
 icsPublic Econom 1 اقتصاد عامه

 بوخوم –پوهنتون رور

 اقتصاد عامه

 پروفیسور دکتور کیی فولکرس

 آمر کرسی مالیه عامه

 فاکولته اقتصاد و علوم مدیریت

 مترجمین:

 داکتر سخی اشرف زی

 داکتر عبدالسمیع نور

 خسرو پرویز

 در بخش ها

 مقدمه ای بر اقتصاد عامه .1

 مالیه عامه .2

 مخارج عامه: تیوری ها و سیاستها .3

 اری: تیوری ها و سیاستها مالیه گذ .4

 icsPublic Econom 2 اقتصاد عامه

ترجمه و چاپ این کتاب در چوکات موافقه همکاری بییین پییوه ی

های اقتصاد پوه تون های افغانستان و انستیتوت ت قیق انکشییاف و

سیاست انکشییاف پوه تییون رور شییهر بوخییول کشییور لمییان ت قییق

وزارت یافته و با کمک مییالی از قییرارداد بییات افغانسییتان مربییو

امییور خارجییه لمییان توسییه موسسییه همکییاری اکییادمیکی لمییان

DAAD .مساعدت گردیده است

 icsPublic Econom 3 اقتصاد عامه

 پیشگفتار مترجم:

دانایی وسیله ای برای جهت دهی و ا می ان است. کسیکه چیزی میداند، وی راه خویش را در

و برای جهان بطور بهتر پیدا نموده و میتواند موضوعات مختلفه را مورد قضاوت قرار داده

، وضاحت را ب یث خروج 18خویش یک نظر مستدلل ایجاد نماید. ایمانیول کانت در اواخر قرن

انسان از حالت بی زبانی، که خود ایجاد کرده، تعریف نموده و بی زبانی را عدل توانایی یک

شخص در کاربرد فهم اش بدون ره مایی دیگری میدانست. بدین ل اظ کانت تقاضا داشت که

 .1ان باید جرئت داشته باشد تا عقل و فهم خویش را بکار اندازد""انس

و به ب ابر همکاری و توأمیت پوه تون رور بوخول کشور لمان با پوه تون های افغانستان

ور های یییییادی که به همکاری پروفیسیییییسلسله چاپ و نشر کتاب های علمی اقتص

ردیده و جزء نصاب یییییجمع وری گ اقتصادیپوه تون بوخول از کتب مختلف مفیده

کتیییییاب اقتصاد عامه . ای کی برای تمال پوه تون های افغانستان پیش هاد شده استیییتعلیم

Public Economics کار یی بیشتیییییر برای با را که یک کتاب خیلی مفید و جالب و

مستقییییییم دکتور م صلین، استادان و سایر علاقم دان میباشد، به کمک و همکیییییاری

عبدالسمیع نور نمای ده و همکار علمی پوه تون رور بوخول در افغانستییییان و کمک مالی

 ترجمه نمودل تا بدسترس علاقم دان قرار گیرد. DAADموسسه

 بااحترال

 خسرو پرویز

1 Ferdinand Schöningh, Lexikon Soziale Markwirtschaft, Paderborn, Germany 2002, P. 7

 icsPublic Econom 4 اقتصاد عامه

 مقدمه ای بر اقتصاد عامه

 فهرست مندرجات:

 . اساسات اقتصاد عامه1

 اقتصاد عامه ، میتود و مب ث . 1. 1

 دساتیر قانون و نقش اقتصادی دولت . 2. 1

 ضعف مارکیت و نواقص بازار . 3. 1

 . فعالیت های دولت و مصارف عامه 2

 اج اس عامه . 1. 2

 سیاسیانتخاب عامه و پروسه . 2. 2

 تصمیم گیری عامه در دیموکراسی مستقیم . 1. 2. 2

 تصمیم گیری عامه در دیموکراسی انتخابی . 2. 2. 2

 رول بیروکراسی و عرضه بازده عامه . 3. 2. 2

 ت لیل مصرف و م فعت . 3. 2

 ا رات خارجی و سیاست م یطی . 4. 2

 ی دولت سیاست توزیع مجدد ، بیمه اجتماعی و پروگرال های انتقال . 5. 2

 رشد سکتور عامه . 6. 2

 icsPublic Econom 5 اقتصاد عامه

 مالیه عامه

 فهرست مندرجات:

 معرفی مالیه عامه . 1

 م ابع اختیاری مالیه دولت . 1. 1

 سیستم مالیاتی و اصول مالیاتی . 2. 1

 مالیات دستوریتیوری . 2

 قاعده مالیاتی . 1. 2

 توانائی اجراء اصول . 1. 1. 2

 لوب مو ریت مالیاتی و مالیات مط . 2. 2

 قیمت رفائی مالیات . 1. 2. 2

 قوانین مطلوب مالیات . 2. 2. 2

 قانون اساسی مالیات . 3. 2

 انستیتوت مالیاتی . 1. 3. 2

 قانون اساسی مالیات . 2. 3. 2

 تیوری مثبت مالیاتی . 3

 تعلق واقعی مالیات) ت لیل تعادل قسمی (. 1. 3

 تا یرات تعلق واقعی مالیات مختلفه . 2. 3

 کسر مالی و قرضه عامه .4

 ت لیل مثبت و قانونی قرضه دولت . 1. 4

 حدود اساسی قرضه عامه . 2. 4

 حق الاستفادهتشبث عامه و . 5

 فدرالیزم مالیاتی . 6

 اصول مالیه . 1. 6

 اصول فدرالی مالیه . 2. 6

 فدرالیزل مالیاتیساختار . 3. 6

 به مراکز ذیل رجوع شود :

 . 1998: پوه تون اکسفورد پی : مالیه عامه و انتخاب عامه، اکسفورد /انز کولاس :بی ج

، مصارف و عواید دولت در اقتصاد ایالات مت ده ، اس تی، مالیه عامه -هورکومب ، ار ، سی :

 . 1996پاول : انتشارات کمپ ی غرب

 .مالیه عامه -هیوان دی ان :

 icsPublic Econom 6 اقتصاد عامه

 مخارج عامه: تیوری ها و سیاستها

 ت:فهرست مندرجا

 مقدمه: تحلیل مخارج عامه . 1

 عامه تیوری دستوری مخارج . 2

 اختصاص سکتور عامه . 1. 2

 اقتصاد رفائی و انتخاب عامه . 1. 1. 2

 اج اس عامه . 2. 1. 2

 تا یرات خارجی . 3. 1. 2

 تقسیم دوباره عاید . 2. 2

 تیوری مثبت مصارف عامه . 3

 راهی اکثریت . 1. 3

 لت و تصامیم عامه نمای ده دو . 2. 3

 -به مراکز ذیل رجوع شود :

 1980اتک سون ، بی ، اه / استگلاتیز ، جه ، ای : لکچر بالای اقتصاد عامه ، ل دن میگ گرو هیل

 . 1989بوچونان ،ال ، جی / فلاورز ، ال ، ار : مالیه عامه ، هول ود

 . 1998سفورد کلاس ،بی جانز : مالیه عامه و انتخاب عامه ، اک

 icsPublic Econom 7 اقتصاد عامه

 مالیه گذاری: تیوری ها و سیاست ها

 فهرست مندرجات:

 اصول اساسی تحلیل مالیه .1

 مالیه گذاری تا یرات . 1. 1

 نظریات و مشکلات مالیه . 2. 1

 گذاریتاثیرات تشویقی مالیه .2

 مالیه و عرضه کارگر . 1. 2

 تا یرات مالیات بالای مصرف، استهلاک و پس انداز . 2. 2

 تصامیم سرمایه گذاری ت ت مالیه گذاری . 3. 2

 تجارت سرمایوی . 1. 3. 2

 مالیه و مقابله با خطر . 2. 3. 2

 فرار مالیاتی . 4. 2

 تحلیل تعادل عمومی .3

 اصلاح سیستم های مالیاتی .4

 مفاهیم ریفورل مالیاتی . 1. 4

 20ات جدید در اصلاحات مالیاتی در قرن تغییر . 2. 4

 icsPublic Econom 8 اقتصاد عامه

 قتصاد عامهمقدمه ای بر ا

 فهرست مندرجات:

 . اساسات اقتصاد عامه1

 اقتصاد عامه ، میتود و مب ث . 1. 1

 دساتیر قانون و نقش اقتصادی دولت . 2. 1

 ضعف مارکیت و نواقص بازار . 3. 1

 . فعالیت های دولت و مصارف عامه 2

 اج اس عامه . 1. 2

 انتخاب عامه و پروسه سیاسی . 2. 2

 ی عامه در دیموکراسی مستقیم تصمیم گیر . 1. 2. 2

 تصمیم گیری عامه در دیموکراسی انتخابی . 2. 2. 2

 رول بیروکراسی و عرضه بازده عامه . 3. 2. 2

 ت لیل مصرف و م فعت . 3. 2

 ا رات خارجی و سیاست م یطی . 4. 2

 سیاست توزیع مجدد ، بیمه اجتماعی و پروگرال های انتقالی دولت . 5. 2

 عامه رشد سکتور . 6. 2

 icsPublic Econom 9 اقتصاد عامه

 اساسات اقتصاد عامه . 1

 ، میتود و مبحثاقتصاد عامه . 1. 1

 اشخاص و حکومت:

 اهداف موزش: بعد ازخواندن این بخش شما قادرخواهید بود به:

با استفاده از م ی امکانات تولید غرض تشریح رابطه جا نشی ی بین اموال و •

 خدمات عامه وخصوصی

تهیه اج اس و خدمات دولتی از ریق موسسات سیاسی قادرخواهید بود تا فرق میان •

وتهیه اج اس وخدمات توسه مارکیت و علاوتاً ای که فعالیت های دولت بالای جریان

دایروی عاید و مصرف دراقتصاد مختله چگونه تا یر وارد می ماید، را توضیح

 نمائید.

و رشد مصارف فرق بین خریداری ها و تادیات انتقالی دولتی را توضیح توانسته •

 بدی طرف ب ث نمائید. 1929دولت را در اضلاع مت ده مریکا از سال

کتگوری های مختلف مصارف ایالات فدرالی مصارف حکومت مرکزی وحکومات •

 م لی و رق تمویل نرا توضیح نمائید.

 ارزیابی موضوعات مربو به فعالیت های دولت ازنگاه مفاد و ضرر . •

 icsPublic Econom 10 اقتصاد عامه

 فعالیت های دولت:اساسات اقتصادی غرض

 دریک کشور زندگی بدون موجودیت دولت چگونه خواهد بود؟

در چ ین یک ملت هیچ نوع سیستم عدلی وجود ندارد. دفاع ملی بدون دولت مرکزی غیر م ظم و مشکل میباشد. و

ی ها غربا و پروگرال های دیگر از قبیل ام یت اجتماعی بیمه ییکاری و رفاهء که عاید برای اشخاص مسن بیکار

 ناتوان ها تهیه میک د اصلا وجود نمیداشت .

چگونه پولیس و ا فائیه برای ملت تعین گردد ؟ اگر دولت نباشد ران دگی بالای سرک ها جاده ها و پل ها هم غیر

ممکن خواهد بود. زیرا سرک های بزرگ جاده های عریض و ترانسپورت عمومی توسه دولت و نمای دگان دولت

 و تعمیر گردیده اند. عرضه

در صورت نبودن دولت مکاتب ابتدائی و متوسطه وجود نمیداشت همچ ان ت صیلات عالی که بصورت عمول

 توسه هر دو دولت ایالتی و فدرالی مساعدت می گردد وجود نمیداشت .

کلی ک ها و بعدا بر علاوه سیستم ص ی ما بالای پروگرال های دولتی متکی میباشد. وسعت یافتن مکاتب ص ی به

 به شفاخانه های بزرگ که در ن جا عملیات مختلف صورت میگیرد هم بدون کمک دولت غیر ممکن میباشد .

حالا که شما تصویر از زندگی تان را بدون موجودیت دولت مطالعه نمودید فهمیده خواهید بود که چقدر هر روزه

 شما بالای خدمات دولت اتکا دارید.

سال گذشته مصارف دولت در امریکا 20. در جریان الیت های دولتی استفاده می ماهیمارف و فعما همه از مص

 تولیدات غیر خالص داخلی را تشکیل میدهد. %30بطور اوسه

واحد های اقتصادی راه های مختلفه را انتخاب میک د تا از م ابع نا م دود حداکثر احتیاجات خود را مرفوع

 ستفاده از م ابع قیمت اج اس نقش اساسی را بازی میک د . سازند. در مورد ا

انتخاب واحد ها و تا یرات دولت را بالای انتخاب واحد ها و این که دولت چه تغییرما در این کتاب دولت را در

ران کارها را انجال میدهد مطالعه میک یم. و همچ ان تا یرات پالیسی دولت را در فعالیت های تولیدی بالای کارگ

 سرمایه گزاران و شرکت ها نیز مطالعه خواهیم نمود .

هیچ چیز دارای ارزش بدون قربانی بدست مده نمیتواند. در فعالیت های دولت مفاد و قیمت وجود دارد دولت در

اجتماع موضوع مورد ب ث داغ قرار گرفته است. زیرا رز دید ما در مورد قیمت و مفاد پروگرال های دولتی

ک د. بعضی اشخاص فکر میک د که فعالیت های دولت باید وسیع گردد و دولت باید اشخاص را کمک ک د فرق می

تا ن ها مشکلات خود را رفع نمای د. و بعضی ها فکر میک د که رول دولت همین حالا بسیار زیاد است و ن ها

 میخواه د که درجه تا یرات دولت کاهش نماید.

الای مالیه متکی میباشد. مالیه ده ده در امریکا قسمت اعظم مالیات خود را سالانه مصارف دولت بصورت اعم ب

به خا ر حمایت از فعالیت های از دست می دهد در حالیکه ن ها میتوان د با همین عاید ضروریات خود را از

 قبیل لباس غذا و مسکن پوره نمای د.

 icsPublic Econom 11 اقتصاد عامه

برابر مصارف تمال شد 8برابر مصارف تمال شد غذا، 3ریبا مالیات که در ایالات مت ده امریکا جمع میگردد تق

 برابر مصارف تمال شد جا و م زل میباشد . 3لباس و بیشتر از

ماه از عاید سالانه خود را نگهداری میک د تا بتوان د مالیات فدرالی و 4بیشتر خانواده ها در ایالات مت ده زخیره

 دولت مرکزی خود را بپردازند .

دان از بسیاری اج اس و خدمات ساخته شده دولتی مفاد می ماید. اما ن ها در مقابل قیمت این خدمات را شهرون

 تادیه می مای د.

ما در جا های مختلف فعالیت های دولت را مورد تائید و تردید قرار میدهیم زیرا ارزش مفاد که ما از دولت

 حاصل می ماهیم از هم مختلف میباش د .

بخشی از اقتصاد است که در ن فعالیت های دولت و م ابع تمویل ک ده مصارف دولت مورد ه: مالیه عام

مطالعه قرار میگیرد. همان قسمی که شما مالیه عامه را مطالعه نمودید راجع به امور اقتصادی فعالیت ها

بر مالیات و قرضه معلومات بدست میاورید. مقصد عمده ت لیل عبارت از دریافت تا یرات مصارف نظارت

 حکومت برای تشویق کار، سرمایه گذاری و مصرف عاید میباشد.

این کتاب اصول را برای درک نقش دولت در اقتصاد و تا یرات ن بالای استفاده م ابع و بهبود زندگی مردل

 انکشاف میدهد .

 تخصیص اجناس و خدمات دولتی :

فراد از ریق استفاده سهمیه ب دی جدا از مارکیت تقسیم میشود. این بدان اج اس و خدمات دولتی بین جمعیتی از ا

مع ی است که اج اس و خدمات دولتی برای اشخاص مطابق میل و خواهش ن ها پرداخت نمیشود و همچ ان

 استفاده از این ها به اساس قیمت سهمیه ب دی نمیگردد. در اکثر موارد خدمات دولتی برای تمال مردل بوده و

 مستقیما بدون تادیات و بدون در نظر داشت شایستگی فردی توزیع میشود.

دفاع ملی مثال برجسته از این خدمات م سوب میشود. که برای همه ملت بطور رایگان بوده و به اساس قیمت

اخت سهمیه ب دی نشده است. از جانب دیگر معیارهای دیگری از قبیل عاید، عمر، موقف فامیلی، مسکن و یا پرد

مالیه، فیس یا تادیات دیگر مشخصاتی اند که قانونی بودن دسترسی افراد را در دستیابی مفاد تعین میک د. مثلاً در

ایالات مت ده برای گرفتن معاش تقاعد شخص مذکور باید مسن باشد و باید برای سال های متوالی)مثلا برای

تماعی((باید مبلغ مالیه))تامی ات اجتماعی((را در وقت و سال(کار نموده باشد . و همچ ان عضو))تامی ات اج10

 زمان ن پرداخته باشد .

همچ ان کرایه برای ترانسپورت عمومی در شهر باید پرداخته شود. در صورتیکه کرایه مصارف سیستم

 ترانسپورتی را پوره نک د کسر را دولت توسه اخذ مالیات مکمل میسازد.

نمودن ا فال در مکاتب ابتدائی در ناحیه متذکره ا فال باید در همان و یا در سرحدات به همین شکل برای داخل

 همان ناحیه اقامت داشته باش د .

 icsPublic Econom 12 اقتصاد عامه

 : نقاط قابل بررسی

 . موسسه سیاسی یع ی چه ؟ 1

. چهار مثال اج اس و خدمات دولتی را ت ریر نموده و بگوید که چطور این اج اس و خدمات بین شهروندان 2

 یشوند ؟ تقسیم م

. با استفاده از م ی امکانات تولید قیمت تمال شد فعالیت های دولت را در مورد تزئید خدمات ص ی نشان 3

 دهید ؟

 مارکیت ها و دولت : –اقتصاد مختلط

ایالات مت ده و بسیاری ملت های دیگر، امروز دارای اقتصاد مختله است د . اقتصاد مختله ن نوع اقتصاد است

لت در ن اج اس و خدمات قابل ملاحظه را عرضه می ماید و فعالیت های اقتصاد خصوصی را م ظم که دو

میسازد. در این نوع اقتصاد مصارف دولت یک چهارل م اصفه دولت را احتوا میک د .در این نوع اقتصاد دولت

بلاعوض دولت استفاده اکثر اوقات بالای فعالیت های اقتصاد خصوصی نظارت داشته و از مالیات و کمکهای

 میک د تا بالای مشوقات تا یر انداخته و از م ابع استفاده نماید .

در نظال اقتصاد کاملا زاد تمال اج اس و خدمات توسه تجارتخانه های خصوصی بخا ر کسب مفاد عرضه

ابق عرضه و میشود، تمال تبادله اج اس و خدمات در مارکیت صورت میگیرد و قیمت این اج اس و خدمات مط

 تقاضا تعین میگردد .

 افراد خصوصی اج اس و خدمات را مطابق به میل و ظرفیت اقتصادی خود خریده میتوان د.

در اقتصاد مختله پیش بی ی مقدار معین اج اس و خدمات در موسسات سیاسی صورت میگیرد. این باعث تعلقات

ود ولی در صورتیکه اج اس و خدمات توسه مارکیت بین واحد های اقتصادی مثلا خریداران و فروش دگان میش

 ساخته شود، تصامیم سیاسی شهروندان بدون در نظر گرفتن میل شان خدمات دولت را حمایت ک د .

 جریان دورانی در اقتصاد مختلط

بع در اقتصاد کاملا زاد تمال م ابع تولیدی سودم د بطور خصوصی توسه افراد تصاحب گردیده که از این م ا

استفاده میک د. و ن ها همراه با خانواده خویش در مورد ای که چطور م ابع در دست داشته را استفاده ک د تصمیم

میگیرند. تصامیم ن ها در مورد مصرف این م ابع ت ت تا یر قیمت اج اس و خدمات در مارکیت قرار میگیرد.

خا ر تولید اج اس و خدمات مورد ضرورت خانواده تجارت خانه های خصوصی م ابع را در مارکیت مواد خال ب

ها بدست میاورند .اج اس و خدمات تولید شده توسه تاجران در مارکیت های مواد ساخته شده به خانواده ها به

فروش میرسد. در مارکیت اقتصاد رقابت کامل هیچ فروش ده نمیتواند قیمت ها را ت ت تا یر خود قرار دهد . بلکه

 ات زاد عرضه و تقاضا تعین میگردد . تغییرا ر قیمت ها در

 icsPublic Econom 13 اقتصاد عامه

مطابق به قیمت های مارکیت خانواده ها تصمیم میگیرند تا عوامل تولید خود را به فروش برسان د . و تجارتخانه

ها تصمیم میگیرند تا عوامل تولید را خریداری نموده و اج اس و خدمات را تولید نمای د که همین پروسه بصورت

 (اولا بیائید اقتصاد بدون دخالت دولت در نظر بگیریم .1.2ل جریان دورانی یاد میشود)شکل ساده ب ا

حلقه داخلی شکل مارکیت مواد خال را نشان میدهد که در ن جا خانواده ها عوامل تولید را به تجارت خانه ها

را نشان میدهد جائیکه تجارتخانه مطابق قیمت های مارکیت عرضه می ماید .حلقه بالائی مارکیت مواد ساخته شده

 ها تولیدات خود را به خانواده ها عرضه می ماید . خانواده ها پول امتعه تولید شده تجارتخانه ها را میپردازند .

توزیع عاید متکی بر تقسیمات مالکیت عوامل تولید، قیمت ها و دیگر مسایل مالی اند . در مارکیت اقتصاد خالص

 ت توسه تاجران تولید میشود . تمال اج اس و خدما

فعالیت دولت را 1.2در اقتصاد مختله دولت م یث خریدار اج اس و خدمات در مارکیت شرکت میک د . شکل

در حصه مرکزی شکل نشان میدهد . دولت مواد خال را از خانواده ها خریداری میک د و حق مالکیت م ابع تولیدی

 مان د زمین و سرمایه را دارد .

لت مواد خال را مورد استفاده قرار داده اج اس و خدمات را تولید میک د که بالائی خانواده ها و تاجران فروخته دو

نمیشود بلکه در سهمیه ب دی مجزا از بازار عرضه میگردد . با وجود که دولت بعضی اوقات تصدی های از قبیل

 داره میک د .خدمات پوستی، سرک های ریل، مغازه های مشروبی وغیره را ا

دولت مواد ساخته شده تجارتخانه ها را نیز خریداری میک د. مثلا، کاغذ، موتر، خشت ، تف گ و بخا ر پرداخت

مبلغ این نوع مواد ساخته شده ضرورت به پول دارد و این پول را دولت به شکل مالیات ، تادیات و فیس از

 خانواده ها و تجارت خانه ها اخذ می ماید.

خا ر تولید اج اس و خدمات مثلا دفاع ملی ،سرکها ، مکاتب ، پولیس ، ا فایه و غیره م ابع تولیداتی را دولت به

حجم سکتور عامه)دولتی (را فاصله بین حلقه پائی ی و بالائی و 1.2مورد استفاده قرار میدهد . نظر به شکل

 مرکزی نشان میدهد .

یاخته و بالائی توسه موسسات بازار سیییی در حالیکه حلقه پائی ی حلقه مرکزی توسه موسسات سیاسی ساخته شده

 شده اند.

حلقه بالائی و پایانی معاملات بین خانواده ها و تجارتخانه ها را در مارکیت نشان میدهد .خانواده ها برای خرید

 مای د. حلقه داخلی م صولات تجارتخانه ها از عاید که در ا ر فروش خدمات تولیدی بدست میاورند استفاده می

معاملات بین خانواده ها و دولت و تجارتخانه ها را نشان می ماید . دولت خدمات تولیدی را از خانواده ها و

م صولات را از تجارتخانه ها خریداری می ماید . مبلغ برای تادیه خدمات تولیدی و م صولات را دولت از

 د . ریق مالیات ، فیس ، و دیگر تادیات میپرداز

 icsPublic Econom 14 اقتصاد عامه

 مصارف دولت در ایالات متحده :

اولاً ما مخارج ایالات مت ده را مطالعه می مائیم تا ما بتوانیم مفکوره درست راجع به این که در یک اقتصاد مختله

دولت چه وظایف را انجال میدهد بدست بیاوریم. مخارج دولت به دو دسته اساسی تقسیم میشود : خریداری و

 انتقالات .

داری های دولت عبارت از ن است که به م ابع تولیداتی مان د زمین، کار و سرمایه ضرورت دارد مثلا خری

بخا ر عرضه خدمات دفاع ملی دولت به فولاد ، کارگر و عوامل دیگر که به خا ر تعادل هواپیما ، تانک ها،

ت عبارت از مصارف کشتی ها و دیگر وسایل سرمایوی ضرورت دارد . قسمت عمده خریداری های دول

 استهلاکی است ، که ی ن دولت م ابع را مورد استفاده قرار میدهد تا ما ی تاج روزانه را رفع نمائیم .

 icsPublic Econom 15 اقتصاد عامه

سرمایه گذاری مجموعی توسه دولت عبارت از مصارف برای سرمایه جدید است مان د سرک ، وسایل و

 تجهیزات ، ساختمان ها و غیره .

 های دولت برای سرمایه گذاری ها و متباقی ن برای مصارف بود . %(خریداری 11) 1999درسال

مصارف دولت که دوباره بالای اتباع دولت تقسیم میشود عبارت از تادیات انتقالی دولت میباشد . تادیات انتقالی

یل یک م بع عایداتی را برای حمایه از کسانی که به عوض عاید اخذ شده هر نوع خدمت را انجال میده د تشک

 میدهد .

 تادیات انتقالی از مزد فرق دارد ب اء پرداخت های نیست د که در مقابل خدمات تولیدی پرداخته میشوند .

%(مصارف دولت فدرال را تادیات انتقالی مستقیم تشکیل میدهد که تادیات انتقالی 24در ایالات مت ده امریکا)

عاید ن ها کم است ، پرداخت مفاد ، بیمه بیکاری و غیره برای واحد های اقتصادی شامل پرداخت برای کسانی که

 میباشد .

 رشد مصارف دولت :

 1999و 1980و سال های 1975 -1929(مصارف دولت ایالات مت ده را در سال های انتخابی 1.1جدول)

و م لی و نشان میدهد . این معلومات هزی ه هر سال را برای مصارف فدرالی ، مصارف دولت های ایالتی

 مصارف مجموعی دولت نشان میدهد.

نشان ده ده نقش دولت در (GDP)نسبت بین کتگوری های مختلف مصارف دولت برای تولید نا خالص اجتماعی

 فعالیت اقتصادی هر سال است .

 نسبت حساب شده صرف یک شاخص ناتمال از فعالیت های دولت در ایالات مت ده را تهیه نموده است.

مهم مربو دولت باید اندازه مجموعی حاصل تولید شده در سکتور عمومی را اندازه نماید . اندازه گیری شاخص

م صولات دولت غیر ممکن است زیرا در بسیاری موارد این ها فروخته نمیشود یا به اسانی با واحد های اندازه

 گیری اندازه نمیشود .

ت است . پرابلم دیگر در معلومات این است که مصارف مصارف واقعی یک نمونه ناقص از م صولات دول

 واقعی تا یرات مکمل دولت را بالای فعالیت های اقتصادی اندازه گیری نمیک د .

با وجود که فعالیت های دورانی سکتور عمومی قیمت تولیدی اج اس و خدمات خصوصی را برای تولیدات

 انعکاس داده نشده است . 1.1ن افزایش در ا لاعات جدول مجموعی)مان د هوای پاک (بل د میبرد که چ ی

بر علاوه این م دودیت ها نسبت های م اسبه شده در جدول بعضی از مفکوره های تقریبی را نشان می دهد که

 رشد نموده است . 1929به وسیله ن دولت در ایالات مت ده تا سال

بوده است . قسمت اعظم مصارف دولت را الص اجتماعی % از تولید نا خ 9.06مصارف دولت صرف 1929در

تولید 2.09هیأت حاکمه م لی و ایالتی به عهده گرفته و در همین سال مصارف دولت فدرالی از 1929در سال

مصارف 1960% بود . از 0.97م اسبه شده بود در حالیکه مصارف دولت ایالتی و م لی نا خالص اجتماعی

 icsPublic Econom 16 اقتصاد عامه

تولید نا خالص %از 6.47بود. و دولت های ایالتی و م لی تولید نا خالص اجتماعی% 10.27دولت فدرالی از

 را تشکیل می داد . اجتماعی

 1929-1999مصارف دولت در ایالات مت ده (1.1جدول)

دولت GDP سال

 فدرال

دول ایالتی

 و م لی

مجموع

 دول

 GDPفیصدی

 مجموع ایالتی/م لی فدرال

1929

1930

1931

1934

1939

1942

1945

1949

1955

1960

1970

1975

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

103.7

91.3

76.6

66.0

92.0

161.8

223.0

267.7

415.2

527.4

1039.7

1635.2

2795.6

3131.3

3259.2

3534.9

3932.7

4213.0

4452.9

4742.5

5108.3

5489.1

5803.2

5986.2

6318.9

6642.3

7054.3

7400.5

7813.2

8300.8

8759.9

9256.1

2.2

2.5

3.4

5.3

7.5

55.0

84.7

29.4

60.5

85.8

198.6

345.4

576.6

659.3

732.1

797.8

856.1

924.6

978.5

1018.4

1066.2

1140.3

1228.7

1287.6

1418.9

1471.5

1506.0

1575.7

1635.9

1675.0

1703.8

1755.8

7.2

7.5

6.5

5.3

7.2

7.8

8.5

17.4

26.3

34.1

88.2

152.1

235.5

264.4

293.0

315.7

335.9

366.1

399.6

439.9

466.5

501.3

549.4

592.2

628.1

659.1

690.7

718.0

748.6

785.8

819.4

863.7

9.4

10.0

9.9

10.6

14.7

63.8

93.2

46.8

86.8

119.9

286.8

497.5

812.1

923.7

1025.1

1113.5

1192.0

1290.7

1378.1

1458.3

1532.7

1641.6

1778.1

1879.8

2047.0

2130.6

2196.7

2293.7

2384.5

2460.8

2523.2

2619.5

%2.09

%2.76

%4.38

%7.97

%8.17

%34.01

%37.98

%10.98

%14.54

%16.27

%19.10

%21.12

%20.63

%21.06

%22.46

%22.57

%21.77

%21.95

%21.97

%21.47

%20.87

%20.77

%21.17

%21.51

%22.45

%22.15

%21.35

%21.99

%20.94

%20.18

%19.45

%18.97

%6.97

%8.19

%8.55

%8.09

%7.81

%4.80

%3.81

%6.50

%6.33

%6.47

%8.48

%9.30

%8.42

%8.44

%8.99

%8.93

%8.54

%8.69

%8.97

%9.28

%9.13

%9.13

%9.47

%9.89

%9.94

%9.92

%9.79

%9.70

%9.58

%9.47

%9.35

%9.33

%9.06

%10.95

%12.92

%16.06

%15.98

%38.18

%41.79

%17.48

%20.91

%22.73

%27.58

%30.42

%29.05

%29.50

%31.45

%31.50

%30.31

%30.64

%30.95

%30.75

%30.00

%29.91

%30.64

%31.40

%32.39

%32.08

%31.14

%39.88

%30.52

%29.65

%28.80

%28.30

را تشکیل می داد تولید نا خالص اجتماعی % 10 1945و 1947افزایش شدید در مصارف فدرالی بین سال های

 که همین افزایش تا یرات ج گ دول جهانی را بالای فعالیت های دولت نشان می دهد .

فیصدی مجموعی مخارج دولت از 1980و 1970افزایش یافت و در سال 1980مخارج دولت بعد از سال

مصارف 1990و 1980رسیده بود . درسال تولید نا خالص اجتماعی % 30به تولید نا خالص اجتماعی% 21

 icsPublic Econom 17 اقتصاد عامه

در مصارف 1980ل تولید نا خالص اجتماعی سا رسیده بود . سهم از تولید نا خالص اجتماعی% 30.5دولت به

 تولید نا خالص اجتماعی م اسبه شده بود . حصه که برای جتماعیتولید نا خالص ا %21.25دولت فدرال به

 10و 8مصارف دولت ایالتی و م لی م اسبه شده بود با ن قسمت که برای مصارف فدرالی واگذار شده بود بین

 تشکیل میدهد . 1980را از سال تولید نا خالص اجتماعی %

دولت ایالتی و م لی عرضه میگردد صورت میگیرد . قرضه و کمک های فدرال به مقصد خدمات که از رف

 تولید نا خالص اجتماعی % 3افزایش یافت و کمک های فیییدرالی بیشتر از 1970اهمیت این کمک ها در سال

 بل د رفت .

کمک ها برای دولت های ایالتی و م لی فقه به 1990این کمک ها افزایش نمود و در سال 1980در اوایل سال

تولید % 2.4کمک ها برای دولت های ایالتی و م لی به 1990رسید . تا سال تولید نا خالص اجتماعید یک فیص

افزایش یافت. در جدول کمک ها این نوع مصارف به صفت مصارف به سطح فدرال در نظر نا خالص اجتماعی

گردیده است. نتیجه مجموعی گرفته شده زیرا این کمک ها جز از پروگرال فدرال است که توسه کانگرس تائید

رشد 1929که از این ا لاعات جدول بدست میاید این است که اهمیت سکتور دولتی در ایالات مت ده از سال

 تولید نا خالص اجتماعی حصه 3/1بر 10/1مصارف مجموعی دولت از 1992تا 1929نموده است. از سال

تمایل مخارج 1.3کاهش نموده است. شکل 28.3تا 32.4سهم برای مخارج دولت از 1992رسیده است.از

 نشان میدهد . تولید نا خالص اجتماعی به فیصدی از 1999تا 1929دولت را از

که برای مصارف دولت در ایالات مت ده م اسبه گردیده نظر به کشور تولید نا خالص اجتماعیقسمت از مخارج

 های ص عتی دیگر پائی تر اند.

را صرف تولید نا خالص اجتماعی% قیمت 40یم، کانادا، ایتالیا، و جرم ی، ممالک اند که بیشتر از فرانسه، بلج

بوده تولید نا خالص اجتماعی % 50مصارف دولتی نموده اند. در دنمارک و سویدن مصارف دولت بیشتر از

تولید نا خالص % 3ر از تا شروع ج گ جهانی اول کمت 1870است. مصارف دولت فدرال در امریکا از سال

 بود. اجتماعی

% بود و در همین سال 3نزدیک به 1930بعد از ج گ جهانی اول مصارف دولت فدرال ه وز هم تا سال

% در هر 1مصارف دولت فدرال کمتر از 1940مصارف دولت فدرال به سرعت رشد نمود بعد از سال 1930

 % رسید .8به 1980تا 1948ل از سال های سال افزایش نمود. بطور اوسه مصارف دولت فدرا

همین تمایل در کشور های دیگر به ملاحظه رسیده است نظر به تاریخ ، بر انیه دارای سکتور بزرگ دولتی بوده

 است.

به 19خانه ادل اسمیت قهرمان مارکیت اقتصاد ازاد در بین ملت ها بزرگترین سکتور دولتی جهان در اوایل قرن

خود را برای مصارف دولتی تولید نا خالص اجتماعی% 22برتانیه کبیر 1801ت . درسال شمار می رف

م اسبه شده بود .مصارف تولید نا خالص اجتماعی% 40مصارف دولت برتانیه 2000اختصاص داد درسال

 اندازه شده بود . تولید نا خالص اجتماعی% 7کمتر از 20مرکزی دولت در سویدن در اوایل قرن

 icsPublic Econom 18 اقتصاد عامه

را 20است .از همین رو قرن تولید نا خالص اجتماعی موع مخارج دولت در سویدن هم اک ون بیشتر از نیم مج

 قرن رشد دولت در سراسر جهان می نام د .

 رف دولت فدرال در ایالات متحده ساختار مصا

د ما مصارف برای ای که مصارف، بیشتر از همه باعث افزایش سکتور دولتی در اقتصاد می شود واضح گرد

 دولت را به حصه های بزرگ تقسیم می ک یم .

 با استفاده از حساب عاید و تولید مصارف دولت فدرال به چهار کتگوری اساسی دسته ب دی می شود .

 . خرید اج اس و خدمات که شامل مواد برای مصرف و سرمایه گزاری دولتی می باشد .1

 . تادیات انتقالی به اشخاص 2

 مساعدت ها برای حکومت های م لی و ایالتی. . کمک ها و3

 . پرداخت ربح خالص 4

ارایه می ک د 1999معلومات راجع به تقسیمات این کتگوری های مصارف دولت فدرال را در سال 2و 1جدول

 و فیصدی مجموعی مخارج فدرال را که به هر کتگوری اختصاص دارد نشان می دهد .

 نموده است . تغییر 1959ر تقسیمات مصارف فدرال از سال نشان می دهد که چطو 1.4شکل

تغییر د ر ساختار مصارف دولت فدرال رخ داد که این مربو به خریداری 1970و 1960در جریان سال های

 اج اس و خدمات نه بلکه مربو به انتقالات پولی میباشد .

 تغییرارف دولت فدرال تزئید یافت که همین % مص 40تا 25تادیات انتقالی از 1983تا 1959ازسال های

تعهد نمود تا حکومت های ایالتی و م لی را 1970و 1960دارای اهمیت تاریخی می باشد . دولت فدرال در سال

 1979افزایش یافت . لیکن همین کمک ها درسال 1978%درسال 16.4% به 5کمک نماید که همین کمک ها از

فیصد مصارف فدرال را تشکیل می دهد و م یث مخارج فدرال 12.8این کمک ها کاهش نمود . 1990الی سال

 تزئید یافته است . 1990از سال

 1999کتگوری مصارف دولت فدرال در سال

 کتگوری مصارف فیصدی مجموعی مصارف فدرال

 42.97 تادیات انتقالی

 27.04خرید اج اس و خدمات)مصارف و سرمایه گذاری(

 14.97ربح خالص پرداخت شده

 12.84مساعدات برای حکومت های ایالتی و م لی

 2.8و سایر مصارف

 م بع: وزارت تجارت ایالات مت ده .

 icsPublic Econom 19 اقتصاد عامه

فدرال می شود و نیز در شکل اولی انعکاس داده شده افزایش در قرضه فدرال که مربو به کسر بودجه مالی

% افزایش 14.6% به 6.3) تادیه ربح (بالای قرضه های فدرال از 1990و 1960است. در بین سال های

یک کسر بودجه را توسه دولت فدرال در سال 1979یافت. افزایش شدید تادیه ربح توسه دولت فدرال از سال

پایان مدن نرخ ربح باعث کاهش در تادیه ربح خالص گردید 1990 ورد. در اوایل بوجود 1980و 1970های

که این یک تا یر شگفت انگیز بالای بودجه را بوجود ورد. جدول دومی معلومات را راجع به ساختمان مصارف

 دولت فدرال بوسیله نوعیت وظایف مهم ن نشان میدهد.

 icsPublic Econom 20 اقتصاد عامه

مات راجع به اقسال خدمات که توسه دولت فدرال بوجود میاید تهیه این جدول برای بدست وردن بعضی معلو

 گردیده است.

یگانه کتگوری بزرگتر مخارج فدرال ام یت اجتماعی بود که این مخصوصا شامل پرداخت 2001چ انچه درسال

دفاع ملی را مستقیم اشخاص ناتوان و متقایدین بود . همراه با اختتال ج گ سرد پرداخت حقوق تقسیمات اجتماعی

 icsPublic Econom 21 اقتصاد عامه

فیصد مخارج فدرال در سال 23.2به عقب زد و به مان د بزرگترین کتگوری مخارج فدرال ظهور نمود که شامل

 فیصد میرسید . 15.9بود در حالیکه در همین سال مخارج دفاع ملی به 2001

درال صورت میگرفت و تادیات تامی اتی که شامل بر تادیه انتقالی برای فامیل های غریب بود ، توسه دولت ف

تشکیل میداد. برعلاوه دولت فدرال بیمه ص ی برای اشخاص بزرگتر 2001فیصد مخارج فدرال را درسال 14.5

سال را در پروگرال مراقبت بی تهیه نمود . مجموع پرداخت ها برای بیمه ص ت در مراقبت بی و 65از

احتوا میکرد. مجموع 2001ارج فدرال را درسال فیصد مخ 20دیگر پروگرال های ص ی فدرال بیشتر از

مخارج فدرال برای ام یت اجتماعی ، عواید حمایوی برای غربا ، بیمه ص ی برای مسن ها و غیره پروگرال ها

 فیصد مخارج فدرال را در بر گرفته بود . 60ت ت حمایه پروگرال های دولت فدرال تقریبا

مخارج فدرال را در سال 11ربح بالای قرضه های فدرال بود که % م بع بزرگ دیگر مخارج فدرال عبارت از

 مخارج فدرال م اسبه گردیده بود . 3.7احتوا میکرد . و در اخیر مخارج تعلیم و تربیه % 2001

 مصارف حکومت های ایالتی و محلی در ایالات متحده :

به مصرف رسانیده 1998دالر را در سال تریلیون 1حکومت ایالتی در ایالات مت ده همراه با حکومت م لی 50

 بلیون دالر ن بصورت کمک بلا عوض توسه دولت فدرال پرداخته شده بود. 234.5اند که

فیصد مصارف و خریداری نا خالص سر مایه گذاری توسه حکومت های ایالتی وم لی 43مصارف تعلیم و تربیه

ت ابتدائی ، متوسطه و بعضی ت صیلات عالی را در ایالات را در بر می گیرد که این شامل مصارف تهیه ت صیلا

 مت ده میباشد .

حکومت های ایالتی و م لی مان د دولت فدرال قسمت اعظم بودجه خود را برای تادیات انتقالی اختصاص می

ند که در ده د تا از ریق تادیات انتقالی خدمت مستقیم را به افراد تهیه نمای د. این مصارف کمک های فدرال ا

 شامل نیست د. 1.4جدول

 تمویل مصارف دولت در ایالات متحده:

مالیه م یث عمده ترین م بع تمویل ک ده مصارف دولت عبارت از پرداخت های اجباری است که بطور مستقیم

ملی با ارتبا با کسب مفاد از ریق اج اس و خدمات دولت ندارد. بطور مثال: حق گرفتن مفاد از خدمات دفاع

 استفاده از سرک های عمومی مشرو به پرداخت مالیه نمی باشد.

دالر در یک سال مالیه می پردازد، او نسبت به شهروند که هیچ مالیه نمی پردازد کدال 10000یک شهروند که

ولید و امتیاز ندارد. بطور مثال او نمی تواند از سرک های عمومی بیشتر استفاده ک د . مالیات باعث تشویق ت

مصرف می شود . همچ ان مالیات باعث می شود تا عوامل تولید بطور بهتر و سودم د تر مورد استفاده قرار گیرد.

مالیه بل د بالای سرمایه گذاری موجب کاهش تشویق پس انداز می شود . مالیه بالای بعضی اج اس موجب کاهش

 ان نیز باعث کاهش تشویق کار می شود . تشویق مصرف ن اج اس می شود . مالیه بالای مزد کارگر

 icsPublic Econom 22 اقتصاد عامه

م ابع اختیاری تمویل ک ده دولت یع ی مالیات بالای تولید ، مصرف و سرمایه گذاری باید وری باشد که تا یرات

 خراب را بالای اقتصاد وارد نک د .

می تواند عامل خوب برای در نهایت مالیه بل د بالای اشخاص با مزد بل د و مالیه پائین بالای اشخاص با مزد پائین

 تعادل عاید اقتصادی باشد .

قابل تذکر است که این هدف به قیمت کاهش تشویق مولدین در جهت بکار بردن تمال م ابع شان به مقصد تولید ما

 احتیاج جامعه می گردد .

دو 1999سال (معلومات راجع به تمویل دولت تهیه گردیده است . درPia chartو چارت پیا) 5. 1در جدول

فیصد دریافت های 82مرجع عمده عایداتی دولت فدرال عبارت بود از مالیات بر عایدات و معاشات که مجموعا

 دولت فدرالی را تشکیل می داد .

مالیات بر مزد و حقوق توسه کار گران و مستخد مین برای تمویل پروگرال بیمه، تامی ات اجتماعی پرداخته

 میشود.

مستقیم مان د مالیات بالای مواد سوخت، خدمات تیلفون، لاستیک موتر، سگرت، شامیدنی های الکولی مالیات غیر

 را تشکیل می داد. 1999در مد فدرال درسال 3.6وغیره %

م ابع کمکی دول را نشان 1.5بیلیون دالر می رسید. جدول 11.40عواید دولت فدرال و ایالتی به 1999در سال

 27نه مرجع مهم در مد مالیاتی برای دولت فدرال و ایالتی عبارت است از مالیات بر فروش که %می دهد . یگا

فیصد 21فیصد مالیات بر دارایی ها 17نشان می دهد. مالیات بر در مد شخصی 1999عواید دولت را در سال

ت ایالتی و م لی درسال فیصد عواید دول 20را نشان می دهد . کمک های بلاعوض فدرالی 1999عایدات سال

 را تشکیل می داد . 1999

 -تمرین:

اقتصاد مختله کدال نوع اقتصاد است ؟ و در اقتصاد مختله در ا ر بل د رفتن مالیه دولتی چطور بالای -1

 جریان دورانی عاید و مصرف مالیه وارد می ک د ؟

 فرق بین پرداخت های انتقالی و خریداری دولت چه است ؟ -2

 های مهم مصارف و عواید دولت فدرال را در ایالات مت ده ب ویسید ؟ کتگوری -3

 icsPublic Econom 23 اقتصاد عامه

 نواقص بازار و وعملکرد دولت

 چرا ما خدمات دولت را تقاضا می ک یم ؟

هر کدال ما در مورد ای که دولت کدال وظایف را انجال دهد و کدال وظایف را انجال ندهد نظریاتی داریم. یک

جستجو ن است تا مصارف و مفاد دولت را ارزیابی نماید همچ ان در صییییدد ن است تا ت لیل اقتصادی دولت در

 رق مصرف، مقییررات، و امیییور مالی حکومت و تقسیمات م افع جامعه را تشریح ک د.

 icsPublic Econom 24 اقتصاد عامه

 یک دلیل تقاضای وظایف دولت عبارت از این است که دولت در بسیاری مواقع می تواند اشیا وخدمات را برای ما

 تهیه ک د که ما نمی توانیم ن اج اس و خدمات را از اشخاص دیگر و یا از ریق مارکیت خریداری ک یم .

بطور مثال دولت حقوق مالکیت را به استفاده از م ابع و قرارداد های نافذه بوسیله تهیه یک سیستم حقوقی یا

 قانونی و م اکم تاسیس می ک د.

نجال وظایف از قبیل ایجاد قوانین که ت ت ن معاملات اجتماعی بین افراد صورت از قدرت و توانائی دولت برای ا

میگیرد و حل و فصل اختلافات بین شهروندان از ن استفاده به عمل میاید . این غیر قابل قبول است که یک

 اجتماع بدون این قوانین و مقررات و بلافاصله بدون دولت فعالیت نماید .

)تا یرات اجتماعی(نامیده اند. اظهار خواهشات افراد بالای نمای دگان دولت را ب ال 19نظریات سیاسی قرن

 موجودیت دولت موجب بل د رفتن تقاضا به قدرت دولت برای عرضه خدمات مختلف برای شهروندان میشود .

برد . بطورمثال همچ ان دولت قدرت خود را در تقسیم دوباره عاید و امکانات اقتصادی بین شهروندان بکار می

دولت فدرال مالیه عایداتی را برای تهیه عاید بخا ر حمایه از مسن ها، بیکاران و غربا اخذ می ماید. فعالیت دیگر

عبارت از ایجاد بات اقتصادی به م ظور از بین بردن نوسانات اقتصادی و جلوگیری از ضایعات مرتبه با عدل

 ناشی از توارل پول . استخدال م ابع تولیدی و نتایج نا مطلوب

بلآخره دولت از ریق ت ظیم دادن تولیدات و مصارف توانست مقاصد و اهداف از قبیل بل د بردن خدمات ص ی و

از بین بردن ان صار رو به تزئید و ک ترول سیاسی بالای قیمت ها را م دود بسازد. رشد در مخارج دولت از سال

 را که مارکیت نتوانست د ن را مهیا نماید نشان می دهد .افزایش تقاضا برای خدمات دولتی 1929

تقاضا به بیمه اجتماعی مان د تامی ات اجتماعی ، حقوق تقاعد به بزرگسالان ، بیمه بیکاری ، بیمه ص ی برای

 1970غربا و مسن ها که از رف دولت تمویل می گردد همه این ها باعث افزایش مخارج دولت در سال

 گردیدند.

اع ملی نیز یک نوع خدمت است که ما نمی توانیم ن را از بازار برای خود خریداری نمائیم و مخارج ن در دف

 حدود چ دین بلیون دالر در دولت فدرال م اسبه گردیده است .

 ولی یا دولت واقعا زیاد رشد نموده و به چ ان سرعتی رشد نموده ؟

 خدمات دولت را نشان بدهد ؟ یا قیمت ها می تواند م افع فعالیت ها و

 یا می تواند بعضی خدمات دولتی با اجازه دادن تمال م ابع که برای استفاده در جاهای دیگری در نظر گرفته شده

 است و اجازه دادن کاهش مالیه قابل پرداخت کاملا از بین برود ؟

 یا پروگرال های دولت به رسیدن به اهداف خود ناکال مانده است ؟

ال خدمات را دولت باید انجال بدهد و کدال خدمات را دولت باید برای سکتور های خصوصی بگذارد . این ها کد

سوالاتی اند که قسمت اول این کتاب درسی را احتوا می نماید . زمانی که ما اساسات ساختار فعالیت های دولت را

مویل می نمایدو م ابع مورد استفاده ن را نیز تاسیس نمودیم ما می توانیم مشوقات سکتور خصوصی را که دولت ت

 بش اسیم .

 icsPublic Econom 25 اقتصاد عامه

 -خلاصه :

مالیه عامه بخش از اقتصاد است که در ن فعالیت های دولت و م ابع تمویل ک ده مصارف دولت را مورد مطالعه

 قرار می دهد . مالیه عامه جدید م اسبات وتعلقات دولت را با شهروندان نشان می دهد .

اج اس دولتی توسه موسسات سیاسی عرضه می گردند که همین موسسات سیاسی قوانین و مقررات خدمات و

 متفاوت مطابق به اجتماعات مختلف را دارا می باشد .

افزایش در اج اس و خدمات دولتی موجب کاهش م ابع مورد استفاده خصوصی می شود . اج اس و خدمات دولتی

ر مقابل استفاده ن ها ساخته شده اند و این خدمات دولتی از ریق پرداخت جبری اکثر اوقات بدون تادیه متقابل د

 }مخصوصا مالیه {بالایی شهروندان و فعالیت های شان تمویل می گردد.

 }تقسیمات مالیه نیز بر اساس معاملات سیاسی شهروندان تقسیم می شود {

 در نوسان است . GDPصف چهارل و ن 1در اقتصاد مختله جدید سایز سکتور دولتی بین

 نقش مالیه عامه عبارت است از توزیع م ابع برای استفاده حکومت به صفت قطب مقابل سکتور خصوصی

 icsPublic Econom 26 اقتصاد عامه

 icsPublic Econom 27 اقتصاد عامه

 دساتیر قانون ونقش اقتصادی دولت . 2. 1

 نقش دولت

 تبادله داو لبانه که در مارکیت اقتصادی رخ می دهد شامل سکتور خصوصی اقتصادی می باشد .

 مومی اقتصادی شامل فعالیت های دولت می باشد و یک خصوصیت اقتصادی مختلف را دارا است. سکتور ع

فعالیت های دولت توسه مالیات اجباری تمویل می گردد . بعد از این که شهروندان مبلغ مالیه را می پردازند ن

مورد استفاده قرار ده د ها می توان د بعضی از حاصلات سکتور عامه مان د سرک ها، پارک و غیره را

 شهروندان بعضی از خدمات را مان د دفاع ملی با علاقم دی یا بدون علاقم دی خود به دست میاورند .

بر علاوه نها مجبور اند که ت ت قوانین دولت زندگی نمای د وگر نه باید مجازات در ا ر تخلف را از ریق پولیس

 و یا سیستم عدلیه ت مل نمای د .

وال اساسی سکتور خصوصی اقتصادی عبارت از تبادله داو لبانه میباشد. مردل در معاملات اقتصادی در ام

مارکیت مطابق علاقه و ذوق خود مصروف می شوند . و اساسات تمال معاملات در مارکیت اقتصادی همانا قرار

 داد اختیاری بین فروش ده و خریدار می باشد .

لت مردل را مجبور می ک د تا از قوانین دولتی ا اعت نموده و برای م صولات در سکتور اقتصادی عامه دو

 دولتی مبلغ پول را بپردازند.

فعالیت های دولت توسه فشار تامین می شود در حالیکه قرارداد بازار اختیاری است. اگر اقتصاد بازار به وجه

 احسن فعالیت نماید پس به دولت چه ضرورت می باشد؟

ضی اشخا ص ابت نمای د که ما بدون دولت سوده تر خواهیم بود و بر علاوه اشخا صی هم وجود دارند که شاید بع

 می گوی د "ای جا قواعدی برای دولت وجود دارد که موجب رفاهء و سایش بشریت می گردند"

معلول ما از پارک های مردل می خواه دکه دولت در جا های فعالیت ک د که م افع عامه در نجا باشد . از قرار

عمومی، پولیس، دفاع ملی، و غیره حد اعظم مفاد را حاصل می ک یم. و ما به خا ر حاصل نمودن همین م افع به

دولت مالیه می پردازیم. ولی همین پرداخت مالیه نیز سوالاتی را مطرح می ک د. مثلا این که ما چطور بدانیم که

ه م د می شوند؟ یا شخصی که از پارک استفاده نمیک د مجبور است برای ن همه مردل از پروگرال های دولت بهر

 مالیه بپردازد ؟

این ها سوالاتی اند که در جریان مطالعه و ت لیل فعالیت های دولت در دوران اقتصادی در این کتاب مطرح می

فعالیتهای دولت است. مثلا این شود. وظایف دولت رامی توان در دو کتگوری ت لیل نمود. کتگوری اول مربو به

که دولت چه وظایف را انجال می دهد و یا این که چرا این وظایف را به عهده گرفته است . چقدر این فعالیت ها را

دولت باید انجال بدهد؟ یا باید دولت قوای پولیسی، پارک، جاده های عریض و غیره را تهیه نماید؟ چقدر پولیس

 ر سرک ، پارک وغیره تاسیس نماید؟ باید تربیه نماید؟ چقد

کتگوری دومی مربو به این است که دولت چطور این فعالیت خود را تمویل نماید. بطور واضع دولت عواید خود

را به وسیله گرفتن مالیات، صدور اس اد، قرضه و بوسیله خلق پول جدید بل د برده می تواند. بر علاوه بعضی

 icsPublic Econom 28 اقتصاد عامه

به فروش می رساند. تمویل نمودن فعالیت های دولت از ریق مالیات، و وضع اوقات دولت م صولات خود را

سایرعوارض یک ساحه بزرگ مطالعه مالیه عامه می باشد . از این رو مالیه عامه به دو کتگوری عمومی تولید

 عاید و مخارج دولت تفسیم می شود .

 ی تواند به نفع عامه عمل ک د . در پرگراف های قبلی گفتیم که فعالیت دولت این است که دولت م

با در نظر گرفتن مو ریت بازار سوالاتی خلق می گردد که چرا دولت با وجود موجودیت یک بازار مو ر و با

کفایت به نفع عامه عمل ک د در حالیکه دست نا مرعی مارکیت ما را می تواند بشکل بسیار خوب ره مائی ک د. سه

 بوده می تواند . دلیل قا ع در این باره موجود

سیستم مارکیت بشکل درست عملی نخواهد شد در صورتیکه دولت از حقوق تولید ک دگان و مبادله ک دگان -اول:

 دفاع نک د.

دولت می تواند بعضی از فعالیت های اقتصادی را بصورت دقیق و درست و م اسب نظر به مارکیت انجال -دول:

 دهد.

ممکن است به شکل عادلانه صورت نگیرد. ب اً رح و تطبیق پروگرال های که بتواند دسترسی به مارکیت -سول:

 دسترسی حد اقل)کم چانس ترین(افراد را تامین ک د مستلزل موجودیت یک گروپ با انصاف)عادل(است .

 بازار و حقوق افراد سیستم

تصاص دهد بخا ر که تمال افراد حق تبادله م صولات که سیستم بازار قادر است که م ابع را بصورت مو ر اخ

خود شان تولید نموده اند با م صولات که دیگران تولید نموده اند دارد و این واضح می سازد که افراد بالای

اج اس تولید شده خود و تبادله زاد ن ها با اشیای دیگر حق دارند. همین حقوق واحد ها توسه پولیس، توسه دفاع

لی و توسه سیستم قضائی حمایت می شود. بدون موجودیت دولت افراد باید از حقوق خود شان دفاع نمای د. که م

این امر باعث کاهش مو ریت مارکیت می گردد. در صورتیکه حقوق افراد حفاظت نشود در نصورت افراد

مولدیت مارکیت اقتصادی در یک جامعه مشوق تولید همان مقدار اج اس می شوند که نرا حفاظت کرده بتوان د ب اً

مربو است به مراجع تامین ک ده حفاظت م افع افراد همان جامعه . با وجود که قوی ترین افراد و بی کس ترین

افراد در یک جامعه قابلیت ن را داشته باش د که ن چیز را که می خواه د از دیگران بگیرند. چ ین یک جامعه از

ند زیرا چیزی برای گرفتن از دیگران در جامعه وجود نخواهد داشت. در مورد ن عده اموال همدیگر نفع نمی بر

که مردل بدون م افظ می گذارند مان د کشتی، خانه، موتر و تجارت. دقت نماید که در صورتی که ملکیت ها

 د بود .م افظت نشود هیچ کسی علاقم د تولید ن نمی شوند. و در نتیجه جامعه بسیار فقیر خواه

 به صفت محافظ حقوق دولت

فعالیت های مارکیت اقتصادی متکی به حفظ حقوق افراد است و حفظ حقوق افراد یکی از وظایف ابتدائی دولت

است . بدون حفاظت از حقوق افراد اقتصاد یک کشور غریبترین اقتصاد شمرده میشود. در یک اجتماع فدرالی

 ظت از دهقان را در ا ر تبادله بعضی از م صولات خود میدهد .رئیس جمهور تامین حفا

 icsPublic Econom 29 اقتصاد عامه

در اقتصاد پلان شده با وجود که ساختمان و وظایف دولت این که دولت چی میک د و چه میخواهد بک د و از

شهروندان چه میخواهد از اقتصاد مارکیت خیلی فرق دارد ولی با وجود ن هم حفاظت پولیس، دفاع ملی، سیستم

 ی و غیره را برای شهروندان مهیا میسازد .قضائ

در حقیقت دولت م افظ حقوق شهروندان است . با وجود که حقوق را که دولت ها حفاظت می ماید و در مقابل ن

فعالیت های را که از شهروندان اخذ میک د از یک ملت تا ملت دیگر فرق دارد . این که دولت ام یت و حراست را

 تامین نماید مسله قابل ب ث است . به چه مقدار باید

بطور ساده گفته میتوانیم که دولت باید ام یت و حراست را به همان پیمانه برای همشهریان تامین نماید که

 ضرورت میباشد . لیکن مقدار ن معین نمیباشد . زیرا حقوق شهروندان به درجات مختلفه حفظ شده میتواند .

قوای پولیس) کم شدن یا زیاد شدن (شهروندان مجبور میشوند تا حفظ حقوق خود را مثلا در ا ر تبدیلی در اندازه

خود شان انجال ده د . ن ها در این صورت از رف شب در سرک ها گردش میک د . بر علاوه قفل ها و زنگ

اجیر های خطر برای در های خود خریداری میک د .حتی ن ها اشخاص را برای نگهداری خانه های خود

 میک د.

همین مثال را میتوان در باره سیستم عدلیه و قوای ملی استفاده نمود . افراد حکمیت های خصوصی را

بخا راکمال سیستم قضائی مورد استفاده قرار میده د . قوای نظامی بطور جدی میتواند سرحدات یک کشور را

و حفظ میک د . اجتماع پیشرفته متکی بر حفظ و حفاظت ک د و همچ ان سرمایه یک ملت را در تمال جهان نگهداری

 نگهداری حقوق افراد ن اجتماع میباشد .

 دولت به صفت متخطی حقوق

همان وری که دولت حقوق افراد را حفظ و نگهداری میک د به همان شکل دولت میتواند در حقوق افراد تجاوز

د که مقدار کافی ازادی را برای ن ها تامین نموده نماید . ساک ین ایالات مت ده در ت ت یک دولت زندگی میک

است .و همچ ان برای حفظ حقوق ن ها م ابع مختلفه را مورد استفاده قرار داده است . این سیستم ایالات مت ده از

خا ری است که موسس دولت قوت را برای دولت به رسمیت ش اخته اند که میشود به وسیله ن به حقوق افراد

 ود .تجاوز نم

تاریخ جهان پر از مثال های دولت های ستمگر و ظالم است . دولت ها به همان اندازه که حقوق شهروندان خود

را حفظ میک د به همان اندازه حقوق ن ها را تخلف نیز میک د .حتی در ایالات مت ده بعضی اوقات دولت از

لف می ماید که باید از حقوق ن ها به همان اندازه حدود خود میگذزد و به همان اندازه در حقوق شهروندان تخ

 حمایت گردد .

زیرا دولت ن قدر قدرتم د است تا حقوق شهروندان خود را از تجاوز دیگران حفاظت نماید و همچ ان قدرتم د

 است که سوء استفاده شهروندان را از حقوق ن ها از بین ببرد .

ل سکتور عامه بکار ببرد تا سکتور عامه برای م ابع و مردل فعالیت ک د احتیا زیادی را باید دولت بخا ر تشکی

بجای فعالیت نمودن برای کسانی که دارای قدرت اند بدون دولت امکانات برای هرج و مرج و ت ت نفوذ قرار

 icsPublic Econom 30 اقتصاد عامه

لیت گرفتن ناتوان توسه قوی وجود دارد ولی اگر دولت قدرت زیاد را نیز بکار ببرد در ن صورت فساد در فعا

های دولتی نیز تبارز می ماید فعالیت های سکتور خصوصی توسه دولت ک ترول میشود ولی در سکتور مارکیت

 اقتصاد قوی نیز از همین مزاج دولت استفاده به عمل میاید یع ی بوجود مدن م افع برای عمول .

 قواعد اساسی اپتیمال)مطلوب(

اشد چطورمیتوان قانونی وضع شود که حکومت را از فعالیت اگر یک حکومت مطلوب میدان م دودی داشته ب

های که مردل را خساره م د میسازد جلوگیری نموده و در عین زمان اجازه دهد که به فعالیت های بپردازد که م افع

 عامه را تزئید بخشد.

 موضوع اول ای ست: ما از حکومت چه میخواهیم که چه بک د ؟

میتوانیم حکومت را واداربه کاری بسازیم که ما میخواهیم اما نه اضافه تر از ن. موضوع دول ای ست: چطور ما

این قسمت در سوال اول یک حکومت دارای ساحه فعالیت }مطولب{ اوپتیمال متمرکز گردیده است. موضوع دول

سی را که فشار مطلوب بالای حکومت موضوع مشکلی است. قانون اساسی ایالات مت ده یک سیستم چک و بیلان

در ن فرض شده است که شعبات مختلفه یکدیگر را ک ترول می ک د ایجاد نموده است علاوتا با انتخاب نمای دگان

یک فشار دیگری بالای افراد از این ل اظ که می شود ن ها را با دادن رای از کرسی انداخت وارد گردیده است.

م ظر اقتصادی عملیه تصمیم گیری دموکراتیک بمقصد ارزیابی یا این فشار ها کافی اند؟ حصول هشتم و نهم به

چگونگی کارکرد ن ها به تفصیل می بی د. اما قبل از ن سوال نقش مطلوب }اوپتیمال{ حکومت را در نظر

 میگیریم.

اساس تیوریک برای دستیابی به میدان عمل مطلوب حکومت مانده شده است اتباع }همشهری ها { بصفت اعضای

روپ جمعی علاقم د اند تا حکومت فعالیت های را تعقیب ک د که بهبود وضع گروپ را تزئید میبخشد مگر یک گ

بهبود وضع گروپ چیزی دیگری اضافه تر از بهبود وضع زندگی هر فرد گروپ نیست و اعضای گروپ وضع

ل ن ها به ای که ن کار ها به زندگی خود را زمانی بهتر ساخته میتوان د که حکومت کار های را انجال دهد که تما

بهترین وجهی به نفع نها است توافق داشته باش د. باید بخا ر داشت که این موضع چ ین مفهول را می رساند که

حکومت باید فعالیت های را تعقیب ک د که توسه هرعضو گروپ مورد موافقه قرار گرفته باشد . مفهول چ ین است

 ت حکومت توافق را وجود داشته باشد . که باید در مورد حدود فعالی

 راولسین (Rawlsian)پرده ابهام

راولس تجارب ذیل را برای تعین این که یا اشخاص با قوانین اجتماعی راضی اند عمل نموده است. او فرض

دست میک د که مردل در پشت پرده ابهال قرار دارند جائیکه ن ها در باره خصوصیات شخصی خود معلومات در

بل د یا –احمق یا دانا –عریب –ندارند . زمان که این پرده ابهال بر رف شود یک شخص امکان دارد به امیر

وغیره تبدیل شود. راولس از مردل میخواهد که ن ها در پشت همین پرده ابهال ن ها قوانین –مرد یا زن –پست

وگرال رفاه عامه را به وجود بیاورد؟ ایا چ ین پروگرال پول اجتماعی خود را قبول نمای د. مثلاً ایا حکومت یک پر

 icsPublic Econom 31 اقتصاد عامه

را از مردل امیر به غریب انتقال خواهد داد؟ ولی در پشت پرده ابهال هیچ کسی نمیداند که ایا او امیر خواهد بود یا

؟ در غریب . ایا مالیات بر مزد و معاش یک عمل خوب خواهد بود؟ چقدر حکومت باید در مسایل بی دخیل باشد

عقب پرده ابهال هیچ کسی نمیداند که او ص تم د خواهد بود یا خیر؟ حکومت مطلوب در این صورت در عقب پرده

ابهال صورت خواهد گرفت. مقصد راولس این است که مردل بدون دخل علاقم دی های شخصی خود حکومت را

ر باید بگذارد. او میگوید که فکر ک ید قبول نمای د او اظهار میک د که باید هر شخص خود را در جای شخص دیگ

که همه یکسان استید در این حالت حکومت مطلوب را انتخاب نمائید. چطور این مفکوره عملی خواهد شد؟ بطور

مثال یک پروگرال عمده مان د تامی ات اجتماعی را در نظر میگیریم در صورت که ما خود را در عقب پرده ابهال

 بصورت دقیق بدون در نظر گرفتن خصوصیات خود این پروگرال را قبول یا رد نمائیم.قرار دهیم ما میتوانیم

 بحث مجدد قرارداد

 ریق دیگر مطالعه موضوع که با نظر راول مشابه است عبارت است از ای که فکر ک یم که حکومت وجود ندارد

ًً ما از یک نقطه نظرانارشی موضوع را می بی یم. از این نگاه ما ً فکر می ک یم که تمال ما رح یک حکومتی ب ا

را که در فکر بهترین م افع اتباع خویش است می ریزیم. چون هر فرد باید عین حکومت را داشته باشد باید چ ین

فکر ک د که هر م ظر حکومت عی اً مان د نچه که هر فرد میخواهد می باشد. اما بطور عمول اگر ما شروع ک یم به

ت نچه را که رح می ک یم مان د حکومت موجوده خواهد بود واگر چ ین باشد ما در مورد تجدید رح حکوم

تشریح شود. 7.4ساحه کار حکومت به موافقه رسیده ایم. این موضوع میتواند با مثال ساده دو نفری در شکل

 XA ، YAفع دارای سطوح م ا x .yفرض ک ید که در یک انارشی بدون موجودیت موسسات حکومتی دو نفر

هست د. اگر حکومت به مقصد حمایت حقوق شان و تولید امتعه عامه موجود میبود در نصورت م ی امکانات

ترکیب م افعی را که دو نفر میتوانست د داشته باش د نشان میداد. اگر حکومت تشکیل می شد هر دو 7.4م افع شکل

 Xر غیر ن در تشکیل حکومت موافقه نمی کردند. اگر نفر نفر توقع م اسبی در انکشاف م افع شان میداشت د د

فکر میکرد که تشکیل Yمیرساند و نفر XBفکر می کرد که تشکیل حکومت جدید م افع وی را حد اقل به

م ی امکانات م افع حدودی را که در ن BCمی رساند در نصورت قسمت YCحکومت جدید م افع وی را به

 ورده میشود نشان میدهد. رز دیگرنگاه بر قضیه بازدید موضوع از پشت پرده ابهال است، توقع هر دو نفر بر

توقع دارند. اگر این موضع در موجودیت حکومت BCهر دو نفر یک نتیجه را در کدال جائی از قسمت م ی

ده د در صورتیکه حکومت واقع شود هر دو نفر در توافق خواه د بود زیرا نها توقع ندارند که بهتر از ن انجال

 م ل بالای یک حکومت جدید توافق بعمل ید .

در ای جا مفکوره از این قرار است که با وجود ن که اتباع اکثر حکمومات به شرایه حکومات شان موافق نیست د

مت شان امتعه عامه در بعضی موارد میتواند گفته شود که ن ها در توافق میباش د اگر موافقه ک د که اعمال حکو

 را تذئید میبخشد. در حالیکه فکر میک د که حکومت جدید از انارشی شروع خواهد کرد .

 icsPublic Econom 32 اقتصاد عامه

فکر خواه د کرد که باید هر فرد به حکومت از عقب پرده ابهال توافق ک د . به این گونه مشخصات ممکن ارزیابی

. در برخی موارد به صفت توافق عمومی اتباع در مورد این که فعالیت های حقیقی حکومت چگونه خواهد بود

 اتباع در نظر گرفته میشود .

است. با ت ریر قواعد اساسی ن YAدارای نفع Yو فرد XAدارای نفع Xدر انارشی بدون قواعد اساسی فرد

بیاورد را بدست XBتوقع میک د که حد اقل نفع Xها بهبود زندگی خود را به امکانات م افع انکشاف میده د. فرد

را حاصل ک د. اگر ن ها بالای ایجاد قواعد اساسی جدید مذاکره ک د ن ها در YCتوقع میک د که نفع Yو فرد

قرار Cو Bصورت به توافق خواه د رسید که توقعات شان براورده شود که ن ها را در سرحد امکانات نفع

 میدهد .

 توافق ارأ و قواعد اساسی

ب قواعد اساسی مطلوب ن است که قواعد اساسی مطلوب از رف تمال اتباع)به شکل مفکوره اساسی در عق

اتفاق ارأ(حمایت میشود. این به مع ی ن است که این حمایت اضافه تراز اکثریت ارأ است. زمانی که توافق

 عمومی موجود باشد قواعد اساسی مطلوب)اوپتمال(گفته میشود.

تصامیم مطلوب بعد از قواعد اساسی باید یک فرق بزرگ در نظر گرفته شود. در میان قواعد اساسی مطلوب و

قواعد اساسی به اساس اتفاق ارا به میان میاید به ت لیل های اولی شان داده است که یک گروپ افراد میتوان د در

امیمی که در جریان مورد قاعده به تصمیم کمتر از اتفاق ارا به اتفاق ارا برس د. در مورد قواعد یک بازی و تص

بازی گرفته میشود میتواند یک شباهت ایجاد شود. قبل از اغاز بازی تمال مردل به قواعد بازی موافقه میک د

تصامیم اساسی بعدی زمانی گرفته میشود که اتفاق ارا موجود نباشد . عمل یک پاس ده ده در جریان بازی فوتبال

. امکان دارد در اعلان که در صورت گرفته است مخالفت وجود داشته مداخله در پاس دهی را ایجاد نموده است

باشد اما در مورد رزالعمل این اعلان قبل از اغاز مسابقه توافق صورت گرفته است. ب ا در مورد م اسب بودن

 اعلان توافق وجود دارد.

وسه پارلمان قبول شده است به همین گونه در سیاست امکان دارد اتباع در مورد مشخصات لای ه قانونی که ت

اختلاف نظر داشته باشد اما اگر در مورد رزالعمل اساسی که به اساس ن نمای دگان پارلمان ن انتخاب شده اند،

اتفاق نظر وجود داشته باشد و در مورد قواعد اساسی که ی ن لوایح تقدیم و به رای گیری گذاشته میشود موجود

دهی در زمی ه لای ه مشخص باید به وجود موجودیت عدل توافق در زمی ه بعضی باشد دیگر عمل در مورد رای

 از نتایج ن م اسب دانسته شود .

 icsPublic Econom 33 اقتصاد عامه

 اتفاق اراٌ و قواعد اساسی

مفکوره اساسی در عقب قواعد اساسی مطلوب این است که قواعد اساسی مطلوب حمایه اتفاق ارأ یک اجتماع را

است که حد اعظم مردل با این قواعد سازگار اند در این صورت این قواعد قواعد دارا میباشد. این به دان مع ی

 اساسی مطلوب م سوب میشوند .

در این جا باید فرق بین قواعد اساسی مطلوب و و تصامیم بعد از قانون اساسی واضع گردد. ت لیل های قبلی نشان

زی ک دگان قبل از بازی اولابًا ن قوانین موافقت داد که مثل که قبل از بازی قواعد بازی یادداشت میشود و با

می مای د .این ها مان د قواعد اساسی اند .تصامیم بعد از قانون اساسی رمانی ساخته میشودکه اتفاق اراً در ن نباشد.

یک ایا پاس یک تیم مهاجم در یک بازی فوتبال مداخله پاس دهی را تشکیل داد یا خیر؟ امکان دارد در همین ادعا

عدل توافق وحود داشته باشد اما قبل از شروع مسابقه اگر در مورد چ ین ادعا توافق صورت گرفته باشد این یک

ادعا درست تلقی شده میتواند . به همین شکل در سیاست نیز شهروندان پاس شدن بسیاری از مالیات را توسه

به وسیله ن نمای دگان پارلمان انتخاب شده اند در پارلمان قبول ندارند . اما اگر در رزالعمل قانون اساسی که

مورد م ظوری مالیات تصامیم گرفته شده باشد در ن صورت این مالیات م اسب بوده صرف نظر از عدل موافقت

 برخی از همشهریان .

 قوانین ونتایج آن : نظریات در مورد طرزالعمل قضاوت

 مطالعه شدند یک نظریه در مورد رزالعمل قضاوت را به وجود نظریه راجع به قواعد اساسی مطلوب که در بالا

میاورد. در مد م اسب به وسیله قواعد م اسب بوجود میاید. به ور مثال شاید ملاحظه نموده باشیم که در یک

$ در یک سال اخذ می ماید در حالیکه شخص 10000اجتماع دو شخص دارای در مد متفاوت باش د .یک شخص

$ در سال اخذ می ماید .ایا این عادلانه است ؟ نخیر این عادلانه نیست .اگر شخص دارای عاید 100000دیگر

 10ساعت مکمل را کار نماید ولی شخص دومی صرف یک ساعت را کار می ماید با وجود که توانائی 10بیشتر

وسیله بعضی از اشخاص در مد بهتغییرساعت کار را دارد. در ن صورت چگونه خواهد بود؟ در دنیای واقعی

 icsPublic Econom 34 اقتصاد عامه

بوجود میاید که نظر به افراد دیگر زیادتر کار می مای د یا به وسیله بعضی اشخاص زخیره صورت میگیرد در

 حالیکه دیگران مصرف می مای د یا به وسیله بعضی اشخاص که دارای استعداد بیشتر اند وغیره .

ز درامدی است که توسه یک پروسه م اسب مطابق به نظریه رزالعمل قضاوت یک درامد م اسب عبارت ا

ً به مبلع درامد نظر بیاندازیم تا قضاوت نمائیم که این درامد بوجود امده باشد . این ضروری نیست که ما مستقیما

است . ایا شما این بازی را 35.7م اسب است یا خیر ؟ اگر شخصی به شما بگوید که نتیجه خری میدان فوتبال

خواهید نمود ؟ برای دانستن خوبی بازی شما باید اصلاً به نتیجه نظر نیاندازید بلکه شما باید بازی م اسب تلقی

ملاحظه ک ید که یا هر دو مطابق قوانین و نورل بازی نموده اند؟ اگر چ ین باشد در ن صورت گفته میتوانیم که

 بازی یک بازی م اسب بوده است .

 icsPublic Econom 35 اقتصاد عامه

 ضعف مارکیت ونواقص بازار . 3. 1

 ولین تیوری اساسی اقتصاد رفاها

اک ون که ما شرائه ضروری مثمریت پاریتو را میدانیم ممکن سوالی پیش بیاید که یا یک اقتصاد معین میتواند این

حالت مطلوب را بر اورده بسازیم. این مربو به ن است که ما چه نوع فرضیاتی در مورد عملیات ن اقتصاد به

ه اول : تمال تولید ک دگان و مصرف ک دگان واقعی عمل می مای د یع ی هیچکس دارای عمل میاوریم. فرض ک ید ک

 قدرت مارکیت نباشد.

دول: یک مارکیت برای هر نوع اج اس وجود دارد. این فرضیات ب ال اولین تیوری اساسی اقتصاد رفاه یاد میشود.

ک تمال م ابع مو ر را مورد اختصاص قرار اولین تیوری رفاهء میگوید که "یک اقتصاد رقابتی بطور اتوماتی

میدهد. تیوری رفاهء را میتوان به شکا ریاضیکی ن نیز مورد استفاده قرار داد. یک فرد به ت هائی نمیتواند قیمت

ها را کاهش یا افزایش دهد . فعالیت یک فرد بالای قیمت های مارکیت به مقدار زیاد تا یر وارد نمی نماید . در

(بپردازیم. شرایه درست puو سیب) (pfهوا، هر دو دل و هوا به عین مقدار پول جهت اخذ خرما) مثال دل و

 برای افزایش م فعت دل عبارت است از

(3.5) MRS = pu / pf

 به همین شکل ما میتوانیم افزایش م فعت دل را نشان دهیم:

(3.5) MRS = pu /pf

(را با در نظر بگیریم در ن صورت نتیجه خری عبارت خواهد بود از 3.6(و)3.5اگر ما هر دو معادلات)

MRS دل = MRS هوا

شرایه فوق الذکر یکی از شرائه مهم مو ریت پاراتو میباشد . در پهلوی این ها ما باید بخش تولیدی را نیز در نظر

تصدی فعال دانست که تولیدات بگیریم. مطابق به نظریه صاحب ظران اقتصادی یک تصدی را میتوان ن وقت

م صول وی موجب تعادل قیمت نهائی و قیمت بازار گردد. در این مثال ما، موضوع تذکر داده شده به این مع ی

 . این را میتوان به شکل ذیل ارایه نمود. pf = Mcfو pa = Mcaاست که

Mca / Mcf = pa / pf

صرف نرخ نهائی تعویض شده است. از این رو ما Mca / Mcfکه (ما میدانیم 3.2با در نظر گرفتن معادله)

 (را چ ین می ویسیم :3.7معادله)

MRTaf = pa /pf

در هر دست pa / pf(را در نظر میگیریم . دیده میشود که 3.8(و)3.6(،)3.5حالا هر سه معادله یع ی)

 ب ویسیم که راست هر سه معادله موجود است از این رو چ ین میتوانیم

 afSMRهواaf= MRS دل

 این معادله یکی از مهمترین معادلات مو ریت پاراتو به حساب میرود.

 (ما میتوانیم شرائه دیگر مو ریت پاراتو را مطابق به قیمت نهائی به دست بیاوریم. 3.4با استفاده از معادله)

Pa / pf = Mca / Mcf

 icsPublic Econom 36 اقتصاد عامه

 تیوری دوم رفاهء اقتصادی

ت های رقابتی م ابع را بطور مو ر اختصاص ده د در ن صورت دولت چی رول را در اقتصاد بازی اگر مارکی

می ماید ؟ در ن صورت وظیفه دولت حفظ دارائی ها میباشد تا مارکیت بتواند به صورت درست فعالیت نماید.

های دیگر دولت وجود ندارد. دولت قوانین ، سیستم قضائی و دفاع ملی را تهیه می ماید. در چ ین حالت فعالیت

برای درک درست این موضوع بیایید به مدل ساده که در ن مقدار مجموعی هر ج س ابت باشد را در نظر

دو mmرا نشان میدهد. م ی mm(را در نظر میگیریم. این شکل م ی قرار داد 3.9بگیریم. شکل)

رار داد قرار دارد این یک مو ریت پاراتو است. از در م ی ق p5را نشان میدهد. qو p5اختصاص یع ی

بهتر است؟ جواب این سوال متکی بر qنسبت به p5غیر مو ر است. در این صورت یا اختصاص q رف دیگر

ترجیع میدهد، p5را به qهدف ما از کلمه " بهتر" است. اجتماع تقسیم مساوی عاید حقیقی را ترجیع میدهد یع ی

یر مو ر است. از رف دیگر اجتماع هیچ گاهی راجع به تقسیم دوباره عاید فکر نمیک د در این غ qبا وجود که

 ترجیع میدهد . qرا بر p5صورت

 (3.9شکل)

 ضعف مارکیت

در یک فلم مشهور ب ال " کاسابلانکا " ، زمانی که یک قتل صورت میگیرد مر پولیس امر می ماید تا تمال ن افراد

ی ن ها شک و تردید وجود دارد بازداشت نمای د . به همان شکل زمانی که بازار در اختصاص م ابع به را که بالا

شکست مواجه میگردد اقتصاد دان ها تمال ن گروپ های که در زمان گذشته عامل شکست بازار اند را مقصر

 میشمارند .

 دلیل مهم شکست بازار ذیلاً بیان گردیده شده است :

 -مارکیت : توانائی -1

 icsPublic Econom 37 اقتصاد عامه

اولین تیوری رفاهء زمانی اتفاق میافتد که تمال مصرف ک دگان و تولید ک دگان خریداران باش د. اگر بعضی افراد

یا تصدی ها عرضه ک دگان باش د)یع ی ن ها بتوان د تا یراتی را بالای قیمت ها وارد نمای د(در ن صورت

توانائی مارکیت میتواند قیمت ها را بل د تر از قیمت نهائی توسه اختصاص م ابع غیر مو ر میباشد. یک تصدی با

(یع ی شرائه مهم 3.9عرضه حاصلات کمتر نسبت به رقباء خود نماید. در این صورت مطابق به معادله)

 مو ریت پاراتو صدق می ماید.

 غیر موجودیت مارکیت -2

نوع ج س یک مارکیت وجود دارد. اگر برای هر مدافع اولیت تیوری رفاهء اقتصادی فرض میک د که برای هر

نوع ج س یک مارکیت وجود نمیداشت در ن صورت برای ما قبول این موضوع که مارکیت به ور مو ر

اختصاص میابد خیلی مشکل میبود . در حقیقت موجودیت مارکیت برای بعضی اج اس به شکست مواجع میشوند.

