

1

Student Activity
Will the Real Capitalism Please Stand Up?

Concepts:

	markets
	rule of law
	capitalism

	property rights
	entrepreneurship
	institutions

Content Standards:

Standard 3: Different methods can be used to allocate goods and services. People, acting individually or collectively through government, must choose which methods to use to allocate different kinds of goods and services.

· There are essential differences between a market economy, in which allocations result from individuals making decisions as buyers and sellers, and a command economy, in which resources are allocated according to central authority.

· National economies vary in the extent to which they rely on government directives (central planning) and signals from private markets to allocate scarce goods, services, and productive resources.

Standard 10: Institutions evolve in market economies to help individuals and groups accomplish their goals. . . . A different kind of institution, clearly defined and well-enforced property rights, is essential to a market economy.

Standard 16: There is an economic role for government to play in a market economy whenever the benefits of a government policy outweigh its costs. Governments often provide for national defense, address environmental concerns, define and protect property rights, and attempt to make markets more competitive. Most government policies also redistribute income.

Lesson Overview: The traditional, “comparative systems” approach to categorizing national economies proves less than useful in a world of mixed economies. No nation has a pure market economy and none has a pure command economy. Instead of trying to fit messy reality into conveniently labeled packages, it makes more sense to describe economies in terms of a continuum, from those with a preponderance of strong capitalist institutions to those with few or none. In this exercise, students analyze descriptions from five different countries to determine which institutional components of capitalism are present and, if so, to what extent. Students then place each on a continuum depending upon the number and strength of its capitalist institutions.

Materials:

· Copies or overhead transparency of U.S. description, pp. 4-5

· Copies of chart, p. 18 (one per participant)

· Copies of country descriptions: pp. 4-16 (number depends on whether each discussion group will be discussing one country or all 5)

· When making copies, note that each country description (pp. 4-16) is paired with the blank analysis form (p. 18)

· Check FTE website for additional country scenarios: http://www.fte.org/capitalism/updates/
· overhead transparencies, pp. 4, 5, 6, 18

Time: 1-1.5 class periods

Procedures:

Reading-based Strategy

1. Discuss with students the definition of “institutions” and engage them in identifying common institutions in their daily lives:

· Institutions are the established behavior practices and patterns that form the foundation for community life.

· (An example for students to consider is education. Have them list “established practices and patterns” such as going to a school building, one teacher in a classroom of students, homework, public schooling paid for by government, the persistence of the summer vacation model even though few work in agriculture, etc.)
2. Introduce or review with students the 4 key institutions of capitalism: markets, private property, the rule of law, and entrepreneurship. (See teacher background outline for Lesson 1, Part 2: What is Capitalism?) Important points to review or emphasize:
· Markets: A market exists where-, when-, and however buyers and sellers interact to exchange goods, services, or resources. However, not everything we might refer to in everyday conversation as a “market” meets the criteria for the economic definition of the term.
· Competitive markets are based on voluntary exchange. Exchanges that exploit people who do not participate voluntarily – selling slave labor, for example – do not fit our definition of a competitive market. Likewise, the illegal drug trade, in which violence is commonly used to force involuntary exchange, is not a market in the economic sense.

· Markets are also characterized by flexible prices that change in response to changes in supply and demand. It is important to remember that “price tags” are not always “market prices.” Prices in state stores in the former Soviet Union or in North Korea today are administered prices rather than market prices. Market prices emerge from the un-orchestrated interaction of supply and demand; administered prices are generated by government officials.
· Private property: Property rights are the rights of people to themselves (including the value of their labor), and their possessions.
· Rule of law: Societies may have laws, stable governments, and even benevolent rulers, and still be without the rule of law. The key requirement of the rule of law is that both the governed and the governors are subject to the law.
· Entrepreneurship: Not all business people are entrepreneurs. Entrepreneurs are motivated by profit to assume the risk of production. One important tool in this endeavor is innovation.
3. Distribute copies of the “United States” handout and chart (or display the overhead transparencies). Explain the chart, pointing out what students will be looking for in the reading. Demonstrate the activity by reading through the U.S. example and filling in the chart in response to students’ suggestions.

4. Divide the class into 5 discussion groups. Distribute handouts so that each group has one of the 5 remaining country descriptions: Peru, Uganda, Indonesia, Czech Republic, or Egypt. Also distribute copies of the chart. Instruct students to read their group’s country description individually. Then, discuss the scenario with group members and fill in the chart. Use information from the reading to reach consensus on whether the listed institutions are present or absent and to what degree. After completing the chart, the group must decide where to place their country on the continuum (both the continuum at the bottom of the chart handout, and the class copy posted on the wall or on an overhead transparency). Remind students that the data on the U.S. handout may provide helpful comparisons.
Alternate procedure: Give each discussion group all 5 country descriptions. Instruct them to fill out all 5 charts and to place all 5 countries on the continuum.

· Depending on students’ reading skills, teachers may find it valuable to reconvene the class after groups have completed the first country scenario to assess students’ success in interpreting the descriptions and filling out the chart. If students continue to struggle with the activity, debrief each scenario separately instead of allowing the small groups to complete all the remaining scenarios on their own.

