
Spis treści

Przedmowa	XIX
Część I. WPROWADZENIE	1
Rozdział 1. Sektor publiczny w gospodarce mieszanej	3
Rola państwa w gospodarce	4
Gospodarka mieszana w Stanach Zjednoczonych	4
Różnice poglądów na temat roli państwa w gospodarce	6
Uzasadnienie interwencji państwa: zawodność rynku	7
Zawodność państwa	10
Jak osiągnąć równowagę między sektorem publicznym i prywatnym?	12
Wylaniające się porozumienie	13
Czym tak naprawdę jest państwo?	15
Myślenie w kategoriach ekonomii sektora publicznego	17
Analiza sektora publicznego	19
Modele ekonomiczne	22
Ekonomia pozytywna a ekonomia normatywna	23
Brak zgodności wśród ekonomistów	25
Różnice poglądów na temat sposobu funkcjonowania gospodarki	26
Spór o wartości	27
Powtórka i ćwiczenia	28
Podsumowanie	28
Podstawowe pojęcia	29
Pytania i problemy	29
Rozdział 2. Sektor publiczny w Stanach Zjednoczonych	32
Rodzaje działalności państwa	33
Stworzenie odpowiedniego systemu prawnego	34
Państwowa produkcja dóbr i usług	34
Wpływ państwa na produkcję prywatną	37
Państwowe zakupy dóbr i usług	40
Redystrybucja dochodów	41
Przeгляд wydatków państwa	46
Ocena wielkości państwa	49
Główne tendencje zmian wydatków państwa	49
Porównanie wydatków publicznych w różnych krajach	52
Dochody państwa	53
Podatki federalne – stan obecny	53

Dochody budżetowe na szczeblu stanowym i lokalnym	54
Porównanie obciążeń podatkowych w różnych krajach	56
Finansowanie deficytu budżetowego	57
Możliwości manipulowania danymi o działalności państwa	59
Powtórka i ćwiczenia	61
Podsumowanie	61
Podstawowe pojęcia	62
Pytania i problemy	62
Część II. PODSTAWY EKONOMII DOBROBYTU	65
Rozdział 3. Efektywność rynku	67
Niewidzialna ręka konkurencji rynkowej.	67
Ekonomia dobrobytu i efektywność w rozumieniu Pareta	69
Efektywność w rozumieniu Pareta a indywidualizm	72
Podstawowe twierdzenia ekonomii dobrobytu	72
Efektywność pojedynczego rynku	74
Analiza efektywności ekonomicznej	76
Krzywa osiągalnej użyteczności	76
Efektywność wymiany	77
Efektywność produkcji	82
Efektywność struktury produkcji	86
Powtórka i ćwiczenia	87
Podsumowanie	87
Podstawowe pojęcia	88
Pytania i problemy	88
Rozdział 4. Zawodność rynku	90
Prawa własności i dotrzymywanie umów	91
Zawodność rynku i rola państwa	91
Zawodność konkurencji	91
Zawodność wynikająca z istnienia dóbr publicznych	94
Zawodność wynikająca z efektów zewnętrznych	95
Niekompletność rynków	96
Zawodność wynikająca z niepełnej informacji	99
Bezrobocie, inflacja i brak równowagi	101
Współzależność różnych form zawodności rynku	101
Redystrybucja i dobra pożądane społecznie	103
Dwa punkty widzenia na rolę państwa	105
Analiza normatywna	105
Analiza pozytywna	107
Powtórka i ćwiczenia	107
Podsumowanie	107
Podstawowe pojęcia	108
Pytania i problemy	109
Rozdział 5. Efektywność a sprawiedliwość	111
Efektywność a podział dochodów: problem wyboru	112
Analiza wyborów dokonywanych przez społeczeństwo	112
Czynniki decydujące o relacjach wymiennych	114
Ocena relacji wymiennych	118
Dwa zastrzeżenia	122
Wybory społeczne w praktyce	124
Pomiar korzyści	125