نظر میگیریم . چ ین مرجه را بغیر از بعضی شرکت ها مان د " ایت ا " و " بطور مثال حمایه از شرکت بیمه را در

الستیت " ما نمیتوانیم در بازار های خصوصی به دست بیاوریم . بطور مثال شما میخواهید خود را در مقابل

یر است. زیرا غریبی بیمه نمائید. یا کدال مارکیت حاضر میشود که چ ین بیمه را عرضه نماید؟ جواب این سوال نخ

اگر شما چ ین یک بیمه را بخرید در ن صورت شما مجبور نیستید تا کار نمائید. در صورت که یک تصدی

حاضر به عرضه چ ین یک بیمه گردد در ن صورت اولاً تصدی افراد که میخواه د خود را در مقابل غریبی بیمه

 ن ها مطالعه می مای د که کاهش در عواید این افراد که در نمای د را از حیث عاید مورد مطالعه قرار میده د . یع ی

ا ر ن این افراد غریب شده اند به چی شکل بوجود مد؟ یا کاهش در عواید ن ها در صورت ت بلی ن ها صورت

 گرفته است یا در ا ر وقوع کدال حاد ه بعی و غیره. نا گفته نباید گذاشت که چ ین مطالعات مشکل حتی نا ممکن

 میباش د. و گفته میتوانیم که این نوع بیمه به ور قطع خریداری نمیشود.

مشکل عمده این نوع بیمه کمی معلومات است. افراد معلومات درست راجع به رز زندگی خود در اختیار شرکت

است. بیمه نمیگذارند. مشکل دومی که در ا ر غیر موجودیت مارکیت بوجود میاید عبارت از یک ا ر خارجی

یع ی شرائه که در ا ر ن سلوک یک فرد تا یراتی را بالای رفاهء افراد دیگر وارد می ماید. بطور مثال، فرض ک ید

که هم ا اقی شما سگرت میکشد و فضاء ا اق را لوده می ماید و این برای ص ت شما مضر واقع میشود. ایا این

یک م بع م دود مان د هوا پاک را استفاده می ماید. برای یک پرابلم است؟ هم ا اقی شما در زمان نوشیدن سگرت

هوا پاک کدال مارکیت وجود ندارد تا هم ا اقی شما را مجبور به پرداخت قیمت هوا نماید. یع ی او در بدل هوا پاک

یک صفر قیمت را میپردازد. و از همین خا راو از این م بع بطور وافر استفاده می ماید. تیوری رفاهء اقتصادی

(قیمت تمال م ابع 3.9چارچوب قابل استفاده را برای مطالعه در باره چ ین ا رات خارجی بیان میدارد. معادله)

اجتماعی که در تولید مورد استفاده قرار میگیرد را نشان میدهد. در مثال فوق ، قیمت نهائی خصوصی سگرت هم

 اقی شما مجبور به پرداخت قیمت هوا پاک نمیباشد. ا اقی شما کمتر از قیمت نهائی اجتماعی است. زیرا هم ا

قیمت یک سگرت قیمت نهائی خصوصی را نشان میدهد ولی قیمت نهائی اجتماعی را نشان نمیدهد. از این رو

(ق اعت بخش نیست و اختصاص م ابع در این معادله به صورت درست صورت نگرفته است. ا رات 3.9معادله)

هم میتواند م فی باشد. بطور مثال اگر یک سای سدان یک تخ یک جدید را اختراع نماید خارجی هم میتواند مثبت و

 icsPublic Econom 38 اقتصاد عامه

و ن را برای استفاده در دسترس یک تصدی قرار دهد، اگر ا رات خارجی ن مثبت باشد در ن صورت مقدار

 مفاد که توسه مارکیت تولید میشود بسیار کوچک خواهد بود.

ی عبارت از اج اس عامه است. اج اس عامه غیر رقابتی در مصرف میباش د. مطلب دیگر راجع به ا رات خارج

در حقیقت مصرف یک فرد به هیچ وجه مانع مصرف دیگران نمیشود. مثال عمده این نوع اج اس چراغ ب دری

 وری میباشد. در موقع روشن شدن تمال ب در را روش ی میدهد و تمال قایق ها از روش ی ن بهره میبرند. قابل یاد

 است که هیچ قایقی نمیتواند مانع استفاده قایق های دیگر از نور این چراغ گردند .

 چشم انداز

اولین تیوری رفاهء میگوید که یک اقتصاد با رقابت کامل موجب بوجود وردن اختصاص م ابع بدون دخالت دولت

تمال خواهشات جامعه نمیگردد. چ انچه میگردد. با وجود که ما میدانیم که اختصاص مو ر عوامل موجب تکمیل

بعضی اشخاص ابراز می مای د که عدالت و انصاف باید در تقسیمات عاید نیز در این موضوع مورد مقایسه قرار

بگیرد. بر غلاوه ما نشان دادیم که در دنیا واقعی در اقتصاد مارکیت ها رقابت را حفظ کرده نمیتوان د و اختصاص

 ر صورت نمیگیرد . در این جاست که دولت دخالت می ماید . م ابع نیز بطور مو

بعضی اوقات پرابلم اختصاص م ابع موجب دخالت دولت در معاملات بازار میگردد و زمانی که مارکیت به

صورت درست م ابع را اختصاص داده نتواند این به دان مع ی نیست که دولت نسبت به مارکیت بهتر عمل کرده

مثال قیمت تعین کردن یک نمای دگی دولتی برای معامله نمودن با ا رات خارجی شاید موجب میتواند. بطور

افزایش قیمت ا رات خارجی گردد. بر علاوه دولت نیز مان د مردل عادی میتواند در این مورد اشتباه نماید. بعضی

یه این اشخاص در تیوری مورد ها عقیده دارند که دولت بطور قطع نمیتواند به ور مو ر عمل نماید. شاید نظر

قبول قرار بگیرد ولی در عمل چ ین نیست. این نظریه بر علاوه این واقعیت را بیان میدارد که اولین تیوری رفاهء

 صرف در حالات مورد استفاده قرار گرفته میتواند که مداخله دولت موجب مو ریت بیشتر گردد.

 در رفاه خریداری

مختلف در باره این که چطور یک اقتصاد را باید تاسیس نمود زیادتر در ممالک در این روز ها ب ث های

کمونستی رونما گردیده است. در بعضی مسایل این موضوع در ممالک عربی نیز بوجود مده است. چقدر

م صول ملی را باید تمویل نمود؟ تیوری رفاهء اقتصادی که در این فصل مورد مطالعه قرار گرفته چارچوب

اسی برای تفکر در باره این موضوعات را ارائه می ماید . دراین جا ها بعضی مباحث این تیوری را احا ه اس

 نموده که ذیلاً بیان میگردد.

چشم انداز که مورد مطالعه قرار گرفت بطور اساسی انفرادی میباشد و بالای م افع افراد و این که چطور -اول:

 می ماید. این م افع را افزایش ده د تمرکز

رفاهء اقتصادی رج انات افراد را در مرکز قرار میدهد و میگوید که باید این رج انات به ور جدی در نظر

گرفته شوند، زیرا افراد خوبتر میدان د که کدال چیز ها اق اع رضایت ن ها را فراهم می ماید. بعضی افراد این

 icsPublic Econom 39 اقتصاد عامه

گفت " که بعضی اوقات مردل امریکا خود نمیدان د که کدال چیز نظریه را رد می مای د مان د توماس. او. انیل. می

 برای ن ها مفید و کدال چیز مضر است. " این عقیده بالای موضوع گفته شده فوق خه ضرب را میکشد.

(مفکوره اج اس استقاقی را بوجود ورد که در ن ابراز نموده اج اس در یک جامعه باید همیشه 1959مسگراف)

د حتی در حالات که افراد ن جامعه خواهان تولید ن اج اس نباش د. حمایه دولت در چ ین موضوعات تهیه گرد

 وجود دارد. مثلاً تیاتر و کانسرت ها باید تهیه گردند حتی اگر مردل خواهان ن نباش د.

ائه چ ین مشکل اساسی دیگر در رابطه با چارچوب تیوری رفاهء اقتصادی مربو به نتیجه ن میباشد. شر

موضوعات در رابطه با اختصاص م ابع ارزیابی میشود ولی این موضوع که این م ابع چطور اختصاص میاب د

 در نظر گرفته نمیشوند .

 icsPublic Econom 40 اقتصاد عامه

 . فعالیت های دولت و مصارف عامه2

 عامه اجناس . 1. 2

عامه وجود یک ارتبا ذاتی از یک رف بین اج اس عمومی واز رف دیگر بالای ساختار و وظایف مقامات

 دارد.

تمال امریکائی ها به این موافقه رسیدند که دولت 2001سپتمبر 11بعد از حمله ترورستی بالای ایالات مت ده در

باید تصامیم اتخاذ نماید که از حمله های ی ده جلوگیری گردد. با وجود که بعضی تردید ها در گرفتن این تصامیم

 را داشت که گرفتن چ ین تصامیم برای تعمین دفاع وظیفه اساسی دولت میباشد. وجود داشت ولی هر کس این عقیده

کدال مشخصه دفاع ملی مسولیت دولت را تشکیل میدهد؟ یا کدال اج اس و خدمات دیگر نیز وجود دارد که بخش از

 این خصوصیات باشد و دولت ن را نیز تهیه ک د؟

است عامه وجود دارد. در این فصل ما شرایه و نظریات عامه این سوالات نزد بعضی صاحب نظر ن عمده در سی

 را مورد مطالعه قرار میدهیم.

 تعریف اجناس عامه

 چه است؟ سوال ساده لوحانه معلول میشود ولی تفکر در باره این میتواند بین پیش PIZZAتفاوت بین دفاع ملی و

 بی ی اج اس مختلف عامه و خصوصی را نمایان سازد.

را مصرف نمای د. اگر یک شخص یک pizza(1ول بین دو ج س این است که دو شخص نمیتوان د)اختلاف ا

حصه ن را بخورد شخص دیگر نمیتواند. در مقابل مصرف خدمات دفاعی یک شخص که توسه قوای نظامی مهیا

 میشود همراه با مصارف خدمات دفاعی شخص دیگر ارتبا ندارد.

خود م رول نماید ولی pizzaشخص میتواند شخص دیگر را از مصرف نمودن اختلاف این است که یک دومین

 هیچگاه نمیتواند او را از گرفتن مفاد از دفاع ملی م رول سازد.

)تصور این بسیار دردناک است که ما تروریزل را اجازه دهیم که خانه دیگران را ویران نماید ولی خانه من را نه(

 خالص است به شکل ذیل تعریف میشود. دفاع ملی که مثال اموال عامه

 زمانی که یک بار تهیه شد قیمت ن برای مستهلک دیگر صفر است و مصرف ن غیر رقابتی میباشد. •

 م رول ساختن شخص ازمصرف یک ج س یا بسیار قیمت است یا غیر ممکن. •

یست که برای همه مردل با وجود که تمال مردل به عین اندازه اج اس را مصرف می مای د لیکن این ضروری ن

 دارای ارزش یکسان باشد .

صفائی یک اپارتمانت را مقایسه می مائیم که در ن دانشجو ها ا اق گرفته باش د. صفائی اپارتمان مشخصه اج اس

عمومی است که هر کس از ا اق پاک یا دستشوئی پاک فایده برده میتواند. و م رول ساختن دیگران در گرفتن

یار مشکل است. در حالیکه بعضی از شاگردان نسبت به دیگران در صفائی توجه دارند به همین شکل چ ین مفاد بس

 icsPublic Econom 41 اقتصاد عامه

در مثال دفاع ملی اشخاص که زیادتر متوجه خصومت خارجیها در مقابل شان هست د ارزش زیادی به خدمات دفاع

 ملی قایل اند نسبت به اشخاص دیگر که خود را امن ترا احساس میک د.

تفکر مردل در باره ارزش مثبت یا م فی اج اس عمومی تفاوت دارد. هیچ کس راه دیگری غیر ازاستفاده برعلاوه

از سیستم راکت را ندارد. برای انان که فکر میک د که این سیستم انان را حفاظت میک د ارزش ن خدمات مثبت

م یت ملی میشود یک ارزش م فی را دارا است ولی برای کسانی که فکر میک د که این سیستم باعث از بین رفتن ا

میباشد. تص یف اج اس عمومی قطعی نیست تص یف اج اس مربو شرائه مارکیت و وضعیت تک الوژی است.

یک فانوس دریائی را در نظر بگیرید. زمانی که چراغ دریائی روشن میشود یک کشتی بدون ن که مانع استفاده

اده می ماید. از این رو فانوس دریائی یک کالائی عمومی است ولی فرض کشتی دیگر شود از چراغ دریائی استف

میک یم در صورت که یک وسیله جدید اختراع شود که مانع گرفتن روش ی توسه کشتی ها شود تا زمانی که کشتی

 ها یک گیرنده مشخص را خریداری نک د . در این صورت فانوس دریائی یک ج س عمومی نمیباشد.

اند یک قسمت از تعریف اموال عامه را بسازد نه همه ن را، این موضوع نشان میدهد که عدل یک ج س میتو

قابلیت جداسازی و عدل رقابت نمیتواند با هم یکجا باشد. سرک های ساحه شهری را در زمان که مردل در سر کار

صرفه نیست که به اندازه کافی میروند در نظر بگیرید. که در اکثر موارد امکانات جداسازی مو ر نیست زیرا به

عرفه های جمع اوری حق العبور به مقصد مراقبت ترافیک ساخته شود. اما مصرف واقعا رقابتی است. بطور که

هر کس که در ازدهال ترافیکی گیر میاید میتواند ن را تصدیق نماید. از رف دیگر اکثر مردمان در ساحه کلان

که لذت دیکران را م ل بسازند. با در نظر داشت این حقیقت افراد در سواحل ب ری لذت میبرند بدون ن

 مصارف با یکدیگر رقابت نمیک د .

بعضی چیزهای که خصلت اموال عامه را ندارند نیز م یث اج اس عمومی ش اخته میشوند. مثال عمده ن خلوص

اجتماع میتواند از ریق پایان مدن نیت، صداقت است. اگر هر شهروند در معاملات تجارتی صادق باشد تمال

قیمت ها در تجارت فایده ببرد. چ ین کاهش قیمت توسه عدل قابلیت جدا سازی و عدل رقابت مشخص گردیده است.

همچ ان تقسیمات عاید نیز یک نوع از اج اس عمومی می باشد. اگر عاید بصورت دقیق و درست تقسیم شود هر

ک اجتماع خوب زندگی بسر می برد و هیچ کس از این ا می ان م رول کس ا می ان حاصل میک د که در ی

 نمیباشد.

مصرف عاید تقسیم شده نیزعدل قابلیت جدا سازی و عدل رقابت است از ای رو یک نوع از اج اس عمومی به شمار

ها یک میرود. بعضی معلومات نیز میتواند اج اس عمومی با شد. در لاس انجلس دولت م لی برای رستورانت

این معلومات مشخصه اج اس عامه را نشان (ت فر ور. c(گ دگی b(صفائی aمعیار بهداشتی وضع نموده است

میدهد. و عدل رقابت در مصارف را نیز نشان می دهد. یع ی هرکس میتواند از ریق اخبار، انترنت و اعلانات

 یز عدل قابلیت جدا سازی را دارا است. معلومات راجع به بهداشتی رستورانت ها بدست بیاورد و همین ن

اج اس خصوصی همیشه از ریق سکتور های خصوصی مهیا نمی گردد بسیاری از اج اس خصوصی توسه

سکتور عامه نیز تهیه می گردد. خدمات ص ی یکی از مثال های عمده اج اس خصوصی است که توسه دولت

 تهیه گردد.

 icsPublic Econom 42 اقتصاد عامه

 تهیه موثر اموال عامه

 ع و یا اج اس عمومی چقدر خواهد بود؟مقدار کافی دفا

برای دریافت شرائه }تهیه مو ر اموال عامه {یک مثال عمده را در نظر می گیریم. فرض می ک یم نفوس یک

در F مقدار انجیر 4.1اجتماع دو نفر باشد دل و حوا دو ج س خصوصی سیب و انجیر وجود دارد. در شکل

در م ورعمودی اندازه شده است. م ی تقاضای دل برای انجیر به PAجیر م ور افقی اندازه شده و قیمت فی ان

نشان داده شده است. م ی تقاضا مقدار انجیری را که دل میخواهد به مصرف برساند همراه با قیمت ن ()

 نشان می دهد .

اضای هر دو پولی نشان می دهد. همچ ان م ی تقم ی تقاضا حوا را برای انجیر B4.1همی طور شکل

را که ن ها برای مقدار معین تقاضای خود میخواه د نیز نشان میدهد. فرض میک یم م ی تقاضای مارکیت را

برای انجیر در نظر بگیریم برای این کار اولا تعداد انجیر های که هر دو دل و حوا تقاضا می نمای د قیمت نها را

و م ور عمودی $ تقاضا نموده است فاصله افقی بین 5نه انجیر را دا 1 دل A 4.1با هم جمع میک یم شکل

 جمله بالا را نشان می دهد.

دانه انجیر به عین قیمت نشان می دهد در ای صورت مجموع مقدار تقاضا 2نیز تقاضای حوا را برای 4.1Bشکل

 4.1Cانجیر در شکل $ انجیر است. م ی تقاضای مارکیت برای3$ عبارت از 5شده انجیر در قیمت

میباشد. همچ ان تقاضای مارکیت را 3$ و مقدار ن 5قیمت انجیر نشان داده شده است. در همین

می توانیم با جمع نمودن فاصله افقی با هر م ی تقاضای خصوصی و م ورعمودی در همین قیمت دریافت نماییم

م ی عرضه 4.2Cاست شکل 4.1معلومات شکل 4.2 این پروسه را ب ال جمع وری افقی یاد می مای د شکل

نشان میدهد. تعادل در مارکیت زمانی بوجود میآید که عرضه (در م ی تقاضای مارکیتSfمارکیت)

نیم دانه و $ رخ داده است. در این قیمت دل میتواند یک 4در قیمت 4.2Cمساوی به تقاضا باشد و این در شکل

 دانه را به مصرف برساند. 3و حوا میتواند انجیر را مصرف نماید

قابل ذکر است که این ضروری نمی باشد که دل و حوا هر دو به عین مقدار انجیر را به مصرف برسان د زیرا

نظر به خصوصیات مختلفه مان د زائقه، عاید و غیره مصارف یا انتخاب این دو شخص فرق می ماید قیمت نهائی

 . Paتقسیم بر قیمت سیب Pfمساوی قیمت انجیر (MRS faانجیر از سیب)

MRSfa = Pf / Pa

 ریافت شرایط موثریت د

فرض میک یم دل و حوا هر دو از تماشای تش بازی لذت میبرند . لذت حوا از تماشای تش بازی باعث اخلال در

س. و این برای یک شخص غیر ممکن است تا مانع تش بازی نمی شودو بر عک تماشا لذت بردن بردن دل از

 icsPublic Econom 43 اقتصاد عامه

دیگران شود تا ن ها تش باری را تماشا نک د. در ای جا تماشای تش بازی یک ج س عمومی است. اندازه تش

است. و هر دو دل و حوا نمایش بزرگ را نسبت به خورد ترجیع میده د. فرض میک یم که نمایش تغییربازی م

$ را میخواهد بپردازد تا نمایش را 6$ در فی راکت توسعه پیدا ک د. دل 5یمت قمیتواند به راکت باشد و 19شامل

$ را بپردازد. یا این کافی نیست تا اندازه نمایش را توسه یک 4راکت دیگر توسعه دهد. و حوا میخواهد 1توسه

 . نماییمی مقایسه راکت دیگر افزایش داد؟ مثل همیشه ما باید مفاد نهائی را با قیمت نهائ

راکت میتواند توسه 20ر گرفت که چون مصارف نمایش }غیر رقابتی{است ظبرای م اسبه مفاد نهائی باید در ن

 هر دو دل و حوا مصرف گردد.

است{ چون $ 10راکت مجموع همان مقداری است که نها میپردازند }که عبارت از 20بدین ترتیب مفاد نهائی

که در ن مصارف راکت دل 4.3است برای گرفتن نتیجه بشکل گرافی ما قاب گراف $ 5قیمت نهائی صرف

{r{ به م ور افقی اندازه میشود و قیمت هر راکت }Pr. در م ور عمودی اندازه میشود در نظر میگیریم }

از به همان م ی تقاضای حوا برای راکت ها عبارت است م ی تقاضای دل برای راکت عبارت است از

ها را برای پرداخت مارکیت دریافت پنشان داده میشود. چطور ما میتوانیم میل گرو 4.3Bکه در شکل

 نمائیم؟

برای دریافت م ی تقاضا یک گروپ برای انجیر که یک ج س خصوصی بود ما بطور افقی م ی تقاضای

لف انجیر را در عین قیمت بمصرف برسان د. افراد را جمع نمودیم. توسه این پروسه دل و حوا توانست د مقادیر مخت

ولی این پروسه صرف برای اج اس خصوصی ص یح است با وجود که خدماتکه توسه راکت }یک ج س

 عمومی{ به عین اندازه میتواند مصرف شود ولی نمیتوانیم از این پروسه استفاده نمائیم.

راکت را برای نمایش تش بازی 20حوا نیز باید دانه راکت را برای نمایش تش بازی مصرف نماید 20اگر دل

به مصرف برساند . در ای جا معقول نیست که مقدار ج س عمومی را که افراد باید در قیمت داده شده بمصرف

برساند با هم جمع نمود بجای ن ما برای دریافت میل واحد ها برای پرداخت راکت ها ما باید قیمت ها را که هر

 معین راکت می پردازد جمع نمائیم . کس برای مقدار

راکت را بمصرف 20راکت بپردازند و 8$ برای 6نشان میدهد که دل میخواهد 4.3Aم ی تقاضای شکل

$ فی راکت میباشد 10$ بپردازد . پس میل هر دو نها بصورت مجموعی عبارت از 4برساند . حوا میخواهد تا

است r = 20و نقطه بین عمودی عبارت از فاصله 4.3Cدر شکل در ای صورت تعریف

 توسه استفاده همین پروسه دریافت میشود . باشد نقا دیگر در که باید

میل یک گروپ اشخاص برای اج اس عمومی درای صورت توسه جمع عمودی م ی تقاضای افراد دریافت

 میگردد.

 icsPublic Econom 44 اقتصاد عامه

است که مردل میتوان د با مصرف مقدار مختلف مشخصه مهم بین اج اس عمومی و خصوصی عبارت از این

باش د از ای رو تقاضا بشکل افقی با هم جمع میشوند. در اج اس عمومی مردل MRSاج اس خصوصی دارای عین

اضا بشکل عمودی با هم جمع ق نها از هم مختلف میباشد و از ای رو ت MRSبه عین مقدار مصرف می مای د ولی

 میشوند.

ج اس خصوصی افراد اول قیمت ها را میبی د بعدا فیصله می مای د تا چه مقدار ن را خریداری بطور خلص در ا

 نمای د ولی در اج اس عمومی افراد اولا مقدار اج اس را میبی د بعدا فیصله به ن میک د که

 برای این اج اس چی مقدار را بپردازند .

 مشکلات در مورد نائل شدن موثریت

قبل گفته شد مارکیت ت ت شرایه مو ریت اج اس عمومی را تهیه می ماید. یا قوای مارکیت سطح وریکه در

 نشان می دهد؟ 4.4را در شکل r = 45مو ریت اج اس عمومی

به اندازه زیاد جواب به این تعلق دارد که دل و حوا علاقه خود را به چی مقدار به انجال نمایش اتش بازی نشان

 میدهد.

 icsPublic Econom 45 اقتصاد عامه

نی که ج س خصوصی در مارکیت رقابتی تبادله شود در انصورت افراد هیچ مشوق برای انتخاب این که به زما

چی پیمانه در برابر ن بپردازند ندارند. اگر هوا امکانات تادیه قیمت های جاری انجیر را داشته باشد در نصورت

 وی چیزی از خریدن یک دانه ن کمائی نمیک د.

 یگانپرابلم الحاقیه را

بعضی ها اظهار دارند که مشکل پرابلم سواری مفت موجب سطع مو ریت اج اس عمومی میشود. از این رو برای

مو ریت چ ین اج اس پیشبی ی دولت ضروری پ داشته میشود. چ ین پیش هاد میشود که دولت میتواند سلیقه واقعی

بور به پرداخت برای همان اج اس عمومی هر شخص را دریافت ک د و بعدا به وسیله قدرت خود ن ها را مج

می ماید. اگر چ ین چیزی امکان داشته باشد دولت مشکل سواری مفت را میتواند از بین ببرد و تضمین نماید که

 اج اس عمومی مطلوب مهیا گردیده است.

 ریت را که به باید تاکید شود که پرابلم سواری مفت یک واقعیت نیست این اشاره از فرضیه که مردل تابع مو

استهلاک ن ها ارتبا دارد به حد اعظمی میرساند. مثال چ ین قضیه وجود ندارد چون مردل قادر به ظاهر سازی

 فعالیت های خود نیست د.

در بعضی جاها مردل بدون زور یا قدرت دولت کارها را به ور دسته جمعی انجال میده د. کمک ها توسه

ها، سالون های موزیک، کتابخانه ها، لابراتوار های سای سی، شفاخانه ها و غیره داو لبان باعث تاسیس کلیسا

فعالیت های وسیع شده است. و این ها ابت نمیک د که پرابلم سواری مفت به این قضایا بی ربه است.

به این ک د که ص ت شکار یک اقتصاددان گفته است که من دریافت کرده نمیتوانم هیچگونه شاهدی را که دلالت

 ساختن فعالیت های مردل مشهود است.

 icsPublic Econom 46 اقتصاد عامه

 انتخاب عامه و پروسه سیاسی . 2. 2

 اقتصاد سیاسی

 دیموکراسی مستقیم تصمیم گیری عامه در . 1. 2. 2

اجتماع های دیموکراتیک ریقه های مختلفه را حهت تصمیم گیری بالای مصارف عامه مورد استفاده قرار میدهد.

 بخش کتاب ما بعضی از این ریقه ها را مورد استفاده قرار میدهیم.در این

ما از بخش های قبلی میدانیم که چطور پرابلم "سواری مفت" موجب وخامت اوضاع میگردد، زیرا مردل بسیار بی

یز احتیا اند و اج اس عامه وافر. اگر اج اس عامه به مقدار مو ر تولید شود در ن صورت وضع زندگی مردل ن

بهتر خواهد شد. بخا ر همین موضوع رایِ گیری صورت گرفت و اتفاق راء چ ین بود که باید یک سیستم مالیه

 توسه ل دا صورت گرفت. 20دهی بوجود بیاید. تصمیم اخذ رائ برای اولین بار در اوایل قرن

راکت برای تش بازی برای درک ریقه ل دا فرض ک ید که دو فرد هوا و دل یک ج س عامه و یک ج س عامه

فیصد است. اگر قیمت بازار برای 30وجود دارد. بطور مثال برای دل گفته میشود که سهم او در تهیه این راکت

 .pr* 30باشد قیمت فی راکت برای دل خواهد بود از prفی راکت

میتواند یک مقدار راکت را دل Saسهم قیمت تهیه سهم راکت دل را نشان بدهد در ن صورت برای قیمت Saاگر

تقاضا نماید. به هر اندازه که سهم دل افزایش نماید به همان اندازه قیمت راکت برای او گرانتر خواهد بود. در این

 صورت او مقدار کمی راکت را تقاضا خواهد نمود.

دی از نقطه صفر اندازه م ور افقی مقدار راکت را اندازه میک د سهم مالیاتی دل توسه فاصله عمو 6.1در شکل

نشان میدهد که چطور مقدار تقاضا شده راکت توسه دل در ا ر افزایش مالیه کاهش می ماید به میشود. م ی

افزایش میک د مقدار تقاضا شده راکت توسه هوا کاهش SEسهم هوا را نشان میدهد. زمانی که Seهمین شکل

حرکت ک یم. تقاضا او به 0افزایش میک د که ما از م ور به رف سهم مالیاتی هوا زمانی 6.1میک د در شکل

به خا ری به رف بالا در حرکت است زیرا به هر اندازه که ما به رف بالا م ور نشان داده شده است.

 عمودی حرکت ک یم به همان اندازه قیمت ها برای هوا کاهش میک د.

و قیمت های بازار در تیوری تقاضا وجود دارد ولی یک اختلاف عمده یک رابطه ساده بین قانون سهم مالیاتی ل دا

نیز وجود دارد. بر علاوه قیمت که هر فرد متقبل میشود ن ها یک قیمت خصوصی دیگر را در فی واحد اج اس

 ه اند. متقبل میشوند که این قیمت متکی برسهم مالیاتی نها میباشد. این سهم مالیاتی را ب ال قیمت ل دا یاد نمود

تعادل قیمت ل دا زمانی رونما میگردد که هر دو ج اح موافق بر اخذ عین مقدار راکت گردند. در شکل تعادل قیمت

 میباشد. *Rل دا

 قانون اتفاق آراء

مدل ل دا سهم مالیاتی و سطح تهیه اج اس عامه را نشان میدهد. سوال حتمی در این جا این است که چطور ما

طح تعادل برسیم . بطور مثال فرض میک یم که یک خریدار قیمت های راکت ها را اعلان می ماید. دل میتوانیم به س

 icsPublic Econom 47 اقتصاد عامه

و هوا هر دو برای اخذ این راکت ها رائ میده د ولی ن ها به عین مقدار راکت را تقاضا نمبک د در این صورت

ه دل و هوا هر دو به عین اندازه مقدار راکت خریدار دوباره اعلان می ماید این پروسه تا زمانی ادامه خواهد نمود ک

 را تقاضا نمای د و این عملیه به همین شکل در پروسه مارکیت صورت میگیرد .

 ریقه ل دا دارای دو پرابلم عمده میباشد.

 اول: اگر دل بداند که هوا به چی مقدار راکت را تقاضا خواهد نمود او کوشش میک د تا هوا مقدار بیشتر ن را

 تقاضا ک د. و به همین شکل هوا نیز. از همین ل ا رسیدن به تعادل ل دا بسیار مشکل میباشد.

دول : موافقت بالای عین مقدار اج اس خیلی مشکل میباشد و مدت خیلی ولانی را در بر میگیرد. در مثال فوق ما

یگیرد و در نتیجه موضوع رائ صرف دو ج اح را در نظر گرفتیم ولی در بسیاری حالات اتفاق راء صورت نم

 گیری شده بی نتیجه باقی میماند .

 قانون رائ اکثریت

چون قانون اتفاق اراء خیلی مشکل ایت از این رو قانون دیگر مورد استفاده قرار میگیرد و این قانون عبارت از

ال ما سه رائ ده ده را در رائ اکثریت است. در این قانون بیشترین تعداد رائ ها در نظر گرفته میشود. بطور مث

(انتخاب نمای د. A ، B ، Cنظر میگیریم .)کسمو ، الین و جارج(ن ها مجبور اند تا در بین سه نوع میزایل ها)

بزرگ میباشد. رج انات رائ ده دگان در جدول داده شده است. هر ستون Cمتوسه و Bکوچک ، Aسطح

 . سلسله انتخاب رأی ده دگان را نشان میدهد

 1. 6شکل

 icsPublic Econom 48 اقتصاد عامه

 ترجیعات رأی ده دگان در جهت رسیدن به تعادل

 رائ ده دگان

 جارج انتخابات کسمو الی و

A C B اول

B B C دول

C A A سول

حتماً A ، Bرا ترجیع میدهد ولی اگر او مجبور باشد که بین دو انتخاب دیگر یع ی از بین Cبطور مثال الی ا

 جیح خواهد داد . تر

 icsPublic Econom 49 اقتصاد عامه

 تحلیل منفعت و مصرف .3. 2

ت لیل م فعت و مصرف شامل مقایسه م افع و مصارف پروگرال ها میباشد . این ت لیل زمانی به وقوع میپیوندد که

پروگرال ها در مرحله پلانگذاری باش د . این ت لیل شامل وزن پروژه) یع ی (این پروژه چه م توا را دارا میباشد

 ست . مراحل مختلفه ت لیل م فعت و مصرف در ذیل ذکر گردیده است . ا

 -انتخاب سلسله ئی :

اولین مرحله عبارت از انتخاب کلید های موجوده میباشد . بعض اوقات یگانه انتخاب نیز موجب کامیابی و یا

چ دین ستون های قوی ناکامی یک پروژه میگردد . بطور مثال ساختار یک پل را در نظر میگیریم . در این پل

وجود خواهد داشت . در پهلوی پل یک گذرگاه نیز وجود دارد شاید در بعض موارد نظر به پل گزرگاه خوبتر باشد

. در این صورت ما دو انتخاب را در دسترس داریم . این موضوع که کدال انتخاب باید قبول شود مورد ارزیابی

 قرار میگیرد .

. این مرحله شاید بسیار کوچک باشد ولی باید به خا ر داشت که تا زمانی که انتخاب این مرحله اولی میباشد

 بهترین تا زمانی قبول نمیشود که هر دو انتخاب با همدیگر مورد ارزیابی و مقایسه قرار مگیرند .

 علاقم دی خاص

د که ن ها بتوان د راجه به فعالیت ما قبلاً فرض نمودیم که افراد در صورت بالای پالیسی های دولت تا یر وارد نمای

های دولت رائی ده د . در حقیقت افراد میتوان د با همدیگر بطور دستجمعی قدرت خود را به دولت نشان ده د .

قدرت یک گروپ افراد زمانی بوجود میاید که این گروپ افراد کوشش نمای د که اشتراک ک دگان رائی زیادی را

 به دست بیاورند. نسبت به تمال نفوس جامعه

 چطور این گروپ افراد به وجود میای د ؟ در این مورد امکانات زیادی وجود دارد .

 بع عایداتی ، سرمایوی و کارگری من

مطابق به نظریه مارکسستی ، قدرت سیاسی افراد زمانی تعین میگردد در صورت که این افراد یا کارگر باش د و یا

ند تشکیل گروپ های مختلفه ایالات مت ده را بیان نماید . افراد با عاید بیشتر خواهان سرمایه دار . این نظریه میتوا

افزاهش عواید خود از روتم دان میباشد و به همین شکل روت م دان خواهان افزاهش روت خود از ریق

ر مجموع عواید در ا ر کارگران میباشد . مطالعات در مورد تقسیمات عاید نشان ده ده این میباشد که نا مساوات د

 نا مساوات در عواید کارگر بوجود میاید .

 -حجم عواید :

 روتم دان و عریا در بسیاری پالیسی های اقتصادی با هم مخالف میباش د . عربا علاقم د پروگرال تقسیم دوباره

 مصارف میباش د و روتم دان بر عکس نها .

خانه ها را حمایت می ماید در حالیکه عربا سپسایدی ها برای کرایه بر علاوه روتم دان سپسایدی ها برای مالکین

 نشین ها را حمایت می ماید .

 استخدال ص ایع -م ابع عایداتی :

 icsPublic Econom 50 اقتصاد عامه

هر دو کارگر و مالک خواهان حمایه دولت در عرصه ص عت میباش د . در ص ایع سم ت ، فولاد و غیره مالک و

 دولت مجبور گردد تا از رقابت کشور های خارجی جلوگیری نماید . کارگر شانه به شانه هم کار می مای د تا

 -ساحه :

ساک ین عین ساحات دارای یک علاقم دی عمومی میباشد بطور مثال ساحات غربی خواهان سپسایدی های

 زراعتی اند در حالیکه ساحات شرقی خواهان قرضه ها جهت انکشاف شهری میباش د .

 -ی :نفوس شماری و خصوصیات خصوص

افراد مت ل خواهان مکتب خوب و غیره میباشد . افراد بزرگ سال خواهان سپسایدی های ص ت عامه و پروگرال

های بعد از تقاعدی میباشد . به همین شکل گروپ های مختلفه خواهان خدمات و اج اس مختلفه اند و همین لست

 افراد گروپ های علاقم د مختلفه را بوجود میاورد .

 ه قطع علاق

ما میبی یم که گروپ های مختلفه شهروندان خواهان تقسیم دوباره عاید برای خودشان میباشد . این نوع فعالیت را

ب ال " قطع علاقه " یاد می مای د در ا ر این عمل دولت نیز به عوض اخذ پول نورمال مقدار زیادتر پول را اخذ

 می ماید . قطع غلاقه اشکال مختلفه را دارد .

ع این ها عبارت از این میباشد که گروپ از تولید ک دگان میخواه د که دولت م اصل ص عتی ن ن ها را یک نو

کاهش دهد . م دود نمودن م اصل موجب افزاهش در قیمت ها برای تولید ک دگان میگردد . بطور مثال در ایالات

میلیون ایکارد زمین 1.5 ن اشخاص که مت ده برای زرع بادال به جواز دولتی ضرورت میباشد و دولت صرف به

 را دارا میباشد اجازه زرع بادال میدهد .

توسه م دود ساختن زمین که باید بالای ن بادال تولید گردد ، دولت تولید بادال را کاهش دهد و کرایه را برای

 تولید ک دگان معین می ماید .

در این شکل مارکیت بادال در نظر گرفته شده است . را در نظر میگیریم 6.5برای ت لیل این موضوع شکل

(است . در صورت نبودن دخالت دولت Sمیباشد . فرض میک یم که عرضه بادال به شکل افقی) Dم ی تقاضا

 باشد . Pو قیمت Qتعادل عرضه و تقاضا در نقطه تقا ع صورت میگیرد در صورت که حاصل

ل موفقیت نمای د تا م صول خود را به عین اندازه کاهش ده د در ن صورت در صورت که تمال تولید ک دگان بادا

 نها میتوان د تا یراتی را بالای قیمت های مارکیت وارد نمای د .

 رسم

اگر تولید ک دگان خواهان افزاهش م افع ص عتی شان باش د در ان صورت ن ها باید یک مجموعه از اولید

در ان همه ان ها به عین اندازه بادال را تولید نمای د و در ا ر این عمل نها میتوان د ک دگان را بوجود بیاورند که

 م اصل خود را م دود سازند و قیمت های بازار را بل د ببرند .

پس چرا نها این مجموعه را نمیسازند ؟ زیرا در صورت که تولید ک دگان در یک مجموعه باش د م افع هر کدال

وعه میباشد و هیچ کس نمیتواند مطابق به علاقه خود تولیدات خود را افزاهش دهد . زمانی که این نها م افع مجم

مجموعه قیمت ها را بل د میبرد هر تولید ک ده خواهان افزاهش م افع خود میگردد و در ا ر ان افعال صورت

 icsPublic Econom 51 اقتصاد عامه

فع او زیاد گردد . در ا ر افزاهش تولیدات میگیرد . در این حالت هر تولید ک ده دوباره بیشتر تولید می ماید تا م ا

مارکیت دوباره از بادال پر میشود و در ا ر ن کاهش در قیم نزول می ماید و دوباره همان حالت اولی بر قرار

 میشود .

در این حالت است که دولت دخالت می ماید . در صورت که دولت بالای مجموعه نها نظارت داشته باشد و نگذارد

یدات نها از حد مقرره بالا برود در ن صورت قیمت های بازار شکل تعادل را اختیار می ماید در مورد که تول

تولید بادال دولت میتواند مجموعه تولید ک دگان را به شکل ت ت ک ترول قرار دهد که هر تولید ک ده از مقدار

ود . بر علاوه دولت سهمیه را نیز در هر کیلو بادال معی ه بادال را بیشتر تولید نمود او یک مجرل فدرالی شمرده میش

فیصد همان مفاد دوباره به دولت انتقال میابد . کدال 15وضع نموده است . در مفاد هر کس که افزاهش دیده شد

 قیمت نظر به مجموعه تولید ک دگان قیمت درست حساب میشود ؟

صل خود را به اندازه تولید نماید که قیمت نهائی بخا ر افزاهش م افع ص عت ، مجموعه مجبور است تا م ا

 ص عت مساوی به عاید نهائی ص عت گردد .

نشانی شده است . MR(تولیدات را نشان میدهد و م ی نهائی عاید به خه MCم ی عرضه قیمت نهائی)

 میباشد . Pاست و قیمت ن Qم صول این مجموعه

 برشمردن تحلیل منفعت و مصرف

دومی عبارت از تعین انتخاب م فعت و مصرف میباشد . این مرحله نشان میدهد که کدال مصرف با کدال مرحله

م افع بوجود میاید . تعین مصرف و مفاد یک عمل سان نمیباشد اگر ت لیل به شکل درست م اسبه نشود بعض

مصرف اصلاً م اسبه اوقات یک مفاد یا مصرف چ دین بار م اسبه میشوند و بعض اوقات یک مفاد و یا

نمیگردند. بعض مثال ها میتوان د این موضوع را به شکل درست بیان نماید . بطور مثال در م اسبه م افع یک پل

که برای ساحات زراعتی ساخته شده و توسه زارعین و تجار ها مورد استفاده قرار میگیرد . در صورت که

ان د امتعه تولید شده خود را به مارکیت انتقال ده د . شاید راه مزرعه زراعتی پل نداشته باشد زارعین چطور میتو

های دیگر نیز وجود داشته باشد که در ا ر ان نها بتوان د امتعه خود را انتقال ده د . در ان راه ها قیمت های

ه گفتی را در بر میگیرد . در این صورت موجودیت پل یک امر ضروری میباشد . در صورت که پل وجود

شته باشد قیمت ن ساحه زراعتی نیز بل د میرود . قیمت م صول زراعتی این زمین در نظر گرفته میشود . دا

علطی دو مرتبه م اسبه نمودن یک ج س زمانی به وقوع میپیوندد که هم م افع ج س تولید شده در اختیار باشد و

 هر دو ن ها با هم م اسبه گردند . هم م افع ساحه یا فابریکه) م ل تولیدی (ن ج س در دسترس باشد و

 محاسبه قیمت و مصرف به دالر

زمانی که قیمت و مفاد انتخاب میشوند و م اسبه میگردند این ها باید به دالر م اسبه گردند . م اسبه مصارف به

ه نمیشوند . بطور دالر نسبت به م اسبه م افع به دالر خیلی سان میباشد . زیرا م افع دولتی اکثراً به پول پرداخت

دولت میخواهد یک شفاخانه را تاسیس نماید . قیمت زمین ، شفاخانه ، چوب ، سم ت ، فولاد و دیگر وسایل -مثال :

 ن عبارت از مصارف میباشد . م اسبه این قیمت ها در مرحله اول سان میباشد ولی در صورت که بعد از خرید

 د این م اسبه را مشکل میسازد . این همه خرید اج اس کوچک دیگر صورت بگیر

 icsPublic Econom 52 اقتصاد عامه

م اسبه مفاد این شفاخانه به دالر بسیار مشکل میباشد . زیرا زمانی که این شفاخانه تاسیس میشود چون دولتی

میباشد افراد پول کمی را میپردازند و در مقابل این پول تادیه شده افراد ، مصارف شفاخانه ن بیشتر میباشد . در

 ین نوع تاسیسات بوجود نمییاید .این صورت م افع از ا

 -ت لیل مصرف و قیمت به مثابه لت تصمیم گیری :

 زمانی که ت لیل مصرف و قیمت صورت میگیرد و ن به دالر م اسبه میشود و در ن صورت

 icsPublic Econom 53 اقتصاد عامه

 اثرات خارجی و سیاست محیطی . 4. 2

 اثرات خارجی

ی ب ال دایاکسین را تولید میک د. زمانی که کلورین کارخانه کاغذ سازی به مثابه یک م صول فرعی یک ماده کمیاو

که برای سفید نمودن چوب خمیر میشود همراه با یکی از مواد همین خمیر ترکیب میگردد و ماده دایاکسین را

 بوجود میاورد.

طابق اگر ماده دایاکسین در فضا رها گردد این باعث از بین رفتن نسج های ش می افراد و شیر مادران میگردد. م

 به نظریه بعضی سای سدان ها ماده دایاکسین باعث بوجود مدن امراض ص ی مان د سر ان نیز میشود.

 اقتصاد دان ها این ادعا را دارند که مارکیت م ابع کار مد را اختصاص میدهد.

مو ر دایکسین حاصلی از عملیات مارکیت است یا این به ن مع ی است که داشتن دایاکسین در فضا یک عمل

 است؟

برای دادن جواب به این سوال ما باید راه های مختلف را که مردل در ا ر ن میتوان د رفاهء یکدیگر را تامین ک د

تفکیک نمائیم. فرض میک یم گروپ از حومه نشین ها به این فیصله میرس د که در شهر زندگی نمای د. زمانی که ن

شهری بل د میرود. مالکین دارائی های شهری سوده تراند ولی ها به رف شهر حرکت می مای د قیمت زمین

 امکانات سکونت کاهش یافته است.

تاجران در شهر با بل د رفتن تقاضا برای م صولات شان مفاد میک د زمانی که حالت حومه نشی ان به رف

 خرابی میروند.

میک د. در مثال فوق تغییرحقیقی به اندازه زیاد در این زمان اقتصاد در یک حالت تعادل قرار میگیرد. تقسیم عاید

 تمال تعیرات انتقال میابد یا تبدیل به عاید میشود.

تبدیلی در م ی تقاضا و عرضه باعث تبدیلی در قیمت های مربو ه میشود .اما رقابت موجب بوجود مدن تعادل

میک د باعث ناکامی مارکیت بطور قطع میشود. این حقیقت که سلوک بعضی افراد بالای رفاهء دیگران تا یر

 نمیشود. بلکه انتقال تا یرات باعث تبدیلی در قیمت ها میشود و در ا ر ن مارکیت بهبود میابد .

مثال ماده دایاکسین تا یر مختلف را نظر به مثال حومه نشین ها ارایه میک د . کاهش در رفاه در ا ر قربانی های

ت ها نمیشود. همچ ان حاصل فابریکه کاغذ سازی بطور مستقیم بالائی مفاد همسایگان دایاکسین سبب تبدیلی در قیم

تا یر وارد میک د . زمانی که فعالیت یک تصدی بطور مستقیم بالای مفاد تصدی دیگر تا یر وارد ک د دیگر این

 د. زیرا مفاد یک موضوع خارج از مکانیزل مارکیت است. که همین تا یرات را ب ال تا یرات خارجی یاد میک

 تصدی بالای مفاد تصدی دیگر تا یر وارد میک د که همین تا یر بالای تصدی دومی تا یر خارجی است.

بر خلاف تا یرات که از ریق قیمت های بازار انتقال میابد تا یرات خارجی بالای مو ریت بازار تا یر معکوس

کن ن ها را ت لیل می مائیم .یکی از کاربرد های مهم تیوری دارد. در این فصل ما این عدل مو ریت ها و علاج مم

 تا یرات خارجی عبارت از تا یر بالای کیفیت م یطی و اکثر ب ث ها بالای این موضوع میباشد .

 icsPublic Econom 54 اقتصاد عامه

 سرشت اثرات خارجی

نیست فرض می مائیم که برت یک فابریکه را اداره میک د و او کثافات خود را در دریائی که مالک ن هیچ کسی

میاندازد. لیذا زندگی خود را توسه صید ماهی میگذراند. فعالیت کارخانه برت وضع زندگی لیذا را به شکل مستقیم

بد میسازد. و این وضع در ا ر تبدیلی قیمت ها بوجود نیامده است. در این مثال ب پاک عامل برای پروسه تولیدی

زمین، کارگر و سرمایه مورد استفاده قرار میدهد. و ب پاک برت میباشد. که برت ن را مثل عوامل دیگر مان د

نیز یکی از م ابع م دود برای استفاده برای صید ماهی لیذا و اببازی میباشد. چون برت ب پاک را که یک م بع

د م دود است استفاده میک د او باید قیمت همین ب را که برای فعالیت های دیگر نیز مورد استفاده قرار میگیر

 (قیمت ن را میپردازد و در عوض مقدار زیاد ب را مورد استفاده قرار میدهد.0بپردازد. لیکن برت)

با مطرح نمودن تا یرات خارجی ما میتوانیم ریقه های را بخا ر به معرض قرار دادن این م ابع دریافت ک یم.

ن قیمت های م ابع را به مالکین شان برت عوامل دیگر را میتواند بطور وافر مورد استفاده قرار دهد .چو

میپردازد. اگر مبلغ تعین شده این مبالغ را نپردازد در ن صورت مالکین عوامل خود را به اشخاص دیگر به

فروش میرسان د. و در صورت که عامل از خود مالک نداشته باشد در ن صورت عامل مذکور بطور رایگان

. تا یرات خارجی در این صورت عبارت از نتیجه ناکامی برای حقوق تاسیس مورد استفاده قرار میگیرد مثلا دریا

دارائی است. در صورت که دریا از کسی میبود در ن صورت مردل به عوض استفاده از دریا باید م بع را به

 ع وان قیمت دریا به مالک ن میپرداخت د و در ن صورت تا یرات خارجی جامه عمل پوشیده نمیتواند. فرض

میک یم که لیذا مالک نهر است او میتواند برت را بخا ر کثیف نمودن ب نهر و رسانیدن نقصان به صید ماهی

مجبور به پرداخت پول بسازد. برت این پرداخت ها را در موقع تصمیم گیری تولید خود در نظر میگیرد. و بعد از

گر برت مالک ه ر میبود او میتوانست لیذا را به ن ب را بطور بی اعت ا به مصرف نمیرساند. و از رف دیگر ا

خا ر صید ماهی مجبور به تادیه پول بسازد. و مبلغ را که لیذا به خا ر دریافت حق صید ماهی گیری در نهر

برت میدهد باید مطابق به اندازه صید ماهی گیری باشد. در این صورت برت نیز باید متوجه باشد تا نهر را زیاد

 ر نه او مقدار زیاد پول را از لیذا دریافت کرده نمیتواند. کثیف نک د اگ

م ابع که مالک نداشته باش د یع ی از تمال مردل باشد در ن صورت از ن م ابع سوء استفاده صورت میگردد ،

زیرا هیچ کس علاقهم دی ندارد که از این م ابع صرفه جوئی نماید . بخا ر وضاحت بیشتر ما مشخصات تا یرات

رجی را مورد مطالعه قرار میدهیم. تا یرات خارجی توسه مصرف ک دگان و فابریکه ها تولید میشود ما مثال خا

یک شخص که سگرت می وشد را در یک ا اق مذدهم در نظر میگیریم در ا ر دود سگرت رفاه عامه را به خطر

ارجی در بیعت دو جانبه اند .در مثال ما انداخته و از م بع عمومی یع ی هوا صاف سوء استفاده می ماید تا یرات خ

این بعی معلول میشود اگر ما به برت م یث ملوث ک ده اشاره ک یم با وجود که ما در پهلوی برت لیذا را نیز

م یث ملوث ک ده)برای صید ماهی(بخا ر داشته باشیم در این صورت لیذا موجب بل د بردن قیمت اجتماعی

 تولیدات برت میشود.

 یک کار دیگر به عوض ماهیگیری دریا برای از بین بردن کثافات یک عمل خراب از نظر جامعه ش اخته نمیشود.

 icsPublic Econom 55 اقتصاد عامه

تا یرات خارجی مثبت نیز شده میتواند مثلا فرض میک یم اگر تهدید مرض چیچک باشد در ن صورت شما واکسین

مان د قیمت واکسین، نا رامی مربو ه ن و بر علیه مرض چیچک میک ید شما بعضی از قیمت ها را مت مل میشوید

ترس این که مبادا مرض فوق الذکر به شما سرایه نماید. در این صورت این یک نوع مفاد برای شما بوجود

میاورد. یع ی احتمال این که این مرض به شما سرایه ک د کاهش میابد. و برعلاوه شما به افراد دیگر جامعه نیز

ی که شما با ن ها روابه دارید زمانی که شما چیچک نداشته باشید ن ها را نیز از شما کمک میک ید مثلا اشخاص

نمیگیرد. ولی ما و شما این فایده های خارجی را در م اسبه مفاد در نظر نمیگیریم و از همین رو است که بعضی

 افراد در صورت نبودن بعضی مراجع خود را واکسین نمیک د.

وع از تا یرات خارجی خصوصی است. مخصوصا زمانی که یک تا یر خارجی مثبت با اج اس عمومی هم یک ن

تا یر مکمل ن بالای افراد در یک اقتصاد بوجود میاورد در ن صورت تا یرات خارجی یک ج س عمومی خالص

ک است. بعص اوقات سرحد بین اج اس عمومی و تا یرات خارجی نه معلول میباشد مثلا فرض میک یم که من ی

ماشین پشه کشی ملاریا را در پشت خانه خود نصب میک م. اگر من تمال پشه های م له خود را بکشم در ن

صورت در ا ر کار خود یک ج س عمومی خالص را بوجود ورده ال. ولی اگر همین ماشین صرف بالای چ د

که تا یر خارجی مثبت و اج اس خانه همسایه تا یر وارد ک د در ن صورت این یک تا یر خارجی است. با وجود

 عامه هر دو یک نوع اند از نظر تمرین با هم فرق دارند.

 تحلیل گرافیکی

را که توسه فابریکه برت تولید میشود Qمثال لیذا و برت را ت لیل می ماید. م ور افقی مقدار حاصل 1.5شکل

است به مفاد نهائی برت در هر سطع MBبه اندازه میک د و م ور عمودی پول را اندازه میک د. م ی که مسما

اند. M.P.Cحاصلات اشاره میک د. همچ ان وابسته به هر سطع حاصلات بعضی از قیمت های خصوصی نهائی

M.P.C پرداخت برت را برای استفاده از عامل تولیدی نشان میدهد. و ای جا وری نشان داده شده که با افزایش

ه یک عامل تولیدی فعالیت های فابریکه برت کثافات را بوجود میاورد که در ا ر ن لیذا حاصل بل د میرود. به مثاب

متضرر میشود، وابسته به افزایش حاصلات فابریکه کثافات نیز بیشتر میشود. نقصان نهائی که بالای لیذا در ا ر

 نشان میگردد. MDکثافات برت در هر سطع حاصل وارد میگردد، به

MD به رف بالا رسم شده و این الزال را بالای لیذا وارد میک د که لیذا در زمان ماهی گیری باعث به شکل مایل

 کثافات بیشتر دریا میشود و در ا ر بل د رفتن قیمت ها لیذا متضرر میشود.

نهائی مطابق به نظریه اجتماعی تولید باید تا زمانی رخ دهد تا که مفاد اجتماعی نهائی بل د تر از قیمت تمال شد

 اجتماعی گردد.

قیمت تمال شد نهائی اجتماعی متشکل از دو جز میباشد. اولی عبارت از عواملی است که توسه برت خریداری شده

نشان داده شده است. دومی عبارت از خساره نهائی است که بالای لیذا وارد مده و توسه MPCکه قیمت ن در

. به شکل گرافی MD+ MPCمت نهائی اجتماعی عبارت است ازنشان داده شده است. از این رو قی MDخه

در هر سطع حاصلات بوجود میاید که این را در شکل MDو MPCقیمت تمال شد نهائی توسه یکجا شدن خه

 icsPublic Econom 56 اقتصاد عامه

عبارت از MPCو MSCنشان داده شده است. باید یاد ور شد که مطابق به رسم فاصله عمودی بین MSCبه

MD زیرا(استMSC=MPC + MD از این روMSC – MPC = MD .)است

متجاوز از MDنظر به مفکوره اجتماعی مو ریت به تولید ن واحد ها حاصلات ضرورت دارد که در ا ر ن ها

MSC گردد. در این صورت حاصل باید در نقطهQ* ،جائیکه هر دو م ی ها یک دیگر خود را قطع میک د

 موجود باش د.

نشان میدهد بلکه یک ریقه را برای اندازه *Qبه Q1ا زیادتر شدن مو ریت را توسه حرکت از مودل نه ت ه

 نمودن مفاد نیز توسه همین ریقه عرضه میدارد.

کاهش *Qبه Q1است. زمانی که حاصل از 5.1شکل MSCو MB ،MPC،MDنخسه عی ی از 5.2شکل

همین را ب ال بهره نمائی یاد میک یم. که عبارت از تفاوت داده میشود برت ضرر می ماید. به خا ر ضرر وی ما

$ باشد در 12 ن MB$ باشد و 10واحد مساوی به MPC 8بین مفاد نهائی و قیمت خصوصی نهائی است. اگر

است. اگر برت MPCو MBبالای یک واحد داده شده حاصل عبارت از فاصله عمودی بین MP ن صورت

را در هر واحد MPCو MBحرکت ک د در ن صورت او تفاوت بین م ی Q2به دوباره Q1مجبور شود از

نشان داده شده. در همین زمان اگر dcgبه 5.2از دست میدهد. همین م طقه در شکل *Qو Q1تولید بین

ا حاصلات برت ارزان شود در این صورت لیذا سوده تر میشود. در ا ر هر واحد کاهش شده در حاصل برت، لیذ

مفاد 5.2مقدار پول را مساوی به خساره نهائی که وابسته به هر واحد حاصل برت است بدست میاورد. در شکل

و م ور افقی میباشد. از این رو MDلیذا در هر واحد حاصل کاهش یافته شده عبارت از همان فاصله عمودی بین

 .abfeدر م ی خساره نهائی عبارت است از *Qتا Q1لیذا زمانی مفاد میک د که حاصلات کاهش نماید. م طقه

میباشد. MDعبارت از MPSو MSCاست که مطابق به شکل فاصله بین cdhgمساوی به م طقه abfeحالا

 *Qبه Q1و م ور افقی است. بطور مجموعی اگر حاصل از MDکه همین مساوی به فاصله عمودی بین

 میتواند. را بدست ورده dcgکاهش نماید برت م طقه

 icsPublic Econom 57 اقتصاد عامه

 کدال فعالیت ها موجب بوجود مدن کثافات میشود؟

اولا باید شکل و کیفیت کثافت را که وابسته به پروسه های مختلف تولید میباشد ش اخته شود مثلا باران اسیدی به

ایتروجن شکل یک پدیده گسترده را در نظر میگیریم. سای س دان ها کشف نموده اند وقتی که سلفر اکساید و ن

اکساید در فضا با قطرات ب تعامل می ماید اسید را بوجود میاورد و زمانی که این اسید به شکل باران و برف به

زمین میریزد سطع عمومی اسیدی را بل د میبرد و این ا رات نقصان ده ده را بالای زنده جان ها یع ی حیوانات و

اسیدی زیادتر در ا ر تولید فابریکه ها ساخته میشود یا توسه نباتات بوجود میاورد این معلول نیست که باران

فعالیت های بیعی از قبیل گ دیده شدن نباتات یا انفجارات تش فشانی برعلاوه تعین این که به چی مقدار سلفر و

مسله نایتروجن تعامل می مای د تا باران اسیدی را در یک م طقه بسازد نیز مشکل حتی غیر ممکن است. و این

 زیادترمربو به ب و هوای ن م طقه کثافات موجود در ب و هوائی ن م طقه میباشد.

 کدال نوع کثافات مضر است ؟

توانائی سای س دان ها بخا ر دریافت ضرر های کثافات بعد از تجربه های زیادی نه م دود مانده است. از این رو

 یدی. دریافت ا رات کثافات مشکل است مثلا باران اس

ملیون $ پروگرال دریافت تا یرات اسیدی وری پیش هاد کرد که 500ساله دولت فدرال و با مصرف 10نتیجه

باران اسیدی کدال تا یرات را بالای حاصلات زراعتی و ج گلات ندارد. ا رات باران اسیدی م دود به قلعه های

معلومات کافی در باره کثافات متذکره و مشکلات کوه ها در شمال شرق ایالات مت ده میباشد. با موجود نبودن

شدند و این زمانی به وقوع پیوست که 1999وابسته به ن سای س دان ها موفق به شرح این پدیده مهم در سال

در M.T.E.Bنمای دگی حفاظت م یه زیست از کمپ ی های روغن سازی خواستار علاوه نه نمودن مواد کمیاوی

 icsPublic Econom 58 اقتصاد عامه

 MTBEبه خا ری به ماده گلسرین علاوه میشود زیرا که گلسرین در موجودیت M.T.E.Bماده گلسرین شدند.

خوب تش میگرفت و در ا ر ن از کثافت هوا کاسته میشد. سای س دان ها وقتی متوجه این میشوند زمانی که این

جا باید یاد ور شد که م بع اساسی کثافت ب نیز است. در این MTBEماده لیک نموده بود. و باید یاد ور شد که

 بعضی از شواهد این را ابت میک د که بعضی از مواد کمیاوی باعث ظهورسر ان میشود.

 قیمت خساره این چی مقدار است؟

زمانی که خساره فزیکی یک کثافت دریافت گردید ارزش ن باید به دالر م اسبه شود. زمانی که اقتصاددان ها

اولاً ن ها به میل مردل فکر میک د که ن ها چقدر مایل به پرداخت اند؟ مثلا اگر ارزش یک شی را م اسبه میک د

$ ارزش باسکل برای شما دارد بر خلاف این 12$ برای یک بایسکل باشید پس همین 12شما مایل به پرداخت

بین بردن کثافات در بازار ها خرید و فروش نمیشود پس چطور میل و علاقه مردل برای پرداخت بخا ر از

کثافات اندازه میشود. بعضی از کوشش ها برای دریافت این مطلب با در نظر گرفتن قیمت اج اس خانوار انجال

گرفته است. زمانی که مردل خانه جدید خریداری میک د ن ها متوجه کیفیت خانه و همسایگان ن ها میباش د. مثلا

نه. فامیل ها متوجه کیفیت ب و هوای دور و پیش خانه میباش د پاکیزه بودن ماحول خانه یا کیفیت مکتب نزدیک خا

دو خانه یک نوع را در همسایه یکدیگر در نظر میگیریم. فرق بین خانه ها این است که خانه اولی در م یه بدون

افت کثافت است و خانه دومی در م یه پر از کثافت است. قبول میک یم که خانه دومی یع ی خانه در م یه بدون کث

دارای ارزش و قیمت بیشتر است. بعد از م اسبات ویل دیده میشود که مردل بیشتر مایل اند که مقدار زیاد پول را

 بخا ر م یه و ب و هوا پاک خانه دومی میپردازد.

این مشاهدات مفکوره را برای ما بوجود میاورد که از ریق ن ما میتوانیم تخمین ک یم که مردل چقدر مایل به

پرداخت برای هوای پاک اند. ما میتوانیم خانه های یک نوع را با مختلف بودن شرایه م یطی و ب و هوا در نظر

بگیریم و کیفیت و قیمت های ن ها را مقایسه ک یم. مشکل اساسی دریافت چ ین خانه ها است خوشبختانه ضرورت

(مورد استفاده قرار statical techneq of multiple regasstion analizeاین کار از بین رفته میتواند اگر)

قیمت 1.5الی % 0.7(اشاره میک د که مردل مایل به مبلع 1998) Green stonو Chayگیرد نتیجه اقتصادی

برای خانه های خود اند در صورتیکه یک واحد کاهش در ذرات مایکرو متر در فی کیلومتر داشته باشد اگر

مت خانه ها از بین ببرد در این صورت تخمین ک ده ا رات کثافت عیر قابل اعتماد است. بر مهمترین تعین ک ده قی

علاوه میل مردل برای پرداخت باید ت ت سوال قرار گیرد مردل شاید کثافت ب و هوا را در نظر نگیرند و برای

ت خارجی کارامد اختصاصی ن ها کاهش یافتن کثافات ب و هوا یک عمل ناچیز باشد. در ا ر موجودیت تا یرا

 م ابع پدیدار میشود. در صورتیکه هیچ عمل متقابل بالای ن ها صورت نگیرد.

 Coastداد و ستد و تیوری

مطالب قبلی خود را در نظر میگیریم زیرا این ها اصل دلیل بی کفایتی مربو تا یرات خارجی در صورت نبودن

مالکیت تعین میگردد افراد مجبور به ارتبا ات خارجی توسه مربو به حق مارکیت ها اند. زمانی که حقوق

 icsPublic Econom 59 اقتصاد عامه

معامله به هم دیگر میشوند. برای فهمیدن این موضوع ما حق مالکیت دریا را به برت واگذار میک یم علاوتاً فرض

حاصل میک یم که معامله برای برت و لیذا بی بها نیست یا این برای هر دو ممکن است تا معامله را که در ا ر ن

کاهش ک د انجال دهد؟ برت مایل به این است که واحد حاصل داده شده خود را تا زمانی تولید نک د که او Q1از

-MBمقدار پول را از لیذا دریافت نکرده است. که همین باعث بل د رفتن عاید خالص او میشود که عبارت از

MPC .نیست

ت که در ا ر ن برت نباید واحد داده شده خود را تا زمانی تولید از رف دیگر لیذا مایل به پرداخت برای برت اس

 ک دکه خساره نهائی برای لیذا کمتر است.

 تا زمانی که مبلغ لیذا بتواند قیمت واحد تولید ناشده برت را پوره ک د معامله ن ها جریان خواهد داشت.

 با شکل الجبری ن را میتوان قرار ذیل نوشت:

MD>(MB-MPC)

(مساوی MB-MPC) Q1معلومات را اخذ نموده است(نشان میدهد که در حاصل 5.1()که از شکل 5.3)شکل

 میشود. که همین حدود معامله ن ها است. MB-MPCباعث بل د رفتن MDبه صفر است. و در همین جا

 *Qسمت راست در هر سطح حاصل در MB-MPCدلایل بالا اشاره میک د که پرداخت لیذا مایل به بل د رفتن

تقاضای برت را برای کاهش دادن م صول خود و بل د بردن پرداخت لیذا نشان میدهد مبلغی *Qاست. سمت چپ

میشود که این ب ال یاد میشود. بدون معلومات دقیق ما نمیتوانیم *Qرا که لیذا میپردازد باعث م صولات برت تا

پردازد. مدت این مربو به است کال معامله بین دو رف است. بی بگوئیم که لیذا تا چی مدت باید برای برت پول ب

 خاتمه میابد. *Qاعت ا بر این که چطور تقسیمات م افع بین معامله داران تقسیم میشود تولیدات در

حالا برعکس موضوع را فکر میک یم، حقوق دارائی نهر به لیذا واگذار شده است. حالا در پروسه داد و ستد بر

برای لیذا پول میپردازد و به عوض از نهر لیذا استفاده می ماید. لیذا تا زمانی گ دگی نهر را قبول میک د عکس برت

(ماهی گیری اش گردد. و برت تا زمانی برای MDتا وقتیکه مبلغ پرداخت شده برت بزرگتر از خساره نهائی)

 MB-MPCک د و مبلغ تادیه شده را کمتر از لیذا پول میپردازد تا وقتیکه پروسه تولیدی خود را با ارزش فکر

 برای فی واحد م صول خود فکر ک د.

 دو فرضیه که در ت لیل قبلی رول مهم را بازی نموده است عبارت اند از:

 قیمت معاملات خرید و فروش پایان است. .1

گیری مالکین م ابع م بع خساره های مالی خود را دریافت نموده و بطور شرعی از خساره ن ها جلو .2

 میک د.

(نشان داده شده این است که ت ت این فرضیه ها 5.3یک ریقه خساره نمودن همین موارد متذکره که در)شکل

حل اساسی ن تا ن زمان بطور مستقلانه بدست میاید تا که شخصی این حقوق را به ذمه نگیرد که نتیجه ن ب ال

 وری دلالت میک د زمانی که حقوق ملکیت ها تاسیس شد دیگر یاد میشود. و این coast theorm تیوری کاست یا

 ((Coast 1960باز به کدال دولت برای معامله نمودن به ا رات خارجی ضرورت نیست.

 icsPublic Econom 60 اقتصاد عامه

ا رات خارجی از قبیل لودگی هوا بیش از ملیون ها انسان را احا ه نموده که شامل هر دو لوده ک ده و لوده

که لوده ک ده و لوده شونده در یک قیمت پایان باهم معامله می مای د خیلی مشکل شونده میباشد و تصور این

 میباشد.

برعلاوه اگر حقوق مالکیت هوا ابت میبود در ن صورت نیز مالک هوا نمیتوانست حدس بزند که کدال یک از

 استفاده ک دگان مصول کثافت در هوا میباشد؟

ها است که در ن چ د شریک شامل میباش د و ا رات ن نیز بطور دقیق تیوری کاست در رابطه با چ ین قضیه

معین شده باشد. در چ ین شرایه حقوق دارایی مربو به تقسیمات عاید است. حقوق مالکیت بسیار قیمت بها

نهر میباشد. مثلا اگر لیذا مالک نهر میبود در ن صورت عاید لیذا در مقابل عاید برت بل د میرفت. و اگر مالک

 برت میبود در ن صورت عاید برت نظر به لیذا بل د میرفت.

 ما میتوانیم بعضی از پرابلم های جدی ماحول خود را حل نمائیم. Coasianتوسه حقوق مالکیت توسه خه

بطور مثال یکی از مفسرین در باره حق مالکیت دریاها در امریکا چ ین اظهار نظر نموده که))در انگلستان و

سال ی ده 800ل د مالکیت خصوصی دریاها توانسته اند از ماهیگیری بیش از حد الودگی ب را برای اسکات

 ک ترول می ماید مالکین در عوض صید ماهی در دریا خود ماهی گیران را مجبور به تادیه پول میک د.

 دومین استفاده از این تیوری عبارت از م افظت از نسل حیوانات وحشی است.

عادل نسل فیل اعلامیه بخا ر شکار فیل ها در افریقا صادر شده بود. با وجودیکه روستاهی ها مشوق بخا ر ت

شکار فیل ها نبودند ولی تعداد زیادی از ن ها را از بین بردند و قیمت نهائی برای فی نفر در تقابل شکار فیل

ولی اگر حق مالکیت فیل ها موجود صفر بود. و همین قیمت صفر موجب جلوگیری از شکار بیش از حد گردید.

میبود در ن صورت روستاهی ها مشوق به حفظ ن ها میبودند چون در ن صورت ن ها میتوانست د در عوض

 1977(ک یا احکال شکار فیل ها را در سال 1996دادن اجازه شکار پول خوبی را صاحب شوند. مطابق به قانون)

 1982کاهش نمود. بر خلاف ن در 1600به 167000فیل ها از نفوس 1982صادر نموده بود و در سال

نفوس فیل 1995ذمبابوی برای زمین داران حق مالکیت بر علیه حیوانات وحشی را صادر نمود و در میان سال

 افزایش نمود. مفکوره دادن حق مالکیت انفرادی حیوانات برای زمین داران رواج یافت. 88000به 40000ها از

وب افریقا اکثر دهاقین این را سودم د شمردند که از زرع مواد غذائی خودداری ک د و به عوض ن از در ج

عراضی در ج وب افریقا وقف چ ین سیاحت 8سیاحان پول برای بازدید برای حیوانات اخذ نمای د تقریباً %

 اقتصادی شده است.

 icsPublic Econom 61 اقتصاد عامه

 -ادغام دو شرکت :

ارجی توسه به هم پیوستن رفین معامله میباشد. برای درک دقیق موضوع فرض یگانه راه درمقابله با ا رات خ

 گذشته(. بخشمی مائیم که یک لوده ک ده و یک الوده شونده وجود دارد. بطور مثال برت و لیذا)

د یک مثلی که قبلاً گفته شد اگر برت خساره های را که به لیذا متقبل میشود م اسبه نماید در ن صورت امکان دار

 (2.5مفاد خالص بوجود بیاید.)شکل

اگر لیذا و برت فعالیت های خود را هماه گ بسازند در ن صورت م افع مجموعی ن ها بزرگتر از مجموع م افع

 انفرادی ن ها در صورت هماه گی نه نمودن فعالیت های شان میباشد.

 ن، ن ها پول خود را از بین میبرند. و در ن زمان در صورتیکه نها نتوان د مطابق به همدیگر عمل ک د در ا ر

مارکیت یک مشوق قوی را برای هر دو شریک دریافت میک د. لیذا میتواند فابریکه را خریداری ک د و همچ ان

 برت میتواند صید ماهی را خریداری نماید و یا یک شریک سومی میتواند هر دو ن ها را خریداری نماید.

شریک باهم یکجا شوند در ن صورت ا رات خارجی داخلی میشود و این توسه شریک که زمانی که این دو

ا رات خارجی را بوجود میاورد مورد م اسبه قرار میگیرد. بطور مثال اگر برت ماهی گیری را بخرد او مایل به

 5.3شکل تولید م صول کم نظر به گذشته خواهد بود.

 کنوانسیون های اجتماعی:

ابریکه ها افراد ادغال کرده نمیتوان د که ا رات خارجی را داخلی نمای د. در صورتیکه بعضی میثاق بر خلاف ف

های اجتماعی وجود داشته باشد تا مردل را مجبور بسازد ا رات تولید شده خارجی خود را در نظر داشته باش د.

سوولانه و غله میباشد اگر این درس یک شاگرد مکتب میاموزد که انداختن کثافات در سرک ها یک عمل غیر م

تا یرات مثبت داشته باشد در ن صورت فل این موضوع را که اگر او با خود پوست کیله یا چاکلیت را همراه

داشته باشد ن را تا ذباله دانی انتقال بدهد. ولو این که این انتقال کثافات یک قیمت را برای او ایجاد نماید. زیرا

 icsPublic Econom 62 اقتصاد عامه

او مت مل میشود کمتر از ن باشد که مردل او را در عین انداختن کثافات در روی سرک ها ببی د. شاید قیمت را که

 چ انچه میگوی د که پیش از انجال یک عمل قیمت نهائی خارجی و م افع ن را در نظر باید گرفت.

 عکس العمل عامه در مقابل اثرات خارجی:

امل بطور نا درست قیم اجتماعی واحد را نشان میدهد. خصوصاً که قیم برت تولیدات بی کفایتی دارد زیرا قیمت عو

مواد خال پایان بوده و قیمت عوامل تولید شده او نیز کم است. در این باره یک راه حل توسه اقتصاد دان انگلیسی

این ور نشان پیش هاد شد این بود که بالای الوده ک ده یک مالیه وضع گردد تا 1930در سال ب ال ح . ب پیگو

 داده شود که قیمت عوامل تولید او خیلی پایان است .

مالیه پیگو عبارت از مالیه است که بالای هر واحد م صول تولید شده لوده ک ده در هر سطع کفایتی م صول

 (5.3)شکل است و این مساوی به خساره نهائی میباشد.

 cdعبارت از فاصله *Qن صورت خساره نهائی در م صول گرفته شده است در ای 1. 5از شکل 4. 5شکل

 MDعبارت از MPCو MSCرا نشان میدهد. باید تذکر داد که فاصله عمودی از است و این فاصله مالیه پیگو

بالای هر واحد م صول برت وارد اید در ن صورت برت چی عکس العمل را نشان cdاست. اگر یک مالیه

ه خساره نهائی برت را بل د میبرد. برای هر واحد تولید شده خود برت باید هم برای عرضه خواهد داد؟ این مالی

اندازه میشود(و هم برای مر مالیه)شخص م صول جمع MPCک ده عوامل تولید پول بپردازد)که این توسه

 م اسبه میشود. cd وری مالیات(که این توسه

در هر سطح م صول بدست MPCهمراه با cdوسه جمع نمودن مطابق به شکل ه دسی هزی ه نهائی برت ت

 تبدیل میشود. cdتوسه فاصله عمودی MPCمیاید. و در ا ر ن

 icsPublic Econom 63 اقتصاد عامه

مفاد برت زمانی به حد اکثر خود میرسد که م افع نهائی او مساوی به قیمت نهائی او گردد. و این در م ل تقا ع

MB وMPC+cd صورت میگیرد. و این در نقطه م صولQ* است. و در نتیجه این باعث میشود تا برت

قیمت ا رات خارجی را که خودش تولید میک د در نظر بگیرد و تولید بیش از حد برت را نیز کاهش میدهد. باید

(. از این رو در مد (*id=Oqتولید شده صادر می ماید Idرا برای هر واحد cdیادداشت نمود که مالیه عاید

 است. 5.4در شکل ijcdو این مساوی به حدود مربع مستطیل cd*idز مالیاتی عبارت است ا

در جهت جبران خساره لیذا در برابر فعالیت های برت این تلاشی خواهد بود برای استفاده از این عواید در جهت

هر صورت جبران خساره لیذا که از فعالیت های برت که از ا ر تکس نسبت به سابق کاهش یافته است میگردد. به

باید احتیا به عمل ید که چ ین تلقی نگردد که هر کسی که در دریا به ماهی گیری میپردازد تادیاتی را دریافت

می ماید که از ا ر چ ین درکی اشخاصی که ماهیگیری نمیک د به خا ر کسب چ ین تادیات به ماهیگیری بپردازند.

 کیفیت خواهد بود. و در این صورت نتیجه چ ین ماهیگیری وسیع بدون

 icsPublic Econom 64 اقتصاد عامه

 سیاست توزیع مجدد، بیمه اجتماعی و پروگرام های انتقالی دولت . 5. 2

سالگی هم برسم؟") جان لینین و 64"آیا هنوز هم به من ضرورت خواهی داشت، آیا هنوز مرا تغذ یه خواهی کرد، حتی اگرمن به

 پاول میکارتنی(

ات پیشبی ی نه شده مان د تش گیری ، مریضی و غیره باعث زندگی دارای نقطه های نامعلول است . واقع .1

خساره مردل میشود . یگانه ریقه برای حفاظت از چ ین واقعات عبارت از خرید بیمه است . در مقابل

پول که مردل برای کمپ ی بیمه میپردازند ن ها میتوان د مفادی را در چ ین مواقع) حاد ات غیر متقربه (

 این پروگرال ها بطور مجموعی ب ال بیمه اجتماعی یاد میشود . بدست بیاورند .

 را در بر گرفته است. GDPمثلیکه در جدول ذیل اشاره شده بیمه اجتماعی حد اعظم مصارف دولت فدرال و

 با وجود که پروگرال های مختلف دارای وظایف مختلفه اند ولی در بعضی موارد دارای عین خصوصیات میباش د .

 جبری است .اشتراک .2

 حقدار بودن در سطع مفاد مربو است به سهم گیری قبلی کارگران . .3

مریضی و تقاعد صورت –تادیات مفاد به اساس بعضی مشخصات قابل ش اخت در مورد بیکاری .4

 میگیرد.

 پروگرال ها این مع ی امت ان شده را ندارند .خرابی مالی برای گرفتن مفاد ضرور نیست .

 بیمه اجتماعی پروگرال های عمده

 2002پروگرال ها تاریخ وضع

 UASDI 1935 5453ام یت اجتماعی

 254 1965مراقبت بی

 51 1935یمه بیکاری ب

 22 1917مراقبت بی برای که ه کاران

 37.9مجموع فیصدی مصارف فدرال %

 GDP %7.5 مجموع فیصدی

 چرا باید بیمه اجتماعی داشت؟

مطابق به اولین تیوری رفاهء سکتور های خصوصی اموال را به مقدار مو ر تولید می مای د. در فصل های قبلی

 تذکر داده شده است.

ج اح دیگر در باره معامله معلومات نداشته باشد در ن اگر در جریان معامله یک ج اح دارای معلومات باشد و

صورت باعث عدل مو ریت در مارکیت میشود؟ برای فهم بیشتر بیمه حیات را در نظر میگیریم. وظیفه کمپ ی بیمه

 icsPublic Econom 65 اقتصاد عامه

این است که حیات خریدار را بیمه نماید نظر به نظریه کمپ ی بیمه مشتری ن ها هیچ وقتی نخواهد مرد در حالیکه

مشتری نظر به کمپ ی بیمه معلومات بیشتری راجع به ص ت خود دارد که این را ب ال معلومات یک جانبه یاد خود

می مای د. در این معامله کی مفاد می ماید؟ کسانی که حالت ص ی شان خوب نیست د. ولی کسانی نیز هست د که کمپ ی

ً به بیمه ن ها را قبول نمیک د کمپ ی بیمه در بین خریداران خود انتخاب میک د و کوشش میک د تا انتخاب او یقی ا

نفع کمپ ی باشد. حالا یک مشکل عمده را در نظر میگیریم بیمه در مقابل زود مردن که در مقابل عمر ولانی

میباشد. چرا این مشکل پیش میاید؟ حدس بزنید که بعد از تقاعد چ د سال دیگر شما عمر خواهید نمود؟ اوسه

سالگی زنده میمان د. مشکل عمده ای جا 90مردل تا 25سال تخمین گردیده است ولی % 18د از تقاعد زندگی بع

است که اگر معاش تقاعد شما قبل از مرگ تان تمال گردد در ن صورت چه پیش خواهد مد؟ چطور شما خود را

(یاد نموده است که در annuitiesاز زندگی ولانی تراز حفاظت خواهید نمود؟ کمپ ی بیمه این سیاست را ب ال)

ت ت ن سیاست برای هر مشتری بعد از تقاعد تا زمانی که زنده است مبلغ پول را میپردازد. در حقیقت کمپ ی بیمه

در مقابل زندگی ولانی تر)از حد اوسه(پول را از دست میدهد. و بر خلاف در مقابل عمر کوتاه تر از حد

ست میاورد. اشخاصی که امید به زندگی ولانی تر از حد اوسه دارند تقاصا زیادتر اوسه مردل کمپ ی پول را بد

این نوع بیمه را دارند. در صورتیکه مصارف بیمه بل د برود در ن صورت قیمت بیمه نیز بل د میرود. و در نتیجه

روری است؟ جواب این بازار بیمه بر ضد عمر ولانی را نمیدهد. یا معلومات بلمقابل برای بیمه اجتماعی ض

 سوال مربو پروگرال های کمپ ی بیمه است.

مارکیت مطالعه بیمه حیات اظهار دارد که معلومات بلمقابل ضروری نیست. اولاً خریداران یک امت ان ص ی را

 باید بگذران د و همچ ان کاغذ سوالات راجع به ص ت خود را نیز ب ویس د.

 رای بیمه حیات وجود دارد. مارکیت های زیادی انکشاف یافته ب

 فقدان دور اندیشی

بعضی ها اظهار نظر دارند که افراد نظر به فقدان دور اندیشی نمیتوان د بیمه کافی را برای سایش خود خریداری

ک د. از این رو دولت مجبور میشود که مداخله نموده و مردل را مجبور به خریدن نماید. بطور مثال اظهار نظر

بدون پروگرال تامی ات اجتماعی مردل نمیتوان د وضع مالی خود را بعد از تقاعد ت ظیم ده د. این ر نظر میشود که

 دو موضوع را دربر میگیرد.

اول: یا این درست است که مردل نمیتوان د بدون تامی ات اجتماعی به قدر کافی مصارف خود را ت ظیم نمای د؟

م که اگر پروگرال وجود نمیداشت مردل چه ور رفتار می مودند. و مثلی که برای حل این سوال باید در نظر بگیری

 قبلاً نیز گفته شد انجال این کار خیلی مشکل است.

دول: اگر مفکوره اول درست باشد در این صورت ضرورت به دولت نیست که در این نوع معاملات دخیل گردد.

