: Glo ba li sati on and the Re form of Eu ro pean So cial Mo dels. Ba c ground do cu ment for the pre -
sen tati on at ECO FIN In for mal Mee ting in Man ches ter, 9 September 2005.

Tan zi, V.: Corrup ti on Around the World. Wa shing ton, DC, IMF 1998 (Staff Pa per No. 4).
http://www.imf.org/external/Pubs/FT/staffp/1998/12-98/pdf/tanzi.pdf.

Transpa ren cy In ter nati o nal: Glo bal Corrup ti on Ba ro me ter. Ber lin, Transpa ren cy In ter na tional 2004.
http://www.transpa ren cy.cz/pdf/glo bal_corrup ti on_ba ro me ter2004_report.pdf.

Transpa ren cy In ter nati o nal: TI Corrup ti on Per cep ti on In dex 2005. Ber lin, Transpa ren cy In ter na tional
2005.

UNDP: Stra te gy Note on Go ver nan ce for Hu man De ve lo p ment. Uni ted Nati ons De ve lo p ment Program -
me 2004. 

Vy mìt al, P.: Pro mì ny Go ver nan ce. Pra ha, CES VŠEM 2005 (pra cov ní se šit è. 10).
Vy mìt al, P., Žák, M.: In sti tu ce a vý kon nost. Po li tic ká eko no mie. 2005, è. 4, s. 545-566.
Vymìtal, P., Žák, M.: Když bují korupce. Ekonom. 2005, è. 48, s. 60-62.
Wil li am son, O.E.: The New In sti tu ti o nal Eco no mics: Ta king Stocks, Lo o king Ahe ad. Jour nal of Eco no -

mic Li te ra tu re. 2000, no. 3, p. 595-613.
Wil shire Con sul ting: Per mis si ble Equ i ty Mar kets In vest ment Ana ly sis. San ta Mo ni ca, CA, Wilshire

Con sul ting 2005.
World Bank: World De ve lo p ment Re port 1997: The Sta te in Chan ging World. Wa shing ton, DC, World

Bank 1997.
World Bank: Go ver nan ce Mat ters IV. Wa shing ton, DC, World Bank 2005. http://www.worl -

dbank.org/wbi/go ver nan ce/pubs/govmat ter s4.html.
World Eco no mic Fo rum: Glo bal Com pe ti ti ve ness Re port 2004-2005. Pal gra ve Mc Mil lan 2004.
Žák, M.: Kva li ta sprá vy: hod no ce ní a mì øe ní. Pra ha, CES VŠEM 2005 (Wor king Pa per No. 13) (a).
Žák, M.: Po li tic ké ri zi ko v tran zi tiv ních eko no mi kách a v EU. Po li tic ká eko no mie. 2005, è. 1, s. 7-25 (b).
 


Abs tract

The stu dy fo cu ses on eva luati on of in sti tu ti o nal qua li ty in Eu ro pean Uni on coun tries and its possi ble

im pact on eco no mic per for man ce and com pe ti ti ve ness. The text stems from the theore ti cal

fra mework of new in sti tu ti o nal eco no mics, espe ci al ly his to ri cal and com pa ra ti ve in sti tu ti o na lism,

and it bases on the con cept of good go ver nan ce. The source of the eva luati on is the sche me of the

World Bank Go ver nan ce Mat ters, sup ple men ted with re search of other in sti tu ti ons wor king with

in di vi du al in sti tu ti o nal cha rac te ristics. Authors eva lua te fol lowing cha rac te ris tics – voice and

ac coun ta bi li ty, po li ti cal sta bi li ty, go ver n ment ef fecti ve ness, regula to ry qua li ty, rule of law and con trol 

of corrup ti on, which to ge ther form ag gre ga te in di ca tor of in sti tu ti o nal qua li ty. Old member coun tries

of Eu ro pean Uni on (EU-15) are clas si fied into dif fe rent mo dels of ca pitalism ac cor ding to their

dif fe rent in sti tu ti o nal qua li ty. In sti tu ti o nal chan ges in new member coun tries (EU-10, even tu al ly

EU-8) in pe ri od 1996-2004 il lustra te both in sti tu ti o nal ad just ment of po st com mu nist coun tries and

dy na mics of the se chan ges and their convergence to different types of capitalism.

Key words

in sti tu ti o nal qua li ty, com pa ra ti ve in sti tu ti o na lism, in sti tu ti o nal cha rac te ristics, mo dels of ca pi ta lism,

institutional adaptation

JEL Clas si fi cati on

E62, H5, K2, K4, P1, P5 

PO LI TIC KÁ EKO NO MIE, 5, 2006            609

IN STI TU TI O NAL ASPECTS OF NEW COM PA RA TI VE
ECO NO MY: CZECH RE PUB LIC AND EU RO PEAN UNION

Mi lan Žák, Cen tre for Eco no mic Stu dies, Uni ver si ty of Eco no mics and Ma nage ment, 
nám. I. P. Pav lo va 3, CZ – 120 00 Pra ha 2 (zak@vsem.cz), Petr Vy mìt al, Uni ver si ty 
of Eco no mics, nám. W. Chur chil la 4, CZ – 130 67 Pra ha 3; Uni ver si ty of Eco no mics
and Manage ment, José Mar tí ho 2, CZ – 162 00 Pra ha 6 (vy me tal@vse.cz,
vymetal@vsem.cz)


