
526  POLITICKÁ EKONOMIE, 4, 2011

DOSAHOVÁNÍ A NARUŠOVÁNÍ INSTITUCIONÁLNÍ
ROVNOVÁHY V REDISTRIBUČNÍCH SYSTÉMECH

Petr Wawrosz, Vysoká škola fi nanční a správní, o. p. s.

1. Úvod

Soudobá ekonomická teorie uznává, že lidské jednání je ovlivněno řadou faktorů,
přičemž k nejdůležitějším nepatří pouze materiální faktory typu vzácných zdrojů,
dostupných technologií, ale i nejrůznější normy (pravidla), omezení apod., která
defi nují, které jednání je povoleno či zakázáno, respektive které jednání je žádoucí
(správné) a které nikoliv. Institucionální ekonomie, jež se detailně zabývá problema-
tikou těchto norem a jejich vlivem na lidské jednání, tak může (obrazně řečeno) slavit
vítězství. O rozvoji institucionální ekonomie svědčí i množství publikací, které byly
v poslední době vydány. Ze zahraničních knih lze jmenovat např. Furubotn a Richter
(2005), Chang (2007), Ménard a Shirley (2008), Brousseau a Glachant (2008),
Chavance (2009). Z publikací vydaných v češtině zmiňme např. Mlčoch (2005), Voigt
(2008). Přes tento rozvoj zůstává řada otázek institucionální ekonomie otevřena. Není
předně stále jednoznačně defi nován samotný pojem instituce. Voigt (2008) uvádí, že
dva základní přístupy k defi nici institucí jsou následující:

1. instituce jako výsledky hry;
2. instituce jako pravidla hry.

Oba přístupy trpí určitou jednostranností. Pokud jsou totiž instituce výsledkem her,
nutně je možno se ptát, čím jsou dána pravidla těchto her. Pokud naopak jsou insti-
tuce pravidly hry, je nutno zkoumat, zda daná pravidla nejsou důsledkem (výsledkem)
nějaké hry.

V tomto textu se přidržíme v literatuře obvyklého chápání institucí jako pravi-
del hry (viz např. North, 1990; North, 1991; Furubotn a Richter, 2005; Voigt, 2008).
Pojem hra lze defi novat jako interaktivní ekonomickou situaci, kdy rozhodování
(jednání) určitého subjektu je jednak ovlivněno rozhodováním (jednáním) jiných

Konzultace

POLITICKÁ EKONOMIE, 4, 2011  527

subjektů a zároveň ovlivňuje rozhodování (jednání) jiných subjektů, přičemž může
docházet ke konfl iktům mezi jednotlivými účastníky (Maňas, 2002; Dlouhý a Fiala,
2007). Instituce potom lze defi novat defi nicí obsaženou v North (1991, s. 97) jako
„…lidmi vymyšlená omezení lidské interakce. Utvářejí odpovídající motivace
vzájemné směny, ať je tato směna politického, společenského či ekonomického
ducha“.1 Ve shodě s literaturou2 budeme instituce rozlišovat na formální a neformální.
Příkladem formálních institucí je např. zákon, neformálních např. zvyky, obvyklé
způsoby jednání, morálka apod.

Institucionální ekonomická teorie dokáže obvykle kvalifi kovaně popsat vliv
jednotlivých institucí na lidské jednání. Jak však literatura konstatuje (Voigt, 2008;
Chavance, 2009), mnohem méně je prozkoumána otázka evoluce jednotlivých insti-
tucí – tedy otázka, proč jednotlivé instituce vznikají, jsou předmětem změny a eventu-
elně zanikají. Teorie3 se sice shoduje, že cílem institucí je snížit strategickou nejistotu
spočívající v tom, že ve světě bez institucí nelze odhadnout, jak se jiný subjekt, se
kterým jednající bytost vstupuje do jakéhokoliv kontaktu, zachová. Obecně ale neexis-
tují přesvědčivé odpovědi, proč se ke snížení strategické nejistoty vyvinuly jednotlivé
konkrétní instituce, proč některé z těchto institucí prošly značným vývojem a jiné
dokonce zanikly.

Příspěvek zkoumá problematiku evoluce institucí, při které zároveň dochází
k dosahování (nastolování) institucionální rovnováhy, a to z ekonomického pohledu.
Je rozdělen následovně: Druhá kapitola vychází ze skutečnosti, že všechny instituce
vznikají v nějakém prostředí. K nejdůležitějším charakteristikám jakéhokoliv lidského
prostředí patří, že se jedná o redistribuční systém – v daném prostředí probíhá redistri-
buce zdrojů a statků mezi členy tohoto prostředí (systému).4 Proto je podána charak-
teristika redistribučního systému a vliv tohoto systému na evoluci institucí – tedy
jak hry, které probíhají v redistribučním prostředí, ovlivňují evoluci institucí. Článek
dále ukazuje, že k tomu, aby instituce plnily svůj cíl snižovat strategickou nejistotu,
musí být ve vzájemném souladu, respektive musí existovat snaha o nastolení tohoto
souladu. Soulad jednotlivých institucí je jednou z podmínek institucionální rovnováhy.
Nejedná se ale o podmínku jedinou. Proto třetí kapitola pojem institucionální rovno-
váhy podrobně vymezuje a defi nuje další podmínky, za kterých tato rovnováha může
nastat. Dále jsou rozebrány vazby mezi institucionální rovnováhou a procesy, které
probíhají v redistribučních systémech. Příspěvek zdůvodňuje, proč ke stavu institu-
cionální rovnováhy nedochází příliš často, co musí subjekty usilující o dosažení této
rovnováhy brát do úvahy a co brání v jejich úsilí rovnováhu nastolit. Závěr shrnuje
hlavní poznatky textu.

1 Shodná defi nice je i v North (1990).
2 Např. Hodgson (2003), Furuboton a Richter (2005), Holman a kol. (2005), Pelikán (2005), North,

Wallis a Weingast (2009).
3 Furubotn a Richter (2005), Voigt (2008).
4 V terminologii teorie her – viz např. Carmichael (2005), Dlouhý a Fiala (2007) – hráči.

528  POLITICKÁ EKONOMIE, 4, 2011

V textu prezentovaná teorie vychází z teze, že při hledání odpovědi na proble-
matiku evoluce institucí nemusíme uplatnit pouze historickou metodu, která se snaží
popsat, jak probíhaly v minulosti nějaké události, ale také teoreticko-historickou
metodu. Daná metoda říká,5 že pokud nám při studiu geneze nějakého spontánního
řádu chybí potřebné historické údaje, můžeme je nahradit konkretizací příslušného
apriorního principu nebo rovněž apriorně poznaného rysu lidské přirozenosti, a to
vzhledem ke známým (empirickým) podmínkám či okolnostem. K apriorním princi-
pům přitom patří (Mises, 2006), že lidé jednají, že prostřednictvím jednaní uspokojují
své potřeby, že k uspokojování potřeb používají vzácné zdroje, že, pokud lidé jednají
určitým konkrétním způsobem, tak daným způsobem usilují o maximalizaci svého
užitku apod. Tyto principy lze využít i při rozboru evoluce institucí.

2. Redistribuční systém

2.1 Distribuce a redistribuce

Distribucí budeme obecně rozumět rozdělování v peněžním vyjádření důchodu,
v naturálním vyjádření statků a zdrojů, ke kterému dochází na základě mezní produk-
tivity jednotlivých subjektů a jimi vlastněných výrobních faktorů, nabídky a poptávky
po těchto výrobních faktorech, lidského a sociálního kapitálu (jenž rovněž vlastní
jednotlivé subjekty), kompenzačních plateb apod. (Frank, 1995; Mankiw a Taylor,
2006; Lipsey a Chrystal 2007). Distribuce je důsledkem (projevem) působení tržních
sil. Pojem redistribuce potom bude používán v situaci, ve které se jedná o hru snažící
se přerozdělit to, co je dáno předcházející distribucí. Samotná distribuce je však
částečně ovlivněna redistribucí a to proto, že (jak je i ukázáno dále) určité redistribuční
prostředí existuje prakticky od počátku lidské existence. V důsledku redistribuce se
totiž mění postavení jednotlivých subjektů, redistribuce ovlivňuje množství i charakter
výrobních faktorů, které tyto subjekty vlastní, jejich lidský a sociální kapitál, a tudíž
i jejich mezní produktivitu – v důsledku redistribuce jsou jednotliví vlastníci výrobních
faktorů jinak produktivní, a tudíž získávají i odlišný příjem odvozený z jejich mezní
produktivity než v situaci, pokud by k redistribuci nedocházelo. Protože k redistribuci
dochází v každé společnosti (viz kapitola 2.2), nelze hovořit, že ve společnosti existují
čisté distribuční systémy, které nejsou nikterak ovlivněny redistribucí.