گذاشته شوند تا خود شان تصامیم لازل را در مورد اخذ نمای د. دانشم دانیکه اظهار نظر دارند که مردل باید زاد

 ولو که بعضاً به اشتباهات مواجه شوند.

 icsPublic Econom 66 اقتصاد عامه

 صرفه جویی در مصارف تصمیم گیری

بازار های بیمه خیلی مغلق اند و از این رو افراد وقت زیادی خود را صرف انتخاب سیاست درست می مای د. اگر

رال دقیق را برای مردل انتخاب نماید افراد وقت وم ابع دیگر خود را وقف اخذ تصمیم گیرندگان عامه یک پروگ

تصامیم نمیک د. مشکل اساسی در این جا این است که دلیل وجود ندارد که مردل یقین حاصل نمای د که دولت

باید ن ها در سیاست های درست را انتخاب نموده است. بر علاوه مردل ضروریات متفاوت را دارا اند از این رو

 انتخاب خود زاد گذاشته شوند.

 توزیع عاید

مثلیکه قبلاً گفته شد که م ابع از پروگرال بیمه اجتماعی توسه سهم قبلی تعین میگردد، در حقیقت در بعضی از

 پروگرال ها ارتبا بین مفاد وسهم قبلی خیلی ضعیف میباشد. بعضی افراد در ا ر خریدن بیمه فایده می مای د و

 بعضی ها ضرر. به مع ی دیگر پروگرال بیمه اجتماعی نیز یک پروگرال تقیسم دوباره عاید است.

 در پروگرال بیمه اجتماعی رول عمده را تامی ات اجتماعی بازی می ماید.

 ساختار تامینات اجتماعی

بزرگترین پروگرال OASDIتامی ات اجتماعی به ور رسمی بیمه مسن ها، خساره دیده گان و ناتوانان میباشد.

مخارج داخلی است. زمانی که اعضا اصلی این پروگرال زنده بودند نان به مستخدمین خود اسعار را ترکیب

نمودند. در وقت تقاعد اعضاء این پروگرال میتوانست د نظر به سهم خود پول را بدست ورند. برعلاوه تامی ات

ه م دان در نظر میگیرد. برعلاوه تامی ات اجتماعی پروگرال تقسیم اجتماعی م افع را برای کارگران ناتوان و خسار

 دوباره عاید را نیز انجال میدهد.

 اجزاء اساسی

بوجود مد شکل اساسی ن مان د سیستم 1935زمانی که تامی ات اجتماعی در سال "تمویل پرداخت بلا عوض".

راد قسمتی از معاش خود را ذخیره می مودند و در بیمه خصوصی بود. در زمان زندگانی خود و در جریان کار اف

)مکمل به دست مده(یاد Fully foundedزمان تقاعد از همین پول برای ن ها م افع داده میشد که همین را ب ال

 نموده اند.

فاد)تادیه در وقت رفتن(تبدیل گردید. به این مع ی که م Pay as you goاین سیستم به سیستم 1935در سال

برای متقاعدین جاری از پول کسانی که امروزه کار می مای د. متقاعدین نسل گذشته توسه کارک ان نسل جدید حمایه

این بود که با سهم چ د ساله میتوانست د زندگی راحت بعدی را سپری pay as you goمیشدند. یگانه فایده سیستم

 یاستمداران را از مصرف این ذخایر توسه دولت از بین میبرد.نمای د. فایده دیگر این سیستم این بود که ترس س

 icsPublic Econom 67 اقتصاد عامه

 Idaدر تامی ات اجتماعی جدید گیرندگان در مقابل سهم خود عاید زیادتری را به دست میاورند. مثال عمده ن

Fuller $ دسالگی زندگی نمود و در مقابل سهم پرداخته شده خود $ 99را پرداخته بود و تا 24.85بود که

 مفاد نمود. 20.798

 Explicit transfer.انتقال باز

کارگران 1935توسعه ساحه این برنامه ها بوجود مد. مطابق به قانون 1939یک تغییر اساسای در قانون سال

م افع برای کارگران ناتوان و 1935سالگی به ور ماهوار پول را باید اخذ می مودند. در 65بیمه شده در سن

رفی گردید. تامی ات اجتماعی در این زمان نه ت ها برای افراد بیمه تهیه می مود بلکه برای افراد عاید خساره دیده مع

 نیز میپرداخت.

 ساختار منافع

تامی ات اجتماعی یک شخص مربو عاید، سن و موضوعات شخصی دیگر وی میباشد. قدل اول عبارت از

 م اسبه شاخص عاید ماهوار وی میباشد.

میباشد. که از این PIAدر فورمول اشخاص برای بیمه ابتدائی AIMEاختمان م افع عبارت از استفاده قدل دول س

به PIA 2003یا در ا ر ناتوانی تقاعد نموده باش د پرداخته میشود. در 65برای اشخاص که در سن اصلی تقاعد

 ور ذیل م اسبه میگردید :

 . 3.653بل د تر از $ AIME 15جمع % 3.653$ و 60000بین AIME 32جمع با % AIMEاولین %90

در نظر گرفته شده بود. در حقیقت برای یک متقاعد PIA 180بود $ AIME 200برای یک متقاعد که دارای $

پرداخته میتواند. برای کارگر دارای AIME% 64ساله که دارای عاید پایان در زمان که کارم د بوده باشد 65

 در نظر گرفته شده بود. AIME 40و برای کارگر دارای عاید بل د % 48عاید متوسه %

 عمری که در آن این منافع داده میشوند

سن که یک فرد برای اخذ تامی ات اجتماعی ماده میشود ب ال سن تقاعد نورمال یاد می مای د. سن تقاعد نورمال برای

 سالگی است. 66از تولد شده اند عبارت 1954و 1944اشخاص که در سال های

زمانی که یک کارگر به سن نورمال تقاعد میرسد (Reciepient family status) وضع مالی فمیلی کمک گیرنده

% 50م افع ماهانه او عبارت از همان بیمه او میباشد اشخاصی که دارای شوهر، خانم و ا فال اند اضافه تر از

PIA است. 1.460ک زن و شوهر $ را بدست میاورند. اوسه م افع ماهانه ی

م افع تامی ات اجتماعی برای افراد که سن نورمال تقاعد را سپری ن موده باش د این است که از دو دالر که نها باید

میشود. این پیشبی ی را ب ال)) زمون کمائی((یاد 11.000دالر ن را م فی می مای د که تقریباً $ 1ماهانه اخذ نمای د

 icsPublic Econom 68 اقتصاد عامه

ابل ذکر است که افراد که عاید خود را در ا ر)) زمون کمائی ((از دست میده د در ی ده عاید ن ها می مای د. ق

 دوباره شکل نورمال خود را به دست میاورند.

 دو قانون عمده بالای ساختمان مفاد تا یر دارد.

د بالای ن مالیات بر عواید فدرال مفاد اخذ شده توسه افراد که دارای عاید بل د تر از اندازه معی ه باش 85اول: %

$ میباشد. مفاد دومی در 32000$ و برای مالیه ده ده مت ل 25000وارد میشود. اندازه اساسی مالیه ده ده مجرد

 صورت بروض انفلاسیون صورت میگیرد.

 11000بل دتر از $ کمائی ن ها کم میشود که 2$ از 1م افع تامی ات اجتماعی کسانی که به سن تقاعد نرسیده باش د

 میگردد.

این پروسه را ب ال زمون در مد نامیده اند. در بسیاری مواقع افراد که پول خود را در این پروسه از دست داده اند

 در مراحل بعدی مفاد شان افزایش میابد.

 یل تمو

مقصد قانونی ازاین است .نیم مالیه توسه استخدال شوندگان و نیم دیگر ن توسه استخدال ک دگان پرداخته میشود

 که قیمت این پروگرال بین کارگران و روسا به عین اندزه باشد.

 icsPublic Econom 69 اقتصاد عامه

 سکتور عامه رشد. 6. 2

 توضیح رشد دولت

بسیاری از نظریات اقتصاد سیاسی توسه رشد دولت به میان مده اند. نظر به مدارک فصل اول مصارف درایالات

. رشد سکتور عامه در ایالات مت ده م فرد نیست مان د سکتور های دیگر مت ده از مدت زیادی افزایش نموده است

 نشان داده شده است. 6.6که در جدول

 در بعضی ممالک.(GDP) (ت اسب مصارف دولت به ارتبا 6.6جدول)

 نگلستان ا سویتزرل د کانادا سال ها

1900 9.5 n.a 14.4

1910 11.4 n.a 12.7

1920 16.1 n.a 26.2

1930 18.9 15.9 26.1

1940 23.1 19.2 39.0

1950 22.1 19.9 39.0

1960 29.7 17.7 31.9

1970 31.2 21.3 33.2

1980 37.8 29.3 41.8

1990 46.0 33.6 41.9

2001 37.4 n.a 38.8

برای درک رشد دولت از تجارت در امریکا استفاده به عمل مده است ولی در ن جزیات موضوع در نظر گرفته

ت. بعضی از تیوری های مروج در نظر گرفته شده است. یک پدیده نمیتواند یک موضوع را به صورت نشده اس

دقیق بفهماند از این رو پدیده های مختلف در نظر گرفته شده است. با وجود ن هم همه ن ها با هم نتوانسته اند تمال

 موضوعات را به صورت دقیق تشریح نمای د.

ارف دولت اظهار از رج ان شهروندان است. فرض میک یم رأی ده ده متوسه رشد مص علاقمندی شهروند:

(قیمت اج اس و P(بعضی از وظایف است و)R(می ماید)Gتقاضا برای سکتور عمومی برای اج اس و خدمات)

 (نیز عاید میباشد.Iخدمات سکتور عمومی)

G=F(P.I)

 بل د رفتن ت اسب عاید مربو سکتور عامه میشود. فرضیه های زیادی وجود دارد که از ریق تقاضا باعث

 icsPublic Econom 70 اقتصاد عامه

فرض میک یم که عاید نظر به فیصدی معین بل د برود مقدار تقاضا به اج اس و خدمات عامه زیاد تر از فیصدی

است. در این صورت عاید سکتور عامه 1تعین شده بل د میرود. در ای جا ارتجاعیت عاید نظر به تقاضا بل د تر از

 ود.بل د میر

 باشد سهم عایداتی دولت افزایش می ماید. 1(کمتر از Gبه همین شکل اگر ارتجاعیت قیمت نظر به تقاضا)

میشود؟ برای جواب به این سوال بروجرنگ فیصدی Gباعث تعیر در pو Iدر تغییرسوال مطرح میشود که یا

و Pبه نسبت Gرب در ارتجاعیت تخمی ی را ض p تغییررا م اسبه میک د. او فیصدی pو I تغییراصلی تغییر

را دریافت می ماید. بروجرنگ Gدر فیصدی تغییرمیک د. این م اسبات Iضرب ارتجاعیت Iفیصدی در تغییر

رشد بودجه دولت ایالات 38مقایسه نموده و دریافت میک د که صرف % Gحقیقی تغییربعداً خه م اسبات را با

 بالا دریافت گردد. مت ده میتواند توسه معادله

بسیاری از تیوری های مارکس مصارف ایالتی را یک جز لای فک سیستم اقتصاد سیاسی دانسته نظریه مارکس:

است. مدل مارکس تمایل تولید اضافی سکتور خصوصی را نشان میدهد. پس حکومت که توسه سرمایه داران

دات اضافی سکتورخصوصی را جذب نماید. و اکثراً حد ک ترول میشود باید مصارف خود را وسیع نماید تا این تولی

اعظم افزایش این مصارف در سطع فعالیت های نظامی صورت میگیرد . در عین زمان ایالت کوشش می ماید تا

 عدل رضایت کارگر را توسه افزایش مصارف خدمات اجتماعی کاهش دهد .

را تکریب می ماید . این هم قابل یاد وری است که (حقایق تاریخی را در نظر گرفته این ت لیل 1980مسگریف)

در اروپا عربی افزایش شدید در سایز دولت بعد از ج گ دول جهانی توسه هر شی همرأی میشد بدون

نظامی . مطلب عمده این ت لیل مارکس عبارت از تصدیق رابطه بین اقتصاد و سیستم سیاسی م یث م شع های

 شد دولت میباشد .ر

در مقابل تیوری های که رشد دولت را غیر قابل اجت اب گذارش داده اند ن تیوری های رویداد های شانس:

نیز اند که مطابق شرائه تیوری چانس ایف ت اند . در حالات عادی رشد مصارف دولت به صورت متعادل است .

ود حتی زمانی که این تشوشات از بین میرود نیز ولی در صورت تشوشات داخلی سطع مصارف دولت بل د میر

این عمل را ب ال تا یرات بی جا شدن یاد نموده اند . 1967و وایسمین این سطع بل د مصارف باقی میماند . پیکاک

 مثال های این تشوشات عبارت از ج گ دول جهانی و ج گ ویت ال میباشد .

 ین توسعه می ماید که تمایلات اجتماعی افراد را به تقاضا گفتگوی مشهور چات در تمایلات اجتماعی: تغییر

های نا معلومی سیستم سیاسی ره مائی میک د .در عین زمان اعلانات جهانی تیلی وزن باعث ایجاد رز تفکر

سی و کلاسی)افسانوی(برای مردل گردیده و این موضوع را که پروگرال های دولتی ایجاب پرداخت قیمت را

 دل میسازد . با وجود که مردل مفاد پروژه های دولتی را به عوض قیمت های خود کم بها فکر میک د . می ماید م

در این ضورت سکتور عمومی بسیار خورد است . بر علاوه بعضی حاد ات اجتماعی باعث بعضی حرکات در

 مصارف دولت میشود .

 icsPublic Econom 71 اقتصاد عامه

سیستم سیاسی را برای تقسیم دوباره عایدات بین دولت رشد می ماید زیرا افراد با عاید کمتوزیع مجدد عاید:

خود مورد استفاده قرار میدهد . این مفکوره وری است که سیاست مداران میتوان د رأی ده دگان که دارائی عاید

کم تر یا مساوی به حد اوسه اند توسه پیش کش مفاد که باعث ت میل یک قیمت خالص برای افراد دیگر که دارای

تراز حد اوسه اند جلب میک د . زمانی که حد اوسه عواعد از حد مابی ی بل د برود و میکانیزه که موجب عاید بل د

تقسیم دوباره عاید میشود ن قدر تشویق ک ده نباشد در ن صورت سیاستمداران رأی را توسه افزایش عاید

 -$15000 -$10000 -$5000عواید رأی ده ده را با 4م دوده دولت به دست ورده میتواند . بطور مثال ما

$ است . یک 19000$ و درامد متوسه عبارت از 15000فرض می مائیم. درامد میانی -40000 25000

$ عاید حمایه میک د میتواند حد 25000سیاستمدار که پروگرال های دولتی را در انتقال عاید به اشخاص کم تر از

 اعظم رأی ها را به دست بیاورد .

این یک مشخصه م اسب برای پالیسی در امد انتقال در جوامع پیش 1999به نظریه پرسن و تبیلی ی سال مطابق

 رفته است .

یک مشکل ممکن در این تیوری این است که این تیوری تشریح نمیدهد که چرا سهم مصارف عمومی به ور

اریکی تمال در مدات پولداران به غرب (چرا به ور مجموعی و یک ب1.1تدریجی افزایش می ماید) مثال جدول

انتقال نمییابد ؟ زیرا در کشورهای عربی نیازم دی به دارائی برای به دست وردن رأی بطور تدریجی در جریان

قرن اخری با ل شده است . در ایالات مت ده بسیاری از مسیر های را رائی گیری توسه قانون حقوق بشر سال

 از بین رفته است . 1960

سعه حقوق رائی دهی به نان که در اخر جدول در مدات قرار دارند باعث افزایش قسمت از رای ده دگان تو

 میشوند که ن سیاستمداران را انتخاب می مای د که وعده تقسیم دوباره عاید را میده د .

مصارف ایالتی از سال توسعه تدریجی حق الامتیاز باعث ادامه رشد دولت میشود . این تخمین مشکل ت لیل ریقه

میباشد. در جریان این مدت بعضی از ایالات مالیات سرانه را رد نموده اند و این باعث 1958تا سال 1950

افزایش رائی مخصوصا در بین غربا گردید. در چ ین ایالات یک افزایش شدید در مخارج رفاه گردید ولی

ن تیوری این است که این میتود تدابیر را که از جانب دولت درمخارج دیگر کدال تبدیلی وارد نشد یک م دودیت ای

برای تقسیم دوباره عاید مورد استفاده قرار میگیرد ارایه نمیک د. اگر این مفکوره درست باشد حد اعظم عایدات باید

 به عرب انتقال یابد که این موجب افزایش رفاهء ن ها میشود.

م تبادلات در ایالات مت ده اکثرا یک نوع مفاد را برای اشخاص دارای دیده میتوانی 7بر علاوه مثل که در فصل

 عاید وسطی و بل د میدهد .

نظریه دیگر این است که تقسیم دوباره عاید اکثرا به مفاد افراد با عاید مابی ی میباشد . مصارف عمومی اکثرا برای

سطع مردل عریب و پولدار بدست میاید مفاد مردل در سطع متوسه صورت میگیرد و توسه مالیات که از هر دو

 تمویل میشود .

ولی بسیاری از پروگرال های دولتی وجود دارد که باعث مفاد پولدار ها نیز میشود . بطور مثال گفتگو در باره

 . 10ص ت عامه در فصل

 icsPublic Econom 72 اقتصاد عامه

ود داشته باشد . پروگرال های انتقالی که باعث مفاد گروپ های متفاوت مردل میشود میتواند به صورت همزمان وج

پش م اظر مختلفه تقسیم دوباره عاید توسه دولت به صورت متقابلاً ان صاری ضروری نمیباشد نقطه عمده در این

 جا عبارت از موضوع عمومی ن ها است .

دو نوع اظهارات برای ک ترول رشد دولت وجود دارد . نظریه اولی این است که مشکل کنترول رشد دولت:

جه ارجاعات که توسه دولت در گذشته به وجود میاید است. در این صورت سیاستمداران کمی وجود اساسی در نتی

ده د. پروگرال های بدون ع وان که مفاد را برای تغییردارند که میتوان د قیمت رشد یا ترتیب مصارف دولت را

رف غیر قابل ک ترول دولت مریضان وغیره عبارت از کتگوری های بزرگ مصا-بیکاران–ناتوانان –متقاعدین

پروگرال های حمایوی و مصارف داخلی را با –میباشد . زمانی که ما پرداخت های دیگر مان د قرضه های ملی

% بودیجه فدرال را تشکیل میدهد که این هم غیر قابل ک ترول میباشد . ایا این مصارف واقعا 75 ن علاوه نمائیم .

تواند پروگرال های بدون ع وان را خلق نماید پس او میتواند ن ها را دوباره از بین ک ترول نمیشوند ؟ اگر قانون می

 ببرد . در تیوری بسیاری از این پروگرال ها کم و حتی از بین برده شده میتوان د .

 در حقیقت دو ملاحظات سیاسی و اخلاقی بر علیه عدل ایفاً وعده ها برای گروپ های مختلفه در داخل جامعه است.

هر نوع کاهش باید قبلاً در پلان های ای ده رونما گردد تا مردل که مطابق پروگرال های جاری خود را عیار نموده

 اند متضرر نشوند .

مطابق به نظریه دومی انستیوت های سیاسی ما از همین نظریه م شع گرفته و ت ت ک ترول نمودن اشیا)کارها(

 وان صورت گرفته میتواند . نیز توسه تعیر پروگرال های بدون ع

نسک ین شخصی که بیروکرات را دلیل عمده رشد بدون تضمین دولت دانسته چ ین انگیزه های بیروکراسی: تغییر

اظهار نظر میک د که مشوقات مالی باید برای ساده سازی بیروگرات های امپایر بلدنگ صورت بگیرد. به ور

متعلق به اندازه وسعت نمای دگی او باشد. در این جاست که یک بیروگرات مثال م یجر دولتی میتواند به ور مثبت

که بودیجه این نمای دگی را کم میک د بوجود خواهد مد. با وجود که این سیستم نتیجه نامطلوب را بوجود میاورد

و قیمت نهائی او را ولی برای بل د بردن مزد م یجر بیروگرات باید بودیجه نمای دگی او را از نقطه که مفاد نهائی

مساوی میسازد کاهش دهد. یا ما واقعا خواهان افزایش معاش یک کارگر اجتماع در مقابل کاهش رفاهفامیل های

 اجتماع هستیم؟

نسک ین توسعه افزایش سکتور های خصوصی را برای برای تولید اج اس عامه نیز پیش هاد نماید وری که

 ید .سکتور عمومی ن ها چمایه مالی نما

کوشش های مهم و اصل برای ت ت ک ترول در وردن مصارف دولت بالای پروسه تغییر در موسسات مالی :

بودیجه سازی صورت گرفته است . از بسیاری سال ها است که انتقاد بالای ساخت بودیجه فدرال صورت میگیرد.

 و چ ین اظهار شده است که بودیجه فدرال نام ظم است .

پارلمان قوانین را جهت م ظم سازی بوجود ورد که هدف ن بوجود وردن یک سلسله مقررات 1980در اوایل

 بود.

 icsPublic Econom 73 اقتصاد عامه

 مالیه عامه

 فهرست مندرجات:

 معرفی مالیه عامه . 1

 م ابع اختیاری مالیه دولت . 1. 1

 سیستم مالیاتی و اصول مالیاتی . 2. 1

 مالیات دستوریتیوری . 2

 قاعده مالیاتی . 1. 2

 توانائی اجراء اصول . 1. 1. 2

 مو ریت مالیاتی و مالیات مطلوب . 2. 2

 قیمت رفائی مالیات . 1. 2. 2

 قوانین مطلوب مالیات . 2. 2. 2

 قانون اساسی مالیات . 3. 2

 انستیتوت مالیاتی . 1. 3. 2

 قانون اساسی مالیات . 2. 3. 2

 تیوری مثبت مالیاتی . 3

 ت لیل تعادل قسمی (تعلق واقعی مالیات) . 1. 3

 تا یرات تعلق واقعی مالیات مختلفه . 2. 3

 کسر مالی و قرضه عامه .4

 ت لیل مثبت و قانونی قرضه دولت . 1. 4

 حدود اساسی قرضه عامه . 2. 4

 حق الاستفادهتشبث عامه و . 5

 فدرالیزم مالیاتی . 6

 اصول مالیه . 1. 6

 اصول فدرالی مالیه . 2. 6

 فدرالیزل مالیاتیتار ساخ . 3. 6

 icsPublic Econom 74 اقتصاد عامه

 . معرفی مالیه عامه1

 منابع اختیاری مالیه دولت . 1. 1

 سیستم مالیاتی و اصول مالیاتی . 2. 1

 مالیات یعنی چه؟

مالیات عبارت از پرداخت اجباری که با یک عده فعالیت های معین پیوسته است میباشد. عوایدی که از وضع

اد خال برای تولید و بهره برداری از کالا ها و خدمات دولتی و یا توزیع مالیات بدست می ید جهت خریداری مو

 مجدد قوه خرید میان اتباع کشور استفاده میشود.

با وضع مالیات تخصیص مجدد م ابع برای استفاده سکتور خصوصی و دولتی در دو مرحله جداگانه صورت

کاهش داده میشود، زیرا وضع مالیات باعث کاهش در میپذیرد. نخست توانایی افراد و اشخاص برای استلزال م ابع

عوایدی که جهت استفاده از کالاها و خدمات بازار به مصرف می رسد میگردد. و دول عوایدی که توسه دولت

بدست می ید، برای م ابع مورد ضرورت جهت فراهم وری خدمات و کالا های دولتی و فراهم نمودن پرداخت

ی مستفید شوندگان از حواله جات دولتی مان د بیمه تقاعدی پیش هاد میگردد. بطور مثال یک های کمکی عایداتی برا

 ن را جهت پرداخت مالیات به مقامات ذی الصلاح 6000دالر می رسد و 30000خانواده که عواید سالانه شان به

دالر میتوانست برا ی 6000 میپردازد، نیازی مبرل به کم کردن و اختصار مصارف و پس انداز سالانه اش دارد.

خریداری لوازل خانه استفاده شود، و یا پول کمکی برای سرمایه گذاری شخصی این خانواده باشد. کالا ها وخدمات

 خریداری شود در حقیقت قیمت کالا ها و خدمات دولتی برای این خانواده می باشد. 6000که میتوانست توسه این

در یک نظال مالیاتی برای دولت مهیا گردیده و واگذاشته میشود، همیشه با م ابع م ابع که در نتیجه وضع مالیات

مورد نیاز برای تولید خدمات و کالا های تهیه شده توسه دولت سیاسی م تخب ، مطابقت ندارد. در همچو حالات

وضع مالیات صورت مطالبات و تقاضای دولت برای م ابع همراه با تقلیل در تقاظای سکتور خصوصی که به ا ر

پذیرفته، باعث تغییر قیمت های یکعده مواد خال میگردد. بطور مثال اگر وضع مالیات باعث کاهش در تقاضا برای

کارگران پائین رتبه میشود و در حالیکه پرداخت و خرج دولت به افزایش در تقاضا برای کارگران بل د رتبه می

زد کارگران بل د رتبه نسبت به کارگران پائین رتبه میشود البته در انجامد، پس تا یر خالص ن افزایش در دستم

 صورت که اشتغال کامل حفظ گردد.

یک اقدال یک مرحله دیگر برای وضع مالیات استفاده از قدرت دولتی برای به دست وردن و حصول م ابع به

. زمانیکه م ابع مستقیماً حاصل گردد، شکل مستقیم میباشد. که مثال خیلی عمده این، حواله یا برات نظامی میباشد

مالک های ن ها با از دست دادن فرصت و زمی ه استفاده از این م ابع به شیوه که بیشترین عاید و رضایت شان را

 در بر داشت به ت مل خساره مالی ن میپردازند.

 icsPublic Econom 75 اقتصاد عامه

 اساس مالیات:

لیات وصول میگردد. اساسات بسیار عمده مالیات اساس مالیات یک فقره یا فعالیت اقتصادی میباشد که توسه ن ما

به سه بخش وسیع تقسیم ب دی شده میتواند. عواید، مصارف، و دارایی ها. این ها اساسات اقتصادی است که ارزش

های شان به تصامیم که توسه اشخاص صورت پذیرفته تعلق میگیرد. بطور مثال افراد و اشخاص گزی ش های را

عث تا یر در عواید شان میگردد. همچ ان ایشان میتوان د در میان پس انداز ها و مصارف شان، انجال میده د که با

عواید شانرا تثبیت و ک ترول نمای د. زیرا اکثر افراد برای اندوختن دارایی پس انداز می مای د. همچ ان تصامیم

 ایشان در مورد مصارف شان بالای دارایی شان تا یر میگذارد.

ً عواید یک عواید یک ش خص مجموع مصارف کالا ها و خدمات سالانه با پس انداز سالانه اش میباشد. بعضا

فهرست خوب برای تثبیت قدرت وتوانایی پرداخت مالیات پ داشته میشود. مجموع عواید سالانه در یک ملت

. مصارف سالانه مساوی به مصارف مجموعی و پس انداز مجموعی تمال افراد و سازمان ها در ن کشور میباشد

یک فرد عبارت است از عواید سالانه وی م فی پس انداز همان سال اش. بلآخره دارایی یک شخص قیمت و بهای

تمال پس اندازهای اندوخته شده وی را با سرمایه گذاری های وی در عرصه های مختلف که در مقا ع مختلف

سالانه از ذخیره دارایی اندوخته شده در یک ملت در زمانی صورت پذیرفته نشان میدهدّ. جریان و گردش عواید

 حقیقت در مد سالانه ن در پس انداز اش است.

اساسات سه گانه عمده مالیات با همدیگر مرتبه هست د. مصارف قسمتی از عواید است که پس انداز نمیشود، در

 خص میباشد.حالیکه دارایی قیمت خالص پس انداز اندوخته شده و یا سرمایه گذاری یک ش

اکثر اقتصاددانان به دلیل ای که عواید یک فهرست خوب برای تثبیت قدرت و توانایی پرداخت مالیات پ داشته

میشود، از این اساس وسیع اقتصادی م یث یک نشان و ملاک برای بررسی م صفانه مالیات استفاده بعمل می

سبه گردیده پرداخته میشود. شیوه که مالیات مشخص ب ابر ورند. مقدار مالیات عموماً از فیصدی عواید سالانه م ا

فیصدی عواید سالانه، در ن تغییر میک د اکثراً برای قضاوت و داوری در مورد تقسیم و توزیع م صفانه مالیات

 میان پرداخت ک دگان ن در معرض استفاده قرارمیگیرد.

باشد. مالیات عمومی عبارت از وضع مالیات بالای مالیات ب ابر اساسات اقتصادی میتواند عمومی ویا خصوصی

تمال اجزای اساس اقتصادی بدون هیچگونه استث ا، معافیت و یا کسر و کاهش در اساس مالیات میباشد. بطورمثال

با مالیات بر عایدات بر تمامی م ابع عایداتی مالیات وضع گردیده و هیچ نوع کسر و کاهش را در مجموع عواید

ه مسئولیت ها وتعهدات مالیات اجازه نمیدهد. تمال عواید بدون در نظر داشت م ابع شان و رز ه گال م اسب

استفاده شان مشمول پرداخت مالیات میباش د. به همین شکل با مالیات بر دارایی های عمومی بر همه انواع دارایی

 های دست داشته مالیات وضع میگردد.

ت ها بر بعضی قسمت های مشخص اساس مالیات میباشد. و یا اجازه مالیات خصوصی عبارت از وضع مالیات

کسر و کاهش در اساس مالیات عمومی را میدهد. بطور مثال مالیات کالا های مصرفی و ساخت داخل بر تولید

ک ده و فروش ده کالا های مشخص وضع میگردد، که در حقیقت مالیات بر کالا های مصرفی و ساخت داخل یک

وصی بر تولیدات و فروشات میباشد. همچ ین مالیات بر دارایی های غیر م قول نوعی از مالیات مالیات خص

 icsPublic Econom 76 اقتصاد عامه

خصوصی بالای یک نوع مشخص دارایی میباشد. مالیات بر سود و مفاد نوعی دیگری از مالیات خصوصی بر

 عواید به شمارمیرود زیرا از یک نوع مشخص عواید مالیات پرداخته میشود.

 لیاتترکیب قیمت ما

ترکیب قیمت مالیات، رابطه میان مالیات اندوخته شده در یک زمان م اسباتی و اساس مالیات را شرح

میدهد.ه گال ارزیابی مالیات با همچو اساسات اقتصادی مان د عواید، قیمت مالیات از نسبت مالیات که برای

عبارت از مجموع (ATR)ه مالیات قیمتهای مختلف اساس مذکور پرداخته میشود م اسبه میگردد. قیمت متوس

 قیمت مالیات اندوخته شده تقسیم بر قیمت اساس مالیات میباشد.

(10.1)

 (ATR)= قیمت متوسط مالیات مجموع مالیات پرداخته شده

 قیمت اساس مالیات

لیاتی بر دالر های عبارت از مالیات اضافی است که ه گال افزایش در اساس ما (MTR)قیمت حاشیه یی مالیات

 اضافه شده در قیمت اساس مالیات وضع میگردد.

 (10.2)

 (MTR)= قیمت حاشیه یی مالیات مجموع مالیات پرداخته شده ∆

 قیمت اساس مالیات ∆

ترکیب مت اسب قیمت مالیات عبارت از ن است که قیمت متوسه مالیات که توسه فیصدی قیمت اساس مالیات

فیصد مالیات بر عایدات بر تمامی 20یگردد، با قیمت اساس مالیات تفاوت نداشته باشد. بطور مثال با تعیین م

و شخصی دیگری با عواید 10000فیصد مالیات وضع میگردد. به این ترتیب شخصی با عواید سالانه 20عواید

فیصد عواید 20که 2000به تادیه هر دو تابع نرخ یکسان مالیات اند. یع ی شخصی اول مجبور 100000سالانه

فیصد عواید وی را تشکیل میدهد میباش د. 20که بازهم همان 20000اش میباشد و شخصی دومی مجبوربه تادیه

در وضع مالیات به شکل مت اسب، قیمت خود مالیات نه بلکه قیمت متوسه مالیات، از اندازه اساس مذکور بی نیاز

 رکیب مت اسب قیمت بعضآ ب ال مالیات ابت قیمت هم یاد میشود.و مستقل میباشد. مالیات با ت

در ترکیب مت اسب قیمت مالیات، قیمت های متوسه و حاشیه یی وضع مالیات هر دو یکسان است، زیرا قیمت

وضع مالیات با قیمت سالانه اساس تفاوت ندارد. بر افزایش های اضافی که در اساس مالیات رخ میدهد مان د

اضافی نسبت به عواید معمولی مالیات به عین نرخی که بر قیمت های گذشته گذاشته شده بود وضع در مدات

 .10.1میگردد. قرار شکل

 icsPublic Econom 77 اقتصاد عامه

فیصد در تمامی قیمت های سالانه میباشد. در مالیات ابت قیمت، قیمت متوسه مالیات همیشه به قیمت tاساس مالیات تابع به قیمت ابت

 میباشد. حاشیه یی مالیات مساوی

 اساس مالیات) دالر های عواید مشمول مالیات فی سال(

 در ترکیب تدریجی قیمت مالیات، قیمت متوسه مالیات با افزایش در اندازه اساس مالیات افزایش می یابد.

 ترسیم گردیده است. 10.1قیمت حاشیه یی مالیات از قیمت متوسه مالیات در یک نقطه تجاوز میک د. م ی های فوق مطابق جدول

زمانیکه ترکیب تدریجی قیمت مالیات استفاده میگردد، قیمت متوسه مالیات با افزایش در اندازه اساس افزایش می

یابد. به هر اندازه که اساس مالیات وسیع شود به همان اندازه قیمت متوسه مالیات وسعت یافته تطبیق میگردد.

لانه را که با قیمت حاشیه یی مالیات پیوسته است ارائه میک د. قیمت حاشیه یی بقه مالیاتی، افزایش عواید سا

 ارائه شده است. 10.2مالیات و بقه مالیاتی پیوسته با ن برای مالیات بر عایدات تدریجی در شکل

ات در وضع تدریجی مالیات بالآخره قیمت حاشیه یی وضع مالیات با افزایش در ن از قیمت متوسه وضع مالی

تجاوز می ماید. میان قیمت های دوگانه دیکوتومی ضروری است، زیرا قیمت حاشیه یی مالیات نسبت به قیمت

به همین سبب متوسه در تعیین تغییرات رفتار که میتواند باعث از دست دادن مو ریت گردد قا ع تر میباشد.

 icsPublic Econom 78 اقتصاد عامه

اوت باش د ضروری است که هردو به دقت زمانی که قیمت های حاشیه یی و متوسه مالیات ب دی از همدیگر متف

 رح گردند تا تا یرات مالیات بالای رفتار فردی معین گردد. بطور مثال اگر شخصی میخواهد اضافه کاری نماید

فیصد 50م صول خالص اش بعد از پرداخت مالیات همان عاید خالص اش میباشد. اگر عواید این شخص تابع

د ت ها نصف عواید اضافی اش را نزد خود حفظ نماید. ولی چون عواید بعد از یک مالیات حاشیه یی است وی میتوان

فیصد میباشد. 50فیصد نرخ مالیات است ب ا،ً نرخ مالیات متوسه شخص مذکور پائین تر از 50مقدار معین تابع

 ه گردید. ارائ 10.2تفاوت میان قیمت های حاشیه یی و متوسه مالیات ب دی برای مالیات تدریجی در شکل

ترسیم گردیده نشان 10.2قمیت های حاشیه یی و متوسه مالیات را که به اساس ن گراف شکل 10.1جدول

در یک سال تابع صفر فیصد مالیات حاشیه یی و متوسه است. که بقه یا ردیف اول 4000میدهد. تمال عواید الی

 70000و 29000ت حاشیه یی میباش د. عواید میان فیصد نرخ مالیا 15تابع 29000و 4000میباشد. عواید میان

فیصد نرخ 35در یک سال تابع 70000فیصد نرخ مالیات میباش د. و بالآخره تمامی عواید بل دتر از 25تابع

 مالیات حاشیه یی هست د. این ها نرخ های مالیات حاشیه یی برای هر ردیف و بقه عواید میباش د.

ت متوسه را در ابتدا و انتهای هر بقه و ردیف مالیاتی نشان میدهد. بطور مثال قمیت های مالیا 10.1جدول

دالر نیاز به پرداخت صفر فیصد مالیات متوسه را دارد، زیرا ت ها عواید زیادتر از 4000شخصی با عواید سالانه

بقه و ردیف قرار دارد، قابل پرداخت مالیات میباش د. یک پرداخت ک ده مالیات با عواید که در انتهای 4000

 3750دالر در یک سال 25000فیصد 15دارد. که 4000فیصد مالیات از عواید بزرگتر از 15نیاز به پرداخت

فیصد مالیات متوسه را میدهد که 13عواید سالانه پرداخت ک ده مالیات، 29000دالر میشود. تقسیم این رقم به ن

 میباشد. فیصد مالیات حاشیه یی 15کمتر از

 29000در هر ردیف و بقه مالیات، مالیات متوسه به شکل ابت افزایش میابد. بدین شکل شخصی که در ردیف

فیصد مالیات متوسه دارد. شخصی با عواید 13داخل میشود، نیاز به پرداخت اندکی اضافه تر از 70000الی

فیصد از عواید 15ت هیچگونه مالیات نیست. ولی دالر عایدات اش مجبور به پرداخ 4000دالر از 70000سالانه

دالر در یک سال باید 70000دالر الی 29000فیصد از عواید بزرگتر از 25دالر و 29000دالر الی 4000

. پس مالیات متوسه 25000. + 25(70000-29000=)14000بپردازد. ب ا،ً مالیات مجموعی عبارت است از

فیصد میباشد. در ردیف مالیاتی نهایی که انتهای باز دارد، این 20دالر 70000 برای شخصی با عواید سالانه

دالر نشان میدهد. نرخ مالیات متوسه با 100000جدول نرخ مالیات متوسه را برای شخصی با عواید سالانه

ناگفته نباید عواید بل دتر به شکل یک واخت و ابت افزایش یافته نزدیک به نرخ مالیات حاشیه یی میشود ولی

یک خه از نقا متشابه بالای نرخ های مالیات متوسه 10.2گذاشت که هیچوقت مساوی به ن نمیشود. در شکل

در ردیف های مختلف برای نشاندهی ای که چطور نرخ های مالیات متوسه از هم تفاوت میک د، ترسیم گردیده

 ال سطوح عایداتی از نرخ مالیات حاشیه یی کمتر میباشد.است. یادداشت نمایید که نرخ مالیات متوسه همیشه در تم

بالآخره مالیات میتواند دارای یک ساختار یا ترکیب نرخ های برگشت ک ده مالیاتی باشد، که در ن نرخ مالیات

متوسه با افزایش در اساس مالیات، ت زل و کاهش میآبد. در ساختار نرخ های برگشت ک ده مالیات، نرخ مالیات

شیه یی برای تمال ردیف های بالاتر از نازلترین عواید کمتر از نرخ مالیات متوسه میباشد. مالیات برگشت ک ده حا

 icsPublic Econom 79 اقتصاد عامه

بار عواید با افزایش بر عایدات با عث کاهش و تقلیل در نرخ سالانه مالیات متوسه میشود. اشخاص بار ور و

داده میشوند. ولی مخالفت با این شیوه مالیات ب دی قوی فعال با عواید و م صول زیاد با نرخ های کم مالیات پاداش

و زیاد است، زیرا این عقیده قبول شده که گفته میشود توانایی و قدرت پرداخت باعث افزایش در عواید میگردد در

ای صورت نقض میشود. ولی باز هم در بسیاری موارد ساختار نرخ های برگشت ک ده مالیات باعث ازدیاد افراد با

 عواید زیادتر که مقدار زیاد پول را برای پرداخت مالیات تخصیص میده د نسبت به افراد کم عاید میشود.

 نظریه بین المللی

 مالیات و نرخ های مالیات در تمام جهان

شما شاید فکر ک ید که مقدار زیاد عواید در ایالات مت ده صرف مالیات میگردد. ولی به مقایسه دیگر کشور های

مجموع 2000در ایالات مت ده مالیات یک سهم نسبتاً کوچکی عواید جمع شده را تشکیل میدهد.مان د سال ص عتی

 ً (ن GDPفیصد م صول نا خالص داخلی) 30مالیات م لی، ولایتی و فدرال در ایالات مت ده بالغ به تقریبا

ول ناخالص داخلی که برای پرداخت کشور شده که از م صولات داخلی تولید شده پیمایش گردیده است. سهم م ص

مالیات اختصاص داده شده است، یک نشانه تقریبی نرخ مالیات متوسه را برای تمال مالیات که به حیث فیصدی

عواید جمع شده داخلی ارائه گردیده تهیه می ماید. این چارت نرخ های مالیات متوسه را که توسه عواید مالیات

 1998(در دیگر کشور های ص عتی در سال GDPم صولات نا خالص داخلی)پیمایش میشود به شکل فیصدی

(GDPفیصد) 30نشان میدهد. تقریباً تمامی کشور های ص عتی مجموعاً دارای نرخ های متوسه مالیات حد اقلاً

که توسه بوده اند. بل د ترین نرخ های مالیات در کشور اسک دنویا میباشد که دارای پروگرال های وسیع اجتماعی

(در سویدن و دنمارک گردید. و GDPفیصد) 50بخش دولتی اقتصاد اداره میگردید بوده . عواید مالیات بالغ به

 GDPفیصد 43فیصد در فرانسه، ف ل د، بلجیم، و ستریا بوده است. کانادا تقریباً 45همچ ان این عواید بالغ به

در کوریا و مکسیکو بوده GDPفیصد 30ار مالیات کمتر از به مالیات تخصیص داد. مقد 1998اش را در سال

 بوده است. 1998اش در سال GDPفیصد 16است. عواید مالیات مکسیکو صرف بالغ به

اکثراً عواید مالیاتی در کشور های ص عتی از مالیات ب دی بالای هر دو عواید شخصی و شرکتی، از مالیات بالای

دجه برنامه های بیمه اجتماعی استفاده میگردند و همچ ان از مالیات بالای کالا ها صورت حقوق گیران که برای بو

وخدمات بدست می ید. ایالات مت ده، کانادا و سویدن بالای اساس مالیات بر عایدات متکی هست د، که یک م بع

صی و شرکتی بدست می فیصد مالیات در ایالات مت ده از عواید شخ 50قوی برای عواید شان میباشد. بطور مثال

فیصد مالیات ایالات 18 ید. مالیات بر صورت حقوق گیران از مزد و معاش که برای مستخدمین پرداخته میشود

قیصد مالیات از مالیات بالای مصرف کالا ها و خدمات بدست می ید. از رف 14مت ده را تشکیل میدهد. و ت ها

ر مصارف کالا ها و خدمات و همچ ان مالیات بل د بر صورت حقوق گیران دیگر فرانسه و ایتالیا متکی به مالیات ب

هست د. کانادا متکی به مصارف کالاها و خدمات م یث اساس مالیات بوده و دارای مالیات خیلی اندک بالای

صورت حقوق گیران میباشد. این جدول فیصدی متوسه توزیع مالیات به اساس نوع مالیات در کشور های عمده

 نشان میدهد. 1990(و ایالات مت ده را در اواخر دهه OECD عتی) اعضای ص

 icsPublic Econom 80 اقتصاد عامه

یک مثال مالیات با ساختار برگشت ک ده نرخ ها، مالیات بر صورت حقوق گیران که برای بودجه بیمه تقاعد و

ید بر فیصد بود که عوا 15.3نرخ مرکب مالیات کارم د و کارفرما 2000ص ی استفاده میشود میباشد. در سال

 76200دالر که حد نهایی در یک سال است وضع میگردید. بالای عواید اضافه تر از 76200کارگران الی

فیصد مالیات وضع میگردید. این یک ترکیب برگشت ک ده نرخ مالیات دو بقه 9.2کارگران بدون کدال م دوده

دالر باشد عایدات 76200یک کارگری که عایدات 2000نشان داده شده است. در سال 10.3یی است که در شکل

را از مالیات بر صورت حقوق گیران تولید می ماید. نرخ مالیات حاشیه 11658.60.(= 76200X 153مالیاتی)

و یا کمتر در ن سال 76200فیصد بوده که با نرخ مالیات متوسه برا تمال کارگران با عواید سالانه 15.3یی

 یکسان میباشد.

فیصد نرخ مالیات حاشیه یی برای عواید اضافه تر از مقدار 2.9دالر تابع 76200با عایدات بیشتر از کارگران

متذکره ت ت مالیات بر صورت حقوق گیران میباش د. بطور مثال فرض ک ید که شما یک خوشبختی هستید که

 2.9دالر و 76200از 11658.60دالر بوده است. شما نیاز به پرداخت 100000به 2000عواید تان در سال

دالر میباشد. 690.20دالر را دارید. که این مالیات اضافی مبلغ 76200و 100000فیصد مالیات از تفاوت میان

عواید 100000بوده و نرخ مالیات متوسه تان همین مقدار تقسیم بر 12348.80بدین شکل مجموع مالیات تان

 فیصد میباشد. 12.35کارگری یا

و یا کمتر 76200فیصد که توسه کارگران با عواید 15.3ه این ترتیب نرخ مالیات متوسه تان کمتر از بلآخره ب

نشان میدهد که چگونه نرخ مالیات متوسه به ور متداول ومسلسل برای عواید 10.3پرداخته میشود میباشد. شکل

 ت زل و کاهش می یابد. 76200اضافه تر از

ً م الیات بر فروشات به شکل برگشت ک ده بقه ب دی میشود. اگر دقیق تر ص بت ک یم در ایالات مت ده عموما

مالیات بر فروشات پرچون که توسه بسیاری دول م لی و ولایتی در ایالات مت ده استفاده میشود، اساساً یک نوع

ف م یث فیصدی مالیات با ساختار نرخ مت اسب که بالای اساس مصرفی تطبیق میشوند میباشد. ولی چون مصار

عواید با افزایش عایدات پائین می ید، مالیات مت اسب بالای مصارف با درنظرداشت عواید) که تعلق به تفصیلات

حقیقی مالیات و تقدمات مجاز مالیات دارد(میتواند برگشت ک ده باشد. بدین ترتیب کسانی که اسرار دارند که

قیقت مالیات را با یک اساس متفاوت از نچه کا مالیات به ب یاد ن مالیات بر فروشات برگشت ک ده است در ح

ً انجال میپذیرد. نها در حقیقت فکر میک د که مالیات بر وضع گردیده مورد بررسی قرار میده د، که این عموما

 فروشات با در نظرداشت اساس عایدات، برگشت ک ده است.

 icsPublic Econom 81 اقتصاد عامه

استفاده میشود میباشد. این شکل یک ساختار 2000ات صورت حقوق گیران بیمه اجتماعی شکل فوق ساختار نرخ مالیات که برای مالی

 برگشت ک ده دو بقه یی نرخ ها میباشد.

 icsPublic Econom 82 اقتصاد عامه

 مالیات دستوری. تیوری 2

 قاعده مالیاتی . 1. 2

 توانایی اجرای اصول . 1. 1. 2

 موثریت مالیاتی و مالیات مطلوب . 2. 2

 الیاتقیمت رفاهی م . 1. 2. 2

 قوانین مطلوب مالیات . 2. 2. 2

 قانون اساسی مالیات . 3. 2

 انستیتوت مالیاتی . 1. 3. 2

 قوانین اساسی مالیات . 2. 3. 2

 اصول سیاست مالیات

فصل دهم یکعده اصول مثبت مالیات ب دی را ت ت بررسی قرار داد. با دانستن این اصول قادر به فهم این خواهیم

نه انواع مشخص مالیات بالای اقتصاد افراد و به وری کلی بالای خود اقتصاد تا یر میگذارد. ولی شد که چگو

اصول مثبت فقه باعث ایجاد یک اساس و ب یاد برای دیزاین نمودن یک سیستم مورد نظر و مطلوب مالیات

ک د، باعث ایجاد و تهیه وسایل میشود، زیرا با وجودیکه این اصول مثبت ا رات بعضی انواع مالیات را ش اسایی می

 و اسباب برای تعیین ای که یا این تا یرات، تا یرات مطلوب است یا خیر نمیگردد.

ً این ترجیح داده میشود که بار ً دلالت بر سیاست مالیات می ماید. بطور مثال عموما بعضی اصول مثبت مستقیما

ن امر درست نیست. بطور مثال هدف از مالیات بالای بعضی اضافی مالیات ب دی تقلیل داده شود. حالآنکه اکثراً ای

کالا های مشخص چون الکول و ت باکو، کاهش مصرف ن ها میباشد. همچون مالیات را مالیات ت دید مخارج

می ام د که بعداً مورد مطالعه قرار خواهد گرفت. اما با وجود مالیات ت دید مخارج به هر اندازه که سیستم مالیات

باشد به همان اندازه بار اضافی مالیات کاهش می یابد. بدین مع ی که قیمت اجتماعی برای دریافت یک مقدار مو ر

با وجودیکه هدف از یک سیستم عواید تعیین شده کمتر خواهد بود که عموماً یک هدف مطلوب به نظر میرسد.

 icsPublic Econom 83 اقتصاد عامه

ورد سیستم های مالیات نیست. بدون شک مو ر مالیات است، ولی مو ریت یگانه معیار برای داوری وقضاوت در م

عدالت و انصاف در سیستم مالیات یک امر خیلی مهم میباشد. مردل سیستم های مالیات را حداقلاً به اندازه که مو ر

میخواه د، م اسب هم میخواه د. ه گامیکه اهداف عدالت و انصاف با اهداف مو ریت همسان باش د، هیچ نوع

مالیات بوجود نمی ید. اما اگرمیان اهداف عدالت و مو ریت اختلاف وجود داشته باشد، اختلاف در تشکیل سیاست

چ انکه اکثراً است، داوری و قضاوت باید به شکل نورمی صورت بپذیرد. این فصل بعضی اصول عمومی قبول

 شده عدالت در وضع مالیات را مورد مطالعه قرار میدهد.

ان مطالبات عدالت و مو ریت باید برقرار گردد. ولی برای فهم کامل پروسه که در انکشاف سیاست مالیات تعادل می

بواسطه ن سیاست مالیات انکشاف داده میشود، باید م یه سیاسی که در ن سیستم مشخص مالیات رح و دیزاین

یات این میشود مد نظر گرفته شود. بدین سبب بعد از در نظر گرفتن بعضی اصول عدالت و انصاف در وضع مال

فصل با مباحثات در مورد سیاست مالیات ب دی که بخصوص ه گال بعضی اصلاحات عمده در عرصه مالیات

شاهد اصلاحات عمده مالیات در سطح دولت فدرال بوده و همین 1980ضروری میشود خاتمه خواهد یافت. دهه

مقایسه به اصلاحات دهه گذشته نقدر با 1990هم ادامه داشت، ولی اصلاحات اوایل دهه 1990اصلاحات در دهه

 ب یادی و اساسی نبوده است.

ه گال تقسیم ب دی اصول وضع مالیات به مسایل مو ریت و عدالت، مسایل مو ریت ساده تر به نظر میرسد زیرا این

ب دی را مسایل با حقایق در مورد تا یرات مالیات ب دی سروکار دارد. مالیات مو ر ن است که بار اضافی مالیات

کاهش دهد، دارای قیمت توافقی اندک باشد، و به سانی بازنگری و اداره شده بتواند. شاید بعضی ها در مورد

حقایق اختلاف نظر داشته باش د، اگر دقیقتر شویم، اکثراً تجزیه و ت لیل اساسی برای درک و فهم حقایق ضروری

اری های داشته باشیم، ولی باید بدانیم که یک جواب میباشد. شاید در مورد موافقت یک جواب مشکلات و دشو

درست وجود دارد که باید جستجو گردد. از رف دیگر مسایل عدالت مالیات ذاتاً شکل نورمی را دارا میباش د.

بدین مع ی که کدال اصل عدالت مالیات که کاملاً بی چون و چرا باشد مان د نانیکه در مورد مو ریت ن موجود

ندارد. ولی بازهم یکعده اصول قبول شده عدالت مالیات موجود است، زیرا در دنیا اتباع به ور است وجود

مجموعی قوانین و پالیسی های مالیات شان را انتخاب نموده و همچ ان خواستار م اسب بودن سیستم های مالیات

ایل مو ریت ن در تعیین سیستم مالیات شان میباش د. مسایل عدالت مالیات حد اقلاً از اهمیتی برخوردار اند که مس

است. اگر ما بتوانیم اصول و قوانی ی عدالت مالیات را ش اسایی ک یم که مورد موافقت عمومی قرار گیرد، و اگر

بتوانیم همین اصول را به شکل درست و ابت بالای سیستم مالیات خود تطبیق نمائیم پس میتوانیم که سیستم مالیاتی

 یم که مردل ن را م اسب میخوان د.را ایجاد نمائ

دو اصل عمده عدالت مالیات عبارت از اصل م فعت و اصل قدرت پرداخت میباشد. به اساس اصل م فعت مردل

باید مالیات را به ت اسب سود و م فعت که از م صولات دولتی میبرند بپردازند. و به اساس اصل توانایی پرداخت

قدرت پرداخت شان بپردازند. اگرچه این دو اصل ظاهراً ساده به نظر می رسد، ولی مردل باید مالیات را به ت اسب

 ه گال تطبیق ن یک تعداد مشکلات میتواند بروز نماید.

 icsPublic Econom 84 اقتصاد عامه

 اصل منفعت

با در نظرداشت اصل م فعت کسانیکه از مصارف و اخراجات دولتی سود میبرند باید نانی باش د که برای دولت

نقطه نظر عدالت جالب توجه بوده م اسب به نظر میرسد زیرا افراد فقه باید برای م افع میپردازند. این اصل از

شخصی شان و معکوس ن بپردازند. مردل نباید اجباراً برای م فعت های دیگران پرداخت. در اصل م فعت مالیات

ل برای کالاها و اشیای که م یث قیمت و بهای کالاهای دولتی شمرده میشود. فقه مان د م اسب بودن پرداخت مرد

از سکتور خصوصی بدست می ورند، این هم م اسب است که برای م فعت وسودی که از سکتور دولتی و یا

 عمومی بدست میبرند بپردازند.

 موثریت اصل منفعت

 علاوه بر اهمیت و جذابیت اصل م فعت در عرصه عدالت، این اصل در عرصه مو ریت نیز جالب و حایز اهمیت

است، زیرا این اصل به شکلی تطبیق شده میتواند که باعث تقلیل و کاهش در بار اضافی مالیه گذازی میشود. اگر

بالای مصرف م صولات عامه مالیات گذاشته میشود، این مالیات در حقیقت عی اً وظیفه قیمت یک م صول را در

هزی ه مستفید شونده را دارد. یادداشت نمائید سکتور خصوصی ایفا می اید. به این اساس مالیات بعضی خصوصیات

که ه گامی که هزی ه حقیقی مستفید شوندگان مالیات ب دی گردد، بار اضافی تقلیل و کاهش خواهد یافت، بطور مثال

اکثر پارک ها دارای یک هزی ه ورودی میباش د که تا یک اندازه قیمت اداره و حفظ ن را ت ت پوشش قرار میدهد.

قمی که برای عوارض پل ها و سرک ها جمع میگردد برای قیمت کالاهای تهیه شده عامه مورد استفاده همچ ان ر

قرار میگیرد. اگر این تسهیلات انبوه نگردند همچون حسابات و هزی ه ها کافی نخواه د بود، ولی میتواند برای

و زمانی که تسهیلات انبوه گردید این هزی ه پیمایش مطالبات اج اس و کالاها و یا خدمات مورد استفاده قرار گیرند.

 ها به حیث وسیله سهمیه ب دی ایفای وظیفه می مای د. عی اً مان د وظیفه نرخ ها در سکتور خصوصی.

مالیات بالای ب زین که برای بودجه شاهراه ها مورد استفاده قرار میگیرند، دارای خصوصیات مالیاتی که بر اساس

ه است میباش د. نانیکه از شاهراه ها استفاده می مای د پس باید از ب زین هم استفاده نمای د، اصل م فعت ب ا نهاده شد

که به تمویل قیمت اعمار و ت فظ شاهراه ها توسه نانیکه از این شاهراه ها م فعت میبرند اشاره می ماید. با

را از استفاده شاهراه ها بوجود می وجودیکه همچون مالیات بواسطه بل د بردن قیمت ب زین یک اندازه دلسردی

 ورد، ولی بازهم شاهراه ها تا یک اندازه تراکم یافته و مالیات م یث قیمتی جهت کمک برای سهمیه ب دی استفاده

از شاهراه ها ایفای وظیفه می ماید. پس تطبیق اصل م فعت برای مالیات ب دی نانیکه از کالا ها و خدمات عامه

 مو ر و م صفانه خواهد بود.مستفید میشوند

فصل بعدی تطبیق هزی ه های مستفید شوندگان را به تفصیل مورد ب ث قرار داده و بسیاری از موارد و مسایل

مربو به مو ریت هزی ه های مستفید شوندگان را ت ت مطالعه قرار خواهد داد. در این نکته همین کافی است که

ن یک میتود و شیوه مستقیم برای تطبیق اصل م فعت بوده و دست ورد های بدانیم که هزی ه های مستفید شوندگا

 مو ری را از استفاده نها علاوه بر تطبیق مستقیم یکی از اصول قبول شده عدالت مالیات پیشکش می ماید.

 icsPublic Econom 85 اقتصاد عامه

 مالیات حقیقی و اصل منفعت

دربر دارند. بطور مثال افراد بعضی مالیات دیگر هم به نظر میرسد که حداقل بعضی خصوصیات اصل م فعت را

با فامیل های بزرگ و تعداد زیادی ا فال دارای خانه های بزرگ و قیمت بها میباش د، دیگر اشیای شان برابر بوده

و دارای مطالبات بل د برای تعلیمات عمومی میباش د. همچ ان افرادی با عواید بل دتر دارای خانه های قیمت بها

برابر بوده دارای مطالبات بل د برای تعلیمات عمومی میباش د. بدین ترتیب مالیات بر بوده، دیگر اشیای شان

جایداد ها که برای تمویل بودجه مکاتب عامه بکار میرود، بعضی معیار های اصل م فعت را در بر میگیرد زیرا

مچون مالیات فقه تقرب و بالای افراد با مطالبات بل د برای تعلیمات عمومی، مالیات زیادتر وضع میگردد. ه

نزدیک شدن به اصل م فعت میباشد. اگر فیس ماهانه برای هر فل بطور مستقیم گماشته شود مکاتبه ن دقیقتر

خواهد بود، ولی فیس ماهانه برای خانواده های فقیر غیر عادلانه خواهد بود. بدین ترتیب استفاده از مالیات بر

 فعت و اصل قدرت پرداخت به میان می ورد.جایداد ها یک سازش را میان اصل م

استفاده از مالیات بر عایدات که برای دفاع ملی پرداخته میشود هم یک ساحه تطبیق اصل م فعت به شمار میرود،

در صورتیکه عواید یک شخص م یث نمای ده وی برای جایداد های که توسه اردو نگهداری شود ایفای وظیفه

مان د دیگر مداخلات صلح 1991د استفاده از اردو برای زادی کویت از عراق در سال نماید. در اواخر ج گ سر

جویانه مفاهیمی هویدا و شکار اقتصادی برای ایالات مت ده داشته است. اگر مداخلات اردو برای حفظ م افع

نزدیک با تطبیق اصل اقتصادی ایالات مت ده بکار میرود، پس تمویل بودجه اردو توسه مالیات بر عایدات ارتبا

 م فعت را دارا میباشد.

مالیات بر صورت حقوق گیران که برای تمویل بودجه بیمه اجتماعی استفاده میشود، بیشتر مان د مالیات که بر

اساس اصل م فعت پایه گذاری شده باشد به نظر میرسد. مالیات بر صورت حقوق گیران از یک نگاه مان د تادیه

ود، یع ی مستفید شوندگان ی ده برای م افع ی ده شان مالیات بر صورت حقوق گیران شان را بیمه رح گردیده ب

در حال حاضر میپردازند. با وجودیکه مطابقت کامل میان تادیه بیمه عادی و پرداخت مالیات بر صورت حقوق

طابق اصل م فعت پایه گذاری گیران بیمه اجتماعی وجود ندارد. ولی این هویدا است که مالیات بر بیمه اجتماعی م

گردیده است. این یک امر پر مفهول است زیرا بیمه اجتماعی وسیع ترین برنامه انتقالی در ایالات مت ده میباشد.

 مورد ب ث قرار خواهد گرفت. 20بیمه اجتماعی با تفصیل در فصل

پرداخته میشود، فیس دخول در هزی ه های مستفید شوندگان مان د حق العبور که برای عوارض پل ها و سرک ها

پارک ها، کرایه که برای استفاده از مراکز اجتماعی م لی پرداخته میشود، مثال های خیلی زنده تطبیق اصل

مالیات بر ب زین برای انکشاف شاهراه ها، مالیات برجایداد م فعت مالیات ب دی به شمار میروند. لاکن مثال های

امه، و مالیات بر صورت حقوق گیران که بودجه بیمه اجتماعی را تمویل می ماید، ها برای تمویل بودجه مکاتب ع

نشان میدهد که اصل م فعت میتواند حتی ه گامیکه مستفید شوندگان از همچو تسهیلات بدون پرداخت کدال قیمت

ن شک که تمامی صریح استفاده میک د، به حیث یک راه ما برای مالیات ب دی در معرض استفاده قرار گیرد. بدو

سیستم های مالیات به جهت اصل م فعت پایه گذاری میگردند. مالیات م لی در حقیقت تادیه م صولات سکتور

عامه که برای افراد در اجتماع تولید میگردد میباشد. حالآنکه مالیات ولایتی تادیه کالا های عامه که برای بهره

 icsPublic Econom 86 اقتصاد عامه

شد، و بالآخره مالیات فدرال برای تمویل بودجه م صولات بری یک حوزه گسترده تر مختص گردیده است میبا

عامه که باعث تولید م افع وسیع الب یاد میشود مورد استفاده قرار میگیرد. ایجاد مراکز اجتماعی توسه دولت های

م لی و همچ ان دفاع ملی توسه دولت فدرال، بخوبی اعمار تمامی سیستم های مالیات را با در نظرداشت اصل

 عت ارائه می ماید.م ف

با وجود جذابیت و مو ریت اصل م فعت، این اصل نمیتواند به حیث زیرب اه مالیات ب دی در معرض استفاده قرار

گیرد. بدین دلیل که اکثراً ش اسایی مستفید شوندگان حقیقی فعالیت های دولتی یی که برای م افع عامه باش د کار

های دولت برای سایش و رفاهافرادی که کمتر خوشبخت به نظر میرس د دشوار است. مهمتر ای که بعضی فعالیت

میباشد. برنامه های سایشی و رفاه معیار ها و ملاک اصل م فعت را پوره کرده نمیتوان د. هدف و مقصد اصلی

ز همچو همچون برنامه ها این است که نانیکه در اجتماع از تسهیلات و سایشات زیاد برخوردارند با نانیکه ا

تسهیلات م رول اند استعانت و کمک نمای د. چ دین فصول این کتاب در بخش پ جم ن بالای موارد و مسایل

توزیعی مکرر توجه دارد، ولی نکته مهم در این قسمت این است که در صورت تادیه مستفید شوندگان توسه خود

 مکرر گسترش داده نخواهد شد.شان برای م افع که حاصل می مای د، اهداف برنامه های توزیعی

 اصل قدرت پرداخت

اصل قدرت پرداخت دومین اصل عدالت مالیاتی میباشد. قسمیکه نال ن ارائه می ماید این اصل به پرداخت مالیات

به ت اسب قدرت پرداخت افراد تاکید می ورزد. در ساحه عمل اصل قدرت پرداخت همواره با یکعده موارد و

 ه میباشد، ولی قبل از پرداختن با ن مسائل جذابیت این اصل عمومی شرح داده خواهد شد. مسائل دشوار همرا

 قدرت پرداخت و منافع مخارج عامه

اکثر فعالیت های دولتی برای م افع عمومی و رفاه عامه انجال داده میشود. مثال های ن شامل دفاع ملی، دستگاه

را پاس نموده و برنامه های دولت را رح ریزی و ایجاد می ماید قضا، دستگاه زندان، قوه تق ی یه که قوانین

میباشد. با وجودیکه این هم ممکن است که در بعضی موارد م افع این برنامه ها به شیوه خاص به افراد ارتبا داده

عت نفوذ شود، ولی چ دان مورد قبول قرار نمیگیرد زیرا م افع این اخراجات به شکل گسترده و عمومی میان جمی

می ماید. در چ ین موارد شیوه اختصاص دادن م صفانه مالیات اجباری میان اعضای یک اجتماع چه خواهد بود؟

 جواب قبول شده ن دعوت مردل به پرداخت مالیات به ت اسب قدرت پرداخت شان میباشد.

ًً تذکر یافت موردی دیگری که در ن اصل قدرت پرداخت یک معیار مطلو ب برای اختصاص مالیات قسمیکه قبلاً

به نظر میرسد، همانا برنامه های توزیعی مکرر میباشد. از مستفید شوندگان برنامه های توزیع غذا و توزیع

بلاعوض خانه ها توقع پرداخت و تادیه برای این برنامه ها شده نمیتواند، زیرا که جز توزیعی مکرر همچو برنامه

ز بین خواهد رفت. بدون شک توزیع غذا در صورت خواهش پرداخت ها با پرداخت توسه مستفید شوندگان ا

مالیات از مستفید شوندگان برای تمویل بودجه این برنامه، نمیتواند کمک و معاونت برای م تاجان و نیازم دان

 باشد.

 icsPublic Econom 87 اقتصاد عامه

د این باوجودیکه برنامه های توزیعی مکرر برای م افع مستفید شوندگان توزیع مکرر درنظر گرفته شده است، خو

برنامه ها احتمالاً به خا ری وضع گردیده که اجتماع کلاً خواستار کمک و یاری برای افراد م رول میباش د. اگر

این یک هدف عمومی اجتماعی است، پس اصول م فعت و قدرت پرداخت از نچه در ابتدا در مورد مسایل

یعی مکرر یک قسمت عمده اخراجات دولت را توزیعی مکرر به نظر میرسید باهم نزدیکتر اند. فعالیت های توز

تشکیل میدهد، ولی تخصیص سهال م فعتی برای اتباع انفرادی دشوار به نظرمیرسد. در این جای شکی نیست که

مستفید شوندگان از ن م فعت میبرند، ولی هر شخص که با رفتار انسان گرایانه اش خواستارکمک و معالجه افراد

 به یک درجه و اندازه معی ی سود و م فعت میبرد. م رول اجتماع خویش است

یکی از اهداف و مقاصد دولت کمک و معاونت برای افراد م رول میباشد. نانیکه از تسهیلات خوب و فراوان

برخوردار هست د، میتوان د از م ابع فراوانی که دارند یک اندازه ن را نثار م رومان نمای د. و بدون شک ه گال

یکه دارای عواید زیاد هست د، سخاوتم دانه تر عمل می مای د. ب اءً اصل قدرت پرداخت برای تخصیص صدقات نان

م اسب توزیع بار مالیات میان کسانیکه خواستار همکاری در کمک و معاونت با دیگران هست د بخوبی تطبیق شده

 میتواند.

 قدرت پرداخت و منفعت عامه

میان اصل م فعت و اصل قدرت پرداخت ت ت این فرضیه که تقاضا برای مباحثه فوق یک مطابقت نزدیکتر را

خدمات و کالاهای دولتی مربو به عواید و روت اتباعی ن کشور میباشد، نشان میدهد. اگر این امر حقیقت داشته

ا از اخراجات باشد پس نانیکه بل دترین قدرت پرداخت را دارا میباش د در واقیعت کسانی اند که بزرگترین م افع ر

دولتی میبرند. این نظریه نیاز به توجه زیادتر دارد زیرا نه ت ها یکعده دلایل م طقی برای اقبال ن وجود دارد، بلکه

این یک نظر و اندیشه کهن اقتصاد میباشد که ما را به دور دل سمیت بر میگرداند. وی در رساله خود ب ال " روت

 ل میگوید.1776ملت" تالیف سال

اتباع هر کشور بایستی در پشتیبانی از دولت ن کشور همکاری نمای د، به حد امکان، و به ت اسب توانایی های "

شان، یع ی به ت اسب عوایدی که ایشان ت ت حمایت دولت از ن لذت میبرند. در یک ملت والا و بل د همت،

مشترک یک دارایی بزرگ میباشد، که هر اخراجات دولت برای افراد همان د مصارف یک اداره برای مستأجرین

 یک از ایشان به ت اسب م افع مربو ه شان در ن دارایی، مجبور به همکاری هست د."

به عبارت دیگر سمیت اصل م فعت و اصل قدرت پرداخت را درساختار مالیات به یک نظر مشابه می گرد. به

عوایدی که وی ت ت حمایت دولت بدست می اساس نظریه سمیت م فعت و سود یک شخص از دولت به ت اسب

 ورد میباشد. همچم ان این عواید وی یک وسیله بهتر پیمایش قدرت پرداخت وی میباشد. سمیت عقیده دارد که میان

 اصل م فعت و اصل قدرت پرداخت کدال اختلاف بزرگ وجود ندارد.

گرفته شود و یا یک نظریه که خواهان ابهال یا گفتار سمیت در این مورد یک بصیرت زیرکانه و برجسته در نظر

تفاوت های مهم میان این دو اصل میباشد؟ با وجودیکه اصل قدرت پرداخت بعضآ با اصل م فعت یکسان عمل

می ماید، ولی اکثراً میان شان اختلافات و تفاوت ها وجود دارد. نظریه سمیت بر انطباق عمومی این دو اصل قایم

 icsPublic Econom 88 اقتصاد عامه

تجزیه و ت لیل نظریه سمیت از ل اظ سیاست و پالیسی مالیات این باشد که راه های تطبیق است. شاید بهترین راه

مالیات که به هر دو اصل مطابقت داشته باش د، با پذیرفتن این که بعضآ میان شان اختلافات و تفاوت ها به میان می

 ید جستجو گردد.

یل برای انتقال عواید و م افع غیر نقدی و ج سی برای در ایال که سمیت میزیست فعالیت های دولتی اسباب و وسا

افراد نبود. لذا امروز نسبت به دو قرن گذشته تفاوت ها و اختلافات بیشتری میان این دو اصل مالیات که سمیت به

 دید وقت و زمانش به ن می نگرید وجود خواهد داشت.

افقت عمومی که یا این اصول برای نوعی مشخص بلآخره هردو اصل نورل های پذیرفته شده اند، لذا کدال مو

مالیات متقاعد ک ده است یا خیر وجود ندارد. ولی باز هم این اصول یک نکته بهتری غاز را برای تجزیه و ت لیل

 ای که یا مالیات م صفانه وضع گردیده یا خیر ایجاد می ماید.

 تطبیق اصل قدرت پرداخت

عمومی دارای جذابیت زیاد میباشد. اما دو مسئله عمده در ارزیابی و اصل قدرت پرداخت م یث یک اصل

تشخیص م صفانه مالیات ت ت اصل قدرت پرداخت ظاهر میشود. نخست ای که یا این م صفانه خواهد بود که

شخصی ب ا بر قدرت زیادی پرداخت که دارد به خیلی سادگی بپردازد؟ جواب به این سوال شامل قضاوت ارزش

اشد. باوجودیکه این یک مسئله مهم در تطبیق سیاست مالیات است، ولی جواب ن برای تمال انواع مالیات ن میب

یکسان نخواهد بود. شاید مالیاتی که برای م صولات سکتور عمومی پرداخته میشود، با اصل قدرت پرداخت به

درت پرداخت چ دان م صفانه به شیوه م صفانه تری مختص گردد، حالآنکه برای انواع دیگر م صولات، اصل ق

نظر نمیرسد. مسئله دول تصمیم گیری در مورد این است که چه وقت مردل دارای قدرت پرداخت یکسان و چه

وقت دارای قدرت پرداخت مختلف میباش د؟ و نانیکه از قدرت زیادی پرداخت برخوردار اند به چه اندازه زیادتر

دارای دو برابر عوایدی شخصی دیگری باشد، پس وی چه مقدار اضافی را باید بپردازند؟ بطور مثال اگر شخصی

باید بپردازد؟ و اگراین شخص با دو برابر عوایدش مسئول اعاشه و اباته یک فامیل هم باشد و ن دیگرچ ین

مسئولیت نداشته باشد چه خواهد شد؟ همچون سوالات در یک چوکات که میان سرمایه افقی و سرمایه عمودی

 وت را به میان می ورد به شکل دقیقتر و خوبتر میتواند تجزیه و ت لیل شود.تفا

مفاهیم سرمایه افقی و سرمایه عمودی اجزای ترکیبی اصل قدرت پرداخت مالیات ب دی میباش د. اصل سرمایه افقی

و اصل سرمایه زمانی متقاعد میگردد که افراد دارای قدرت پرداخت یکسان، مقدار مساوی مالیات را بپردازند.

عمودی زمانی متقاعد میگردد که افراد با قدرت زیادتر پرداخت نسبت به افرادی با قدرت کمتر پرداخت مقدار

زیادتر و م اسب بپردازند. ای که مقدار م اسب چگونه م اسبه میگردد بعداً شرح داده خواهد شد، ولی نخست

رت پرداخت مساوی به پرداخت مقدارمساوی مالیات دعوت سرمایه افقی را در نظر بگیرید که افراد را با قد

 می ماید.

 icsPublic Econom 89 اقتصاد عامه

 سرمایه افقی

بعضی مشکلات شامل در سرمایه افقی ذکر گردید. این نظریه که افراد با قدرت های مساوی پرداخت، مقدار

ار یکسان مالیات را مساوی مالیات را باید بپردازند نشاندهی این امر را می ماید که دو فرد با عواید یکسان باید مقد

بپردازند. حالآنکه قسمیکه در مثال قبلی مشاهده نمودید، اگر دو شخصی با عین عواید وجود دارد که یکی از ن ها

مجرد و دیگرش مسئول اعاشه و اباته فامیل میباشد، چ ین استدلال خواهد شد که شخصی دومی قدرت پرداخت

ب دی بر شخصی که مسئول اعاشه فامیل است به همان اندازه که بر یکسان را با شخص اولی ندارد. لذا مالیات

شخصی مجرد میب دید غیر عادلانه و غیر م صفانه خواهد بود زیرا باوجودیکه هر دو دارای عواید مساوی اند ولی

 دارای قدرت پرداخت یکسان نیست د.

ی افراد متاهیل نسبت به نانیکه مجرد اند مجمع القوانین مالیاتی ایالات مت ده با در نظرداشت همچو حالات بالا

نرخ کمتر مالیات را وضع نموده، همچ ان برای ا فال اجازه تقلیل در مالیات را داده است. و بدین شکل مفهول

سرمایه افقی تطبق گردیده است. تصمیم داشتن برای فامیل بزرگ قدرت پرداخت اشخاص را کاهش داده و ب اءً بار

قلیل میدهد. همچ ان قانون فعلی مالیات کسر مصارف و اخراجات بی را تا یک اندازه معین مالیاتی شخص را ت

اجازه میدهد، بدین مع ی که شخصی با اخراجات گزاف بی نسبت به شخصی دیگری که چ ین مصارفی ندارد

ا میباش د ب اً قدرت پرداخت کمتری را دارا میباشد. چون همچون قضاوت ها شکل نورمی و پذیرفته شده را دار

نمیتوان د مان د دیگر گفته های عملی و تجربی به ا بات برس د. با وجود این بعضی اجزای عدل و انصاف در شیوه

تعیین قدرت پرداخت به نظر میرسد، پس تعیین قدرت پرداخت بدین شیوه یک موافقت امه اساسی و واقعی را

 ایجاد خواهد نمود. درمورد انصاف مالیات که به این ریق وضع گردیده

مان د هر اصل نورمی و پذیرفته شده دیگر، بعضی مباحثات و استدلال های در این مورد هم صورت میپذیرد.

بطور مثال شخصی عوایدش را برای پرورش یک فامیل بزرگ تخصیص میدهد حالآنکه دیگری میخواهد سفری

واید شخص برای امور گوناگون ه گال مالیات ب دی انجال دهد. پس یا هر انتخاب داو لبانه در مورد تخصیص ع

جداگانه در نظر گرفته شود؟ حتی شخصی مجردی شاید خواهان ازدواج و تشکیل خانواده باشد ولی نمیتواند یک

شریک م اسب حیات برایش بیابد. همچ ان چرا باید کسر مصارف بی ه گال مالیات ب دی صورت بگیرد حالآنکه

یم موتر ها کاسته نمیشود؟ اگر شخصی بل های زیادی که نشاندهی مصارف ترمیمات مصارف واخراجات ترم

موتر را می ماید داشته باشد، و دیگری اخراجات زیادی بی داشته باشد پس یا گفته میتوانیم که شخصی که

درست مخارج زیادی ترمیم موتررا دارد دارای قدرت پرداخت زیاد تر میباشد؟ برای همچو سوالات جوابات

وجود ندارد زیرا این ها به مسایل نورمی و پذیرفته شده مالیات ب دی م صفانه تعلق میگیرند. ولی اگر در مورد این

اصول توافق عمومی وجود داشته باشد، و همان اصول شامل ساختار دستگاه مالیات ما گردد، در حقیقت این

 ساختار مالیات م صفانه و م اسب تلقی میگردد.

نمائید که مفهول عدالت و انصاف چ انیکه در این جا ذکر گردید ممکن است با مالیات ب دی به اساس اصل یادداشت

م فعت در تضاد و اختلاف باشد. باز هم همان شخص را با ا فال زیادش که دارای قدرت پرداخت اندکتری نسبت

د مقدار کمتر مالیات را بپردازد. ولی به شخصی دیگری که دارای عین عواید است میباشد در نظر بگیرید که بای

 icsPublic Econom 90 اقتصاد عامه

فرض ک ید که ن فامیل بزرگ ا فالش را به مکتب میفرستد حالآنکه شخصی مجرد فلی در مکتب ندارد. در

همچو حالات اصل م فعت چ ین تقاضا میک د که فامیل مذکور ب ابر م فعت و سود تعلیمی شان مقدار زیادتری

قدرت پرداخت ب ابر توانایی پرداخت کمتر ن فامیل به پرداخت اندکتری مالیات مالیات را بپردازند، حالآنکه اصل

 تاکید میورزد.

بدون شک عدل و انصاف در رح و دیزاین یک سیستم مالیات نقش خیلی ارزنده و مهم را دارا میباشد. اما با

گردد، مشکلات و دشواری وجود ن، ه گال تصمیم گیری در مورد ای که چگونه مفاهیم عدالت و انصاف تطبیق

های زیادی بروز میک د. چ انیکه در مثال گذشته مشاهده نمودید بیعتاً دو اصل مختلف مالیات برای عین حالت و

وضیعت جهت رسیدن به دو نتایج سیاست مختلف تطبیق شده میتواند. شاید اصل م فعت در مقابل تفسیر ت گ

د. زیرا این مسایل اساساً نورمی و پذیرفته شده میباش د و با همچو مسایل نظرانه انصاف و عدالت افقی استدلال نمای

عدل موجودیت توافق به سانی حل نمیشود. ولی باید یاد ور شد که این بدین مع ی نیست که ازاهمیت مسایل نورمی

لیاتی اش تصمیم و پذیرفته شده باید کاسته شود. بلآخره یک جامعه ی یک پروسه سیاسی باید در مورد سیستم ما

بگیرد. و به همان اندازه که تطبیق مفهول سرمایه افقی بالای سیستم مالیات ب دی مشکل است با مقایسه با سرمایه

 عمودی نسبتاً سانتر به نظرمیرسد.

 ی سرمایه عمود

دارای قدرت نظریه سرمایه عمودی به پرداخت زیادتری افرادی که دارای قدرت پرداخت زیاد اند نسبت به نانیکه

کمتر پرداخت میباش د، تاکید می ورزد. البته با پذیرفتن این امرکه یک شخص میتواند در حقیقت در مورد ای که

کی دارای قدرت پرداخت زیاد است تصمیم بگیرد. سرمایه عمودی کمتر در مورد تعیین مقدار پرداخت اضافی

ر مثال اگر شخصی نسبت به دیگری دارای دوبرابر شخص که دارای قدرت پرداخت زیادتر است توجه دارد. بطو

عایدات است ودیگر تمال خصوصیات شان باهم مساوی و مشابه اند، پس یا این شخص با عواید زیادش نسبت به

 ن دیگر دو برابر مالیات بپردازد؟ اضافه تر از دو برابر؟ یا فقه اندکی اضافه تر؟

همچو سوالات ارائه نمیک د. مجمع القوانین مالیات بر عایدات در مفهول سرمایه عمودی هیچ جوابی را برای

ایالات مت ده شخصی با دو برابر عواید نسبت به عایدات شخصی دیگری را مسئول به پرداخت اضافه تر از دو

برابر مالیات بر عایدات نموده است، پس هویدا است که قدرت پرداخت نسبت به عواید سریع تر افزایش می یابد.

ولی این فقه یک قسمتی از این داستان ویل میباشد، زیرا کتاب قوانین مالیات خیلی مغلق و پیچیده است. نانیکه

دارای عواید زیاد اند نسبت به نانیکه عواید کمتر دارند اکثراً میتوان د از روش ها و میتود های خاصی برای

ای افراد کم عاید مساعد نمیباشد. همچ ان در جوار مالیات اجت اب از پرداخت مالیات سود ببرند، که این زمی ه بر

بر عایدات دیگر تمال مالیات باید در نظر گرفته شود، تا عدل و انصاف واقعی تمامی سیستم مالیاتی تضمین گردد.

یات شاید پرداخت اضافه تر مالیات برعایدات برای افرادی که دارای عواید بل دتر اند در حالیکه ایشان بعضی مال

 دیگری را کمتر میپردازند عمل م صفانه باشد.

 icsPublic Econom 91 اقتصاد عامه

نظریه ومفهول سرمایه عمودی چگونه تطبیق گردد؟ در صورتیکه شخصی چ ین نظر داشته باشد که پاداش های

ً به ت اسب عواید یک سیستم بازار در حقیقت م صفانه است، چ ین استدلال شده میتواند که مالیات باید مستقیما

اگر سیستم بازار به صورت م صفانه و عادلانه تلافی و جبران همکاری و معاونت افراد را شخص پرداخته شود.

با جامعه می ماید، پس مالیات مت اسب بر عایدات تفاضلی را که توسه بازار ایجاد گردیده حفظ نموده و بدین شکل

شکل م صفانه پاداش کمک و معاونت این مالیات م صفانه میباشد. ولی اگر کسی را عقیده بر این باشد که بازار به

افراد با جامعه را نمیدهد، پس مالیاتی که ه گال افزایش عواید یک برخ زیادی عایدات افراد را در بر دارد

م صفانه تر خواهد بود. اگر بعضی مردل ب ا بر بخت و الع خوبی که دارند صاحب عوایدی زیادتر اند و بعضی

د کمتری دارند، پس مالیات تصاعدی که برای تساوی تفاوت ها در عواید قدل دیگر شکار بدبختی اند و عوای

 میبردارد، به شکل بهتر مفهول و نظریه سرمایه عمودی را پوره و ارائه کرده میتواند.