5. Reconvene the full class. Using the overhead transparency of page 18, conduct a discussion in which students must reach consensus on the placement of all 6 countries (Peru, Indonesia, Egypt, Czech Republic, Uganda, and the United States) on the continuum.

6. Optional Extension: Using the sources listed below for the web-based strategy, add nations that are featured in other lessons in the unit – India, China, Brazil, Kenya, etc. – either by writing additional scenarios or by assigning student groups to research the various countries. Check the Updates online section for additional country scenarios.
7. Suggested debriefing question:

· How has your understanding of the label “capitalist” changed as a result of this exercise? (The desirable outcome is that students understand “capitalist” as the description of a set of institutions rather than a definitive label for a country’s economic system. They should recognize that there is a range of capitalist practice and that “capitalist” institutions are rarely present in their purest form. This will set the stage for later lessons in which students investigate how those institutions can be shaped to work to advantage or disadvantage poor people in different parts of the world.)
Web-based Strategy

8. Instead of giving students the scenario handouts, give them only copies of the chart and continuum, and a list of countries. Make students responsible for researching the data necessary to complete the charts and place the countries on the continuum.

· World Bank Governance Indicators: http://info.worldbank.org/governance/kkz2002/sc_country.asp
· The CIA World FactBook: http://www.cia.gov/cia/publications/factbook/index.html
· The Economist.com Country Briefings http://www.economist.com/countries/
· Index of Economic Freedom (Heritage Foundation) – Country List: http://www.heritage.org/research/features/index/countries.html
· Transparency International’s Corruption Perceptions Index 2006: http://www.transparency.org/news_room/in_focus/cpi_2006 (Transparency International homepage: http://www.transparency.org/)
· Country Reports – Economic Policy and Trade Practices (U.S. State Department): http://www.state.gov/www/issues/economic/trade_reports/index.html
· 1999 Country Reports on Economic Policy and Trade Practices (U.S. State Department): http://www.state.gov/www/issues/economic/trade_reports/99_toc.html
· U.S. Department of State, “Background Notes,” country list: http://www.state.gov/r/pa/ei/bgn/

UNITED STATES

General Description:

· The U.S. economy is the largest in the world, and most products are sold in private markets where prices reflect the interaction of supply and demand. However, government influence on market prices, resulting from subsidies and/or regulation, is felt in some sectors. The prices of agricultural products, for example, are strongly influenced by over $100 billion in annual subsidies and by trade policies that restrict agricultural imports.

· It is relatively easy and affordable to start a business in the United States. Procedures – for incorporation or obtaining a tax ID, for example – are relatively uncomplicated and inexpensive. Over 6.25 million business establishments exist in the United States and the number grows by about 50,000 annually. From 2000-2001, approximately 725,000 new businesses were started and 675,000 establishments went out of business for various reasons.

· A very limited number of corporations (examples include the U.S. Postal Service and Amtrak rail) are government owned. The government provides a number of public goods like police and fire protection and highway construction and maintenance. The International Monetary Fund reports that the U.S. government receives only 3-3.5% of its annual revenues from government-owned businesses and property.

· In 2002, the U.S. government consumed 15.5% of the country’s GDP. The highest individual and corporate tax rates were about 35%.

· Regulation of business is low by comparison to world standards, and regulation is applied evenly and consistently, for the most part. However, regulation is increasing, and in some areas – civil rights, disabilities, environment, and safety – is becoming a significant burden that is impacting productivity and output.

· The U.S. Constitution created an independent judicial branch that has, for the most part, maintained a well-deserved reputation for objectivity, consistency, and impartiality in both criminal and civil proceedings. However, the court system is increasingly overloaded; many cases take years to settle, imposing huge costs on the parties involved.

· For the most part, the protections of property rights established by the Founders remain intact. There is, however, a trend toward increased bureaucratic ability to restrict private property rights, as seen in increasing land seizure by local governments using eminent domain powers, and in growing regulation and land-use controls (zoning, growth controls, use permit requirements, and environmental and habit restrictions).

· The World Bank’s “governance indicators” rank the United States in the 91st percentile (out of 100) for rule of law and 92nd percentile for control of corruption.

Specific Situation: Napster

The MP3 file-sharing system invented by Northwestern University students Shawn Fanning and Sean Parker converts popular music into digital files that can be easily sent over the Internet and downloaded into personal computers. In 1999, the Napster website offering music file-sharing became increasingly popular. The arrival of relatively inexpensive CD “burners” in the computer technology market in the late 90s allowed people to make personal CDs containing any tracks they chose. Instead of purchasing a pre-packaged set of songs from a music store, millions downloaded music from Napster and burned their personal favorites onto CDs.

On December 7, 1999, the Recording Industry Association of America (RIAA), representing a number of record labels and recording artists, sued Napster in federal court, claiming it was violating musicians’ and producers’ intellectual property rights by infringing on copyright protections.