V případě distribuce jsou tedy poměry, v jakých jednotliví členové vlastní
v peněžním vyjádření důchod a bohatství, respektive v naturálním vyjádření zdroje
a statky před nějakou redistribucí, především důsledkem výkonnosti (produktivity)
jednotlivých členů a dalších tržních faktorů. Pro redistribuce naopak platí, že dochází
k přerozdělování zdrojů a statků (respektive v peněžním vyjádření příjmů), kdy
jsou některým členům daného prostředí (systému) některé zdroje a statky (příjmy)
odebrány a tyto odebrané zdroje a statky (příjmy) jsou přiděleny jiným členům daného
systému. Potom lze konstatovat, že při redistribuci jsou členové systému ve výsledku

5 Pavlík (2004).

POLITICKÁ EKONOMIE, 4, 2011  529

odměněni odlišně než na základě jejich skutečné výkonnosti. K redistribuci přitom
dochází jak na úrovni celé společnosti (např. státu nebo nějakého nadstátního útvaru,
např. Evropské Unie) – tuto úroveň přitom lze označit jako redistribuční systém
prvního řádu (Wawrosz, 2009; Valenčík a Wawrosz, 2009), tak na dalších úrovních
(např. na úrovni krajů, obcí, fi rem, rodin apod.) – tyto úrovně lze nazvat redistribuční
systémy vyšších řádů.

2.2 Potřebná a nepotřebná redistribuce

K určité redistribuci existují objektivní důvody. Zejména skutečnost, že v jakémkoliv
systému nutně žijí lidé, jejichž ekonomická výkonnost, schopnost produkovat statky
a obstarat si statky nutné pro své živobytí je nízká, případně nulová. Typickým příkla-
dem jsou děti, staří lidé, nemocní, invalidé apod. Pokud společnost chce zajistit život
těmto osobám (skupinám osob), musí nutně přerozdělovat – některým lidem zdroje
a statky (příjmy) brát a jiným dávat. Historie ukazuje, že k danému přerozdělování
docházelo již od počátku lidské existence,6 ostatně důvody, proč musí ve společnosti
docházet k redistribuci, lze najít v nejrůznějších textech již od starověku.7 S danou
redistribucí se člověk setkává od svého narození, bere ji jako něco samozřejmého,
jako něco, co je mu dáno. Redistribuční prostředí je z tohoto úhlu pohledu člověku
vlastní (imanentní), fi losofi cky můžeme napsat, že člověk se rodí (je vržen)8 do redis-
tribučního prostředí. Potůček a kol. (2005) proto oprávněně konstatují, že všechny
ekonomické či sociální systémy jsou současně systémy redistribučními, neboť v nich
dochází k jinému přerozdělení prostředků, než které odpovídá výkonům jeho členů.

Právě proto, že redistribuce je nutná k přežití lidstva, že se s ní lidé setkávají
po dlouhá tisíciletí, je spojena s etickými kodexy, které existují ve všech lidských
společenstvích. Redistribuce musí být nějakým způsobem upravena, musí existovat
nějaká pravidla, ve prospěch koho má být redistribuováno, jakými způsoby má redis-
tribuce probíhat apod. Vzhledem k dlouhé době, po kterou k této redistribuci dochází,
mají příslušná pravidla často podobu neformálních institucí – zvyků, obyčejů, tradic,
konvencí apod. Jak konstatuje např. North (1990), po většinu lidské existence nebyla
skutečnost, že se nějaká společnost stará o děti, staré lidi, nemocné, atd., nijak uzáko-
něna nebo upravena jinými formálními pravidly. V tomto textu bude redistribuce, jež
je v dané společnosti nutná, označen za redistribuci ve prospěch potřebných osob,
respektive za potřebnou (žádoucí) redistribuci.

Od potřebné redistribuce je třeba oddělit jiný typ redistribuce. Nyní se jedná
o redistribuci, kdy ten, v jehož prospěch je přerozdělováno, si je schopen zajistit zdroje
a statky ke svému živobytí sám. Jinými slovy, není nutné, aby ve prospěch určité osoby

6 Podrobněji např. Čorneja kol. (2002).
7 Z těch starověkých jmenujme např. díla Platóna Ústava a Zákony (česky např. Platón, 2005;

respektive Platón, 1997), Aristotela Politika a Etika Nikomachova (česky např. Aristoteles, 2009a,
respektive Aristoteles, 2009b).

8 Heidegger (1996).

530  POLITICKÁ EKONOMIE, 4, 2011

bylo redistribuováno. V případě nepotřebné redistribuce nedochází k srovnávání
příjmových a majetkových rozdílů, které mohou ohrozit stabilitu a vývoj systému,
ale naopak subjekty, v jejichž prospěch je redistribuováno, získávají neoprávněnou
výhodu. Ekonomická teorie zde obvykle hovoří o dobývání renty (např. Krueger,
1974; Tullock, 1987; Tullock, 2005). Protože však důsledkem dobývání renty je
redistribuce zdrojů, statků a příjmů, lze zároveň použít (byť možná poněkud emočně
zabarvený) termín „nepotřebná redistribuce“. Ekonomická teorie obvykle zdůvodňuje,
proč k dobývání renty (nepotřebné redistribuci) může docházet relativně snadno,
porovnáním nákladů a výnosů ekonomickými faktory – např., že příjemci redistri-
buce získají velkou částku, zatímco ti, na jejichž úkor je redistribuováno, jsou zatíženi
relativně malou sumou, přičemž jejich náklady, aby proti redistribuci bojovali, jsou
vysoké. „Obětem“ redistribuce se tudíž nevyplatí proti redistribuci bojovat, zatímco
příjemcům se vyplatí o ni usilovat.9 Má ale smysl zdůraznit další důvod – skuteč-
nost, že lidé jsou na nějaký druh redistribuce od svého narození zvyklí. Pokud určitá
redistribuce probíhá dlouhodobě (tato dlouhodobost je konkrétním projevem existující
struktury formálních a neformálních institucí), může to vést k tomu, že je tato redistri-
buce v dané společnosti (systému) pokládána za něco samozřejmého a nezpochybni-
telného, respektive, že lidé neuvažují (v dostatečné míře), že by tato redistribuce měla
být změněna. Příjemci redistribuce, byť se jedná o nepotřebnou redistribuci, potom
mohou argumentovat právě existující tradicí. Pokud potom jiné osoby usilují, aby daná
společnost redistribuovala v jejich prospěch (tj. zatím tato redistribuce neprobíhá),
mohou poukazovat na jiné, již existující způsoby redistribuce, na analogii těchto již
prováděných redistribucí s nově navrhovanou formou, apod.

Je samozřejmé, že kritérium, zda je nějaká redistribuce potřebná nebo nikoliv, je
vždy arbitrární a záleží na hodnotovém soudu. V praxi se daná skutečnost projevuje
kupř. diskusemi o výši sociálních dávek, o tom, které skupiny mají být podporovány
(např. všechny rodiny s dětmi nebo pouze rodiny s dětmi, které zároveň mají příjem
pod určitou hranicí), od jakého věku mohou nezaopatřené děti pracovat, jaký stupeň
invalidity je nutný k přiznání plného invalidního důchodu, apod. Právě v důsledku
hodnotové orientace těchto diskusí nelze očekávat jejich jednoznačné vyústění.

2.3 Koalice a vyjednávání při opakované redistribuci

K tomu, aby se prosadila redistribuce, je v systému, který má více členů, za předpo-
kladu stejné vlivové (vyjednávací) síly (stejného hlasu) jednotlivých členů, nutná
koalice některých členů.10 Tato koalice stanoví, jak konkrétně bude redistribuce probí-
hat, v čí prospěch a na čí úkor bude přerozdělováno, hodnoty přerozdělovaných částek,
formy redistribuce apod. Pokud redistribuce probíhá ve prospěch členů dané koalice,

9 Podrobněji např. Holman (2007), Klvačová a kol (2008).
10 Vznik koalice je v naprosté většině případů nutný i v situaci, kdy jednotliví hráči mají odlišnou

vyjednávací sílu. Jen zřídka nastává situace, kdy pouze jediný hráč dokáže prosadit, aby v systému
docházelo k redistribuci.

POLITICKÁ EKONOMIE, 4, 2011  531

je tato koalice teorií her (např. Carmichael, 2005; Peleg a Sudhölter, 2007) označována
jako vítězná koalice. Obecně lze konstatovat, že redistribuce odměn (oproti výkon-
nosti) je dána vlivem koalic, které v systému vznikají.