Krzywe popytu zwykłego i skompensowanego	127
Nadwyżka konsumenta	129
Pomiar zagregowanych korzyści społecznych	131
Pomiar nieefektywności	131
Pomiar skutków zmiany podziału dochodów	133
Trzy sposoby podejścia do kwestii wyboru społecznego	135
Metoda oparta na zasadzie kompensacji	135
Metoda oparta na zamienności mierników	136
Metoda ważonych korzyści netto	137
Powtórka i ćwiczenia	138
Podsumowanie	138
Podstawowe pojęcia	139
Pytania i problemy	139
Załącznik. Alternatywny miary nierówności	142
Krzywa Lorenza	142
Miernik Daltona–Atkinsona	143
Część III. TEORIA WYDATKÓW PUBLICZNYCH	147
Rozdział 6. Dobra publiczne i dobra prywatne pochodzące ze źródeł publicznych	149
Dobra publiczne	150
Dobra publiczne a zawodność rynku	151
Opłaty za dobra publiczne	152
Problem gapowicza	154
Czyste i nieczyste (mieszane) dobra publiczne	156
Dobra prywatne pochodzące ze źródeł publicznych	161
Metody reglamentacji dóbr prywatnych pochodzących ze źródeł publicznych	162
Warunki efektywności w przypadku dóbr publicznych	167
Krzywe popytu na dobra publiczne	168
Optimum Pareta a rozkład dochodów	173
Ograniczenia w redystrybucji dochodów a efektywna wielkość podaży dóbr	
publicznych	174
Zakłócenia wywoływane opodatkowaniem a efektywna wielkość podaży dóbr	
publicznych	175
Efektywne państwo jako dobro publiczne	176
Powtórka i ćwiczenia	177
Podsumowanie	177
Podstawowe pojęcia	178
Pytania i problemy	179
Załącznik A. Krzywa reszty	180
Załącznik B. Sposoby mierzenia strat dobrobytu wynikających ze stosowania	
opłat za użytkowanie	182
Rozdział 7. Wybór publiczny	184
Publiczne mechanizmy alokacji zasobów	184
Problem ujawniania preferencji	185
Indywidualne preferencje dotyczące dóbr publicznych	187
Problem agregowania preferencji	190
Głosowanie większościowe i paradoks głosowania	191
Twierdzenie Arrowa o niemożności	194
Preferencje jednoszczytowe a istnienie równowagi w przypadku głosowania	
większościowego	195
Środkowy głosujący	198

Nieefektywność równowagi przy głosowaniu większościowym	199
System dwupartyjny a środkowy głosujący	202
Alternatywne systemy podejmowania decyzji o wielkości wydatków na dobra publiczne	205
Równowaga Lindahla	205
Polityka a ekonomia	209
Dlaczego ludzie głosują?	209
Wybory a grupy interesu	210
Władza grup interesu	210
Altruistyczny polityk?	211
Trwałość nieefektywnej równowagi	212
Powtórka i ćwiczenia	213
Podsumowanie	213
Podstawowe pojęcia	215
Pytania i problemy	215
Załącznik. Nowy mechanizm ujawniania preferencji	217
Rozdział 8. Produkcja publiczna i biurokracja	221
Monopol naturalny: produkcja dóbr prywatnych przez państwo	223
Podstawy ekonomii monopolu naturalnego	223
Regulacja i opodatkowanie (subwencje)	228
Nieuzasadniona interwencja państwa?	230
Porównanie efektywności w sektorze publicznym i prywatnym	232
Źródła nieefektywności w sektorze publicznym	235
Różnice organizacyjne	235
Różnice indywidualne	237
Procedury biurokratyczne a niechęć do ryzyka	240
Przekształcanie przedsiębiorstw państwowych w spółki	242
Rysujący się konsensus na temat roli państwa w produkcji	246
Powtórka i ćwiczenia	249
Podsumowanie	249
Podstawowe pojęcia	250
Pytania i problemy	250
Rozdział 9. Efekty zewnętrzne i środowisko	253
Problem efektów zewnętrznych	254
Prywatne rozwiązania problemu efektów zewnętrznych	257
Internalizacja efektów zewnętrznych	257
Twierdzenie Coase'a	258
System prawny	259
Wady rozwiązań prywatnych	261
Publiczne rozwiązania problemu efektów zewnętrznych	264
Rozwiązania oparte na mechanizmie rynkowym	265
Regulacja	272
Innowacje	273
Ujawnianie informacji	275
Rozkład korzyści i strat oraz problem rekompensat	276
Ochrona środowiska: rola państwa w praktyce	278
Działania na rzecz ochrony powietrza	278
Działania na rzecz ochrony wód	282
Działania na rzecz ochrony gruntów	283
Ochrona zagrożonych gatunków	285
Powtórka i ćwiczenia	286