در نقل القولی از دل سمیت که قبلاً ذکر گردید، وی به فصاحت بیان داشته است که هر دو اصل م فعت و اصل

به مالیات ب دی بر افراد به ت اسب عواید شان به این استدلال که عواید انعکاس ده ده م افع و سود قدرت پرداخت

که افراد ت ت حمایت دولت میبرند میباشد، تاکید می ورزد. بدین ترتیب حتی با فهم کامل مفهول عمومی سرمایه

 ت دشوار و مشکل میباشد. عمودی، ترجمه و تبدیل ن به یک دستورالعمل مشخص برای سیاست مالیا

نظریه سرمایه عمودی برای رح و دیزاین مجمع القوانین م صفانه و عادلانه مالیات از اهمیت خاصی برخوردار

میباشد. در مورد ای که افراد با عواید زیادتر سهم م اسب مالیات شان را باید بپردازند حالآنکه کسانی که عواید

افرا ی ت میل نگردند موافقت گسترده وجود دارد. ولی در مورد تعیین سهم م اسب کمتر دارند به پرداخت مالیات

و م صفانه مالیات اشخاص با عواید زیادتر و همچ ان درجه اجت اب افرادی کم عاید به اساس سرمایه از مالیات

دی و اشاره نمودن ب دی کمتر توافقات وجود دارد. در این جا هدف اساسی ش ا ساختن شما با مفهول سرمایه عمو

بر بعضی مشکلات و دشواری های که ه گال ترکیب سرمایه عمودی با سیستم مالیات بروز میک د میباشد. البته به

ب ث در این مورد در فصول بعدی هم ادامه خواهیم داد. بخصوص به پیوستگی و ربه با مالیات بر عایدات.

بر ای که نشانه شکار ای که نظریه و مفهول سرمایه عمودی تصاعد مالیات بر عایدات در ول تاریخ ن مشرو

برای سیستم مالیات مبهم باشد، بارها تغییر یافته است. از این به بعد توجه خویش را به جانب مفهول تصاعد مالیات

که یک فکتور کلیدی در تطبیق نظریه و مفهول سرمایه عمودی در یک نوع مشخص مالیات میباشد معطوف

 داشت.خواهیم

 مالیات تصاعدی، نسبی و نزولی

سیستم های مالیات و مالیات انفرادی مطابق به ت اسب عوایدی که یک فرد ه گال تغییر در عوایدش به شکل

مالیات میپردازد بقه ب دی شده میتواند. مالیاتی که عی اً با فیصدی عواید یک فرد بدون ای که میزان عواید در نظر

اشد ب ال مالیات نسبی یاد میگردد. مالیاتی که ه گال افزایش عواید فیصدی زیاد تر عواید یک گرفته شود یکسان ب

شخص را در بر میگیرد ب ال مالیات تصاعدی یاد میشود. و بلآخره در صورت افزایش عواید، اگر مالیات فیصدی

نام د. همه این مالیات در شکل کمتر عواید فردی را در برگرفته کاهش یابد، همچو مالیات را مالیات نزولی می

 icsPublic Econom 92 اقتصاد عامه

ترسیم گردیده اند. یادداشت نمائید که درجه تصاعد به فیصدی عواید که م یث مالیات پرداخته میشود اشاره 11.1

دالر ن را به شکل مالیات 1،000دالر عایداتش 10،000می ماید نه به مقدار ن. به ور مثال اگر شخصی با

دالر ن را به شکل مالیات میپردازد، چ ین مالیات را 5،000دالر عوایدش 100،000میپردازد و دیگری با

مالیات نزولی می نام د. ولو که شخص که دارای عایدات زیادتر است مالیات زیاد تر میپردازد. زیرا شخص کم

د، ب اءً ن را فیصد مالیات میپرداز 5فیصد مالیات را میپردازد حالآنکه شخص که عواید زیادتر دارد 10عاید

 مالیات نزولی می ام د.

مالیات تصاعدی با افزایش در عواید فیصدی زیادتر عواید را در بر میگیرد. مالیات نزولی با افزایش در عواید فیصدی کمتر عواید

ئید که فیصدی را در برمیگیرد. مالیات نسبی بدون در نظرداشت سطح عایدات فیصدی مشابه عواید را دربرمیگیرد. یادداشت نما

 پول که پرداخته میشود نشاندهی ازمقدارپول نمیک د بلکه نشان دهی از نوع مالیات میک د که یا تصاعدی است یا نسبی ویا نزولی.

ای که مالیات تصاعدی یا نسبی ویا نزولی میباشد در حقیقت امر مفاهیم عملی وتجربی میباش د. ولی با وجود ن

معیاری هم میباش د، زیرا فیصدی عواید یک شخص که به شکل مالیات پرداخته میشود باید دارای ابعاد قاعده یی و

به ور م صفانه مت اسب به فیصدی مالیات دیگر پرداخت ک دگان باشد. به ور مثال اکثر مردل را عقیده بر این

کم عاید فیصدی زیادی است که مالیات نزولی غیر عادلانه و نام اسب است، زیرا به اساس این مالیات شخص

عوایدش را باید به شکل مالیات بپردازد. علاوه بر ن باید سوالات درجه تصاعد یا ت زل باید مد نظر گرفته شود. دو

شخص شاید رفدار مالیات تصاعدی بر عایدات باش د، ولی در قسمت ای که چگونه و به چه درجه تصاعد مالیات

 د داشت.در نظر گرفته شود اختلاف نظر خواه

فیصد عواید الی 14ل بقه های مالیات بر عایدات از 1981 ل الی سال1965بطور مثال در ایالات مت ده از سال

فیصد 12ل نرخ های مالیات تقلیل داده شد و بقه های مختلف از 1982فیصد عواید مغایرت داشت. در سال 70

یات تصاعدی در نظر گرفته شده بود ولی تفاوت های قابل فیصد عواید تغییر داده شد. در هر دو مورد مال 50الی

 15ل تصاعد مالیات بر عایدات بازهم با نرخ های 1992ملاحظه یی در درجه تصاعد به مشاهده میرسید. در سال

فیصد الی 15ل قیمت های بل د افزایش یافت و نرخ ها از 1993فیصد کاهش یافت. و بلآخره در سال 31فیصد الی

صد برای بقه های مختلف در نظر گرفته شد. تمامی این ساختار های نرخ ها تصاعدی است ولی تفاوت فی 39.6

 icsPublic Econom 93 اقتصاد عامه

های اساسی در درجه تصاعد ن دیده میشد، و مباحثات زیادی هر زمانی که نرخ ها تغییر میکرد صورت می

 صفانه یی بار مالیات را پذیرفت. ای که یا این برنامه های نرخ گذاری یا دیگر درجه های تصاعد، توزیع م

 پیشکش می نماید یا خیر یک سوال قاعده یی و معیاری میباشد، ولی به هر حال خیلی مهم.

یادداشت نماید که تصاعد مالیات از روی فیصدی عوایدی که با درنظر داشت سطوح مختلف عایدات به شکل

ات مالیات تصاعدی است یا مالیات نسبی و یا فیصد مالیات بر فروش 6مالیات پرداخته میشود تعیین میگردد. یا

مالیات نزولی؟ ظاهر است که از نظر فروشات این مالیات نسبی است، ولی چون مفهول تصاعد از نقطه نظر

عواید در نظر گرفته شده لذا جواب این سوال روشن نیست. اگر مالیات بر فروشات کاملاً م یث مالیات بر

مردل ه گال افزایش عواید شان فیصدی کوچکتر عواید شان را به خرچ خواه د مصارف در نظر گرفته شود،

رساند. پس با در نظر داشت عواید مالیات بر فروشات یک وع مالیات نزولی میباشد. این نتیجه یک اندازه مغلق و

اف اند، پس اگر پیچیده است، زیرا در اکثر کشور ها غذا و دیگر نیازم دی های اولیه از مالیات بر فروشات مع

افراد کم عاید سهم بارز عواید شان را بالای اشیای که معاف از مالیات اند به خرچ برسان د، مالیات بر فروشات در

سطوح پائین عواید تصاعدی خواهد بود و در سطوح بل د عایدات نزولی خواهد شد. این مسئله در فصل بعدی که

 ماید مورد توجه قرار خواهد گرفت.مالیات بر فروشات را به تفصیل بررسی می

مسئله تصاعد زمانیکه عواید در مقا ع ویل زمانی مد نظر گرفته شود مغلق تر و پیچیده تر میشود. مصارف

مردل با گذشت زمان نسبت به عواید شان ابت تر میشود. در ول زندگی یک انسان عواید به ت اسب مصارف به

که عواید و مصارف یک شخص را در ول زندگی اش نشان 11.2شکل شکل سیستماتیک تغییر می یابد. در

میدهد به خوبی قابل ملاحظه است. در ایال جوانی مصارف یک شخص ب ا بر قروض که د ر مقابل در مدات ی ده

اش می ماید اضافه تر از عوایدش میگردد. دانش موزان دانشگاه با اخذ قرضه جات دانش موزان ویا جستجوی

ه های دیگری برای افزایش عواید شان در ایال دانش جویی یک مثال خوبی را ارائه کرده میتوان د. حتی یک را

شخص بعد از فراغت از دانشگاه و دریافت وظیفه شاید خانه یی را با رهن زیادی خریداری نماید و هم برای

یادتر میباشد. در اواسه زندگی اکثراً مردل خریداری اتوموبیل وال نماید که ه وز هم مصارفش نسبت به عوایدش ز

توجه شان را به جانب پس انداز برای مصارف ی ده شان و برای دوره تقاعدی شان و همچ ان برای پرداخت

قرضه جات قبلی شان معطوف میدارند. و بدین شکل عواید نسبت به مصارف اضافه تر میشود. و بلآخره در دوره

 تقاعدین از پس انداز های شان مصارف نسبت به عواید اضافه تر میشود.تقاعد بازهم ب ابر خرچ م

 icsPublic Econom 94 اقتصاد عامه

 اصول نظری مالیات

 مفاهیم اساسی

 مقدمه:

اکثر سوالات مالیات ب دی عموماً با ارزش اسمی جواب داده میشوند. اگر ما بپرسیم،"نرخ مالیات ب دی از چه قرار

نباشته میشود شروع گردد قابل تعجب نسیت. در مباحثات است؟" اگر جواب با عواید مالیات که از جانب دولت ا

یومیه اکثراً عملکرد افراد بالای این فرضیه است که نرخ مالیات ب دی مجموعی پولی است که ایشان برای عایدات

داخلی کشورشان میپردازند. بار مالیات ب دی کاملاً بر حسب مقدار پولی که به خزانه دولت انتقال می یابد دیده

میشود. اگر ما بپرسیم که "کی یک نوع مشخص مالیات را میپردازد؟" جواب عموماً این است که شخصی که در

واقیعت برای دولت مالیات میپردازد. برخورد مالیات ب دی متوجه کسی است که به شکل قانونی لای ه مالیات را

ً اگر کدال مباحثه یی در مورد تغییر در وضع مالیات و یا تغییرشکل قیمت های مالیات پوره کرده بتواند. ندرتا

صورت بپذیرد. در مباحثات که در رسانه های گروهی و یا در ص ه های سیاسی صورت میگیرد، اشتراک

ک دگان ب ث شان را چ ان ت ظیم می مای د که جوابات شان به سوالات فوق هم بدیهی و هم شکار باش د. ولی در

 میباش د و نه چ ان. حقیقت امر اکثراً نه چ ین

هدف این فصل پیگیری این سوالات به شکل کاملتر میباشد. هردو "بهی ه سازی اجتماعی" اصول نظری سرمایه

عامه و تجزیه و ت لیل گزی ش عامه مفاهیمی را که در فصول قبلی رح گردید برای ترتیب همچو سوالات در

ت در قری ه مسایل وسیع تر مالی، عمده و اساسی میباش د بدون شک که این سوالا معرض استفاده قرار میدهد.

 مان د مطلوبترین اندازه سکتور عامه و تا یرات توزیعی مکرر سیاست مالی.

برای ساده سازی تجزیه و ت لیل این سوالات بازهم استفاده از اصول و قوانین اساسی اقتصاد رفاهمیتواند کمک

بگیرد که بطور مثال قیمت یک دالری که ب ا بر وضع مالیات بل د رفته از ک ده باشد. ممکن این استدلال صورت

یک دالر بگذرد. علاوه بر ن برخورد مالیات ب دی در زمان وضع مالیات نخواهد صورت گرفت. ما در نظر

" داریم که بالای فرضیه های متعددی که برای جواب به این سوال که " کی باید یک مالیات مشخص را بپردازد؟

کلاسیک تعادل -ضرورت است روش ی بی دازیم. یک راه برای نائل مدن به این سوال، رجوع به ساختار مدل نیو

 عمومی میباشد، البته در صورتیکه ت ها بالای دشواری های همچو سوالات "بدیهی" و "هویدا" روش ی بیاندازیم.

 بار اضافی مالیات بندی: تجزیه و تحلیل توازن جزئی

فی مالیات ب دی از عبارت است از: ن مقدار پولی از دست رفته یی که اضافه تر از انباشته های دولت بار اضا

(. در این قسمت توجه اساسی فقه بالای مفاهیم ضم ی رفاهمتعلق به پرداخت 67ل، صف ه 1985است) وربخ

عوایدی که از پرداخت مالیات مالیات خواهد بود)بدین مع ی که در این مرحله هیچ نوع ب ثی در مورد ای که

بدست می ید چگونه دوباره به مصرف میرسد صورت نخواهد پذیرفت(. شما مشاهده خواهید نمود که ه گامیکه

 icsPublic Econom 95 اقتصاد عامه

یک شخص در موقع پرداخت مالیات، زیان و خساره رفاهرا تجربه می ماید، اکثراً این زیان ها از ارزش مالیات

 همین شکل یک بار اضافی را ایجاد می ماید. پرداخته شده اضافه تر گردیده و به

برای تثبیت بار اضافی نخست از همه تخمین خسارات رفاه که در نتیجه پرداخت مالیات تجربه میشود ضروری

خواهد بود. در اکثر موارد معرفی مالیات)ویا تغییر در نرخ مالیات(باعث تغییرات در قیمت های مربو ه میشود.

ب ابر تغییرات در قیمت ها بوجود می ید در فصل دول مورد مطالعه قرار گرفت. مازاد مصرف تغییرات رفاه که

ک دگان برای تخمین تا یرات بالای رفاه قیمت های تغییر یافته مورد استفاده قرار گرفت و مثالی که در فصل دول

باعث افزایش در قیمت یک کالای مورد ب ث قرار گرفت افتادن قیمت ها بود. برعکس در این قسمت یک مالیات

میشود. و توجه اساسی بالای زیان و خساره رفاه)که از قرار تغییرات در مازاد Xمشخص بطور مثال کالای

 مصرف ک ده پیمایش شده است(که ب ابر افزایش در قیمت بوجود مده خواهد بود.

رای غاز بهتر در این قسمت خوب خواهد در فصل دول پیمایش های مختلف مازاد مصرف ک ده شرح داده شد. ب

بود توجه خویش را بر یکی از این پیمایش ها که عبارت از تغییرمعادل میباشد معطوف بداریم. زمانیکه معرفی

یک مالیات) و تا یر افزایش قیمت(در نظر باشد میتواند به شکلی شرح داده شود که مقدار عواید قابل اخذ از یک

موجودیت مالیات عی اً چ انیکه یک نوع مالیات وضع گردیده باشد. شما خواهید مشاهده نمود فرد در صورت عدل

که قیمت مالیاتی که یک شخص میپردازد اکثراً اندکتر از تغییر معادل ن که جاگزین مالیات است خواهد بود. که

 همین تفاوت را ب ال بار اضافی مالیات یاد می مای د.

وضع X(بالای مصرف یک کالای مشخص tت انتخابی کالاهای مصرفی) به نرخ در مثال ذیل یک مالیا

تخصیص داده شده است Yو X)الف(شخصی دارای بودجه ابتی که میان کالاهای 7.1گردیده است. در شکل

می ماید. را م عکس Px/Pyاست و میل خه بودجه قیمت های مربو به هر دو کالا 12میباشد. خه بودجه ابتدایی

نشان داده شده است برای به حد 3یک شخص قبل از وضع مالیات مجموع هر دو کالا ها را که توسه نقطه تماس

(انتخاب می ماید. وی در این نقطه تماس میل قوس را که عبارت از 3lاکثر رساندن رفاه) با رسیدن به قوس لاقید

- (میسازد. با تساویPx/-Py-میل خه بودجه) (است مساوی و برابر بهMUx/MUy-قیمت حاشیه یی)

MUx/MUy با-Px/-Py مطلوبیت و فایده حاشیه یی هر پوند مصرف شده بالای کالایX(MUx/Px) مساوی

 میباشد. Y(MUx/Px)و برابر به فایده و مطلوبیت حاشیه یی هر پوند مصرف شده بالای کالای

 icsPublic Econom 96 اقتصاد عامه

 ی بر کالا های مصرفی : قیمت رفاه مالیات انتخاب 7.1شکل

بل د رفته و خه X(وضع گردد، قیمت مربو ه t)با قیمت Xه گامیکه مالیات بر کالا های مصرفی بالای کالای

قرار 5کاهش یافته و توازن جدید در نقطه تماس 1lحول م ور میگردد. رفاهشخص به 14به 12بودجه از

 X. بطور مثال اگر شخصی تمامی عوایدش را برای عواید کالای میگیرد. مالیات قابل پرداخت اش بل د میرود

برای X(را به دولت به حیث مالیات باید بپردازد. حالا قیمت X)از قرار واحد 42تخصیص میدهد مساوی به

قیمت دارد افزایش می یابد)حالآنکه قبل از وضع Yکالای 1Oکه Xواحد کالای 4Oمصرف ک ده به شکلی

 7.1قرار شکل 5قیمت داشت(. حالا شخصی در نقطه تماس Yواحد کالای X ،1Oواحد کالای 2Oمالیات

 (مساوی و برابر میسازد.14)میل –Px(l+t)(را با نسبت 1l)میل قوس لاقید – Mux/MUy)الف(نسبت

تا 67موازی به به جهت عقب به یک شکل 12تغییر معادل تغییرات در مالیات میتواند با انتقال خه بودجه

قرار بگیرد تخمین شود. مبلغ 1lاست بالای قوس لاقید 8زمانیکه یک نقطه تماس جدید که عبارت از نقطه تماس

 icsPublic Econom 97 اقتصاد عامه

مقداری است که در عدل موجودیت یک عوض) که عبارت از بدیلی برای مالیات بر کالای مصرفی 16=(9-10)

ر صورت پرداخت مالیات مستفید میشود بهره ببرد اخذ است(از یک شخص برای ای که وی بتواند از رفاه که د

را انتخاب می ماید، این Xواحد کالای 0-11اگر شخصی 5)الف(در نقطه تماس 7.1شده میتواند. قرار شکل

 Xواحد کالای 0-11قیمت دارد البته بعد از وضع مالیات بالای ن. ولی قبل از وضع مالیات همین Yواحد 12-1

) که مساوی 13-12قیمت داشت. بدین مع ی که مالیات افزایش یافته مساوی به فاصله Yواحد 1-13 فقه فاصله

 میباشد. Yاست(از قرار واحدات 10-5به

از شخصی اخذ میشد وی با عین رفاهو سودگی باقی می ماند که گویا Yواحد 16)الف(اگر فاصله 7.1در شکل

بدون شک مشابه و برابر به فاصله Yواحد 16گردیده است. این فاصله مالیات انتخابی کالاهای مصرفی وضع

است و با مقایسه به تغییر معادل تغییرات قیمت، Yواحد 10-5است، ولی باز هم مالیات افرایش یافته فقه 9-10

 (میباشد.10-9م فی 10-5) 95یک بار اضافی مساوی به

(از تغییر قیمت با اضافه شدن 10-9رت از خساره و زیان رفاه)پیمایش میشود عبا Yبار اضافی که از واحدات

یک خساره کامل میباشد. مالیاتی که توسه پرداخت ک ده ن 95(میباشد. این خساره یع ی 10-5پرداخت مالیات)

پرداخته میشود و توسه ت صیلدار ن جمع میشود، در حقیقت امر یک انتقال است. ولی خساره اضافی)بار

 (یک زیان و خساره شکار و قطعی)خساره کامل(برای جامعه است.اضافی

)الف(بار اضافی به تا یرات نیابت)عوض(تغییر قیمت که ب ابر وضع مالیات واقع 7.1یادداشت نمائید که در شکل

شده است تعلق دارد. لهذا یک عکس العمل جبران ک ده و پاداش ده ده) که عبارت از حرکت در ا راف عین

)الف(7.1همان قوس لاقید میباشد(ه گال مباحثه در مورد بار اضافی یک امر ضروری و حتمی میباشد. در شکل

قیمت حاشیه یی نیابت 8و 3قیمت حاشیه یی نیابت تغییر نموده است) حالآنکه با مقایسه نقطه 8با مقایسه نقطه

ار اضافی تا یر میگذارد. حد و اندازه خساره و زیان یکسان است(. تغییر شکل بالای گزی ش ها وانتخاب ها بالای ب

 به حد و اندازه تا یرات این نیابت که ب ابر تغییرات در قیمت های مربو ه واقع شده تعلق دارد.

برای تخمین خساره رفاهو سودگی در نظر گرفتن قوس تقاضای جبران ک ده یک امر ضروری میباشد. در شکل

ان ده ده قوس تقاضای) جبران ناک ده(یک شخص بوده) که این قوس تقاضای نش D)ب(خه قطع قطع 7.1

قوس جبران ک ده تقاضای عواید را نشان ’Dمرتب ک ده یا مارشالین در فصل دول شرح داده شد میباشد(و

 را می مای د. با میدهد. قوس جبران ک ده تقاضای عواید نشان میدهد که چه تعداد افراد با عین عواید تقاضای ن کالا

)الف(این قوس نشانده ده تا یرات نیابت که در ا ر تغییرات در قیمت ها واقع شده است 7.1رجوع به شکل

میباشد. یک قوس تقاضای مرتب ک ده یا مارشالین تغییرات را در تقاضای کمیت در ه گال که تغییرات قیمت های

. و یک قوس تقاضای جبران ک ده تغییرات در کمیت تقاضا شده پول سهال متصرفی عواید ابت باشد نشان میدهد

 سهال متصرفی واقیعی عوایدی که ابت باشد نشان میدهد، یع ی این تغییرات را در عین قوس لاقید نشان میدهد.

افزایش میدهد. در صورت عدل موجودیت این P(1+t)به Pرا از Xمالیات بر کالا های مصرفی قیمت کالای

، مقدار پولی که امکان اخذ ن از یک شخص برای ای که وی چ ان سوده باشد که گویا مالیات را پرداخته، مالیات

 میباشد. P(1+t) 13P)که عبارت از تغییر معادل است(وجود داشته باشد، درحقیقت همین ساحه

 icsPublic Econom 98 اقتصاد عامه

ت میل مالیات تجربه این یک پیمایش زیان و خساره رفاه)یع ی خساره مازاد مصرف ک ده(که یک فرد ه گال

را خریداری می ماید، یک مقدار پول مساوی به 0q1می ماید میباشد. زمانیکه مالیات وضع گردید، یک فرد که

 P(1+t)12P)ب(7.1را بالای هر واحد برای دولت به شکل مالیات میپردازد. در شکل P(1+t)و Pتفاوت میان

شد. بدین مع ی که پرداخت مالیات کمتر از خساره مازاد مصرف ک ده یک تخمین مجموع مالیات پرداخته شده میبا

عبارت از مقدار پولی است که میتواند ازیک شخص P(1+t)13Pمیباشد) این مبلغ P(1+t)13Pاز مالیات ب دی

قیمت اخذ شود البته در صورتیکه افزایش در قیمت صورت نپذیرفته باشد تا فرد را چ ان سوده بگذارد که گویا

افزایش یافته است(. تفاوت میان قیمت مالیات ومجموع خساره و زیان مازاد مصرف ک ده، بار اضافی مالیات را

یک انتقال P(1+t)12Pیک خساره بالای پرداخت مالیات میباشد. مقدار پولی 123تشکیل میدهد. یع ی مثلث

یک انتقال نمیباشد، 123دست می ورد. ولی مثلث میباشد؛ یک فرد ن را از دست میدهد و دولت عواید ن را ب

 بلکه یک خساره کامل است)یع ی در ن کدال مفاد جبران ک ده وجود ندارد(.

یک امر لازمی میباشد. م یه هر مثلث عبارت از 123برای تخمین بار اضافی) خساره کامل(تخمین م یه مثلث

تغییرات dpکه (dp.dq)½یه م یه مثلث عبارت است از نصف م صول قاعده و ارتفاع ن میباشد. در این قض

 ’1qو 1qتفاوت میان dq(و Pو P(1+t) قیمت که ب ابر وضع مالیات بوجود مده میباشد) یع ی تفاوت میان

اگر تا یرات عواید ب ا بر تغییرات کوچک در قیمت ها)افزایش ب ابر مالیات(جزیی باشد، قوس تقاضای میباشد.

خیلی مشابه به 1q-0qک ده به قوس تقاضای جبران ک ده ولی تقرب می یابد. تغییرات حاصله در کمیت، مرتب

1q-1q’ .میباشد

میباشد)که عبارت از مالیات پرداخته شده فی واحد کالا میباشد(. لذا در tPعبارت از Pو P(1+t)تفاوت میان

اگر نرخ مالیات و قیمت ج س معلول باش د و همچ ان میباشد. tP.dQ ½مساوی به 123)ب(م یه 7.1شکل

ب ابر وضع مالیات ایجاد میگردد معلول باشد پس تخمین بار اضافی کار ساده یی dQتغییرات که در تقاضای

 خواهد بود.

)د(: مالیات انتخابی برا کالاهای مصرف شونده در مقابل مالیات توده یی.7.1شکل

 icsPublic Econom 99 اقتصاد عامه

ضرورت باشد یع ی قبل از وضع مالیات. تخمین ها شاید زمانی که ex anteشکل بدون شک تخمین ها شاید به

میباشد. تخمین تغییرات در کمیت به dQسیاست مالی تعیین گردد ضرورت شود. بعد از ن مشکلی دیگری تخمین

 فرمول ذیل بدست می ید. ed=dQ/dP.P/Qجه دگی قیمت تقاضا تعلق دارد. چ انیکه از

 میتواند به شکل ذیل تخمین گردد. (EB)است بار اضافی (tP=dP)ه و چ انیک

 تا بار اضافی توسه جه دگی تقاضای جبران ک ده به اساس قیمت تعیین گردد.

 تقاضای پاداش دهنده: آیا مالیات باید تقاضا را برای ایجاد بار اضافی تغییربدهد

یل تمامی این قسمت برحسب قوس تقاضای پاداش ده ده در این قسمت باز هم تاکید میورزیم که تجزیه و ت ل

میباشد. این یک نیاز مبرل است زیرا ابهامی برای ایجاد این عقیده وجوده ندارد که اگر یک مالیات تا یرات قطعی

 بالای برخورد افراد ندارد، پس بار اضافی هم وجوده ندارد.

 : قیمت های رفاهو تقاضای پاداش دهنده.7.2شکل

(7.1)

 icsPublic Econom 100 اقتصاد عامه

تجزیه و ت لیل فوق را برای یک مثال مشخص تر تکرار می مائیم) که عبارت از این است که بعد از 7.2شکل در

وضع مالیات تا یرات قطعی در تقاضای کالا وجود ندارد(. بعد از وضع مالیات قیمت ج س برای یک شخص به

P(1+t) 0افزایش می یابد ولی ه وز همOq ات تا یر بالای کمیت تقاضا شده ج س به مصرف میرسد. اگر مالی

 نگذارد یا یک تقاضای اضافی میتواند وجود داشته باشد؟

)ب(یک خه عمودی میباشد. چ ان معلول میشود که مالیات برخورد را تغییر 7.2قوس مرتب ک ده تقاضا در شکل

(کدال مثلث Dک ده تقاضا)نداده و ب اءً هیچ نوع زیان و خساره مو ریت را در بر ندارد. به اساس قوس مرتب

(ه وز هم یک خساره رفاهمساوی به م یه ’D زیان و رفاهوجود ندارد. ولی به اساس قوس پاداش ده ده تقاضا)

)الف(این روشن است که یک بار اضافی ه وز وجود دارد. 7.1موجود است. بار رجوع به شکل 123مثلث

تخمین شده است(. به Yمیباشد)البته بر حسب کالای 59ر اضافی به نظر میرسد و با 58تا یرات نیابت باز هم

ً غیر 123)ب(مثلث 7.1همین صورت تخمین م اسب در شکل میباشد. تفاوت در این حالت و وضیعت مسلما

 Xرهبری می ماید. کالای Xعادی، این است که تا یری عوایدی تغییر قیمت به جانب مصرف کم کالای

این حالت، تا یرات عواید دقیقاً تا یرات نیابت را جبران می ماید، که باعث این میگردد که بعد نامرغوب بوده و در

 را مشاهده نمائید(. 1988از وضع مالیات ن کالا دیگر تقاضا نمیشود)بشکل نمونه روزن

ر میان در قسمت های بعدی این فصل بعضی سخ انی راجع به قیمت های رفاهمالیات بر عایدات را خواهیم د

گذاشت. خوان ده گرامی باید یادداشت نماید که باز هم تخمین همچو خساره ها و زیان ها راجع به قوس تدارکی

پاداش ده ده کارگران میباشد. اگر چ ین استدلال شود که در صورتیکه کار گران ساعاتی را که کار میک د تغییر

داشت. بار دیگر هم باید به قوس تدارکی پاداش ده ده نده د پس خساره رفاهمتوجه شان نمیشود، ص ت نخواهد

 رجوع گردد.

 پیمایشات بار اضافی

با وجودیکه تجزیه و ت لیل قسمت گذشته بالای تخمین تغییر معادل تمرکز داشت، این یگانه اساسات پیمایش بار

(تغییر 1971که موهرنگ)ل بدیل های را یادداشت می ماید. به ور مثال ه گامی 1985اضافی نمیباشد. وربخ

(از 1974معادل را م یث اساس برای تخمین خساره رفاهدر معرض استفاده قرارمیدهد، دایم د و مک فزن)

تغییر معادل تغییر پاداش ده ده استفاده بعمل می ورند. فرق شان به رفاهابتدایی فرد تعلق میگیرد. در قضیه

ت که ب ا بر وضع مالیات صورت گرفته، مقدار پولی میباشد که میتواند پیمایش خساره رفاهوابسته به افزایش قیم

از یک شخص در موجودیت قیمت های فعلی اخذ گردد تا فرد مذکور را چ ان سوده سازد که گویا مالیات وضع

باشد. گردیده است و وی ن را پرداخته است. زمانیکه مالیات عمل ک ده باشد، نقطه مراجعه سطح عواید واقعی می

 نشان داده شده است. P(1+t)12Pاین مبلغ به شکل م یه 7.3در شکل

اگر عوض عواید واقعی بعد از افزایش مالیات به حیث نقطه مراجعه، عواید واقعی قبل از افزایش مالیات استفاده

مطرح شود که شود، پس تخمین تغییر در تا یرات رفاهمالیات، تغییر خواهد نمود. در این قضیه ممکن این سوال

حد اکثر مبلغی که در صورت موجودیت مالیات، پاداش یک فرد را داده بتواند چه مقدار خواهد بود؟ البته که بتواند

 icsPublic Econom 101 اقتصاد عامه

شخص را به سودگی و رفاه ایل ورد که قبل از مالیات از ن بهره می برد) یع ی چه مقدار ضرورت است که

(میگوید، چه مقداری باید از 1983، 70. چ انیکه وربخ)صف ه فرد را مان د قبل از وضع مالیات سوده سازد(

خارج سیستم بدست ید تا بتواند پاداش تغییرات که ب ا بر وضع مالیات واقع گردیده است دهد. این تخمین

 P(1+t)34Pتوسه م یه 7.3رفاهتخمین تغییر پاداش ده ده یی مازاد مصرف ک ده خواهد بود. که در شکل

گردیده است. این بزرگتر از پیمایش که براساس تغییر معادل صورت پذیرفته است میباشد زیرا وابسته به تخمین

یک سطح بل د تر عواید واقعی است. بدون شک که این تا یرات عواید) یا رفاه(است که در نظر میگیرد که تخمین

ی که بر اساس قوس مرتب ک ده) غیر پاداش های وابسته به تغییر معادل یا با تغییر پاداش ده ده از تخمین ها

 میباشد(. 7.3در شکل P(1+t)14Pده ده(صورت میگیرد تفاوت دارد) که عبارت از

 : پیمایشات بار اضافی7.3شکل

با مقایسه نمودن این تجزیه و ت لیل با ب ثی در مورد تغییرات رفاهدر فصل دول، این روشن میشود که تغییر پاداش

رای کاهش در یک قیمت در حقیقت تغییر معادل برای افزایش در ن قیمت میباشد و تغییر معادل برای ده ده ب

 1971و ونچ 1970کاهش در یک قیمت در حقیقت تغییر پاداش ده ده برای افزایش در ن قیمت میباشد)به بلگ

 رجوع نمائید(.

افی استفاده به عمل خواهد مد. ولی این ضروری برای قسمت های بعدی این فصل اکثراً از تغییر معادل بار اض

است تا تاکید گردد که این یگانه پیمایش متصور نیست. و همچ ان در این مرحله یادداشت نمائید که بار اضافی

برای پرداخت مالیات بدون کدال توجهی تا یرات رفاهاخراجات دولت که توسه ن سرمایه گذاری میشود تخمین

اید روشن و واضیح شود که تخمین بار اضافی با ارزش عواید واقعی اتباع که ب یث نقطه مراجعه شده است. این ب

استفاده میشود ا بات گردیده است) یع ی سطح واقعی عواید بعد از وضع مالیات با مقایسه به عواید واقعی قبل از

در مورد مسئولیت های اتباع در وضع مالیات(. این فرق باعث ایجاد بعضی ملاحظات در انتخاب های مهم عامه

جامعه میشود. یا مالیات یک حصه عواید واقعی یک فرد میباشد ویا عواید واقعی مربو ه یک فرد بعد از بجا

 کردن مسئولیت پرداخت مالیات برای اجتماع برایش باقی می ماند؟

 icsPublic Econom 102 اقتصاد عامه

 قیمت های رفاه با قیمت های حاشیه یی افزایش یافته

 نگران هست د که تجزیه و ت لیلی را که ما در معرض استفاده قرار دادیم تمامی قیمت های خوان دگان گرامی حتماً

م صولات در ن ابت است. قیمت های حاشیه یی ج س ابت فرض گردیده و این یک ساده سازی میباشد. در

نشان 7.4ه در شکل قضیه عمومی دیگر قوس تدارکی شاید میلی به جانب بالا به عوض افقی داشته باشد. این قضی

(پیروی شده است. چ ین فرض گردیده که یک مالیات فی واحد بالای 1987داده شده است که در ن از هایمان)

 وضع گردیده است. Xج س

 : خساره کامل مالیات بندی7.4شکل

ی ک د یع ی به به جانب تغییر موقیعت م Sاست، و با وضع مالیات فی واحد قوس تدارکی 0Pقیمت قبلی مالیات

قیمت که 7.4. تولید ک ده مجبور به افزایش قیمت م صول اش است تا بتواند مالیات بپردازد. در شکل tSجانب

 sPو قیمت که تولید ک ده بدست می ورد عبادر از dPمصرف ک ده) تقاضا ک ده(نرا می پردازد عبارت

که از قرار فی واحد ج س یا کالا پرداخته میشود. با مالیات قیمت میباشد Tمالیات sPو dP میباشد. تفاوت میان

میگوی د(. و قیمت که تولید ک ده حاصل ddP افزایش می یابد) همچو افزایش را dPبه 0Pمصرف ک ده از

ف ک ده (. حال این نشان میدهد که مالیات توسه تولید ک ده و مصر sdPنزول می یابد) یع ی توسه sP میک د به

مراجعه نمائید(. قبل از اشتقاق فرمول عمومی برای خساره کامل مالیات بر 7.6.1به وجود می ید) به قسمت

و ارتجاعیت قیمت تدارکات deکالای مصرفی، برای روشن نمودن فرمول ارتجاعیت و تغییر پذیری قیمت تقاضا

se :نیاز مبرل وجود دارد. این ارتجاعیت ها عبارت اند از

 تا به شکل ذیل دوباره ت ریر گردند.

 icsPublic Econom 103 اقتصاد عامه

 به شکل ذیل تعریف میگردند. Psو قیمت تولید ک ده Pdبدین شکل قیمت مصرف ک ده

 این روشن است که 7.3از شکل

 با نیابت ،

 لذا قیمت های رفاهمالیات عبارت اند از

قیمت های رفاه مالیات بر کالا های مصرفی ، اگر ضرورت به تخمین T = tP یکبار دیگر یادداشت نمایید که

 بق قیمت ن باشد پس از فرمول ذیل استفاده نمائید.

این پیمایش یک تخمین عمومی تر بار اضافی وضع مالیات را تهیه می ماید. ولی این به هیچ وجه تمامی مشکلات

یرات ن در دیگر بازار ها واقع میشود. را حل کرده نمیتواند. بطور مثال اگر مالیات در یک بازار وضع گردد، تا

بدیل ن میباشد. یک Zوضع گردید، و ج س Xفرض ک ید که مالیات انتخابی بر کالا های مصرفی بالای ج س

هم وضع گردیده است. زمانیکه یک مالیات برکالاهای مصرفی Zمالیات انتخابی بر کالاهای مصرفی بالای کالای

افزایش می Z، تقاضا برای Xکاهش می یابد. و ب ا بر افزایش در قیمت Xبرای وضع گردد، تقاضا Xبالای

در X وجود داشت، مالیات بر کالای مصرفی بالای Zیابد. چون یک مالیات بر کالای مصرفی از قبل بالای

میدهد را در بازار کاهش Z انکشاف تخصیص م ابع کمک می ماید و بدون شک این بار اضافی موجوده بالای

 وضع گردد Xمراجعه نمائید(. زمانیکه یک مالیات بر کالای مصرفی بالای 1.10)به فصل اول بخصوص قسمت

و اندکتر از کاهش بار اضافی Xتخمین که برای بار اضافی ن صورت پذیرفته مساوی به بار اضافی در بازار

 رجوع نمائید(. 7.5سمت میباشد)برای فرمول ب دی دقیق تا یرات خالص به ق Zدر بازار

با رح کردن این مسئله بالای نظریه حقیقی خویش که بار مالیات ب دی به هیچ وجه به سادگی تشخیص شده

نمیتواند تاکید میورزیم و این باید ه گال مطرح ساختن تا یرات توزیع مکرر مالیات ب دی در فصل نهم در نظر

که ما مشکلات تجزیه و ت لیل تعادل جزئی و مرغوبیت مطرح سازی گرفته شود. و همچ ان نا گفته نباید گذاشت

نظریات تعادل عمومی را یادداشت نموده ایم. و تجزیه و ت لیل تعادل عمومی بار اضافی ب ث بعدی ما را تشکیل

 می دهد.

 icsPublic Econom 104 اقتصاد عامه

 قیمت های رفاه مالیات بندی: تجزیه و تحلیل تعادل عمومی

یتواند که یک مالیات انتخابی بر کالاهای مصرفی نسبت به یک مالیات بر از ت لیلات فوق چ ین نتیجخ گیری شده م

عایدات با بازده مساوی زیاد تر قابل ت ریف و تغییر پذیر میباشد. این استدلال به یک تفسیر و تعبیر مشخص شکل

مصرفی قیمت در م ور ها، واضیح گردید که مالیات بر کالاهای Yو X) الف(متکی میباشد. با کالا های 7.1

های مربو ه را تغییر میدهد) تغییر میل در خه بودجه واقع میشود(. حالآنکه یک مالیات توده یی باعث ت ریف

در قیمت ها نمی گردد. اگر یک مالیات بر عایدات وضع می گرید، چ ین فکر میشود که خه بودجه به شکل

مربو ه واقع نمی شد(. با این پیش بی ی چ ان گمان موازی به جانب داخل حرکت می مود) کدال تغییر در قیمت های

میرود که مالیات بر عایدات) که حالا به شکل مالیات توده یی عمل خواهد نمود(بهتر از مالیات بر کالای مصرفی

است. ولی این نظریه به هیچ وجه معتبر نبوده بلکه همچو نظریه ق اعت بخش هم نیست زیرا مالیات بر عایدات

تغییر شکل در انتخاب میان کار و فرصت فراغت میشود. همچ ان این نظریه به شکل حتمی قابل قبول باعث

نمیباشد زیرا ممکن بهترین فشار های دیگری وجود داشته باشد که بر بازار وارد گردد. برای ای که اهمیت این

ت ب دی م ابع استفاده بعمل می وریم. استدلال ها را ارائه نمائیم از ت لیل تعادل عمومی تخصیص قیمت های مالیا

این تجزیه و ت لیل این سوال را که یا یک مالیات انتخابی بر کالا های مصرفی باعث ایجاد قیمت های زیادتر

 تخصیص م ابع)خساره کامل(نسبت به یک مالیات بر عایدات با بازده مساوی میشود؟ مورد ب ث قرار میدهد.

مورد مشاهده 7.5یتواند در قری ه یک چهارچوب ساده تعادل عمومی با مراجعه به شکل بار اضافی مالیات ب دی م

 Xقرار گیرد. در ای جا هدف این است که اضافه تر از یک بازار در نظر گرفته شود. ما اقتصادی را که دو کالای

ممک ه تولیدات)یا قوس را تولید می ماید به مقصد نمایش دادن در نظر میگیریم. در بخش)الف(شکل مرز Yو

نشان داده شده است. چ انیکه در فصل اول شرح داده شد، این مرزی است که باعث PFم تقله(برای اقتصاد به

مو ر X(که در اقتصاد تولید شده میتوان د میشود. اگر اقتصاد Yو Xمقید ساختن مجموعه های بدیل هر دو کالا)

نشان 1نماید، و برای بهی گی پریتو بهترین سطح تولیدات برای هر دو کالا باشد، پس باید ن در مرز، تولیدات

(مساوی به MRTxyداده شده است. این مجموعه مقدار هر دو کالای تولید شده میباشد که قیمت حاشیه یی م تقله)

(میباشد. 3CIC) قیمت حاشیه یی نیابت میباشد. یع ی میل قوس ممک ه تولیدات مساوی به میل قوس لاقید اجتماعی

 1اگر بازار ها به گونه م اسب رقیب باش د) و هیچ نشانه ناکامی بازار مان د وقوعات خارجی وجود نداشته باشد(،

 به م لی که قبل از وضع مالیات در اقتصاد پدیدار میشود انتقال داده میشود.

اید دولت به مصرف میرسد شامل حال مالیات برای تمویل بودجه دولت ضروری میباشد. ای که چگونه این عو

ب ث ک ونی ما نیست. در این جا فقه سروکار ما با این سوال است که اگر عواید دولت بل د برود، یا مالیات

انتخابی برکالا های مصرفی باعث ایجاد قیمت های بزرگتر تخصیص م ابع نسبت به مالیات بر عایدات با بازده

نشان داده شده که م ابع 7.5(، در شکل 1984(و پودوی و ویلداسین)1971مساوی میشود؟ با پیروی از لارن)

، به مبدأ نزدیکتر است.) تیر ها در بخش الف(شکل ’P’Fاز سکتور خصوصی گرفته شده و ب اءً قوس م تقله

به نشان ده ده این است که ه گال که م ابع از سکتور خصوصی اخذ میگردد قوس ممک ه تولیدات برای دو کالا

م ابع موجود را بعد از وضع مالیات برای تهیه و تدارک کالا های سکتور ’P’Fجانب داخل حرکت می ماید.

 icsPublic Econom 105 اقتصاد عامه

عین مسافت نقطه های موجود در این مرز را از نقطه های قابل مقایسه در ’P’Fدر ول خصوصی نشان میدهد.

PF شود که عواید به شکل توده یی به افراد جدا میسازد. بدون شک نمایش بدیل این خواهد بود که چ ین فرض

برگشت نموده و قوس اصلی تولیدات ممک ه فشار مربو ه بوده است. ولی به هر صورت ما چ ین فرض میک یم که

باعث ایجاد خساره و مالیات برگزیده غیر مستقیمبا وضع مالیات م ابع از بین رفته و هر دو مالیات بر عایدات

حال این سوال مطرح میشود که یا اشکالی)برحسب بار اضافی(در استفاده نوع مالیات یکسان در م ابع میشود.

 برای بل د بردن این عواید وجود دارد.

 : قیمت های رفاهمالیات بندی: تجزیه و تحلیل تعادل عمومی7.5شکل

ده است. قیمت های مربو ه ترسیم گردی 2اگر مالیات برعایدات مورد استفاده قرار گیرد، حالت جدید توسه نکته

است) باوجودیکه حال MRSه وز هم مساوی به MRTهر دو کالا با مالیات عمومی برای عایدات متا ر نشده و

میباشد(. اگر عوض ن، عواید توسه ClC2مساوی به میل قوس لاقید اجتماعی ’P’Fمیل قوس تولیدات ممک ه

 ه رخ میداد؟ بل د میرفت چ Xمالیات غیر مستقیم بر کالای

اگر عواید با مالیات غیر مستقیم بل د میرفت، در ن صورت قیمت های مربو ه هر دوکالا متا ر می شد. و مجموع

نشان داده شده تغییر می مود. و قیمت های را که مصرف ک دگان مت مل می 1P قمیت های مربو ه که توسه میل

بدون شک ت دتر است و زمانیکه فردی قیمت حاشیه P2ه قیمت می بود.میل این خ y(1 + t)/PxP شدند مساوی به

 icsPublic Econom 106 اقتصاد عامه

خواهد بود. دراین نکته جامعه در سطح 3یی نیابت را با این مجموعه قیمت ها مساوی میسازد تعادل جدید در

قرار 2C1Cبه عوض 1C1Cپائین رفاهقرار دارد، چ انیکه این حقیقت از ن که این بالای قوس لاقید اجتماعی

معلول میشود. مالیات باعث انشعاب و مجزا نمودن قیمت های تولید ک ده و قمیت های مصرف ک ده میگردد. دارد

میباشد و این توسه میل قوس yMC/x(MC(دسته قمیت های تولید ک دگان مساوی به نسبت قیمت های حاشیه یی

نشان داده شده است. تغییر شکل که ب ابر P3م تقله نشان داده شده است، و ب اءً قیمت های تولید ک دگان توسه

وضع مالیات واقع شده، باعث افزایش بار که توسه جامعه احساس میشود می گردد. یع ی موجودیت ن بالای

1C1C 2برعکسC1C .

با این تجزیه و ت لیل چ ین نتیجه گیری میشود که مالیات غیر مستقیم باعث ایجاد یک بار اضافی میگردد، ولی

 مهم قابل یادداشت این است که همچو نتیجه تابع مواصفات متعددی است. نکته

بار اضافی زمانی مطرح میشود که فقه دو کالا عوض یک دیگر را پوره کرده بتوان د. این مسئله 1

باید برای خوان دگان ب ث ما در مورد قوس تقاضای پاداش ده ده که در قسمت قبلی ذکر شد روشن

یان دو کالا امکان عوض شدن و نیابت وجود داشته باشد، قوس لاقید اجتماعی و واضیح باشد) اگر م

بخود می گرفت. بعداً اشکالی وجود نداشت که به چه اندازه نسبت 2شکل یک زاویه راست را در

وجود خواهد داشت. بدین مع ی که به هر اندازه 2قیمت تغییر می یابد؛ همیشه یک نقطه تماس در

 زرگ باشد به همان اندازه بار اضافی بزرگ هم می باشد.(.که درجه نیابت ب

دومی چ ین است که استدلال مذکور فقه به این فرضیه استوار میباشد که -بهترین مفهول استدلال 2

موقیعت ابتدایی ن بوده است که در ن رقابت م اسب مطلوبیت پریتو را مطمئن تر میسازد. بطور

وجود دارد، پس مالیات انتخابی غیر مستقیم باعث Yالای کالای مثال اگر هم اک ون یک مالیات ب

 Yایجاد سطح بل د رفاه سبت به مالیات عمومی برعایدات میگردد. اگر مالیات ابتدایی بالای کالای

تولید گردیده است، بهترین راه Y به نسبت کالای Xچ ین ارائه نمود که مقدار خیلی زیادی کالای

 Xمی باشد(وضع مالیات بالای کالای Yازادامه وجود مالیات حقیقی بالای حل دومی) که عبارت

 بهترین قیمت گذاری مراجعه نمائید(. -میباشد)در فصل اول به مباحثات مربو به دومین

عی یاً همین ور باید چ ین فرض گردد که هیچ خارجیت و بیرون زایی عمل نمیک د که باعث ناکامی 3

ردد. در همچو حالت بهترین و مطلوبترین وضیعت، مالیات ب دی انتخابی حتی بازارهای م اسب گ

 به عوض مالیات عمومی بر عواید میباشد. Xبالای کالای

ارتجاعیت و تغییر پذیری تدارکات پاداش ده ده یی کارگران و ارتجاعیت تدارکات پاداش ده ده یی 4

که مالیات بر عایدات دارای بار اضافی کمتر پس انداز ها باید خیلی پائین و کم باشد تا شانس های ای

افراد را به شکل دست مزد برای تلاش کار و هباشد افزایش یابد. مالیات بر عایدات، برگشت متوقع

یا به شکل پرداخت م افع برای پس انداز ها متا ر میسازد. مثال تلاش کار را در نظر بگیرید. مالیات

ات فراغت را متا ر میسازد و بدین شیوه باعث تغییر شکل برعایدات تخصیص وقت میان کار و اوق

(، تا یرات یک مالیات 1959و موسگریو 1957)به اساس لیتل 7.1در این بازارمیشود. در جدول

 icsPublic Econom 107 اقتصاد عامه

با مالیات عمومی بر عایدات مقایسه گردیده است. با در Xانتخابی غیر مستقیم بالای ج س

رین" رأی برای تعیین یک پیش ذه ی که مالیات بهت-نظرداشت اصول اساسی یا تئوری "دومین

باعث ایجاد بزرگترین بار اضافی میگردد وجود ندارد. مالیات انتخابی غیر مستقیم یک شگاف را

ایجاد می ماید. این باعث تغییر Yو Xو قیمت حاشیه یی انتقالی Yو Xمیان قیمت حاشیه یی نیابت

نشان ده ده اوقات فراغت است(میشود. ولی این دارای L)که Lو Xشکل تعادل حاشیه یی میان

و قیمت حاشیه یی انتقالی Lو Xهیچ نوع تا یری بالای تساوی میان قیمت حاشیه یی نیابت میان

را Lو Yو Lو Xنمی باشد. برعکس مالیات بر عواید تعادلات حاشیه یی میان Lو Yمیان

 ییر شکل نمیدهد.را تغ Yو X تغییر شکل داده ولی میان

 (Xمالیات انتخابی غیر مستقیم)بالای جنس مالیات بر عایدات

 xy= MRT xyMRS xy≠ MRT xyMRS

 xl≠ MRT xlMRS xl≠ MRT xlMRS

 yl≠ MRT ylMRS yt= MRT ytMRS

 (1959(و مسگریو)1957به اساس لیتل)منبع:

این ناممکن است که استدلال شود که گویا مالیات انتخابی غیرمستقیم بدتر از مالیات عمومی برعایدات است. ما

نمیتوانیم که تعداد تعادلات حاشیه یی که توسه مالیات تغییر شکل یافته اند ت ت بررسی قرار دهیم)لسپی و ل کستر

بور خواهیم بوده که تا یرات ت ریف پذیری در هر قضیه یادداشت شده را بدانیم. اگر تدارکات تلاش (؛ ما مج1965

برای کار غیر ارتجاعی باشد، مالیات عمومی بر عایدات باعث ت ریف تصامیم که راجع به گزی ش میان کالاها و

 ده که بعداً شرح داده میشود شده اوقات فراغت صورت میگیرد نمیشود) در این جا اشاره به تدارکات پاداش ده

است(. لهذا این صرف یک فرضیه است که ممکن چ ین پیش بی ی گردد که مالیات عمومی برعایدات بهتر از

 مالیات انتخابی غیرمستقیم میباشد.

عین استدلال میتواند در قضیه یی تدارکات پس انداز ها تطبیق شود. زمانیکه یک فرد اجت اب و خوداری از

رف فعلی را بخا ر مصارف ی ده انتخاب می ماید، چ ین شرح داده میشود که انتخاب تعلق به قیمت حاشیه یی مصا

(و قیمت حاشیه یی انتقالی میان 1Xدر زمان دیگر) X(و مصرف ج س 0Xحالا) Xنیابت میان مصرف ج س

م زودگذر را متا ر میسازد در زمان ی ده دارد. مالیات بر عایدات همچو تصامی X و مصرف Xمصرف حال

زیرا این باعث کاهش قیمت م افع که یک فرد از تعویق مصارف توقع کرده میتواند میشود. یک شگاف میان قیمت

حاشیه یی انتقالی مصارف فعلی برای مصارف ی ده) متعلق به قیمت م افع(و قیمت حاشیه یی نیابت میان مصارف

 افع بعد از مالیات ب دی وضع میشود(ایجاد میگردد.فعلی و ی ده) که به اساس قیمت م

تغییر شکل مالیات انتخابی 7.1خوان دگان گرامی باید متقاعد گردیده باش د که میتوان د بدان د که چرا جدول

(میباشد، که 1959به اساس مسگریو) 7.2غیرمستقیم و مالیات بر عایدات همچو شکل را بخود گرفته است. جدول

 icsPublic Econom 108 اقتصاد عامه

تیجه تطبیق میشود. این ناممکن است که پیش ذه ی به وجود ید که مالیات انتخابی غیر مستقیم باعث ایجاد با عین ن

زیان های بزرگتر تخصیص نسبت به مالیات عمومی برعایدات میگردد. برای تعیین این، در مورد خسارات کامل

تهیه پس انداز ها برای قیمت م افع بی در هر قضیه معلومات خیلی زیاد ضرورت است. لهذا اگر ت ها تدارک و

تا یر باشد، یا این ممکن خواهد بود که چ ین نتیجه گیری شود که مالیات انتخابی غیر مستقیم یک بار بزرگتر را

 در هر زمان تا یر گذار بالای قیمت های مربو ه می باشد(. Yو Xایجاد می ماید) بدون شک، که انتخاب میان

 (Xمالیات انتخابی غیر مستقیم) بالای جنس مالیات برعایدات

 x0y0= MRT x0y0MRS x0y0≠ MRT x0y0MRS

 x1y1= MRT x1y1MRS x1y1≠ MRT x1y1MRS

 x0x1= MRT x0x1MRS x0x1= MRT x0x1MRS

 y0y1= MRT 0y1yMRS y0y1= MRT y0y1MRS

 (.59=197منبع: به اساس مسگریو)

 مالیات انتخابی غیر مستقیم در مقابل مالیات بر عایدات

این معلول و بدیهی خواهد شد که حالات زیادی وجود دارد که مودل تعادل عمومی فوق را به ا بات برساند که

غیر مستقیم باعث ایجاد خساره کامل و زیان های بزرگتر تخصیص م ابع نسبت به مالیات عمومی مالیات انتخابی

بهترین این نتیجه را -بر عایدات میشود. نچه در فوق ذکر شد به هیچ وجه کامل نمیباشد.هر فشار دیگر دومین

توسه Yاین فرضیه را که ج س ت ت سوال قرار میدهد) به ور مثال خوان دگان گرامی گذاشته شده اند تا تا یر

 همچ ان به فصل اول مراجعه شود.(. -یک ان صارگر تولید گردیده، مورد ملاحظه قرار ده د

 قیمت های رفاه مالیات بر عایدات

است و 12)الف(یک فرد با عمل گزی ش در میان کار و اوقات فراغت مواجه شده است. خه بودجه 7.6در شکل

یمتی است که وقت فراغت میتواند به عواید م تقل گردد) یع ی میل نشان ده ده دست مزد میل ن نشان ده ده ق

ساعت در هر روز(برای 24)بطور مثال Lاست(. چ ان فرض گردیده که این فرد دارای تعداد ابت ساعات

راغت و حصول ساعات ف 02Lتخصیص میان کار و فراغت است. در ابتدا وی رفاهرا به حد اکثر میرساند که الی

)14 (=0Y0L .عواید

(وضع میگردد، که باعث کاهش عواید بعد از مالیات میشود، تا خه بودجه tیک مالیات نسبی بر عایدات)با نرخ

م تقل گردد. این فرد تخصیص ساعات میان کار و فراغت را تغییر میدهد، و) دراین مثال(حال زیادتر کار 23به

اغت را میدهد(. برای تخمین تغییر معادل این ضروری است که رفاهآن شخص به ساعات فر 12Lمیک د) الی

و تماس 12موازی به 67اندازه مالیات نسبی برعایدات در عدل موجودیت ن کاهش داده شود. یک خه بودجه

 icsPublic Econom 109 اقتصاد عامه

برعواید میباشد ترسیم میگردد. بدین مع ی که تقلیل در رفاه که وابسته به وضع مالیات نسبی 8در نقطه 1Iک ده به

 تخمین شود. 16میتواند به فاصله

تمامی مالیات پرداخته شده بعد از وضع مالیات بر عایدات مساوی به تفاوت میان عواید قبل از مالیات و عواید بعد

ساعات را به کار 12Lاین روشن و واضیح میشود که زمانیکه یک فرد 12از مالیات میباشد. از خه بودجه

میباشد حالآنکه عواید بعد از مالیات ب دی در 1L- 10عواید قبل از مالیات ب دی مساوی به فاصله تخصیص دهد،

 5 -10نشان داده شده است. ب اءً مالیات افزایش یافته مساوی به فاصله 1L- 5توسه فاصله 23بالای خه بودجه

 67ییر معادل(میباشد. ترسیم خه موازی میباشد. مالیات افزایش یافته کمتر از خساره رفاه) به اساس پیمایش تغ

باشد، مالیات افزایش 16 ابت میک د که زمانیکه خساره رفاهمالیات بر عایدات) که تغییر معادل میباشد(فاصله

یک پیمایش بار اضافی) خساره کامل(که 59پیمایش میشود. این بدین مع ی است که 10 – 5یافته فقه به فاصله

 عایدات ایجاد گردیده است میباشد. با مالیات نسبی بر

)الف(قضیه یی میباشد که تا یرات خالص مالیات نسبی برعایدات، کاهش مقدار اوقات فراغت 7.6در شکل

ساعات میباشد)یع ی برای ای که تلاش کار را افزایش دهد(. در این قضیه زمانی که 10Lبه 00Lمصرف شده از

(که ب ا بر تا یر نیابت ایجاد 5به 8یک تا یر بازدارنده تغییر قیمت) انتقال ازقیمت مربو ه فراغت افزایش میابد،

به 4گردیده است، س گین تر و مهم تراز یک تا یر مشوق مثبت که به حیث تا یر عواید سرچشمه گرفته) انتقال از

بل استفاده برای تاکید بالای (نبوده وبعد از وضع مالیات در حقیقت ن فرد زیادتر کارمیک د. این مثال مشخص قا8

تفاوت و امتیاز میان قوس تدارکی پاداش ده ده برای کارگران و قوس تدارکی غیر پاداش ده ده برای کارگران

میباشد. ولی به هر صورت بدون شک دلیلی وجود ندارد که یک پیش ذه ی فرض گردد که تا یرات نیابت بیشتر از

مالیات -دارکی پاداش ده ده خوبتر ارائه می ماید که با کاهش دست مزد بعدتا یرات عواید است، و ای که قوس ت

ساعات کمتر کار کرده میشود. نتیجه هر چه باشد نکته مهم این است که بار اضافی با اشاره به قوس تدارکی پاداش

 ده ده پیمایش میشود. بازهم بار اضافی وابسته به تا یر نیابت است.

ت مالیات توسه اشاره به قوس های تدارکی کارگران شرح داده شده است. قبل از هر)ب(تغییرا 7.6در شکل

 فرض کرده میشود. Wمالیات ب دی قیمت دستمزد

به 4نزول می یابد. تغییر موقیعت از tWمالیات به -زمانیکه مالیات نسبی بر عایدات وضع گردد، قیمت مزد بعد

داده و باعث افزایش ساعات کار میشود. بدین مع ی که موجودیت)الف(ساعات فراغت را کاهش 7.5در شکل 5

(نشان luSیک قوس تدارکی برای کارگران با میلان به رف عقب که توسه قوس تدارکی) غیر پاداش ده ده()

(هم میتواند ش اخته شود. lcSداده شده است حتمی و لازمی میباشد. ولی به هر صورت قوس تدارکی پاداش ده ده)

قوس تدارکی پاداش ده ده نشان میدهد که اگر عواید یک فرد با تغییر در قیمت های دستمزد تغییر ن ماید وی چه

جا داده شود عکس العمل اش در مقابل 1lعکس العملی را از خود نشان خواهد داد. اگر یک فرد بالای قوس لاقید

 1l(مشاهده شده میتواند. با اشاره به قوس لاقید 1lل تغییرات در قیمت های دستمزد به حیث تا یر نیابت)حرکت حو

)الف(7.6واقع میگردد قرار شکل tWمالیات -به قیمت دستمزد بعد Wهر گاه که یک تغییر از قیمت دستمزد

 icsPublic Econom 110 اقتصاد عامه

)ب(همراه 7.6قرار شکل ’5به نقطه ’8میباشد. که این مستقیماً با حرکت از نقطه 5به نقطه 8حرکت از نقطه

 قوس تدارکی پاداش ده ده کارگران مقایسه میشود.با

 : قیمت های رفاهیک مالیات بر عایدات7.6شکل

)ب(7.6)ب(ش اسایی شود. در شکل 7.6حال این ممکن است که بار اضافی مالیات نسبی بر عواید در شکل

 H2’08نیاز به حد اقل پرداخته میشود ولی 20W8’Hباشد به یک شخص حد اقل مجموع Wه گامیکه دستمزد

دارد تا عواید واقعی را بالای قوس لاقید ابت و دایمی حفظ نماید. باقیمانده یک مازاد رفاهاست که از ن لذت برده

کاهش می یابد و مازاد تجربه شده به 1OHبه 20Hمیشود. زمانیکه مالیات وضع گردد تدارک ساعات کار از

قلیل می یابد ولی مقدار مالیات که پرداخته میشود مساوی به م یه ت W8’5’ 1Wاندازه م یه مساوی به

 icsPublic Econom 111 اقتصاد عامه

W1’5’tW که به ’8’5’1میباشد. لهذا یک بار اضافی) یا خساره کامل(مساوی به مثلث (a نشان داده شده

 است(وجود می داشته باشد.

 دی نسبی بر عایدات بطور ساده به ادامه ب ث های قبلی در مورد مالیات غیر مستقیم، تخمین بار اضافی مالیات ب

ب یث ’8(که ارتجاعیت قوس تدارکی پاداش ده ده را در 1964یک تجزیه و ت لیل کار برد است درد رهربرجر)

 نقطه غاز میگیرد میباشد.

 این واضیح و روشن است که 7.6از شکل

 میباشد که مساوی است به seارتجاعیت تدارکات پاداش ده ده کارگران

 تخمین های تعادل جزئی: توجه و دقت بیشتر

زمانیکه تخمین های خساره کامل به اساس تجزیه و ت لیل تعادل جزئی مد نظر گرفته شود، توجه بالای نکات تی

 ضروری میباشد.

 تخمین ها ممکن تحت تاثیر مفروضات و اطلاعات دست داشته قرار بگیرد: 1

اش ده ده متکی است، ولی این تخمین ممکن ب ابر قیمت که پیمایش قیمت های رفاهبه ارتجاعیت پاد

به اساس ن این تخمین صورت پذیرفته تفاوت بک د. ممکن همین مورد باشد بطور مثال تخمین

مالیات تخمین -ارتجاعیت پاداش ده ده تدارک و تهیه از کار های تجربی شاید ن باشد که درمزد بعد

(. اگر قوس تدارکی ولی نمیبود ارتجاعیت ’8ه عوض نقطه ب 7.6در شکل ’5شده باشد) نقطه

قیمت ها ممکن در دو نقطه تفاوت می نمودند. برای ای که در ارتجاعیت تفاوت اجازه داده شود،

 ½(میتواند به شکل Wt (dH) ½(استدلال می ماید که قیمت رفاه) مساوی به 1987براونگ)

[(dH/dW)Wt]Wt ارت با ارائه گردد و اگر این عبH1(1 – t)/H1(1 – t) :ضرب گردد

 icsPublic Econom 112 اقتصاد عامه

اصطلاحی که در داخل قوس جاگزین شده است ارتجاعیت قوس تدارکی پاداش ده ده در مزد

(میباشد. فرمول است درد هربرجر که قبلاً شرح داده شد خساره کامل را در ’5خالص مالیات) نقطه

مین ارتجاعیت به حالتی که در ن مالیات (تخمین می ماید. اگر تخ’8سطح تغییر ناخورده)نقطه

 تغییرده ده وضع گردیده باشد مربو باشد پس فرمول براون گ پیمایش درست و م اسب میباشد.

 تخمین قیمت های رفاه وابسته به موجودیت اختلال های دیگر میباشد. 2

به فصل اول مراجعه دومین هم باید اجازه داده شود) -قسمیکه همیشه گفته شده است برای بهترین

(این را در قضیه یی که چ دین مالیات در ن وجود دارد به ا بات میرساند. 1988شود(. روسن)

، وضع میگردد، پس j(بالای یک ج س جانشین itیک مالیات) با نرخ 7.7فرض ک ید در شکل

وضع میگردد، لذا iمیباشد. حال یک مالیات بالای ج س 123بار اضافی هم اک ون مساوی به مثلث

1از iتقاضا برای ج س
iq 0 به

iq نزول می نماید. زمانیکه مالیات بالای ج سi تقاضا برای ن

میگردد) یع ی قوس j ج س را م قبض می نماید، همزمان باعث افزایش تقاضای ج س جانشین

ی ارزیابی خساره و به جهت راست تغییر موقیعت می ماید(. زمان 1Djبه Djاز jتقاضا برای ج س

 jضرور است مالیاتی را که باعث افزایش در تقاضای ج س iزیان رفاهیک مالیات بالای ج س

را) که jگردیده است هم مد نظر بگیریم. حال مصرف ک دگان در این بازار واحدات اضافی ج س

2
iq – 0

iq میباشد(به قیمتPj (i + tj .به مصرف می رسان د)

 ی مطلوب "دستوری"مالیه گذار

 مقدمه:

در فصل هفتم بار اضافی مالیات ب دی معرفی و پیگیری شد. یادداشت گردید که مالیات مطابق قمیت های تخصیص

م ابع ن انباشته خواهد شد. به ور مثال یک مالیات انتخابی غیر مستقیم بالای یک ج س که درای قیمت تغییر

ها یکسان، دارای بار اضافی کمتر نسبت به مالیات انتخابی غیر مستقیم بالای ناپذیر در تقاضا میباشد، و دیگر چیز

یک ج س دیگر که دارای قیمت تغییر پذیر در تقاضا باشد خواهد بود. به همین ترتیب توقع میرود که یک مالیات

ر اضافی کمتر برعایدات در صورت که قوس تدارکی پاداش ده ده کارگران غیر ارتجاعی و تغییرنا پذیرباشد، با

تولید خواهد نمود. مالیات مصرفی عمومی مقدار کمتر بار اضافی را نسبت به کثرت یک مالیات متفرق و تبعیض

 میز ت گ اساس که به شکل بی ترتیب برای بل د بردن عین مجموع عواید مالیات وضع میگردد ایجاد خواهد نمود.

د گردد که سرمایه گذاری ع ع وی عامه ت ها با هدف تخصیص همزمان با این که این حقایق مهم است، باید تاکی

(یک تعداد 1959م ابع وابسته نیست. در یک کار مهم که اهداف و مقاصد سیاست را وضع می ماید، مسگریو)

 icsPublic Econom 113 اقتصاد عامه

 -1989متعددی اهداف بدیل را که در سرمایه گذاری ع ع وی عامه شکار و واضیح است پیش هاد نمود. مسگریو)

فه و نقش عمده وخیلی متابعت شونده یی خانواده های عامه را که عبارت اند از تخصیص، توزیع (سه وظی1959

و تثبیت انکشاف میدهد. ولی تفاوت های را که بوجود ورده است به شکل یک چارچوب توجیه نموده است که

یب از بصیرتی که حاصل برای جلب توجه اهداف جداگانه یی که شامل ن میباشد رح گردیده است و به همین ترت

میگردد پیروی می ماید تا گال های عملی برا ی اجت اب از م ازعه و اختلاف وبرای یک پروسه مو رتر مالی

(برداشته شده بتواند.همچ ان اهمیت این تقسیم ب دی این است که اگر سیاست مالی برای 6صف ه 1989)مسگریو

ردیده باشد) ویا برای مقاصد تثبیتی(، پس باید با توزیع عواید هم بل د بردن عواید و یا مقاصد اختصاصی رح گ

ارتبا داشته باشد. باوجودیکه مالیات بالای کالا های که دارای قیمت تغییر ناپذیر در تقاضا میباش د بار اضافی

ایجاد می ماید، کمتر را نسبت به مالیات به عین نرخ بالای کالاهای که دارای قیمت تغییر پذیر در تقاضا میباش د

همچو مالیات اکثراً خیلی نزولی ابت میشوند. بطور مثال اگر غذا هم در جمله کالا های که دارای قیمت های تغییر

ناپذیر هست د شامل باشد، فقرا از زیادترین فشار این مالیات رنج خواه د برد. زیرا ایشان یک بخش زیادتر عواید

این به ا بات رسید که مالیات توده یی بار اضافی را 7میرسان د. در فصل شان را بالای این غذا ها به مصرف

ایجاد نمیک د. حالآنکه همچو مالیات)مان د مالیات نظرخواهی(با عین قیمت با قطع نظر از عواید پرداخته میشود،

وضوع اساسی و لهذا احتمال دارد که نسبت به ن مالیات که وابسته به عواید است خیلی نزولی باشد. یک م

ع ع وی سرمایه گذاری عامه این است که یک معاوضه میان تا یر مالیات)و کمک های بلاعوض(بالای مقاصد و

اهداف مختلف وجود دارد. که مالیات برحسب ملاحظات تخصیص م ابع) یا مو ریت(کمتر خوب عمل می ماید،

 خوب تر عمل می ماید. ولی زیادتراز پاداش ده ده اگر ن بر حسب ملاحظات سرمایه

در این فصل سوال اول که مطرح میشود این است که چگونه مالیات وضع گردد تا خسارات مو ریت به حد اقل ن

کاهش یابد؟ نخستین تجزیه و ت لیل نوشته جات در مورد مالیات ب دی بهی ه کالا ها، مشقت و دشواری های نیل

ج س که یک فرد به مصرف میرساند قابل مالیات نباشد مشخص اهداف را ه گامیکه اوقات فراغت مان د یک

نموده است. ولی بعداً در این فصل توجه به جانب نیاز به نایل مدن به توزیع دلخواه عواید با ای که خسارات رفاهبه

نچه حد اقل ن کاهش یابد خواهد معطوف گردید. معاوضه میان سرمایه و خساره مو ریت در قلب ت قیق و پویش

 ب ال مالیات ب دی بهی ه یاد میگردد میباشد.

مفاهیم این مسئله تجویزی مالیات ب دی بهی ه که اصل ن نوشته جات انتخاب عامه است، در نقد نهایی نوشتجات

مالیات ب دی بهی ه پیگیری گردیده است. ولی باید یادداشت گردد که یک تعبیر و تفسیر کاملاً مجزا و متفاوت مفهول

ت ت بررسی قرار خواهد 16یات بهی ه میتواند با شیوه دانشم دان انتخاب عامه ب یاد گذاشته شود که در فصل مال

گرفت. در ن فصل مطلوبترین وجه مالیات ب دی به اساس ای که چه برای جامعه بهتر است ب یاد گذاشته نشده بلکه

است و به چه شکل سیستم مالیات برخورد به اساس ای که چه برای عمل ک دگان درپروسه سیاسی بهترین

 خودخواهانه نانیکه نرا رح و دیزاین می مای د ت ت فشار قرار داده میتواند، ب یاد گذاشته شده است.

 icsPublic Econom 114 اقتصاد عامه

 مالیات بهینه بر اجناس

 Rفرض ک ید که یک دولت خواهان بل د بردن مجموع عواید است. مجموع مورد نیازیک مقدار معین عواید

عواید توسه مالیات ب دی براج اس در نظر است که بل د رود. قسمیکه هم اک ون به ا بات رسید، اصولاً میباشد، و

مالیات توده یی بالای تصامیم مصرف ک ده تا یری نمیگذارد، لذا باعث اجت اب از خساره کامل میگردد. پس چرا

 رض استفاده قرار نمیگیرد؟مالیات توده یی به ور عمومی برای بل د بردن عواید مالیات در مع

مالیات توده یی)مان د مالیات بر نظر خواهی(یک مانورقابل استفاده نظری برای اقتصاد دانان میباشد. در حالیکه

در ساحه عمل تاسیس یک مالیات که هیچ گونه تا یری بالای برخورد افراد نداشته باشد کار بس دشوار میباشد)به

ر خواهی ممکن بالای انتخاب اندازه فامیل در حالات خصوصی تا یر بگذارد(. علاوه ور مثال حتی مالیات برنظ

 بر ن قسمیکه قبلاً یادداشت گردید مالیات توده یی خیلی نزولی دانسته شده است.

 هیدی استدلال میک د؛

افراد به شکلی که اصولاً از زیان و نقصان توزیعی مالیات توده یی میتوان با وضع مالیات توده یی با تفاوت میان

ً غیر ده ده باشد تغییر روتم دان مالیات زیادتری را بپردازنداجت اب ورزید. حالآنًکه اگر همچون رح واقعا

نمیتواند بالای عواید واقعی ب یاد نهاده شود، بلکه ت ها به اساس عواید نهانی میتواند ب یاد گذاشته شود که ن شامل

نی مردل میباشد) کاری که اضافه تر دشوار گردید زیرا در این م افع شخصی هر فرد کار ناممکن پیمایش عواید نها

 (187صف ه 1988نهفته است که توانایی عایدات اش را کمتر قلمداد ک د(.)هیدی

لذا ب ا بر همچو دلایل، با رد کردن بدیل مالیات توده یی کار خویش را غاز می مائیم. برای غاز کار عواید مالیات

وابسته با مالیاتی است که بالای اج اس وضع گردید میتواند. ولی چ انیکه در قضیه اول ب ث گردید، شما خواهید

مشاهده نمود که مالیات بالای اج اس میتواند مان د مالیات توده یی که اوقات فراغت را هم قابل پرداخت مالیات

 بداند عمل ک د.

 قابل مالیات بندی استمالیات بهینه بر اجناس: اوقات فراغت

در یک دنیای دو ج سی)که یکی ن اوقات Rیک نقطه ب یادی غاز این است که معرفی نیاز های عواید دولت

نشان داده شده است(در نظر گرفته شود. اگر دولت خواهان بل د بردن عواید در این Xو دیگری ن به Lفراغت

(بل د برده xMCو 1MCباید از سطح قیمت حاشیه یی ابتدای شان) xPو 1Pقری ه با قیمت های کالا ها است،

ساعات فراغت نهانی است، که قیمت ابتدایی نرخ 20شود. برای سفت نمودن مسایل، فرض کی د که فشار م بع

 Xبا قیمت دوواحد فراغت برای یک واحد Xحاشیه یی ن واحد است. این ممکن است که اوقات فراغت به ج س

 . xMC 2 =د؛ یع ی تبدیل شو

 icsPublic Econom 115 اقتصاد عامه

 : مالیات بندی بهینه بر اجناس:15.1شکل

 اوقات فراغت قابل مالیات بندی

تعیین می ماید. فشار مجموعی بودجه عبارت 15.1(را در شکل 10 – 20این فرضیه ها موقیعت فشار بودجه)

 است از

 مجموع عواید است و دیگر عبارات نچه در فوق گفته شد است. Iکه

این است که دولت به چه شکل باید قیمت های کالا ها را افزایش بدهد تا عواید مورد نیاز)فرض کرده شده(سوال

راچهار واحد اوقات فراغت بل د ببرد؟ در حالیکه هیچ عملی انجال پذیرفته نمیتواند که این بار مستقیم را جبران

ل ن کاهش داده شود. اگر دولت قیمت هر ج س را از نماید، این ممکن است که غیر مستقیم یا بار اضافی به حد اق

 قیمت حاشیه یی ن با قیمت نسبی که قرار ذیل تعیین میگردد بل د ببرد:

واحد 16 = 20/1.25فیصد نرخ مالیات بدست می ید، این ممکن است که میان 25نسبت قیمت جدید که با وضع

ل م ابع خانواده میباشد یک انتخاب صورت بگیرد. در شکل که نزو Xواحد ج س 8 = 10/1.25اوقات فراغت یا

همچو سیاست مالیات ب دی نسبی شامل یک تغییر موقیعت موازی به جانب داخل در فشار بودجه میباشد، که نسبت

های قیمت را بی تغییر وامیگذارد. اشکالی وجود ندارد که در ترکیب و ساختمان، نقطه تماس قوس لاقید با دو

دجه در کجا به هم یکجا میشوند. در این قضیه خصوصی بار اضافی وجود ندارد زیرا هیچ ارزش و فشار بو

فیصد 20ظرفیت حاشیه یی متا ر نمی گردد. ب اءً یک کاهش و تقلیل توده یی در ارزش اعطای وقت به اندازه

 واقع میشود.

 (این نکته را چ ین ارزیابی می ک د.1978لیارد و الترز)

 icsPublic Econom 116 اقتصاد عامه

اوقات فراغت قابل مالیات ب دی باشد، پس زمی ه های انتخاب مالیات ب دی نسبی برای تمال اج اس میسر ه گامیکه

میگردد، البته در صورتیکه کاهش دادن بار اضافی به حد اقل ن هدف ما باشد. ولی مشکل این است که در عمل

قات فراغت به شکل درست برای اساس اوقات فراغت غیر قابل مالیات ب دی میباشد، این خیلی مشکل است که او

 مالیات پیمایش گردد.

 مالیات بهینه بر اجناس: اوقات فراغت غیرقابل مالیات بندی است

اگر اوقات فراغت قابل وضع مالیات نباشد، یک رأی حل وجود دارد. فراموش نک ید که ه وز هم هدف کاهش دادن

بهترین میباشد، تا -اقل ن میباشد. اگرچه که مفهول دومین تمامی بار اضافی یی جمع کردن عواید مالیات به حد

ای که با عدل موجودیت توانایی برای مالیات ب دی اوقات فراغت، این درست نخواهد بود که تمامی اج اس دیگر به

 شکل نسبی مالیات ب دی شود.

 قانون رمسی

ه عین ت اسب افزایش میدهد(باعث تولید تشدید و تقویت یک واخت کوچک مالیات بهی ه)که تمامی مالیات را ب

تخفیف و تقلیل مساوی مت اسب در تقاضا برای تمال کالاها در صورتیکه مصرف ک ده پاداش داده شود تا بالای

 (212، صف ه 1988عین قوس لاقید بماند میگردد.)هیدی

میشود که قیمت های مالیات این میتواند نشان داده شود که در اکثر حالات مشخص، این نتیجه زمانی حاصل

 معکوساً مت اسب به تغییر پذیری قیمت تقاضا وضع گردد. پس چطور این به ا بات رسیده میتواند؟

وجود دارد. برای تعیین ای که قیمت مالیات باید Yو X(، فرض ک ید که دو ج س 1988با پیروی از روسن)

ً مت اسب به تغییر پذیری نرخ باشد، این مهم است که در تخستین وهله فشار ورزیم که میان این کالا ها معکوسا

نه جانشین همدیگر هست د و نه هم -تا یرات متقابل وجود ندارد. این بدین مع ی است که اج اس باهم مرتبه نیست د

) یع ی مستقل و غیر وابسته(. ðY/ðPxو /ðPy = 0 ðXمتمم یک دیگر. یع ی

جر نشان داده شد که بار اضافی مالیات انتخابی غیر مستقیم بالای یک کالای با انکشاف فرمور هربر 7در فصل

X :عبارت خواهد بود از

= X xeکه ده ده برای کالای ارتجاعیت قیمت تقاضای پاداش

= X xP قیمت کالای

X = X کمیت مصرف شده کالای

= X xTقیمت مالیات بالای ج س

 عبارت خواهد بود از Yلهذا بار اضافی بالای کالای

 icsPublic Econom 117 اقتصاد عامه

میباشد. به اساس تعریف مجموع عواید مساوی به مالیاتی Rباز هم فرض ک ید که مجموع عواید که باید بل د برود

(میباشد. yYtyPافزایش یافته)یع ی Y(و مالیاتی که بالای کالای xXtxPافزوده شده)یع ی Xکه بالای کالای

xما خواستار به حد اقل در وردن مجموع برای هر عاید بل د شده مالیات،
2XtxPx½ e وy

2YtyPy½ e بوده و در

 بل د رفته است میباشیم. Rعین زمان الب متقاعد ساختن ای که فشار های

 به ور صوری و رسمی ما در صدد این هستیم که:

 تا عبارت لگ رنجین را تشکیل میدهد

15.7 y
2YtyPy+ 1/2e x

2XtxPxL = ½ e

)yYtyP – xXtxP –+ (R

15.8 X = 0xP - xXtxPx= e xtðL/ð

15.9 yYtyPy= e ytðL/ð Y = 0yP -

 تا)برای ای که بار اضافی به حد اقل ن تقلیل داده شود(

15.10 x/e y= e yt/xt

رای تقلیل بار اضافی، قیمت این نتیجه ب ال قانون معکوس ارتجاعیت یاد میشود. این قانون چ ین افاده می ک د که ب

های مالیات باید معکوساً مت اسب به ارتجاعیت قیمت های کالا ها وضع گردد. و چ انچه قبلاً ذکر شد قانون رمسی

 را نیز متقاعد میسازد. 1927

برای کاهش بار اضافی مجموعی، باید یادداشت گردد که بار اضافی نتیجه تغییرات و ت ریفات د رکمیت میباشد.

باشد، و نچه قانون رمسی بیان میک د همین است. Yبرابر به کاهش مت اسب در X ابر این باید کاهش مت اسب در ب

فیصدی افزایش یافته در قیمت های دو ytو xt. چون yey= t xextما نشان دادیم که قانون رمسی ارائه میدارد که

 کالا میباشد پس:

15.11) y/qy(dq yt =) x/qx(dq xt

 yt xt

 زیرا این لازل است که

15.12 y/qy= dq x/qxdq

 icsPublic Econom 118 اقتصاد عامه

)چ انیکه Yو Xقوس های تقاضا برای دو کالای 15.2برای توجه بیشتر بالای دلیل م طقی این عبارت، درشکل

(و 1987. با پیروی از هایمن)جبران ک ده است شرح داده خواهد شد -یادداشت گردید(که عاید 7در فصل

همزمان با بل د Yو Xبالای دو کالای tyو tx(، این ارائه میگردد که بار اضافی وابسته با مالیات 1988روسن)

در صورتیکه کاهش مت اسب در Xرفتن ارتجاعیت قیمت تقاضا افزایش می یابد. ب اءً یک مالیات بالای ج س

ایجاد Yکه با وضع مالیات بالای Yه کاهش مت اسب در تقاضا برای کالای را برابر ب Xتقاضا برای کالای

وضع مالیات با قیمت های یکسان بالای هر دو کالا بدون درنظرداشت گردیده است بسازد مطلوب خواهد بود.