Redistribuce obvykle probíhá v čase a opakovaně – to, co je v daném časovém
intervalu v systému vytvořeno, je buď v tomto intervalu, nebo v následujících inter-
valech nějakým způsobem přerozděleno. Již existující koalice a forma přerozdělení
v daném časovém intervalu ovšem ovlivňují existenci, vznik, zánik, respektive změnu
koalic a forem přerozdělení v následujících časových okamžicích. Redistribuční hra je
z tohoto pohledu obvykle opakovanou hrou.11 V jednotlivých hrách, které se odehrá-
vají v různých časových okamžicích, tak mohou vznikat odlišné koalice, přičemž
jednotlivé koalice se liší mj. tím, jak velkou částku si jsou schopny přerozdělit. Pokud
je vlivová síla každého hráče stejná a pokud jsou transakční náklady na vyjednávání
jednotlivých hráčů nízké, tak v jednotlivých okamžicích (hrách) může každý hráč
uzavřít libovolnou koalice, přičemž v jakémkoliv systému o N hráčích musí vítězná
koalice (tj. koalice, v jejíž prospěch je rozdělováno) mít alespoň (minimálně) nadpolo-
viční většinu členů, jinak by koalice mohla být přehlasována. Matematicky vyjádřeno,
musí platit:

K = int(N/2) + 1,

kde K je počet členů (hráčů) ve vítězné koalici, symbol int označuje celou část podílu
N/2. Počet členů ve vítězné koalici může být ale větší než je hodnota výrazu K. Obecně
je počet všech možných vítězných koalic (C) roven výrazu:

1n

j k

n
C

j





 
  

 
 ,

kde n = N (počet členů v systému).
V redistribučním systému musí být alespoň jeden hráč diskriminován (redistri-

buce musí probíhat na jeho úkor). Počet všech možných koalic (CP), kterých se může
zúčastnit libovolný hráč, je proto nižší, konkrétně roven výrazu:

2

1

1n

j k

n
CP

j



 

 
  

 
 .

Ačkoliv je počet všech možných koalic, kterých se může zúčastnit jednotlivý hráč,
nižší než celkový počet koalic, i tak se při vcelku malém počtu hráčů (členů systému)
jedná o příliš vysoká čísla12. Potom ale nemůže platit výše uvedená podmínka, že
transakční náklady na vyjednávání jednotlivých koalic jsou nízké – pokud by měl
každý hráč uvažovat o vytvoření libovolné koalice, bylo by to pro něj příliš nákladné.
Jednotliví hráči nemají neomezené schopnosti, ale naopak disponují pouze omezenou

11 Carmichael (2005), Dlouhý a Fiala (2007), Binmore (2007). Je ovšem třeba zdůraznit, že
redistribuce může probíhat jednorázově, tj. bez opakování.

12 Již při 5 členech je počet všech možných koalic 15, všech možných vítězných koalic 10, při 8
členech dané hodnoty činí 92, respektive 63 atd.

532  POLITICKÁ EKONOMIE, 4, 2011

racionalitou (Simon, 1957), která se konkrétně projevuje omezenými komunikačními
schopnostmi, schopnostmi uchovávat, zpracovávat informace i schopnostmi vyjádřit
své preference (Pagano, 2007). Instituce z tohoto úhlu pohledu slouží jako způsob
jak dané lidské nedokonalosti řešit. Zároveň ale svou strukturou omezují, případně
zcela zabraňují vzniku některých koalic. Instituce přitom vznikají jako důsledek her
(situací), které nastávají nebo mohou nastat v redistribučním systému.

Proces vytváření koalic je ve hrách s opakováním dynamickým procesem,
ve kterém jednotliví hráči reagují na aktuální stav – např. hráč, který je mimo aktuální
koalici, oslovuje některé hráče v koalici, nabízí jim stejnou nebo vyšší výplatu, než
mají v aktuální koalici, a redistribuci na úkor nějakého jiného hráče v koalici. Pro
jednoduchost lze předpokládat, že proces vytváření koalic je série po sobě jdoucích
tahů, ve kterých hráči reagují na předchozí tahy svých protihráčů.13 Hráči však mohou
předvídat, jak budou ostatní hráči jednat a mohou se svými nabídkami předcházet
dané jednání. Např. potencionálně ohrožený hráč, který je členem vítězné koalice,
hrozí však, že o své postavení přijde, předvídá své ohrožení a před tím, než k němu
dojde, přijde s odpovídající protiakcí – může třeba navrhnout diskriminaci jiného
hráče v koalici, přičemž může zároveň oslovit alespoň jednoho hráče mimo koalici. Při
návrhu na diskriminaci někoho jiného se dokonce potencionálně diskriminovaný hráč
může spojit s hráčem, který navrhoval jeho diskriminaci. Hráči při nabídce nové koalice
musí zvážit řadu faktorů. Např., kdo z původních členů koalice si polepší, kdo nikoliv,
celkový počet členů původní koalice, kteří si polepší. Dále, jaká je pravděpodobnost,
že hráči, kteří zůstanou v koalici, aniž by si polepšili, budou usilovat o vytvořené jiné
koalice s hráči mimo koalici apod. Jedná se o poměrně složitý rozhodovací problém.
Instituce potom pomáhají tento problém řešit s menšími náklady než v prostředí bez
institucí. Instituce tedy opět vznikají jako důsledek her, které se v systému hrají.

Za předpokladu stejné vyjednávací síly a nulových transakčních nákladů by
zde popsaný proces měl konvergovat do nějakého rovnovážného stavu, ve kterém se
hráčům v koalici nevyplatí reagovat na žádnou nabídku změny koalice, protože žádná
nabídka nezlepší jeho postavení. V tomto rovnovážném stavu má při daných předpo-
kladech každý z hráčů stejnou pravděpodobnost, že budou členy vítězné koalice. Daná
hodnota pravděpodobnosti je rovna podílu všech možných koalic, kterých jednotlivý
hráč může být členem, ku všem možným koalicím, které v daném systému mohou
vzniknout. Matematicky vyjádřeno:

pi,c = CP/C,

kde symbol pi,c vyjadřuje pravděpodobnost, že i-tý hráč bude členem vítězné koalice.
Hodnoty pravděpodobností jsou různé pro různé hodnoty N (počtu členů

systému). Zůstaneme-li u předpokladu, že diskriminován musí být minimálně jeden

13 Z pohledu teorie her se tedy jedná o hru v rozvinutém tvaru. Viz např. Dlouhý a Fiala (2007), Maňas
(2002). Podrobněji je popis vyjednávání v redistribučním systému obsažen např. ve Valenčík (2008),
Valenčík a Budínský (2009).

POLITICKÁ EKONOMIE, 4, 2011  533

hráč, tak v souborech od 3 (3 aby bylo možno vytvořit koalici) do 12 členů (12 je podle
psychologické literatury14 maximální počet, pro který platí, že najednou v reálném
čase se mohou domluvit všichni členové) se tato hodnota pravděpodobnosti pohybuje
od 0,62 (pro systém o 11 členech) do 0,75 (pro systém o 4 členech). Aritmetický
průměr, medián i modus jednotlivých hodnot pravděpodobnosti činí shodně 0,66. Lze
tedy říci, že za předpokladu v textu stanovených podmínek u systémů malým počtem
členů platí, že s dvoutřetinovou pravděpodobností hráč bude členem vítězné koalice.
S rostoucím počtem členů systému však daná hodnota klesá.15 Hodnota rovněž klesá
v situaci, kdy se zvyšuje minimální počet hráčů, na jejichž úkor musí být redistri-
buce prováděna – zvýšení tohoto počtu je logické, pokud je „obětí“ redistribuce málo,
nemusí mít dostatek prostředků, jež jim lze odejmout a příjemci redistribuce nemusí
získat dostatečnou částku.

Ze zde uvedeného plyne, že postavení hráče ve vítězné koalici není stabilní – tento
hráč nemá jistotu, zda se v koalici udrží. Systém by sice měl dospět do rovnovážného
stavu, ve kterém se hráčům v koalici nevyplatí, aby došlo ke změně koalice, nicméně
žádný z hráčů nemá jistotu, zda v rovnovážném stavu bude členem vítězné koalice
nebo nikoliv. Pokud už tedy hráči usilují o vytvoření koalice, je v jejich zájmu, aby
zároveň usilovali o vytvoření takových pravidel, které zabrání ohrožení jejich posta-
vení v koalici. Je potom smysluplné usilovat o takovou strukturu institucí, při které
postavení členů vítězné koalice nebude ohrožováno. Instituce jsou tak opět důsledkem
her, které se v redistribučním systému hrají. Při vhodně zvolené struktuře institucí
navíc pozbývá platnost výše uvedená podmínka, že vítězná koalice musí mít nadpolo-
viční počet členů, ale může mít méně – díky existující struktuře institucí totiž většina,
byť na její úkor probíhá v daném systému redistribuce (respektive není příjemcem
redistribuce), nedisponuje dostatečnou silou (je pro ni příliš nákladné), aby její posta-
vení bylo změněno.

3. Institucionální rovnováha

3.1 Vymezení institucionální rovnováhy

Instituce jsou tedy ovlivněny redistribučním systémem, ve kterém existují. Jednotlivé
instituce zase ovlivňují jednání hráčů daného systému. Dochází tedy k vzájemné závis-
losti, kdy instituce sice působí jako omezení lidských interakcí, jsou však zároveň
důsledkem lidských interakcí. K tomu, aby konkrétní instituce vskutku sloužily jako
omezení lidských interakcí, nesmí jednotlivé interakce omezovat protichůdnými
způsoby, čili musí být ve vzájemné rovnováze. Pokud jednotlivé instituce ve vzájemné
rovnováze nejsou, mohou připouštět jednání, která jsou v rozporu. Tím ovšem insti-
tuce ne zcela plní svůj cíl – snižovat strategickou nejistotu (viz kapitola 1). Je proto
nutné problematiku institucionální rovnováhy podrobněji vymezit.