Podsumowanie	286
Podstawowe pojęcia	288
Pytania i problemy	288
Część IV. PROGRAMY WYDATKÓW PUBLICZNYCH	293
Rozdział 10. Analiza polityki wydatków publicznych	295
Celowość programu	296
Zawodność rynku	297
Możliwe formy interwencji państwa	299
Znaczenie szczegółów konstrukcyjnych programu	300
Reakcje sektora prywatnego na programy rządowe	302
Wpływ na efektywność	303
Efekt dochodowy i efekt substytucyjny a pobudzona nieefektywność	303
Wpływ na podział dochodów	309
Ocena skutków w sferze podziału	313
Sprawiedliwość a podział dochodów	315
Sprawiedliwość a efektywność	316
Cele polityki wydatków publicznych	320
Mechanizm polityczny	321
Powtórka i ćwiczenia	323
Podsumowanie	323
Podstawowe pojęcia	324
Pytania i problemy	324
Rozdział 11. Analiza kosztów i korzyści	326
Analiza kosztów i korzyści – ujęcie prywatne	327
Wartość zaktualizowana	327
Analiza kosztów i korzyści – ujęcie społeczne	329
Nadwyżka konsumenta a decyzja o realizacji projektu	330
Wycena pozapieniężnych kosztów i korzyści	334
Wartość czasu	334
Wartość życia	335
Wartość zasobów naturalnych	338
Ceny dualne i ceny rynkowe	339
Stopa dyskontowa w społecznej analizie kosztów i korzyści	340
Ocena ryzyka	347
Problemy związane z oceną ryzyka	349
Rozkład korzyści i kosztów	350
Analiza efektywności kosztów	352
Powtórka i ćwiczenia	356
Podsumowanie	356
Podstawowe pojęcia	357
Pytania i problemy	357
Rozdział 12. Opieka zdrowotna	360
System opieki zdrowotnej w Stanach Zjednoczonych	364
Sektor prywatny	366
Rola państwa	366
Inne programy wydatków publicznych	367
Subwencje podatkowe	368
Uzasadnienie roli państwa w dziedzinie opieki zdrowotnej	369
Niedoskonałość informacji	370
Ograniczona konkurencja	371

Brak motywu zysku	372
Cechy szczególne rynku amerykańskiego	373
Rola sektora ubezpieczeń zdrowotnych	375
Konsekwencje nieefektywności na rynku opieki zdrowotnej	381
Ubóstwo, niepełna ochrona a rola państwa	383
Reforma służby zdrowia	384
Ograniczenie kosztów	385
Rozszerzenie ochrony ubezpieczeniowej	387
Reforma Medicare: zmniejszanie długookresowych napięć fiskalnych	388
Reforma Medicaid	391
Powtórka i ćwiczenia	392
Podsumowanie	392
Podstawowe pojęcia	394
Pytania i problemy	394
Rozdział 13. Obrona narodowa i technika	396
Wydatki na obronę	398
Znaczenie analizy marginalnej	399
Strategia obronna	400
Zwiększanie efektywności w resorcie obrony	405
Zamówienia wojskowe	405
Konwersja cywilna	408
Technika	410
Zawodność rynku	412
Bezpośrednie finansowanie badań przez państwo	417
Powtórka i ćwiczenia	419
Podsumowanie	419
Podstawowe pojęcia	420
Pytania i problemy	420
Rozdział 14. Ubezpieczenia społeczne	423
System ubezpieczeń społecznych	425
Ubezpieczenia społeczne, ubezpieczenia prywatne a formy zawodności rynku	430
Wysokie koszty transakcyjne	430
Brak indeksacji: niezdolność prywatnych rynków do ubezpieczania ryzyka spo-	
łecznego	431
Selekcja negatywna, zróżnicowane ryzyko, koszt ubezpieczenia się	433
Pokusa nadużycia a ubezpieczenia społeczne	434
Ubezpieczenie emerytalne jako dobro pożądane społecznie	435
Czy system ubezpieczeń społecznych należy zreformować?	436
Istota kryzysu fiskalnego	439
Oszczędności	443
Podaż pracy	445
Stopa zwrotu	447
Nierówności	448
Reforma systemu ubezpieczeń społecznych	449
Ograniczenie wydatków	449
Zwiększenie dochodów	452
Reformy strukturalne	453
Powtórka i ćwiczenia	458
Podsumowanie	458
Podstawowe pojęcia	459
Pytania i problemy	460