On May 5, 2000, the San Francisco federal district court ruled that Napster was in violation of the Digital Millennium Copyright Act of 1998.

On February 12, 2001, the 9th U.S. Circuit court of Appeals ordered Napster to patrol its site and ensure that users were not trading and distributing copyrighted material. In March, Napster voluntarily began to block access to copyrighted songs. The company also announced that it was working on a plan for subscription-based distribution.

Although Napster was unsuccessful in converting to a distribution-for-pay system in the United States (Napster filed for bankruptcy protection in June, 2002 and liquidation of the company began in September), other entrepreneurs stepped into the breach. Today, pay-per-song download sites are proliferating, and the ensuing competition has made hundreds of thousands of songs available at less than $1 apiece.

Source: “A Napster Timeline.” Grammy Magazine (3 June 2002). 14 May 2004 <http://grammy.aol.com/features/0130_naptimeline.html>

OUR ECONOMIC ANALYSIS

clearly present –
the component is present in the economy with few exceptions

generally present –
the component is present in the economy, but with many or significant exceptions

generally absent –
the component is only present in the economy in some limited

forms

clearly absent –
the component is almost entirely excluded from the economy

not enough information

	Institution
	Present / Absent
	Evidence

	markets

	clearly present
	Only a limited number of corporations are government owned. Most products are sold in markets. Little, and mostly indirect, government influence on markets.

	private property

	clearly present
	Property rights protections established in the Constitution are intact. Courts even enforce rights to ownership of ideas, words, and music.

	rule of law

	clearly present
	Some delays in overloaded court system, but generally functions impartially.

	entrepreneurship

	clearly present
	Relatively easy to start a business. 750,000 new businesses started annually. Businesses are allowed to fail.

Where would you place the United States economy along the spectrum?

more capitalist
less capitalist

EGYPT

General Description:
· In the 1950s and 1960s, Egypt had an extremely inefficient centralized economy. The current President, Hosni Mubarak, has taken cautious steps toward reform, but there are still many subsidies, including those on food, energy, and “key” commodities. Mubarak’s government has removed price controls on most non-subsidized products. The financial sector of the Egyptian economy is dominated by 4 state-owned banks, a factor that inhibits investment.

· The large Egyptian public sector still has great direct and indirect influence over production, prices and wages in all sectors of the economy.

· The International Monetary Fund reports that the Egyptian government receives about 12% of its annual revenues from government-owned businesses and property. The Egyptian government consumed 11.9% of GDP in 2001, according to the World Bank. Top income and corporate tax rates are 40%.
· The Egyptian constitution protects private property rights, but the supporting legal code is outdated, complicated, and ineffective. For example, it is always extremely difficult and costly – and sometimes impossible – to establish title to real estate.

· Contracts are generally secure, but contract disputes and commercial court cases take an average of 6 years to complete and appeals often take 15 years or more.

· Passed in 2002, Egypt’s “Law 82” grants intellectual property rights in accordance with the international standard.

· The U.S. State Department notes that red tape, business regulation, numerous regulatory agencies, customs delays, arbitrary decision-making and corruption among lower-level government officials, and the unresponsiveness of the commercial court system make doing business in Egypt difficult. Egypt’s foreign minister estimates that because of burdensome transaction costs associated with starting a business legally, as much as 30% of total economic activity in Egypt takes place in the “informal” or “extralegal” sector.

· Labor regulations mandate generous holidays, sickness provisions, and time for pilgrimages, all of which raise the cost of employment.

· The government of Egypt has been relatively successful in cracking down on Islamic terrorism, and there is greater political stability in the country now than in the early 1990s, and greater stability than in many neighboring Arab nations.

· The World Bank’s “governance indicators” rank Egypt in the 57th percentile (out of 100) for rule of law and 47th percentile for control of corruption.

Specific Situation A: A 5 square mile area in the center of Cairo is occupied by cemeteries – and also by approximately 500,000 poor people who live in the tombs. Part of the reason for the existence of this “City of the Dead” is the difficulty of acquiring land and buildings.
“In Egypt, the person who wants to acquire and legally register a lot on state-owned desert land must wend his way through at least 77 bureaucratic procedures at thirty-one public and private agencies. This can take anywhere from five to fourteen years. To build a legal dwelling on former agricultural land requires six to eleven years of bureaucratic wrangling, maybe longer. This explains why 4.7 million Egyptians have chosen to build their dwellings illegally. If after building his home, a settler decides he would now like to be a law-abiding citizen and purchase the rights to his dwelling, he risks having it demolished, paying a steep fine, and serving up to ten years in prison” (DeSoto, Mystery 20-21).

“In Cairo, residents of older four-story public housing projects build three illegal stories on top of their buildings and sell the apartments [T]he legal tenants of apartments whose rents were frozen in the early 1950s at sums now worth less than a dollar a year, subdivide these properties into smaller apartments and lease them out at market prices.

Some of this housing was extralegal from day one, constructed in violation of all kinds of laws. Other buildings . . . originated in the legal system but then dropped out as complying with the law became too costly and complicated. . . . [T]he real ownership status of these assets has slipped out of the official registry system…” (31-32).