14 Viz např. Nakonečný (2009), Plamínek (2008)
15 Pro systémy od 20 členů více pravděpodobnost nepřevýší 0,60.

534  POLITICKÁ EKONOMIE, 4, 2011

Je zde třeba konstatovat, že pojem institucionální rovnováha patří k pojmům,
který je v institucionální ekonomii relativně běžně používán, i když stejně jako řada
jiných pojmů z oblasti společenských věd nemá jednoznačně defi novaný obsah.
Furubotn a Richter (2005) zkoumají institucionální rovnováhu jako stav, kdy se nefor-
mální a formální instituce vzájemně doplňují a tvoří kompletní institucionální uspořá-
dání. Předpokládají přitom, že primární jsou formální instituce, a kladou si otázku,
jaká množina neformálních institucí vznikne v oblasti, kterou se formální instituce
nezabývají, respektive kterou neřeší. Rovněž se ptají, zda kompletní institucionální
uspořádání může vzniknout, a zda nějaké uspořádání může být chápáno jako insti-
tucionální rovnováha. Na dané otázky nedávají jednoznačné odpovědi. Konstatují
však, že k institucionální rovnováze může docházet i tehdy, pokud formální instituce
zůstávají nezměněny, ačkoliv neformální instituce se teprve vytvářejí, aby doplnily
celkovou množinu institucí. Institucionální rovnováhu potom pokládají za stabilní,
pokud neformální instituce automaticky dosáhnou nějakého stabilního bodu, aniž
by byly v rozporu s formálními institucemi. Případně za institucionální rovnováhu
chápou nový rovnovážný vztah, který vznikne poté, co je porušena původní rovno-
váha, přičemž upozorňují,16 že nová rovnováha nemusí vždy vzniknout.

U defi nice pojmu institucionální rovnováha obsažené v Furubotn a Richter (2005)
je třeba upozornit na diskutabilní primát formálních institucí. Jak zdůrazňuje literatura
(Hayek, 1994; Voigt, 2008), historicky jsou starší neformální instituce, které vznikají
již na samém počátku lidských dějin. Pokud jsou zaváděny nějaké formální insti-
tuce, snadno se může stát, že jsou tyto formální instituce s neformálními v rozporu,
přičemž lidé se řídí spíše neformálními institucemi. Jinými slovy, neformální insti-
tuce se nemusí formálním přizpůsobovat. Na institucionální rovnováhu se potom lze
dívat i z opačného pohledu než Furubotn a Richter (2005), tj. pohledem, kdy množina
formálních institucí doplňuje neformální instituce – např. tím, že formální instituce
řeší oblasti, kterými se neformální instituce nezabývají, případně formální instituce
mění neformální instituce v pravidla, jež jsou vynutitelná státem nebo podobným
subjektem. Lze zde souhlasit s Platje (2008), že neformální instituce jsou klíčovým
faktorem efektivity formálních institucí. Zejména v situacích, kdy jsou formální insti-
tuce slabé, případně stát (a další subjekty) nemá dostatek síly, aby formální pravidla
vymohl (např. není schopen potrestat každou krádež), záleží zejména na neformál-
ních institucích (včetně mravních norem apod.), jak se lidé budou chovat, zda využijí
slabosti formálních institucí a přistoupí k oportunistickému chování.

Bardhan (2008) chápe institucionální rovnováhu jako stav, kdy jsou regulovány
sociální konfl ikty. Neznamená to, že požadavky všech osob, respektive všech skupin,
jsou uspokojeny, ale žádná z osob (skupin) nemá sílu, možnost, případně zájem, své
neuspokojené požadavky prosadit. Instituce v tomto pohledu nejen regulují (řeší)
sociální konfl ikty, ale rovněž je strukturují – defi nují množinu přípustných způsobů, jak
konfl ikty řešit (a tím defi nují i množinu přípustných řešení). Steinmo (2001) konstatuje,

16 Viz též např. Schotter (1981).

POLITICKÁ EKONOMIE, 4, 2011  535

že institucionální rovnováha je stav, kdy pravidla hry jsou stabilní a dovolují hráčům
maximalizovat jejich užitek. S pravidly přitom souhlasí většina hráčů (koalice).
S rovnováhou nemusí být všichni hráči spokojeni, ale změna je nejistá a nákladná.
Obecně dle Steinmo (2001) neexistuje pouze jediná institucionální rovnováha, nelze
však říci, která z možných institucionálních rovnovah vznikne a zda případně nedojde
ke změně této rovnováhy. Příčinou změny je potom vnější šok.

Mlčoch (2005, s. 144) defi nuje institucionální rovnováhu jako „stav, kdy při dané
vyjednávací síle aktérů a existující množině kontraktů popisujících danou změnu,
žádný z dotyčných aktérů nenalézá dostatečné pohnutky pro investování úsilí a zdrojů
do restrukturalizace smluvních stavů … Stav institucionální rovnováhy neimpli-
kuje stav všeobecné spokojenosti s dosaženou rovnováhou, ale pouze proto, že se
nikomu z účastníků „nevyplácí“ nespokojenost proměnit na úsilí o změnu existujících
kontraktů“.17 Mlčoch (2005) upozorňuje, že určitá institucionální stabilita (rovnováha)
je žádoucí, neboť společnost a jednání jednotlivých osob jsou potom předvídatelné.
Institucionální rovnováha potom splňuje základní charakteristiku institucí – institucio-
nální rovnováha snižuje strategickou nejistotu, ve stavu institucionální rovnováhy vědí
všichni aktéři, která pravidla platí, podle čeho se mají řídit. Nicméně přílišná instituci-
onální stabilita je nežádoucí, protože v takovém případě se společnost nemůže adapto-
vat na exogenní změny, ke kterým dochází např. v důsledku technického a technologic-
kého pokroku apod. Platje (2008) se z tohoto pohledu dívá na institucionální rovnováhu
v dynamickém kontextu, zda napomáhá udržitelnému rozvoji daného systému. Pod
pojmem udržitelný rozvoj přitom rozumí pozitivní vývoj základních makroekono-
mických ukazatelů (tempo růstu HDP, míra nezaměstnanosti a infl ace), spravedlivou
distribuci důchodu, přístup ke zdravotním a sociálním službám, možnost svobodné
volby, nepřítomnost neodůvodněného útlaku apod. Vedle samotných formálních
a neformálních institucí Platje (2008) rovněž zkoumá pojem „institucionální gover-
nance“, který chápe ve smyslu státních (veřejnoprávních) a eventuelně dalších organi-
zací, jež dbají na to, jak instituce fungují – zda jsou dodržovány, vynucovány, tedy zda
nejsou pouhými proklamativními ustanoveními, kterými se jednotlivé subjekty neřídí.
Je zřejmé, že institucionální governance se týká zejména formálních institucí, protože
jen ty mohou být státem (veřejnoprávními orgány) vynucovány. Na základě interakce
formálních, neformálních institucí a institucionálního governance mohou nastat různé
stupně institucionální rovnováhy – viz tabulka 1.

17 S podobnou defi nicí pracují i Žák a Vymětal (2005), kteří pouze upřesňují Mlčochem používaný
pojem „množina kontraktů“ jako soubor smluv a dohod, jenž tvoří dobrovolnou ekonomickou
směnu.

536  POLITICKÁ EKONOMIE, 4, 2011

Tabulka 1
Různé stupně institucionální rovnováhy

Efektivnost institucí
a institucionálního
governance (IG)

Stupeň
institucionální
rovnováhy (IEQ)

Pravděpodobný vliv na udržitelný rozvoj (SD)19

1. Formální a neformální
instituce podporují SD,
efektivní IG.

Dokonalá
institucionální
rovnováha
(PIEQ)

Pozitivní, všechny faktory přispívají k SD. IEQ v každém
případě nastává.

2. Formální a neformální
instituce podporují SD,
neefektivní IG.

Institucionální
rovnováha (IEQ)

V důsledku toho, že formální a zejména neformální
instituce podporují SD, lidé nebudou provádět
akce, které by tomuto rozvoji bránily. IEQ nastává,
neefektivnost IG potom není závažným problémem.

3. Formální instituce
podporují SD, efektivní
IG, neformální instituce
brání SD.

Institucionální
nerovnováha
(IENQ)

Formální systém sice podporuje SD, mentální modely
lidí a jejich oportunistické chování (kdy lidé např.
podvádějí apod.) však brání dosažení IEQ a pozitivního
SD. Efektivní IG není schopno ovlivnit neformální
instituce.

4. Formální instituce
podporují SD, neefektivní
IG, neformální instituce
brání SD.

Institucionální
nerovnováha
(IENQ)

Formální instituce samy o sobě, zvláště když neexistuje
v důsledku neefektivního IG tlak na jejich dodržování
a neformální instituce brání SD, nemohou zaručit
dosažení IEQ.

5. Formální instituce
brání SD, efektivní IG,
neformální instituce
podporují SD.

Institucionální
rovnováha (IEQ)

Lze předpokládat, že neformální instituce podporující
SD společně s efektivní IG vyrovnají negativní vliv
formálních institucí. Lidé nemají zájem porušovat
neformální pravidla a budou se chovat tak, že IEQ i SD
nastanou. Rovněž efektivní IG vede k tomu, že i špatné
formální instituce nebudou bránit dosažení IEQ a SD.