Rozdział 15. Programy pomocy społecznej i redystrybucja dochodów	463
Krótki opis głównych programów socjalnych w Stanach Zjednoczonych	465
AFDC i TANF	465
Ulga podatkowa od dochodu z pracy	466
Bony żywnościowe	467
Medicaid	469
Pomoc mieszkaniowa	470
Inne programy	470
Racje przemawiające za państwowymi programami socjalnymi	471
Efekty programów socjalnych – ujęcie analityczne	473
Podaż pracy	473
Świadczenia w gotówce a świadczenia w naturze – efekty redystrybucyjne	478
Nieefektywność świadczeń w naturze	479
Czy świadczenia w naturze mają charakter paternalistyczny?	483
Pomoc celowa a pomoc szeroko dostępna	485
Czy weryfikacja poziomu zamożności jest sama w sobie niewłaściwa?	486
Inne zniekształcenia	487
Reforma systemu pomocy społecznej: integracja programów	489
Ustawa o reformie systemu pomocy społecznej z 1996 r.	491
Dotacje zablokowane	492
Analiza reakcji stanów na dotacje zablokowane	493
Ograniczenia czasowe	495
Obowiązek pracy	495
Debata nad reformą z 1996 r.	496
Uwagi końcowe	498
Powtórka i ćwiczenia	500
Podsumowanie	500
Podstawowe pojęcia	502
Pytania i problemy	502
Rozdział 16. Edukacja	505
Struktura szkolnictwa w Stanach Zjednoczonych	509
Federalne subwencje podatkowe dla szkół prywatnych i publicznych	511
Dlaczego mamy szkolnictwo publiczne i jest ono finansowane ze środków publicznych?	513
Czy mamy do czynienia z zawodnością rynku?	513
Rola rządu federalnego	515
Najważniejsze zagadnienia i kontrowersje w polityce edukacyjnej	516
Wyniki procesu kształcenia	516
Czy wysokość wydatków ma jakiegokolwiek znaczenie?	518
Bony edukacyjne: możliwości wyboru a konkurencja	521
Decentralizacja szkolnictwa	528
Standardy jakości i <i>Agenda 2000</i>	529
Nierówność	530
Pomoc dla szkolnictwa wyższego	533
Powtórka i ćwiczenia	536
Podsumowanie	536
Podstawowe pojęcia	537
Pytania i problemy	538
Załącznik. Jak powinna wyglądać alokacja publicznych środków na edukację?	540
Część V. TEORIA OPODATKOWANIA	543
Rozdział 17. Wprowadzenie do problematyki opodatkowania	545

Geneza podatków	546
Rodzaje opodatkowania	547
Zmiany systemu podatkowego w Stanach Zjednoczonych	549
Pięć pożądanых cech systemu podatkowego	550
Efektywność ekonomiczna	552
Koszty administracyjne	560
Elastyczność	562
Odpowiedzialność polityczna	563
Sprawiedliwość	565
Ogólne ramy koncepcyjne wyboru między systemami podatkowymi	575
Utylitaryzm	576
Funkcja dobrobytu społecznego Rawlsa	578
Ograniczenia podejścia opartego na funkcji dobrobytu społecznego	578
Co ekonomiści mogą wnieść do dyskusji o sprawiedliwości?	579
Powtórka i ćwiczenia	580
Podsumowanie	580
Podstawowe pojęcia	581
Pytania i problemy	581
Rozdział 18. Rozkład podatków	584
Rozkład obciążeń podatkowych na rynkach doskonale konkurencyjnych	587
Oddziaływanie podatku na przedsiębiorstwo	587
Oddziaływanie podatku na równowagę rynkową	588
Czy ma znaczenie to, na kogo jest nałożony podatek: na konsumentów czy na producentów?	589
Podatki ad valorem a podatki specyficzne	592
Wpływ elastyczności podaży i popytu na obciążenia podatkowe	593
Opodatkowanie czynników produkcji	596
Rozkład obciążeń podatkowych w warunkach niedoskonałej konkurencji	600
Zależność między zmianą ceny a podatkiem	601
Podatki ad valorem a podatki specyficzne	604
Rozkład obciążeń podatkowych w oligopolu	604
Podatki równoważne	605
Podatek dochodowy i podatek od wartości dodanej	605
Równoważność podatku od konsumpcji i podatku od płac	606
Równoważność podatku od konsumpcji w ciągu całego życia i podatku od dochodu z całego życia	608
Ograniczenia równoważności	609
Pozostałe czynniki wpływające na rozkład obciążeń podatkowych	609
Rozkład obciążeń podatkowych a równowaga cząstkowa i ogólna	610
Skutki w krótkim i w długim okresie	612
Gospodarka otwarta a gospodarka zamknięta	613
Podatki a pobudzone zmiany w polityce gospodarczej	613
Rozkład obciążeń podatkowych w Stanach Zjednoczonych	615
Powtórka i ćwiczenia	619
Podsumowanie	619
Podstawowe pojęcia	620
Pytania i problemy	620
Załącznik. Porównanie skutków podatku ad valorem i podatku specyficznego w monopolu	621
Rozdział 19. Podatki a efektywność ekonomiczna	624
Efekty podatków płaconych przez konsumentów	625