Specific Situation B: “Cairo’s Finest Overdo It”
(Note: the following paragraphs have been excerpted from an article that originally appeared on Economist.com, June 23, 2003.)
The police in Egypt have much to be proud of. For a poor and crowded place, the country is remarkably free of crime. . . . The trouble is that, having swollen in numbers in order to face that threat, the police now seem to have trouble keeping busy.

Ask Yusef Rifaat, the owner of a small press in Cairo that prints, among other things, bumper stickers. He has just spent two weeks in custody for filling out a client's order for a set of stickers that poke fun at the city's chaotic traffic. His alleged crime was to have ‘besmirched the reputation of the security forces’.

. . . . Other groups singled out include indigent street children and Shias, a small minority in Egypt. Police have also taken to snooping around Cairo art galleries, apparently in the hope of finding pornography or, better yet, blasphemous material.

The rich and powerful are feeling the pinch, too: several have recently been convicted of corruption. Fair enough, perhaps, but the scale and tenor of prosecutions has so chilled Egypt's business atmosphere that many bankers have ceased lending, for fear they could be branded criminals if their clients default.

UGANDA

General Description:

· Uganda is committed in theory to privatization, but it has fallen behind in its timetable for putting making its commitment a reality. Since the 1970’s, Uganda has made decisive moves to loosen government control over property and production. Coffee, the country’s top export and once a government monopoly, is now private. However, efforts to privatize other agricultural products, such as sugar and tea, have met little success. The government still enforces certain price controls.

· Uganda’s economy is heavily dependent on foreign aid and borrowing from foreign countries. Uganda’s national debt has reached a historically high level: over 70% of GDP.

· Uganda’s per capita Gross National Income (PPP) is approximately $1500, placing Uganda 179th in the world.

· The Ugandan government consumes approximately 14.6% of the nation’s GDP, up from 12.5% in 2001.

· The Ugandan government reports its top income tax rate and its corporate tax rate as 30%. A survey of the Ugandan private sector by the national Center for Policy Analysis indicates that bribery slows business growth even more than the country’s business taxation.

· Transparency International, 2005, rated Uganda 117th among the 159 nations evaluated for fighting corruption (tied with 8 others). On a ten-point scale (a score of ten signifies “highly clean” and a score of zero signifies “highly corrupt”), Uganda’s score was 2.5.

· The Ugandan government consumes approximately 15.7% of the nation’s GDP, slightly more than the average for developing countries.

· The Ugandan judicial system is under-funded and not fully independent. The executive branch has broad legal powers and the ability to greatly influence judicial outcomes.

· Traditionally, the business atmosphere in Uganda has been difficult – particularly for small enterprises. Businesses report that dealing with inefficient and mismanaged government services is costly and that from 15-40% of management time is spent trying to comply with government regulation. However, Uganda has recently begun moving toward lightening the traditionally heavy regulatory environment for businesses – particularly small businesses. As part of this plan, public-private partnerships are also taking shape.

· Uganda’s average tariff rate has been slowly dropping. Currently (2006), it rests at 5.5%, down from almost 7% in 2001. The lowering of trade barriers is part of a conscious free-market policy intended to drive economic growth over the next two decades.

· Uganda’s ability to reduce both poverty and the spread of AIDS is hampered by continuing civil war. Attempts to negotiate cease-fire agreements between the government and the rebels have, with a few short-term exceptions, been unsuccessful. The northern and eastern sections lag significantly behind the rest of the country because of the rebellion.

Specific Situation A: An Amazing Turnaround

“Uganda’s emergence . . . [in the last decade of the 20th century] . . . from economic decline, conflict, and repressive government to . . . stability, high growth, and considerable political freedom represents a major turnaround in Africa. After the tyranny in the 1970s under Idi Amin and the less notorious, but no less destructive, regime of Milton Obote during the first half of the 1980s, Uganda has been undergoing a major transformation

. . . First the government provided a reasonable level of internal peace where previously large-scale violence had existed. Second, it rescinded predatory taxation. . . . Third, by ensuring fiscal discipline, the government provided a currency whose value did not dramatically erode” (Reinikka 1-2).

Specific Situation B: Opening Markets to Foreign Ownership

Under General Idi Amin’s rule of the country during the 1970’s, the government took over ownership of foreign owned land, homes, and businesses. Many Asians were expelled from the country and their confiscated property was handed out to Ugandans. As the Ugandan government has moved to reform its economy, it has also moved to restore much of this property to its former owners. A former Ugandan government official estimates that 30 to 40 percent of the Ugandan economy is owned by Asians.