6. Formální instituce
brání SD, neefektivní
IG, neformální instituce
podporují SD.

Institucionální
nerovnováha
(IENQ)

Samotné neformální instituce nepřeváží neefektivní
vliv ostatních faktorů. Neefektivní SD a slabé formální
instituce vytvářejí prostor pro korupci a další narušování
institucionální rovnováhy, takže IEQ a SD nenastanou.

7. Efektivní IG, formální
i neformální instituce
brání SD.

Institucionální
nerovnováha
(IENQ)

Efektivní IG sice může zabránit porušování slabých
formálních pravidel, ty však neřeší veškeré otázky
lidského jednání, neformální instituce vytvářejí prostor
pro oportunní chování, takže IEQ a SD nenastanou.

8. Neefektivní IG,
formální i neformální
instituce brání SD.

Dokonalá
institucionální
nerovnováha
(PIENQ)

Žádný z faktorů nepřispívá vzniku IEQ a SD.

Zdroj: Platje (2008), vlastní úprava.18 19

Poněkud odlišný pohled na problematiku institucionální rovnováhy nabízí Aoki
(2001, respektive 2004), který ji chápe z pohledu teorie her, přičemž opouští standardní
předpoklady teorie her – zejména předpoklad, že každý hráč zná množinu ostatních

18 V situacích číslo 2, 5 a 7 tabulky 1 jsou uvedeny jiné závěry než v Platje (2008).
19 Z anglického sustainable development.

POLITICKÁ EKONOMIE, 4, 2011  537

hráčů, množinu jejich akcí i výplatní matice, pokud nějaká z daných akcí nastane.
Aoki (2001), Aoki (2004) defi nuje rovnováhu jako na výsledek nějaké hry, respek-
tive nějakých opakovaných her. Institucionální rovnováha dle Aoki (2001) konkrétně
nastává, pokud akce (jednání) jednotlivých hráčů zůstávají po relativně dlouhou dobu
konzistentní a jsou ve vzájemném souladu. To, co si hráči představují, se vskutku
odehrává ve skutečnosti, přičemž dané aktuální jednání slouží jako základ (výcho-
disko) pro budoucí jednání. Vzhledem k tomu, že rovnováha nastává jako důsledek
aktivit jednotlivých hráčů, označuje ji Aoki za endogenní. Rovnováha je dále samovy-
nutitelná – nastává tehdy, pokud když každý hráč jedná podle příslušných institucí,
za předpokladu, že tak činí všichni hráči. V tomto pojetí rovnováhu nevynucuje žádná
třetí strana (typu stát) ani není důsledkem nějakého plánovaného procesu. Má zde
smysl upozornit, že toto pojetí je analogické s Hayekovou teorií spontánního řádu,
který je produktem jednání mnoha lidí, ale není výsledkem vědomého lidského vytvá-
ření (viz Hayek, 1994).20

Pro účely tohoto textu vyjdeme při defi nování pojmu institucionální rovnováha
ze zde zmíněných přístupů. Institucionální rovnováhu budeme chápat jako stav, kdy
dochází k regulaci systémových (společenských) konfl iktů a kdy nedochází k zásadní
změně existujících formálních i neformálních pravidel, jež jsou ve vzájemném souladu,
respektive tlak na případnou změnu institucí je vyrovnáván protitlakem ostatních osob
(skupin osob), takže k zásadní změně pravidel nedochází. Změna je z tohoto pohledu
(transakčně) příliš nákladná. Institucionální rovnováha je důsledkem opakovaných her
(opakovaného jednání) řady aktérů, v jejímž průběhu dochází k vytváření formálních
i neformálních pravidel – institucionální rovnováha může vzniknout jako důsledek
jednání nekonečného počtu osob, tedy jako produkt spontánního řádu. Důsledkem
(projevem) stavu institucionální rovnováhy je, že většina hráčů jedná předvídatelným
způsobem, přičemž jednotlivá jednání nejsou ve vzájemném rozporu. Pokud některý
z hráčů jedná odlišně (v rozporu s existujícími pravidly), jsou vůči němu uplatněny
sankce, respektive dané jednání nemá sílu narušit institucionální rovnováhu. Ve stavu
institucionální rovnováhy dochází pro hráče k přijatelné úrovni jejich udržitelného
rozvoje21, úroveň udržitelného rozvoje je tedy vyšší než úroveň rozvoje, který by nastal
v případě nějaké institucionální změny po odečtení (domnělých nebo skutečných)
nákladů na změnu existující institucionální rovnováhy – pokud by tomu tak nebylo,
tak by hráči usilovali o změnu daného stavu.

Lze namítnout, že takto formulované podmínky institucionální rovnováhy jsou
příliš přísné, a že institucionální rovnováha tudíž nenastává příliš často. To koneckonců
vyplývá i z tabulky 1, která říká, že institucionální rovnováha nastává pouze ve třech

20 Hayek (1994, str. 43) defi nuje řád jako „stav věcí, v němž se velký počet prvků různého druhu má
k sobě navzájem tak, že znalost nějaké prostorové nebo časové části celku nám umožňuje vytvářet
správná očekávání týkající se zbytku nebo alespoň očekávání, která mají dobrou pravděpodobnost,
že se ukáží jako správná.“

21 Není zde řešeno, jakých konkrétních hodnot musí udržitelný rozvoj dosahovat. Pokud jsou náklady
na změnu příliš vysoké, může udržitelný rozvoj znamenat pouze uspokojování základních potřeb.

538  POLITICKÁ EKONOMIE, 4, 2011

z osmi možných případů vzájemného vztahu formálních a neformálních institucí
a institucionálního governance. Na situaci, kdy institucionální rovnováha nenastává,
se ale lze dívat i odlišným pohledem, který říká, že se jedná o situace, kdy dochází
k narušení institucionální rovnováhy. K tomuto narušení dochází např. proto, že:
– jednotlivé formální a neformální instituce nejsou v souladu. Pokud některé insti-

tuce nejsou v souladu, vždy se otevírá prostor, aby některý z hráčů daný nesou-
lad využil a získal pro sebe výhodnější postavení na úkor ostatních hráčů, tedy
aby (slovy neoklasické teorie) dosáhl neparetovské změny. V souladu přitom
nemusí být některé formální instituce (tj. jedna formální instituce není v souladu
s jinou formální institucí), některé neformální instituce (tj. jedna neformální
instituce není v souladu s jinou neformální institucí), případně formální a nefor-
mální instituce vzájemně (určitá formální a určitá neformální instituce nejsou
v souladu). Nutnou podmínkou zde je, že jak formální tak neformální instituce
jsou vskutku dodržovány - alespoň některé subjekty se jednotlivými institucemi,
jež nejsou ve vzájemném souladu, řídí. Jen v takovém případě mají dané sub-
jekty prostor prostřednictvím existujícího nesouladu usilovat o změnu svého
postavení. Konkrétně: pokud by byly určité dvě instituce v nesouladu, jednou
z těchto institucí by se ale nikdo neřídil, respektive nikdo by netrval na jejím
uplatňování, potom nelze tvrdit, že dané instituce jsou v nesouladu. V tabulce 1
v bodě 5 je proto konstatováno, že v případě stavu, kdy formální instituce brání
dosažení udržitelného rozvoje, v daném systému však existuji neformální insti-
tuce, které podporují udržitelný rozvoj a efektivní institucionální governance, tak
institucionální rovnováha nastává. Formální instituce lze v tomto případě označit
za instituce, kterými se subjekty neřídí – lidé jednají spíše podle neformálních
institucí. Přitom, aby institucionální governance bylo efektivní, tak se rovněž
nemůže řídit formálními institucemi, které brání efektivními, tj. udržitelnému
rozvoji.

– probíhají časté změny formálních nebo neformálních institucí. Potom
prostřednictvím příslušných změn mohou jednotlivé subjekty přinejmenším usi-
lovat o změnu svého postavení, a to na úkor postavení jiných hráčů.

– formální a neformální instituce nenapomáhají dostatečné úrovni udržitelného
rozvoje celého systému i jeho jednotlivých součástí a prvků, takže existují velké
tlaky na změnu daných institucí, přičemž k daným změnám v té či oné míře
dochází.

– někteří hráči jednají v rozporu s existujícími formálními nebo neformálními insti-
tucemi, přičemž toto jejich jednání není sankcionováno. V takovém případě se
přinejmenším na úrovni neformálních institucí fakticky prosazují pravidla, která
jsou v rozporu s dalšími pravidly. Hráči, kteří nejednají v souladu s existujícími
pravidly a nejsou sankcionováni, mohou potom zlepšovat své postavení na úkor
jiných hráčů, takže institucionální nerovnováha nenastává.