اند با مالیات ارتجاعیت قیمت در تقاضا یک اشتباه خواهد بود، چ انیکه در شکل نشان داده شده میتواند. عواید میتو

 با یک قیمت کوچکتر نتیجه بخش بار اضافی بل د برود. Xب دی بالای کالای

 : مقایسه بار اضافی.15.2شکل

 1988و هیدی 1988منبع: به اساس روسن

 بدست می ید Yعی اً مان د مالیات بالای Xچ انیکه معلول میشود، عواید مالیاتی یکسان از مالیات بالای

 icsPublic Econom 119 اقتصاد عامه

(1 + t)34)0P – 0(1 + t)12 = P0P – 0(P. هر چ د که مو ریت و کار رایی قیمت ها در بل د بردن عواید توسه

، مثلث سایه دار که در بخش)الف(شکل نشان داده شده است میباشد و این مثلث کوچکتر از مثلث Xمالیات بالای

با قیمت بل دتر بالای کالاهای که دارای سایه دار در بخش)ب(شکل است. لذا بی مع ی نخواهد بود که مالیات

 ارتجاعیت کمتر در قیمت تقاضا هست د وضع گردد.

مادامیکه این توضیح بالای ضرورت در نظر گرفتن قیمت های رفاه بالای م صولات مختلف تاکید می ورزد،

ر حسب مساوی کردن و میتواند یادداشت گردد که، ه گال ت ظیم و وضع قیمت های مالیات، تجزیه وت لیلات باید ب

یکسان سازی بار اضافی حاشیه یی هر واحد عاید که بالای م صولات مختلف بل د میرود صورت گیرد. با استفاده

(مالیات بهی ه براج اس را به صراحت به این ریقه مشتق میسازد. در بخش 1988از شیوه تعادل جزئی، هیدی)

شرح داده شده است. یک مالیات بر اج اس قیمت را از Xای کالای جبران ک ده بر -تقاضای عاید 15.2)ج(شکل

0P 1بهP 0(بل د میبرد و بدون شک ما میتوانیم فرض ک یم کهP – 1(P 0کسر یکسانP .برای تمامی کالا ها میباشد

 بگذارید

15.13) = zP10P – 1(P

افزایش خواهد یافت. 4125زه مساحت بل د رود، بار اضافی به اندا 2Pاگر مالیات افزایش یابد، وریکه قیمت به

 52) که فاصله dp(dQ/dp)میباشد(ضرب 2P1P)که فاصله 1zPبرای یک تغییر خیلی کوچک مالیات، این به

میباشد(تقرب خواهد نمود. این فاصله بعدی تغییری در کمیت، که در نتیجه افزایش در قیمت که ب ابر افزایش در

به صفر تقرب میک د(. بار اضافی زیادتر عبارت خواهد بود 461)مثلث باقی مانده مالیات ایجاد میگردد میباشد.

 از:

 e = جائیکه ارتجاعیت قیمت تقاضا

)عواید اضافی 462P1Pعواید اضافه تر که از افزایش مالیات بدست مده عبارت است از تفاوت میان مساحت

)عواید از دست رفته بالای کمیت که ازاین به بعد ب ابر وضع مالیات 6125انده فروخته شده(و بالای کمیت باقیم

 :خریداری نمیشوند(. این عواید اضافی میتواند به شکل ذیل ت ریر گردد

(میباشد 15.17(الی)15.15تا ای که افزایش در بار اضافی از قرار فی واحد عواید بل د شده، عبارت از نسبت)

 یع ی:

15.18 .ze

 l – ze

 icsPublic Econom 120 اقتصاد عامه

که برای کالا های که دارای ارتجاعیت پائین تر قیمت میباش د کمتر میباشد. لذا با غاز مالیات ب دی هم سان و

مت دالشکل، درست خواهد بود که مالیات بالای کالاهای که دارای ارتجاعیت پائین تر قیمت تقاضا است افزایش

اده شود وبالای کالا های که دارای ارتجاعیت زیادتر قیمت ها میباش د کاهش داده شود. بدین شکل عواید د

مجموعی به حالت خودش حفظ خواهد شد ولی بار اضافی مجموعی تقلیل خواهد یافت. اگر ما خواستار تساوی بار

 اریم تااضافی فی واحد عواید بل د شده برای تمامی کالا ها باشیم، پس نیاز د

15.19) = k ieiz –/(l ieiz iبرای تمال

مقید میسازد. ب اءً زمانی که چ ین حالت می iرا برای هر کالای cو zزیرنویس قیمت های i ابت و kجائیکه

 ید:

15.20 (l + k)] iz = k/[e i برای تمال

 و

 15.21 = k/(l + k) ieiz i برای تمال

ک ده برای یک قوس خطی تقاضا مراجعه میشود، این معادله -چ انیکه به ارتجاعیت قیمت تقاضای عاید جبران

برای ما نشان میدهد که افزایش نسبی در تقاضا که عزل مالیات بهی ه بر اج اس را دنبال میک د برای تمامی کالا ها

 یکسان خواهد بود.

 قانون کورلیت و هاگیو

مکمل اوقات فراغت اند باید نسبت به ن کالا های که جانشین ن اند س گین تر مالیات ب د شود. کالا های که

 (.341، صف ه 1986)براون و لکسن

(، چ ین استدلال شده میتواند که، در حالتی که یک مصرف ک ده و دو کالای مصرفی 1953از کورلیت و هاگیو)

عواید به شکل مو رتر با مالیات ب دی س گین تر بالای کالای که)چ انیکه در فوق ذکر شد(وجود داشته باشد،

(، این ممکن 1987مکمل تر اوقات فراغت است)کمتر جانشین است(افزایش یافته میتواند. با پیروی از هیدی)

است که بعضی چیزهای مشهود و قابل درک را در عقب این قانون که مکمل اوقات فراغت باید با قیمت بل د تر

 یات ب دی گردد بیابیم.مال

عموماً تا یرات مالیات بر عایدات در ذوقه کارگران مد نظر گرفته میشود، ولی در این جا اوقات فراغت به حیث

یک کالای که افراد از ن لذت میبرند مورد توجه قرار داشته و مالیات ب دی بر اج اس چ ان نشان داده شده است

)الف(اهمیت ذوقه کارگران در تعیین مالیات بهی ه بر اج اس 15.3ذارد. در شکل که بالای ذوقه کارگر تا یر میگ

در نظر گرفته شده است. در م ور عمودی م صول یک کالا نشان داده شده است و در م ور افقی واردات کارگر

ردات کارگر نشان ده ده این است که چگونه یک فرد وا OPFیک فرد پیمایش یافته است. در ابتدا خه قطع قطع

را به م صول مبدل می سازد: ن قوس تولید ممک ه برای این فرد است. اگر یک مالیات براج اس دارد که معرفی

 icsPublic Econom 121 اقتصاد عامه

مالیات -را بل د ببرد، پس زمانیکه فردی افزایش ده ده مطلوبیت به ن عیار میشود، فشار بودجه بعد Rشود، تا

 OBمالیات -مماس به معاوضه بعد 0Iمیباشد. در این جا lبه نظر میرسد و تعادل مربو ن نقطه OBمان د

مالیات برای یک -و م صول بعد R، عواید 1OGYمیباشد، م صول مجموعی 1OLمیباشد و واردات کارگر

 میباشد. 1ONYفرد

میگردد. یک اختلال، چ انیکه از مقایسه با استفاده از مالیات توده یی به ا بات میرسد توسه این مالیات ایجاد

، موازی به ’Bرا بدون کدال تغییر در میل قوس تولیدات ممک ه)چ انچه با Rمالیات توده یی میتواند عین عواید

PF 1در بالای 2(بل د برده وافزایش دهد. در این صورت موقیعت مطلوب برای فرد نقطهI 0)جائیکهpiL واحد

مالیات -میباشد(خواهد بود. برای یک فرد، م صول بعد 0ptGYکارگر، تامین ذوقه گردیده و م صول اج اس

0ptNY میباشد. لذا با یک مالیات غیر مختل ک ده مطلوبیت در جائی است که مصرف ک ده واردات زیاد را تامین

(استدلال می ورزد که بامراجعه به 254، صف ه 1987نموده و م صول زیاد را به مصرف رساند. ب اءً هیدی)

، خواه تعادل درحداکثر رفاه است یا خیر میتواند بخشی از این سوال را که یا این ممکن است که l نقطه اصلی

(تامین نماید، و بدین شکل در اقتصاد بازار)تولید کردن 2Lمصرف ک ده تشویق گردد که واردات زیادتر را)مان د

2GY.زیادتر اشتراک ورزد تشکیل میدهد)

 بهینه بر اجناس و تامین آذوقه کارگر : مالیات بندی15.3شکل

 icsPublic Econom 122 اقتصاد عامه

م ور م صول برای نمایش دادن مجموع دو کالا ها) که به اساس قیمت های تولید ک ده ارزش داده شده است(تا

زمانیکه برهردوی این کالاها مالیات به شکل برابر ومساوی وضع گردیده باشد مورد استفاده قرار گرفته میتواند.

مالیات غیر وابسته به ت اسب نچه که یک مصرف ک ده بالای هر کالا صرف کرده خواهد در ای صورت عواید

بود. اگر مالیات ب دی هم سان و مت دالشکل باشد، چ ین سوال مطرح میشود که یا قیمت های مالیات برای تشویق

)الف(شکل روشن مصرف ک ده جهت اشتراک وی در تامین م صول بزرگتر تغییر داده شده میتواند. از بخش

)همچ ان بل د بردن عواید 0Iاضافه تر از ن حد کافی که فرد را بالای قوس لاقید 2GYمیشود که م صول، در

 کافی نیست. 2NYمالیات -(قرار دهد میباشد، ولی پاداش های بعدRمورد نیاز

است، 0Iل ابتدایی در بالای شرح داده شده است. تعاد Zو Xدر بخش)ب(شکل، نقشه لاقید میان دو کالای

مصارف ممک ه موجوده را برای یک فرد نشان میدهد، 2Bواحد وجود دارد. خه NY1B =)1(جائیکه مجموعاً

باشد(. بدون شک اگر 2NYمالیات -واحدات کارگر تامین گردد) یع ی زمانی که مصارف بعد 2Lدر صورتیکه

2L 2واحدات تامین میگردید، یک فرد در حقیقتGY 2را تولید می مود. پس به چه مقداری یک فرد نیاز دارد تاL

دربخش)الف(شکل موقیعت خویش را حفظ ک د؟ بدون شک اضافه 0Iواحدات کارگر را تامین نموده ودر بالای

را تولید می ماید. در بخش)ب(قوس لاقید R، م صول فشار خالص عواید مالیات ’2NYو کمتر از 2NYتر از

0I 2دار کالاهای را که یک فرد برای حفظ فشار رفاه اش در صورتیکه مقL واحدات کارگر تامین گردد نیاز دارد

(یکسان است. اگر چ ین ”0I)و همچ ان ’0I و 0Iنشان میدهد. پس یادداشت نمائید که رفاه یک شخص در بالای

راغت میباشد، این گفته یی مت اقض نما حل پذیرفته شود که کالای سومی یی هم وجود دارد که عبارت از اوقات ف

بهترین در فصل اول -بخش های مختلف یک حوزه لاقید میباش د)به رفتار دومین ’0Iو 0Iخواهد شد، زیرا

وجود دارد، ولی واحدات زیادتر کارگر هم 0Iکالای زیادتر برای مصرف نسبت به ’0Iمراجعه شود(. در بالای

مماس ’0Iبا 2Bاوقات فراغت کمتر لذت برده میشود. بدون شک این حقیقت که تامین میشود و بدین شکل از

نیست شرح میدهد، که چرا یک فرد در تعادل ابتدایی باقی مانده و تامین اضافه تر واحدات کارگر را انتخاب نمی

 را قطع ک د، فرد به تامین کارگر اضافی تشویق می شد. 0Iمیتوانست که 2Bک د. هر چ د اگر

را قطع ک د. تقا ع برای نیل ’0Iرا تغییر داده تا 2Bیک تغییر میتواند در قیمت های مالیات صورت گیرد که میل

ضرورت است. این ممکن نخواهد بود که یک فرد کالا را به ت اسبات 0Iبه سطح بل د تر مطلوبیت نسبت به

ت ب دی مت دالشکل و همسان بر اج اس مطلوب ، و لذا مالیا’ORمساوی به مصرف برساند یع ی حرکت همراه با

باش د، مالیات ب دی هم سان بر اج اس ”0Iو 0Iخواهد بود)یع ی باید گفته شود که اگر نقشه قوس های لاقید مان د

به نظر برسد چه خواهد شد؟ در این جا با افزایش ’0Iو 0Iتوصیه گردد(. ولی اگر نقشه قوس های لاقید مان د

را قطع نماید، که بدین ’0Iمیتواند تغییر یابد تا ای که 2B، میل خه Zو کاهش ن بر کالای Xالای مالیات بر ک

 این امکان را نشان میدهد. ’2Bمع ی است که فرد برای تامین اضافه تر کارگر تشویق گردیده است. میل

کارگر، تقاضای ن اضافه تر یک کالای است که با افزایش تامین Z، این واضیح میشود که I’0از شکل مشخص

یک کالای است که با افزایش در تامین کارگر تقاضا برای ن کمتر افزایش می Xافزایش می یابد.)حالآنکه ج س

 icsPublic Econom 123 اقتصاد عامه

میباشد. و Zمکمل تر اوقات فراغت نسبت به ج س Xیابد(. پس چ ین فکر کردن ق اعت بخش خواهد بود که ج س

ت ب دی هم سان بالای اج اس از مالیات ب دی اضافه تر بالای ج س که چ ین توصیه میگردد که به عوض مالیا

 مکمل تر اوقات فراغت است استفاده به عمل ید. شرح قانون عمومی کورلیت و هاگیو بدین شکل میباشد.

 ملاحظه دوباره بالای قانون رمسی

س غیر وابسته به یک دیگر اند: در ب ث فوق در مورد قانون رمسی صری اً چ ین فرض گردیده که کالا ها واج ا

. مالیات را بالای یک کالای که دارای قیمت ارتجاعی تقاضای جبران ک ده باشد در نظر ðX/ðPy = 0یع ی

بگیرید. تقلیل چشم گیر در مصرف این کالا باید توسه افزایش قابل ملاحظه یی در جایی دیگری جبران گردد. هر

مگر افزایش (،ðX/ðPy = 0ا برای کالا های مصرفی غیر وابسته میباش د)چ د که قوس های پاداش ده ده تقاض

که صورت میپذیرد باید افزایشی کافی در اوقات فراغت باشد تا تعادل را برقرار نماید. با چ ین تجویزی که برای

مسی چ ین حکم کالاهای غیروابسته، نرخ مالیات باید برعکس ارتجاعیت قیمت تقاضا در نظر گرفته شود، قانون ر

می ک د که قیمت مالیات باید بالای کالاهای که زیادتر با اوقات فراغت جانشین اند)یع ی دارای ارتجاعیت در

ً پائین تر وضع گردد. برعکس این استدلال که یک مالیات نسبتاً بل دتر باید بالای کالای که دارای قیمت اند(نسبتا

ً بل دتر باید بالای یک ارتجاعیت در قیمت نمی باشد وضع گردد، چ ین استدلال شده میتواند که یک مالیات نسبتا

کالای که کمتر جانشین)زیادتر مکمل(با اوقات فراغت باشد وضع گردد. یع ی قانون رمسی یک قضیه مشخص

 (میباشد.1953تجزیه وت لیل عمومی کورلیت و هاگیو)

ن مسئله وابسته بسازیم، که چ ین پیش هاد میک د که مالیات بر بهترین را با ای -همچ ان ممکن است که قانون دومین

اج اس باید معکوساً مت اسب به ارتجاعیت تقاضای)در جائیکه ارتجاعیت برای کالا وخدمات وجود ندارد زیادتر

ین وضع گردد(نفوذ تا یرات قیمت های متقابل باشد. در دنیای که اوقات فراغت قابل مالیات ب دی نمی باشد، چ

استدلال میشود که ن کالا های که مکمل اوقات فراغت اند باید بل د تر مالیات ب دی گردند. ولی یا نیل به این هدف

 در صورتیکه اجزای مکملیت و جانشی یت در فوق دور تر در نظر گرفته شده باش د امکان پذیر است؟

 : بی انعطافیت و مکملیت15.4شکل

 icsPublic Econom 124 اقتصاد عامه

 Yاوقات فراغت را پیمایش میک د و م ور Xدی این پاسخ را ارائه می ک د. م ور یک قدردانی شهو 15.4شکل

(xPتقسیم بر I، یک مکمل نا خالص اوقات فراغت)یع ی عواید فرد Xعواید را، که بر حسب واحدات کالای

ادل را در نقطه نشان داده شده است، فرد تع xoI/P –lمیباشد شرح داده شده است.در فشار ابتدایی بودجه که توسه

وضع گردد، Xبدست می ورد. اگر حال یک مالیات بالای کالای Xواحد کالای 0Xاوقات فراغت و 0Lبا 2

بدست می 3بل د رفته و فشار بودجه حول م ور در گردش مده، تا فرد تعادل را در نقطه x0(>PxtP(قیمت به

عی باشد، اضافه تر بالای ن به مصرف خواهد رسید، با دارای قیمت غیر ارتجا X ورد. اگر تقاضا برای کالای

نزول می یابد. حال اگر تا یرات متقابل قیمت)مکملیت و جانشی یت(1Xبه 0Xاز Xوجودیکه کمیت انتخاب شده

وجود ندارد، مصرف بالای تمامی دیگر کالا ها باید تغییر ناخورده باقی بماند. اگر اجازه داده شود که مصرف

(. بدین ترتیب با صفر تا یرات متقابل، یک کالا 1L0Lبل د برود، اوقات فراغت باید ایثار گردد) Xکالای بالای

، که تقاضا اش غیرارتجاعی است، مان د یک مکمل ناخالص اوقات فراغت ایفای وظیفه نموده، و قانون Xمان د

 اهد نمود.ارتجاعیت های معکوس، اوقات فراغت را اضافه تر بل د مالیات ب دی خو

قانون رمسی صری اً اجازه توزیع عواید را نمی دهد ولی نوشتجات مالیات بهی ه سعی می ورزد تا نظریات هردو

ً قانون 1971عدالت و مو ریت را شامل بسازد. دایم د و مرلیز) (به ا بات میرسان د که نظریات توزیعی اساسا

نشان میده د که کالا های که زیادتر توسه قشر فقیر به تقلیلات نسبی مساوی را تغییر میدهد. بخصوص ایشان

مصرف میرس د باید تقلیل نسبی پائین تر از حد اوسه را تجربه ک د. اصلاح در قانون رمسی)یع ی تقلیلات نسبی

مساوی ب ابر نتیجه مالیات ب دی ایجاب میک د(به درجه ربه و علاقه برای فقرا و تفاوت ها میان رح و نمونه

مصرف فقرا و اغ یا وابسته است. در صورت غیر وابستگی کالا ها، دایم د و مرلیز نشان میده د که قیمت های

مطلوب مالیات بالای یک کالا تعلق دارد به هر دو، معکوس ارتجاعیت قیمت ن در تقاضا و ارتجاعیت عواید

می یابد م عکس میسازد(. اکثر کالا ها با ن)که ای که چگونه سهم یک کالای بودجه یک فرد با افزایش عواید تغییر

ارتجاعیت های پائین تر قیمت، دارای ارتجاعیت های پائین تر عواید هم میباش د.) همچون کالا ها به حیث

ضروریات اولیه م سوب میگردند. این ها در مقابل عواید با قیمت ها خیلی حساس و پاسخ ده نیست د(. برای همچو

ل های مو ریت)به حساب قیمت های بل د مالیات(در مقابل استدلال های توزیعی)به حساب کالا ها باید استدلا

مالیات ب دی پائین(بیلانس و توزین گردد، و این سوال مطرح میشود که یا مالیات ب دی تفاضلی در حقیقت م اسب

 است؟

وجود داشته باشد)کالاهای که اگر (چ ین استدلال میورزند که اگر کالا های نورمال 1980اتکی سن و ستجلایتز)

افراد دارای عواید بل د تر باش د، به کمیت های بزرگتر به مصرف میرس د(قشر فقرا از افزایش در تادیه

مت دالشکل و هم سان، نسبت به سیاستی که یک مبلغ مساوی پول را برای کاهش مالیات بر فروشات بالای یک

بر فروشات، باعث سود زیادتر اغ یا میشود زیرا ن ها کالا های زیادتر کالای مشخص) چ انچه کاهش در مالیات

را خریداری می مای د(استفاده میک د، سود خواه د برد. در تجزیه و ت لیل، پرداخت هم سان با توزیعی مکرر

شود یا خیر سروکار دارد، و اگر به ور مطلوب این امر صورت بپذیرد، مسئله ای که یا مالیات تفاضلی استفاده

 icsPublic Econom 125 اقتصاد عامه

یکی از مو ریت ها خواهد شد. اگر پرداخت هم سان به شکل مطلوب ت ظیم گردید و یک قابلیت تفکیک ضعیف

 میان کالا ها و اوقات فراغت وجود داشت، مالیات ب دی هم سان مطلوب خواهد بود.

که تجزیه و ت لیل این دو، با تطبیق نتیجه اتکی سن وستجلایتز برای یک کشور مان د انگلستان باید یادداشت گردد

تفاوت ها در رجعت ها میان خانواده ها) تفاوت های که میتواند ایجاد گردد مثل خصوصیات مختلف جمیعت

(استدلال می ورزد که اگر تفاوت ها اهمیت 1993ش اختی یا دیموگرافیک(را در نظر نگرفته است. هیدی)

رجه ب دی برای بعضی کالا ها وجود دارد؛ همچو کالا ها صفر د VATخاص دارند، پس یک استدلال به حساب

یک قسمت عظیم بودجه یک گروپ خاص دیموگرافیک را تشکیل میدهد. درجه ب دی صفر غذا و لباس ا فال با

این نظریه که فامیل های فقیر با ا فال زیادشان یک نسبت زیاد بودجه شان را بالای این اج اس به مصرف

(نتیجه اتکی سن و ستجلایتز را زمانی که اقتصاد دارای گروپ 1986شود. دیتن و سترن) میرسان د، حمایت می

های مختلف دیموگرافیک باش د در نظر میگیرند. ن ها نشان میده د که مالیات ب دی هم سان زمانی مرغوب و

ً قابل تفکیک باش د و خانواده ها در هر گروپ دیموگراف یک یک حواله دولتی پس دیده است که رجعت ها ضعیفا

گزیده شده مطلوب هم سان در را بدست بیاورند. چ ین استدلال میشود که توزیع مکرر میان گروپ ها به مو ر

ترین وجه با استفاده از پرداخت مستقیم برای خانواده ها بدست می ید.) و مالیات بر فروشات وضع میگردد تا با

(یک تجزیه و ت لیل عددی را در معرض 1988رأیمی و هیدی)مشکلات مو ریت سروکار داشته باش د.(. اب

استفاده قرار میده د که یا این بهتر واقع خواهد شد که درجه ب دی صفری غذا را م سوخ کرده و یک وجه اضافی

برای افزایش سود ا فال سرمایه گذاری شود. تجزیه وت لیل او شان مشکلات تعیین سود و م افع ا فال را

سازد، ولی به این نتیجه میرس د که برای نیل به اهداف توزیعی، پرداخت های مستقیم نسبت به مالیات نا مشخص می

 هم سان بر فروشات مو رتر واقع خواهد شد.

 مالیات بر عایدات مطلوب خطی

یباشد)به اگر دولت خواهان واگذاری عواید از اغ یا برای فقرا است، یک ریقه ن توسه مالیات م فی بر عایدات م

فصل نهم مراجعه گردد(. در ساده تری شکل، یک سیستم مالیات م فی بر عایدات شامل یک پرداخت توده یی برای

(1978همه کس، و بعداً وضع مالیات بالای تمامی دیگر عواید میباشد.) برای مباحثه در همچو انتظامات به میدی)

بر عایدات مو ر واقع میشود، و این ممکن است که مراجعه شود(. چ ین ادعا میشود که یک مالیات م فی

دستورالعمل همچو مالیات با مالیات ب دی مطلوب ترکیب شود. در این جا انتظامات در ت ظیمب دی برنامه کار

 مالیات انعکاس داده شده است.

 icsPublic Econom 126 اقتصاد عامه

 : مالیات بر عایدات خطی15.5شکل

خطی شرح داده شده است که دلالت به انتقال توده یی یک ت ظیمب دی برنامه کار مالیات برعایدات 15.5در شکل

(و a -(نموده و پس از ن یک قیمت ابت مالیات بالای عواید مالیات تابع یک ابت)a –)مالیات م فی اعانه

 میباشد. tقیمت حاشیه یی مالیات

15.22 = - a + tY عواید مالیات

افراد با عواید صفر تادیه میک د مطابقت دارد. هر چ د که به هر به پرداخت توده یی که دولت برای a–قیمت

 tافزایش می یابد. میل این تابع در شکل به tاندازه که عواید افزایش می یابد، پرداخت مالیات به یک نرخ ابت

عواید بدون درنظر داشت سطح tنشان داده شده است و ت ظیمب دی برنامه کار خطی میباشد، که نشان میدهد که

نقطه برابری دخل و خرج خواهد بود: در این نقطه پرداخت ک ده مالیات مقدار Bهمیشه ابت میباشد. نقطه

 مساوی به پرداخت توده یی حاصله را در مالیات میپردازد.

مرتب گردد. برای تعیین مالیات برعایدات مطلوب aو tهدف در این بخش ای است که چگونه باید قیمت ها به

، این ضروری است که بار اضافی متعلق به نیل به هدف به یک توزیع مکرر عواید به شکل دلخواسته به حد خطی

اقل ن تقلیل داده شود. ای که چه مقدار توزیع مکرر ضرورت است وابسته به ماهیت خدمت رفاهاجتماعی میباشد.

 یک خدمت رفاه اجتماعی شاید عمل سودگرایانه یی رفاه اجتماعی باشد:

15.23 h∑u= اجتماعی رفاه

 میباشد. hم فعت فرد huجائیکه

ولی به هر صورت این، خدمت رفاه اجتماعی توزیع عواید را که مرکز توجه ما در ای جا میباشد در نظر نمی

 گیرد. پس برای اصلاح این عمل که اجازه توزیع را بدهد) به فصل اول مراجعه گردد(یک فرمول ب دی این است:

 e≠1= رفاهاجتماع 15.24

به کمتر از huمثبت باشد پس افزایشات در e(میباشد ولی اگر 15.23باشد پس این عبارت عی اً مان د) e = 0اگر

 افزایشات نسبی ذیل تغییر شکل داده می شود.

 icsPublic Econom 127 اقتصاد عامه

15.25

با م فعت بل د نسبت به دیگری با م فعت یع ی وزن کمتری به افزایش مطلق م فعت داده شده برای شخصی

پائین تر ضمیمه گردیده است. این خدمت رفاهاجتماعی یک رج ان برای تساوی م فعت را به ا بات میرساند

به لایت اهی میرسد، درجه eافزایش می یابد. ه گامیکه eوقوت این رج ان برای تساوی م فعت با قیمت

، تا نکه ت ها سطح م فعت خانواده که در بدترین حالت به سر میبرد رج ان برای مساوات خیلی قوی میشود

دارای هیچ نوع وزن در خدمت رفاهاجتماعی میباشد.) یع ی خدمت رفاهاجتماعی پیش هاد شده توسه راولز

1971.)

مالیات مطلوب وابسته به دستآورد های رفاهاجتماعی از توزیع مکرر عواید و قیمت های متعلق به مالیات

ب دی میباشد. قیمت توزیع مکرر عواید تا یر مالیات است که بالای تامین کارگر میگذارد. به هر اندازه که

قیمت حاشیه یی مالیات بل د باشد، به همان اندازه خسارات کامل که در بازار کارگر ایجاد گردیده بزرگتر

ها را برای هر هدف توزیع عواید، به میباشد. پس تعیین یک ت ظیمب دی برنامه کاری مالیات که این قیمت

حد اقل ن تقلیل دهد مشکل میباشد. حالآنکه دستورالعمل مالیات مطلوب بر عایدات خیلی ف ی است، این

امکان دارد که یک تشریح ساده در معرض استفاده قرار بگیرد تا ن عواملی را که برای تعیین یک نرخ

(و 1983(، براون)1978د. در مثال ذیل ما از کولارد)مطلوب مالیات ب دی ضروری هست مشخص نمای

 (پیروی میک یم.1986براون و جکسن)

 aWکه Aدارای توانایی بیشتر است، ب اءً نرخ دستمزد Bنسبت به فرد Aچ ان فرض گردیده که فرد

میل خه aW)الف(نرخ دستمزد 15.6میباشد اضافه تر است. در شکل bWکه Bمیباشد از نرخ دستمزد

Aدر تعادل ابتدایی Aرا تعیین می ماید. فرد 12بودجه
1E قرار دارد. در این نقطه وی مجموع اوقات فراغت

نشان داده شده است. 12و کار را برای به حد اکثر رساندن م فعت اش انتخاب نموده و فشاری داده شده به

خیلی ت د نیست. فرد 34خه بودجه چ ین مع ی میدهد که Bبرای فرد bWدر بخش)ب(صرف یک نرخ

B در یک تعادل در نقطهB
1E قرار دارد. برای ساده سازی بیان خویش، فرض میک یم که ت ها دو فرد وجود

دارد و رج ان شان همان د است. تفاوت میان دو تعادل قوس های لاقید در بخش)الف(و بخش)ب(شکل

 در سطوح مختلف عواید قرار دارند. ت ها به این امر تعلق میگیرند که هر دو فرد

با غاز از این وضیعت ابتدایی، هدف ما تعیین یک مالیات برعایدات خطی که زیان های مو ریت را به حد

اقل ن کاهش داده وبه جانب بهترین توزیع عواید هدایت میک د میباشد. در این تجزیه و ت لیل چ ین فرض

اتی ندارد؛ یع ی عواید ت ها برای توزیع مکرر ضرورت است. پس گردیده که دولت هیچ مقصد دیگر عاید

هدف دریافت یک ساختار مالیاتی) که شکل مالیات م فی بر عایدات را در ترکیب خود داشته باشد(بل د بردن

عواید به حد کافی برای توزیعی مکرر تا خدمت رفاه اجتماعی را به حد اقل ن کاهش داده و همچ ان

 ران زیان های مو ریت را به حد اقل ن کاهش دهد میباشد.دربازار کارگ

 icsPublic Econom 128 اقتصاد عامه

و یک انتقال tیک مثال یک مالیات مشخص بر عایدات خطی را با قیمت حاشیه یی مالیات 15.6در شکل

)در t = 46/04)در بخش)الف((و t = 25/02شرح داده شد. نرخ مشخص حاشیه یی به LTتوده یی

ت. برای تا یرات بر عایدات میل خه بودجه به عین اندازه برای هر دو فرد بخش)ب((، نشان داده شده اس

A ،Aباید تغییر داده شود. با این قیمت مالیات تعادل جدید برای
2E و برایB ،B

2E خواهد بود. ولی به هر

توزیع نشان داده شده است LTصورت ارتقای مالیات مکرراً برای هر یک، از ریق انتقال توده یی که به

گردیده است. ب اءً بعد از انتقال خه بودجه مربو ه افراد در هر حالت به جانب راست حرکت می ماید. که

، Aمیباشد. نتیجه چ ین است که تعادل جدید برای فرد B ،10-9میباشد و برای فرد A ،78برای فرد

Aحسابداری برای مالیات بر عایدات و انتقال توده یی
3E و برایB ،B

3E .میباشد

 icsPublic Econom 129 اقتصاد عامه

بوده و بعد از aBTYیک پرداخت ک ده خالص مالیات است. عواید وی قبل از مالیات Aاین معلول است که فرد

 -مالیات میباشد، عواید قبل -گیرنده خالص از این انتظال انتقال Bمیباشد. برعکس فرد aATYمالیات و انتقال

میباشد. نرخ حاشیه یی مالیات برای هر دو افراد bATYمالیات اش -کمتر از عواید بعد bBTYمالیات اش

مساوی است و پرداخت توده یی هم مساوی بوده ابت میباشد، یع ی این مطابق شرح مالیات خطی بر عایدات در

میباشد. سوالی باقی می ماند که توزیعی مکرری که توسه این مالیات بر عایدات خطی تولید میگردد 15.5شکل

 یا بد دانسته شود؟نتیجه خوب و

برحسب خدمت رفاهاجتماعی راول سیان)به فصل نهم مراجعه شود(که توجه مرکزی اش بالای افزایش رفاه فرد

این یک نتیجه خوب شمرده میشود، زیرا رفاهفردی که در بدترین -که در بدترین وضع به سر میبرد میباشد

(یادداشت می مای د، برخلاف 1986نیکه براون و جکسن)افزایش یافت. ولی چ ا Bوضیعت به سر میبرد یع ی فرد

که نیاز به این داشت که رفاهت ها در صورتی ارتقا می یابد که وضع شخص بهتر –خدمت رفاهاجتماعی پریتین

این نتیجه غیر قابل قبول خواهد بود. اگر هدف به حد اکثر –شود وهیچ کس دیگر در وضیعت بد قرار نگیرد

کمتر)یا بزرگتر(از دستآورد Aفاهباشد، قبولیت نتیجه تعلق به این میگیرد که یا خساره رفاهرساندن مجموع ر

 است.) وبدون شک در این جا تمال پیمایش رفاهوجود خواهد داشت(. Bرفاه

)ج(جائیکه م افع هر دو افراد در بالای دو م ور نشان داده شده است، این روشن است که برای 15.6در شکل

 مالیات ضرورت است. -رفاه، یک توزیع مشخص عواید در موقع بعدتقلیل

یک قوس عملی م فعت است که نقا UFشرح داده شده است. قوس W0در ای جا خدمت رفاه اجتماعی توسه

موجود برای هر فرد را که در ه گال که ت ظیمب دی های دیگری برنامه کاری مالیات بر عایدات خطی در عملیات

باشد معین میسازد. بدون شک ن ت ظیمب دی های برنامه کاری که باعث تقلیل در خسارات کامل وجود داشته

 ترسیم میشود. UFمیشود در سرحد

مان د سرحد م فعت پریتو که در فصل اول شرح داده شده نیست، زیرا در ن جا چ ین UFیادداشت ک ید که سرحد

)ج(15.6ات مو ریت امکان پذیر است. احتمال دارد درشکل فرض گردیده بود که مالیات توده یی بدون خسار

به مبدأ نزدیک باش د، چ انیکه یک مالیات برعایدات عوض مالیات توده یی برای مقاصد UFنقا موجود در خه

(مراجعه 1988توزیعی مکرر تطبیق میشود.)برای مباحثه در مورد همچو قوس های عملی م فعت به ستجلایتز)

 a2Uخش)ج(نرخ مطلوب حاشیه یی مالیات ن خواهد بود که دو فرد را قادر میسازد تا از عواید واقعی ک ید(در ب

 (.1به ترتیب لذت ببرند)یع ی در نقطه مماس b3Uو

(، این ممکن است که این نظریات را باهم بیامیزیم و ن ها را با یک نمودار چهار 1978با پیروی از کولارد)

ً عین استدلال در ای جا هم تکرار گردیده است، لاکن یک پیگیری مجدد رب ی مورد بررسی قرار دهیم. اساسا

شکل III IVممکن برای به هم میختن اجزای ترکیبی شیوه مالیات مطلوب کمک ک ده ابت گردد. در ربح های

ان قرار داشته که عین گرد ورده شده اند، و حال ن ها در ربح های خودش 15.6، بخش)الف(و)ب(شکل 15.7

م ور عمومی عمودی را برای اوقات فراغت شریک گرفته اند. حال م ور افقی و قیمت ت تانی شکل عواید را

پیمایش می ماید و ول م ور عمودی برای این ربح های پائین توسه فشار فزیکی وقت موجوده تعیین گردیده است.

 icsPublic Econom 130 اقتصاد عامه

مالیات برای -گردیده اند. بدون تکرار مباحثات فوق، از تعادل بعدترسیم 34و 12خه های حقیقی بودجه به ترتیب

Aدو فرد غاز میک یم. این ها به ترتیب به
3E وB

3E (.نشان داده شده اندNB راه حل برای این شیوه افزایش :

ر شکل حفظ گردیده است زیرا که اگر د 15.6عی اً مان د شکل 15.7یابی رفاهاجتماعی برای سادگی کار در شکل

 تصادفاً قضیه مطلوب را شرح دهیم(. 15.7

برای مقایسه توزیعی رفاه که این موقیعت به ن دلالت میک د کاردی ال م فعت که توسه هر دو افراد از ن لذت

بر حسب مقدار عوایدی که هر فرد بر ن برای 15.7برده میشود کمک ک ده ابت خواهد شد. م فعت در شکل

 ان نیاز دارد که گویا هیچ کاری یا وظیفه یی ندارد پیمایش یافته است، نقطه یی خواهد بود بهتری وضیعت اش چ

مالیات و انتقال را برای هر فرد پیمایش میک د، م ور م فعت افقی را که در نیم -که در ن قوس لاقید، که رفاهبعد

 قه کاردی ال م فعت دو فرد را پیمایش میک د.راه شکل ترسیم گردیده قطع می ماید. لذا م ور نیم راه افقی به یک ری

 IIعمودی انتقال میدهد. حالآنکه در ربح BUافقی به م ور BUپیمایشات را از م ور o45یک خه Iدر ربح

مالیات تطبیق می -قوس امکان س جی م فعت را برای افراد شرح میدهد. اگر یک میکانیزل مو ر انتقال UFتابع

دترین حدود م فعت را که میتواند برای هر نوع توزیع رفاهمیان افراد تجربه گردد تعیین می شد، پس این قوس بل

 نمود. در داخل این قوس امکان س جی، یک ترتیب انتقال مالیات غیر مو ر عمل خواهد نمود.

ت خطی مالیا UFخدمت رفاه اجتماعی م اسب میباشد، و این واضح است که در نقطه مماس با II ،0W در ربح

مطلوب تعیین میگردد. حال خوان دگان گرامی دوباره به ربح های این شکل برخواه د گشت تا قیمت انتقال توده یی

(- a و قیمت نرخ مالیات)t را که م صول مطلوب را در ربحII در مماسE تعیین می ماید کشف نمای د. شکل

مو ر)یع ی تقلیل خسارات مو ریت(انتقال مالیات، ن یکی داده شده چ ین ارائه میک د که در میان تمامی ترتیبات

که شرح داده شد رج ان دارد، زیرا برحسب ملاحظات عدالت ن بهتر عمل می ماید. بدین ترتیب سوال هر دو

 باشد. t = 25/02 = 46/04و a = 17 = 39عدالت و مو ریت شرح داده شد. مالیات مطلوب خطی ن است که

 افتن یک مالیات خطی مطلوب: دری15.7شکل

 icsPublic Econom 131 اقتصاد عامه

از فصل هفتم باید هویدا باشد که ارتجاعیت تامین کارگر در تعیین نرخ مالیات بر عایدات مطلوب حاشیه یی یک

(نرخ های 1976رول به سزایی را ایفا می ماید زیرا این ارتجاعیت در تعیین خسارات رفاهکمک میک د. سترن)

از تجزیه و ت لیل شبیه سازی م اسبه میک د. مان د اکثر ت لیلات اقتصادی، مالیات مطلوب)خطی(را با استفاده

نشان میدهد که به هر اندازه که قیمت eعدالت و مو ریت بالای جهات متضاد فشار وارد میک د. ضریب عدالت

باشد. یک نرخی مطلق ن بل د باشد به همان اندازه رج ان برای عدالت بزرگتر و نرخ مورد نیاز مالیات بل د تر می

e صفر، هیچ نوع رج ان برای مساوات را نشان نمیدهد، حالآنکه اگر e = ∞ باشد فرمول ب دی راولسین که

افزایش مقال کسیکه در بدترین وضیعت به سرمیبرد را نشان میدهد، خساره مو ریت پوتانشیل را توسه شکل نقشه

رج ان تمال افراد با یک ارتجاعیت . اعیت جذب گردیده نشان میدهدلاقید میان عواید و کارگر که در جانشی ی ارتج

به ور مثال یک (. قیمت های مختلف این ابت شرح داده شده است.) ابت جانشی ی مشترک فرض گردیده است

داگلس میباشد. به هر -قضیه کاب Iقیمت صفر صورتی میباشد که هیچ جانشی یت وجود ندارد، حالآنکه قیمت

ه قیمت ارتجاعیت زیاد باشد به همان اندازه قیمت های مو ریت که وابسته به قیمت مالیات میباشد بزرگتر اندازه ک

(ضرورت Rخواهد بود؛ افراد کم در هر قیمت مالیات کار خواه د کرد. علاوه بر ن، یک مقدار معین عواید)

 ا ت ت پوشش قرار دهد.است تا خریداری کالا ها و خدمات سکتور عامه را در بعضی شبیه سازی ه

جذب گردیده است. به هر اندازه که قیمت ارتجاعیت بل دتر باشد به همان اندازه قیمت 15.8این مفاهیم توسه شکل

t برای هر نظریه عدالت مرکب، در قیمتe پائین تر میباشد. برای هر قیمت ارتجاعیت یک قیمت بل دترt وابسته

 به رج ان بزرگتر عدالت میباشد.

ک ریقه یی که میتواند توسه ن این صورت ب دی مسئله مالیات مطلوب در معرض استفاده قرار گیرد، ی

که توسه سیاست گذار انتخاب گردیده به حیث قیمت م اسب عدالت میتواند باشد؛ اگر وی چ ین *eتشخیص

ه بر عایدات خطی باید بهترین تخمین تجربی جاری ارتجاعیت جانشی ی است، پس مالیات ک *Eتوصیه گردد که

 *E و *tمیباشد. راه دیگری استفاده از شکل این است که فرض گردد که سیستم مالیاتی جاری *tترویج داده شود

میتواند برای تصمیم گیرندگان ارائه گردد تا نظارت ک د که یا این همان است که *eقبول شده را دربرداشته،

 ،R = 0.05ن فصل ییی)انتخاب خود سترن در ه گال نوشتن ای مالیات دارندایشان در اذهان شان در سیاست های

E* = 0.4 ،e* = 2 که دلالت میک د برt = 0.54 میباشد(. سترن کاملاً بر م دودیت های کارش واقف بوده و ن

 15.8را بیش از حد تعریف بی جهت نمی ک د. ولی اگر حتی از تمال دشواری ها با ارائه یک نسخه پاک شکل

اجت اب صورت میپذیرفت، باز هم تعدادی زیادی استدلال می ورزید که مفهومی را که ن ارائه میک د خیلی مقید و

 مراجعه گردد(. 16و فصل 15.6م صر است.) به بخش

 icsPublic Econom 132 اقتصاد عامه

 : معاوضه های سترن15.8شکل

 مالیات بر عایدات مطلوب غیر خطی

مغایرت داشته باشد، ممکن اکثراً از نظریه "قدرت پرداخت" توقع گردد اگر نرخ حاشیه یی مالیات میتواند با عواید

تا نرخ حاشیه یی مالیات برعایدات باید با افزایش در عواید افزایش یابد)البته با وجود م دودیت های همچو استدلال

ن عواید، که چ انچه در فصل اول ب ث گردید(. مالیات تصاعدی بر عایدات، با فردی دارای بل د تری -ونظریه

پرداخت ک ده بل د ترین نرخ حاشیه یی مالیات است م صفانه و م اسب به نظر میرسد. اگر چ ین استدلال و نظریه

وجود داشته باشد که افرادی که دارای سطح بل د عایدات اند باید یک فیصدی زیادتر را برای هر پولی اضافی که

واهد بود که بعضی نتایج که ازنوشتجات مالیات ب دی بر عایدات بدست می ورند بپردازند، پس این شگفت ور خ

مطلوب غیر خطی ناشی میشوند با ن مخالف میباش د. به عوض این نوشتجات یک عمل مالیات، خصوصیات

کاملاً متفاوتی را تجویز میک د. بطور مثال چ ین استدلال صورت پذیرفت که یک فرد با بل دترین عایدات باید

رین پولی که بدست می ورد یک نرخ صفر مالیات را بپردازد. هدف این بخش شرح معقولیت این بالای خ

 استدلال میباشد.

در انگلستان قیمت های حاشیه یی مالیات در بل دترین و همچ ان پائین ترین سطوح عواید بل د میباشد. در سطوح

باشد)به فصل نهم مراجعه گردد(زیرا خساره افراد پائین عواید در انگلستان قیمت های حاشیه یی مالیات بل د می

براساس بررسی بضاعت م افع شان ه گامی که ایشان شروع به بدست وردن عواید زیادتر میک د میباشد؛ در

بل د رفته و مردل در یک تله یی خیلی قوی غربت گیر 1نهایت قیمت های حاشیه یی مالیات)با خساره م افع(از

موجودیت کدال م رک برای کاری که دارای عواید زیاد باشد. رح و دیزاین یک عمل که قیمت می ی د، با عدل

ظاهر میشود که دارای قیمت های Uهای حاشیه یی مالیات را برای عواید ارائه میدارد، از ن سبب به شکل

یات مطلوب چ ین حکم حاشیه یی بل د در هردو سطوح یع ی بالا و پائین میباشد. برعکس، نوشتجات تیوری مال

در بیاید. با اشاره به همچو دستورالعمل ها کی و ک گ Uمیک د که این باید تغییر یافته و باید به شکل معکوس

 یادداشت می مای د:

 icsPublic Econom 133 اقتصاد عامه

که قیمت های حاشیه یی در هردو بالاترین و پائین ترین سطوح عایدات باید پائین باشد،با -با پدیدار شدن این اصل

ز این قبل اعتقاد داشت د کاملًا مغایرت دارد)که خود ما هم شامل ایم(. ایشان همچ ان یک رح مختلف نچه مردل ا

از نچه را که در انگلستان رعایت میگردد پیش هاد می مای د..... ولی استدلالی که ایشان بر ن متکی اند واقعاً یک

ات بالای بزرگترین عواید باعث میشود تا عایدات خیلی اندازه ش ا به نظر میرسد.... قیمت های بل د حاشیه یی مالی

کمی بدست بیاید، و در صورتیکه دارای نتایج زیان ور باشد ارزش دنبال کردن و ادامه دادن را ندارد. پیمایشات

کمک و استعانت برای فامیل های که دارای عواید کم اند دست ورد های اندکتر از هیچ را در بر دارند البته

 (.214، صف ه1986ورتیکه ن دریافت ها توسه قیمت های حاشیه یی مالیات جبران گردند....)کی وک گ درص

همچو استدلال ها خسارات رفاه را که توسه نرخ های بل د حاشیه یی مالیات در مقابل دستآورد های پوتانشیل در

مشخص ساختن این استدلال توجه بالای توزیع مکرر عواید مالیات ایجاد میگردد، ت ت س جش قرار میدهد. برای

 خرین نقطه بالایی ت ظیمب دی برنامه کار عواید، کمک ک ده ابت خواهد شد. در این جا این میتواند به ا بات برسد،

بطول مثال، قیمت حاشیه یی مالیات فردی که بل دترین عایدات را بدست می ورد میتواند صفر گردد)الف(بدون

الیات برای توزیع مکرر برای قشر فقیر یا)ب(با یک افزایش حقیقی عواید مالیات جهت توزیع خساره عواید م

مکرر برای قشر فقیر. یع ی رفاه فرد که بل د ترین عایدات را بدست می ورد میتواند یا بل د برده شود و یا ابت

هریک از حالات فوق که ذکر گردید، نگه داشته شود، البته بدون کدال خساره قابل توجه رفاهبرای دیگران. در

هیچ قیمتی بر حسب زیان عواید برای توزیعی مکرر برای بقه فقیرتر جامعه زمانیکه دولت نرخ حاشیه یی صفر

 مالیات را برای بدست ورنده بل دترین عواید انتخاب میک د، وجود ندارد.

 مالیه گذاری مطلوب "مثبته"

 مقدمه:

کلاسیک ها در اقتصاد کوچک، چ ین فرضیات وجود دارد که نمای ده های فردی اقتصاد ه گال مطالعه تیوری نیو

چ ان عمل می مای د که م افع شخصی شان را به اکثر ارتقا میده د. فکر ک ید که تیوری اقتصادی نیو کلاسیک ها در

لا ها و خدمات در اقتصاد های قراین بازار در عمل پیاده گردید) که تسله بازار ها به حیث یک نمونه عمده تهیه کا

غربی را م عکس میسازد.(. این خیلی شگفت بر انگیز نیست که اقتصاد دانان تطبیق نظریات م افع شخصی شان

، 290برای عوال با مغایرت با عمل ک دگان سکتور خصوصی هسته تر و بطی عمل نمای د. بوچانان)صف ه

مرکزی مداومش بر تیوری انتخاب عامه، بر ناخوشی باقی مانده (در مورد مسگریو چ ین میگوید که نقد1987

اش برای مودل نمودن "انتخاب عامه" بدون شک همان د شیوه است که ما " انتخاب خصوصی" را مودل میک یم.

اگر یک بار این قبول شود، یک دید کاملاً مختلف بالای سیاست های ع ع وی تجزیه و ت لیل مالیات)و مخارج(

 ته خواهد شد. گذاش

 icsPublic Econom 134 اقتصاد عامه

با وجودیکه از نقل القول فوق کاسته شد، یک اقتصاددان که پیوسته م افع شخصی یک عمل ک ده انفرادی را در

جلسه های مختلف موزشی در معرض استفاده قرار داده نمایان میشود. پروفیسور جیمز بوچانان برنده جایزه نوبل

 میشود.میباشد که شیوه اش قرار ذیل شرح داده 1986

 شرایط تجزیه و تحلیل

شیوه ع ع وی برای اقتصاد دانان مالیات ب دی پیشکش گردید. که حد اقلاً در بر دارنده دو جز 15و 7در فصل

بود. که در این فصل مرکزیت را تشکیل میده د. نخست ن این است که اشارات سیاست مالیات از مخارج که به

گردیده اند. تا ن ها اساسات را به شکل یک ت قیق ف ی برای یک سیستم ن ها ضرورت دارند جداگانه م شعب

مالیات ب دی که قیمت های رفاهمالیات ب دی را به حد اقل ن کاهش میدهد پیشکش گردد. موضوع قابل اهمیت این

وکرات های است که یکبار که این دستورالعمل های ف ی انشعاب یافت د، این واضیح است که سیاست مداران و بیور

ایثار گر ن ها را با یک برخورد بی رفاه ه و بی غرضانه وضع میک د. جز دومی تجزیه ع ع وی این است که

یک خدمت رفاهاجتماعی که حکم صادر میک د برای فرق گذاشتن میان رژیم های مختلف مالیات یک پشتیبانی

یج میتواند در مقابل تعداد متعددی خدمات عظیمی میتواند دریافت گردد. شاید درست تر این باشد که نتا

رفاهاجتماعی که یک فهرست امکانات را برای سیاست گذاران پیش هاد میک د مورد ارزیابی قرار گیرد. به ور

ساده و بسیه میتوانیم بگوییم که استفاده یی یک خدمت رفاهاجتماعی جمع شده، با تجزیه و ت لیل مطلوبیت

 انتخاب عامه است نمی باشد. اجتماعی چ انیکه در مکتب

استدلال میورزد که رد این دو اصل و عقیده است که کمک میک د تا نظریه بوچانان را در نزد 1988 کانگلتن

ایفا ک دگان ایثارگر سیاست توسه خود غرضان و افزایش ده دگان م افع شخصی که اقتصاد دانان تعریف ک د.

می یاب د ت ت فشار قرار گرفته و بیجا گردیده اند.عقیده استفاده خدمات توسه شرایه موزشی که خویش را در ن

رفاهاجتماعی به حیث یک راد پیمایشی در سطوح ب یادی اتفاق رأ یا ظاهراً اتفاق رأ مبدل گردیده تا ای که زمایش

سیاست های مالیات برای سیاست های مختلف مالیات حد اقلاً در قاعده و قانون است، ت قیقی که برای انتظامات

که به اتفاق رأ حکم میک د، با مخالفت با این سابقه وپس م ظر م افع شخص جهانی و عملکرد های که با قالب دی

های موزشی ت ت فشار قرار گرفته اند، ما میتوانیم ن سیاست های مالیات را در نظر بگیریم که عمل ک دگان

یرت با نچه که همه مردل به ن متفق اند. مشخصاً میتوانیم بگوئیم که قوه یی دولتی ن را انتخاب نموده اند، با مغا

مشوق در عقب قسمت بعدی که نظریات بری ان و بوچانان را پیش هاد می ک د یک دولت لویاتن که خواهان افزایش

 این ص ه ندارد. تقریباً به هر شیوه که میتواند. یک دولت دانا و نیکخواه هیج رولی در -عواید بل د میباشد

 قانون اساسی مالیات

 مشمولیت دولت افزایش دهنده عواید

عواید -در این جا تجزیه وت لیل به تکی ک های تصویری تعلق دارد وبه حیث یک سلسله چالش های افزایش ده ده

 که از ن مقابلات درست و م اسب مشرو یت کاهش داده شده میتواند پیشکش گردید است.

 icsPublic Econom 135 اقتصاد عامه

 دی و عواید مقررهمالیات بن

یادداشت نمائید که فقه این فرضیه ناکامی در پروسه سیاسی نیست. این بدین مع ی نیست که ت ها دولت باعث

انجال اشتباهات میگردد. این چ ین ارائه میک د که دولت باعث انجال درست کارها میگردد، ولی همیشه بر حسب

 این افزایش ده ده مو ر عواید میتواند مورد بررسی قرار گیرد؟ افزایش دادن عواید به حد اکثر ن. به چه شکل

 دور اول

(مالیات توده یی را برای کاهش عواید که در دست افراد و RM: یک دولت افزایش ده ده عواید) (i)چالش

 0lدر بالای 1موقیعت در معرض استفاده قرار میده د. 16.1در شکل sOYاشخاص وجود دارد به سطح گزران

در نظر گرفته 0lرا به حیث یک سطح م فعت گزران حال sYمالیات میباشد. بطور مثال حال -تعادل ابتدایی غیر

در مالیات افزایش 17را به مقایس 19عواید –درفصل هفتم ب گرید. یک دولت افزایش ده ده 7.2دوباره به شکل

 مستقیم استفاده به عمل رد. میدهد، در صورتیکه از مالیات توده یی به عوض مالیات غیر

 حدود مالایات را دریابید 16.2شکل

 icsPublic Econom 136 اقتصاد عامه

: قانون اساسی مالیات با مخالفت با عقاید عمومی نیاز به یک اساس مالیات اندکتر از (i)بررسی مشرو یت

انتخاب م افع را مجبور به " -جامعیت کامل دارد. یع ی سطوح مالیات نباید چ ان باشد که یک فرد افزایش ده ده

 l*می یابد. قوس لاقید 0lبالای lیک فرد در ابتدا تعادل غیر مالیات اش را در 16.2تمال فراغت" سازد. در شکل

انتخاب گردد م فعتی را که در فشار ابتدایی بودجه قابل نیل میباشد 2در صورتیکه تمال اوقات فراغت در نقطه

قات فراغت گرفته شده میتواند توسه فاصله عمودی ارائه شده نشان ارائه میک د. حد اکثر مالیات که در واحدات او

قابل 3ت ها در نقطه l*داده شده است که شامل یک تغییر موقیعت موازی یی فشار بودجه به نقطه که در ن جا

وه لاقید میباشد. علا 2فراغت در -و نتیجه تمال 3عواید در -بدست وردن میباشد. فرد در میان مجموعه فراغت

 بر ن به دست وردن حد اکثر عواید در این حالات یک ساختار و ترکی ب مالیات نزولی را در بر خواهد داشت.

 دور دول:

) یع ی افزایش ده ده عواید(برای یک ساختار و مالیات نزولی را انتخاب خواهد RM: یک دولت (ii)چالش

شرح داده 2T، یک ساختار مالیاتی نچه به شکل 16.3در شکل 3نمود. برای دریافت مماس یک فرد در نقطه

شده ضرورت است. ت دب این قوس به مبدأ نشان ده ده این است که ، چ انیکه واحدات فراغت ایثار گردید با

الیات به شکل متوالی و پی در پی تامین میگردد؛ -. افزایشات بزرگتر در عواید 0به جانب مبدأ 2حرکت از نقطه

 مالیات افزایشات پی در پی اندکتر را در عواید گرفته نزولی میشود. یع ی ساختار

: قانون اساسی مالیات باید یک اصراری بالای مالیات ب دی نسبی در بر داشته یا حتی بهتر (ii)بررسی مشرو یت

 ای که دارای یک ساختار مالیات تصاعدی باشد.

 مالیات نزولی ازدیاد عواید مالیات با یک ساختار 16.3شکل

 icsPublic Econom 137 اقتصاد عامه

 مالیات بندی نسبی و ازدیاد عواید مالیات 16.4شکل

 مالیات بندی نسبی:

قوس مصارف قیمت یک فرد میباشد، که موقیعت تعادل را که توسه یک فرد در قیمت 16.4خه قا ع در شکل

میان یک نقطه در بالای های مختلف مالیات نسبی دریافت میگردد ارائه میک د. هدف این است که فاصله عمودی

قوس مصارف قیمت و فشار واقعی بودجه به حد اکثر ن افزایش داده شود. این عمل میتواند با انتقال فشار بودجه

بالای قوس لاقید 4به یک شکل موازی خه قطع قطع به جانب مبدأ تا زمانیکه فاصله عمودی در یک نقطه مان د

1l ال خه متشکل از نقا وفاصله ها بهترین امری است که یک دولت ازدیاد داده شود صورت گیرد. حRM

 در بر دارد. l*را بالای 3میتواند با مالیات نسبی انجال دهد. و میتواند مشاهده گردد که عواید کمتر نسبت به

 مالیات نزولی:

ادامه ن یک نرخ ابت یک ساختار مالیات نزولی ن است که یک سهم عواید عاری از مالیات وجود داشته و به

 16.5حاشیه یی مالیات موجود باشد،) تا نکه قیمت متوسه مالیات با افزایش در عواید افزایش یابد(. در شکل

سطح انتخاب OY(همچو فعالیت برابر ساخته شده تا ای که P = £1تقاضا برای تولید عواید با قیمت حاشیه یی)

نشان داده شده است. یک دولت ان صاری استراتیژی های MRیی متعلقه به شده عواید میباشد. قوس عواید حاشیه

را با هم برابر ساخته و قیمت MC = MRقبول شده توسه شرکت های ان صاری را پیروی خواهد نمود؛ ن ها

هت را به جانب خارج به ج MRرا انتخاب می مای د. اسرار وتاکید بالای یک ساختار مالیات نزولی *tمالیات

می شود. به هر اندازه که *tبرعکس سطح بالای dtراست انتقال داده که باعث ایجاد مطلوبترین نرخ مالیات

 سطح معافیت مالیات بل د باشد به همان اندازه نرخ مالیات پائین می ید.

 icsPublic Econom 138 اقتصاد عامه

 مالیات بندی نزولی و ازدیاد بخشی عواید 16.5شکل

)الف(قوس های تقاضا برای 16.6رق را انتخاب خواهد نمود. در شکل متف-مالیات RM(: یک دولت iiiچالش)

شرح داده شده است هر دو بدست وردن MCنشان داده شده است. چ انیکه bDو aDعواید دو فرد مختلف توسه

. مجموع افقی این دو قوسین تقاضا و قوس های عواید حاشیه یی b= OY aOYعواید یکسان را انتخاب می مای د:

نشان داده شده است. با نیاز به این نرخ واحد MCدر بخش)ب(شکل همراه با قوس bMRو aMRمتعلقه ن ها

 که توسه 2و اخذ قیمت مالیات در نقطه lدر نقطه MCبا b+ MR aMRمالیات، هدف برابر ساختن

 b+ D a∑D تعیین گردیده است یع ی نرخt 0میباشد. با نرخ داده شدهt میان عواید حاشیه یی در دو بازار ، تفاوت

میتواند از عهده برابر RMبه مشاهده رسیده میتواند. با امکان فرق گذاشتن دولت 4و نقطه 3با مقایسه نقطه

 6و 5به شکل جداگانه براید. در عمل این در نقا bMRو aMRمشترک با هر یک MCساختن و تساوی

 btو atتعیین گردیده با نال های bDو aDمختلف مالیات را که توسه شکل صورت میگیرد. این دو قیمت های

عواید –ارائه میدارد. این یک نوع تفرق قیمت های درجه سه میباشد که بالای یک شرکت ص عتی افزایش ده ده

 تطبیق میگرددد، تا نکه قیمت حاشیه یی افزایش یافته در هر بازار همان د ویکسان باشد.

 icsPublic Econom 139 اقتصاد عامه

(: در این پاسخ م اسب مشرو یت داشتن عدالت افقی که در ن افراد که دارای عواید iiiرو یت)بررسی مش

)الف((. در صورتیکه با مساوات به 16.6(در شکل b= OY aOYیکسان باش د همه یکسان پ داشته می شوند))

 بوجود خواهد مد. tشکل مساویانه رفتار صورت گیرد، پس نرخ واحد مالیات

 هارلدور چ

بالای هیچ نوع گریز یا/و اجت اب تاکید نمیورزد، زیرا این باعث تقلیل درعواید مالیات RM(: یک دولت ivچالش)

نشان داده شده bه وز هم صرف دو فرد وجود دارد، هر دو با قوس های که توسه 16.6می گردد. اگر در شکل

با اجت اب یک فرد میتوانست موقیعت خود را با قوس که خواهد بود. اگر btاند ارائه گردیده است، پس نرخ مالیات

 بق دلخواه بوجود می مد. tنشان داده شده است عیار سازد، پس یک نرخ پائین تر مالیات aتوسه

(: در یک حالت مورد انتظار که در ن افراد در مورد موقیعت ی ده شان در جامعه چیزی ivبررسی مشرو یت)

راولسین(، همگی اجت اب را مان د کاهش قیمت های مالیات و بررسی نمودن عملکرد های نمیدان د)هیریستیک

 عواید قبول خواه د نمود.-دولت افزایش ده ده

 ، تصدیق خواهد نمود که: RMبطور خلاصه یک قانون اساسی مالیات برای بررسی یک دولت

 مالیات ب دی متفرقه دور اول

 ات نزولینرخ های مالی دور دول

 عدالت افقی دور سول

 اجت اب به شکل یک ی ده غیر دلپذیر دور چهارل

در یک چاچوب ع ع وی توسه ملاحظات عدالت به عوض فشار ها بالای دولت 3و 2یادداشت نمائید که دورهای

RM ه را که یک قسمت اکثر توجیه داده میشود. بدین شکل مکتب انتخاب عامه یک دلیل تراشی کاملاً متفاوت ی د

 سیستم های مالیات میباشد پیش هاد می نماید.

 پاسخ های پرداخت کنندگان مالیات و افق های وقت

در این اواخر)سال های بعدی(یک مباحثه عامه مستقیم در مورد این امکانات که نرخ های مالیات و عواید مالیات

(رح گردید، ولی در این سال 1776ن مفهول توسه دل سمت)معکوساً با هم مرتبه اند صورت پذیرفته است. ای

های بازپسین یک قوس لفر برای شرح این ارتبا در معرض استفاده قرار گرفته است. قوس مشهور رترلفر

پیش هاد می نماید که یک اقتصاد در یک موقیعت قرار خواهد داشت که اگر نرخ مالیات کاهش یابد، عواید مالیات

مراجعه نمائید(. این قضیه توجه اقتصاددانان را که رفدار تئوری اقتصادی که 11واهد یافت) به فصل افزایش خ

برا ساس ن دولت باید برای تشویق تولید ک دگان و فروش دگان مالیات را کاهش دهد می باش د. و همچ ان کسانیکه

به خود جلب نمود. ولی به چه شکل این نتیجه از روی ایدیولوژی که دارند کاهش دخالت دولت را ترجیح می ده د

 icsPublic Econom 140 اقتصاد عامه

عواید است و کار -عواید است جا گرفته میتواند؟ اگر دولت افزایش ده ده -در چوکات یک دولت که افزایش ده ده

عواید نمیتواند شود. اگر -هایش را به شکل مو ر تعقیب می ک د، نرخ های مالیات هیچگاه بالا تر از نرخ افزایش

مالیات وجود داشته باشد یا ممکن است که عواید دولت افزایش یابد در صورتیکه –یش ده ده یک دولت افزا

 قیمت های مالیات کاهش یابد؟

بر اساس بعضی ت لیلات که توسه لیویاتن صورت پذیرفته است نظریه دولت نیاز به یک فرق میان میکانیزل عیار

(ت لیلات شان را در قری ه اقتصادی که 1982، 1982و لی) سازی ویل المدت و قصیر المدت را دارد. بوچانان

از 1980بر اساس ن دولت برای تشویق تولیدک دگان و فروش دگان مالیات را کاهش میدهد، که در اوایل دهه

حمایت گسترده یی برخوردار بود انکشاف می ده د. برای عواید)مخارج(دولت یک "خوب" نرخ مالیات مورد

ل د بردن عواید یک "بد" میباشد. مهمتر ای که افق وقت کوتاه بوده که کمتر از وقت مورد نیاز برای نیاز برای ب

رأی ده دگان پرداخت ک ده مالیات که کاملاً خود را با تغییرات که در نرخ مالیات واقع شده است عیار سازند

 وجود دارد.

 اشتقاق کوتاه مدت و دراز مدت قوس های لفر 16.7شکل

)یادداشت نمائید که سیاستمداران که نمیتوان د ارزش سرمایه دفاتر شان را به فروش برسان د ت ها مدت اجاره داری

شان را بر عکس تمال مدت های ی ده در نظر گرفته و رأی ده دگان پرداخت ک ده مالیات احتمال دارد متوقعه

ک قوس تقاضای ویل المدت برای اساس مالیات با ی LD)الف(16.7عاقلانه از نظر انداخته شوند(. در شکل

 ویل المدت که نشان ده ده مدت زمانی است که در ن تمامی عیار سازی رفتار برای هر نرخ مالیات که میتواند

میباشد. با غاز از وضیعت و LLCقوس ویل المدت لیفر LDو شده است میباشد. در بخش)ب(شکل وابسته به

، این ممکن است که اجازه عیارسازی کمتر و کمتر با درنظرداشت مدت tامل با نرخ مالیات حالت عیارسازی ک

با مدت های مشخص م شعب گردد مان د SLCو Dهای کوتاه تر و کوتاه تر داده شود، که یک خانواده قوس های

(tˉ)0D و(tˉ) s
0LC به ور مثال حالت . عین پروسه میتواند برای هرنرخ نخستین مالیات تکرار گردد؛t˝ هم

 icsPublic Econom 141 اقتصاد عامه

شرح داده شده است. ت لیلات نشان میدهد که برای نرخ های مالیات بل د تر از نچه انتخاب گردیده) و برای ن

های که عیار سازی کامل صورت پذیرفته است(. افزایش عواید مالیات در قصیر المدت بل د تر از ویل المدت

(X(و یک خوب)م ورyسه وضع یک نقشه لاقید میان یک بد)م ور می باش د. در مودل تعادل سیاسی تو

بالای شخص قوس های لفر مشخص المدت نرخ تعیین شده نخستین مالیات نشان داده شده است. تعادل که با

عملکرد های رأی ده دگان پرداخت ک دگان مالیات ابت اند در قوس ویل المدت لفر میشود دریافت گردند. به

 شرح داده شده است. *eو 0Iیک تعادل در بالای 16.8ل درشکل ور مثا

 icsPublic Econom 142 اقتصاد عامه

 . تیوری مثبت مالیاتی3

 تعلق واقعی مالیات)تحلیل تعادل قسمی(. 1. 3

 تاثیرات تعلق واقعی مالیات مختلفه . 2. 3

 وقوع مالیات

ی مالیات ب دی از عواید ب ث گذشته در مورد قیمت های رفاهمالیات ب دی به این نتیجه می انجامد که قیمت ها

حقیقی افزایش یافته مالیات اضافه تر شده و این ملاحظه مو ریت میباشد. در این قسمت م ظور ما ارائه این سوال

که کی قیمت های مالیات ب دی را مت مل میشود، که اساساً یک مسئله عدالت است میباشد. با تطبیق تجزیه و ت لیل

وق، این ممکن است که بوت نمائیم که در حقیقت ن هایکه مالیات را برای اخذ رفاهقیمت های مالیات ب دی ف

ک دگان مالیات میپردازند ن افرادی نیست د که قیمتهای مالیات ب دی را کاملاً مت مل میشوند. وقوع اقتصادی

سزاوار پرداخت مالیات اند(. مالیات ب دی میتواند تفاوت عظیمی با وقوع قانونی ن داشته باشد) یع ی افراد قانوناً

یک بار دیگر این بهتر خواهد بود که این استدلال را به اشاره به هر دو تعادل جزئی و تعادل عمومی به ا بات

برسانیم. این استدلال برای هر نوع مباحثه در مورد تا یرات بالای عواید حقیقی یک رژیم مشخص مالی از اهمیت

 خاصی برخوردار است.

 تحلیل تعادل جزئی تجزیه و

ً مسئول به پرداخت مالیات از قرارفی واحد م صول میباشد) به ور 7.11در شکل)الف(تولید ک ده کالا قانونا

مثال یک مالیات که به حیث یک مقدار معین وجه از قرار فی واحد پول ت باکو، یک وجه با مقدار معین از قرار فی

ه باید مالیات را بپردازد، تولید ک ده قیمت کالا رابالای مصرف ک ده افزایش گیلن پترول و غیره(زیرا تولید ک د

نشان داده شده است. tSبه Sمیدهد. این موضو ع در قسمت)الف(شکل توسه تغییر موقیعت قوس عرضه از

دارای میلان به را از قرار فی واحد کالا پیمایش میک د(. با قوس که tپرداخت مالیات tSو S)فاصله عمودی میان

 رف بالا میباشد که در شکل نشان داده است، تا یرات مالیات مطابق ارتجاعیت قیمت در قوس تقاضا تغییر می

 یابد.

از جانب چپ به رف راست به رف پائین میلان می نماید، قیمت کالا برای مصرف Dزمانیکه قوس تقاضا

قوس تقاضا به ور کامل غیر ارتجاعی نباشد، قیمت کالا با کمتر از ک ده بالا خواهد رفت. ولی بازهم، تا زمانیکه

 افزایش می یابد. 1Pبه P0)الف(قیمت از 7.11قیمت مالیات بل د خواهد رفت، در شکل

 icsPublic Econom 143 اقتصاد عامه

 وقوع قانونی و اقتصادی مالیات بندی 7.11شکل

. با توجه 131P2Pته عبارت است از پیمایش یافته و عواید مالیات افزایش یاف 123خساره کامل مالیات توسه مثلث

مصرف ک ده 014P1Pاین واضح میگردد که یک قسمت عواید توسه یک تقلیل در مازاد 131P2Pبه مساحت

تلاقی میگردد. این قسمت مالیات توسه مصرف ک ده به شکل قیمت های بل دتر تادیه گردیده است، که تولید ک ده

یک تقلیل 243P0Pاخت مالیات افزایش دهد. قسمت باقی مانده عواید مالیات را قادر میسازد تا پول را جهت پرد

مازاد تولید ک ده میباشد. در حالیکه اصلاً تولید ک ده به شکل قانونی مسئول تادیه مالیات است، ولی یک قسمت

 قیمت مالیات به مصرف ک ده انتقال داده شد.

ود، پس قیمت کالا با قیمت کامل مالیات افزایش می یافت، و در اگر تقاضا برای کالا کاملاً غیر ارتجاعی میب

حالیکه قانوناً تولید ک ده برای پرداخت مالیات مسئول است، ولی در عمل قیمت کامل مالیات بالای مصرف ک ده

 واگذاشته می شد.

قیعت در قوس عرضه اگر ارتجاعیت قیمت تقاضا لایت اهی میبود، هیچ نوع افزایش در قیمت که توسه تغییر مو

 ایجاد میگردد رخ نمی داد.

هر چ د که ت ها به ارتجاعیت قیمت تقاضا مربه نیست. به ور مثال اگر قوس تقاضا از جانب چپ به راست به

جهت پائین میلان داشته باشد و ارتجاعیت قیمت عرضه لایت اهی می بود، تمامی بار مالیات بالای مصرف ک ده به

 ر کالا و اگذاشته می شد.شکل قیمت بل دت

نشان dP)الف((به 7.11در شکل 1Pبرای تجزیه این ارتبا قیمت که مصرف ک ده)تقاضا ک ده(می پردازد)

داده می شود، حالآنکه به قیمت که تولید ک ده) عرضه ک ده(نیاز داشت، اگر هیچ نوع مالیات قابل پرداخت وجود

از قرار فی واحد tمالیات sPو dPنشان داده می شد. تفاوت میان sP((به)الف7.11در شکل 2Pنمی داشت)

 (1989است. حال با پیروی از بیکولسن)

یع ی تفاوت در کمیت تقاضا شده، به 0qالی lq)الف(این واضیح و روشن است که فاصله میان 7.11در شکل

. همچ ان فاصله Dp(و میل قوس تقاضا ddP)یع ی 0P – 1P تفاوت در قیمت برای مصرف ک دگان تعلق دارد.

 icsPublic Econom 144 اقتصاد عامه

1q – 0q 2به حیث تفاوت در قیمت عرضهP – 0P یع ی(sdP (ضرب در میل قوس عرضه)یع یpS تخمین)

 شده میتواند. ب اءً

با غاز از مرحله نخستین با هیچ مالیات و فرض کردن یک تغییر کوچک مالیات این عبارت میتواند دو باره

 PlQ ریر گردد. برای شامل کردن ارتجاعیت ها، این ضروری است که صورت و مخرج این عبارت را به ت

 تقسیم نمائیم

 به ترتیب ارتجاعیت قیمتهای عرضه و تقاضا را نشان میدهد. deو seرا بدست بیاوریم. جائیکه

(. افزایش در قیمت برای مصرف باشد)تقاضا کاملاً غیر ارتجاعی است de 0 =پس این روشن است که ، اگر

 باشد) تقاضا بی نهایت ارتجاعی میباشد(، de =اگرلایت اهی dP) dt = l)/dlک ده مساوی است به

 l -dt = /sdP زیرا با عین م اسبه

پس سوال که کی مالیات را می پردازد نمیتواند با عدل موجودیت معلومات در مورد ارتجاعیت قیمت تقاضا و

عیت قیمت عرضه پاسخ داده شود. بار مالیات نیاز دارد تا بالای رف که قانوناً مسئول پرداخت مالیات است ارتجا

واگذاشته نشود. اگر مالیات بالای فروش ده وضع گردد وی ن مالیات را به قیمت کالا علاوه میک د. قیمت اش را

یات بالای خریدار هم واقع میشود. به مقصد خالص از مالیات حفظ می ک د. هرچ د که عین نتیجه با وضع مال

ً باید مالیات را بپردازد. حال قوس تقاضا به 7.11مقایسه در شکل)ب(ما فرض میک یم که مصرف ک ده حتما

انتقال می یابد. در تعادل جدید ت ها یک قسمت وجه به فروش ده می رود و متباقی به خزانه می tDجانب داخل به

است که سهم مالیات که توسه مصرف ک ده تادیه میگردد، و سهم که توسه تولید ک ده پرداخته رود. این واضیح

 میشود در هر دو قضیه یکسان است.

مالیات -)ب(چ انیکه ما فرض میک یم مالیات بالای مصرف ک ده واگذاشته می شود، قیمت بعد 7.11در شکل

افتد. یک باز رسی ساحات مربو ه در این بخش شکل تا یر میک د برای تولید ک ده به اندازه فی واحد مالیات می

 که بار مالیات میان مصرف ک دگان و تولید ک دگان با نچه در بخش)الف(است همان د است.

 icsPublic Econom 145 اقتصاد عامه

 مالیات و ساختار بازار

ت مشخص () یا معادل ن یک مالیات فیصدی م افع(و یک مالیاTدر این قسمت تا یرات وضع مالیات توده یی)

(ابت از قرار فی واحد م صول ت ت شرایه و حالات رقابت کامل و ان صاری در نظر گرفته t)غیر مستقیم()

 شده است.

کلید تجزیه و ت لیل تا یرات این دو نوع مالیات جدا ساختن راه های که در ن قوس های قیمت توسه مالیات متا ر

ر عمومی قیمت مجموعی، قیمت حاشیه یی و قیمت متوسه برای یک که به و 7.4میگردند میباشد. این در جدول

شرکت که هیچ نوع مالیات، مالیات توده یی و مالیات مشخص بالایش وضع شده است بت گردیده و نشان داده شده

 است.

 قوس های قیمت و مالیات بندی 7.4جدول

مالیات مشخص از قرار فی (Tمالیات توده یی) بدون مالیات

 (t)واحد

 C(q) C(q) – T C(q) - tq (Cقیمت مجموعی)

قیمت حاشیه یی

(MC)

C(q) C(q) C(q) – t (= MCt)

 C(q)(AC =) (C/qقیمت متوسط)

q

(=ACT) T –C(q)

 q

(= Act)t –C(q)

 q

ض گردیده که ص عت کاملاً قابل رقابت یک قیمت ابت میباشد) قوس عرضه ص عت برای سهولت بیان چ ین فر

افقی ویل المدت(تا نکه افزایشات و کاهشات در تعداد تصدی ها در ص عت، قیمت های داده ها و تک الوژی که

 با هم یکجا شده و موقیعت ساختار قیمت یک تصدی را تشکیل میده د متا ر نسازد.

(iیک توده) ،یا معادل ن یک مالیات فیصدی م افع از قرار یک مدت(میتواند به سان ترین شیوه تجزیه گردد (

با اساس تعریف بدون در نظرداشت سطح م صول از قرار یک مدت معین یک افزایش م اسب در قیمت های

اشیه یی) و همچ ان قیمت دیده می شود، قیمت های کوتاه مدت ح 7.4 ابت میباشد.همچو تغییر چ انیکه در جدول

 مجهول متوسه(را تغییر نداده و ب اءً سطح ازدیاد م افع م صول نیز ابت باقی میماند.