The U.S. Commerce Department notes, however, that despite the move to redress Idi Amin’s abuses, barriers to foreign involvement in Uganda’s economy remain. Wholly foreign-owned companies may not trade on the Ugandan stock exchange, and the government’s taxing authority often targets Asian firms in its ongoing search for revenue. Many Asian owners were given back the land that had been taken from them, but they were not allowed to sell it for 5 years. Once the 5-year wait is over, many are selling their land and leaving the country. Many Asian-owned firms have also closed their operations because it’s simply no longer profitable to conduct business in Uganda. (Lacey)

Specific Situation C: This Little Piggy Went to Market

 “A Ugandan villager goes to market to sell a pig.
First he has to pay for a movement permit from the local council, then a permit from the vet.
When he gets to market, he has to pay market entry, and finally – if he actually sells the pig – a tax on its sale.
Then the cycle starts again. The person who bought the pig pays a purchase tax, as well as a movement permit to take the pig from the market to his or her own village” (Ryan).
CZECH REPUBLIC

General Description:
· The public sector of the Czech economy accounts for 20% of GDP. Privatization following the end of communist rule is not complete (although it is far ahead of all other former Soviet bloc nations) and the government still owns some key industries and maintains expensive and inefficient welfare programs.

· In 2002, government expenditures as a share of GDP were 45%. Government consumed 21.4% of the country’s GDP, an increase over the previous year. The highest individual tax rate was 32% and the highest corporate tax rate 31%.

· Most wages and prices in the Czech Republic are set by markets. In theory, the Ministry of Finance has the power to fix prices and/or set minimums and maximums, but the government has generally been very unwilling to meddle in the market. Its influence is limited largely to mandating a minimum wage, and to regulating some natural resources, rent, train and bus transportation, and energy production and distribution.

· Private property is well-protected and contracts are secure. However, there is variation from court to court (probably because of the newness of the post-communist court system) and sometimes commercial disputes and bankruptcy proceedings last for years.

· Bureaucratic inefficiency and red tape are big problems for the Czech economy; businesses are burdened by numerous local regulations.

· While it is not necessary even to have a license to establish most types of business, local regulation still imposes significant burdens in some areas. The World Bank reports that “‘bundles of documents stamped by notaries have to be submitted to a special judge at a regional court.’ This problem is further complicated by the absence of office equipment, staff, and skills to handle the workload. As a result, companies are almost forced to hire lawyers and bribe officials to complete the process.”

· The Czech civil service is badly in need of reform, but the government has delayed the process until at least 2005.

· The Czech economy is very open to trade and foreign investment. Although there are still some technical barriers that reduce imports of agriculture and food, the government is committed to freer trade. In pursuing that goal, the Czech Republic became a member of the European Union on May 1, 2004.

· The World Bank’s “governance indicators” rank the Czech Republic in the 73rd percentile (out of 100) for rule of law and 69th percentile for control of corruption.

Specific Situation A: The End of Soviet Rule in Czechoslovakia, 1989

“In late 1989 Czechs joined with Slovaks in mass demonstrations against the Communist government. Less than one month later, the government resigned and non-Communists took control of the country. . . . In December the parliament elected Václav Havel, a dissident and non-Communist, to be the country’s new president. The transition to non-Communist rule in Czechoslovakia occurred so smoothly and peacefully that it came to be known as the Velvet Revolution. . . . Freedom of the press and other political freedoms were restored; and laws were passed to remove the legacy of Communism from the legal system.

The government also took steps to reintroduce a market economy in Czechoslovakia. In the early 1990s a mass privatization program went into effect with the goal of shifting large numbers of state-owned companies into private hands. This was achieved mainly through a voucher privatization plan, which allowed citizens to purchase low-cost vouchers that they could later trade for shares of stock in companies. Nearly all eligible citizens participated in this plan. Following its . . . [separation from Slovakia] . . . in 1993, the Czech Republic experienced remarkable political stability. Support for Klaus and his government remained high, and there was little popular support for extremist groups on either end of the political spectrum” (Encarta Online Encyclopedia).

Commenting on the transformation of the Czech economy, Nobel laureate Gary Becker noted in Business Week that “despite a few scandals and other problems . . . [Czech privatization] succeeded beyond even the most optimistic expectations. Many mutual funds and other financial intermediaries formed to buy vouchers and bid for shares. These investors gained a voice in guiding the newly privatized enterprises. A sophisticated stock market developed where shares in hundreds of companies are traded every day, not the few dozen traded in other exchanges in central Europe” (18).
Specific Situation B: Joining the EU

The Czech Republic entered the European Economic Union on May 1, 2004. Much work had been done to gain entry, but the progress was not steady. Because the pace of economic reform was slowed by the Czech government between 1995 and 2000, the rate of growth in their economy slowed, too. The telecommunications industry was supposed to be privatized by 2001, but the government missed that deadline. Other utilities remain in state control. However, the government seems, recently, to have stepped up its reform efforts with plans to privatize the airlines by 2006, improve trade relationships with Germany, and initiate legislation to restructure police and judicial institutions.

INDONESIA

General Description:
· The large public sector (government expenditures are over 20% of GDP and growing) has great direct and indirect influence over production, prices and wages throughout Indonesia.