POLITICKÁ EKONOMIE, 4, 2011  539

3.2 Institucionální rovnováha a redistribuční systémy

Z hlediska teorie redistribučních systémů je třeba zdůraznit, že institucionální rovno-
váha obsahuje takovou strukturu formálních a neformálních institucí, jež zaručí, že
se jednotlivým hráčům, ať už jsou ve vítězné koalici (redistribuce probíhá v jejich
prospěch) nebo mimo vítěznou koalici (redistribuce probíhá na jejich úkor), nevyplatí
usilovat o změnu jednotlivých institucí ani o změnu svého postavení. Hráčům
ve vítězné koalici se tedy v důsledku existující struktury formálních a neformálních
institucí nevyplatí usilovat o to, aby:
– se měnila pravidla, která určují, kdo je členem vítězné koalice, jak probíhá

přerozdělování prostředků od hráčů mimo vítěznou koalici k hráčům ve vítězné
koalici i uvnitř vítězné koalice.

– někteří ostatní členové vítězné koalice danou koalici opustili (a případně někteří
hráči mimo vítěznou koalici se stali jejími členy), aby se změnily odměny, které
dostávají hráči ve vítězné koalici apod.

Hráčům mimo vítěznou koalici se potom nevyplatí usilovat o to, aby se změnila pravi-
dla (instituce) a oni se na základě dané změny stali členy vítězné koalice, a to obvykle
nejen proto, že náklady na změnu jsou pro osoby mimo vítěznou koalici příliš vysoké,
ale i proto, že současný stav jim zajišťuje nějaké jistoty, případně výhody apod.
Jinými slovy, i když jsou někteří hráči mimo vítěznou koalici, mají zaručenou nějakou
minimální výplatu apod. Náklady spojené s úsilím o změnu pravidel, na základě
které se mohou stát členem vítězné koalice, potom mohou být větší než rozdíl mezi
odměnou, kterou by hráči dostávali ve vítězné koalici, a současnou odměnou mimo
vítěznou koalici. Navíc, pokud úsilí o změnu nebude pro hráče mimo vítěznou koalici
úspěšné, hrozí nebezpečí, že budou sankcionováni, čili že v takovém případě bude
jejich odměna menší, než kdyby o změnu neusilovali.

Cílem institucionální rovnováhy z pohledu teorie redistribučních systémů je učinit
jakoukoliv dohodu uvnitř vítězné koalice, i vztahy mezi hráči ve vítězné koalici a těmi,
co jsou mimo vítěznou koalici, co nejvíce stabilní. Jinak řečeno, cílem institucionální
rovnováhy je vytvořit takovou strukturu pravidel, jež zajistí, že nebude docházet
ke změnám ve vítězné koalici, ke změnám (případně alespoň k dramatickým změnám)
ohledně vyplácených částek apod. Pokud tedy dojde k nějaké dohodě o formách
a způsobech redistribuce, výši přerozdělovaných částek apod., tak se zároveň alespoň
některým hráčům vyplatí usilovat o vytvoření institucionální rovnováhy, tedy takového
stavu pravidel, jehož cílem je učinit danou dohodu co nejvíce stabilní.

Příslušná institucionální rovnováha se z hlediska redistribuce obecně skládá
z řady norem, pravidel, zvyků, tradic, sdíleného přesvědčení apod., jak má redistribuce
probíhat, kdo má být příjemcem redistribuce, kdo poskytovatelem. Zahrnuje formální
i neformální normy včetně tabu (např. v podobě zákazu přemýšlet o tom, že mohou
existovat určitá jiná jednání, než které normy povolují), přesvědčení, jak mají lidé
jednat. Normy dále musí bránit úsilí o změnu příslušného stavu – musí být konstruovány
tak, aby v důsledku jejich existence byla pro jednotlivé subjekty změna (transakčně)

540  POLITICKÁ EKONOMIE, 4, 2011

nákladná. Je zřejmé, že k dosažení institucionální rovnováhy nestačí pouze samotná
existence norem. Nutnou podmínkou je i jejich vynutitelnost – příslušné normy musí
zaručit, že ti, kdo budou usilovat o změnu daného stavu, tedy budou porušovat normy,
jež tento stav defi nují, budou nějakým způsobem postiženi (sankcionováni), a že tedy
přijdou o současnou výplatu (její část).22

Jak je výše konstatováno, institucionální rovnováha nemusí v daném čase existo-
vat. Potom je ale postavení člena vítězné koalice v redistribučním systému ohroženo
– některým subjektům se vyplatí usilovat o změnu formálních a neformálních institucí,
smluvních stavů, apod. takovým způsobem, aby se jejich pozice zlepšila. V otevře-
ných systémech, kde existuje alespoň částečná možnost volného vstupu do a odchodu
z odvětví, kde se setkáváme s pluralitou myšlenek, kde dochází k inovacím, apod.,
všechny tyto tendence potenciálně narušují a ohrožují vítězné koalice. Stav instituci-
onální nerovnováhy má ovšem svá negativa – ve společnosti panuje vyšší strategická
nejistota, kdy není zcela zřejmé, které normy platí, jednotliví hráči nejednají konzistent-
ním způsobem, atd. To vše způsobuje náklady, přičemž lze očekávat, že v zájmu někte-
rých hráčů bude dané náklady a nejistotu snížit, tj. usilovat o nastolení institucionální
rovnováhy. Např. členové vítězných koalic se mohou vůči potenciálnímu ohrožení
bránit a usilovat o dosažení stavu, kdy je jejich postavení garantováno. V otevřených
systémech obecně probíhají vzájemně protichůdné procesy nastolování a narušování
institucionální rovnováhy, které v důsledku dynamického charakteru těchto systémů
obvykle nevedou k dosažení institucionální rovnováhy, byť toto dosažení je možné
(viz tabulka 1), ale k většímu či menšímu přibližování se danému stavu. Jakýkoliv
z daných procesů přináší institucionální změnu a procesy proto mohou být popsány
z pohledu teorie institucionální změny.

3.3 Institucionální změna, nastolování a porušování institucionální rovnováhy

Teorií institucionální změny se zabývá zejména D. North (např. North, 1990; North,
1994; North, 2005a; North, 2005b).23 Jeho teorie říká, že příčinou institucionální
změny je podnikatelské vyhledávání zisku. Northovo pojetí podnikatele je tedy širší,
než jak je tento pojem obvykle užíván. Lze se domnívat, že Northovo pojetí se blíží
pojetí rakouské ekonomické školy,24 jež ukazuje, že v reálném světě nejsou informace
jednoduše a levně známé všem osobám (hráčům).25 Potom je každé jednání zatíženo
nejistotou a každý člověk je v podstatě podnikatel – kdy má možnost vyhledávat

22 Podrobněji viz např. Furobotn a Richter (2005), Voigt (2008).
23 Ze soudobé literatury, která vychází z teorie Northovy teorie institucionální změny lze jmenovat

např. Magnusson a Ottosson (2009), Mahoney a Thelen (2010).
24 Např. v textu North (2005b) je běžně používán pojem podnikatel, přičemž je z textu zřejmé, že tím

nejsou myšleni pouze lidé, kteří soustavně, vlastním jménem a na vlastní odpovědnost dosahují
zisku. O tom, že Northovo pojetí podnikatele je příbuzné s rakouskou školou, je přesvědčen např.
Davis (2008).

25 K průkopnickým článkům na dané téma patří Hayek (1945).

POLITICKÁ EKONOMIE, 4, 2011  541

nejrůznější příležitosti k dosažení zisku. Při vyhledávání podnikatelských příležitostí
přitom lidé jednak vědomě vyhledávají informace, přičemž využívají privátních infor-
mací, které nemá nikdo jiný k dispozici. Tento proces vyžaduje jistou představivost
a tvořivost, kdy jednotlivé osoby musí disponovat určitým lidským a sociálním kapitá-
lem. Ne všechny osoby však tímto kapitálem disponují, což lze označit za podstatnou
příčinu toho, proč ne všichni lidé jsou podnikateli.26

North ve své teorii upozorňuje, že každý subjekt může maximalizovat svůj užitek
buď v rámci existujících institucionálních omezení, nebo změnou stávajících institucí.
K tomu, aby dosáhly změny institucí, musí přitom jednotlivé subjekty investovat reálné
zdroje (včetně svého času, kontaktů apod.) do prosazení této změny. Kterou možnost si
určitý subjekt vybere, záleží na subjektivně očekávaných nákladech a výnosech každé
z možností. K institucionální změně tedy dochází, pokud dle subjektivních očekávání
osob usilujících o změnu budou mít tyto osoby ze změny, a to i po započtení nákladů
spojených se změnou (včetně nákladů obětované příležitosti a možných ztrát, pokud
změna nebude úspěšná), vyšší výnos než z dosavadního stavu. Tyto podmínky musí
být splněny i z hlediska dosahování, respektive narušování institucionální rovnováhy –
pokud je pro některé subjekty výhodný stav nerovnováhy, či narušení procesů směřu-
jících k rovnováze (např. v důsledku rozporů jednotlivých norem mohou snadněji
odůvodnit své jednání), tak nebudou o dosažení rovnováhy usilovat.