Efekt substytucyjny i efekt dochodowy	626
Rozmiary zniekształceń	627
Mierzenie zbędnej straty za pomocą krzywych obojętności	629
Mierzenie zbędnej straty za pomocą krzywych popytu skompensowanego	629
Obliczanie wielkości straty	633
Efekty podatków płaconych przez producentów	635
Efekty podatku ponoszonego po części przez konsumentów i przez producentów	637
Opodatkowanie oszczędności	638
Ilościowe efekty podatku od dochodu z odsetek	641
Opodatkowanie dochodu z pracy	642
Efekty progresji podatkowej	644
Druga osoba zarabująca w rodzinie	648
Mierzenie wpływu podatków na podaź pracy	649
Analiza danych statystycznych	649
Eksperymenty	652
Powtórka i ćwiczenia	656
Podsumowanie	656
Podstawowe pojęcia	657
Pytania i problemy	657
Rozdział 20. Optymalne opodatkowanie	659
Dwa błędne przekonania dotyczące optymalnego opodatkowania	660
Błędny sposób rozumowania związany z liczeniem zniekształceń	660
Błędne interpretacje teorii wyboru suboptymalnego	660
Opodatkowanie optymalne i efektywne w rozumieniu Pareta	661
Podatki zryczałtowane	662
Dlaczego nakłada się podatki zniekształcające?	663
Konstruowanie systemu opodatkowania dochodu	664
Dlaczego większa progresja prowadzi do większych strat dobrobytu?	665
Graficzna analiza straty dobrobytu wywołanej progresywnym opodatkowaniem	667
Wybór między podatkami o płaskich stawkach	668
Wpływ podatków na równowagę ogólną	669
Nieliniowe konstrukcje podatkowe	672
Zróżnicowane opodatkowanie	674
Podatki Ramseya	674
Zróżnicowanie podatków od towarów w krajach rozwiniętych stosujących progresywne podatki dochodowe	679
Opodatkowanie dochodu z odsetek i opodatkowanie towarów	680
Opodatkowanie producentów	680
Zależność optymalnej struktury podatkowej od zbioru dostępnych podatków	683
Powtórka i ćwiczenia	684
Podsumowanie	684
Podstawowe pojęcia	685
Pytania i problemy	685
Załącznik A. Wyprowadzenie formuły Ramseya dla podatków od towarów	687
Załącznik B. Wyprowadzenie formuły Ramseya dla liniowej funkcji popytu	688
Rozdział 21. Opodatkowanie kapitału	690
Czy kapitał powinien być opodatkowany?	692
Zależność między podatkami konsumpcyjnymi i podatkami od płac a zwolnieniem z opodatkowania dochodu z kapitału	692
Kwestie sprawiedliwości	693
Argumenty na rzecz efektywności	694