· The Economist magazine reports that the Indonesian government owns the telecommunications, textiles, cement, pharmaceuticals, airport operations, coal mining, paper, hotel, and banking industries, but is moving toward privatizing many of these. Although most goods are sold in private markets, many are still subject to “administered prices” set by the government. These include sugar, soybeans, gasoline, electricity, rice, cigarettes, cement, hospital services, drinking water, city transportation, air transportation, telephone service, trains, salt, postage, and toll roads. In 2002, the government raised prices on fuel (22%) and telephone rates (local – 17%, long-distance – 13%).

· The International Monetary Fund reports that the Indonesian government receives about 5% of its annual revenues from government-owned businesses and property; and according to its own reports, the government employs as much as 20% of the labor force. The government consumed 7.4 % of GDP in 2001, according to the World Bank. The top income tax rate is 35% and the top corporate tax rate is 30%.
· The often indecipherable burden of regulation slows business growth in Indonesia. The red tape and corruption of the bureaucracy is mirrored by the corruption of the court system and its erratic record and lack of reliable procedures for settling disputes over property. As a result, there is little growth in either domestic or foreign-based entrepreneurial activity.

· No foreign or domestic private investment is allowed in 11 major sectors of the economy, leaving them completely under government control.

· Wages are established in many industries by regional wage councils made up of workers, employers, and government officials.

· The World Bank’s “governance indicators” rank Indonesia low (in the 23rd percentile out of 100) for rule of law and high (92nd percentile) for control of corruption.

Specific Situation A: Get a Receipt

“. . . [A] longtime reporter in Jakarta for a Singapore-based newspaper . . . had to regularly get his residency papers renewed. Corruption in Indonesia ran so deep, he explained to me, that officials would ‘actually give you a receipt for your bribes. Really. I get my immigration papers renewed each year. I pay the bribe and get a receipt. The accountants in my office want documentation and the official I pay off provides it.’ It’s no wonder that under Suharto Indonesians had a saying: If your neighbor steals your goat, whatever you do don’t take him to court, because by the time you get done paying off the police and the judges, you’ll end up losing your cow as well” (Friedman 148).

Specific Situation B: Ask the Dogs

“[F]ive members of the Indonesian cabinet … invite[d] me to talk about how they could find out who owns what among the 90 percent of Indonesians who live . . . [on land for which they have no proof of legal claim]. Fearing that I would lose my audience if I went into a drawn-out technical explanation . . . , I came up with another way, an Indonesian way, to answer their question. . . . I had taken a few days off to visit Bali, one of the most beautiful places on earth. As I strolled through the rice fields, I had no idea where the property boundaries were. But the dogs knew. Every time I crossed from one farm to another, a different dog barked. Those Indonesian dogs may have been ignorant of formal law, but they were positive about which assets their masters controlled.

I told the ministers that Indonesian dogs had the basic information they needed to set up a formal property system. By traveling their city streets and countryside and listening to the barking dogs, they could gradually work upwards…. ‘Ah,’ responded one of the ministers, ‘Jukum Adat (the people’s law)!’” (DeSoto, Mystery 161-62).

PERU

General Description:

· Most wages and prices are determined in the market, and the Peruvian government has eliminated most price controls. (The notable exception are the government controlled prices and state ownership of oil.) There is also still some governmental control over electricity, telecommunications, and public water supplies, and there is a federally mandated minimum wage.
· Peru reports its top income tax rate as 27% and its corporate income tax as approximately 31%. Government expenditures as a share of GDP were 18.3% in 2001 and the government consumed 11.2% of GDP that same year.
· According to the International Monetary Fund, only 5.06% of government revenues came from government-owned businesses and property.
· Recent reforms in the banking sector have privatized all but 2 of the country’s major banks. Private and corporate savings accounts are guaranteed by the Peruvian Congress. This, along with legally mandated equal treatment of foreign and domestic investors, encourages investment.
· Under President Alberto Fujimori, the justice system of Peru became increasingly antiquated, inefficient, and corrupt. However, in November, 2002, Fujimori was forced to resign in disgrace. The Heritage Foundation notes that since then, “Peru has made a remarkable comeback in rebuilding democratic institutions and promoting a more market-based economy. Economist Alejandro Toledo won the presidency in 2001 in elections that were largely free and fair. Since then, devolution of authority from the national government to district and local level, reduction of corruption, adoption of a bicameral legislature, and pursuit of free trade with the United States and Mexico have dominated national politics.”
(Source: http://cf.heritage.org/index2004test/country2.cfm?id=Peru)
· Despite improvements, the Peruvian economy continues to bear a heavy bureaucratic burden. Everyday business procedures, like getting building permits, require many steps. Information on procedures is hard to obtain; there is much red tape, and corruption persists.
· The U.S. Commerce department warns that contracts are often difficult to enforce in Peru and that it is hard to predict how the civil and commercial courts will rule.
· The World Bank’s “governance indicators” rank Peru in the 41st percentile (out of 100) for rule of law and 51st percentile for control of corruption

Specific Situation: “The Way Out for Coca Growers”

As part of the war on drugs, the United States has put increasing pressure on South American governments to end the coca trade by eradicating coca crops. As a country with over 200,000 families of small farmers depending on the coca trade, Peru exemplifies the dilemma of a continent where poverty persists.
Note: the following paragraphs were excerpted from “The Way Out for Coca Growers,” an article by Hernando de Soto. It first appeared in the February 13, 1990 edition of The Wall Street Journal.
Many of the [coca farmers] . . . are poor and work very small parcels of land. When their coca plants are destroyed without compensation sufficient to offer them an alternative means of survival, they respond by simply starting anew elsewhere, expanding into ever more remote areas, looking to terrorist organizations for protection . . .