Většina institucionálních změn má přitom, vzhledem ke svým nákladům a fakto-
rům, kterými je ovlivněna (např. setrvačností neformálních institucí), podobu mezních
(marginálních) změn, tj. probíhá po malých dávkách (North, 2005a). Stávající insti-
tuce (spolu s technologiemi, strukturou relativních cen, rozdělením existujících zdrojů
a statků, atd.) ovlivňují motivaci jednotlivých hráčů a určují tak směr a způsob insti-
tucionální změny. Instituce jsou potom jak předmětem změny, tak i jedním z faktorů
samotné změny. Z hlediska nastolování institucionální rovnováhy lze zde konstato-
vat, že stávající stav ovlivňuje, o které konkrétní formy rovnováhy budou jednotlivé
subjekty usilovat, přičemž (jak je uvedeno výše) ne všechny subjekty mají o nasto-
lení rovnováhy zájem, tudíž mohou naopak usilovat o její narušení. Subjekty, které
o rovnováhu usilují, navíc mohou mít odlišné představy o její formě (mohou usilovat
o odlišnou formu rovnováhy). I to je důvodem, proč institucionální rovnováha nemusí
být nutně nastolena.

Přínos z uvažované institucionální změny je kalkulován na základě subjektiv-
ních odhadů. Ačkoliv platí, že se lidé učí ze svých chyb (např. Mises, 2006), je třeba
rovněž zdůraznit, že jednotlivé odhady mohou být ve světě nejistoty systematicky
mylné. V takovém případě mohou dlouhodobě některé podnikatelské příležitosti
zůstat nevyužity, včetně toho, že nebude zrealizována nějaká možná (efektivní) insti-
tucionální změna, respektive že je daná změna realizována neefektivním způsobem
(s vyššími náklady nebo realizace vede k nižšímu užitku než kterého by bylo možno

26 Ve smyslu, jak pojem podnikatel obvykle defi nován, např. v ČR živnostenským zákonem (zákon
č. 455/1991 Sb. ve znění pozdějších předpisů) nebo obchodním zákoníkem (zákon č. 513/1991 Sb.
ve znění pozdějších předpisů).

542  POLITICKÁ EKONOMIE, 4, 2011

s danými zdroji dosáhnout). Jako jednu z příčin systematických omylů lze uvést, že se
lidé podřizují dobrovolným (socializovaným) omezením (typu morálky, idejí, ideolo-
gií, dogmat, předsudků apod.), jež patří mezi významné prvky neformálních institucí.
Tyto omezení mohou sice v dané společnosti pomáhat udržovat určitou formu rovno-
váhy, zároveň však mohou bránit nastolení jiné efektivnější formy rovnováhy (při
které lze kupř. vyprodukovat větší počet statků). Obecně zde platí, že jakýkoliv proces
institucionální změny závisí na minulém institucionálním vývoji (v terminologii insti-
tucionální ekonomie na path dependence), na tom, jak se v minulosti vyvíjely jednot-
livé formální a neformální normy. Tento vývoj tedy ovlivňuje, o které typy rovnováhy
budou subjekty působící v dané společnosti usilovat, které formy narušení rovnováhy
budou preferovány apod.

4. Závěr

Cílem tohoto textu bylo podrobněji objasnit, jak se vyvíjejí jednotlivé instituce. Text
poukazuje, že k důležitým faktorům, které na tento vývoj působí, patří nejrůznější
formy redistribuce, které v určité společnosti probíhají a že jednotlivé instituce jsou
(mimo jiné) důsledkem redistribučních her, které ve společnosti probíhají. Tyto hry
generují „vítěze“ i „poražené“, tj. osoby, v jejichž prospěch a na jejich úkor redistribuce
probíhá. Postavení vítězů však nemusí být stabilní, může hrozit nebezpečí, že o svoji
výhodu přijdou. Je proto v jejich zájmu nastolit institucionální rovnováhu, tj. takovou
strukturu norem, při které se nikomu z účastníků (hráčů) nevyplatí usilovat o změnu
existujících institucí (viz kapitola 3.1), přičemž tyto instituce vítězům zaručují jejich
postavení. Dosažení institucionální rovnováhy však je složitým procesem a samotná
institucionální rovnováha, z důvodů rozebraných výše, nenastává příliš často. Článek
proto popisuje faktory, které nastolení institucionální rovnováhy brání. K nejdůležitěj-
ším patří, že pro konkrétní osoby jsou náklady spojené s dosažením rovnováhy vyšší
než užitky z ní plynoucí. Je třeba zdůraznit, že jednotliví členové společnosti se mohou
domnívat, že tento vztah mezi náklady a příjmy existuje, jejich domněnka v důsledku
systematického omylu však nemusí být správná. Jednotliví členové mohou rovněž
sledovat odlišné cíle, což opět způsobuje, že rovnováha nenastane.

Příspěvek nemohl rozebrat všechny důvody, které vedou k nedosažení instituci-
onální rovnováhy. Zejména je třeba zdůraznit, že v redistribučních systémech může
docházet ke skrytému porušování pravidel, tedy k oportunnímu chování, respektive
paralelním (redistribučním) hrám (Valenčík, 2008; Valenčík a Budínský, 2010). Tímto
jednáním získávají porušující hráči, pokud nejsou odhaleni, mnohem větší výhodu,
a to bez ohledu na to, zdali jsou v redistribučním systému členy vítězné koalice nebo
nikoliv. Na druhou stranu toto jednání obvykle generuje výrazný pokles výkonnosti
systému (dané společnosti) – v důsledku paralelních her klesá efektivita využívání
vzácných zdrojů. Konkrétním příkladem paralelní (redistribuční) hry může být
korupční jednání, pletichy při zadávání veřejných zakázek, apod. Paralelní hry zároveň
způsobují, že ve společnosti existují hry, jež jsou v rozporu s ofi ciálními pravidly,
přičemž aktérům paralelních her se vyplatí jednak tyto pravidla porušovat a jednak

POLITICKÁ EKONOMIE, 4, 2011  543

usilovat o to, aby některá z ofi ciálních pravidel (zejména stanovující sankce) nebyla
na ně uplatněna. Teorie paralelních her objasňuje další důvody, proč dosažení institu-
cionální rovnováhy nenastává příliš často – pro hráče hrající tyto hry daná rovnováha
není výhodná. Problematice paralelních her včetně kontextu v jakém tyto hry probíhají
(tzv. kontextuálním hrám) je třeba proto věnovat zvýšenou pozornost. Zájemce zde
odkazujeme na literaturu.27

Literatura

AOKI, M. 2001. Toward a Comparative Institutional Analysis. Cambridge (MA): The MIT Press, 2001.
ISBN 978-0262011877.

AOKI, M. 2004. An organizational architecture of T-form: Silicon Valley clustering and its institutional
coherence. Industrial and Corporate Change. 2004, Vol. 13, No. 6.

ARISTOTELES 2009a. Etika Nikomachova. 3. vydání. Praha: Rezek, 2009. ISBN 80-86027-29-5.
ARISTOTELES 2009b. Politika. 3. vydání. Praha: Rezek, 2009. ISBN 80-86027-9.
BARDHAN, P. 2008. Institutional Economics of Development: A Critical Assessment. [Working paper].

Berkeley: University of California, 2001.
BINMORE, K. 2007. Playing for real: a text on game theory. Oxford: Oxford University Press, 2007.

ISBN 978-0195300574.
BROUSSEAU, E.; GLACHANT, J.-M. (editors) 2008. New Institutional Economics – a Guidebook.

Cambridge (USA): Cambridge University Press, 2008. ISBN 978-0-521-70016-0.
CARMICHAEL, F. 2005. A guide to game theory. Harlow: Pearson Education Limited, 2005. ISBN

0-273-68496-5.
ČORNEJ, P. a kol. 2002. Dějiny evropské civilizace. 4. vydání. Litomyšl: Paseka, 2002. ISBN

80-7185-472-7.
DAVIS, A. 2008. Endogenous Institutions and the Policy of Property: Comparing and Contrasting

Douglass North and Karl Polanyi in the Case of Finance. Journal of Economic Issues. 2008,
Vol. 42, No. 4.

DLOUHÝ, M.; FIALA, P. 2007. Úvod do teorie her. Praha: Oeconomia, 2007. ISBN:
978-80-245-1273-0.

FRANK, R. 1995. Mikroekonomie a chování. Praha: Svoboda, 1995. ISBN 80-205-0438-9.
FURUBOTN, E.; RICHTER, R. 2005. Institutions and Economic Theory. 2nd Edition. Michigan: The

University of Michigan Press, 2005. ISBN 0-472-03025-6.
HAYEK, F. 1945. The Use of Knowledge in Society. The American Economic Review. 1945, Vol. 35,

No. 2.
HAYEK, F. 1994. Právo, zákonodárství a svoboda. 2. vydání. Praha: Academia, 1994. ISBN

80-200-0241-3.
HEIDEGGER, M. 1996. Bytí a čas. Praha: Oikoymenh, 1996. ISBN 80-86005-12-7.
HODGSON, G. 2003. Recent Developments in Institutional Economics. Cheltenham: Edward Elgar

Publishing, Inc, 2003. ISBN 1840648856.
HOLMAN, R. a kol. 2005. Dějiny ekonomického myšlení. 3. vydání. Praha: C. H. Beck, 2005. ISBN

80-7179-380-9.
HOLMAN, R. 2007. Mikroekonomie – středně pokročilý kurs. 2. vydání. Praha: C. H. Beck, 2007.