Problemy administracyjne	695
Wpływ opodatkowania kapitału na oszczędności i inwestycje	696
Skutki ograniczenia oszczędności w gospodarce zamkniętej	697
Oszczędności a inwestycje	698
Oszczędności krajowe a neutralność budżetu	699
Skutki ograniczenia oszczędności w gospodarce otwartej	702
Wpływ opodatkowania kapitału na podejmowanie ryzyka	704
Dlaczego opodatkowanie kapitału z pełnym odliczeniem strat może zwiększyć skłonność do podejmowania ryzyka?	705
Dlaczego opodatkowanie kapitału może zmniejszyć skłonność do podejmowania ryzyka?	706
Mierzenie zmian wartości aktywów	708
Zyski kapitałowe	709
Amortyzacja	713
Podatki neutralne	715
Inflacja	715
Powtórka i ćwiczenia	719
Podsumowanie	719
Podstawowe pojęcia	721
Pytania i problemy	721
Część VI. SYSTEM PODATKOWY W STANACH ZJEDNOCZONYCH	725
Rozdział 22. Podatek dochodowy od osób fizycznych	727
Podstawy systemu podatku dochodowego w Stanach Zjednoczonych	727
Nominalna i efektywna stopa podatkowa	732
Inne rodzaje podatków	733
Zasady leżące u podstaw konstrukcji podatku dochodowego	737
Zasada wymiaru podatku od dochodu i definicja dochodu	737
Zasada progresji	740
Zasada łącznego opodatkowania dochodu rodziny	741
Zasada wymiaru podatku od dochodu w skali rocznej	744
Praktyczne problemy związane ze stosowaniem podatku dochodowego	746
Zdefiniowanie dochodu	746
Czynnik czasu	753
Odliczenia od dochodu	754
Odliczenia od dochodu czy od podatku?	763
Zasady opodatkowania dochodu z kapitału	763
Mieszkania	764
Oszczędności emerytalne	765
Odsetki od obligacji stanowych i komunalnych	768
Zyski kapitałowe	770
Uwagi końcowe	772
Powtórka i ćwiczenia	772
Podsumowanie	772
Podstawowe pojęcia	774
Pytania i problemy	774
Rozdział 23. Podatek dochodowy od przedsiębiorstw	776
Podstawowe cechy opodatkowania dochodów przedsiębiorstw	778
Rozkład obciążeń podatkiem CIT i jego wpływ na efektywność	780
Podatek CIT jako forma opodatkowania dochodów z kapitału w sektorze korporacyjnym	780

Przesunięcia podatku CIT w długim okresie	782
Opodatkowanie spółek z nieograniczonym dostępem do kredytu	785
Wpływ podatku CIT na przedsiębiorstwa o ograniczonym dostępie do kredytu	786
Podatek CIT jako forma opodatkowania zysków monopolowych	788
Przedsiębiorstwa menedżerskie: inne spojrzenie	789
Amortyzacja	794
Łączny wpływ podatku dochodowego od osób fizycznych i od przedsiębiorstw	797
Podział funduszy: podstawowe zasady	797
Paradoks dywidendy	799
Fuzje, przejęcia i wykupy akcji	800
Czy opodatkowanie zysków skłania przedsiębiorstwa do większego zadłużania się?	801
Zniekształcenia form organizacyjnych wynikające z braku dochodu do opodatkowania w niektórych przedsiębiorstwach	803
Czy system podatkowy uprzywilejowuje spółki?	804
Obliczanie efektywnej stopy opodatkowania	805
Opodatkowanie przedsiębiorstw jako narzędzie polityki gospodarczej	808
Opodatkowanie korporacji międzynarodowych	809
Czy dochody spółek powinny być opodatkowane?	811
Zintegrowanie podatku CIT i podatku PIT	812
Dlaczego w ogóle opodatkowuje się dochody spółek?	813
Powtórka i ćwiczenia	813
Podsumowanie	813
Podstawowe pojęcia	814
Pytania i problemy	815
Rozdział 24. Poradnik praktyczny – jak legalnie płacić niższe podatki	817
Sposoby legalnego obniżania zobowiązań podatkowych	818
Odwlekanie płatności zobowiązań	819
Przesuwanie dochodu i arbitraż podatkowy	820
Tarcze podatkowe	825
Kto naprawdę odnosi korzyści z istnienia tarcz podatkowych?	826
Tarcze podatkowe dla klasy średniej	829
Reformy podatkowe a unikanie podatków	830
Reforma podatkowa z 1986 r.	830
Minimalna stawka podatkowa od dochodów osobistych	832
Reformy podatkowe z 1993 i 1997 r.	832
Sprawiedliwość, efektywność i reforma podatkowa	833
Powtórka i ćwiczenia	834
Podsumowanie	834
Podstawowe pojęcia	835
Pytania i problemy	835
Rozdział 25. Reformy systemu podatkowego	838
Sprawiedliwość	840
Sprawiedliwość pozioma	840
Sprawiedliwość pionowa	842
Efektywność	844
Rozszerzanie bazy podatkowej	848
Upraszczenie prawa podatkowego i obniżka kosztów administracyjnych	852
Ocena złożoności prawa	852
Lepsze egzekwowanie prawa	853
Przeciwdziałanie unikaniu opodatkowania	855