There are many alternative crops that are at least as profitable as coca, if not more so, like cacao, coffee and tropical nuts. . . . To cultivate these alternatives, however, demands well-defined property rights over the land, which are exactly what coca farmers in the Peruvian jungle do not have. These farmers are excluded, consequently, from all the economic arrangements that would make these crops viable alternatives, and that would bring them into the open market as legal, private entrepreneurs.

The alternative crops require investment, credit, larger-scale production, and formal contracts with buyers. None of these can occur if the farmers are not legally linked to their land by registered, universally respected property rights.

. . . Titling and registering property, then, is a critical ingredient of any plan to eradicate coca. . . . So slow and outdated is this system that it is estimated that less than 4% of the homes of Peru’s poorer housing settlement and 10% of rural landholdings have the title they need to take advantage of formal markets.

Even in the relatively more developed cities, property titling and registration take an average of 48 months of dedicated effort, at a cost of $2,500, which is about twice the net annual income of the great majority of those growing coca.

. . . Property rights are the key to coca eradication. Only these can induce farmers to give up coca and become legitimate entrepreneurs. Access to legal institutions will enable them to substitute lawful markets for criminal cartels.

Sources for student handouts:

Becker, Gary. “Rule No. 1 in Switching to Capitalism: Move Fast.” Business Week

29 May 1995: 18.

“Cairo’s Finest Overdo It.” 18 May 2004. Economist.com. Updated daily. 20 May 2004

< http://www.economist.com/displayStory.cfm?story_id=2524572 >.

“Czech Republic.” Microsoft® Encarta® Online Encyclopedia 2004.
http://encarta.msn.com © 1997-2004 Microsoft Corporation. All Rights Reserved. 10 Nov. 2003 <http://encarta.msn.com/encyclopedia_761556878_5/Czech_Republic.html>.

DeSoto, Hernando. The Mystery of Capital. New York: Basic Books, 2000.

---. “The Way Out for Coca Growers.” The Wall Street Journal. 13 Feb. 1990.
Economic Intelligence Unit. “Egypt – Economic Data.” 23 June 2003. Economist.com.

Updated daily. 14 May 2004

<http://www.economist.com/countries/Egypt/profile.cfm?folder=Profile-Economic%20Data>.

Friedman, Thomas. The Lexus and the Olive Tree. New York: Anchor Books, 2000.

Ismail, Tarek. “Protection of Intellectual Property Rights in Egypt.” Online Security. 28

Oct. 2003. 14 May 2004

<http://www.onlinesecurity.com/Community_Forum/Community_Forum_detail158.php>.

Kaufmann, D., A. Kraay, and M. Mastruzzi. “Governance Matters III: Governance

Indicators for 1996 – 2002.” WBI Themes 2003. The World Bank Institute. 10 May 2003 <http://info.worldbank.org/governance/kkz2002/sc_chart.asp>.

Lacey, Mark. “Once Outcasts, Asians Again Drive Uganda’s Economy.” The New York

Times 20 Aug. 2003. Goanet News. 14 May 2004

<http://www.goanet.org/pipermail/goanet/2003-August/004251.html>.

Miles. Marc A., et al. 2004 Index of Economic Freedom. Washington D.C.: Heritage

Foundation, 2004. 10 May 2004 <http://www.heritage.org/research/features/index/countries.html >.

Note: individual pages for countries were accessed as follows:

http://cf.heritage.org/index2004test/country2.cfm?id=CzechRepublic
http://cf.heritage.org/index2004test/country2.cfm?id=Egypt
http://cf.heritage.org/index2004test/country2.cfm?id=Indonesia
http://cf.heritage.org/index2004test/country2.cfm?id=Peru

http://cf.heritage.org/index2004test/country2.cfm?id=Uganda

Ministry of Finance, Planning, and Economic Development. “The Republic of Uganda.”
PERDS – The Public Enterprises Reform and Divestiture. 20 May 2004 <http://www.perds.go.ug>.

“A Napster Timeline.” Grammy Magazine 3 June 2002. The Recording Academy. 14

May 2003 <http://grammy.aol.com/features/0130_naptimeline.html>.

O’Driscoll, Gerald Jr., Kim R. Holmes, and Melanie Kirkpatrick. The 2000 Index of

Economic Freedom. Washington: The Heritage Foundation and Dow Jones &

Company, 2000.

Reinikka, Ritva and Paul Collier. Uganda’s Recovery. Washington D.C.: The World

Bank, 2001.

Ryan, Orlo. “The Burden of Uganda’s Business Tax. BBC News Online 9 Jan. 2003.