(نشان ACTبه ACهرچ د که متوسه کوتاه مدت ابت شده و ب اءً قیمت های مجموعی افزایش خواهد یافت)

 غاز تعادل دراز -ارد. در رقابت کامل با نقطهده ده این است که نیاز به بعضی عیارسازی های دراز مدت وجود د

 7.12)ب(رجوع گردد(تصدی نمای ده در شکل 7.12)به شکل eqوکمیت ص عت)بازار(ePمدت با قیمت

خواهد بود که تمامی قیمت ها را ت ت پوشش قرار میدهد. تا یرات مالیات ترغیب زیان های l)الف(یک نقطه

اضافه به اوسه قیمت ابت در 12نشان داده شده است) یع ی فاصله ePT12Pکوتاه مدت که توسه مساحت

با rSبه CS)ب(از 1.12میباشد(باعث خروج تصدی از ص عت گردیده که عرضه را در شکل qOم صول

تقلیل تعداد تصدی ها در ص عت کاهش میدهد. پروسه خروج تا زمانی ادامه خواهد داشت که یک تعادل جدید

 icsPublic Econom 146 اقتصاد عامه

(که از تعداد کمتر eT> q eqبتی بار دیگر ایجاد گردد که شامل تمامی ص عت های پائین تر یا م صول بازار)رقا

 تصدی ها می ید وباعث تولید کمی اضافه تر م صول

 rq < q میشود. قیمت تعادل ازeP بهeTP افزایش می یابد. در ان صار تصدی ص عت است و تا یرات یک

 (کاهش می یابد.πاست که کمیت ازدیادی م افع نا تغییرخورده باقی مانده و م افع اقتصادی) مالیات توده یی این

ولی به هرصورت تا زمانیکه ن مثبت باقی می ماند دیگر کدال تا یری نخواهد وجود داشت و این روش تمامی

و qMOدر میان تولید در قضیه حاشیه یی را ارائه میک د که ان صارگر 7.13مالیات را مت مل میشود. شکل

در پی ل)ب(و 7.13در شکل 4-3نبودن ص عت بی اعت ا میباشد. مالیات توده یی مساوی به فاصله عمودی

در پی ل)الف(دقیقاً م افع اقتصادی که قبلاً از ن لذت برده شده است تهی می ماید، یع ی فاصله 21PMPمساحت

 . MOqسه در م صول اضافه یی است در قیمت ابت شده متو 12

(iiیک مالی)مجهول یه گذاریمشخص)مالیات ابت از قرار فی واحد(ویا یک مال ه گذاری (t) زیرا برخلاف(

دیده میشود موقیعت قوس قیمت حاشیه 7.4مالیات توده یی، عواید این با م صول تفاوت میک د(چ انیکه از جدول

 افع م صول را هم متا رمی سازد.را متا ر ساخته و از این جهت سطح ازدیادی م

 مالیات توده یی و صنعت رقابتی با قیمت ثابت 7.12شکل

 مالیات توده یی و انحصار 7.13شکل

 icsPublic Econom 147 اقتصاد عامه

که ΔPبرای رقابت کامل تا یرات مالیات با شکل قوس عرضه دراز مدت ص عت فرق میک د؛ با تغییر در قیمت

میباشد، البته با در نظرداشت ای که یا ص عت دارای قیمت tمالیات کم باشد، برابر و یا اضافه تر از فی واحد

که 7.14. این پروسه در شکل ΔP = tافزایشی، ابت ویا کاهشی است. وقتی که قیمت ص عت ابت فرض گردد

 میباش د. ’lو lتعادل ابتدایی ص عت و تصدی نمای ده به ترتیب نقا

 ابتی دارای قیمت ثابتمالیات مشخص و صنعت رق 7.14شکل

در کوتاه مدت موقیعت قوس قیمت حاشیه جدید " با مالیات" نشان ده ده این است که در هر سطح قیمت کمتر

میشوند و همچ ان قیمت sqو slqدر پی ل)ب(و م صول ص عت وتصدی به ترتیب SRSرا به Sعرضه گردد و

ترکیب کوتاه مدت نشان ده ده زیان و خساره برای تصدی افزایش می یابد. همچون sPبه ePاز tبا کمتر از

است میباشد. خروجات در درازمدت تا زمانی ترغیب 234SPنمای ده در پی ل)الف(که مساوی به مساحت

بوده و صفر م افع tq = qمیگردند که تعدادی کمتر تصدی ها هریک عرضه ک ده کمیت واقعی شان در یک مدت

بسازند. یادداشت نمائید که tمیباشد با دقیقاً سایز مالیات از قرار فی واحد ePکه بالاتر از etPاقتصادی در قیمت

قوس های عرضه در پی ل)ب(قوس های ص عت کوتاه مدت میباش د. با دادن یک فرضیه قیمت ابت قوس های

الیات نشئت نموده اند. با یک به ترتیب قبل و بعد از م etPو ePدرازمدت ص عت خطو افقی خواه دبود که از

 tMCبه جانب بالا به ACو MCاز قرار فی واحد که بالای یک ان صارگر وضع گردیده است، قوسین tمالیات

چ انیکه با -)الف(انتقال می یابد. در نتیجه م صول افزایش ده ده م افع 7.15با مقدار مالیات در شکل tAcو

 افزایش می یابد. MtPبه MPکاهش یافته و قیمت از MtOqبه MOq گردیده از تعیین 2و 1تقا ع ها در نقا

به فاصله Mq – 3پی ل)ب(نشان میدهد که چگونه م افع اقتصادی بالضروره با وضع مالیات از فاصله عمودی

4 – M1q به ترتیب بالای بیضوی هایπ وtπ .ار مالیات را قیمت بالاتر یع ی مصرف ک ده قسماً ب کاهش میدهد

مت مل شده حالآنکه نفع پائین تر به مع ی این است که تولید ک ده هم قسمتی از بار را مت مل میشود. سهم بار

(میباشد. mce(و ارتجاعیت قیمت حاشیه یی)deت مل شونده وابسته به ارتجاعیت قیمت مالکیت قوس تقاضا)

نشان 7.26توسه عیارسازی فرمول ارتجاعیت در معادله (مت مل میگردد، dPفیصدی که توسه مصرف ک ده)

به اندازه باری که deمربو به mceو بالاتر d≤ 0 P de ≤ 0همراه با de – mce/mce داده شده است، یع ی

 icsPublic Econom 148 اقتصاد عامه

است t MP – MtP >توسه مصرف ک ده مت مل میگردد. عموماً قیمت تغییر یافته کمتر از مالیات وضع شده که

 خلاصه میگردد. 7.5د. تعادل مقایسوی ایستای جزئی که از نتایج فوق بدست مد در جدول میباش

 مالیات بندی مشخص و انحصار 7.15شکل

 تجزیه تعادل عمومی

شرکت ها و موسسات تجارتی یک نوع تجارت اند که ت ت تملک نعده سهال داران قرار دارند که داری یک بدهی

اش د. این ها واحد های مستقل قانونی میباش د که اکثراً مالیات بالای عواید شان وضع م دود برای ن شرکت میب

میگردد. احتمال دارد اقتصاد میان تجارت های که به همچو شکل ت ظیم گردیده اند و به سکتور غیر تجارتی تقسیم

کارپوریش ها وضع میگردد. علاقه م د مالیاتی بود که ت ها بر این شرکت ها یا 1962ب دی شده باشد. هربرجر

وی با استفاده از یک تعادل عمومی به ا بات رسانید که یک مالیات بر برگشت سرمایه در سکتور شرکتی ممکن

توسه تمامی مالکین سرمایه ت مل گردد، بدون در نظر داشت این که یا سرمایه ایشان در سکتور شرکتی در

این نتیجه به یک تعداد فرضیه های اساسی وابسته میباشد. مک لور و معرض استفاده قرار گرفته یا خیر. بازهم

و 1987این تجزیه را بر حسب تعادل عمومی رح نموده اند. هایمن 1990و براون و جکسن 1975 رسک

یک ارائه تعادل جزئی را پیشکش می نمای د. م ظور ما در این قسمت توجه بالای 1989مسگریو و مسگریو

 های که در مودل مورد استفاده قرار گرفته و بالاخص اهمیت مودل هربرجر میباشد. اهمیت فرضیه

 در مودل هربرجر که قرار ذیل ارائه گردیده،

وجود دارد. هر دو عامل تولید در تولید Lو قوه کارگر Kو دو عامل تولید، سرمایه Yو Xدو کالای .1

جودیکه در پروسه تولید هر یک از کالا ها سرمایه و هر یک از دو کالا مورد استفاده قرار میگیرد، با و

 icsPublic Econom 149 اقتصاد عامه

در تولید زیادتر سرمایه بر است Xقوه کارگر را به م ظور های مختلف استفاده میک د.) در ای جا کالای

 و در سکتور شرکتی تولید میگردد.(

 مجموع سهم سرمایه و قوه کارگر ابت فرض گردیده است. .2

 ای م صول و عامل فرض گردیده است.رقابت کامل برای هر دو بازار ه .3

 استخدال کامل عاملین تولید فرض گریده است. .4

 اقتصاد به شکل بسته ن فرض گردیده است؛ تجارت بین المللی وجود ندارد. .5

داگلس میباشد، با برگشت های ابت به مقیاس؛ بطور مثال برای تولید کالای -کارکرد تولید از شکل کاب .6

X تشکل کارکردی چ ین اس

(و برای م صول MPLاز این عملکرد تولید این ممکن است که این معادله برای م صول حاشیه یی قوه کارگر)

 (مشتق گردد. بطور مثال م صول حاشیه یی قوه کارگر عبارت است ازMPKحاشیه یی سرمایه)

 7.29 b2K l-b1L0b1b MPL = dX/dL =

 7.30)b2K l–b1 L0(b1= b

 7.31 (X/L) 1b=

 (ضرب در م صول متوسه عامل تولید میباشد و چ ین ارائه میک دb1م صول حاشیه یی مساوی به ابت)

 7.32 (X/K)2MPK = b

با استفاده از این قیمت های م صولات حاشیه یی این ممکن است که نشان داده شود که ارتجاعیت جانشی ی میان

عیت جانشی ی میان عوامل تولید عبارت از تغییر مت اسب در استفاده نسبت عامل عوامل تولید واحد است. ارتجا

 در تولید(برای تغییر مت اسب در عامل قیمت ها میباشد، یع ی K/Lکثرت) به ور مثال

 7.33

 S= تغییر مت اسب در نسبت عامل کثرت

 تغییر مت اسب در عامل قیمت های مربو ه

در تمال بازار ها تولید ک دگان نرخ حاشیه یی عوامل جانشی ی تولید را به قیمت های مربو ه با رقابت کامل

 مساوی میسازند. نرخ حاشیه یی برای کاکرد تولید عبارت از نسبت م صول حاشیه یی عوامل تولید میباش د. لذا

 7.34 d (K/L)/(K/L) S =

 d (MRS)/(MRS)

 icsPublic Econom 150 اقتصاد عامه

MRS ت حاشیه یی میباشد، پس میتواند چ ین ت ریر گرددنسبت م صولا

 7.35 d(K/L)/(K/L) S =

)(K/L)2/b1)(K/L)/(b2/b1(b\d

 و

7.36 = 1) 2/b1d(K/L)/(b S =

) d(K/L) 2/b1(b

 تجزیه ذیل ارتبا دارد چ ین مع ی میدهد که:تا جائیکه به

I. مجموع سهم م صول که برای سرمایه پرداخته شده است و مجموع سهم م صول که برای قوه کارگر

پرداخته شده است به نسبت تغییرات در مزد و پاداش عامل ابت باقی می ماند. تولید ک دگان کاهش

ل تولید را عوض میک د. هرچ د که با فرضیه که ده ده قیمت در پاسخ به تغییر در قیمت عوام

ارتجاعیت جانشی ی واحد است، مجموع پرداخت برای سرمایه و مجموع پرداخت برای قوه کارگر

 ابت باقی می ماند. در قضیه سرمایه

7.37 (X/K) 2MPK = b

7.38 (X) 2MPK(K) = b

7.39 = b MPK (K)

 X

II. تقاضای عوامل تولید دارای یک ارتجاعیت واحد در تقاضا میباشد. با ارتجاعیت واحد در قابلیت

تعویص، تا جائیکه به قیمت تعلق دارد با یک کاهش)افزایش(در کمیت استفاده شده عامل تولید هر

ً جبران خواهد شد. همچ ان این موضوع چ ین مع ی میدهد که افزایش)کاه ش(درقیمت عامل دقیقا

تقاضا برای هر عامل تولید قیمت واحد ارتجاعی میباشد، و قوس تقاضا یک هایپربولای مستطیلی

 خواهد بود.

III. برگشت های ابت به مقیاس وجود دارد. بعد از پرداخت عوامل، م صولات حاشیه یی شان، هیچ

برحسب م صول باقی نمی ماند. کارکرد های تولید برگشت های ابت به مقیاس را به نمایش چیزی

 میگذارد؛ بطور مثال دو برابر ساختن عوامل تولید باعث دوبرابر شدن م صول میگردد.

 داگلاس(با تجزیه نمودن مودل با اهمیت تر میشوند -تمامی این خصوصیات کارکرد) کاب

 ین فرض گردیده که مالکین سرمایه و مالکین قوه کارگر یک نسبت ابت چ 1962در مودل هربرجر .7

به مصرف می رسان د. کارکرد های مطلوبیت هم خصوصیات Yو کالای X عواید شان را بالای کالای

شکل کارکرد های کاب داگلس را دارا میباشد، که بدین مع ی است که کارکرد های تقاضا هم دارای

 میباش د.قیمت واحد ارتجاعی

 icsPublic Econom 151 اقتصاد عامه

بلآخره م دود ساختن رول دولت برای پیشبی ی رویداد ها از اهمیت خاصی برخوردار است. یک مالیات .8

که به حیث سکتور شرکتی معرفی گردیده وضع شده است. Xکوچک بالای استفاده سرمایه در ص عت

 چ ین فرض گردیده که کدال مالیات دیگری در اقتصاد وجود ندارد و......

 لیات از قرار فی واحد:وقوع ما

واضیح شد، یک مالیات از قرار فی واحد میتواند باعث شود تا قیمت بازار یک ج س 11.2قسمیکه در شکل

مالیات ب دی شده را تغییر بدهد. تغییر قیمت که ب ابر مالیات ایجاد میگردد در مد و عواید واقعی گروه ها را نسبت

ود کاهش میدهد. انتقال مالیات در حقیقت انتقال بار س گین تادیه مالیات از به نانیکه از ایشان مالیات جمع میش

دوش نانیکه قانوناً مسئول ن است به دیگران میباشد. زمانیکه مالیات انتقال میابد، ن هائیکه مسئول و مامور به

های اقلال و اج اس پرداخت ن است در جبران کردن برخی ازکاهشات عواید شان که بوسیله تغییرات در قیمت

که می خرند و یا می فروش د که ب ابر وضع مالیات واقع شده است موفق میشوند. این تغییرات در قیمت ها ب ابر

انتقال موجبی مالیات در عرضه و یا در تقاضا صورت میگیرد. انتقال جلویی یک مالیات در واقیعت انتقال

ت ن میباش د به خریداران در نتیجه افزایش در قیمت اج اس مالیات بارس گین از فروش ده ها که مسئول به پرداخ

قیمت ب زین ب ابر مالیات که بر فروش دگان وضع گردیده افزایش 11.2ب دی شده میباشد. به ور مثال در شکل

اقیعت می یابد. و بدین شکل قسمتی از بار ن بالای خریدار م تقل میشود. انتقال وارونه)برعکس(مالیات در و

انتقال بار از خریداران که مسئول به پرداخت ن میباش د به فروش دگان بوسیله کاهش در قیمت ج س مالیات ب دی

 شده میباشد.

بطور مثال اگر استخدال ک دگان مسئول پرداخت مالیات حقوقی دستمزد کارم دانشان اند، ایشان در انتقال قسمتی

مات کارگری موفق میشوند البته در صورتیکه دستمزد ها در ا ر مالیات از بار مالیات به دوش فروش دگان خد

 کاهش یاب د. وقوع مالیات درحقیقت توزیع و تقسیم بار پرداخت ن میباشد.

مالیات افزایش یافت. بدین -در تعادل بازار بعد GP $1.15 =دالر فی گیلن به 1قیمت ب زین از 11.2در شکل

س ت مالیات از قرار فی گیلن ب زین به مصرف ک دگان موفق شدند. 25س ت از 15شکل فروش دگان در انتقال

که ایشان در کاهش یک دالر NPس ت مالیات از قرار فی گیلن توسه فروش دگان به حیث قیمت خالص 10متباقی

روش دگان و پول از قرار فی گیلن دریافت نمودند ت مل میگردد. وقوع مالیات از قرار فی گیلن میان ف 90به

ً ت مل گردید. با وجودیکه تمال مالیات که س ت از قرار فی گیلن است توسه 25خریداران ب زین مشترکا

س ت مالیات از قرار فی گیلن ب زین را با افزایش در قیمت ب زین جبران 15فروش دگان تادیه میگردد، ایشان

ارائه شده میتواند. قسمت بالایی مستطیل CAGPNP می مای د. تمامی عواید انباشته شده مالیات توسه مستطیل

س ت از قرار 15بخشی از عواید مجموعی مالیات را که توسه خریداران ب زین پرداخته میشود نشان میدهد. این

فی گیلن مالیات فی واحد که به خریداران انتقال یافته ضرب مصرف سالانه ب زین میباشد. اگر بعد از وضع مالیات

ملیون عواید مالیات 2.5ملیون را از 1.5ملیون گیلن ب زین به فروش برسد، مصرف ک دگان 10سالانه

 ملیون سالانه توسه فروش دگان پرداخته میشود. 1میپردازند. و متباقی

 icsPublic Econom 152 اقتصاد عامه

 مالیات بر اساس ارزش:

فروشات مالیات بر اساس ارزش به حیث فیصدی قیمت کالا و یا خدمات وضع میگردد. بطور مثال مالیات بر

جزیی مالیات بر اساس ارزش بوده که به شکل فیصدی مشخص قیمت که توسه فروش دگان کالاها دریافت میگردد

وضع میشود. همچ ان مالیات حقوقی هم یک مالیات بر اساس ارزش میباشد زیرا که به حیث یک فیصدی دستمزد

دازه که قیمت کالا و یا خدمات مالیات ب دی شده که توسه استخدال ک دگان پرداخته میشود وضع میگردد. به هر ان

 بل د باشد به همان اندازه مقدار مالیات از قرار فی واحد ت ت مالیات بر اساس ارزش بزرگ میباشد.

تجزیه وت لیل قبلی برای مالیات از قرار فی واحد به سانی و سهولت قابل تطبیق بالای مالیات بر اساس ارزش

مصرف ک ده یک فیصدی مشخص قیمت ب زین را به شکل مالیات باید بپردازد. در این میباشد. فرض ک ید که

، ضرب در قیمت t، نرخ مالیات میباشد، Tصورت مقدار مالیات که از قرار فی واحد م صول جمع میشود،

 ناخالص که توسه مصرف ک ده پرداخته میشود.

 GtP = T (11.5) د م صول =عواید مالیات از قرار فی واح

قیمت ناخالص بوده که توسه مصرف ک ده به مصرف میرسد. بطور مثال اگر یک قیمت ابت مالیات PGجائیکه

س ت از قرار فی گیلن می بود البته در صورتیکه 10فیصد بالای ب زین وضع میگردید، مقدار جمع شده 10مثلاً

اران پرداخته میشود یک دالر فی گیلن باشد. هر چ د اگر قیمت بازاری که قیمت بازاری ب زین که توسه خرید

س ت را از هر گیلن 20فیصد میباشد 10دالر فی گیلن می بود، عین مالیات که 2توسه خریداران پرداخته میشود

قرار فی واحد جمع می نمود. ب اءً مالیات بر اساس ارزش به شکل خود کار و اتوماتیک عواید اضافه تر را از

 11.3برای مالیات در معادله 11.5ج س مالیات ب دی شده ه گال افزایش قیمت ن جمع می ماید. معادله جانشین

 برای بار اضافی یک مالیات از قرار فی واحد چ ین میباشد.

مالیات -یمت بعد، و ق *Pبرای مالیات که باعث تغییر خیلی اندک در قیمت ها میشود و تفاوت میان قیمت ابتدایی

GP با 11.6خیلی اندک میباشد، بار اضافی مالیات توسه معادله ذیل که از معادله= P* GP مشتق شده است

 تقریب شده میتواند.

P*Q* مجموع مخارج بالای ج س مالیات ب دی شده قبل از وضع مالیات می باشد. اقتصاد دانان اکثراً از همچو

افی که در ا ر مالیات بر اساس ارزش، که بالای فروشات کالا ها و خدمات وضع فرمول ها برای تخمین بار اض

 گردیده است استفاده می مای د.

مان د مالیات از قرار فی واحد، ضرر و زیان که ب ابر بار اضافی مالیات بر اساس ارزش ایجاد میگردد توسه

بر بار اضافی مالیات بر اساس ارزش ایجاد مربع نرخ مالیات تغییر میک د. برای پیش بی ی کردن ضررکه ب ا

 icsPublic Econom 153 اقتصاد عامه

به تخمین های مربو ه ارتجاعیت های قیمت عرضه و تقاضای ج س مالیات ب دی شده و 11.7میگردد، معادله

 ا لاعات بالای مخارج و مصارف فعلی ج س که در نظر است بالایش مالیات وضع گردد نیاز دارد.

 مالیات بر اساس ارزش بالای کارگر:

تا یرات مالیات بر اساس ارزش را بالای تعادل مارکیت نشان میدهد. فرض ک ید که تمامی دستمزد 11.4شکل

فیصد کاهش از دستمزد کارگران میباشد است. ب اً مالیات از 20های بدست ورده شده پیرو نرخ ابت مالیات که

مزد ناخالص کارگران که از هر ساعت کارگران به عوض استخدال ک دگان جمع میشود. مالیات یک کاهش در دست

کار شان بدست می ورند شمرده شده میتواند. این مان د مالیات حقوقی که برای تمویل بودجه م افع بیمه اجتماعی

 است میباشد.

 تاثیرات مالیات براساس ارزش 11.4شکل

برای هر WN = WG (l – t)به WGن را از فیصد مزد از کارگران جمع و مزد حاصله کارگرا 20یک مالیات حقوقی مساوی به

ساعت کارشده در فی سال کاهش میدهد. کار گران در پاسخ این کاهش در مزد دست داشته شان تعداد ساعات کار فی سال را کاهش

 دالر فی ساعت به استخدال ک دگان انتقال می یابد. 5.20به 5.00میده د. قسمت از بار مالیات با افزایش مزد از

قوس تقاضای حقیقی برای کارگران ارائه ک ده دستمزد ناخالصی است که استخدال ک دگان برای 11.4در شکل

میباشد، جائیکه کارگران با مهارت های داده Eمالیات در نقطه –ساعات کارگران سالانه میپردازند. تعادل قبل

 20الانه استخدال میگردد. یک مالیات ساعات کارگران س *Qدالر در فی ساعت بدست می ورند و 5شده

فیصد دستمزد ناخالص که استخدال 80فیصدی باعث کاهش دستمزد خالص برای هر مقدار کار در فی هفته الی

قوس " دستمزد خالص" دستمزد واقعی کارگران را بعد از کاهش 11.4ک دگان میپردازند میشود. در شکل

تخدال ک دگان پرداخته میشود نشان میدهد. مالیات از قرار فی ساعت مالیات از دستمزد ناخالص که توسه اس

ً ارتبا ذیل میان کارگر توسه تفاوت میان قوس دستمزد ناخالص و قوس دستمزد خالص ارائه شده است. عموما

 ، موجود میباشد.NW، در هر سطح یک شغل و دستمزد خالص، GWدستمزد ناخالص،

(11.8) t) –(l G= W NW

 icsPublic Econom 154 اقتصاد عامه

خ مالیات میباشد. زمانیکه دستمزد ناخالص افزایش می یابد، مالیات حقیقی قابل تادیه از قرار فی ساعت نر tجائیکه

GtW هم افزایش می یابد. ب ابر این دلیل تفاوت میان قوس مزد ناخالص و قوس مزد خالص با افزایش در دستمزد ،

س ت مالیات 20فی ساعت می بود، صرف دالر 2ناخالص افزایش می یابد. بطور مثال اگر دستمزد بازار صرف

دالر را فی ساعت 1دالر فی ساعت عین نرخ مالیات 10فیصدی مالیات جمع می شد. با دستمزد 10ت ت قانون

 کار کارگر جمع می نمود.

فراغت شان را به اساس دستمزد خالص ب یاد می نه د؛ استخدال ک دگان به اساس -کارگران گزی ش های کار

 ’Eمالیات به نقطه -اخالص تصمیم میگیرند تا چه اندازه کارگر را استخدال نمای د. تعادل مارکیت بعددستمزد ن

رابطه دارد، جائیکه مقدار کاری که کرگران خواهان عرضه ن به اساس مزد خالص شان اند مساوی به مقدار

مالیات –ن اند. در تعادل مارکیت بعد کارگران که استخدال ک دگان به اساس دستمزد ناخالص خواهان استخدال شا

، NWدالر فی ساعت افزایش می یابد ولی مزد خالصی که به دست کارگران می ید 5.20، به GWمزد مارکیت

ساعات فی سال Q1به *Qدالر میباشد. مقدار کارگر استخدال شده از 4.16فیصد ن ومقدار یع ی 80صرف

کارگران مقدار ساعات کار که در فی سال عرضه میشود ب ا بر وضع مالیات ت زل و تقلیل می یابد. بخا ری که

دالر فی 5.20کاهش میده د، به انتقال قسمتی از بار ن به استخدال ک دگان م یث افزایش در مزد بازار به

 ساعت موفق میشوند.

تخمین شده میتواند. 11.4 ، در شکل’4EEضرر که ب ابر بار اضافی مالیات واقع میشود توسه مساحت مثلث

تخمین واقعی مالیات نیاز به تخمین تقلیل در ساعات کار کرده شده ب ابر ا رات جانشین تقلیل مزد که مالیات موجب

 ن میشود دارد.

 تجزیه و تحلیل اضافه تر وقوع مالیات

 وقوع مالیات غیر وابسته به بدهی قانونی با مسئولیت تعهد برای مالیات میباشد

وع نهایی مالیات غیر وابسته به این است که یا مالیات از خریداران کالا ها و خدمات جمع میشود و یا از وق

فروش دگان ن. برای نشان دادن این، فرض ک ید که مالیات از قرار فی واحد ب زین که قبلاً در این فصل مورد

این مان د قضیه یی است که مالیات بالای ب ث قرار گرفت از خریداران ن به عوض فروش دگان جمع شده است.

قیمت بازاری ب زین وضع میگردید. در همچو حالت خریداران قیمت بازاری جمع مالیات فی گیلن خریده شده را

خواه د پرداخت. چ ین گفته میتوانیم که مالیات مان د یک بکس جمع وری پول که در ک ار هر پمپ تیل گذاشته شده

هر هفته مسئولین سازمان های مالیاتی برای جمع وری ن می ی د میباشد. مالیات بدهی است و هر روز و یا

 قانونی با مسئولیت تعهد برای خریداران میباشد نه برای فروش دگان.

زمانیکه مالیات از خریداران به این شیوه جمع شود، قیمت حاشیه یی برای فروش دگان افزایش نمی یابد. در عوض

 فعت حاشیه یی که مصرف ک دگان از هر گیلن ب زین میبرند م فی میشود. ب اءً قیمت نهایی که هر مالیات از م

س ت ت زل 25خریدار برای فی گیلن ب زین میپردازد، بدون در نظر داشت این که چه مقدار موجوداست، دقیقاً به

 icsPublic Econom 155 اقتصاد عامه

ان مساوی به م فعت اجتماعی حاشیه می یابد. فرض ک ید که م فعت حاشیه یی که برای مصرف ک ده میرسد همچ

 یی کالا میشود.

از م فعت Tانتقال می یابد. م فی نمودن MSB – Tبه جانب پائین به Dنشان میدهد که قوس تقاضا 11.5شکل

اجتماعی حاشیه یی هر مقدار، م فعت حاشیه یی خالص را که مصرف ک ده بعد از پرداخت مالیات از ب زین بدست

 هد. حال ایشان بر اساس م فعت حاشیه یی خالص برای خرید ب زین تصمیم می گیرند.می ورد مید

 َ َ َ َ َ َ َ َ َ

 وقوع مالیات جمع شده از خریداران 11.5شکل

پول مالیات از قرار فی واحد بالای 25وقوع مالیات وابسته به این است که یا از خریداران جمع شده است و یا از فروش دگان. در ای جا

پول می افتد. مجموع قیمت 90از خریداران جمع شده است. این باعث تقلیل در تقاضای کالا میشود. قیمت بازار برای فروش دگان ب زین

ً مان د زمانی است که مالیات بالای فروش دگان وضع 1.15که توسه خریداران پرداخته میشود همراه با مالیات دالر میباشد. این عی ا

 گردیده بود.

مربو میباشد. تقلیل و کاهش در تقاضا که ب ابر وضع مالیات در تعادل Bمالیات به نقطه -ارکیت قبل تعادل م

س ت فی گیلن ت زل می 90رابطه دارد. در ن نقطه قیمت بازاری ب زین به Aجدید مارکیت واقع میشود به نقطه

زیرا ایشان مسئول برای پرداخت مالیات یابد. این قیمت ناخالصی است که فروش دگان نرا بدست می ورند،

نیست د. این دقیقاً مقداری است که فروش دگان در فی گیلن بدست می ورند، بعد از مالیات، زمانیکه ایشان به مالیات

مراجعه شود(. ولی مقدار مجموعی که توسه خریداران برای هر گیلن پرداخته 11.2مسئول بودند)به شکل

 25س ت فی گیلن، ایشان مجبور به پرداخت 90اشد، زیرا علاوه به پرداخت قیمت بازار دالر میب 1.15میشود

مربو میباشد. Dدر بالای قوس واقعی تقاضا Cس ت از قرار فی گیلن که خریداری می مای د میباش د. این به نقطه

 ً مساوی به قیمت بازاری ب زین در مقدار مجموعی که خریداران از قرار فی گیلن میپردازند، همراه با مالیات، دقیقا

 صورتیکه مالیات از فروش دگان جمع میشد است.

زمانیکه مالیات از خریداران جمع میشود، کاهش در تقاضای ب زین در نتیجه مالیات انتقال وارونه از خریداران

و تقسیم بار مالیات به فروش دگان با ت زل و کاهش قیمت بازاری ب زین باعث میشود. ولی به هر صورت توزیع

 میان خریداران و فروش دگان دقیقاً مان د ن است که فروش دگان مسئول به پرداخت مالیات میبودند.

 icsPublic Econom 156 اقتصاد عامه

 وقوع مالیات و ارتجاعیت های قیمت عرضه و تقاضا

ه چیز های دیگر برابر، به هر اندازه که تقاضا برای کالاها ویا خدمات مالیات ب دی شده انعطاف ناپذیر باشد، ب

نشان داده شده 11.6همان اندازه قسمت مالیات که توسه خریداران ت مل میگردد بزرگ میباشد. این در شکل

نشان داده شده است در هر قیمت انعطاف ناپذیرتر است نسبت به قوس تقاضا در ’Dاست. قوس تقاضا که توسه

قطع میک د. لذا Bرا در نقطه Sیات مال -قوس عرضه قبل ’Dنشان داده شده است. ولی Dهر قیمت که توسه

 مالیات بدون کدال اشکالی که کدال قوس تقاضا حاکم است یکسان خواه د بود. -قیمت قبل

به هر اندازه که تقاصا غیر ارتجاعی باشد به همان اندازه قسمت مالیات که توسط خریداران . 11.6شکل

 تحمل میگردد بزرگتر میباشد.

پول از قرار فی 25در هر قیمت ممک ه زیادتر غیر ارتجاعی میباشد. در نتیجه عین مالیات Dبه قوس تقاضای نسبت ’Dقوس تقاضا

باشد. مالیات زیادتر به خریداران انتقال می یابد زمای که تقاضا ’Dواحد باعث افزایش زیادتر در قیمت بازار میشود البته زمانیکه تقاضا

 غیر ارتجاعی تر حاکم باشد.

س ت مالیات 25حاکم باشد، Dض ک ید باز هم کالای مالیات ب دی شده همان ب زین است. زمانیکه قوس تقاضا فر

س ت میشود. 90دالر افزایش میدهد و در نتیجه قیمت خالص برای فروش دگان 1.15فی گیلن قیمت بازار را به

افزایش تیزتر در قیمت بازار میشود البته س ت در فی گیلن که از فروش دگان جمع میشود باعث 25مالیات همسان

مالیات زمانیکه قوس تقاضای مارکیت -غالب باشد. تعادل مارکیت بعد ’Dزمانیکه قوس تقاضا انعطاف ناپذیرتر

ارتبا خواهد داشت. درهمچو حالات قیمت بازار که توسه خریداران پرداخته میشود Eباشد به نقطه ’Dیا بازار

س ت فی گیلن خواهد بود. تقاضای 95بود. قیمت خالصی که فروش دگان بدست می ورند دالر خواهد 1.20

س ت اضافه تر مالیات فی گیلن 5بود Dانعطاف ناپذیرتر فروش دگان را اجازه میدهد که نسبت به زمانیکه تقاضا

به افزایشات قیمت ها کمتر را به خریداران انتقال ده د، زیرا زمانیکه تقاضا انعطاف ناپذیر تر باشد خریداران

، تقلیل در مقدار و کمیت تقاضا شده ب ابر مالیات زمانیکه قوس تقاضا ’ΔQ، 11.5واک ش نشان میده د. در شکل

D’ باشدکمتر ازΔQ تقلیل مربو ه ه گامیکه قوس تقاضا ،D .باشد است

 icsPublic Econom 157 اقتصاد عامه

ات انعطاف پذیر باشد به همان اندازه همچان اگر دیگر چیزها مساوی باشد، به هر اندازه که عرضه کالاها ویاخدم

قسمت مالیات که توسه خریداران ت مل میشود بزرگ میباشد. فرض ک ید که یک مالیات بالای فروش یک کالای

که در عرضه اش خیلی انعطاف پذیر است که در دراز مدت قوس عرضه از یک خه افقی غیر قابل تفکیک شده

ک ید که خدمات مسکن می تواند در دراز مدت ت ت شرایه قیمت های است وضع گردیده است. بطور مثال فکر

 ابت ایجاد گردد. در چ ان حالات عرضه خدمات مسکن بطور لایت اهی انعطاف پذیر میباشد.

 تاثیرات مالیات بالای یک کالا با عرضه ارتجاعی کامل 11.7شکل

 گان جمع میشود کاملاً به خریداران انتقال می یابد.یک مالیه بالای یک کالا در عرضه ارتجاعی کامل که از فروش

عرضه و تقاضای خدمات مسکن را ارائه میک د. شواهد تجربی این فرضیه را که قوس عرضه ویل 11.7شکل

المدت این کالا در حقیقت یک خه افقی است حمایت میک د. این چ ین ارائه میدارد که قیمت حاشیه یی ایجاد مسکن

مالیات -، تعادل مارکیت قبل11.7دت ابت و مساوی به قیمت متوسه ویل المدت میباشد. در شکل در ویل الم

 300فت مربع 600س ت فی فت مربع میباشد، بدین شکل یک پارتمان 50ارتبا دارد، جائیکه کرایه Eبه نقطه

 دالر ماهانه در عدل موجودیت کدال مالیات بالای مسکن کرایه خواهد داشت.

س ت فی فت مربع بالای فروش دگان خدمات مسکن وضع گردید. این قوس تقاضا 10ل فرض ک ید که یک مالیه حا

س تی میباشد. تعادل جدید مارکیت 10مالیات T، جائیکه MC + Tبه MCرا به جانب بالا انتقال خواهد داد، از

ایه فی ماه ت زل می یابد. قیمت ناخالص فت مربع کر Q1به *Qخواهد بود، جائیکه کمیت تعادل از ’Eدر نقطه

س ت فی فت مربع افزایش می یابد. 60س ت به 50که توسه خریداران خدمات مسک ی پرداخته میشود از

س ت فی فت مربع میباشد موفق میشوند. 10فروش دگان خدمات مسک ی در انتقال تمامی مالیات به خریداران که

رض ک ید که قیمت مارکیت یا بازار به اندازه تمامی مالیات افزایش نیافت. قیمت بدون شک این یگانه راه میباشد. ف

س ت فی فت مربع در هر ماه میباشد، یع ی قیمت خالص از 50خالصی که فروش دگان بدست می ورند کمتر از

ر و قیمت متوسه م صول ت زل می یابد. تصدی ها و موسسات تجارتی ص عت های شان را رها کرده، و مقدا

کمیت عرضه تا زمانی کاهش می یابد که قیمت مارکیت به حد کافی جهت از بین بردن و جبران اضرار و زیان ها

س ت فی فت مربع از قرار فی ماه افزایش می یافت تصدی ها و موسسات تجارتی 10افزایش یابد. اگر قیمت ها از

 icsPublic Econom 158 اقتصاد عامه

ص عت می شدند. این باعث افزایش در کمیت و م افع اقتصادیی به دست می وردند، و تصدی های جدید داخل

س ت فی فت مربع می رسید می گردید.این 60مقدارعرضه شده تا زمانیکه قیمت های بازار یک بار دیگر به

س ت فی فت مربع بعد ازتادیه مالیات برای فروش دگان میشود. اگر این 50باعث مراجعت قیمت خالص یع ی

فت مربعی 600س ت فی فت مربع قیمت کرایه یی ماهانه یک پارتمان 10لیات قضیه در بازار مسکن میبود، ما

 دالر افزایش می داد. 360دالر به 300را از

عموماً عرضه اکثر کالا ها و خدمات در دراز مدت نسبت به کوتاه مدت انعطاف پذیر تر میباشد. یع ی احتمال دارد

ن درنظرداشت ای که یا مالیات بالای خریداران وضع گردیده یا خریداران مالیاتی زیاد تری رادر درازمدت بدو

بالای فروش دگان، بپردازند. ص عت های که در ن م ابع به سهولت میتواند به استفاده های دیگر انتقال یابد با

گذشت مدت زمانی ویل دارای عرضه یی خواهد شد که نزدیک به انعطاف پذیری به شکل لایت اهی در درازمدت

است، و قیمت ها بلآخره به اندازه مقدار مجموعی مالیات که بالای م صولات ن ص عت ها وضع گردیده است

افزایش خواهد یافت. اگر کارگر و سرمایه یی که برای تولیدات استخدال شده اند میتواند به سانی دوباره در جایی

ند استخدال گردند. پس انتقال وارونه یی اندکی دیگری در اقتصاد با هیچ نوع کاهش در قیمت که به دست می ور

مالیات بر عرضه ک دگان م ابع رخ خواهد داد. لذا برای ص عت ها با قیمت های ابت،احتمال میرود که در دراز

مدت قیمت های م صولات مالیات ب دی شده برای انعکاس دادن تمامی مالیات افزایش یابد حالآنکه تعادل بازده

 یات ب دی شده ت زل خواهد یافت.م صولات مال

فرض ک ید که عرضه یک کالا و یا خدمت مالیات ب دی شده خیلی غیر واک شی در مقابل تغییرات در قیمت اش که

عرضه اش میتواند کاملاً غیر انعطاف پذیر ملاحظه گردد است. بطور مثال اگر عرضه ساعات کارگر کاملاً

 11.8ارگر که از قرار فی سال عرضه میگردد ابت خواهد بود. شکل انعطاف نا پذیر باشد، مقدار ساعات ک

نرخ را ارائه میدارد، مان د مالیات حقوقی بالای مزد ها ت ت این شرایه و حالات در یک –تا یرات مالیات ابت

 بازار رقابتی کارگری.

 .وقوع مالیات زمانیکه عرضه در بازار کاملاً غیر ارتجاعی باشد 11.8شکل

 گر عرضه ساعات کار کاملاً غیر ارتجاعی میبود، مالیات حقوقی مزد خالص را با مقدار کامل مالیات از قرار فی ساعت کاهش می داد.ا

 icsPublic Econom 159 اقتصاد عامه

نشان داده شد مالیات بالای خدمات کارگران که از مزد ایشان کاسته میشود باعث شده که 11.4قسمیکه در شکل

 -زد ناخالص که استخدال ک دگان می پردازند ت زل یابد. مالیات ابتمزد خالص که ایشان بدست می ورند از م

برای هر مقدار داده شده ساعات کارگر که در یک هفته GtWنرخ بالای مزد ها، دستمزد ناخالص را توسه

میباشد. بخا ری که عرضه ساعات کارگر از قرار فی t) –(1 GWعرضه میگردد کاهش میدهد. لذا مزد خالص

املاً انعطاف ناپذیر میباشد، کارگران در مقابل تقلیل دسمتزد که درا ر مالیات ایجاد میگردد با تغییر دادن هفته ک

ساعات که در فی هفته کار میشود واک ش نشان نمیده د. لذا کارگران نمیتوان د بار مالیات را به شکل وارونه به

عات کارگر باید ت زل یابد تا باعث افزایش در تعادل استخدال ک دگان انتقال ده د. کمیت و مقدارعرضه شده سا

دستمزد ناخالص، یا بازار که استخدال ک دگان میپردازند شود. یع ی مالیات باید دارای تا یراتی باشد که باعث

نشان داده شده است، مالیات دارای هیچ 11.8کمبودی و قلت کارگر برای رخداد انتقال شود. قسمیکه در شکل

مالیات - یراتی بالای تعادل بازار کمیت ساعات کارگراز قرار فی هفته ویا دستمزد نمیباشد. مزد تعادل قبلنوع تا

GW* مالیات هم -مزد تعادل بعد .میباشدW*G میباشد زیرا کمیت عرضه شده تعادلQ* ساعات فی هفته باقی

تقلیل در دستمزد به دست مده در هر میماند. تمامی مالیات از قرار فی ساعت کارگر توسه کارگران به حیث

 ت مل میگردد. WN = W*G(1 – t)ساعت الی

 انتقال تحت انحصار

یک ان صارگر به حد اکثر رسان ده م افع سطح م صول مربو به نقطه را انتخاب خواهد کرد که در ن جا عاید

 صار گر نسبت به فهرست عاید حاشیه یی مساوی به قیمت حاشیه یی باشد. قوس حاشیه یی عاید برای یک ان

متوسه ت دتر بوده وپائین تراز قوس عواید متوسه نزول می ک د. یک مالیات غیر مستقیم از قرار فی واحد بالای

م صول که توسه یک ان صار تولید میگردد در هر سطح م صول قیمت حاشیه یی را با یک مقدار مساوی به

 هر چ د در همچو حالت تا یرات بالای قیمت تا حدی مغلق است. مالیات از قرار فی واحد افزایش میدهد.

برای فهم و درک درست این، یک ص عت کاملاً رقابتی را در نظر بگیرید که به یک کارتل تبدیل شده است و

ارائه گردیده است. قوس تقاضا برای 11.9چ ان برخورد میک د که گویا یک ان صار گر است. این در شکل

فهرست قیمت MCاست. قوس MRاست، و فهرست عواید حاشیه یی مربو به این تقاضا Dم صول ص عت

فهرست قیمت حاشیه یی بعد از وضع مالیات غیر مستقیم میباشد. اگر MC + Tحاشیه یی ابتدایی بوده حالآنکه

. این ها قیمت و خواهد بود *Qخواهد بود، و کمیت فروخته شده *Pص عت کاملاً رقابتی باشد، قیمت ابتدایی

و فهرست تقاضا میباش د. مگر ت ت ان صار، کمیت و قیمت تعادل MCکمیت یا مقدار مربو ه تقا ع قوس

را به Q* MQ >مربو به تقا ع قوسین عواید حاشیه یی و قیمت حاشیه یی میباشد. ب اءً ان صارگر یا کارتل

ابتییدا کارتییل نسبت به یک ص عت کاملاً رقابتی کمتر تولید تولید خواهد نمیییود. ب ابیر ایین در P* MP <قیمت

 نموده و زیادتر قیمت می نهد.

در تمال سطوح م صول یا بازده افزایش میدهد. ت ت MC + Tبه MCحال مالیات قیمت های حاشیه یی را از

ش قیمت های مصرف و افزای *TQبه *Qشرایه کاملاً رقابتی، تا یرات مالیات کاهش کمیت فروخته شده از

 icsPublic Econom 160 اقتصاد عامه

میباشد. ولی ت ت ان صار، تا یرات مالیات تقلیل کمیت فروخته شده با یک مقدار کمتر از *TP به *Pک دگان از

 کاهش که ت ت رقابت کامل حاکم است خواهد بود البته زمانیکه قوس تقاضا خطی باشد.

 . انتقال ت ت ان صار11.9شکل

ات از قرار فی واحد داده شده را انتقال میدهد عوض این قضیه که عین م صول توسه یک یک ان صار گر یک قسمت کوچک مالی

 ص عت رقیت تولید شده و یک قوس تقاضای خطی فرض گردد.

، زمانیکه یک ان صارگر بعد از وضع مالیات م صول را دوباره عیار میسازد، 11.9بدین ترتیب در شکل

، ب ابر مالیات MQΔافزایش می یابد. کاهش در م صول ان صاری، TMPت زل یافته وقیمت به MTQم صول به

میباشد، که برای مالیات هم سان بالای ص عت رقابتی حاکم میباشد. این *ΔQکمتر از کاهش در م صول،

بخا ری است که فهرست حاشیه یی عواید ت دتر از فهرست تقاضا میباشد. قیمت افزایش یافته برای مصرف ک ده

ع مالیات کمتر از ن است که ت ت رقابت کامل رخ میدهد، زیرا تقلیل در کمیت عرضه شده که ب ابر ب ابر وض

میباشد. انتقال جلویی اندکی ت ت P*Δ< MPΔ، 11.9وضع مالیات رخ داده است کمتر میباشد. لهذا در شکل

ک دگان نمیباشد، زیرا ان صار نسبت به ت ت رقابت کامل رخ میدهد. هر چ د این خبری خوشی برای مصرف

دیده شده 11.9ایشان قیمت بل دتری را برای اج اس در ت ت ان صار در م ل اول می پردازند! چ انیکه درشکل

میتواند، مصرف ک دگان ه وز هم قیمت بل دتری را برای اج اس در ان صار مالیات ب دی شده مرتبه به ص عت

 (.T> P* MTP (کاملاً رقابتی مالیات ب دی شده میپردازند

ت ت ان صار، درجه که مالیات در درازمدت به ن انتقال می یابد هم با ساختار قیمت تصدی ویا موسسه تجارتی

تغییر می یابد. احتمال دارد بزرگترین انتقال جلویی ت ت شرایه ابت دراز مدت قیمت های متوسه رخ دهد، زیرا

ً به هر اندازه که نرخ افزایش قیمت های قوس قیمت حاشیه یی ت ت ن شرایه و حالات ا فقی خواهد بود. عموما

حاشیه یی برای یک تصدی ان صاری بزرگتر باشد، به همان اندازه قسمت مالیات از قرار فی واحد ویا مالیات بر

 ارزش افزوده که به خریداران به جلو انتقال می یابد کوچکتر میباشد.

 icsPublic Econom 161 اقتصاد عامه

 . کسر مالی و قرضه عامه4

 حلیل مثبته و قانونی قرضه دولت ت . 1. 4

 حدود اساسی قرضه عامه . 2. 4

 دولت مالیتصامیم

مورد ب ث قرار 17تصامیم سرمایه گذاری دولت با بودجه دولت غاز میگردد. تفصیل این پروسه در فصل

جدید را گرفت، لذا ب ث این فصل برای درک این است تا دیده شود که دولت چگونه مالیات، قرضه جات و پول

که برای تمویل مخارج اش میباشد ترکیب و باهم میامیزد. دولت تصامیمی را برای صرف نمودن بدون در نظر

داشت تصامیم برای تولید عواید اتخاذ میک د. بودجه که از رف رئیس جمهور به مجلس س ا یا پارلمان پیش هاد

ان، بودجه نهایی که توسه مجلس س ا تصویب میگردد میشود در بر گیرنده هر دو عواید و مخارج میباشد، و همچ

شامل هر دو عواید و مخارج میباشد. باوجودیکه مجلس س ا از سطح کسر وکمبودی گاه و باخبر میباشد، سطح

مخارج را بدون در نظر داشت سطح عواید مالیات تعیین می مای د. ممکن است یک هدف تقلیل کسر و کمبودی

ات فشاری و گیرداری باشد، ولی پافشاری و اصرار کسر بودجه در سه دهه گذشته نشان دارای یک سلسله تا یر

 میدهد که عواید مالیات هیچ نوع م دودیت تصدی را در سطح اخراجات دولت پیش هاد نمی نماید.

برای مقاصد تجزیه وت لیل تصامیم سرمایه گذاری دولت، این فصل سطح مخارج دولت را که داده خواهد شد

مورد ب ث قرار گرفت 9و 8رد ملاحظه قرار داده که توسه عرضه وتقاضای مخارج عامه که در فصل های مو

شرح داده شد تعیین میگردد. با دادن سطح 17و با پیروی از پروسه تصمیم گیری سکتور عامه که در فصل

ت مخارج که به تصویب می مخارج، مجلس س ا باید تصمیم بگیرد که چه مقدار عواید مالیات را برای پرداخ

رسان د افزایش ده د. بعداً خزانه ایالات مت ده توسه مجلس س ا صلاحیت داده میشود که برای وجوهات برنامه ها

پرداخته و مالیات را که مجلس س ا تصویب نموده جمع نماید. خدمت عواید داخلی یکی از شعبه های خزانه میباشد

ل را سرپرستی و نظارت میک د. بدین شکل، مجلس س ا یک سطح مصارف دولت که جمع وری عواید مالیات فدرا

و یک سطح مالیات را به تصویب میرساند، و خزانه چک ها را برای برنامه های مخارج نوشته و عواید مالیات

 را که صلاحیتش توسه مجلس س ا داده شده است جمع می ک د.

 استقراض دولتی

که مخارج دولت اضافه تر از نچه در مالیات جمع می مای د میباشد، حالآنکه یک کسر بودجه زمانی رخ میدهد

مازاد زمانی رخ میدهد که عواید مالیات بزرگتر از مخارج باشد. زمانیکه مخارج باعواید مالیات مساوی میشود

ده است. لهذا، رخ دا 1969بدین سو کسر بودجه فدرال در هر سال بدون 1960بودجه متوازن میگردد. از سال

 icsPublic Econom 162 اقتصاد عامه

برای اضافه تر از دو دهه مجلس س ا، خزانه را متعهد و ضامن به پرداخت اضافه تر برای مخارج نسبت به عواید

که از مالیات بدست می ورد کرده است. خزانه مجبوربه تمویل این کسر با نشر و صدور اوراق و اس اد قرضه

بل های دولت استفاده میک د. این نشر و صدور اس اد قرضه جات جات میشود که در نتیجه از عواید ن برای تادیه

دولتی در واقیعت استقراض دولتی است که باعث ایجاد کسرشده و به قرضه جات ملی می افزاید. قرضه ملی

 مجموع جمع شونده تمامی کسور دولتی میباشد. البته با کاستن هر ن مازادی که باعث کاهش در قرضه میشود.

یک اندازه اندیشه ها و مفاهیم فعالیت های استقراض دولتی و سطح قرضه جات ملی را از سال 23.1جدول

بدین سو ارائه میدارد. ستون نخست سال ها را نشان میدهد، با ادامه مازاد و یا کسر در بیلیون ها دالر در 1950

در مازاد بود، اما از 1960دهه و دو سال در 1950ستون دول. یادداشت ک ید که بودجه برای سه سال در دهه

بدین سو نه ت ها کسر بودجه رخ داده بلکه کسر ن با گذشت زمان افزایش یافته است. این روند ت ها در 1970دهه

 اندکی معکوس شده است. 1990دهه

ر کسر مربو ب ابر هر دو تورل و رشد واقعی اقتصاد، ارقال دالر در جدول یک تصویر کاملاً درست اندازه و مقدا

نشان GDPبه اقتصاد را ارائه نمی ک د. دو ستون بعدی در جدول کسر و مازاد را به شکل فیصدی بودجه و

پیش هاد نمیک د، زمانیکه کسر یک 1960میدهد. هیچ روند واضح و شکار خود را در ن نمرات تا اواخر دهه

 میشود. GDPفیصدی بزرگتر شکارای هر دو بودجه و

ً سال ستون ب کدال افزایش شکار در ن به نظر نمیرسد نشان 1970عدی، قرضه مجموعی فدرال را که تا تقریبا

اسمی شده بود. GDPمیدهد. هرچ د که تورل شروع به افزایش در ن زمان نموده و همچ ان باعث افزایش

یافت، زیادتر ب ابر کاهش می GDPباوجودیکه سطح قرضه در ن مدت افزایش می یافت، ولی م یث فیصدی

تورل چ انیکه در ستون نهایی در جدول نشان داده شده است. جدول نشان میدهد که قرضه جات ملی بر حسب

بر حسب 1990و 1980قرارداشت ولی به سرعت در دهه 1981در سطوح پائین اش در سال GDPفیصدی

کوچکتر گردید، تاکه باز 1990ر، کسر تا بلیون دال 221افزایش یافت. بعد از حد اکثر ن در GDPفیصدی

. از نجا کسر به شکل قابل توجه ت زل نمود. 1992بلیون دالر در سال 290شروع به افزایشات نمود. تا بل دی

بود. در سال GDPفیصد 6.5بود، که کسر 1983بل دترین ن در سال 1950بعد از GDPبرحسب فیصدی

ز ن به بعد به شکل قابل ملاحظه ت زل یافت. همچ ان یک کاهش قابل توجه بود ولی ا GDPفیصد 4.9، 1992

 به نظر می رسید، پس به اساس تاریخ فعلی کسر میتواند باز هم افزایش یابد. 1989تا 1983از

ه وز GDPواقع شد، قرضه فدرال بر حسب فیصدی 1990و 1980حتی با کسر های قابل ملاحظه که در دهه

به ای سو 1950میباشد، مختصراً میتوان گفت بعد از اختتال ج گ دول جهانی. از 1950سطح ن در پائین تر از

تاریخ نشان میدهد که سطح فعلی قرضه یک بار نا معقول و ناحق بر اقتصاد نمیباشد، ولی جز ای که کسر بتواند

 ضه را نشان میدهد. کاهش داده شود، افزایش قرضه ادامه خواهد یافت. این ارقال روند کسر و قر

 icsPublic Econom 163 اقتصاد عامه

 خلق پول

(ک ترول و نظارت میگردد. باوجودیکه فد FEDعرضه پول در ایالات مت ده توسه بانک ریزرف فدرال یا فد)

یک سازمان غیر وابسته و مستقل ت ت مالکیت اعضای بانک ها میباشد ولی دارای خصوصیات نمای دگی های

س جمهور انتخاب و بعد توسه اعضای کانگرس تائید میگردند. این دولتی میباشد. افسر های ارشد ن توسه رئی

دارای حقوق ان صار برای صدور پول میباشد. فد ص عت بانک داری را ت ظیم نموده و بانک های اعضا و دیگر

بانک ها همه باید قوانین ن را مراعات ک د. علاوه بر ن م شور عملیاتی فد از کانگرس صادر شده و میتواند

وسه کانگرس ملغا قرار داده شود. یک تفاوت خیلی مهم میان فد و دیگر نمای دگی ها این است که بودجه فد ت

 ضرورت به تصویب از جانب کانگرس را ندارد.

 بار و مسئولیت قرضه ملی

شاید در عرصه اقتصاد نسبت به این سوال که کی بار قرضه ملی را مت مل می شود مشکلی دیگری به ور کامل

و دقیق مورد تجزیه وت لیل قرار نگرفته باشد. تاریخ این سوال خیلی دلچسپ و به قدر کافی مرتبه به مسائل فعلی

استدلال ورزید که قرضه 1735که قابلیت مرور را دارد میباشد. جین فرنسس میلان اقتصاددان فرانسوی در سال

ای اوراق قرضه همقطاران اتباع میباش د. به عباره جات ملی در حقیقت بار بالای ملت نمیباشد، زیرا گیرنده ه

دیگر از دیدگاه مردل در یک ملت مشخص، قرضه جات یک بار نیست زیرا در حقیقت " ما برای خویش قرض

میک یم" دل سمیت این استدلال را یادداشت نموده و عدل اتفاقش را با ن در کتاب مشهورش " روت ملت ها" در

 ود. وی میگوید:اعلال نم 1776سال

که، دست راست است که برای دست چپ است در پرداخت نفع بالای قرضه عامه چنین گفته شده

میپردازد.... چنین فرض میگردد که تمامی قرضه جات عامه برای ساکنین کشور قرض شده است. ... ولی

 د بود.تمامی قرضه جات قرض شده برای ساکنین کشور، به آن اندازه کمتر مهلک نخواه

سمیت استدلال میورزد که با قرضه دولت، قرض ک دگان نیاز به ارزیابی شایستگی های پروژه های عامه

چ انیکه به پروژه های سکتور خصوصی دارند، ندارند. یک شخص که برای قرض ک ده سکتور خصوصی

رد درستی این وال داوری ک د، قرض میدهد ضرورت به ارزیابی شایستگی ها و سزاواری ن پروژه دارد تا درمو

زیرا اگر پول به شکل عاقلانه سرمایه گذاری نشود، ممکن قرض ده ده به عدل پرداخت وال مواجه گردد. حالآنکه

در سکتور عامه وال توسه خزانه تضمین میشود، بدین مع ی تا زمانیکه دولت توانایی جمع وری مالیات را دارد

ود. در این روش ی گفته میتوانیم که استقراض سکتور عامه ضرورت به سرمایه وال میتواند دوباره پرداخته ش

گذاری عاقلانه را ندارد زیرا پرداخت ک دگان مالیات مکلف اند تا بل ها را برای پرداخت دوباره بپردازند با

تمرین ،کسر سرمایه، صرف نظر از ای که یا خود ایشان میخواه د یاخیر. سمیت ادامه داده یادداشت می ماید که "

 هر ملتی که ن را پذیرفته به تدریج به ضعف گرایانده است."

 icsPublic Econom 164 اقتصاد عامه

اسمیت به خوبی از استدلال های که قرضه ملی یک بار بالای دولت نیست گاهی داشت، ولی وی ن استدلال ها

ض شده وجود را رد نمود زیرا وی فکر میکرد که هیچ گونه میکانیزمی برای سرمایه گذاری عاقلانه پول قر

ندارد. به مرور زمان مخارج غیرعاقلانه و مب ی بر بی ا لاعی توسه استقراض دولتی تمویل گردید. و بلآخره

ملت قرض ک ده را به ضعف گرایاند. لذا سمیت یک دلیل خوب برای رد نمودن استدلال های مب ی بر ای که قرضه

 نمی باشد، دریافت نمود. جات ملی هیچ نوع بار ومسئولیتی بالای نسل های بعدی

 ریکاردو و تئوری تعادل

یکی از عمده ترین شرکاء دیگر دراین ب ث که کی بار قرضه ملی را مت مل میشود، قای دیوید ریکاردو بود که

تا امروز نظریاتش قابل قبول میباشد. وی تیوری را ایجاد نمود که امروز ب ال تیوری تعادل ریکاردو یاد میشود،

یوری ارائه میک د که هیچ گونه تفاوتی در تمویل مخارج دولتی چه با مالیات ب دی باشد و چه با قرضه، وجود این ت

ندارد. بسیاری از ب ث های امروزی اقتصادی در مورد بار قرضه جات بر ب یاد تیوری که ریکاردو دراوایل دهه

 ایجاد نموده بود، صورت می پذیرد. 1800

 وری تعادلیت

استدلال ورزید که بار کسر بودجه هیچ نوع تفاوتی با بار مالیات ب دی برای تمویل عین سطح مخارج ریکاردو

ً مان د ن است که گویا مالیات همین حالا دولتی ندارد، زیرا ارزش فعلی مالیات ی ده برای جبران قرضه عی ا

ری تعادل قرار دارد مخارج دولتی ابت پرداخته می شود. باید خا ر نشان سازید که در استدلال که در عقب تئو

فرض گردیده است و ای که سوال این است که یا کدال تفاوتی در تمویل سطح داده شده مخارج توسه مالیات ب دی و

 یا توسه قرضه وجود دارد یا خیر. یک مثال میتواند این اصل را واضح سازد.

 1000دالر کاهش میدهد، و در عوض 1000یات را با با در نظر گرفتن مخارج دولتی به شکل ابت، دولت مال

دالر 1000دالر قرضه جانشین 1000فیصد م فعت به شکل قرضه بدست می ورد. بدین شکل 10دلار را با

دالر اضافه تر از نچه که باید میداشت د دارند) ب ابر 1000مالیات میشود. در این صورت پرداخت ک دگان مالیات

فیصد سود از 10دالر مدیون میگردد) 100. ولی دولت تا زمانیکه قرضه اش را نپرداخته سالانه مالیات اندک(

دالر افزایش یابد تا سود قرضه جدید را تادیه نمای د، 100دالر قرض شده(. مالیات ی ده مجبوراً باید با 1000بابت

دالر اضافه تر در مقابل 1000ت امروز پس کاهش مالیات فعلی و قرضه عوضی ن برای پرداخت ک دگان مالیا

 دالر سالانه بر علاوه مالیات تا زمانیکه قرضه پرداخته شود میدهد. 100

دالر میباشد، پس ارزش فعلی دین 1000دالر در مالیات ی ده در هر سال 100فیصد نرخ سود، ارزش فعلی 10با

ان و همان د میباشد. پرداخت ک ده مالیات امروز یک مالیات ی ده ب ابر قرضه با ارزش فعلی تخفیف مالیات یکس

 1000دالری بدست می ورد. در حقیقت با دادن 1000دالری را در مقابل دین ی ده با ارزش فعلی 1000دارایی

دالر قرضه دولت بر پرداخت ک دگان مالیات حصول این وال را ت میل نموده است. 1000دالر امروز در مقابل

 دگان م تا مالیات برای دولت اجازه تغییر در رح مصارف شان را با معاوضه تمویل قرضوی با پرداخت ک

 icsPublic Econom 165 اقتصاد عامه

 1000فیصد سود 10دالری مالیات را پس انداز خواه د نمود. با 1000مالیات ب دی نمیده د، پس ایشان تخفیف

مالیات افزایش یافته ی ده کافی دالر پرداخته میتواند، که برای پرداخت قرضه 100دالر در پس انداز، سالانه

دالر میتواند از پس اندازها خارج 1000میباشد. اگر زمانی مالیات برای پرداخت کامل قرضه جمع شود، پس ن

 گردیده و برای جبران سازی مالیات بل دتر در معرض استفاده قرار گیرد.

ولتی به شکل ابت و تعویض مالیات ب دی نقطه قابل ملاحظه ریکاردو این است که با در نظر گرفتن مخارج د

توسه قرضه جات، ارزش فعلی مالیات ی ده که برای پرداخت قرضه میباشد دقیقاً ارزش تخفیف مالیات را جبران

میک د. ارزش فعلی روت پرداخت ک ده مالیات تغییر نمی یابد، پس یک پرداخت ک ده مالیات عاقل تخفیف مالیات

تا تصمیم تمویل دولتی را جبران نماید و مالیات بل د پیش بی ی شده ی ده را بپردازد. بدین ترتیب را پس انداز نموده

به اساس تئوری تعادل، مالیات ب دی و قرضه جات در حقیقت دارای تا یرات یکسان اند. و اشکالی وجود ندارد که

 ده قرار میدهد یا قرضه جات را. یا دولت مالیات ب دی را برای بر ورده ساختن مخارجش در معرض استفا

 استدلال های در مقابل تئوری تعادل

دالری 1000به هر صورت ریکاردو بعد دیگر این استدلال را هم دید. با وجودیکه برای یک فرد یک تخفیف

 دالرمالیات سالانه داده شده است در ی ده هر سال هیچ تغییری در ارزش فعلی 100امروز در مقابل افزایش

 روت به نظر نمیرسد، فرد پولی را که امروز بدست می ورد احتمالاً تمال ن را پس انداز نمی ک د. نسبت به این

دالر کمتر در مالیات در سال جاری بپردازند اکثر افراد احتمال دارد که حد اقلاً یک مقدار، و شاید تمال 1000که

ی مصرفی خرچ نمای د. اگر تمال تخفیف مالیاتی پس انداز دالر را به عوض پس انداز بالای کالا ها 1000 ن

نگردد، پس مصارف افزایش یافته و تعداد م ابع موجوده برای سرمایه گذاری کاهش می یابد. بیاد بیاورید که عواید

ملی، مصارف را جمع سرمایه گذاری ها جمع مخارج دولتی مساوی میسازد، پس با ابت باقی ماندن مخارج

افزایش مصارف، سرمایه گذاری مجبور به ت زل است. دلیل این است که یک مقدار پولی که باید برای دولتی و

سرمایه گذاری خصوصی پس انداز میگردید، اک ون برای خریداری ورقه های اضافی قرضه مورد استفاده قرار

 گرفته است.

ه جات تعویض میک د، تا یراتش مردل را تئوری تعادل استدلال می ورزد که اگر دولت مالیات ب دی را با قرض

اجباراً به گرفتن وال وا میدارد که در حالات عادی ن را دوست ندارند. کار معقول که دراین رویداد باید صورت

پذیرد این است که تمامی تقلیل در مالیات را پس انداز نموده تا تا یرات قرضه را جبران ک د. در این صورت

ً دارای کدال تا یری نمیباشد. ریکاردو قبول نمود که اکثر مردل برای تعویض قرضه جات برا ی مالیاتب دی واقعا

جبران تا یرات مالیات پس انداز نمی نمای د، و لذا وی استدلال ورزید که تئوری که بعد از وی نال گذاشته شد در

 حقیقت درست نیست.

 icsPublic Econom 166 اقتصاد عامه

 مسایل کنونی

قرضه ملی را خیلی ارزنده و مهم ساخت. عامل نخست این بود که دو عامل بعد از ج گ دول جهانی مب ث بار

بلیون 259.1بلیون دالر به 48.5افزایش یافت، یع ی از 1945الی 1940قرضه ملی اضافه تر از پ ج برابر از

یث دالر. عامل دومی پذیرش روز افزون در میان اقتصاددانان اقتصاد کی یشین و مفاهیم استفاده کسر بودجه به ح

وسایل وسعت ده ده اقتصاد در ایال ب ران اقتصادی و ت زل بود. به اساس تئوری کی یشین، ممکن دولت خواهان

ادامه کسر بودجه برای چ دین سال پی هم جهت ج گ با ب ران اقتصادی باشد، پس بیعتاً سوالاتی در مورد بار

 ه شده بعد از ج گ جهانی.قرضه بوجود می ید، بالاخص در روش ی قرضه جات ه گفت انباشت

ارائه گردید. 1948جواب که در ن وقت از رف عمول مردل مورد قبول قرار گرفت توسه ابا لرنر در سال

لرنر استدلال ورزید که قرضه در حقیقت باری نبود، زیرا در اکثر قسمت ها، ت ت ملکیت امریکایی ها قرار

رده بودند. بدون شک این عین همان استدلال است که دو قرن پیش گرفته و ب اء ایشان برای خویشتن ن را قرض ک

توسه جین فرنسس میلان ارائه گردیده بود. با تاریخ دهی این مب ث، این موضوع حیرت انگیز است که استدلال

 باقی ماند. 1950لرنر بدون کدال مبارزه در اکثر دهه

صورت گرفت. وی استدلال 1958انان درسال نخستین سوال جدی در مورد تئوری لرنر توسه جیمز ل بوچ

ورزید که فروش دگان و خریداران فعلی قرضه جات عامه بطور داو لبانه با این معامله موافق اند و لذا بار این

قرضه را مت مل نمیشوند. ولی پرداخت ک دگان ی ده مالیات که اجباراً به پرداخت مالیات بل د ت میل میگردند ب ابر

در بدترین وضع قرار خواه د گرفت. دولت برای ای که توانایی ت میل مالیات بل د را بالای پرداخت این قرضه

ک دگان مالیات در ی ده دارد، بار قرضه را بر ی ده ها اعمال می نماید. بار دیگر مشابهت و همگونی میان استدلال

پرداخت دوباره قرضه توسه ت میل مالیات ی ده بوچانان و دل سمیت را که کسر سرمایه به تدریج یک ملت را با

 به ضعف می گرایاند مشاهده شده میتواند.

این قضیه مان د تاریخ فکری که خود را تکرار میک د به نظر میرسد، ولی این قصه تا ه وز تکمیل نشده است. در

ض مالیات ب دی در معرض رابرت بارو استدلال ورزید که قرضه باری نیست زیرا اگر قرضه در عو 1974سال

استفاده قرار بگیرد، پس اندازها افزایش می یابد تا تا یرات قرضه را جبران نماید. بارو فقه تئوری تعادل ریکاردو

را دوباره ارائه می مود. در دو دهه بعد از ای که مقاله بارو بع شد، یک مباحثه زنده وجالب توجه در میان

ً در دور مسائلی در گردش بود که ریکاردو یک ونیم قرن قبل ن را معرفی اقتصاددانان ظاهر شد، که عمو ما

 نموده بود.

 تیوری تعادل و بار قرضه جات ملی

تاریخ فکری در ص ت خود تقا ع وارد میک د، ولی موضوعات همسان که در گذشته ها بل د شده بود همچ ان

ا ع و مهم میباشد. دو مسئله قا ع و وخیم در مورد بار برای فهم در مورد مسائل ک ونی در باره بار قرضه جات ق

 قرضه این است که یا استقراض دولتی نرخ های سود را متا ر میسازد و یا بار قرضه بر ی ده م تقل میگردد.

 icsPublic Econom 167 اقتصاد عامه

در یک استدلال ای که بار قرضه جات به ی ده انتقال نمی یابد این است که ت ها م ابع ک ونی میتواند که همین اک ون

معرض استفاده قرار بگیرد. بدین ترتیب هر هزی ه فرصت قرضه باید توسه استفاده م ابع فعلی به عوض م ابع

 ی ده ت مل گردد. چیزی که در ی د وجود خواهد داشت نمی تواند که اک ون مورد استفاده قرار گیرد. سفسطه این

درست نیست، پس مصارف زیاد ک ونی و سرمایه استدلال میتواند به سانی شرح داده شود. اگر تیوری تعادل

گذاری های اندکی ک ونی وجود خواهد داشت. سرمایه گذاری اندکتر امروزی به مع ی امکانات تولید اندکتر در ی ده

 میباشد، پس بار قرضه ب ابر انباشتن اندکی سرمایه به ی ده م تقل میشود.

 rت پس انداز ها و سرمایه گذاری را پیمایش می ماید و م ور کمی Qاین نقطه را ارائه میک د. م ور 23.1شکل

تقاضا برای وجوهات از جانب سرمایه گذار های خصوصی Dنرخ سود و نفع را پیمایش می ک د. قوس تقاضای

میباشد، که با نرخ پائین تر سود و نفع زیادتر قرض میک د تا برای قوس تقاضا یک میل به جانب پائین بدهد. قوس

ه، عرضه پس انداز های موجود برای سرمایه گذاری را پیمایش نموده و به جانب بالا میلان دارد تا نشان عرض

، را Gدهد که نرخ های بل د سود و نفع، پس انداز ک دگان را به پس انداز تشویق میک د. اک ون استقراض دولتی

مجموعی برای وجوهات وال شده را ارائه به تقاضای سکتور خصوصی برای استقراض اضافه نموده تا تقاضای

 و Dبالا می رود، ولی چون استقراض دولتی فاصله میان 1Qبه 0Q. مجموع پس انداز ها از D + Gک د، یع ی

D +G 0میباشد، تعداد سرمایه گذاری خصوصی ازQ بهG – 1Q ت زل می یابد. به عباره دیگر استقراض

ً توسه اقتصاددانان سکتور خصوصی ب ابر استقراض دولتی پ ائین تر میباشد. با استفاده از اصطلاح که عموما

مورد استفاده قرار میگیرد، استقراض دولتی باعث ازدحال استقراض سکتور خصوصی گردیده است، و تا یرات

 این ازدحال برای سطح پائین سرمایه گذاری خصوصی مسئول است.

 تور خصوصیتاثیرات استقراض دولتی بالای سک 23.1شکل

(، D – Gزمانیکه استقراض دولتی بر دیگر تقاضا ها برای وجوهات قرضوی اضافه گردد، قوس تقاضا به جانب خارج انتقال میابد)به

 میشود. Q1 – Gکه باعث افزایش در قیمت سود و نفع و همچ ان باعث کاهش در تعداد سرمایه گذاری سکتور خصوصی به

بار قرضه جات ملی میتواند به ی ده انتقال یابد. سرمایه گذاری اندکتر امروزی باعث این شرح میدهد که چگونه

کاهش ظرفیت تولیدی ی ده ملت شده و این کاهش تولیدی ی ده انتقال بارقرضه را از امروز به ی ده تشکیل میدهد.

 icsPublic Econom 168 اقتصاد عامه

فع را جواب میدهد. یادداشت سوال در مورد تا یرات استقراض دولتی بالای نرخ های سود و ن 23.1همچ ان شکل

بالا میرود، پس استقراض دولتی تا یرات افزایش قیمت سود را هم 1rبه 0rنمائید که ب ابر وال دولت قیمت سود از

 در بر دارد.

مباحثه این بخش تیوری تعادل را نادیده پ داشته است. اگر تئوری تعادل حقیقت دارد، پس انداز های سکتور

تا یرات تیوری تعادل را نشان 23.2ش داده شود تا استقراض دولتی را جبران نماید. شکل خصوصی باید افزای

انتقال یابد، ولی D + Gاستقراض دولتی باعث میشود که تقاضا برای استقراض به 23.1میدهد. چ انیکه در شکل

ا استقراض دولتی را جبران افزایش خواهد یافت ت ’Sبه اساس تیوری تعادل پس انداز ها با یک مقدار مساوی به

نماید. در این صورت قیمت سود و نفع به حال خودش باقی می ماند، مان د که مقدار اسقراض خصوصی و سرمایه

ما دیده میتوانیم که تا یرات ادامه کسر بودجه چه است، 23.2و شکل 23.1گذاری باقی می ماند. با مقایسه شکل

کسر قیمت های سود و نفع را ب ابر این که یا تئوری تعادل واقیعت دارد یا خیر کی بار نرا ت مل میک د، و چگونه

نشان داده شده است، کسر سرمایه باعث 23.1متا ر میسازد. اگر ن واقیعت نداشته باشد، پس چ انیکه در شکل

تعادل درست میشود که قیمت های سود ونفع بل د رفته و پس انداز سکتور خصوصی ت زل یابد. و اگر تیوری

باشد، قیمت های سود و نفع و پس انداز سکتور خصوصی با کسر متا ر نخواهد شد زیرا پس انداز مجموعی با

 مقدار کسر افزایش خواهد یافت.

اقتصاددانان چ انیکه با بسیاری مسائل دیگر ناموافق اند در این مورد که یا تئوری تعادل درست است هم عدل

یده د. مطالعات زیادی در چ دین دهه گذشته برای بررسی مفاهیم مختلف تیوری تعادل موافقت شان را نشان م

س ت 20صورت گرفته است. قرار یک تخمین، یک دالر اضافه تر وال دولت باعث افزایش پس انداز صرف

تیوری تعادل میشود، که دلالت بر این میک د که مردل برای جبران کسر و کمبودی دولت پس انداز نمیک د و ای که

درست نیست. این نتیجه توسه بعضی از اقتصاددانان حمایت و پشتیبانی میشود حالآنکه توسه عده یی دیگری رد

میگردد. حتی با قبول نمودن استدلال و برهان تیوری تعادل، این موضوع معقول به نظر میرسد که فرض گردد

لیات در معرض استفاده قرار گیرد، پرداخت ک دگان که اگر مالیات قطع و قرضه جات برای تمویل تخفیف ما

مالیات تمامی تخفیف مالیات را پس انداز نخواه د کرد. به عباره دیگر فرضیه های دقیق در عقب تیوری تعادل

غیر قابل رضایت میباش د. هرچ د باید به خا ر سپرد که اک ون هم اقتصاددانان با این مسئله نا موافق اند و ت قیقات

 مورد جریان دارد. در

 icsPublic Econom 169 اقتصاد عامه

 استقراض دولتی و تیوری تعادل 23.2شکل

به اساس تیوری تعادل، عرضه پس انداز باعث افزایش زیادی هر افزایش در استقراض دولتی میشود، که قیمت سود ونفع را نا تغییر

 را متا ر نمی سازد. 0Qخورده گذاشته و مقدار سرمایه گذاری سکتور خصوصی

 یل عامه تولید پول و تمو

بخا ریکه دولت مخارج اش را با مالیات ب دی، استقراض ویا تولید پول میتواند تمویل ک د، تولید پول یک وسیله

تمویل عامه میباشد. تولید پول درصورتیکه باعث تورل نشود یک ریق بی درد سر بل د بردن عواید دولت میباشد.

چاپ ک د. ولی هر نوع افزایش قابل ملاحظه در عرضه پول درحقیقت دولت میتواند که پول جدید برای مخارجش

باعث تورل میگردد. ب ابر نا مطلوب بودن تورل به شکل عمومی، قانوناً این سوال که چرا دولت برای تمویل عامه

ل د به میتود تولید پول متوسل شده است پرسیده شده میتواند. یکی از جواب ها این است که تورل باعث ایجاد عواید ب

تر از مقدار تولید شده پول برای دولت میگردد. همچ ان تورل دارای یک سلسله تا یرات اقتصاد کلان میباشد، که

 عواید انفلاسیون یا تورل میباشد.-بعداً مورد مطالعه قرار خواهد گرفت. توجه این بخش بالای توانایی های تولید

 تولید پول بعنوان طریق بلند بردن عواید

ا یرات قرضه بالای قیمت های سود و نفع و سرمایه گذاری، ایجاد ک دگان مقررات و پالیسی ها تولید پول ب ابر ت

به م ظور تمویل مخارج دولتی را ترجیح داده تا تا یرات وال های تمویل اقتصاد را کاهش دهد. یع ی پول اضافه به

که مالیات را افزایش دهد و خواهان م دود عوض قرضه جات اضافه میتواند تولید گردد. اگر دولت نمیخواهد

ساختن وسعت وال هایش میباشد، یگانه راه ن تولید پول میباشد. اکثر روئسای هیئت ناظمان ریزرو فدرال صری اً

اظهار داشته اند که ایشان ه گال صدور قرضه جات س گین، برای افزایش عرضه پول جهت خریداری ورقه های

بود، و 1950و اوایل 1940اد قرار داشته اند.این یک پالیسی صریح فد در اواخر دهه قرضه جات ت ت فشار زی

به زبان مروج ن زمان فد با خریداری ورقه های قرضه دولت همزمان با صدور ن از خزانه، در ماده سازی

 خزانه عمل می مود.

ش نا مطلوب و ناخوشای د است، بلکه با سیستم تورل که ب ابر تولید مسلسل پول واقع میشود، نه ت ها از دیدگاه خود

عواید تولید پول دارای تا یر متقابل میباشد. بقیه این -مالیات و کسر سرمایه برای وسعت بخشیدن توانایی های تولید

 بخش بعضی از ن تا یرات را مورد ملاحظه قرار میدهد.

 و بلند رفتن طبقه ای تورم

د بل دتر اسمی با نرخ های بل د تر حاشیه یی مالیات ب دی میگردند. برای یک با یک سیستم مالیات تصاعدی، عوای

عواید واقعی داده شده، یک راه برای بل د بردن عواید اسمی و به موجب ن افزایش نرخ های واقعی مالیات، ایجاد

مالیات جبراً برده شوند. انفلاسیون یا تورل میباشد. این باعث میشود تا پرداخت ک دگان مالیات به بقات بل د تر

ایجاد یک افزایش مالیات به شکل مو ر بدون ای که با پاس شدن کدال ماده قانون صورت بگیرد. چون افزایشات

 icsPublic Econom 170 اقتصاد عامه

مالیات مشهور اند، انتقال به بقات بل د تر مالیات که در ا ر تورل واقع شده است یک راه برای افزایش مالیات

همین انتقال جبری پرداخت ک دگان مالیات به بقات بل دتر مالیات توسه بدون کدال واک ش سیاسی میباشد.

 انفلاسیون ب ال ت زل بقه یی یاد میشود.

، ت زل بقه یی یک پدیده یی مهمی بود که باعث مالیات افزایش یافته شد. در جریان این 1970و 1960در دهه

ی در حقیقت مالیات ت زل نمی یافت زیرا تخفیفات مالیات دو دهه کانگرس همواره تخفیف مالیات را پاس نمود، ول

رئیس جمهور ریگن 1981ت ها و ت ها باعث جبران ت زل بقه یی که در ا ر تورل بوجود مده بود می شد. در سال

توانست که قانون شاخص گذاری نرخ مالیات به تورل را پاس نماید، تا زمانیکه تورل باعث افزایش عواید اسمی

 بقات مالیات همچ ان بل د برود. زیرا اک ون نرخ های مالیات با انفلاسیون شاخص گذاری شده، و ت زل شود،

 بقه یی برای اکثر نقا از بین رفته بود. هر چ د که کانگرس میتوانست این شاخص گذاری را با ل نماید که در

 صورت پذیرفت. 1994سال

بعضی ساحاتی سیستم مالیات وجود دارد که در ن تورل مقدار باوجود شاخص گذاری بقات مالیات، ه وز هم

دالر استث ای یکبارگی از مالیات م افع سرمایه بالای 125000مالیات پرداخت ی را افزایش میدهد. به ور مثال

خانه های شخصی به تورل شاخص گذاری نشده است، پس تورل به تدریج باعث فرساییدن و فاسد ساختن ارزش

قلیل میشود. یک موضوع خیلی ارزنده در مورد ت زل بقه یی که باید به خا ر سپرده شود این است که چون این ت

عواید سیستم مالیات میشود، لذا باعث ایجاد یک انگیزه و مشوق برای -این باعث وسعت توانایی های بل دبردن

 بقات مالیات این مشوق و انگیزه قسماً از دولت می گردد تا پالیسی های تورمی را دنبال نماید. با شاخص گذارای

 بین میرود

 منافع خیالی سرمایه

باوجودیکه بعضی ج به های سیستم مالیات شاخص گذاری شد، ولی دیگر ج به های ن نشد. مهم ترین ساحه که در

رمایه قابل ن سیستم مالیات شاخص گذاری نشده است از بابت م افع سرمایه میباشد. در حالت ک ونی یک نفع س

مالیات ب دی با م فی نمودن قیمت یک داشته فروخته شده از قیمت فروش ن م اسبه میگردد. بدین ترتیب با تورل،

بعضی قسمت های هر نفع سرمایه فقه ب ابر تورل خواهد بود. این قسمت ب ال یک نفع خیالی سرمایه نامیده میشود.

داده شده تورل بزرگتر باشد، به همان اندازه میعاد تصرف دارایی به هر اندازه که تورل بزرگتر باشد ویا قیمت

دراز تر بوده وبه همان اندازه جزء خیالی نفع سرمایه قابل مالیات ب دی بزرگتر میباشد. در اکثر قضایا دارایی در

 ی میباشد.حقیقت به ضرر فروخته میشود، ولی ه وز هم مالیات نفع سرمایه مدیون و مرهون به نفع سرمایه خیال

مورد ب ث قرار گرفت، لذا ضرورت به مرور 15م افع خیالی سرمایه که در ا ر تورل ایجاد میگردد در فصل

تفصیلی ن در این جا نیست. نقطه قابل توجه این است که این صورتی دیگری است که دولت میتواند با جمع وری

یات کاملاً برای تورل شاخص گذاری شد، م افع سرمایه برای عواید اضافی مالیات ب ا بر تورل نفع برد. سیستم مال

ازبین بردن م افع خیالی عی اً مان د ن که بقات مالیات برای ازبین بردن ت زل بقه یی شاخص گذاری شده بود،

 icsPublic Econom 171 اقتصاد عامه

شاخص گذاری میگردد. چ ین رویداد تا ک ون رخ نداده است، ولی همزمان با نوشتن این کتاب در کانگرس مباحثه

 در مورد ایجاد قانون برای از بین بردن مالیات ب دی م افع سرمایه خیالی جریان دارد.

 دور سیاسی تجارت)بزنس(

تولید پول و استقراض دولتی هر دو بالای عملکرد اقتصاد دارای تا یرات کوتاه مدت میباش د. پذیرش این که

 -ا ب ابر کسر سرمایه کاملاً به سرمایه مبدل نمی ک دپرداخت ک دگان مالیات ارزش فعلی دین های مالیات ی ده ر

در حقیقت پذیرش این است که تئوری تعادل درست نیست_ یک افزایش در مخارج دولت و یا کاهش در مالیات

میتواند باعث افزایش م صولات و کاهش بیکاری در کوتاه مدت گردد. به همین ور این درست است که یک

عرضه پول، که باعث تهیه قدرت زیادتر خرید از ن چه که توقع میشد میشود. این تا یرات افزایش در میزان رشد

کوتاه مدت اساس پالیسی اقتصادی ک شین میباشد، که حامی پالیسی های پولی و پالیسی های مالیاتی برای استوار

 د میشوند.نمودن اقتصاد میباشد. ولی با تاسف که در دراز مدت این تا یرات سودم د نا پدی

تفصیلات اقتصاد بزرگ تا یرات پالیسی های پولی و پالیسی های مالیاتی در این جا مورد ب ث قرار نخواهد گرفت

زیرا ب ث در مورد ن ها دریک کورس مشخص اقتصاد بزرگ م اسب خواهد بود. ولی به هرصورت استلزال

ً مربو به انواع تصامیم سرمایه عامه که توسه ایجاد ک دگان ممک ات برای دستکاری سیاسی اقتصاد مستقیما

 پالیسی ها ایجاد میگردد میباشد.

 موفقیت سیاسی و عملکرد اقتصادی

تعدادی از نظارت ک دگان به این عقیده اند که موفقیت سیاستمداران با عملکرد ک ونی دراقتصاد مورد داوری قرار

به انتخاب مجدد سیاستمداران میشوند، ولی اگر اقتصاد دارای میگیرد. اگر اقتصاد بهتر باشد، رأی ده دگان متمایل

عملکرد ضعیف باشد، احتمال زیاد میرود که مسئولین بر رف گردند. ب اءً سیاستمداران دارای یک مشوق برای

 انگیزش اقتصاد توسه پالیسی پولی و پالیسی مالیاتی برای کمک به متیقن ساختن انتخاب مجدد شان میباش د.

یاسی تجارت به شکل ذیل عمل میک د. قبل از انتخابات، سیاستمداران دارای یک مشوق برای ادامه کسر دور س

بودجه، افزایش مخارج و کاهش مالیات، برای انگیزش اقتصاد میباش د. هم چ ین افزایش در میزان رشد عرضه

شوق ها و انگیزه ها تقویت می یاب د پول باعث ت ریک زیادتر اقتصاد شده که در انتخاب مجدد کمک می ماید. این م

زیرا برنامه های مصرفی در عدل موجودیت مالیات از دید سیاسی مشهور اند. این ت ریک و انگیزش بواسطه

 پالیسی های پولی و مالیاتی میتواند در انتخاب مجدد مسئولین مو ر واقع شود.