Obniżanie kosztów administracyjnych	856
Źródła złożoności systemu	856
Reforma podatkowa z 1986 r.	858
Wprowadzanie zmian i polityka reform podatkowych	860
Reformy podatkowe XXI wieku	863
Reformy w ramach obecnego systemu	863
Gruntowne reformy systemu podatkowego	865
Podatki ekologiczne i związane ze źródłami energii	870
Powtórka i ćwiczenia	873
Podsumowanie	873
Podstawowe pojęcia	875
Pytania i problemy	875
Część VII. POZOSTAŁE ZAGADNIENIA	877
Rozdział 26. Polityka fiskalna w systemie federacyjnym	879
Podział odpowiedzialności	880
Inne powiązania między rządem federalnym a władzami stanowymi i lokalnymi	883
Wielkość transferów finansowych	884
Zasady polityki fiskalnej w systemie federacyjnym	885
Ogólnonarodowe dobra publiczne a lokalne dobra publiczne	886
Czy społeczności lokalne zapewniają lokalne dobra publiczne w sposób efektywny?	887
Hipoteza Tiebouta	888
Zawodność rynku	890
Redystrybucja	893
Inne argumenty na rzecz zapewniania dóbr publicznych na szczeblu lokalnym	897
Produkcja a finansowanie dóbr publicznych	898
Efektywność federalnej pomocy celowej dla społeczności lokalnych	899
System podatków federalnych a wydatki lokalne	905
Powtórka i ćwiczenia	907
Podsumowanie	907
Podstawowe pojęcia	908
Pytania i problemy	908
Rozdział 27. Stanowe i lokalne podatki i wydatki	911
Zastosowanie analizy rozkładu obciążeń podatkowych do finansów publicznych na szczeblu lokalnym	912
Opodatkowanie kapitału na szczeblu lokalnym	912
Podatek majątkowy	913
Podatki od płac i od sprzedaży a podatek dochodowy	914
Zniekształcenia	915
Ograniczenia zdolności do redystrybucji dochodów	915
Kontrola wysokości czynszów	917
Kapitalizacja	917
Zachęty do tworzenia planów emerytalnych	919
Wybór między finansowaniem z długu publicznego i za pomocą podatków	919
Kapitalizacja w krótkim i w długim okresie	920
Kto korzysta z lokalnych dóbr publicznych? Hipoteza kapitalizacji	921
Kapitalizacja bezwzględna a kapitalizacja względna	922
Wykorzystanie zmian opłat za dzierżawę ziemi do pomiaru korzyści	923
Sprawdzanie hipotezy kapitalizacji	923

Wybór publiczny na szczeblu lokalnym	924
Problemy wynikające z wielości jurysdykcji podatkowych	929
Powtórka i ćwiczenia	931
Podsumowanie	931
Podstawowe pojęcia	932
Pytania i problemy	932
Rozdział 28. Finansowanie wydatków państwa z deficytu budżetowego	935
Problem deficytu budżetowego w Stanach Zjednoczonych po roku 1980	937
Źródła problemu deficytu	937
Czynniki nie powodujące zaostżenia problemu deficytu	941
Jak okiełznać deficyt?	942
Skutki deficytu budżetowego	947
Wpływ deficytu na przyszłe pokolenia	949
Alternatywne spojrzenie na problem ciężaru długu	950
Usprawnienie procedur budżetowych	954
<i>Ustawa o dyscyplinie budżetowej</i> i ocena jej efektów	954
Budżety kapitałowe	955
Inne zmiany	955
Wyzwania długookresowe: problem świadczeń społecznych i ludzi starszych	956
Powtórka i ćwiczenia	957
Podsumowanie	957
Podstawowe pojęcia	958
Pytania i problemy	959
Bibliografia	962
Indeks	971