ISBN 978-80-7179-862-0.
CHANG, H. (editor) 2007. Institutional Change and Economic Development. New York: United

Nations University Press, 2007. ISBN 978-1-84331-281-9.

27 Např. Valenčík a Wawrosz (2009), Wawrosz (2010).

544  POLITICKÁ EKONOMIE, 4, 2011

CHAVANCE, B. 2009. Institutional economics. London: Routledge, 2009. ISBN 978-0-415-44911-3.
KLVAČOVÁ, E. a kol. 2008. Fenomén dobývání renty a jeho vliv na české veřejné fi nance. Praha:

Professional Publishing. ISBN 978-80-86946-75-7.
KRUEGER, A. 1974. The Political Economy of the Rent-Seeking Society. American Economic

Review. 1974, Vol. 64, No. 3.
LIPSEY, R.; CHRYSTAL, A. 2007. Economics. Oxford: Oxford University Press, 2007. ISBN

978-0-19-928641-6.
MAHONEY, J.; THELEN K. (editors) 2010. Explaining Institutional Change: Ambiguity, Agency and

Power. Cambridge: Cambridge University Press. ISBN 978-0-521-13432-3.
MAGNUSSON L., OTTOSSON, J. (editors) 2009. The evolution of path dependence. Cheltenham:

Edward Elgar Publishing, 2009. ISBN 978-1-84376-137-2.
MAŇAS, M. 2002. Teorie her a konfl ikt zájmů. Praha: Vysoká škola ekonomická, 2002, ISBN

80-245-0450-2.
MANKIW, G.; TAYLOR, M. 2006. Economics. London: Thomson, 2006. ISBN 978-1-84480-133-6.
MÉNARD, C.; SHIRLEY, M. (editors) 2008. Handbook of New Institutional Economics. Berlin:

Springer, 2008. ISBN 978-3-540-77660-4.
MISES, L. 2006. Lidské jednání – pojednání o ekonomii. Praha: Liberální institut. ISBN

80-86389-45-6.
MLČOCH, L. 2005. Institucionální ekonomie. 2. vydání. Praha: Karolinum, 2005. ISBN

80-246-1029-9.
NAKONEČNÝ, M. 2009. Psychologie osobnosti. 2. vydání. Praha: Academia, 2009. ISBN

978-80-200-1680-5.
NORTH, D. 1990. Institutions, Institutional Change and Economic Performance. Cambridge (Ma):

Cambridge University Press, 1990. ISBN 978-0521397346.
NORTH, D. 1991. Institutions. Journal of Economic Perspective. 1991, Vol. 5, No. 1.
NORTH, D. 1994. Economic Performance trough Time. American Economic Review. 1994, Vol. 84.
NORTH, D. 2005a. Understanding the Process of Economic Change. New Jersey: Princeton

University Press.
NORTH, D. 2005b. Institutions and Process of Economic Change. Management International. 2005,

Vol. 9, No. 3.
NORTH, D.; WALLIS, J.; WEINGAST, B. 2009. Violence and the Rise of Open-Access Orders.

Journal of Democracy. 2009, Vol. 20, No. 1.
PAGANO, U. 2007. Bounded rationality and institutionalism. In HODGSON, G. (ed.). The Evolution

of Economic Institutions: a Critical Reader. Cheltenham (UK): Edward Elgar, 2007. ISBN
978-1-84720-083-9.

PAVLÍK, J. 2004. F. A. Hayek a teorie spontánního řádu. Praha: Professional Publishing, 2004, ISBN
80-86419-57-6.

PELEG, B.; SUDHÖLTER, P. 2007. Introduction to the Theory of Cooperative Games. 2nd edition.
Berlin: Springer, 2007. ISBN 978-3-540-72944-0.

PELIKÁN, P. 2005. Nová institucionální ekonomie se stává součástí hlavního proudu. Listy – časopis
studentů VŠE. 2005, No. 5.

PLAMÍNEK, J. 2008. Vedení lidí, týmů a fi rem. 3. rozšířené a aktualizované vydání. Praha: Grada,
2008. ISBN 978-80-247-2448-5.

PLATJE, J. 2008. Institutional Capital as a Factor of Sustainable Development: the importance of an
Institutional Equilibrium. Baltic Journal on Sustainability. 2008, Vol. 14, No. 2.

PLATÓN 1997. Zákony. Praha: OIKOYMENH, 1997. ISBN 80-86005-31-3.
PLATÓN 2005. Ústava. 4. vydání. Praha: OIKOYMENH, 2005. ISBN 80-7298-142-0.
POTŮČEK, M. a kol. 2005. Veřejná politika. Praha: Sociologické nakladatelství, 2005. ISBN

80-86429-50-4.

POLITICKÁ EKONOMIE, 4, 2011  545

SCHOTTER, A. 1981. The Economic Theory of Social Institutions. Cambridge: Cambridge University
Press, 1981. ISBN 978-0521230445.

SIMON, H. A. 1957. Models of Man. New York: Wiley, 1957.
STEINMO, S. 2001. The New Institutionalism. In BARRY, C; FOWERAKER, J. (eds.) The

Encyclopedia of Democratic Thought. London: Routlege, 2001. ISBN 978-0415193962.
TULLOCK, G. 1987. „Rent seeking“. In. EATWELL, J. at all (ed). The New Palgrave Dictionary of

Economics. Palgrave Macmillan. Vol. 4. ISBN 978-0333372357.
TULLOCK, G. 2005. The Rent-Seeking Society: The Selected Works of Gordon Tullock, Vol. 5.

Liberty Fund Inc. ISBN 978-0865975354.
VALENČÍK, R. 2008. Teorie her a redistribuční systémy. Praha: VŠFS – Eupress, 2008. ISBN

978-80-7408-002-9.
VALENČÍK, R.; BUDINSÝ, P. 2009. Teorie redistribučních systémů. Politická ekonomie. 2009, Vol. 57,

No 5, pp. 644–659.
VALENČÍK, R.; BUDINSKÝ, P. 2010. Jak vypočítat zdroje morality i příčiny jejího narušení. Marathon.

2010, Vol. 15, No. 1.
VALENČÍK, R.; WAWROSZ, P. 2009. Teorie redistribučních systémů a analýza institucionálního

prostředí. In KATOLICKÁ UNIVERSITA RUŽOMBEROK. Zborník prednášok z týždňa vedy
a techniky Ružomberok 2. - 6. novembra 2009. Ružomberok: Katolická univerzita, 2009.

VOIGT, S. 2008. Institucionální ekonomie. Praha: Alfa nakladatelství, 2008. ISBN 978-80-87197-13-4.
WAWROSZ, P. 2009. Faktory ovlivňující formální a neformální instituce. In SOUKROMÁ VYSOKÁ

ŠKOLA EKONOMICKÁ ZNOJMO. Sborník příspěvků z mezinárodní vědecké konference „Nové
trendy, nové nápady“. Znojmo: Soukromá vysoká škola ekonomická Znojmo, 2009.

WAWROSZ, P. 2010. Redistribuce a instituce aneb důležité vazby v ekonomice. Scientea et Societa.
2010, Vol. 6, No. 1.

ŽÁK, M.; VYMĚTAL, P. 2005. Instituce a výkonnost. Politická ekonomie. 2005, Vol. 53. No. 4, pp. 545–566.

CREATION AND VIOLATION OF INSTITUTIONAL EQUILIBRIUM
IN REDISTRIBUTION SYSTEMS

Petr Wawrosz, University of Finance and Administration, Estonská 500, CZ – 101 00, Praha 10
(wawrosz@mail.vsfs.cz).

Abstract
Institutional economics is one of the most developing fi elds of economics. However, many its
issues still need to be solved. For instance the theory does not give exact answer to why particular
institutions (formal and informal norms) occur, change and cease to exist. The paper tries to solve
the topic through the model of establishing and disrupting institutional equilibrium in redistribu-
tion systems. People live their whole lives in redistribution systems and they can be members of
a winning coalition and receive some redistribution or they are out of coalition and the redistribu-
tion is made to their detriment. The members of a winning coalition are not, however, automatically
guaranteed ongoing membership. So they have interest to establish a structure of institutions
(institutional equilibrium) helping them to protect their position. The paper divides redistribution
into two kinds: necessary and unnecessary redistribution. The process of creating a winning coali-

546  POLITICKÁ EKONOMIE, 4, 2011

tion in a redistribution system is described and it is shown how institutions help to facilitate the
process. Then the paper defi nes the institutional equilibrium (IEQ) and its conditions. They are
explained the connections between IEQ and redistribution systems, the conditions when is conve-
nient for some players endeavour to create a equilibrium, the reasons why IEQ does not occur.
The theory of institutional change is hereto used - if somebody endeavours to create a IEQ, (s)he
also realizes a institutional change.

Keywords
institutions, redistribution systems, desirable and undesirable redistribution, game theory, coali-
tion, institutional equilibrium, institutional change.

JEL Classifi cation
D02, D30, D50, D74