تورل بزرگتر و کسر بل دتر ظاهر میگردند. ممکن بعد از انتخابات، تا یرات م فی پالیسی های انگیزشی به شکل

کوشش های برای مهار کردن تورل و ک ترول کسر و کمبودی ها صورت پذیرد، که دارای تا یرات گرایش

انقباضی بالای اقتصاد خواهد بود. ولی قبل از انتخابات بعدی، باز هم مسئولین داری مشوق و انگیزه میباش د که

نگیزشی را در معرض استفاده قرار ده د تا شانس های انتخاب مجدد شان را بیفزای د. بدین پالیسی اقتصاد بزرگ ا

شکل یک دور سیاسی تجارت تشکیل یافته که با دور انتخاباتی وفق و مطابقت دارد. به سان رمانی، پالیسی

 icsPublic Econom 172 اقتصاد عامه

ر های سیاسی تجارت اقتصاد بزرگ برای استوار ساختن اقتصاد میتواند در معرض استفاده قرار گیرد، اما دو

باعث بی بات کردن اقتصاد گردیده، که قبل از انتخابات باعث ایجاد انبسا و بعد از ن باعث ایجاد انقباض

 میشود.

 یا پالیسی اقتصاد بزرگ در حقیقت میتواند برای انتخاب مجدد مسئولین مورد استفاده قرار گیرد؟ از دیدگاه

ما یک بوت مهم واساسی وجود دارد که ایجاد ک دگان پالیسی ها عقیده دارند اکادمیک، این یک سوال باز است، ا

که یک همبستگی میان عملکرد اقتصاد و قیمت های انتخابات مسئولین وجود دارد. اگر مسئولین قبول ک د و اگر

هست د که برای ایشان قدرت ک ترول پالیسی اقتصاد بزرگ را دارا باش د، پس ایشان دارای یک مشوق و انگیزه

ایجاد یک م رک قبل از انتخابات ن را مورد استفاده قرار داده میتوان د، که به جانب دور سیاسی تجارت هدایت

میک د. تا زمانیکه سیاستمداران عقیده دارند که تا یراتی وجود دارد، یک گرایش و تمایل برای استفاده پالیسی

 داشت.اقتصاد بزرگ برای م افع شان وجود خواهد

 جرح و تعدیل بودجه متوازن

، علاقه م دی 1990یکی از مسائل عمده اقتصادی در چ دین دهه گذشته کسر بودجه مزمن دولتی میباشد. در دهه

و دلبستگی روز افزون برای تصویب یک تعدیل درقانون اساسی مب ی بر لزول یک بودجه متوازن وجود داشت.

 سان و راست به نظر می ید. به ور ساده فقه ضرورت به این است که ظاهراً تعدیل بوجه متوازن موضوع

دولت فدرال از نچه در عواید مالیات در سال مالی بل د میبرد اضافه تر نباید مصرف نماید. اکثر پیش هادات باعث

رس را اجازه تهیه بعضی مواد و ب د های فرار برای معامله با حالات فوق العاده وغیر م تظره ملی شده و کانگ

تعدیل نیاز های بودجه متوازن را که توسه اکثریت رأ صورت پذیرفته میدهد. هر چ د که یک تعدیل بودجه

متوازن شامل تعداد متعددی مسائل مغلق بوده و باعث بروز سوالات لاجواب زیادی میشود. بطور نمونه، چگونه

. اگر یک کسر تمرین شود، یا جریمه قابل پرداختی وجود نیاز های که باعث توزین بودجه شود تقویت شده میتواند

 دارد، واگر دارد پس چه کسی ن را باید بپردازد.

 چه منحیث مخارج دولت شمرده میشود؟

سوال دیگر این است که چه م یث مخارج دولتی شمرده میشود. در حالت ک ونی تعداد متعددی برنامه های

در بودجه فدرال شامل نیست، باوجودیکه حامیان تعدیل بودجه متوازن به بودجوی" مان د خدمات پستی،-"خارج

بودجوی به شکل گسترده تبلیغ گردیده که ارقال بودجوی دولت به -این عقیده اند که باید شامل باش د. مخارج خارج

تفاوت های بودجوی ماده و فهرست ب دی نموده که بعضی از -بودجوی را با اقلال داخل- ور عادی اقلال خارج

 بودجوی را ازبین میبرند.-وابسته به مخارج خارج

این است که چگونه برنامه بیمه اجتماعی برای مقاصد 1990یک مسئله عمده راجع به توزین بودجه در دهه

ً باهم 1990توزین بودجه مورد توجه و ملاحظه قرار گیرد. قبل از دهه عواید و مخارج بیمه اجتماعی تقریبا

عواید بیمه 1990، پس ای که برنامه به چه شکل شمرده می شد، مسئله عمده نبود. ولی در دهه مساوی بود

 icsPublic Econom 173 اقتصاد عامه

اجتماعی از مخارجش با پیش بی ی یک خروج خیلی زیاد مصارف یک دهه در قرن بیست ویک زمانیکه نسل

زیاد نسبت به عواید شگوفایی شروع به تقاعد ک د بالغ میشود. در ن زمان برنامه بیمه اجتماعی دارای مصارف

 خواهد بود. پس یا عواید و مخارج بیمه اجتماعی باید شامل بودجه فدرال برای مقاصد تعدیل بودجه متوازن باشد؟

ب ابر مازاد عواید بیمه اجتماعی، بودجه به سانی توزین خواهد شد، ولی 1990اگر چ ین باشد، پس در دهه

انباشته شده وتمرین کسر ک د توزین ن خیلی مشکل خواهد شد. به حیث زمانیکه برنامه غاز به کاهش ن عواید

یک پروگرال مجزا که توسه مالیات اختصاص داده شده تمویل میگردد، که عبارت از پس انداز نمودن برای

د مصارف پیش بی ی شده بل د ی ده میباشد، یک استدلال خوبی برای شامل نساختن برنامه بیمه اجتماعی برای مقاص

عواید مان د خدمات پستی و غیره قابل -بودجه میباشد. یا استدلالات همان د برای دیگر برنامه های تولید توازن

 تطبیق است؟

راه های دیگری وجود دارد که بدون افزایش عواید از بودجه فعلی که مشکل است با ن در تعدیل بودجه متوازن

یک چیز و پرداخت ی ده ن میباشد. برنامه های تقاعدی دولت معامله گردد مصرف شود. یک راه ن خرید ک ونی

شامل این کتگوری میباشد، زیرا قسمتی از حق الزحمه یک کارم د در حقیقت پس انداختن حق الزحمه اش برای

م افع تقاعدی میباشد. یا باید قرضه جات افزوده شده برنامه های تقاعدی دولت شامل مصارف دولتی شوند؟ ه وز

ه دیگری خرید در حال حاضر و پرداختن ن در ی ده در قرار داد های خریداری واقع میشود، که برای اقلال را

خریداری شده زمانی پرداخته میشود که نها را به م ل مربو ه انتقال ده د. دولت میتواند اسل ه جات جدید برای

که پرداخت امروز را به ی ده به تعویق انداخت. به اردو را در سال جاری با ت ویلی چ دین سال بعد فرمایش دهد،

 ور عمول وال های ی ده تعلق به زمانی میگیرد که صورت پذیرفته نه به وقت که پرداخته میشوند. ولی نیاز به

یک بازرسی عمده درتمرین های م اسباتی دولت دارد. احتمال دارد کانگرس ی ده برای تعدیل نیاز به بودجه

 استفاده از این استدلال که بودجه ب ابر تعهدات کانگرس گذشته نمیتواند بیلانس گردد، رای دهد. متوازن با

سوال دیگر با گارنتی دولتی وال ها پدید می ید، یک ساحه که برای اکثر دانش موزان ش ا خواهد بود. برای یک

رض ک ده غفلت میک د، چ انیکه با گارنتی وال یک مصرف خارج از جیب وجود ندارد، ولی در رویدادی که ق

قرضه جات دولتی اکثراً اتفاق می افتد، دولت باید قرضه را دوباره بپردازد. این یک رویداد دیگری است که در

 ن دولت خود را متعهد و مستلزل به مصارف ی ده کرده میتواند البته بدون صورت پذیرفتن کدال مصرف در حال

اهد که این موضوع را مورد ملاحظه قرار دهد که یا دولت در صورت افزایش نیافتن حاضر. شاید حتی فردی بخو

ارزش حقیقی قرضه ب ابر فرسایش تورمی ن، کسر را ادامه خواهد داد. بدون شک یک بودجه متوازن باید چ ین

 ک د.تعریف گردد که رویدادی که در ن کسر فقه تا یرات تورل بالای کاهش حجم قرضه را جبران می

ه وز مسئله مهم دیگر ای که در صورت مواجه شدن فشار واجبار بودجه متوازن، دولت مصارفش را با از بین

بردن برنامه ها و تصویب قوانین که افراد را مجبور به نیل به نتایج همسان بدون کدال حق الزحمه ویا با حق

رائه کرده میتواند. مصارف پولی فراهم وری الزحمه اندک بسازد، کاهش دهد. رح نظامی یک مثال خوبی را ا

پرسونل نظامی با برات کشی اتباع و پرداخت مزد پائین برای شان، کاهش داده شده میتواند. بدین شکل قسمتی از

ً توسه برات شوندگان ت مل میگردد، اما نیاز به عواید اندک مالیات وجود خواهد داشت. به قیمت نظامی مستقیما

 icsPublic Econom 174 اقتصاد عامه

ل های دولت فدرال میتواند بالای پروگرال های م یطی استعمال گردد، ویا قوانین میتواند افراد و همین ترتیب پو

این موضوع را که چگونه 24تجارت ها را مجبور به نیل به نتیجه همسان بدون کدال حق الزحمه بسازد. فصل

 ورد مطالعه قرار میدهد.قوانین به عوض مالیات ب دی میتواند در معرض استفاده قرار گیرد به تفصیل م

در مذاکرات فدرال در مورد تعدیل بودجه متوازن، چ ان به نظر میرسد که کانگرس اصل را پذیرفته باشد که

خواهان حفاظت در مقابل احکال فدرال که قیمت های قوانین فدرال را بالای دول م لی و ولایتی انتقال میدهد

لت فدرال بالای افراد و تجارت ها میتواند عین عمل را انجال دهد، قسمتی میباشد، اما نظریه که احکال و قوانین دو

زیادی از مسائل را تشکیل نمیدهد. در قری ه توزین بودجه فدرال، باید هویدا باشد که دولت میتواند بودجه یی را

 .ایجاد ک د که به توزین با تصویب قواعدی که جاگزین پروگرال های مصرفی میشود نزدیک باشد

 حقایق سیاسی

مخالفین تعدیل بودجه متوازن در قانون اساسی، مشکلات عمده را در هر دو تقویت بخشی و پیمایش ای که چه باید

جزء بودجه م اسبه گردد، می بی د. در هر چیز مغلق مان د بودجه فدرال، روزنه های پوت شیلی همیشه وجود

تواند ت میل گردد و بهتر این است که بار مواد غیر قابل اجرا در دارد. مخالفین استدلال میورزند که تعدیل نمی

 قانون اساسی گ جانیده نشود.

حامیان تعدیل بودجه متوازن استدلال میورزند که ن میتواند یک میکانیزمی را تهیه ک د که به شکل قانونی یک

عوال در این پیمایش وجود دارد. در مسئولیت مالیاتی را وکالت نماید و چ ان به نظر می رسد که حمایت زیاد

پاسخ، کانگرس تمایل و توجه به ن را نشان داده است. یک مسئله مهم این است که کانگرس چرا یک پیمایشی که

خودش را ت ت فشار قرار دهد به این شکل قبول میک د. اگر ایشان خواهان یک بودجه متوازن اند، پس چرا ایشان

 قانون اساسی توزین نمی ک د؟بودجه را بدون تعدیل در

دقیق ترین جواب این است که افراد ممکن متوافق به تعدیل در حال حاضر و توزین بودجه در ی ده باش د، زیرا

تعدیل یک بودجه متوازن را نمیتواند تا یک زمانی در ی ده ها در هم شک د. بدین شکل کانگرس میتواند برای

د بدون انجال کدال عملی برای انتقال بودجه به جانب توزین در حال حاضر. با توزین بودجه در ی ده عمل نمای

حمایت از پیمایش، میتواند با عث ایجاد هاله یی مسئولیت مالیاتی درزمان برخورد غیر مسئولانه گردد. این یک

ت از تعدیل، مورد مطالعه قرار گرفت. دلیلی دیگری برای حمای 9مثال کوتاه نظری سیاسی است که در فصل

شیوه که در ن بودجه دولتی تشکیل می یابد میباشد. چون برنامه های مصرفی مشهورتر اند ولی مالیات تغییر

نیست د، کانگرس توسه گروپ های خود پس د در موقف قرار میگرد که مصارف شان همواره از مالیات وضع

شهرتی برخوردار است، و فشار قانونی میتواند در کرده شده شان اضافه تر است. هرچ د که توزین بودجه هم از

تغییر شیوه تصمیم گیری در مورد مصارف عمل نماید. این تغییرات قانونی پروسه بودجه سازی عامه را بهبود

 میبخشد.

به ت قیق، حامیان تعدیل، حقایق پروسه سیاسی را م یث یک عامل جذب مشتری تعدیل بودجه متوازن ملاحظه

ار فعلی سیاسی تقریباً کسر متداول را گارنتی نموده، ولی با دید کوتاه بی انه یی سیاستمدارانی که باوجود ک د. ساخت

 icsPublic Econom 175 اقتصاد عامه

ای که خواهان بطی ساختن مصارف دولتی درحال حاضر نیست د، خواهان ت ت فشار قرار دادن کانگرس ی ده اند

بارزاتی ترسیم میگردد، یک نقطه اختلاف میتواند وضیعت دگرگون گردد. زمانیکه در مورد این مسئله خطو م

این است که حامیان تعدیل بودجه متوازن متمایل به این اند که بودجه را با کاهش مخارج و مصارف توزین ک د.

حالآنکه مخالفین نمیخواه د که مخارج کاهش یابد. بدین ترتیب یک نقطه تردید رح و دیزاین یک پیمایش که

ات عمده عواید توزین نماید میباشد. باید به ا بات برسد که این پروسه دلچسپ است. یا تعدیل بودجه را بدون افزایش

بودجه متوازن تصویب شود؟ یا بودجه واقعاً توزین گردد؟ اگر چ ین باشد چه نوع مجموعات عواید افزایش یافته و

 ض استفاده قرار گیرد؟مصارف کاهش یافته و ه ر های م اسباتی برای ایجاد بودجه متوازن در معر

 هالنگز -رودمن-قانون گرام

کانگرس قانون گرال رودمن هال گز را تصویب نمود که به اساس ن کسر بودجه باید با افزایش و 1985در سال

شد. باوجودیکه این 1991توسعه مساویانه در هر سال کاهش یافته، که باعث ایجاد یک بودجه متوازن در سال

در قانون اساسی نیست، چ ین توقع میرفت که دارای تا یرات مشابه به تعدیل بودجه متوازن باشد قانون یک تعدیل

و یک فشار واضیح بالای کسر بودجه همراه با جدول برنامه برای کاهش کسر ها را تهیه نماید. به اساس این

توماتیک قطع خواهد شد تا اهداف قانون، اگر اهداف بودجه حاصل نگردد، مصارف بالای اکثر برنامه ها به شکل ا

کسر را حاصل نماید. برنامه های است قاقی از این تخفیف ها استث ا قرار داده شده که باعث افتادن اکثر تخفیفات

بالای دفاع ملی و برنامه های مصرفی انتقال ناپذیرگردید.این قانون یک بعد خوب توانایی کانگرس را مب ی بر

 برای توزین بودجه تهیه می ماید. پیروی از عزل بهتر خودش

تصویب شد، کسربودجه دولت 1985هال گزدر سال -رودمن-نشان میدهد که زمانی که قانون گرال 23.1جدول

 1991بلیون دالر بود، و باوجودیکه بعد از ن برای چ د سالی ت زل یافت، زمانیکه بودجه متوازن سال 212فدرال

 ً الر بود، حتی بل د تر از زمانی که قانون تصویب شد. یا کانگرس میتواند کاری بلیون د 270رسید، کسر تقریبا

 بهتری را ت ت نیاز های قانونی برای توزین بودجه انجال دهد؟

 نتیجه

دولت مصارف اش را به سه ریقه میتواند تمویل ک د؛ مالیات ب دی، قرضه جات، و تولید پول. مالیات ب دی به

رل کتاب مورد تجزیه و ت لیل قرار گرفت، و این فصل بالای تمویل از ریق قرضه و شکل وسیع در بخش چها

تولید پول توجه نمود. سوال کلیدی تیوریتیکل در مورد تمویل قرضوی این است که یا مالیات ب دی و قرض در

فراد برای جبران تا یرات حقیقی شان باهم مساوی و همسان اند؟ بلی ایشان یکسان خواه د بود، ولی بشر یکه ا

قرضه جات ای ده شان که ب ابر وال ها بالایشان باقی میماند پس انداز نمای د، اما احتمالاً این یک عمل غیر واقع

بی انه میباشد که از پرداخت ک دگان مالیات توقع رود که ایشان چ ان عمل نمای د. به عباره دیگر تیوری تعادل

 icsPublic Econom 176 اقتصاد عامه

میگوید که بار تمویل قرضوی به ی ده انتقال می یابد. این ب ابر پرداخت دوباره ریکاردو قابل تطبیق نمیباشد، که

قرضه رخ نمیدهد، بلکه بخا ر ای که استقراض دولتی باعث سرمایه گذاری های اندک سکتور خصوصی میشود،

اعث غیر ازدحال و بدین شکل مقدار کالا های موجوده سرمایه در ی ده پائین می ید. بدین شکل استقراض دولتی ب

شدن سکتور خصوصی و بل د رفتن نرخ های نفع و سود میگردد. این مسئله تیوریکی با مسائل پالیسی که کوششات

توزین بودجه را احا ه نموده اند ارتبا دارد، زیرا اگر تیوری تعادل تطبیق گردد، توزین بودجه یک معامله

 رخوردار میباشد نسبت به ای که تیوری تعادل قابل تطبیق نباشد.بزرگ بوده مان د هدف پالیسی از اهمیت کمتری ب

تولید پول به مثابه یک راه تمویل عامه بر علاوه ای که راه مستقیم پرداخت برای مصارف دولتی میباشد، دارای

د تا یرات فرعی هم میباشد. تولید پول برای تمویل مصارف دولتی باعث انفلاسیون میگردد، و انفلاسیون عوای

ایه بل د میبرد. همچ ان انفلاسیون در پرداخت قرضه جات مالیات را با ت زل بقه یی و با مالیات ب دی م افع سرم

دولت با کاهش ارزش واقعی ن کمک میک د. لذا دولت یک انگیزه برای تولید پول جدید به مثابه تمویل عامه را

دارد زیرا میتواند پول تولید شده جدید را به مصرف برساند و همچ ان بخا ر انفلاسیون که در ا ر ن بوجود می

د کمک میشود تا مالیات افزایش یافته و قرضه پرداخته شود. باوجودیکه بقات مالیات شاخص گذاری شده اند تا ی

ت زل بقه یی را از بین برند، ولی یک شاخص گذاری کامل سیستم مالیات برای از بین بردن تا یرات فرعی تولید

 پول بالای سیستم مالیات مو ر تر واقع خواهد شد.

مدت قرضه و تولید پول هر دو دارای تا یرات بالای فعالیت های واقعی اقتصادی میباش د. پالیسی در کوتاه

اقتصادی ک یشین بر ب یاد و اساس ای که پالیسی پولی و پالیسی مالیاتی برای کمک به بات اقتصاد میتواند در

پس یک فرد میتواند از سیاستمداران معرض استفاده قرار گیرند، ایجاد گردیده است. اگر این ص ت داشته باشد،

توقع برد تا با استفاده از پالیسی پولی و پالیسی مالیاتی اقتصاد را ت ریک نماید تا قبل از انتخابات خیلی مطلوب و

خوب به نظر برسد. این نظریه ب یاد دور تجارت سیاسی را تشکیل میدهد، که دلالت میک د بر ای که نا باتی

تکاری سیاسی اقتصاد برای جلو بردن انتها های شخصی سیاستمداران ایجاد میگردد. حد اقل باید اقتصادی ب ابر دس

، زمانیکه 1980و در نتیجه ب ران اقتصادی در اوایل دهه 1970پذیرفته شود که انفلاسیون روز افزون در دهه

تجارت سیاسی نامیده شده میتواند. انفلاسیون بطی شد از تصامیم سیاسی م شا گرفته و ای که این نا باتی یک دور

از روی ع ه، وسایل اقتصاد بزرگ با این عقید ه که میتواند باعث بات اقتصادی شود مردل را جذب می ماید، ولی

 در حقیقت باعث نا باتی اقتصاد میگردد.

ت، به شمول یک تعداد زیادی پیش هادات با هدف م دود ساختن دستکاری های سیاسی اقتصاد پیشهاد گردیده اس

نیاز قانونی برای یک میزان ابت رشد برای تولید پول و نیازهای قانونی که توسه ن دولت فدرال بودجه اش را

توزین می ک د. یک تعدیل بودجه متوازن امکانات تمویل قرضوی را از بین میبرد، وقانون رشد ابت پول باعث

لی همچو فشار ها باعث م دود ساختن توانایی های دولت برای پاسخ ازبین رفتن نتایج تورمی تولید پول میگردد. و

انعطاف پذیر زمانیکه مشکلات اقتصادی و سیاسی بروز میک د میشود، و باعث تشویق مطالبات خارج از وارونه

 icsPublic Econom 177 اقتصاد عامه

ها را برای اجت اب از قصد فشار ها حتی زمان که هواه خواه قانون هم باشد میشود. مزایای همچو فشار ها

 بوده است. 1990ضوع قابل توجه مباحثات در ول دهه مو

کانگرس قانون گرال رودمن هال گز را به تصویب رسانید، که قانوناً دستور بودجه متوازن در سال 1985در سال

را داد. با قوه ادراکی خویش میتوانیم بگوییم که این قانون غیر مو ر واقع شد. یا یک تعدیل در قانون 1991

ر ی ده مو ر خواهد بود؟ چون تقاضا برای مصارف عامه با تقاضا برای مالیات م دود در تصادل است، اساسی د

 این دلچسپ خواهد بود تا دیده شود که چگونه سیستم های سیاسی به این مسائل میپردازند.

 icsPublic Econom 178 اقتصاد عامه

 حق الاستفادهتشبث عامه و .5

 قیمت بر کاربران و موثریت

به حیث یک بدیل تمویل از ریق مالیات باعث بهبود مو ریت استفاده م ابع مولد استفاده خلاق قیمت برا کاربران

شده و بل های مالیات سالانه اتباع را کاهش میدهد. در اکثر حالات کالا های تهیه شده توسه دول که در حقیقت

ن است که کالا ها و خدماتی قابل استث ا از قیمت میباشد، م افع خارجی را ایجاد میک د. بطور مثال عموماً عقیده بری

چون ت صیلی، تلقیح، و رویداد های فره گی م افع خارجی تولید نمای د. مشکل است تعیین گردد که یا وضع

 نمودن قیمت حد اقل بر یک قسمتی از م افع خصوصی کار پس دیده خواهد بود.

خارجی همان د و همسان با تعیین یک مشکل تعیین قیمت م اسب برای کاربران کالا ها و خدمات دولتی با م افع

قیمت حاشیه یی اجتماعی و م افع حاشیه یی اجتماعی را برای موتر شغال در 10.6اعانه درست میباشد. شکل

شهر ارائه میک د. م افع حاشیه یی اجتماعی دارای دو جز میباشد: یک نفع خصوصی حاشیه یی برای خدمات

برای دیگران. م افع خارجی در مخا ره کاهش یافته یی MEBی حاشیه یی ، و یک نفع خارجMBPموتر شغال،

امراض قرار دارد یا بطور ساده یک شهر نظیف تر. این یک نفع عمومی است که تمامی اتباع در یک شهر از ن

 . MSB = MSCمطابقت دارد، جائیکه *Z، با نقطه *Qلذت میبرند. تعداد مو ر موتر های شغال در فی سال

موتر را در فی سال تقاضا *Qفی موتر بدست مده میتواند. در ن نقطه اتباع *Cاین سطح با چارج نمودن

در فی موتر از ن تعداد موتر در فی *Cدر گراف مطابقت دارد. هرچ د که چارج کاربر Zمیک د. این به نقطه

در فی موتر جبران گردد. پرداخت *Sا یک اعانه سال پائین تر از قیمت حاشیه یی اجتماعی می افتد. تفاوت باید ب

 در فی سال میپردازند. *Cمیپردازند، حالآنکه اتباع برای هر موتر *Sک دگان مالیات برای هر موتر در فی سال

همچ ان چارج بر کاربران در صورتیکه م افع کالا ها وخدمات دولتی م و به تراکم باش د، میتواند برای نیل به

کمک نمای د. بطور مثال اگر سرکی در معرض تراکم قرار گیرد، استفاده اضافه تر سرک بعد از نقطه مو ریت

تراکم، م افع را که تمال مصرف ک دگان از سرک بدست می ورند کاهش میدهد. برای بدست وردن سطح مو ر

 ده شده ترافیک وضع گردد.ترافیک در سرک، خدمات ن باید به اساس قیمت حاشیه یی اجتماعی در هر سطح دا

 icsPublic Econom 179 اقتصاد عامه

 قیمت بر کاربران و موثریت 10.6شکل

ت ت پوشش *Qفی موتر شغال میباشد. ولی چون این قیمت حاشیه یی اجتماعی موتر ها را در سطح مو ر *Cچارج مو ر کاربر

 برای هر موتر توسه دولت باید تهیه و توسه مالیات تمویل گردد. *Sقرار نمیدهد، یک اعانه

 چارج های کاربر برای خدمات تراکمی دولتی 10.7شکل

افزایش می یابد، عوارض مو ریت از 2Dباشد، عوارض مو ریت صفر میباشد. هرچ د اگر تقاضا به 1Dاگر تقاضا برای خدمات سرک

 رار میداشت، جائیکهق 2Eباشد چارج می شد، تعادل در نقطه 2Dس ت میباشد. اگر عواض صفر زمانیکه تقاضا 20قرار فی میل

 2MSC > MSB .باشد

یک قیمت صفر زمانی مطلوب میباشد که سطح ترافیک پائین تر از نقطه تراکم قرار داشته باشد. این موضوع در

نشان داده شده است.اگر سرک یک کالای تراکمی دولتی باشد، قیمت حاشیه یی اجتماعی سازگاری 10.7شکل

تین فرد در سرک به صفر ت زیل می یابد، ولی بلآخره مثبت می گردد. در شکل کابران اضافه تر با دخول نخس

موتر فی میل در هر ساعت باشد. اگر قوس 100نقطه تراکم زمانی اتفاق می افتد که ترافیک بالای سرک 10.7

ل در نقطه ، باشد چارج صفر بر کاربر مو ر خواهد بود. زیرا با نرخ صفر، تعاد1Dتقاضا برای استفاده از سرک

1E قرار خواهد داشت، جائیکه= MSC = 0 1MSB 1میباشد. این جاری است زیرا سطح استفاده درE ،80

میباشد. هرچ د اگر تقاضا برای *Nوسیله نقلیه فی میل در فی ساعت میباشد، که پائین تر از نقطه تراکم در

 ر واقع نمی شد. با قیمت صفر تعادل در افزایش می یافت، چارج صفر بر کاربر دیگر مو 2Dخدمات سرک به

وسیله نقلیه فی میل در فی ساعت شاهراه را استفاده خواه د کرد. زیرا 150قرار خواهد داشت، جائیکه 2Eنقطه

(، 2MSC > MSBقیمت حاشیه یی اجتماعی در ن سطح استفاده از نفع حاشیه یی اجتماعی متجاوز میشود)

 ک در فی ساعت مستولی خواهد شد.اضافه تر از مقدار مو ر ترافی

وسایه نقلیه فی 120. این مطابق به MSC 2MSB =مطابقت دارد که در ن *Eسطح مختلف ترافیک با نقطه

س ت در فی میل بالای هر 20میل در فی ساعت میباشد. برای بدست وردن ن سطح، دولت میتواند یک چارج

س تی بالای کاربران در فی میل باعث خواهد شد تا 20ترتیب یک چارج وسیله نقلیه بر کاربران وضع نماید. بدین

 تراکم ترافیک را در سرک به سطح مو ر ن کاهش داده شود و عواید دولتی را افزایش دهد.

 icsPublic Econom 180 اقتصاد عامه

 تصدی های دولتی

اکثر اوقات دولت تصدی های را برای فروش کالا ها و خدمات شخصی جهت افزایش عواید دولتی به راه می

زد. تفاوت میان عواید که توسه همچو تصدی ها بدست می ید و قیمت ها میتواند برای کاهش دل گرمی و اندا

اعتماد بر مالیات در معرض استفاده قرار گیرد. اکثر دول خدمات قمار بازی را با لاتری ها و بازی های شر

هرت زیادی برخوردار میباش د و همچ ان ب دی راه اندازی میک د. همچو تصدی های قمار در امریکای لاتین از ش

در بعضی از ایالت های ایالات مت ده امریکا مروج میباش د. زمانیکه ان صار وجود نداشته باشد دولت مجبور به

تهیه جوایز و شانس های میباشد که خیلی جاذب باشد تا با تصدی های شخصی قمار بتواند رقابت نماید. علاوه بر

ص که واحد دولتی ن را از لاتری جمع می ماید، با تقاضای خدمات قمار در ن م طقه م دود ن مقدار عواید خال

 میشود.

اکثر واحد های دولتی در فروش پرچون کالا های شخصی مصروف میباش د، و بعضی در واقیعت کالا های

اکثر ایالات میباشد. شخصی را که برای فروش عرضه میشود تولید می مای د. یک مثال ن دکاکین مشروبات در

م افع همچو دکاکین اکثراً یک مقدار ارزنده واحد های دول م لی را تشکیل میدهد. افزایش قیمت مشروبات در

 دکاکین مشروبات دولتی معادل با مالیات بالای مشروبات میباشد.

 قیمت گذاری محصول تصدی های دولتی

که دارای خواص کالا های شخصی میباش د هر نوع توجیه که برای مالکیت تصدی های دولتی تولید ک ده اقلال

صورت می پذیرد، بپذیرد، مشکلی که مقامات دولتی به ن مواجه میشوند قیمت گذاری م صولات شان به شیوه که

همه با ن موافق باشد، میباشد. در نهایت قیمت های تسهیلات عامه میتواند صرف قیمت گذاری گردد، چ انچه اکثر

ت سرک ها که توسه دول م لی و ایالتی صورت میپذیرد میباشد. قیمت ها میتوان د به شکل کامل توسه خدما

ً قیمت ها میتوان د با مالیات ب دی و یا استفاده از مالیات اختصاصی مان د مالیات بر ب زین تمویل گردند. مت اوبا

ی شده بالای تسهیلات دولتی، با عدل وضع قیمت های متوسه به شمول برگشت نورمال در سرمایهٌ سرمایه گذار

 مالیات بالای عوال، مساوی قرار داده شوند.

شیوه تجویزی ع ع وی برای تمویل عامه استدلال میورزد که م صول تصدی های عامه باید در قیمت حاشیه یی

ت ن، تمامی اش قیمت گذاری گردد تا مو ریت بدست بیاید. برای تطبیق قیمت گذاری حاشیه یی به شکل درس

قیمت های مشمول در استفاده تسهیلات، با قیمت های تراکم، باید پیمایش گردند. بطور مثال هرگاه یک سرک و یا

پل اعمار گردید، قیمت سرمایه که داخل بودجه تعمیراتی گردید با ترافیک مغایرت نداشته و در قیمت های حاشیه

رت اسب به قیمت متوسه فی میل خیلی پائین خواهد بود. هرچ د یی م سوب نمیگردد. لذا قیمت های حاشیه یی د

اگر قیمت برای استفاده از تسهیلات صفر قرار داده شود، و یا به یک عددی نزدیک به صفر قرار داده شود، بهره

برداری مفر در صورت وجود تراکم میتواند واقع گردد. قیمت گذاری یک کالای عامه تراکمی قبلاً در این فصل

 مورد ب ث قرار گرفت.

 icsPublic Econom 181 اقتصاد عامه

در تطبیق اصل قیمت گذاری حاشیه یی، قیمت افزایشی در عرضه تسهیلات اضافه تر زمانیکه تقاضا افزایش می

یابد باید در نظر گرفته شود. یک مشکل با اکثر تسهیلات دولتی این است که سرمایه گذاری ها ت ها با مجموعات

ت است که قیمت های سرمایه با م صول زمانیکه یکبار یک سهولت خیلی زیاد صورت پذیرفته میتواند. این درس

مان د سرک باز شود تفاوت نمیک د. هرچ د قیمت های سرمایه ی ده که برای وسعت بخشیدن ظرفیت ها مشمول

بوده است میتواند به حیث قیمتهای حاشیه یی دراز مدت م سوب گردد. فلهذا قیمت های حاشیه یی درازمدت باید

تی را برای وسعت واحد های ظرفیت بعد از رسائی تسهیلات بدان نقطه تراکم در بر داشته باش د. قیمت وجوها

های حاشیه یی باید شامل یک قیمت بهبود سرمایه که برای تمویل واحد های اضافی ظرفیت در معرض استفاده

های تراکم م طبق باش د. قیمت های قرار میگیرد، باشد. این ممکن است که همین قیمت های بهبود سرمایه با قیمت

که برای یک تسهیل موجوده حاشیه یی نیست، میتواند در رابطه با تصمیم اضافه نمودن واحد های ظرفیت قیمت

 های حاشیه یی م سوب گردند.

 icsPublic Econom 182 اقتصاد عامه

 فدرالیزم مالیاتی .6

 سوالات مرکزی

 ت، مشترک اند چگونه اند؟مسئولیت های تهیه کالا ها و خدمات عامه یی که میان دولت فدرال و ایالا .1

اصول اقتصادی که باید انتصاب مسئولیت ها را اداره نمای د چه ها اند؟ چه وقت تصمیم گیری غیر .2

 متمرکز و عمومی در مورد تهیه و تمویل خدمات عامه مو ر واقع شده میتواند؟

ت فقیر ایفا نماید؟ چه رولی را باید دولت فدرال در عرصه توزیع مکرر عواید از ایالات غ ی به ایالا .3

دولت فدرال اک ون چگونه با ایالات کمک بلاعوض می نماید، و چگونه این کمک های بلاعوض مفید

 واقع میشوند؟

قانون اساسی ایالات مت ده تصریح نموده است که نعده قدرت های که صری اً برای دولت فدرال تفویض نگردیده

مربو به ایالات میباشد. برای یک مدت ویل –ل، و تداول دفاتر پستی اند، مان د تهیه برای دفاع ملی، چاپ پو

این نظریه رایج بود که چ ین به نظر میرسد که مسئولیت های تهیه و تدارک اکثر خدمات عامه را به دوش ایالات

فدرال را زاد گذاشته اند. ولی قانون اساسی یک س د انعطاف پذیر است، و تعبیر و تفسیر دادگاهی ن اساساً دولت

 گذاشته تا دیگر خدمات را عرضه نماید.

یک مباحثه در مورد فدرالیزل مالیاتی جریان دارد؛ تقسیم ب دی مسئولیت های اقتصادی در میان دولت فدرال و

ایالات و م لات. فدرالیزل بدون شک مسائلی را بسه و توسعه میدهد که از اقتصاد میگذرد. بطور مثال در دهه

وکلای حقوق مدنی بر رول فعال تر دولت فدرال اصرار ورزیدند، و نانیکه مقاومت نمودند 80و 70 ،1960های

بالای حقوق ایالات تاکید ورزیدند. این فصل در مورد مسائل اقتصادی مان د، کدال کالا ها و خدمات باید به شکل

رئیس جمهور ریگن 1982ر نموده است؛ در سال م لی و یا ملی تهیه گردد، توجه دارد. این مسئله وقتاً فوقتاً ظهو

در پیغال ات ادش اظهار داشت، که نیاز به یک فدرالیزل جدید که ایالات را صلاحیت های زیادی در رفاه بدهد، و

دولت فدرال زیاد تر بار پرداخت کمک های پزشکی را مت مل گردد وجود دارد. ناقدین استدلال ورزیدند که

انور و دستاویز برای توجیه کاستی ها در معاونت فدرال با ایالات و م لات م یث رأی برای فدرالیزل جدید یک م

 2.6به GDPفیصد 3.3امتیازات فدرال از 1986الی 1980کاهش سایز دولت فدرال میباشد. همانا در میان

تقاضا های مجدد برای با اکثریت جمهوری خواهان در کانگرس، 1990فیصد کاهش یافت. در نیمه و اواخر دهه

 کمک نمود. 1996ک ترول ایالتی برنامه های فدرال وجود داشت، که برای ریفورل رفاه

این فصل مختصراً تقسیم ب دی وسیع مسئولیت ها را مورد مطالعه قرار داده، وبعداً بالای مسائل مرکزی اقتصادی

ات مختصر در مورد سیاست ها و فلسفه های در فدرالیزل مالیاتی توجه خواهد مبزول داشت. و با بعضی نظری

 اساسی در مباحثه اختتال خواهد یافت.

 icsPublic Econom 183 اقتصاد عامه

 تقسیم بندی مسئولیت ها

ارتبا ات میان دولت فدرال و ایالات و م لات مغلق میباشد، و با یک نظر ساده بالای مصارف نمی توان د خلاصه

ها را اتخاذ میک د، و کی برای ن میپردازد؟ در گردند. دو مسئله عمده وجود دارد: کی تصمیمات در مورد برنامه

بعضی حالات دولت فدرال برای یک برنامه میپردازد، و برای ایالات اختیار وسیع برای چگونگی پیشبرد این

ً تمال شرو را دیکته نموده دستور میدهد ایالات ت ها –حکم میدهد. در بعضی حالات دیگر، دولت فدرال اساسا

 داره میک د.برنامه ها را ا

بطور مثال در برنامه ستمپ غذا، شایستگی و قانونیت معیار ها و مقدار ها از رف فدرال تعیین میگردد؛ ایالات

فقه برنامه ها را اداره می ک د. در بعضی حالات دولت فدرال یک عطیه تطابقی میدهد؛ ایالات سطح مصارف را

ا را میپردازد. در بعضی حالات دیگر دولت فدرال یک عطیه غیر تعیین می مای د، و دولت فدرال یک بخش قیمت ه

یک مقدار ابت پول. پس از ن قیمت های کامل هر مصرف مافوق ن مقدار -مستمر و مقرر را تهیه می ماید

توسه ایالات پرداخته میشود. دولت فدرال عطیات غیر مستمر و مقرر را که برای هر مقصد مورد استفاده قرار

این ب ال تسهیم عمومی عواید یاد میشود. امروز دیگر ن را انجال نمیدهد، ولی کوشش –ه میتواند تهیه می مود گرفت

های وجود دارد که خواهان تبدیل عطیه های تطابقی برای مقاصد مشخص به عطیه های غیر مستمر و مقرر برای

تبدیل شد، ولی TANFغیر مستمر و مقرر با یک برنامه عطیه AFDCبرنامه 1996 ن مقاصد میباشد. در سال

 برنامه ستمپ غذا با تمویل فدرالی باقی ماند و برنامه کمک های پزشکی ت ت یک سیستم تطابقی باقی ماند.

بخش مصارف دولت را برای کتگوری های مختلف که در سطح فدرال تمویل میگردد، ارائه میک د. 26.1شکل

بهداشت، ت صیل، و تامی ات عامه را بدوش دارند؛ و یک قسمت عمده قیمت ایالات و م لات مسئولیت های ب و

ترانسپورت را هم مت مل میشوند: از رف دیگر دولت فدرال مسئولیت های عمده ص ت، بیمه اجتماعی، و

لات که نشان میدهد که ایالات و م 26.2توسعه شهری را عهده دار میباشد. این اشکال با اندک تغییرات در شکل

 چگونه پول های شان را به مصرف می رسان د ارائه گردیده است. ت صیل بزرگترین مصرف واحد میباشد.

فقه مان د تقسیمات مسئولیت ها میان دولت فدرال از یک رف و دول ایالتی و م لی از رف دیگر، پس میان

مغلق میباش د. که شامل تمویل، ت ظیم و دولت ایالتی و دول م لی هم تقسیم مسئولیت ها وجود دارد. این تقسیمات

اداره میباش د. بدین ترتیب تقریباً تمال مکتب های ابتدایه و متوسطه توسه اجتماعات م لی پیش برده میشود، ولی

فیصد مصارف 60نصف بودجه شان از ایالات می ید، که یک سلسله مقررات را هم وضع میک د. حالآنکه تقریباً

ً تمال مصارف فاضلاب)اب گ دیده(و مصارف ا فائیه همراه با شاهراه ها در سطح ایالت واقع میشود، تقریبا

 تقریباً سه ربع مصارف پولیس در سطح م لی واقع میشود.

 دیگر کنش های متقابل میان دولت فدرال و دول ایالتی و محلی

ا ر میسازد. قواعد و قوانین مالیات دولت فدرال ایالات و م لات را در پهلوی تهیه عطیات به انواع مختلف مت

 فدرال، چ انیکه بربزنس های شخصی تا یر میگذارد ایالات و م لات را هم متا ر میسازد.

 icsPublic Econom 184 اقتصاد عامه

مقرره: قانون اساسی قوانین را که ایالات تصویب کرده میتوان د م صر میسازد. ایالات قوانین را که یک فرد را

وان د به تصویب برسان د، ولو که جرل خیلی فجیعی را مرتکب شده از حق دادرسی و زمون م رول میک د، نمی ت

باشد، و نه ایالات مانع کار یک فرد ب ابر نژاد و یا مذهبش شده میتواند. اکثر تصامیم م کمه اعلی در ول سال

 های اخیر، عملکرد های ایالات را خلاف قانون اساسی م سوب نمود اند.

 تقسیم بندی مسئولیت ها

و نمای دگی های م لی تابع قواعد و مقررات یکسان لودگی ها و م یطی بوده که بالای تصدی های ایالات

شخصی و افراد تطبیق میگردد. در بعضی از موارد دولت فدرال احکال صادر نموده که دول ایالتی و م لی برخی

 لی شکایت نموده اند که اگر دولت خدماتی را بدون تهیه وجوهات لازمه اش تهیه نموده اند. ایالات و اجتماعات م

 فدرال همچو اهمیت را برای این خدمات قایل است، پس باید ن را تمویل هم نماید.

مشوق ها: بعضآ دولت فدرال قصد و اراده اش را با نیازهای شایستگی برای عطیات وضع می ماید. بطور مثال تا

میل فی ساعت و در ساحات غیر 55شهرها وجوهات ترانسپورت روی نگهداشتن حد سرعت در 1995سال

میل فی ساعت م تمل الوقوع میشد؛ وجوهات ت صیلی تا ال ال روی برنامه های عملی ا باتی کافی 65شهری

 م تمل الوقوع میشود.

مصارف مالیات: یکی از عمده ترین راه های که دولت فدرال مصارف ایالتی و م لی را متا ر میسازد توسه

ً با مصارف مالی بلیون در سال 70ات وابسته به مالیات بر عایدات انفرادی و گروهی میباشد. این مصارف تقریبا

تخمین شده بود. بطور مثال نفع و سود بالای اوراق قرضه یک ایالت تابع مالیات ب دی فدرال نیست، و 1997

فدرال انفرادی میباشد. چ انیکه ما خواهیم عواید مالیات بر عایدات ایالتی و م لی قابل تقلیل از مالیات بر عایدات

دید این ت ها م یث یک اعانه برای ایالات وم لات نمیتواند فکر گردد، بلکه یک مشوق برای مصارف زیادتر را

 در سطح ایالت و م لی تهیه می ماید.

 سایز انتقال های مالی

ولت در اقتصاد را ارائه کرده نمیتواند. به فصل دول تاکید ورزید که حجم مصارف دولتی یک تصویر مکمل رول د

همین شکل حجم انتقالات فدرال برای ایالات و م لات حد و اندازه تا یرات فعالیت های فدرال بالای دولت های

ایالتی و م لی را نشان داده نمیتواند. ولی ه وز هم عده از مشخصات و خصایص این انتقالات قابل یادداشت است.

فیصد عواید دول م لی و ایالتی میرسید و در سال 1.3زمانیکه ن ها به فقه 1929در میان نخست انتقالات

فیصد میرسید بسیار زیاد رشد نمود. باوجودیکه از ن زمان یک نوسان در سطح وجود 5زمانیکه به 1972

کمک های فدرال در ه وز هم نها صرف اضافه تر از پ جم را ارائه نمودند. دول، 1990داشت، در نیمه دهه

فیصد عواید ایالتی و اندکی اضافه تر 20سطح ایالتی نسبت به سطح م لی با اهمیت تر است ، اندکی اضافه تر از

 فیصد عواید م لی م اسبه شده است. 3از

 icsPublic Econom 185 اقتصاد عامه

اده ولی این ارقال فریب ده هست د. اکثر پول های که برای ایالات عطیه شده است، برای دولت های م لی انتقال د

 ً فیصد پول 47فیصد عواید م لی م اسبه گردیده است. هم چ ان 35شده اند. انتقالات از دول ایالتی به م لی تقریبا

و کمک های TANFفدرال که برای دولت های ایالتی و م لی انتقال داده شده است، برای افراد توسه مصارف

پزشکی برای یک قسمت رو به رشد کمک های پزشکی م تقل گردیده است. بازپرداخت و استرداد کمک های

 1997فیصد عطیه فدرال تخمین نمودند؛ در 11ایشان برای 1993در فدرال برای ایالات م اسبه گردیده است.

 فیصد انتقالات به دولت های ایالات و م لات م اسبه گردیده بود. 41کمک های پزشکی برای

، ایالات 1990و اوایل دهه 1980ه ک ده اند. در اواخر دهه و حتی این احصایه های کمک های پزشکی گمرا

 موخت د که چگونه برنامه های کمک پزشکی را به یک شکل تسهیم عمومی عواید در معرض استفاده قرار ده د.

برای ای که دیده شود که نقشه چگونه کاری واقع شد، فرض نمائید که بعضی شفاخانه ها هری ه های شان را با

دالر دیگر ن را دولت فدرال. بعداً 500دالر ن را ایالات برداشت می مای د و 500دالر افزایش دادند، که 1000

 ً دارای -دالر را برای ایالات تخفیف دهد. شفاخانه در حالت بهبود بسر می برد 800شفاخانه میتواند که فرضا

دالر برای مصرف 300لت بهتر بسر می برد؛ دارای دالر اضافه تر برای مصارف میباشد. ایالت هم در حا 200

میباشد. ت ها دولت فدرال در حالت خرابتر به سر میبرد. مصارف برای مواظبت و پرستاری ص ت فقرا بل د

 رفت، ولی بخا ر این نه که خدمات بل د رفته باشد، و یا م ابع زیاد تر برای فقرا اختصاص داده شده باشد.

 تامین شده اختیارات بودجه نا

مسائل اختیارات بودجه ناتامین شده خیلی فساد برانگیز شد. حتی قسمت های قانون که برایش حمایت گسترده 1994در سال

کار ی دشوار بود. بطور مثال ن بار های مالی را بر ایالات و م لات وضع نمود که از عهده برامدن ،یی وجود داشت

نیاز داشت د که ایالات و شاروالی ها دسترسی معلولین شان را به تعمیرات عامه و ترانسپورت امریکایی ها با قانون معلولیت

عامه تامین نمای د. صلاحیت مجدد قانون ب پاک این مسئله را جلو تر برد. اجتماعات پذیرفت د که ایشان مجبور به پرداخت

 ملیون ها برای ترمیم تسهیلات فاضلاب خواه د بود.

تیارات بودجه نا تامین شده استدلال ورزیدند که فقه چ انیکه کانگرس تعهد نموده بود که مصارف اضافه تر از نقاد های اخ

پس باید این را هم تعهد نماید که اختیارات اضافی را که نمی تواند ،تصویب نخواهد کرد ، نچه را که میتواند تمویل ک د

همچ ان مسئله بودجه نا تامین شده توسه نانیکه خواستار تقلیل فعالیت بپردازد برای ایالات و م لات به تصویب نرساند.

بطور مثال هیچ نوع قانون جدید م یطی نمی ،تامی ی دریافت د رأی را یک ن های دولتی بودند مورد نقد قرار گرفت. ایشان

 نگران ک ده ساخت. تواند به تصویب برسد. دقیقاً این ج به بود که مسئله بودجه نا تامین شده را خیلی

از م لات خواستار ،از این مقررات و اختیارات مان د نانیکه شامل قانون ب پاک است بعضیاقتصاد دانان اشاره نمودند که

بار نا م اسب نگردیده اند؛ ایشان فقه مقرر نموده اند که م لات بالای دیگر اجتماعات کدال بیرون زایی را وضع نک د. با

 دیگری یک سلسله قیمت ها را وضع می مودند. بعضیاجتماعات بالای بعضی ، ترمیم کامل فاضلاب ناکال شدن در

نیاز داشت که قانون که قیمت ها را بالای اجتماعات وضع می مود باید با یک 1995موافقت مورد قبول کانگرس در سال

 ن و یا م افع ،قیمت ها معقول اند ن میتواند که یا کانگرس قضاوت کرده رأی گردد. بعداً حد اقلقیمت ها هم ن تخمین حجم

 قیمت ها مت اسب است. ن قانون ها با

 icsPublic Econom 186 اقتصاد عامه

 اصول فدارالیزم مالی

در قسمت گذشته، ما فعالیت های مختلف که در هر سطح دولت به اجرا گذاشته میشوند، تقسیم ب دی مسئولیت ها را

زمان توسعه و تکامل یافت. قانون اساسی که بیشتر از دو صد ارائه نمودیم. این تقسیم ب دی مسئولیت ها با گذشت

سال گذشته چارچوبی را اعلال نمود که در ن تقسیم ب دی مسئولیت ها واقع میشود، قبل از انکشاف تئوری تمویل

 عامه، حتی قبل از وجود ملت کالا های عامه ت ریر گردیده بود.

رسیده میتوانیم که کدال اصول باید انتصاب مسئولیت ها را راه مایی ولی با انکشاف تئوری جدید تمویل عامه، ما پ

ک د؟ ایا احتمال این وجود دارد که بعضی ماموریت ها به جانب مو ریت راه مای نماید، و یا به جانب تصمیم

این قسمت گیری در مورد سطح و یا نوع کالا های عامه که تولید میگردند و زیادتر با رج ان اتباع موافقت دارند.

 بعضی اصول های کلیدی را ارائه میدارد.

 عامه در مقابل کالا های محلی عامهکالا های ملی

برای بعضی انواع کالا ها یک فرضیه قوی تقرر فدرال وجود دارد. این ها کالا های ملی عامه اند که م افع ن ها

متعلق به یک اجتماع مشخص است. دفاع ملی در ملت برای همگی تعلق دارد. برعکس م افع کالا های م لی عامه

 یک کالای ملی عامه است؛ چراغ های ترافیکی و تامی ات حریقی کالا های م لی عامه اند.

فقه مان د کالا های که بطور عامه در سطح ملت تهیه میگردند ولی کالاهای خالص عامه نیست د، اکثر کالا های

لا های خالص عامه نیست د. برای بعضی کالا ها مان د کتابخانه های عامه که در سطح م لات تهیه میگردند کا

عامه استث ا قرار دادن سان است ولی نا مطلوب، زیرا تامین دسترسی برای یک فرد اضافی تقریباً صفر است.

الا های اساساً ک -بطور مثال، ت صیل و شفاخانه های عامه -بعضی کالا ها را که دولت های م لی تهیه میدارند

سکتور خصوصی میباش د؛ استث اات سان است و خدمات تهیه ک ده قیمت برای افراد اضافی پر مع ی و مهم.

ً م لی نمیباش د؛ بعضی م افع در بعضی حالات متعلق به دیگر همچ ان بعضی کالا های م لی عامه خالصا

 اجتماعات هم میباشد.

ه وجود داشته باشد، باید به شکل عامه تهیه گردد، نشان میدهد که این استدلال که اگر عرضه مو ر کالا های عام

اگر عرضه مو ر کالاهای ملی عامه وجود داشته باشد، باید به سطح ملت تهیه گردد. اگر این برای هر اجتماع

ای که گذاشته می شد که برای کالا های ملی عامه تهیه نمای د، مشکلات دلال زاد وجود خواهد داشت، عی اً مان د

 اگر تهیه و تدارکات کالا های ملی عامه برای خانواده ها و تصدی های انفرادی گذاشته میشد.

 کالاهای بین المللی عامه

کالا های عامه وجود دارد که م افع شان برای بعضی ، کالا های عامه که م افع شان فقه به یک اجتماع مشخص میرسد بعضیعی اً مان د

 ،عرضه کالا های ملی عامه وجود داشته باشد اگر تهیه برای اجتماعات م لی گذاشته شود دارد. و فقه چ انیکه یک تعلقتمال مردل دنیا

احتمال دارد که یک زیرعرضه کالا های بین المللی عامه وجود داشته باشد اگر تهیه برای دولت های ملی گذاشته شود. اقلًا چهار

اتومسفیر زمین و اب ار که براعظم ها را –م یه جهان میباشد ن المللی عامه وجود دارد. نخست کتگوری خیلی مهم همچو کالا های بین

 icsPublic Econom 187 اقتصاد عامه

که بدون شک خیلی مهم و شکار است. باوجودیکه افزایشات در گازات احتمال دارد کشور های مختلف را به اشکال –احا ه نموده است

تقریباً هر ، ام یت بین المللی ، های یکجایی تمال کشور های انفرادی میباشد. دولتمامی تمرکز گازات نتیجه عملکرد ، مختلف متا ر سازد

قیمت حاشیه یی یک فرد ، علم است ن چ انیکه در دو ج گ جهانی قرن بیست مشاهده گردید. سول ، کس را در جهان بالفعل متا ر میسازد

برای ران میدان د نفی نمیک د و حد اقلاین از چیزی که دیگ – اضافی در هر قسمت دنیا که دارای یک اندازه علمیت باشد صفر میباشد

 بات اقتصادی بین المللی میباشد. یک ب ران اقتصادی از یک کشور ن استث ا اگر ناممکن نیست مشکل است. چهارل ، تعداد متعدد علول

دیگر را متا رمی سازد. بدین شکل حفظ بات عی اً مان د این که یک مرض از یک فرد افراد ، میتواند به کشور های دیگر سرایت ک د

و ،اقتصادی بین المللی و شمولیت تا یرات ب ران ها م یث یک کالای بین المللی عامه با اهمیت خیلی زیاد در نظر گرفته شده است

تهیه معاونت در رویداد –انی وجوهات پولی بین المللی و بانک جه –اجتماع بین المللی نهاد های بین المللی مالی را تاسیس نموده است

 های ب رانی را بدوش دارند.

 آیا اجتماعات محلی کالا های محلی عامه را به طور موثر تهیه مینمایند

زمانیکه این فرضیه وجود داشته باشد که دولت فدرال باید کالا های ملی عامه را تهیه نماید، این سوال باقی می

 عامه بدوش ایالات و م لات گذاشته شود؟ماند که یا تهیه کالا های م لی

در یک مقاله قابل توجه که بیشتر از چهل سال قبل ت ریر گردیده، چارلس تایبوت استاد دانشگاه واش گتن استدلال

ورزید که یک شخص میتواند برحسب اجتماعات فکر ک د که با همدیگر در عرضه کالا های م لی عامه برای

فقه مان د ای که تصدی ها در عرضه کالا –مو ر در کمیت و اشکال مورد خواست شان بطور –اتباع رقابت ک د

های مروج سکتور خصوصی رقابت میورزند. وی استدلال ورزید که فقه چ انیکه رقابت میان تصدی های

خصوصی م جر به تهیه مو ر کالا های سکتور خصوصی میگردد، به همان شکل رقابت میان اجتماعات م لی

عث مو ریت در تهیه کالا های م لی عامه میگردد. این فرضیه ب ال فرضیه تایبوت یاد میشود. متن تی فرضیه با

 تایبوت را همراه با م دودیت های ن به شکل مفصل تر مورد مطالعه قرار میدهد.

 ملی و بین المللی ،کالا های عامه محلی

 ع ن به هر فرد در ملت وابسته است.کالا های عامه ملی: کالاهای عامه هست د که م اف

 کالا های عامه م لی: کالاهای هست د که م افع شان برای نانیکه در یک م ل زندگی میک د م دود است.

 کالا های عامه بین المللی: کالا های هست د که بیعتاً م افع شان جهانی میباشد.

 فرضیه تایبوت

" دست –لت را مورد ب ث قرار داد. تئوری ب یادی اقتصاد رفاهفصل سول دلایل م طقی برای فعالیت های دو

ارائه میدارد که در عدل موجودیت نارسائی بازار، مان د کالا های عامه، اقتصاد به شکل –نامرئی" دل سمیت

 پاریتو مو ر خواهد بود. هر فرد برای م افع شخصی خویش عمل می ماید، باعث اتخاذ تصامیمی میشود که م جر به

 icsPublic Econom 188 اقتصاد عامه

مو ریت پریتو می گردد. رقابت میان پروسیجر ها م جر میشود تا ایشان کالا های را که افراد میخواه د با کمترین

 قیمت ممک ه عرضه دارند.

یک استدلال مشابه برای تهیه کالا ها وخدمات عامه م لی توسه دول ایالتی و م لی، ایجاد شده میتواند که از

ل میشود که رقابت میان اجتماعات م جر میشود که عرضه کالا ها وخدمات مورد دولت فدرال مجزا باشد. استدلا

 خواست افراد و تولید این کالا ها در اجتماعات به شیوه و شکل مو ر صورت پذیرد.

تایبوت در حقیقت با مشکل بازگشایی رج ان مواجه بود که در فصل هفتم مورد ب ث قرار گرفت: زمانیکه افراد

برای کالا های سکتور خصوصی با خریداری کالا ها ظاهر میسازند، چگونه خواهد بود که ایشان رج ان شان را

رج ان شان را برای کالا های عامه ظاهر نمای د؟ زمانیکه افراد رأی میده د، ایشان کاندیدا های را انتخاب می

شان را در مورد کتگوری های ک د که تمامی ارزش های شان را م عکس سازند، ولی ایشان نمیتوان د نظریات

مشخص مصارف به تفصیل ارائه نمای د. صرف استفاده م دود همه پرسی در اکثرایالات صورت میگیرد. و حتی

اگر افراد دعوت به رأی دهی مستقیم برای مصارف برنامه های مشخص هم می شدند، تعادل که در نتیجه ایجاد

 ه کرده نیمتواند.میشود به ور عمومی مو ریت پریتو را ارائ

تایبوت استدلال ورزید که افراد میتوان د که " با پا هایشان رای ده د" که انتخاب اجتماعات شان رج ان شان را به

ً مان د ن که گزی ش های شان در مورد م صولات رج ان شان را برای کالا جانب کالاهای تهیه شده عامه عی ا

ً مان د این که انگیزه های برای تصدی ها وجود دارد تا های سکتور خصوصی ظاهر میسازد. علاوه بر ن عی ا

دریافت نمای د که کدال اج اس را مردل ترجیح میده د و ن اج اس را به ور مو ر تولید نمای د، انگیزه های برای

یح میده د، و تا اجتماعات وجود دارد تا دریافت گردد که کدال نوع کالا های تهیه شده توسه اجتماعات را افراد ترج

 ن ها را به شکل مو ر تهیه نمای د. در قضیه انکشاف ده ده اجتماعات این خیلی قوی ملاحظه میگردد. در سال

های اخیر این پذیرش اکثر انکشاف ده دگان که اکثر افراد خواهان ام یت زیادتر و تسهیلات اشتراکی زیادتر نسبت

دد، هست د، انکشافات زیادی را مب ی بر تهیه و تدارک این خدمات به ن که توسه شهر های معمول تهیه میگر

تشکیل داده است. زیرا این اجتماعات نیاز های افراد را بهتر از بدیل های موجوده بر ورده ساخته میتوان د، افراد

خریداری راضی به پرداخت کرایه های بل د تر هست د) ویا زیاد تر بخرچ میرسان د که در این اجتماعات خانه

نمای د(. این برای انکشاف ده دگان در مساعی شان مب ی بر تعیین خواسته های افراد و بر ورده ساختن ن خواست

 هایک بازگشت میدهد.

اجتماعات که خدمات مورد خواست افراد را با مو ریت تهیه می دارند، یک نفوذ و هجول مردل را تجربه خواه د

عمل ناکال شدند گریز و فرار مردل را تجربه خواه د کرد. همچون هجرت ها اساساً نمود. و اجتماعات که در این

علامت و سگ الی را برای اداره ک دگان یک شهر ارائه میدارد که بازار برای یک مدیر تصدی ارائه میدارد. اکثر

اش د چ ان پاسخ میده د که اوقات سیاستمداران برای این سگ ال ها ه گال که ت ت فشار های انتخاباتی قرارداشته ب

 یک مدیر تصدی به بازار میدهد.

 icsPublic Econom 189 اقتصاد عامه

این یک قیاس موزنده است. در اکثر فرضیه ها، تصامیم جداگانه هر اجتماع به اختصاصات مو ر پریتو م جر

ً چ انیکه تصامیم جداگانه تصدی ها و افراد در مورد کالا های سکتور خصوصی م جر به مو ریت میشود، عی ا

 شود.پاریتو می

ولی این فرضیه ها عموماً قابل تطبیق نمی باش د. و حتی اگر قابل تطبیق هم میبود، عدل موجودیت تساوی در تقسیم

 ب دی رفاه میان اجتماعات بطور غیر قابل قبول بزرگ می بود.

 مواصفات در مورد فرضیه تایبوت خیلی موازی به ن که در قسمت دول مب ی بر حالات و اوضاع که در ن

تخصیصات بازار مو ریت پریتو را در بر ندارد و یا حتی اگر مو ر هم باشد، ولی مطلوب نیست، مورد ب ث قرار

 گرفت میباشد. دو مواصفات خیلی مهم موجودیت نارسائی های بازار و نارضایت با تقسیم عواید میباشد.

 فرضیه تایبوت

ً مان د نکه رقابت میان رقابت میان اجتماعات باعث تامین مو ریت در عرضه کالا های عامه م لی میشود، عی ا

 تصدی ها مو ریت را در عرضه کالا های سکتور خصوصی تامین می ماید.

 محدودیت ها:

 "نا رسایی های بازار" •

 بیرون زایی: تصامیم اجتماع بالای دیگران تا یر دارد.

 رقابت ناقص: تعداد م دود اجتماعات.

 مالیات بالای بزنس ها میشود.رقابت مالیات م جر به کاهش •

با هجرت زاد و رقابت م لی، هیچ و یا به اندازه م دود، توزیع مکرر در سطح م ل –توزیع مکرر •

 وجود خواهد داشت.

 نارسایی های بازار

 نارسایی های خیلی عمده و با اهمیت بازار با احوال ظاهری و رقابت کامل سروکار دارد.

اجتماع دیگر اجتماعات را ممکن متا ر سازد. اگر یک اجتماع یک دستگاه فاضلاب عملکر د یک بیرون زایی:

متعفن را اعمار نماید و یا ایجاد یک ساحه ص عتی را در سرحدش اجازه دهد، در یک موقیعت که مثلاً با باد ها

اوقات این مضریت های ن به اجتماعات همسایه برسد، یک بیرون زایی مهم در نتیجه ایجاد میگردد. بعضی

بیرون زایی ها را به " سرایت ها" م سوب می نمائیم. تمامی سرایت ها م فی نیست. بعضی اقتصاددانان عقیده

دارند که م افع خیلی ارزنده عامه با داشتن اتباع ت صیل کرده وجود دارد، و ای که ایشان یک سلسله توجیهات

د. تا اندازه که این حقیقت دارد، و تا اندازه جهش که افراد برای حمایت از موزش و پرورش عامه را تهیه میدارن

از یک اجتماع که برای ایشان موزش و پروش زاد و رایگان تهیه می ماید، سرایت های از سیستم ت صیلی عامه

 اجتماع م لی وجود خواهد داشت.

 icsPublic Econom 190 اقتصاد عامه

ها شمرده میشوند. افراد که در مهاجرت و نامو ریت های موقیعت ها به حیث دسته های خیلی عمده بیرون زایی

یک اجتماع انتقال می یاب د م افع و قیمت ها هر دو را بوجود می ورند؛ ایشان اساس مالیات را ممکن بل د برند،

ولی ایشان همچ ان باعث افزایش تقاضا ها برای کالا های عامه و افزایش تراکم خواه د شد. چون در اکثر موارد

ها میپردازند و نه برای م افع که ایشان اعطا می مای د پاداش داده میشوند، احتمال دارد در نه ایشان برای این قیمت

تصامیم موقیعت ها نامو ریت ها ایجاد گردد. اکثر کشور ها پیوسته در مورد نظریات شان مب ی بر تمرکز بیش از

ا ایجاد نموده اند تا نچه را که حد نفوس در شهر های عمده نگران هست د، و پالیسی های غیر متمرکز سازی ر

 ایشان یک رح مو ر موقیعت میدان د بدست رند.

رقابت و ازدیاد انتفاع: یک فرضیه مرکزی که متضمن نتایج در مورد مو ریت اقتصاد بازار میباشد این است که

ودیت اجتماعات تعداد زیادی تصدی های افزایش ده ده م افع وجود دارد. به همین ترتیب فرضیه تایبوت موج

زیادی رقیب را فرض میک د. در اکثر ساحات فقه یک تعداد م دود اجتماعات رقیب وجود دارد؛ که درنتیجه فقه

رقابت م دود وجود دارد. علاوه بر ن اجتماعات تصمیم نمی گیرند که کدال کالا ها و خدمات را به اساس معیار

مورد مطالعه 7یک پروسه سیاسی همراه با خطو ن که در فصل افزایش ده ده م افع تهیه نمای د، مگر به اساس

قرار گرفت. انواع نامو ریت های که با این بل د میروند در فصل بعدی مورد ب ث قرار خواهد گرفت. در این جا

 که رقابت م دود و ناقص یک شرح در مورد ای که چرا ما باید در باره فرضیه تایبوت ماییمما فقه یادداشت می

 مشکوک باشیم را ارائه میک د.

مودل تایبوت پیش هاد میک د که رقابت میان اجتماعات نه ت ها سالم است، بلکه از اهمیت خاص برای رقابت مالیات:

نیل به مطلوبیت پریتو برخوردار میباشد. ولی راه دیگر رقابت میان اجتماعات وجود دارد که به مراتب زیادتر

ین نظریه اجتماعات مختلف رقابت می ورزند تا بزنس ها را با اساس های مالیاتی و م فی میباشد. به اساس ا

ً ب ابر خسارات وزیان ها در دیگر اجتماعات فرصت های کاری شان جذب نماید. م افع در یک اجتماع قسما

ل بزنس ها بهره میباشد. ولی بیعتاً رقابت در جذب بزنس ها باعث مالیات کم برای این بزنس ها میشود: در اختتا

 برداران نهایی میباش د. از این نقطه دید اجتماعات ترجیح خواه د داد که رقابت نورزند.

قبلاً اشاره نمودیم که وقوع مالیات که توسه اجتماعات م لی وضع میگردد باید بر اساس عوامل غیر م قول باش د.

. سرمایه مت رک و م قول میباشد، و رقابت جذب عوامل مت رک و م قول باعث فراراز مالیات ب دی شده میتوان د

مشاغل با امتیازات، یک انعکاس این حقیقت میباشد. اگر اجتماعات توافق نمای د که هیچ امتیاز مالیاتی نمیده د،

رقابت گونه دیگر خواهد بود، م تملاً با اشکال بی فایده تر، مان د تهیه افزون و مفر تسهیلات عامه، مان د سرک

رای بزنس ها. از این نقطه دید مساعی در توقف رقابت های مالیاتی مان د سعی توقف رقابت ها در دیگر ها ب

عرصه های اقتصادی میباشد. نه ت ها احتمال ن میرود که همچو مساعی غیر مفید واقع شود، بلکه تا اندازه یی مفید

 مو ریت ها میباشد هم شوند. هم اند، این ها احتمال دارد م جر به دیگر مشکلات که شامل غیر

چ انیکه در دیگر ساحات سازش و ب دوبست کامل این موفق بود، دارای تا یرات واقعی میتواند باشد. اگر تمامی

ً یک مالیات اجتماعات میتوانست د که موافق باش د که برای بزنس ها رقابت نورزند، و موافق باش د که فرضا

 icsPublic Econom 191 اقتصاد عامه

ی د، پس اجتماعات با هزی ه بزنس ها نفع خواه د برد. همچو مالیات معادل همسان را بالای بزنس ها وضع نما

مالیات وضع شده از جانب دولت فدرال میباشد. مباحثه در مورد رقابت مالیات نشان میدهد که دولت فدرال در

 وضع مالیات دارای سودم دی های مشخص میباشد.

 توزیع مجدد

شاید یک تشریح مهمتر رول دولت فدرال نسبت به نارسایی –تایبوت شر و صفت دومی فرضیه –توزیع مکرر

های بازار که قبلاً شرح داده شد باشد. در مورد توزیع عواید میان هر دو افراد و اجتماعات نگرانی های وجود

 دارد.

 یا " توزیع یک تصمیم م لی باشد و یا ملی؟ –سطح پرداخت رفاه –نامساوات میان افراد: یا حد توزیع مکرر

مکرر" یک کالای عامه م لی است؟ فرض نمائید که هیچ فردی خواهان زندگی کردن دیگر افراد در خیابان های

پر جمیعت و کثیف نمیباشد، و لذا یک برنامه خوب مسکن عامه را راه اندازی میک د، حالآنکه افراد در دیگر

 د. یا دلیلی وجود دارد که چرا باید افراد اجتماع اولی اجتماعات دارای نظریات اخلاقی به گونه دیگری میباش

کوشش نمای د که عقاید اخلاقی شان را بالای اجتماع دومی با مبادرت ورزیدن به این که اقلاً معیار ها و ملاک

 های مسک ی را به عوض مسئله م لی، ملی سازند، وضع نمای د؟

 زاد، حد و اندازه توزیع مکرر که در سطح م لی میسر و جواب بلی است. دلیل این است که با مهاجرت نسبی

امکان پذیر است خیلی م دود میباشد. هر اجتماع که خواهان تهیه مسکن بهتر، ویا پرستاری بهتر پزشکی برای

فقرا باشد، خویش را در هجول و ریزش فقرا می یابد. اجتماعات دارای یک انگیزه میباش د تا خویشتن را برای فقرا

ر قابل توجه نشان ده د، تا ایشان به دیگر اجتماع روند. بطور مثال بعضی اجتماعات این را با تصویب قوانین غی

زونی که نیاز به م و ه ها و قطعات چ دین جریبی دارند، انجال میده د. بعضی دیگر این را با م دود ساختن

ً توسه فقرا ارزش داده میشوند و ا غ یا برایشان عوض های خصوصی بهتری بعضی خدمات عامه که مشخصا

 دارند مان د خدمات بس، انجال میده د.

ً اگر رقابت کامل میان اجتماعات وجود میداشت، مساعی برای تهیه خدمات عامه م لی که حد اقل برای واقعا

ود بدست می پرداخت ک دگان مالیات است باعث می شد تا پرداخت ک دگان مالیات فقه به ت اسب م افع که ایشان خ

 ورند مالیات بپردازند. یک اجتماع که هیچ نوع برنامه رفاه ندارد و در اخراج اکثر فقرا موفق شده باشد، میتواند

خدمات عامه را با نرخ های اندکتر مالیات نسبت به اجتماع که یک برنامه وسیع رفاه و برنامه های ت صیلی برای

، عرضه دارد. این حقیقت که رقابت ها اکثراً م دود میباش د، و ا فال که در وضع نا مساعد به سر میبرند

مهاجرت ها بطی اند، و ای که تصامیم در مورد خدمات عامه با مرال های سیاسی اتخاذ میشود، بدین مع ی است که

 اکثر اوقات برنامه های توزیع مکرر م لی) و ایالتی(میباش د. ولی این ها م دود باقی گذاشته میشوند.

نا مساوات میان اجتماعات: ما قبلاً یادداشت نمودیم که تفاوت های مشخص میان عواید سرانه ایالت ها وجود دارد.

برای اجتماع فقیر تهیه عین سطح خدمات که یک جامعه غ ی عرضه میدارد نیاز به وضع مالیات با نرخ های بل د

ً تفاوت های عظیمی در مصارف سرانه و نر خ های مالیات در ایالات مت ده امریکا به مشاهده تر دارد. و واقعا

 icsPublic Econom 192 اقتصاد عامه

دالر در مایزوری، به 2191دالر در تکزاس و 2175از 1996میرسد. مصارف سرانه در سطح ایالت در سال

دالر در نیو یارک تفاوت نمود. مجموع مالیات ایالتی و 4044دالر در هاوایی و 4420دالر در الاسکا و 8438

دالر بود، 100000دالر و فامیل 50000فیصد عواید عادی فامیل چهار 12.7رک پرداخته شد م لی که در نیویا

فیصد عواید فامیل 8.1فیصد عواید فامیل های هم قیاس، و در لاس انجلس 4.5ولی در لاس ویگس صرف

 دالر را تشکیل میداد. 100000فیصد عواید فامیل 11دالر و 50000

اوات تهیه کالا های عامه م لی نسبت به نا مساوات عمومی زیادتر نگران هستیم؟ یا اما چرا ما درمورد نا مس

دلیلی وجود دارد که چرا برنامه های مشخص دولت فدرال برای کاهش این نوع مشخص نامساوات وجود داشته

اعدی وضع نه باشد؟ اگر ما میخواهیم اضافه تر توزیع مکرر صورت گیرد، چرا یک مالیات فدرال اضافه تر تص

ک یم، تا افراد گذاشته شوند تا ن وه خرج پول شان را خود شان انتخات نمای د؟ اگر ایشان خواهان زندگی کردن در

اجتماعات هست د که زیادتر و یا کمتر بالای کالا های عامه م لی به خرج می رسان د، چرا برای ایشان اجازه داده

قبلی مب ی بر ای که یا دولت باید دارای پالیسی های مشخص برای کاهش نشود؟ این مسئله با نهایکه در فصول

سطح نا مساوات در دسترسی به کالا های مشخص مان د بابت، غذا و مسکن باشد یا خیر، خیلی مشابهت دارد.

 نظریه که مصرف اج اس معین باید به عواید یا روت کسی متعلق -معرفی شده بود ایگلیتریزل مشخص مفهول

نباشد. ت صیل مهمترین کالای تهیه شده م لی وعامه، یکی از ن کالا ها میباشد که برایش قوی ترین استدلال

 برای مساوات دسترسی میتواند ایجاد گردد.

هرچ د که استدلالات متعددی در مقابل تهیه برنامه های که هدفش کاهش نامساوات در تهیه خدمات عامه م لی

 ته میتواند.میباشد، صورت پذیرف

. قدرت و سلطه مصرف ک ده: نخستین ن استدلال ست درد " سلطه مصرف ک ده" میباشد: افراد باید اجازه داده 1

شوند تا کالا های مورد پس د شان را بگزی د. دولت فدرال نباید ترجی ات خود را بالای اجتماعات م لی ت میل

امه های که هدف شان کاهش نامساوات در تهیه کالا های عامه م لی . برن -برای غذا، مسکن ویا ت صیل –نماید

میباشد رح های مصرف را ت ریف و از شکل ن در می اندازد؛ ممکن باعث مصرف زیاد " کالاهای عامه

م لی" و مصرف کم کالا های سکتور خصوصی نسبت به برنامه های توزیع مکرر که برای افراد پول نقد مهیا

عطیات مطلق و قا ع باعث یک نوع تغییر شکل و ت ریف در اختلا کالا های تهیه شده م لی میسازد شود.

میشود؛ بطور مثال، ممکن باعث ت صیل زیادتر و انکشاف مجدد شهر ها و کمی تکرار جمع شدن فاضلاب شود.

 ات شکلی رخ دهد باعث زیان کامل میشود.تغییرزمانیکه همچو ت ریفات و

وابستگی این استدلال سلطه مصرف ک ده، برای بعضی کالا های تهیه شده م لی نسبت بر باوجود م اسبت و

بعضی دیگر کمتر موکد و قوی واقع میشود. بطور مثال تصامیم مب ی بر ای که مصارف ت صیلات در مکاتب

بر ای که کالا های ابتدایی و انوی توسه افراد نه بلکه بواسطه والدین شان صورت گیرد؛ و همچ ان تصامیم مب ی

عامه م لی با پروسه های سیاسی ایجاد میگردند، که نیاز به م صولات و بازده مثمر و مو ر ندارند، چ انیکه در

 به مشاهد رسید. 7فصل

 icsPublic Econom 193 اقتصاد عامه

. مشکلات هدف قرار دادن اجتماعات برای توزیع مکرر: استدلال دومی در مقابل برنامه های که هدف شان 2

ن اجتماعات) م لات و ایالات(میباشد این است که همچو برنامه ها به شکل درست اهداف توزیع مکرر عواید میا

را تعیین نمی نمای د. اکثر اجتماعات شامل یک مخلو افراد فقیر و افراد غ ی میباش د. یک برنامه که هدفش توزیع

قیمت های مالیات میشود؛ بدین مکرر م ابع برای اجتماعات که دارای عواید متوسه پائین باش د، باعث کاهش در

شکل مستفید شونگان و بهربرداران عمده همچو برنامه ها افراد غ ی در اجتماعات فقیر میباش د. از رف دیگر

اکثر برنامه های مشخص، مان د برنامه غذای چاشت در مکاتب، در توزیع عواید برای ا فال نسبت به برنامه های

 برای فامیل ها میباشد مفیدتر واقع خواه د شد. که هدف شان توزیع مکرر عواید

. نامو ریت های موقیعت: استدلال سومی این است که برنامه های توزیع مکرر عواید در میان اجتماعات باعث 3

نامو ریت های موقیعت میگردد. این ها تصامیم افراد مب ی بر ای که در کجا زندگی ک یم وتصامیم بزنس ها را که

 موقیعت نمائیم، تغییر میدهد. در کجا اخذ

ایالات مت ده امریکا یک جامعه خیلی مت رک است. ما اکثراً نقل مکان می نمائیم و اکثر اوقات در م لات خیلی

دور دست، مهاجرت های گسترده از ج وب روستایی به شمال شهری و از کمرب د برف به کمرب د فتاب صورت

د را برای نقل مکان تشویق و ترغیب می نماید. ولی ملاحظات اقتصادی پذیرفته است. دلایل متعددی، افرا

مهمترین شان میباشد. این نه ت ها شامل زمی ه های یک فرد برای وظیفه و مزد که وی حاصل میک د میباشد، بلکه

 الوژی، ب ابر مالیات وضع شده و کالا های عامه که تهیه وعرضه میگردند میباشد. با تغییر در تقاضا ها و تک

مو ریت اقتصادی نیاز دارد که افراد به جاهای انتقال یاب د که در ن جا میتوان د مثمر تر باش د. این باعث وجوب

این میشود که بعضی اجتماعات، و در حقیقت حتی بعضی م ا ق، کاهش نفوس را تجربه ک د، حالآنکه بعضی

درال که هدفش توزیع مکرر عواید از یک اجتماع به دیگر افزایش سریع نفوس را تجربه نمای د. کمک دولت ف

دیگر باشد ممکن با تخصیص مو ر قوه کار و سرمایه دخالت داشته باشد. سطح مالیات و خدمات عامه که توسه

یک اجتماع تهیه شده باشد به شکل درست اقتصاد پتانشیل ن جامعه را انعکاس داده نمیتواند. به نامو ریت های که

ش میدهد در کوتاه مدت کوچک خواهد بود، ولی در دراز مدت بزرگ خواهد شد. افراد تشویق خواه د شد این افزای

که بجای ای که به اجتماعات مثمر تر نقل مکان نمای د در جائیکه زندگی میک د باقی بمان د. در واقیعت این بهتر

ت غیر مثمر در معرض استفاده قرار داده خواهد بود که عین وجوهات برای اعانه های مهاجرت به خارج از ساحا

شود. هم چ ان با سیستم های جدید شاهراه ها، دیگر مو ر نخواهد بود که تراکم زیادتر نفوس های وابسته به شهر

 های داخلی وجود داشته باشد.

گر نگرانی یادداشت نمائید که این نامو ریت ها از مساعی توزیع مکرر عواید میان اجتماعات بوجود می ید. ا

 اساسی ما در مورد نامساوات میان افراد باشد، هدف توزیع مکرر باید افراد باش د، نه م ا ق و م لات.

علاوه براین، برنامه های مشخص توزیع مکرر، البته در صورتیکه درست دیزاین نگردیده باش د، به تغییرات و

لاج و جبران کمبودی های مسک ی پیمایش شده در ت ریفات گسترده افزایش خواه د داد. یک برنامه که هدفش ع

میان فقرا باشد، با تهیه اعانه های فدرال اجتماعات را تشویق خواهد نمود تا کار های را انجال ده د که این کمبودی

 icsPublic Econom 194 اقتصاد عامه

ها را شدت بخش د. یک برنامه که شهر های را که بیش از حد قرض نموده اند و چ ان به نظر میرسد که به خطر

ز اوراق قرضه مواجه شده اند، ممکن دیگر اجتماعات را تشویق نماید که اضافه تر از اندازه مورد نظر غفلت ا

شان استقراض نمای د، زیرا میدان د که اگر ایشان به کدال مشکلی مواجه شدند دولت فدرال برای نجات شان وجود

 دارد.

 محلی و تدارکات دیگر استدلال ها برای تهیه

کالا های عامه م لی استدلال مرکزی برای تهیه و تدارک تعداد متعددی کالا های عامه به شکل ه گامیکه مفهول

م لی را ارائه میدارد، چ دین استدلال دیگر برای مقرر داشتن مسئولیت برای تهیه و تدارک کالا های جمعی برای

 لی نباش د، وحتی اگر با چ ین حتی زمانیکه کالا ها به شکل خالص کالا های عامه م -سطح م ل وجود دارد

کردن باعث م دودیت م دوده توزیع مکرر شود. این استدلالات رولی بس مهم را در مباحثات سیاسی اخیر در

ایالات مت ده بازی نموده اند. یکی از نها این است که با گماشتن مسئولیت های زیادتر بالای اجتماعات، توافقات

رج انات نانیکه از کالا ها مفاد میبرند میتواند وجود داشته باشد. علاوه بر ن زیادتری برای حالات واوضاع و

یک سلسله زمایشات دیگری ، که معلوماتی را ارائه میک د که خیلی ارزنده برای دیزاین برنامه ها در ساحات

 مان د رفاه، که نیاز مبرل برای بهبود و ترقی احساس میشود، میتواند وجود داشته باشد.