14 May 2004 <http://news.bbc.com.uk/l/hi/business/2636437.stm>.

U.S. Department of Commerce. “Country Commercial Guide, Czech Republic, 2004.”

CEEBIC – Central and Eastern Europe Business Information Center. 2 June 2004 <http://www.mac.doc.gov/ceebic/COUNTRYR/czechr/ccg2003.htm>.

U.S. Department of State. 1998 Country Report on Economic and Trade Practices: Peru

2 June 2004 <http://www.state.gov/www/issues/economic/trade_reports/98_toc.html#Geographic>.
“Worrying About Rampant Corruption in Indonesia.” Jakarta Post. InfoTrac. (Accessed

via Chicago Public Schools library system on 11 June 2003.)

Country _________________________
YOUR ECONOMIC ANALYSIS

clearly present –
the component is present in the economy with few exceptions

generally present –
the component is present in the economy, but with many or significant exceptions

generally absent –
the component is only present in the economy in some limited

forms

clearly absent –
the component is almost entirely excluded from the economy

not enough information
	Institution
	Present / Absent
	Evidence

	markets

	
	

	private property

	
	

	rule of law

	
	

	entrepreneurship

	
	

Place the country on the spectrum.

more capitalist
less capitalist

NOTE: Additional and updated country scenarios are available on the FTE website at http://www.fte.org/capitalism/updates/
EGYPT

	Institution
	Present / Absent
	Evidence

	markets

	Generally absent
	Despite removal of some price controls, prices still influenced by subsidies and government-owned banks and businesses.

	private property

	Generally absent
	Contracts secure, but difficult to obtain title and navigate bureaucracy. Courts operate slowly to enforce property rights.

	rule of law

	Generally absent
	Great deal of police power – creates security from terrorism at cost of individual freedoms. Court system unreliable.

	entrepreneurship

	Generally absent
	Regulation, red tape, arbitrary decision-making by government, and high taxation all undermine business initiative.

UGANDA

	Institution
	Present / Absent
	Evidence

	markets

	Generally present (but still weak)
	Government is committed to privatization, reducing government role in the economy. Process not yet complete, however.

	private property

	Generally present (but weak)
	Government share of GDP goes up and down – somewhat unpredictable. Court system not fully independent and cannot always protect private interests against government intrusion. Government has seized property in recent past.

	rule of law

	Not enough information
	Appears to be generally present, but very much weakened by continued civil war. Hundreds of thousands displaced by violence.

	entrepreneurship

	Generally absent

(but growing)
	Business atmosphere difficult for small companies because of high taxes, regulation, and corruption in government.

CZECH REPUBLIC

	Institution
	Present / Absent
	Evidence

	markets

	Generally present
	Rapid privatization after Velvet Revolution removed communists. Privatization well advanced but not complete. Some products still government controlled.

	private property

	Clearly present
	Contracts secure. Property rights protected (despite some variation in courts).

	rule of law

	Clearly present
	Ranks high (73.2) in measures of rule of law, and political stability. People have say in government.

	entrepreneurship

	Generally present
	Easy to start business (no license needed), but some business hampered by continued existence of publicly owned production sectors and by red tape, heavy regulation, and bureaucratic inefficiency that impose high costs.

INDONESIA

	Institution
	Present / Absent
	Evidence

	markets

	Generally present
	Most goods sold in private markets, but still administered prices in some areas. Also note that 20% of workers are employed by the government.

	private property

	Generally absent
	Lack of viable system of recording and registering property rights, especially in rural areas. Bureaucratic corruption and inefficiency make it difficult to enforce titles.

	rule of law

	Clearly absent
	Corruption, lack of reliable procedures for settling disputes, unstable government in which people have little voice. However, law seems to be administered quickly and efficiently.

	entrepreneurship

	Generally absent
	11 sectors of the economy closed to any private investment. Red tape and corruption curtail entrepreneurial activity.

PERU

	Institution
	Present / Absent
	Evidence

	markets

	Clearly present
	Only 5% of government revenues come from government-owned businesses. Banks are privatized. Most wages and prices determined by market (despite few remaining exceptions – oil, for example).

	private property

	Generally absent
	It is very difficult and costly to secure and/or enforce title. Much property is held in the “extra-legal” sector.

	rule of law

	Generally absent
	Peru has made progress against rebels and against corrupt government (Fujimoro stepped down in 2002), but contracts are difficult to enforce, and the courts are highly unpredictable.

	entrepreneurship

	Generally present

(but very weak)
	Heavy bureaucratic burden to starting a business. Permits costly and time consuming to obtain. Much corruption – all of which increase risks of business. Inability to secure title means little access to collateral for starting businesses.

A suggested ordering of nations, as of mid-year, 2004, can be seen on the continuum below. Given the relatively small amount of information available to students, expect some variation. Also allow for changes based on current events. Accept any reasonable arguments for placement.

[image: image1]
more capitalist

less capitalist

More

capitalist

US

Less

capitalist

Copyright © Foundation for Teaching Economics, 2004. Revised November, 2006. Permission granted to reproduce for instructional purposes.