در پهلوی این استدلال های ت لیلی، یکتعداد ممکن کوشش نمای د تا مسئولیت های زیادتر متوجه ایالات و م لات

زیادتر به پس د –شود، زیرا ایشان به این عقیده اند که پروسه سیاسی باعث اتخاذ تصامیمی میشود که مختلف

اکثراً عقیده دارند که گمارش مسئولیت برای نسبت به نکه در سطح ملت صورت گیرد. بطور مثال –خودشان

 ایالات و م لات در مورد برنامه های رفاهباعث م دو نگاه داشتن مفید قیمت ها میشود.

 تولید درمقابل دارایی

که اجتماعات م لی زیادتر واک شی در مقابل نیاز ها و –اکثر استدلال ها مب ی بر تهیه م لی کالا های عامه

ه در حقیقت کالا ها را بدست می ورند میباش د، ای که اجتماعات م لی دارای انگیزه های زیاد تر رج انات نانیک

برای مو ریت میباش د، و ای که تفویض مسئولیت ها برای اجتماعات م لی باعث تهیه زمی ه ها و فرصت های

نسبت به دارایی –ری م لی تصمیم گی –استدلال های عمده برای ک ترول م لی –زیاد برای زمایشات میشود

م لی میباش د. ولی دلایل خوبی برای نگرانی در مورد انفکاک دارایی از ک ترول وجود دارد. اگر رأی ده دگان

یک کشور تماماً دارای این عقیده باش د که پول های مالیات شان برای تمویل مصارف رفاهبرای فقرا در معرض

مطمئن باش د که پول شان برای همین هدف به مصرف میرسد، نه برای تمویل استفاده قرار گیرد، پس میخواه د تا

حوض های ب بازی برون شهر. یک عده ک ترول های مصارف مهم اند. این موضوع دارای درجه اول میباشد:

گردد چه مقدار ک ترول؟ با وضع ک ترول های زیاد، ا می ان زیادتر برای ای که پول به شکل مورد نظر استفاده می

اضافه، سازش اندک با حالات م لی، و زمایشات اندک ایجاد –حاصل خواهد شد؛ ولی یک بیوروکراسی قیمت

، یک اتفاق رای در مورد این که استقلالیت زیادتر 1996خواهد شد. در قضیه برنامه رفاه، قبل از ریفورل های

 icsPublic Econom 195 اقتصاد عامه

نین فدرال در مورد ایالات چشم پوشی نمود م لی ضرورت است، وجود داشت، و دولت فدرال از تعداد وسیع قوا

 تا برایشان اجازه داده شود که زمایشات مشخص را معرفی نمای د.

زمانیکه مسئولیت برای تصمیم گیری به جانب پائین از رف دولت فدرال م ول می گردد، این سوال بروز میک د

ایالات، و یا مستقیماً برای افراد؟ اکثر استدلال ها که چه مقدار به جانب پائین: برای ایالات، برای واحد های فرعی

برای تفویض مسئولیت اظهار میدارند که به هر اندازه که به سویه وسطح پائین تفویض گردد به همان اندازه بهتر

است. یک برنامه مسکن احتمال دارد زیادتر واک شی برای نیاز های م لی باشد البته در صورتیکه مسئولیت بر

ویا همسایه داده شود نسبت به ای که به ایالت تفویض گردد. اکثراً استدلال میورزند که چرا باید سطوح میانجی شهر

دولت شامل باش د؟ چرا ت ها برای افراد فقیر اس اد مسکن) اس اد که ایشان در هر جای با ن میتوان د خانه

یری در مورد گزی ش نوع خانه مورد نظر شان خریداری نمای د(داده نشود، که برای شان مسئولیت تصمیم گ

 تفویض گردد؟

تفویض مسئولیت جهت تصمیم گیری برای اجتماعات م لی به این مع ی نیست که در حقیقت ایشان خود مجبور به

صدی تولید هست د. عی اً مان د ن که دولت فدرال میتواند کالا ها و خدمات را مستقیماً تولید نمای د ویا ن ها را از ت

های شخصی خریداری نمای د، در سطح م لات هم چ ین شده میتواند. عموماً اجتماعات م لی در تولید اکثر کالا

از تامی ات حریق تا پولیس و مکاتب. ولی بعضی ساحات دیگری –ها و خدمات که ایشان تهیه میدارند درگیر اند

اکثر اجتماعات با تهیه ک دگان شخصی خارجی قراد داد که در ن -بطور قابل ملاحظه زباله روبی –وجود دارد

میک د. مباحثه تولید عامه در مقابل تولید خصوصی در سطح م لی با سطح ملی موازی است. در این اواخر

همراه با خدمات اداری و م بسی. -ایالات و م لات امکانات جدید را برای قرارداد نمودن خارجی کشف نموده اند

تکزاس خواهش نمود تا برایش اجازه داده شود تا یک تصدی شخصی را برای تهیه دیدن مطالبات 1997در سال

رفاهمورد استفاده قرار دهد. دولت فدرال این درخواست را رد نمود: باوجودیکه واگذاری قابل ملاحظه مسئولیت

راردادی شخصی انگیزه های برای برنامه های رفاهبرای ایالات وجود داشت، دولت فدرال تشویش داشت که یک ق

را خواهد داشت که م جر به تصمیماتی میشود که کی واجد شرایه برای رفاهبود و کی نبود، که با مرال های

 قوانین رفاهسازگار نبود.

 مفیدیت کمک بی قید و شرط دولت فدرال برای اجتماعات محلی

یق مصرف نمودن م لی بالای خدمات مراد از کمک بی قید وشر دولت فدرال برای اجتماعات م لی تشو

مشخص عامه میباشد. کمک به ت صیلات دو زبانی، برای ت صیلات مسلکی، و برای کتابخانه های مکاتب به

مقصد یک افزایش درمصارف هر یک از این کتگوری ها میباشد. این کمک چقدر مفید است؟ یا وجوهات فدرال

و یا یا ایشان در واقیعت باعث مصارف زیاد برای مقصد مورد صرف عوض و جانشین وجوهات م لی میباش د،

 نظر میشوند؟

 icsPublic Econom 196 اقتصاد عامه

مورد ب ث قرار گرفت. چگونه کمک بی قید وشر 10از دید علمی، این مسئله دقیقاً مان د ن است که در فصل

ً بالای غذا ویا مسکن؟ جواب ن تعلق دارد به این که یا برای افراد در تشویق مصارف مفید واقع میشود، فرضا

 یک تا یر جانشی ی وجود دارد و یا صرف یک تا یر عواید.

یک عطیه غیر مستمر و مقررکه برای –ما خواهان مقایسه سه نوع کمک فدرال برای اجتماعات م لی هستیم

کدال مقصد مشخص نباشد، یک عطیه مستمر و مقرر برای یک مقصد مشخص، و یک کمک تطابقی برای یک

 مقصد مشخص.

را که نقطه مماس میان فشار بودجه و قوس Eفشار بودجه اجتماعات را ارائه میدارد. اجتماع نقطه 26.3کل ش

لاقید فرد نمای ده میباشد انتخاب می ماید. اک ون فرض نمائید که دولت فدرال یک عطیه غیرمستمر و مقرر را برای

میشود. اک ون یک تعادل جدید بوجود ’B’Bج به خه اجتماع تهیه می نماید. این باعث انتقال فشار بودجه به خار

. این شامل یک سطح بل دتر مصارف بالای کالا های تهیه شده عامه م لی و یک سطح بل دتر مصرف *Eمی ید،

سرانه کالا های شخصی میباشد. یع ی در حقیقت کمک فدرال باعث کاهش نرخ مالیات وضع شده بالای افراد

 جانشین پول اجتماع م لی میشود؛ اجتماع برای بهبودش، زیادتر بالای کالاهای تهیه شده میشود. پول فدرال قسماً

 عامه و همچ ان بالای کالا های تهیه شده شخصی مصرف می ماید.

 تاثیرات عطیات غیر مستمر و مقرر 26.3شکل

 یک انتقال توده یی برای یک اجتماع باعث یک افزایش در مصارف عامه

 ی با یک مقدار کمتر از انتقال؛ مالیات م لی پائین خواه د رفت.میشود، ول

بهر حال اک ون فرض ک ید که دو کالای مختلف تهیه شده عامه وجود دارد، که بالای شان اجتماع وجوهاتی را

را در میان مصرف کرده میتوان د که عبارت اند از زباله روبی و موزش و پرورش. ما تصمیم تخصیص اجتماع

دو کال با عین شیوه نمایش داده شده که برای ارائه تخصیص میان کالا های تهیه شده عامه و خصوصی مورد

استفاده قرار گرفت ارائه می مائیم. اجتماع دارای فشار بودجه میباشد؛ ضرورت به تقسیم بودجه مجموعی اش میان

ارد. هم چ ان اجتماع دارای قوس های لاقید میان دو کالا نشان داده شده است ، د 26.4دوکالا چ انیکه در شکل

نشان داده شده است. اک ون با کمک فدرال، فشار بودجه خارج Eبا نقطه 26.4میباشد. تعادل ابتدایی درشکل

میباشد. یا این باعث تفاوتی میشود که اگر دولت معین سازد که وجوهات *Eگردیده، و تعادل جدید در نقطه

کالا های

 خصوصی

E

E*
 فشار بودجه قبل

 از سبسایدی

فشار بودجه بعد

 از سبسایدی

 قوس های لاقید

B’

B’

 B کالا های عامه

B

 icsPublic Econom 197 اقتصاد عامه

یک کالای عامه و یا دیگر ن تخصیص داده شود؟ اکثراً نخیر. تا زمانیکه مقدار کمک فدرال که برای یک برای

کالا قید گردیده کمتر از مقدار که اجتماع خواهان مصرفش بالا ن هست باشد، کمک فدرال با حمایت م ل برای

ً پول ً پول جانشین میشود. یع ی -برای-این کالای مشخص با اساس تقریبا فیصد هر افزایش 5اگر اجتماع فرضا

فیصد بالای زباله روبی، به مصرف برساند، یک عطیه یک ملیون 5اضافی در روت اش را برای ت صیل و

دالر بالای زباله روبی میشود. و 50000دالر مصارف اضافی بالای ت صیل و 50000دالری فدرال باعث

د استفاده قرار میگیرد. ولی این باعث هیچ نوع تفاوتی نمیشود که دالر برای کاهش مالیات مور 900000متباقی

 یا دولت تصریح میک د که که پول داده شده برای موزش و پرورش مورد استفاده قرار داده شود یا نه، البته

دار بخا ریکه اجتماع قبلاً اضافه تر از یک ملیون دالر را بر موزش و پرورش به مصرف میرساند. اگر این مق

را به مصرف نمی رساندند، پس بدون شک یک تا یرات کمی زیادتر بر بودجه ت صیلی اش وارد میشد؛ مصارف

 با مقدار که کمک فدرال متجاوز به مقدار به مصرف رسیده قبلی میشود افزایش خواهد یافت.

برنامه دولتی تطابقی این نتایج برای کمک های بی قید و شر عطیه غیر مستمر و مقرر نیاز به تفکیک با

پول مطابقت میدهد. -برای-مصارف م لی دارد. فرض ک ید که دولت فدرال مصارف م لی را با یک اساس پول

دالر 5دالر قیمت دارد باشد، این کتاب برای اش فقه 10اگر اجتماع م لی خواهان خریداری یک جلد کتاب که

ابقی دولت فدرال تمویل میگردد. این انتظامات یقی اً باعث ایجاد دالر دیگر ن توسه عطیه تط 5تمال میشود، زیرا

نشان داده شده است. فشار جدید 26.5یک انگیزه میشود تا بالای این خدمات زیاد تر خرج گردد، چ انیکه در شکل

میچرخد. اگر اجتماع تصمیم میگرفت Bبودجه با کمک بلاعوض برای مصارف دولت م لی، در ا راف نقطه

هیچ چیز را به مصرف نرساند، کمک فدرال را بدست نمی ورد. برای هر پولی که اجتماع برای کالا های تهیه که

شده خصوصی میپردازد، میتواند دوچ د کالا های تولید شده عامه را از گذشته بدست رد. بدین ترتیب فشار بودجه

ولی علاوه بر ن ی یک تا یر عواید مان د قبل میباشد؛زیادتر نرل است. این انتقال بجانب خارج در فشار بودجه دارا

اک ون یک تا یر جانشی ی هم وجود دارد. چون کالا های تهیه شده عامه کمتر قیمت بها اند، اجتماع خواهان مصرف

 تبدیل میشود. *Eبه Eاضافه تر اند. تعادل از

 تاثیرات کمک های بی قید وشرط غیر تطابقی 26.4شکل

 icsPublic Econom 198 اقتصاد عامه

تا زمانیکه سایز که وجوهات بالای ت صیل یا زباله روبی به مصرف رسد واقع نمیشود که یا دولت فدرال تصریح میک د هیچ تفاوتی

 عطیه اش از مصارف مجموعی مطلوب کمتر باشد.

فشار بودجه اجتماع را با یک عطیه غیر مستمر ومقررکه برای اجتماع عین رفاهمان د عطیه 26.5همچ ان شکل

تهیه میک د نشان میدهد. دو چیز باید یادداشت گردد: سطح تعادل مصارف عامه بالای کالا های عامه تطابقی را

پائین تر از نچه که با عطیه تطابقی است میباشد، و قیمت برای دولت فدرال پائین تر است. یک زیان و خساره

 کامل وابسته با عطیه تطابقی وجود دارد.

 بقیتاثیرات عطیات تطا 26.5شکل

 50عطیات تطابقی به ور مفید قیمت کالا های عامه را پائین نموده و باعث افزایش در سطح مصرف کالا های عامه م لی میشوند. با

س ت ارزش کالای خصوصی را دارند. 50فیصد عطیه تطابقی برای دریافت یک دالرکالا های عامه اجتماع نیاز به پرداخت صرف

 میدهد داده میتواند *CEعین سطح سودم دی را ک یک عطیه تطابقی با مقدار CDر یک عطیه غیر مستمر و مقر

اگر وجوهات تطابقی برای یک کالای مشخص تهیه شده باشد، کمک فدرال دارای یک تا یر مشخص در تشکیل

ین مشخصه بودجه اجتماع میباشد. این باعث تشویق نعده کالا ها که قیمت های شان پائین شده است میشود. با ع

این باید واضیح گردد که برای هر سطح داده شده عطیات فدرال، اگر مقصد دولت فدرال تشویق تهیه یک کالای

یک سب سایدی توده یی -مشخص باشد، یک سیستم عطیات تطابقی به مراتب نسبت به عطیات غیر مستمر ومقرر

 که یا م صر و م دود شده یا خیر مفید است. –

مدارک بر برخورد های واقعی دولت ها پیش بی ی ما را در مورد ای که عطیات تطابقی برای تیوری و عمل:

مصارف دولت م لی نسبت به عطیات غیر مستمر و مقرر زیادتر ت ریک بر انگیز است، حمایت میک د. هرچ د

ان مان د افزایش که پیش بی ی ما را مب ی بر ای که عطیات غیر تطابقی برای مقاصد مشخص دارای تا یرات همس

توده یی در عواید شخصی میباشد حمایت نمیک د؛ مدارک ارائه میدارند که برنامه های بی قید وشر دارای یک

یاد میشود: اکثر –فلای پیپر افیکت –تا یری بالای بودجه های دولت میباشد. این ب ال تا یرات نوار مگس کش

یش هاد گردیده است. یک استدلال این است که رأی ده دگان قیمت سوراخ های که اصابت میک د. چ دین تعریفات پ

اصلی حاشیه یی مصارف عامه را ه گال ایجاد عطیات غیر تطابقی درک نمیک د؛ قیمت های حاشیه یی از قیمت

های متوسه تجاوز میک د، و رای ده دگان زیاد تر در مورد اواخر نسبت به سابق گاهی دارند. شرح دیگر این

 icsPublic Econom 199 اقتصاد عامه

که حد اقلاً در کوتاه مدت، بیوروکرات های دولتی دارای صلاحدید های قابل ملاحظه در مورد بودجه های است

شان میباش د. اگر ایشان وجوهات اضافه تر را بدست بیاورند، رای ده دگان به شکل عاجل از ن خبر نمی شوند؛

ها را مجبور به انتقال پول دوباره برایشان و حتی اگر خبر هم شوند، ایشان دارای قدرتی نیست د که بیوروکرات

بک د. یک استدلال سومی این است که مدیر های فدرال میتوان د تضمین نمای د که پول به شیوه افزایشی به مصرف

میرسد؛ ایشان دارای صلاحدید های کافی برای بازگیری وجوهات هست د البته اگر ایشان عقیده داشته باش د که

 قه برای جانشی ی وجوها ایالات مورد استفاده قرار میگیرد. وجوهات فدرال ف

 سیستم مالیات فدرال و مصارف محلی

دولت فدرال نه ت ها مصارف م لی را مستقیماً با برنامه های کمکی اش متا ر میسازد، بلکه به شکل غیر مستقیم با

دات دارای تا یر مهم بالای اجتماعات م لی سیستم های مالیات هم متا ر میسازد. دو ب دهای قانون مالیات بر عای

میباش د. نخست ن این است که سود در اوراق قرضه ایالت یا م ل توسه دولت فدرال کاملاً از مالیات ب دی

 6.4فیصد مواجه میشود، یک 36مستث ی قرار داده شده است. بدین مع ی که اگر فردی به نرخ مالیات حاشیه یی

فیصدی بر دیگر ورقه قرضه 10مالیات ورقه قرضه دولت م لی معادل یک باز گشت بازگشت بر یک استث ای

فیصد را وا میگذارد. این معافیت مالیات 6.4(= 36. - 1%)10فیصدی 10میباشد. بعد از مالیات، یک بازگشت

پائین می برای اوراق قرضه ایالت و م ل بدون شک قیمت را به مقامات ایالت و یا م ل استقراض وجوهات

 ورد.

ب د دول این است که عواید ایالتی و م لی و مالیات بر دارایی از مالیات بر عایدات فدرال قابل تقلیل است. یع ی اگر

دالر ن را در مالیات بر دارایی میپردازد، وی میتواند ن مقدار 1000دالر است و 40000یک فرد دارای عواید

 36مالیات بپردازد. بدین مع ی که اگر یک فرد در بقه 39000باید فقه از یع ی وی -را از عوایدش کاهش دهد

 1000دالر کاهش میدهد. از 640فیصد مالیات قرار داشته باشد، مالیات بر دارایی، عواید خالص اش را با صرف

 دالر مالیات بر دارایی ها دولت فدرال، بالا تر از سول حصه ن را به ور مفید می پردازد.

ن م افع مالیات، سطح مصارف را بالای کالا های عامه م لی افزایش داده، مخارج بالای پروژه های سرمایوی ای

 را تشویق می ماید، وهمچ ان بعضی اجتماعات را برای تمویل مصارف شان توسه قرضه جات تشویق می نمای د.

فیصدی مالیات قرار دارند. اگر این 36بقه یک اجتماع دلخواه و ایدیال را در نظر گیرید که تمامی افراد ن در

دالر افزایش میدهد و مالیات بر عایدات و دارایی را برای 1000اجتماع مخارج فی فامیل بر ت صیلات را با

ً مان د ن که 640فدرال برای یک فرد صرف -تمویل این مصارف بل د میبرد، قیمت مالیات بعد دالر میباشد. عی ا

ای کالا های عامه م لی وجود داشته باشد. فشار بودجه که فرد به ن مواجه میشود با ن که یک عطیه تطابقی بر

 ارائه گردید یکسان است. 26.5در شکل

در اکثر ایالات، اجتماعات ت ها برای تمویل پروژه های سرمایوی استقراض کرده میتوان د. اگر این تطبیق و

سود بالای اوراق قرضه م لی دلالت میک د بر ای که قیمت مفید کالا های جلوگیر دارای ان ا باشد، معافیت مالیات

 icsPublic Econom 200 اقتصاد عامه

سرمایه به ت اسب ن در خدمات فعلی پائین ورده شده است؛ این باعث یک گرایش بسوی پروژه های سرمایه

 میشود.

اعات م لی غیرمو ریت م افع مالیات برای اجتماعات م لی: چهار دلیل وجود دارد که چرا تهیه کمک برای اجتم

با مالیات بر عایدات فدرال غیر مو ر است. اول ن را قبلاً مورد مباحثه قرار دادیم: کمک باعث تهیه یک انگیزه

بزرگ برای تهیه کالاهای عامه میشود، بدون در نظر داشت مو ریت که توسه ن اجتماعات م لی توانایی ت ویل

 نمای د. نمودن این کالا ها وخدمات را میتوان د دریافت

مورد مطالعه قرار دادیم: یک قسمت مهم م افع معافیت سود متعلق به اجتماعات نه، بلکه 21دلیل دول را در فصل

 به پرداخت ک دگان غ ی مالیات است.

دلیل سول که چرا معافیت مالیات یک ریقه مو ر سب ساید نمودن اجتماعات نیست، ب ا بر رقابت میان اجتماعات

ثر م افع به عوض این که به خود اجتماعات تعلق گیرد به ص عت ها تعلق میگیرد. اجتماعات م لی میباشد، اک

میتوان د اوراق قرضه معافیت مالیات را صادر ک د تا در تمویل بعضی قیمت های سرمایه که برای تهیه زیرب اه ها

ع چ ین ک د، دیگر اجتماعات یا با جلب جهت جلب توجه تصدی ها نیاز وجود دارد کمک نماید. ولی اگر یک اجتما

توجه تصدی ها به رف اجتماع شان و یا با جلوگیری تصدی ها از خروج از اجتماع شان واک ش نشان میده د.

تا یرات خالص این است که سطح کالا های عامه که برای بزنس ها تهیه گردیده بل د تر از نچه که در دیگر حالات

 ها یک اجتماع سطح بل دتر کالا های عامه را تهیه نمود، این در قیمت های تصدی های که میبود خواهد شد. اگر ت

خواهان پرداخت برای زمین در ن اجتماع هست د، م عکس خواهد شد. ولی زمانیکه اجتماعات سطح کالا های

وبدی ترتیب سطح کرایه عامه یی را که تهیه می مای د بل د برند، تقاضای مجموعی برای زمین را ترک خواهد نمود

 های مربو ه غیر متا ر باقی می ماند.

ملاحظه چهارمی در ارزیابی مالیات و تهیه های سود فدرال این است که با مزایا و عواید مختلف ایشان میان افراد

ابرای تهیه نا مساوات را بودجود می ورند. ما قبلاً یادداشت نمودیم که این تهیه ها یک سب سایدی قابل ملاحظه ر

کالا های عامه پیشکش میک د. افراد دارای رج انات قوی برای کالا های که میل به تهیه عامه در سطح نفع عامه

 با همچو پیمایشات را دارند، با هزی ه نانیکه دارای یک رج ان ضعیف برای ن اج اس هست د، میباش د.

عامه به افراد وابسته است، قیمت مالیات حاشیه یی، نانیکه چون حجم تقلیل در قیمت های مفید کالا های تهیه شده

با یک قیمت بالاتر مالیات مواجه میشوند) اکثراً افراد غ ی(یک سب سایدی بزرگ را بدست می ورند، و یک

 تقلیل بزرگتر در قیمت مفید کالا های تهیه شده را بدست می ورند.

اند، حمایت سیاسی برای کاهش مالیات بر عایدات و بر جایداد های به همان اندازه که این استدلال ها تشویقی

ایالات و م لات و رزالعمل ترجی ی سود بالای اوراق قرضه ایالات و م لات به قدر کافی قوی باقی گذاشته

 میشوند که تغییرات عمده در این تقلیلات در ی ده پیش بی ی شده احتمال ندارد.

 icsPublic Econom 201 اقتصاد عامه

III .ی و مخارج عامه: تیور

 سیاست

 فهرست مندرجات:

 مقدمه: تحلیل مخارج عامه . 1

 عامه تیوری دستوری مخارج . 2

 اختصاص سکتور عامه . 1. 2

 اقتصاد رفائی و انتخاب عامه . 1. 1. 2

 اج اس عامه . 2. 1. 2

 تا یرات خارجی . 3. 1. 2

 تقسیم دوباره عاید . 2. 2

 تیوری مثبت مصارف عامه . 3

 اکثریت راهی . 1. 3

 نمای ده دولت و تصامیم عامه . 2. 3

 icsPublic Econom 202 اقتصاد عامه

 مقدمه: تحلیل مخارج عامه . 1

 دولت منحیث یک واحد اقتصادی

 موضوع تمویل عامه

تمویل عامه دولت را م یث یک واحد اقتصادی مطالعه می ماید . بطور ساده تر تمویل عامه فعالیت های دولت را

 جا دولت را م یث یک تصدی زاد و یک واحد در نظر میگیریم .در یک واحد مطالعه می ماید . ما در این

برای فهمیدن این موضوع بیائید تا فعالیت های اقتصادی یک واحد را در نظر بگیریم . ما چ دین مرحله را در این

عاید او ت قیقات خود در نظر گرفته ایم. اولا ما یک شخص ب ال جانز در نظر میگیریم. یا او عاید دارد و مقدار

وار در مقابل کار که انجال میدهد سپرده چ د است ؟ بطور مثال اول جانز عاید دارد و این عاید به شکل مزد ساعت

دول چطور این عاید به ئی دولت به دست میاورد. رفاهمیشود یا این که اصلاٌ هیچ کار نمیک د اما عاید از پروگرال

، خریدن اموال، کرایه دادن خانه و یا قسمت خوردن غذا های قیمتیاید را برای ؟ شاید جانز این عمصرف میرسد

 اعظم ن را پس انداز نماید. تمال این ها در مرحله اول ت قیقات ما در باره فعالیت های اقتصادی جانز مده است .

م را اخذ میک د و اما ما میخواهیم از این هم اضافه تر بفهمیم. ما ضرورت نداریم تا بدانیم که جانز چطور تصامی

؟ چرا باید به جای یک وظیفه، وظیفه دیگر را انجال دهد؟ کدال مشخصات بین شقوق مختلفه انتخاب می ماید چطور

خریداری های او را تثبیت میک د؟ این ها و سوالات دیگر در مرحله دول ت قیقات ما گ جانیده شده اند . چون ما

از این سوالات ارایه بعضیشرح دهیم از این رو هیچ وقت جواب وانیم افکار جانز را به ور درستیینمیت

 نخواه د شد.

تا از ریق سوالات مستقیم از جانز و از ریق مطالعه کردار و سلوک او این سوالات را نماییماما ما باید کوشش

حرکات بعضیمیتواند نمونه های رفتار و سلوک را ایجاد نموده میتوانیم که بعضیجواب دهیم . در پهلوی ن ما

و رفتار شخص مورد نظر ما را پیش بی ی نماید. این ت لیل همراه با مطالعه فعالیت های اقتصادی جانز میتواند در

 مطالعه فعالیت های دولت هم کمک ک ده و هم گمراه ک ده باشد .

عمومی جمع وری ک یم . ما باید مرحله اول بسیار مشابه است. ما باید حقایق را راجع به مالیه عامه و اقتصاد

ا به دو . این موضوع ما رر این عواید را تقسیم میک دبدانیم که چطور دولت عواید خود را توسعه میدهد و چطو

 جه دولت میرساند.سمت بود

 تفاوت ها به مشاهده میرسد ولی بعضیزمانی که ما به مرحله دول میرسیم با وجود که با مطالعه فعالیت های جانز

. چرا دولت بات مربو دولت گرفته میشودمان د مثال جانز ما مجبور هستیم که بدانیم که چطور فیصله ها و انتخا

حد اعظم عواید خود را از ریق مالیات بالای عواید شخصی به عوض مالیات بالای دوران سرمایه اخذ می ماید؟

به مصرف میرساند؟ برای جواب دادن به این بلیون دالر را برای دفاع 200چرا به جای اعمار شهر دولت

 icsPublic Econom 203 اقتصاد عامه

در مورد مطالعه جانز . در این جا ت لیل ما میم گیری دولت را ارزیابی نمائیمسوالات مجبور هستیم تا نوع تص

؟ ولی چطور یک شخص یک تصمیم را میگیرد . در موضوع جانز ما این را مطالعه میک یم کهتفکیک میشود

یاید. از این رو برای یک پروسه سیاسی دخیل اند بوجود مداد زیادی افراد که در تصامیم دولتی توسه اعمال تع

 .مجموعی و سیاسی را در نظر بگیریمجواب دادن به این سوالات ما باید یک پروسه

 ؟ ست حکومت چی

از بعضیدولت چیست ؟ این موضوع اساسی تیوری سیاسی نمیتواند بطور کل در این کتاب گ جانیده شود .

ابات میتواند قبل از این که ما مالیه عامه را در نظر بگیریم بدست بیاید. در اخر ما دو ریقه را برای مطالعه جو

دولت در نظر میگیریم که قبلاٌ ت ت ع وان فعالیت های اقتصادی دولت مورد مطالعه قرار گرفته است . ریقه

ت را م یث مجموع موسسات در نظر میگیرد که اول عبارت از مفکوره متشکل و واحد دولت است . و دومی دول

 توسه ن افراد میتوان د به فیصله های جمعی خود برس د .

 -مفکوره دولت متشکل :

در ت ت این مفکوره دولت م یث یک موجود واحد در نظر گرفته میشود. به الفاظ دیگر ما دولت را م یث یک

تصمیم گیری اشخاص خصوصی به مقایسه گذاشته شود و برای شخص حقوقی در نظر میگیریم . دولت میتواند با

 تشریح روش ن باید عین دلایل مورد استفاده قرار گیرد .

اشخاص خصوصی فعالیت های خود را در جهت اهداف مشخص ره ماهی میک د که ت ت ع وان بهره برداری

ٌ غیر ال بهره گیری توسعه دخلاصه شده میتواند. گفتن این که افراد کوشش میک د تا یک چیزی را ب ه د متیق ا

پیش بی ی ها را در مورد رفتار بعضی. ولی با در نظر داشت این فرضیه اقتصاددانان توانسته اند تا ممکن است

 . ان تائید شده است به عمل بیاورندکه توسه مشاهده ک دگ

ء مجموعی و م فعت جامعه رفاهواند مشکل بکار برد این میتود برای فعالیت های دولت اشکار است. چطور میت

تشریح گردد ؟ هر نوع تعریف برای این دو موضوع فوق باید اختیاری باشد. و این ارزیابی استفاده از مشخصات

بلیون دالری 30. ایا یک پروژه تماعی ارزیابی میک د مشکل میسازدم افع اج بعضیکه انتخاب جمیع را بر اساس

و یا یک کاهش را افزایشکه شهر که توسه پول مالیات فدرال تمویل گردیده یک برای ساختار دوباره یک شهر

 در م ابع اجتماعی نشان میدهد ؟

در پهلوی این ما میتوانیم مالیه عامه را توسه چ ین یک فرضیه تشریح نمائیم اگر دولت دیموکراتیک نباشد و یا

 ه عامه موازی با مالیه خصوصی میباشد .جامعه توسه یک حاکم ستمگر اداره شود در این صورت مالی

. جانز حاکم مطلق مالیه کشور میشد اگر جانز یک رهبر مطلق یک کشور میبود در ن صورت تصمیم شخصی

 . هم بالای مصارف دولتی حساب میشودعاید رهبر عاید دولت میباشد و مصارف رهبر

عملی میشود که در ن کشور ها تصامیم توسه یک در دنیا جدید یک مدل به واقیت نزدیک دولت در ن کشور ها

گروپ از افراد گرفته میشود . در این جاست که کمیته یا همین گروپ کوچک مردل باید عکس العمل های مردل

 icsPublic Econom 204 اقتصاد عامه

خارج از این گروپ را در نظر بگیرند . زمانی که تصامیم گروپ مردل در مدل داخل میشوند ن زمان مردل دولت

 ارند .را به رسمیت نمی شم

در این کتاب ما در باره یک حکومت مطلقه ص بت نمیک یم ما در این جا بطور مقدماتی راجع به مالیه عمومی

یک حکومت که به شکل دیموکراتیک سازمان یافته است ص بت میک یم. با وجود که مفکوره دولت متشکل بالای

 مشکلات مالی کمک ک ده میباشد. عضیبیک دولت دارای سیستم دیموکراتیک تدبیق نمیشود ولی برای حل

 ریقه های مختلفه ارزیابی فعالیت های دولت متکی بر مفکوره دولت واحد میباشد. موضوع این نیست که دولت

عی وجود دارد مقداری از م افع اجتماعی را باید توسعه ببخشد بلکه موضوع این است که یا مقداری از م افع اجتما

 ؟ که قابل توسعه باشد

دانشم دان متقدل مالیه عامه چ ین پیش هاد نموده اند که اگر م افع اشخاص جدا از هم را با هم جمع نمائیم باعث

. اگر این ممکن میبود در ن صورت هدف مشخص مالیه گذاری کم نمودن چ ین میشود بوجود مدن م افع اجتماعی

پایه ، تا یرات ال اصول مالیه گذاری یاد میشونده بم افع تا حد اقل ممکن ن میبود. بر اساس این چ ین دلایل ک

 اساس ن حمایت عامه از ت ظیم مالیات به دست ید. گذاری میگردد که بر

مقایسه م افع جانز و برون غیر ممکن است یا در واقع از نگاه خارجی موضوع اندازه گیری م افع ن دو نیز غیر

از فرضیات ولو پزیرفته شده را راجع به م افع در نظر بعضی. در پهلوی این مشکلات اگر ما کن میباشدمم

بگیریم ما میتوانیم به کمک ن گراف های مالیه و مصارف را به دست وریم . ما به ور ساده فرض می مائیم که

جان و برون و یا هر کس دیگر از نگاه ظرفیت یکسان اند. ما میدانیم که این فرضیه باعث تخلف در واقعیات

. دول ما میتوانیم رای شروع یک ب ث جدی دیگر میباشدود، ولی این یک نقطه اصلی، اساسی و قابل استفاده بمیش

 فرض ک یم که تذئید در م افع و عواید واحد های جداگانه سبب تذئید در مجموع م افع میگردد.

 10000ته میتوانیم که جانز که از نگاه تخ یکی هر گاه کاهش در عواید را به ت اسب حجم عاید در نظر بگیریم گف

بر دالر خواهد برد. 1000ن با عاید دالر اضافه ن قدر خوشی و لذت نمیبرد که برو 100دالر عاید دارد از اخذ

. بطور مثال ما قبول میک یم که افراد ول اساسی مالیه عامه ایجاد میشوداز اص بعضیاساس چ ین فرضیات

مل شوند. زیرا از دست دادن م افع که یک شخص روتم د با تادیه مالیات مت مل پولدارمقدار بیشتر مالیات را مت

میشود ، از م افع که یک شخص غریب با تادیه مقدار کم مالیه از دست میدهد تجاوز نمیک د. فرضیات که بالای ن

 واقعیت ها عمل می ماید.این نورل متکی میباشد دلخواه است و افراد در این فرضیات م یث نمای ده ک دگان واقعی

 ریقه دول تا ه وز هم نظریه واحد دولت را مورد استفاده قرار میدهد. در این ریقه م افع انفرادی افراد برای

افع . این فرضیه بیان میدارد که هیچ چیزی ب ال مفاد عامه جدا از م م افع اجتماعی با هم جمع نمیشوندساختن

 این ریقه اکثراً در مب ث تصامیم خاص بودیجوی مشاهده میشود. . انفرادی شهروندان وجود ندارد

، معلمین و یا نویس دگان کتاب های . شاگردان ریقه سول از دیدگاه "نظریه واحد دولت" یک نظریه مبهم نمیباشد

ً پروگرفاهدرسی بطور بسیار ساده مفاد اجتماعی یا ن ها . رال ترجی اتی تعریف نموده اندء اجتماعی را صری ا

ترجیعات خود را قصداً معرفی نموده و بعداً تصامیم راجع به عواید و مصارف را مطابق به تخمین خود در مورد

م افع ملی قضاوت نموده اند . این ریقه زمانی مفید خواهد بود که همراه با شاگردان اشخاص دیگر نیز توافق

 icsPublic Econom 205 اقتصاد عامه

در افزایشع عامه توسه کاهش در مصارف فدرال و نمای د . مان د یک شاگرد شما فکر خواهید نمود که م اف

مصارف تعلیمی بوجود خواهد مد . اما دیگران شاگرد نیست د تا ت ها در باره تعلیم فکر ک د. ن ها زاد اند تا در

. از این ال این ها ارزیابی های خصوصی اندباره وظایف مختلف فکر ک د . نقطه مهم در این جا این است که تم

ین ریقه نیست که در ن فعالیت های دولت قضاوت شوند. و همچ ان اصول مالیه عامه از این ریق بوجود رو ا

 یاید .نم

 -دولت به مثابه یک وسیله فعالیت های افراد :

ما دولت را نمیتوانیم با یک چیز واحد یا متشکل که به ور جداگانه از شهروندانش عمل نماید مقایسه نمائیم . اما

انیم ن را یک وسیله بدانیم که توسه ن افراد تصامیم جمعی را بطور خصوصی اخذ میک د . در این جاست میتو

ء اجتماعی را که جدا از ترجیعات افراد بیان نموده بودیم رد رفاهکه ما تمال ن تعریفات راجع به م افع اجتماعی و

ت کدال شرائه افراد اج اس و خدمات عمومی را از نمائیم . بجای ن ما کوشش میک یم تا بفهمیم که چطور و ت

 دست میده د .

این فرضیه یا مدل ساختمان سیاسی دولت زمانی بسیار درست و م اسب به نظر میرسد که ما مالیه عامه کشورهای

دیموکراتیک را مطالعه نمائیم . دیموکراسی پیش هاد میک د که هر شهروند در پروسه تصمیم گیری دولت باید

شرکت ک د و همه شهروندان به عین اندازه قدرت تا یر گذاری بالای عواید جمع شده خری را دارد و مثال عمده و

 واقعی ن جلسه شهری در " نیو انگل د " میباشد .

 icsPublic Econom 206 اقتصاد عامه

 تیوری دستوری مخارج عامه . 2

 اختصاص سکتور عامه . 1. 2

 اقتصاد رفاهی و انتخاب عامه . 1. 1. 2

 یت رسیدن به موثر

 تعادل قسمی

فرض میک یم که اندازه گیری های ارزش قسمی بکار برده شده ، در این صورت کدال سازمان اقتصادی سطع بل د

مو ریت اقتصادی را اجازه میدهد ؟ چرا؟ یکی از ترتیبات که در ذیل به ن اشاره شده است عبارت از یک رقابت

(ساده 1.1دل رقابتی یک مطلوبیت قسمی است . در) شکل کامل میباشد . نظریه مشعر بر ن است که هر تعا

 ترین وسیله اقتصاد مکرو جهت به دست وردن تعادل قسمی این وسیله بکار رفته است .

D (در قسمتb عبارت از م ی تقاضا برای ج س)x است و چون ج سx یک ج س بی مان د فرض شده است

عبارت از م ی عرضه مارکیت است که از S. فراد نمای دگی میک دااز این رو از مجموع افقی م ی تقاضا

از تقا ع عرضه و تقاضا مارکیت به وجود x. قیمت ت نهائی تصدی افراد مشتق شده استمجموع افقی م ی قیم

تولید را ن چ ان که است قبول دارند . نتایج برای x مده است . هر دو مصرف ک دگان و تولید ک دگان این قیمت

(شکل خلاصه شده است . امکان بل د بردن مفاد حاصلات عبارت از aک دگان و عرضه ک دگان در قسمت)

Oqx مقدار –است و قانون که در ن قیمت نهائی مساوی به عاید نهائی است در ن صدق میک د . در نتیجه قیمت

تولید به شمول مفاد عادی کفایت میک د. صرف برای ت ت پوشش قرار دادن قیمت مجموعی Opelqعاید فروشات

قیمت ها به اندازه پائین قرار دارد که تصدی بتواند حالت بقاء خود را حفظ ک د . این به ن مع ی است که هر تولید

ک ده باید حد اکثر عاید فزیکی را در هر واحد عوامل استخدال شده به دست ورد . و ترکیبات عوامل را وری

را به ور تخ یکی تولید میک د برای شان 0xکه ارزانترین م صول را به دست ورد. موسسات که انتخاب ک د

. پس ورندناممکن است که نتیجه را توسعه ده د مگر این که در جای دیگر در م صولات کاهش به عمل

اضا ک ده را با شکل موقف یک مصرف ک ده یا تق (c)که تولید شده(چی میشود ؟ قسمت xاختصاص) مقدار

. اگر او را انتخاب می ماید Oqd، مصرف ک ده مقدار peنشان میدهد . با قیمت مارکیت (d)م ی تقاضا یک فرد

را انتخاب می مود . در این صورت موقف او در جائی قرار میگیرفت که Oq1کمتر از این مقدار بطورمثال

ر خریداری ن واحد (از قیمت تجاوز میک د . یع ی مصارف را)اندازه م افع نهائی او د q'2ارزش ج س او در

 Oqd. اگر او از زیاد نموده است جبران میک د 23ی او را در فاصله عمود رفاهکه عرضه ک ده مت مل شده است

در این صورت حالت برعکس میشود و این وضع مالی فرد مذکور را Oq2زیاد تر خریداری ک د بطور مثال

نشان داده شده ن است که تا Oqdدرجه عمودی ضرر می ماید . م صول که در 45. و او تا ازدمیسخرابتر

 icsPublic Econom 207 اقتصاد عامه

عبارت از Oqdزمانی که عرضه ک ده متضرر نشود برای یک شخص ممکن نیست که مفاد ک د . بطور خلاصه،

مارکیت در xعبارت از مو ریت مقداری برای یک ج س Oqeمو ریت مقداری برای یک مصرف ک ده و

 .است

(a)

(b مارکیت برای ج س)x

(c)

 icsPublic Econom 208 اقتصاد عامه

نشان داده شده است(همراه با قیمت dرا در واحد وقت)در قسمت xزمانی که یک فرد م افع نهائی واحد های

 و مو ریت اختصاصی به دست میاید . xنهائی تولیدی ج س معادل نماید در ن صورت هر دو مو ریت

 رسیدن به موثریت

 ادل عمومی تع

 – Edge worthنوشته شده بود . با استفاده از ص دوق تجارت xدر بالا در باره مارکیت رقابتی برای ج س

Bowley شرح گردیده یک مدل دو 1.2، نتایج ق اعت بخشی در تعادل مجموعی به وجود میاید . مدل که در

(L(و کارگر)K(و دو عامل سرمایه)X، Y(، دو ج س) A ،Bسکتوره است ، که یکی ن ها شامل دو فرد)

ق که مقدار عوامل را نشان میدهد . قسمت داخلی ص دو Edge worth – Bowleمیباشد . ول ص دوق تجارتی

را که از اختصاص مختلف دو عامل به دو م صول به دست مده است yو x مربو به هر م بع است م اصل

 نشان میدهد .

در کجا اختصاصات مو ر مواد خال را باید دریافت ؟ جواب شامل تعویض تخ یکی نرخ سوال در این جاست که

نهائی میباشد) واحد های یک عامل که در یک پروسه تولیدی دخیل اند و توسه یک واحد اضافی یک عامل دیگر

 .(این را میتوان به شکل ذیل خلاصه نمودت فرض شودتعویض میشوند و در صورت که سطع م صول اب

) تعویض تخ یکی نرخ نهائی بین سرمایه) تعویض تخ یکی نرخ نهائی بین سرمایه

 (X(و کارگر در پروسه تولید ج س Yو کارگر در پروسه تولید ج س

و بر عکس. را تولید ک د yباید به ریقه تولید شود تا حد اقل مقدار xمو ریت مستلزل ن است که مقدار داده شده

بر علاوه این نشان میدهد که تک الوژی تولیدی رف استفاده در بین ن ست قرار دارد که بل د ترین ترکیبات

 ox oyم اصل فزیکی را پیش هاد می ماید . نقا که با این حالت در م ی قرار دارد صدق میک د عبارت از

در هر م طقه Kو L ریت ناکال میماند . زیرا اختصاص میباشد . هر تقطه که خارج از م ی قرار داد با مو

در افزایش. (میشود3و 2و یا هر دو)در بین (3)در Y(و یا 2)در Xموجب بل د رفتن م اصل 1.23م و ه

کاهش نماید و یا برعکس . چ ان که تمال نقا در م ی قرار Yزمانی صورت میگرد . که م صول Xم صول

تولیدی تماس پیدا ک د . ترکیبات م اصل به امتداد م ی قرار داد میتوان د برای تولید مرز امکانات داد با مو ریت

میتوند صدق ک د. انتخاب هر حالت PFترتیب شوند . در هر قسمت مرز

 icsPublic Econom 209 اقتصاد عامه

موضوع بالا در OBرا در یک اقتصاد دو نفره تشریح می ماید . در Y تغییرو م Xمقدار م اصل PFنقطه در

OP1 درY وOF1 درX . میباشد

نشان Bو Aسوالی که حالا به وجود میاید این است که چی چیز مو ریت اختصاصی این م اصل را بین دو فرد

میدهد؟ جواب این سوال شامل تعویض نرخ نهائی میباشد)که نرخ نهائی عبارت است از تعداد واحد های یک

صورتیکه سطع م فعت ابت فرض ول دیگر قربانی میشوند درم صول که برای اخذ یک واحد اضافی م ص

 . را میتوان به شکل ذیل بیان نمود (اینشود

 و X) نرخ نهائی تعویضی بین ج س X) نرخ نهائی تعویضی بین ج س

 (Aبرای فرد B)Yبرای فرد Yو

. باشد Bو Aبرای مصرف باید به عین اندازه برای هر دو مصرف ک ده Yو Xنرخ نهائی تعویضی بین ج س

اند Yبرای واحد اضافی Xهر دو خواهان تجارت واحد خری Bو Aزمانی که این حالت صدق نمود نرخ که

 1برای Yواحد 5خواهان دادن Bباشد و Yواحد 4برای Xواحد 1خواهان دادن Aیکسان خواهد بود . اگر

 Bخواهد داد و افزایشخود را Yمصرف Aباشد در این صورت این معامله به نفع هر دو خواهد بود . Xد واح

ات نرخ نهائی تعویضی خواهد داد. این نوع معامله زمانی دلخواه میباشد که مساو افزایشخود را Xمصرف

 . بوجود بیاید

. برای بوجود وردن این حالت ص دوق تجارتی تخصیص م اصل در م ی قرار داد این حالت را صدق می ماید

Edge worth – Bowley شکل ((در قسمت) 1.2را درb در نظر میگیریم . از مبداء)OA از می مائیماغ .

نشان yو xرا بالای ج س Aاست که رج انات Aعبارت از م ی متفاوت مصرف ک ده تا به از

 icsPublic Econom 210 اقتصاد عامه

 Aموجب سودگی فرد به ی پایان به م ی بالا تر، مثلاً از از م A. در عین زمان حرکت میدهد

 خواهد گردید .

فرد xمبداء میباشد . مقدار OBاست . ولی در این جا Bعین نمونه م ی بی تفاوت فرد به م ی

B توسه حرکت به رف چپ به امتدادOBP1 (F1OA اندازه میشود و مقدار)y فردB رف توسه حرکت به

اند توسه B(اندازه میشود. م ی های بی تفاوت که دارای موفقیت زیادتر برای P1OA) OBF1پائین به امتداد

و OAو غیره نشان داده شده اند. این ها درمو ریت اختصاصی تضاد م ی ها نشان داده شده اند که ،

OB م فعت شخص افزایشموجب 2به رف 1است. حرکت از 1را با هم وصل میک د . موقف ابتدائیA بدون

نشان Aرا بدون کاهش م فعت شخص Bم فعت شخص 3میشود و حرکت به رف Bکاهش م فعت شخص

مفاد خواه د نمود . مجموعه این نقا م ی Bو Aهر دو 3و 2میدهد . در صورت حرکت به یک نقطه در بین

، OAاند. در این صورت در هر نقطه) ی ها مساوی به های بی تفاوت را بوجود میاورد و این م

OB) برای هر دو فردA وb حالت سول عبارت است از مساوی است .

) نرخ نهائی تعویضی عمومی بین) نرخ نهائی تعیر شکل داده شده

 برای دو شخص yو x س دو ج (yو xبرای ج س

 A وB)

. نرخ شکل داده شده میباشد تغییرنهائی به همان شکل نرخ Yو Xدر پروسه تولیدی نرخ نهائی تعویضی برای

که در ا ر کاهش یک X" تعداد واحد های اضافی مائیمیتوانیم به شکل ذیل تعریف نشکل داده شده را م تغییرنهائی

" از این رو اگر نرخ نهائی است Yدر مقابل Xتولید شده میتوان د و این عبارت از نسبت قیمت نهائی Yواحد

 Y1و X4شکل داده شده در تولید تغییرباشد در حالیکه نرخ نهائی Y1 و X3تعویضی در مصرف عبارت از

تعویض گردد و Yبا یک واحد Xواحد 3یک عمل مو ر است . اگر Yو کاهش Xافراهش باشد در ن صورت

را برای مفاد یک شخص بدون متضرر شدن فرد دیگر رها نماید، در این حالت Xدر شکل تولید یک واحد تغییر

د در ن صورت این شکل شده با هم مساوی باش تغییرم فعت ابت باقی میماند . نرخ نهائی تعویضی و نرخ نهائی

 تغییر. نرخ نهائی کیب مو ریت نهائی اقتصادی میباشدقسمت از تر OAOBنشان ده ده ن است که تمال نقا در

(و در سرحد امکانات تولید اندازه میشود . با مقایسه نرخ نهائی تعویض Tتوسه مماس) OBشکل داده شده در

 را که در ن مماس عمومی م ی بی تفاوت) 4نقطه مان د ،این امکان وجود دارد تا یک OAOBدر امتداد

 icsPublic Econom 211 اقتصاد عامه

شکل داده شده را در بر میگیرند جدا تغییر(عین نشیب را در بر میگیرد یا گفته میتوانیم که عین نرخ نهائی ،

(یک سطع عمومی م افع را برای 4. نقطه)ست که هر سه حالت را صدق می مایدیگانه نقطه نی 4سازیم . نقطه

 (1.3. شکل)ن میدهد(نشا1مان د نقطه) Bو Aد فر

 (1.3شکل)

 عوامل عدالت و رفاهء اجتماعی

ء اجتماعی هم مغلق و هم بسیار وسیع است مسله اساسی این است که ترکیبات مختلفه رفاهابیات بالای عوامل

هم راد وجود دارد ولی بازم افع افاقتصادی را باید با هم مقایسه نمود. اگر موافقت صورت بگیرد که در این حصه

 سوالی پیش مییاید که این م افع بالای چی صورت میگیرند؟

م افع افراد و تخصیص افراد برای هر نوع اج اس و خدمات و عامل Arrowدر)فصل چهارل(فورمول ب دی

(xبطور مکمل شرح گردیده است. بر علاوه در فورمول ب دی برگسون و سمیع السون نظر) یه افراد را در باره

(ن ها را ارائه می ماید که از معلومات اساسی مرکب شده اند . سوال دول این است که چطور xiمصارف ج س)

این ها را وزن و جمع نمود؟ برای این هدف از یک فورمه ریاضیکی که قابلیت پیش هاد شکل های متفاوت برای

را دارد مورد استفاده قرار میگیرد . که این را میتوان به شکل فرضیات متفاوت م ی های بی تفاوت اجتماعی

 ذیل ارائه نمود .

W ء اجتماعی رفاه= عبارت از

A پرامیتر =

V م فعت =

 icsPublic Econom 212 اقتصاد عامه

1/e (نشان میده د که 1984= ارتجاعیت ابت تعویضی برای م ی بی تفاوت اجتماعی بودوی و بروس) سال

 ت پیش میای د . در ت ت فرضیات مختلف کدال حالا

 باشد در این صورت ai=1و e=0اگر -1

ء اجتماعی یاد میک د و وظیفه ن این است که مجموع رفاهیا عامل م فعت Benthamiteمیباشد. که این را ب ال

ت م ی های بی م افع افراد را زیاد میسازد و در حالت که صرف دو شخص وجود داشته باشد در ن صور

 نشان میدهد . 1.6(شکل aتفاوت اجتماعی را مان د قسمت)

 یاد میشود . generalize utilitarian socialباشد در این صورت ب ال 1aiو e=0اگر -2

مشتق گرفته میشود . این م افع افراد باشد در ن صورت این از ai = 1و 1eاگر -3

جود داشته باشد م ی بی تفاوت اجتماعی را که و و در حالت که مان د گذشته دو فرد را به حد اکثر میرساند .

 (این موضوع را نشان میدهد .eقسمت) 1.6شکل پارابول های مثلث مان د را دارند بوجود میاورد . در شکل

" به دست ء اجتماعیرفاهباشد در این صورت تیوری معروف راولسین ب ال "عوامل ai = 1و eاگر -4

میباشد و هدف در این جا حد اکثر ساختن م افع افراد غریب در W = MIN (U1 …..Un)میاید . در این حالت

اجتماع است . و به همین شکل در صورت موجودیت حالت دو نفره ، م ی های بی تفاوت اجتماعی عبارت اند

 دارند . این را میتوان در اشکال ذیل ملاحظه نمود . از مبداء قرار 450از زاویه های م فرجه که در امتداد شعاع

(aحد اکثر سازی مجموع م افع)

 icsPublic Econom 213 اقتصاد عامه

 (b به حد اکثر رسانیدن مجموع اندازه شده م افع)

(c حد اکثر سازی م افع فرد)A

(d حد اکثر سازی م افع فرد)B

 icsPublic Econom 214 اقتصاد عامه

(eحد اکثر س)ازی م صول م افع

(fحد اکثر م افع فرد غریب)

 -عدالت و توانائی پرداخت :

ما را به سوال های راجع به اصل که اکثر ن ها از وظایف مالیاتی در)عدالت(مباحث وسیع بالای انصاف

 یه " است . دیموکراسی های غربی بوجود مده اند ره مائی می مای د و ن اصل عبارت از " پرداخت عادلانه مال

تعین پرداخت عادلانه مالیه یکی از قدیمی ترین و اساسی ترین مشکلات مالیه عامه میباشد و این مشکل تا حدودی

رجوع شود(این مسله مطرح شده در این جا مان د موضوع راجع به 15و 7حل نشده باقی مانده است .) به فصل

 ئی پرداخت یا د شده است سوالی را راجع به بهره برداری رفء اجتماعی است . اصل که ب ال توانارفاهعوامل

. هدف از توانائی پرداخت این است که افراد که مالیه میپردازند در زمان دلچسپی افراد مختلف بر می انگیزد

م افع پرداخت مالیه باید به عین اندازه قربانی بده د . ولی این که این قربانی ن ها مساوی به از بین رفتن مطلق

است یا مساوی به از بین رفتن نسبی م افع است و یا مساوی به از بین رفتن نهائی م افع است به شکل درست

 معلول نیست .

عاید م یث اندازه توانائی پرداخت استفاده میشود و سوال این است که کدال شکل سیستم مالیاتی یع ی نسبی یا

؟ ت ها به شکل نا مساوات تلقی شوندداخت میباشد و تا کدال حد نا مساواعقبگرا و یا مترقی سازگار با توانائی پر

(1.7)که این ب ال عدالت عمودی یاد میشود .(تلقی مساوات ها به مساوات ها ب ال عدالت افقی یا د میشود . شکل)

 نظریه اساسی را بیان میدارد .

 icsPublic Econom 215 اقتصاد عامه

 (1.7شکل)

 B ،YBبیشتر از عاید فرد A ،YAغریب فرض شده است. به این ترتیب عاید فرد Bو فرد پولدار Aشخص

 Bو Aمیباشد . عدالت افقی زمانی صدق میک د که افراد به عین اندازه عاید عین مالیه را بپردازند . پس در مورد

الت عمودی به ور عمول بالای شکل نهائی بهره برداری که صورت میگیرد و قانون که ب ال چی خواهد شد ؟ عد

به عین اندازه میباشد از این رو Bو Aقربانی م صفانه یاد میشود ب ث میک د . عواعد مالیاتی برای هر دو فرد

موجب کاهش Bو Aی فرد برا YBbو YAaبه عین اندازه موجب کاهش بهره ن ها میگردد . عواید مالیاتی

 – YAخواهد بود . مقدار پول که برای مالیه پرداخته شده) YB96YBbمساوی به YA12YAaم افع ساحات

YAa(را مساوی به)YB - YBb عاید افراد افراهش می ماید . با کاهش افزایش(می ماید. قابلیت پرداخت مالیه با

میک د . این که مالیه به کدال شکل یع ی نسبی ، عقبگرا و یا افزایشبا عاید دادن بهره نهائی عاید ، توانائی مالیاتی

مترقی است این مربو به این است که یا ارتجاعیت بهره نهائی عاید در ارتبا با عاید در م فعت مساوی ، کمتر

 و یا بیشتر است ؟

 Aست. قربانی نهائی معادل پرداخت (اYB - YBp(+)YA - YApارت از)یییات پرداخت شده عبیییییییمالی

(Y - YAm و پرداخت)B (Y - YBm است . از این رو م فعت نهائی مربو به حالت بعد از تادیات مالیه)

 . Yam4 = YBm8میباشد . و عاید خالص ن ها بعد از مالیه عبارت است از

لیات کمک میک د و این را ادعا می ماید که (خلاصه شده اند به تعین ضروریات مختلفه ما1.2قوانین که در جدول)

 م افع افراد قابل اندازه گیری و مقایسه نیست و عوامل که موجب م افع اشخاص میشود از همدیگر متفاوت اند .

چطور میتوان م افع نهائی افراد را تخمین نمود ؟ یا این رز فکر واجب است که بهره نهائی عاید برای یک مرد

ست نسبت به یک مرد غریب ؟ در این صورت تخمین بهره نهائی بسیار مشکل است . بلاخره اگر پولدار کمتر ا

تمال این پرابلم ها حل گردند ه وز هم یک نقطه وجود دارد و ن این که ساختمان مالیه باید وری ساخته شود که

بسیار ضروری میباشد . ولی با اهداف دیگر را نیز تعقیب نماید مالیه مترقی برای رسیدن به توانائی پرداخت

 icsPublic Econom 216 اقتصاد عامه

تا یرات تشدیدی قوی این ها موجب کاهش نرخ رشد اقتصادی میشوند . اهداف دیگر مثلاً رشد اقتصادی ، پالیسی

(Blom ، Kalven بات و غیره را نیز باید در نظر بگیریم . و در این صورت ما باید با تیوری کلفین و بلول)

 موافقت نمائیم .

 توانائی پرداخت و پیشرفت ها : 1.2جدول

 icsPublic Econom 217 اقتصاد عامه

 ضمیمه: اشتقاق بعضی قواعد

 icsPublic Econom 218 اقتصاد عامه

 icsPublic Econom 219 اقتصاد عامه

 icsPublic Econom 220 اقتصاد عامه

 تیوری دستوری مخارج عامه . 2

 اختصاص سکتور عامه . 1. 2

 اجناس عامه . 2. 1. 2

 مقدمه

این فصل سه هدف را دنبال می ماید. هدف اولی تعریف نظریه اج اس عامه و ب ث در مورد حالات ضروری

ی تهیه این اموال عامه میباشد. برای این باید ما خصوصیات اج اس عامه را تعریف نمائیم. مطلوبیت پاراتو برا

خصوصیات اج اس بعضیهدف دول مقایسه ن اج اس است که بطور خالص اج اس عامه نمیباش د بلکه دارای

لیدات دولت تهیه عامه اند. و بلاخره سوالی مطرح میگردد که چطور این نوع اج اس را در مارکیت یا توسه تو

نمود ؟ یا افراد خواهان چ ین اج اس اند ؟ که در ن صورت دولت این اج اس را به ریقه مطلوبیت پاراتو تهیه

نماید . این اهداف به ور بسیار سط ی بیان شده است. اما این وظیفه ما است تا از این ت لیلات راجع به اج اس

 مالیه عامه س تی و انتخاب عامه را که در این کتاب ذکر نشده یاد داشت ک یم. عامه استفاده نمائیم و فرق های دیگر

در تیوری مالیه عامه س تی نتیجه که در ا ر تولید مقدار مطلوب اج اس به دست میاید معکوس نتیجه است که توسه

ری بر حسب روش تیوری انتخاب عامه بوجود میاید. قابل یاد وری است که در این فصل فرق بین این دو تیو

سب حد اکثر سازی یک نوع ش اسی ن ها مورد ب ث قرار گرفته اند. است درد روش ش اسی مالیه عامه س تی بر ح

ه تخصیص مو ر م ابع ی(به وسیله این روش ش اسی شرا، عامل رفاهء و غیرهمان د عامل م فعتعامل است.)

اج اس خصوصی در یک اقتصاد میشوند مورد ب ث تاسیس میشوند . در فصل اول تخ یک های که موجب تولید

عین مطالب در مورد تولید اج اس عامه در یک اقتصاد مورد مطالعه قرار 3.3قرار گرفته شده بود و در قسمت

(این نوع دسترسی ماشی ی به اقتصاد را مورد انتقاد قرار میدهد. در مقایسه با ن او 1986بوچونان)گرفته است.

ا مورد تائید قرار میدهد که در پروسه معاملاتی بین افراد مورد استفاده قرار میگیرد . او بالای روش ش اسی ر

مطالعه اقتصاد سیاسی ذکر پروسه تبادله که چطور م ابع باید اختصاص بیاب د تمرکز می ماید. این نوع ت لیل در

 . شده است

 اجناس عامه چی اند؟

Samuelson قات به نال اج اس اجتماعی یا اج اس مجموعی نیز یاد میشوند(را ور او بعضیاج اس عامه)که

ذیل تعریف نموده است که اج اس عامه عبارت از ن اج اس اند که تمال مردل در عمول از ن ها استفاده می مای د و

 مصرف این اج اس توسه یک فرد به هیچ وجه از مصرف شخص دیگر م فی نمیشود. اج اس عامه از اج اس

 icsPublic Econom 221 اقتصاد عامه

وجود داشته باش د در این Bو Aخصوصی فرق دارند. اگر یک ج س خصوصی باشد مان د سیب و اگر دو نفر

 عبارت از مجموع مصارف هر دو این افراد میباشد . xcصورت مجموع مصرف

(3.1)xc = xa + xb

صرف برساند. در ، هر فرد میتواند تمال یک ج س را به ماج اس عامه در باره samuelsonمطابق به تعریف

 (مقدار مجموعی مصرف برای هر فرد به عین اندازه باشد در این صورتGصورت که اج اس عامه)

(3.2) Gc = Ga = Gb

یک مثال از این اج اس را میتوان دفاع ملی گفت. اگر مصارف دفاعی حملات را بالای ملت دفع می ماید در این

و ام یت توسه همین مصارف زندگی نماید. مثال های دیگری نیز صورت هر فرد در اجتماع میتواند در صلح

 راجع به اج اس عامه در موقع مطالعه خصوصیات این نوع اج اس شرح خواهد گردید.

 مصارف غیر رقابتی

یک مشخصه که در تعریف اج اس عامه تذکر داده شده این است که اموال عامه در مصرف غیر رقابتی اند. به این

صرف یک فرد موجب کاهش م افع افراد دیگر اجتماع که از همین اج اس عامه سرچشمه گرفته اند مع ی که م

نمیشود . یک مفهول این خصوصیت این است که در موقع مقایسه تقاضا متراکم برای این اج اس، م ی افراد باید

ا با م ی عرضه و به ور عمودی نسبت به افقی جمع شود . م ی عرضه و تقاضا به اج اس خصوصی ر

 Bو Aم ی تقاضا فرد Dbو Da(شکل aمقایسه می مائیم. در قسمت) 3.1تقاضا به اج اس عامه را در شکل

، پروسه قبلی یع ی Da – bنشان داده شده است . برای دریافت م ی تقاضا تراکم Xبرای ج س خصوصی

، A، فرد OPید با هم جمع نمود . به ور مثال ، در قیمت مقدار که هر شخص در عین قیمت تقاضا می ماید را با

qa را تقاضا می ماید و فردB ،qb تقاضا مارکیت را تقاضا می ماید .qa+b میباشد . اضافگی واض اً بالای مقدار

ه نشان داده شده است . در این صورت این امکان دارد ک Mcدر هر قیمت افقی میباشد . قیمت نهائی تولید توسه

 در این زمی ه تعادل قسمی ما مطلوبیت پاراتو مقدار ج س را شکار نمائیم .

 مطابق به شکل حالت مطلوب تهیه واضع است .

(3.3)Mcx = Px = MBa = MBb

شکل دیگر وجود ندارد و این حالت مطلوبیت پاراتو تغییراین در فصل اول نشان داده شده است که در اقتصاد کدال

نشان داده شده است . Gبرای ج س عامه Bو A، م ی تقاضا فرد Dbو Da(b()3.1شکل) میباشد . در

مصرف Bمصرف میک د با مقدار که Aحرف زدن راجع به فرق مقدار که Da-bبرای دریافت تقاضا متراکم

ک د . در این میک د یک عمل بی فایده است . نظر به تعریف هر فرد میتواند به عین مقدار اج اس را مصرف

برای Bبرای مقدار داده شده یک ج س میپردازد ؟ و چقدر فرد Aصورت این سوال پیش میاید که چقدر فرد

را taمبلغ Aفرد qمقدار داده شده یک ج س میپردازد ؟ و چطور میتوان این ها را با هم جمع نمود ؟ در قیمت

میباشد . و این را میتوان در هر سطح مقدار توسه Da+bمیپرداد . از این رو م ی تقاضا تراکم عبارت از

 icsPublic Econom 222 اقتصاد عامه

همین رزالعمل دریافت نمود . این قابل یاد وری است که اضافگی در این جا شکل عمودی را دارا میباشد یع ی

 اضافگی بالای قیمت در هر مقدار .

حالت مطلوبیت پاراتو نشان دهیم، در این صورت Mcدر این حالت اگر باز هم م ی قیمت نهائی را توسه

زمانی بوجود مده میتواند که م افع نهائی یا تقاضا هر دو فرد مساوی به قیمت نهائی گردد. و همچ ان نظر به اصل

را میپردازد. یع ی هر فرد مالیه را مساوی به Otbمالیه Bرا میپردازد و فرد Otaمالیه Aانتفاع مالیاتی، فرد

 اموال سکتور عامه میپردازند . م افع نهائی شان در برابر

(3.4)Mcg = MBa + MBb

 اصل انتفاع مالیاتی به ما میگوید که :

 (a . مجموع مقدار مطلوب برای تولید ن است که م افع افراد معادل قیمت نهائی تولید گردد)

(b . هر فرد باید مطابق به م افع نهائی شان مالیه بپردازند)

شرائه مشخص مطلوبیت پاراتو در حالت تغییرمصرف غیر رقابتی رول عمده را در در این ریقه خصوصیت

 که اج اس عامه باش د بازی میک د . برای تشریح این موضوع ما باید م ی تقاضا افراد را باید رسم ک یم .

 میباشد و ذیلاً بیان شده است.خصوصیت دول این عبارت از عدل توانائی اجرا

 -اجرا :عدم توانائی

مشخصه دول این است که مصرف ک ده نمیتواند از م ابع مصرف م رول شوند. اگر یک ج س تهیه شده است، پس

یک فرد نمیتواند فرد دیگر را از استفاده ن م رول بسازد . در صورت که ج س یک ج س خصوصی باشد در این

مردل برای مصرف ن اج اس مجبور به صورت مارکیت خرید و فروش این اج اس را وری انجال میدهد که

پرداخت قیمت ن اج اس میشوند . یک فرد در صورت مانع مصرف دیگران میشود که او مالکیت ن دارائی را

داشته باشد . ولی در صورت که ج س یک ج س عامه باشد و توسه یک فرد تولید شود در ن صورت فرد مذکور

 یگران گردد . نمیتواند مانع مصرف این اج اس توسه د

میاب د. اگر افراد افزایش. زیرا رج انات برای چ ین اموال وال عامه موجب پرابلم عمده میشوداین خصوصیت ام

یک ج س را بدون پرداخت مبلغ به مصرف برسان د و م تظر این باش د که افراد دیگر مصارف را مت مل گردند و

ستفاده ببرند در ن صورت هیچ کس مبلغ برای چ ین اموال خود شان بدون پرداخت کدال قیمت از این اموال ا

نخواهد پرداخت و در نتیجه دیگر اموال عامه به وجود نخواهد مد که خود این یک مشکل دیگر عمده دیگر را

$ در صورت که اموال 10بوجود میاورد . فرض میک یم که یک فرد از جمله ن افراد است که م افع را به وسعت

ا برای تهیه همچون اموال $ ن پول ر 5ه شده باشد اخذ میدارد. از او خواسته شده است که صرف عامه تهی

. اگر او در این پیش هاد شرکت نماید)یع ی مثل او دیگران نیز شرکت نمای د(در ن صورت ج س به شکل بپردازد

. ولی اگر دیگران سهم نگیرند در $ است 5تهیه میشود که در ماتریس بازدهی در تیوری بازیها بازده خالص او

$ خود را از دست میدهد اگر دیگران بپردازند و او هم ازاج اس عامه استفاده ک د و برا ی تهیه 5 ن صورت او

 $ به دست میاورد . 10این اموال نیز پول نده د در ن صورت او

 icsPublic Econom 223 اقتصاد عامه

مویل تولیدات اج اس عامه میباش د به چ انچه این ور ادعا شده است که هر کس مایل به پرداخت مالیه برای ت

 شر که مالیه به شکل درست و م اسب تعین گردد .

(aاج اس خصوصی)

(bاج اس عامه)

 مدل عمومی اجناس عامه

ب ث در باره مالیه دهی و تهیه اج اس عامه در تعادل قسمی مطالعه گردیده است. شرایه مو ریت برای اولین بار

بوجود مد . ب ث در باره این شرائه باید با شرائه مطلوبیت پاراتو در زمان 1955ر سال د Samuelsonتوسه

 تولید اج اس خصوصی مورد مقایسه قرار بگیرد .)به فصل اول رجوع گردد(

(نشان داده شده است . aدر قسمت) TTشکل داده شده برای یک اقتصاد خصوصی به تغییرم ی 3.2در شکل

کانات تولید یک اقتصاد را نشان میدهد . اگر اقتصاد به شکل مو ر عمل نماید ، م ی امکانات در این م ی ام

یک ج س x.) میتوان د تولید شوند نشان میدهد سرحد مرز تولیدات خواهد بود . این سرحد ترکیبات دو ج س را که

 icsPublic Econom 224 اقتصاد عامه

اشد. سوال این است که میب MRT gxیک ج س عمومی است(این م ی دارای یک دام ه Gخصوصی و

 چطور م ابع اختصاص بیاب د؟ چه نوع ترکیب از اج اس خصوصی و عامه باید تولید شوند؟

این واضع است که هر زمانی که چ ین سوال ها به وجود میای د تصامیم نورماتیف اخذ میشود. در ت لیل

Samulson اقتصاد در یک نقطه عملیات می ماید تو،ییک تصمیم نورماتیف وجود دارد . مطابق به مطلوبیت پارا

 Samueisonکه در ن امکان سوده ساختن یک فرد بدون متضرر نمودن افراد دیگر وجود داشته باشد. نظریه

این است که تصمیم گرفته شود که چقدر یک فرد مفاد خواهد نمود ؟ و بعداً ترکیبات اموال عامه و خصوصی را

عین مفکوره مطلوبیت samuelsonان م فعت بخشد دریافت نمود ؟ در این ریقه که میتواند افراد را تا حد امک

پاراتو را بیان می ماید یع ی یک فرد را بدون این که افراد دیگر تا یک سطع متضرر شوند سوده می ماید . در شکل

 ی بیتفاوت شخص (م bرا نشان میدهد . در قسمت) Bو A(م ی های بیتفاوت اشخاص c(و)aقسمت) 3.2

A نشان داده شده است و تصامیم ابتدائی برای بر قرار نگه کردنA گرفته میشود و از بالای م ی بیتفاوت

ء او را ابت نگه میدارند . حالا هر فرد باید به عین اندازه اموال عامه را به مصرف برسان د. رفاهاین ریق سطع

گه داشتن سطع رفاهء او نشان جهت ابت ن Aرا برای فرد Gو xمقدار اختیاری ج س م ی بیتفاوت

(ج س خصوصی را هم برای g1را به مصرف میرساند، او) G(ج س Og) A. از این رو زمانی که فرد میدهد

هم میتوان Bبه تعادل نگه داشتن م ی بیتفاوت خود به مصرف میرساند . اگر این چ ین باشد در این صورت فرد

Og عامه را مصرف نماید و همچ ان مقدار ج س خصوصی مورد مصرف او در صورت که اقتصاد به ج س

(cقسمت) 3.2در شکل g3(. که این مساوی به g2 – g1صورت مو ر عمل نماید عبارت خواهد بود از)

 میباشد.

مجموعی اموال است. مقدار omاین واضع میسازد که بطور مثال ، مقدار مجموعی اموال عامه مساوی به

خواهد بود. از مجموع این اموال خصوصی m4خصوصی که در صورت وجود یک اقتصاد مو ر بوجود میاید

m5 در قسمت(a وb باید توسه فرد)A ء او ابت نگه شود در واقع رفاهبه مصرف برسد اگر سطعm6 برای

(یک م ی OJاس عامه)بطور مثال باقی میماند . با تکرار این پروسه برای هر م صول ممکن اج Bفرد

(. در نتیجه این م ی عبارت از مجموعه امکانات استهلاک که برای Cبوجود میاید) در قسمت CCمساوی به

بوجود مده TTاز . این در ا ر تفریق ظ شده استحف در Aمو ر است فرض میک د که فرد Bفرد

های اج اس عامه برای یک فرد تهیه میشود این اج اس برای تمال است. باید به خا ر داشت که زمانی که واحد

افراد در ن اجتماع تهیه میشود . مشکل که باقی مانده است این است که باید سطع م اصل برای اج اس عامه و

میشود دریافت نمائیم . در واقع این را میتوان توسه نقطه تماس بین Bء شخص رفاه افزایشخصوصی که موجب

از ریق Aاین واضع است که نقطه تماس را برای فرد 3نشان داد . با رجوع به نقطه تماس ccو م ی

 icsPublic Econom 225 اقتصاد عامه

(قرار c) قسمت CCرا مساوی به Bفرد MRSgxمیتوان دریافت نمود و بعداً MRTgxاز MRSgxکاهش

 میدهیم .

(3.5)

 این معادله را میتوان به شکل ساده ن ور ذیل نوشت

. ه رول بسیار عمده را دارا میباشدبوجود ورده در انکشاف تیوری اج اس عام Samuelson ریقه را که این

انتقادات بالای این ریقه گرفته شده است. بطور مثال این ریقه بطور شکار یک ریقه فرد بعضیولی

 گرایانه است و بالای نرخ نهائی تعویضی افراد تمرکز می ماید .

(در صورتی میتواند درست باشد که تصامیم 1955) samuelsonادعا نموده که فرضیه 1989ل مسگریف سا

 بالای تقسیم دوباره عاید از ت لیل حالات مو ر جدا شود.

 -اموال عامه خالص و غیر خالص :

یافت چ ین ک مشخصه اموال عامه این بود که این نوع اج اس بطور شکار در دنیا نمیباشد . در کجا امکان دری

از این Aاج اس میباشد ؟ اگر ما مثال یک عدالت را که توسه دولت تهیه شده باشد در نظر بگیریم اگر فرد

را مت مل میشود. دیده میشود که این یک ج س Aنیز مصرف فرد Bعدالت استفاده ک د در ن صورت فرد

ن عساکر شهروندان سمت ج وب را نیز خالص عامه نمیباشد. اگر عساکر در سمت شمال مقرر گردند یا ای

حفاظت خواه د کرد؟ این مثال ها اج اس خالص عامه را به شکل درست نشان میدهد. مقصد اساسی

Samuelson در این جا تفکیک بین اج اس خالص عامه و اج اس خالص خصوصی است. بر علاوه اج اس غیر

 د . خالص نیز وجود دارد که بعداً مورد مطالعه قرار میگیر

 غیر رقابتی و غیر قابل دسترس در مصرف

 3.2خصوصیت دیگر اج اس عامه عبارت غیر رقابتی بودن غیر قابل دسترس بودن این اج اس است. در جدول

غیر رقابتی و غیر قابل دسترس در مصرف D. اج اس در کتگوری کتگوری اج اس نشان داده شده است چهار

رقابتی و قابل دسترس اند. این ها اج اس خالص A. اج اس در کتگوری اند این ها اج اس خالص عامه اند

رقابتی و غیر قابل دسترس اند. بطور مثال فرض میک یم که زنبورهای B. اج اس در کتگوری خصوصی اند

و های شهد سازان مختلف شهد خود را از یک باغ میوه سیب جمع وری میک د. در این جا شگوفه عسل ک د

قابتی اند، شهد جمع وری شده از یک ک دو در ک دو دیگر دستیاب نمیباشد. ولی به هیچ وجه امکان درخت ها ر

ندارد که شخصی مانع عمل عسل دهی زنبور عسل در ک دوی دیگر گردد. در این صورت این خصوصیت غیر

 icsPublic Econom 226 اقتصاد عامه

یاتر نمایش شروع این مثال را میتوانیم بدهیم. در یک ت Cقابلیت م رول سازی را دارد. در قسمت کتگوری

میشود. هر فرد میتواند تکت جهت اشتراک در تیاتر را اخذ ک د. ولی صرف تا ن مرحله که گ جاهش داشته

باشد. این یک عمل غیر رقابتی است . و در داخل تیاتر هر کس میتواند از تماشا نمایش لذت ببرد بدون این که

 م رول سازی است . تماشا ک ده دیگر را مزاهم شود . این یک عمل غیر

 قابل دسترس غیر قابل دسترس

 A Bرقابتی

 C Dغیر رقابتی

 اجناس ترکیبی / اجناس نیمه خالص

ر نتیجه ن ها را اج اس غیر خالص عامه در زمان تهیه اج اس عامه با ن ها ترکیبات صورت میگیرد که د

در مقابل مرض چیچک تلقیح شده است از این رو او مفاد می ماید او نه ت ها Aمیسازد . فرض میک یم که شخص

یک مفاد خصوصی برای خود اخذ میک د بلکه او تا یرات خارجی این مرض را نیز کم میسازد . و کسانی که با او

بیان گردیده است(این جا 2نظریه ا رات خارجی در فصل ها صرایت نمیک د .)ه ن در تماس اند مرض چیچک ب

واضع است که ا رات خارجی مربو به مصرف اج اس خصوصی به ذات خود خصوصیت اج اس عامه را در

 بر میگیرد . بطور مثال ت صیل یک فرد بر علاوه که مفاد شخصی برای او است برای اجتماع نیز م افع زیادی

. چ ین م افع مثلاً اگر در بخش تک الوژی صورت بگیرد در ن صورت این خصوصیت اج اس عامه را در بر دارد

میگیرد . اج اس ترکیبی عامه و خصوصی عبارت از ن اج اس اند که بر علاوه اج اس خصوصی دارای تا یرات

 خارجی باش د که خصوصیت اج اس عامه را در خود دارا باشد .

نشان داده شده است. این DPم ی تقاضا برای ت صیل به 3.3یل را در نظر میگیریم . در شکل مثال ت ص

. این م افع خصوصی ر مارکیت برای ت صیل ظاهر میگرددتقاضا است که در ی ده نزدیک با قیمت های متفاوت د

کار بعد از افع دیگر که در زمان شاگردان را که در نتیجه ت صیل به دست شان میاید نشان میدهد . یع ی عاید و م

. بر علاوه م افع خصوصی، م افع اجتماعی نیز بوجود میاید. م افع خصوصی و اجتماعی ت صیل به دست میاورند

پرداخت های اجتماع را برای xنشان داده شده است و م ور Eاز هم فرق دارند. م افع اجتماعی توسه خه

بوجود میاید. این MSBبا تقاضا خصوصی خه Eجمع نمودن ارزش های سطوح مختلفه ت صیل نشان میدهد . با

خه نشان میدهد که م افع اجتماعی نسبت به م افع خصوصی بیشتر است . ت صیل یک فرد م افع ذیل را بالای

 افراد دیگر در اجتماع بوجود میاورد .

a) . تجارب و ت قیق که در زمی ه مسله ت صیلی بوجود میاید

b) لات و بل د رفتن سطح زندگی برای نسل های ی ده .تسهی افزایش

c) . تعلیمات از ریق تلویزیون برای کارگران بخا ر بهتر نمودن کیفیت کاری ن ها

 3.2جدول

 icsPublic Econom 227 اقتصاد عامه

d) ره دگان و سلوک شهروندان ت صیل کرده . رأیاخذ تصامیم انکشاف یافته

Blaug (1965لست عوامل را نشان میدهد که در ن م افع اجتما) بعضی . افع شخصی بیشتر استعی نسبت به م

از این عوامل خصوصیت اج اس عامه را دارا اند. این اج اس میتواند توسه یک فرد بدون اخلال در مصرف

. همچ ان مارکیت نیز بطور مستقیم در مصرف این نوع اج اس ک جامعه مورد استفاده قرار بگیرددیگران در ی

است. و oqpصرف opه میشود که تقاضا خصوصی در قیمت بطور واضع دید 3.3. در شکل نماید مداخله نمی

 است . oq5این کمتر از م صول مطلوب اجتماعی

ای اج اس خصوصی سقو خواه د اگر اج اس عامه بطور م اسب و درست برای اجتماع تهیه گردد مارکیت ه

س عامه زیادتر تهیه شوند به (چ ین اظهار نظر می ماید که به هر اندازه که اج ا1988. چ انچه وایسبرد)نمود

. پول را جهت تمویل میتوان د از ریق فروش این اموال به دست دهمان اندازه ن ها خود را خود شان تمویل نمای

بیاورند. اگر اموال عامه نسبت به اموال خصوصی بهتر باشد در ن صورت مردل اموال خصوصی را خریداری

صوصی مجبور اند با اموال خود ت ایف یا تخفیفات را در نظر بگیرند که این نمیک د و در نتیجه مالکین اموال خ

 خود خصوصیت اج اس عامه ترکیبی را در بر میگیرد .

 -اشتراک در مصارف :

که اج اس p(درجه دارائی و تعداد افراد و حقوق دارائی ترسیم گردیده استبالای فرضیه تعداد نفوس) 3.4شکل

در یک سمت اج اس خالص خصوصی موجود است. این 1. در کتگوری شان داده شده استمصرف می مای د نرا

و در سمت دیگر اج اس برای گروپ اشخاص بیشتر از یک نفر در جهت استفاده اشخاص مجرد میباشد اج اس

مثال عمده نظر گرفته شده است. به ور که هر فرد گروپ میتواند به اندازه مساوی از این اج اس استفاده نماید .

 . دوا پاشی برای پشه ملریا است ن

 icsPublic Econom 228 اقتصاد عامه

 اثرات خارجی . 3. 1. 2

ا رات خارجی زمانی بوجود میاید که مفاد یک شخص نه ت ها مربو به خرید و مصرف اج اس خودش باشد بلکه

مربو Aفرد فعالیت های افراد دیگر نیز در ن تا یر وارد نماید . با در نظر داشت این موضوع در این مثال مفاد

که یک y(و همج ان فعالیت .…x1,x2,x3به یک سلسله اج اس و خدمات میباشد که او به مصرف میرساند)مان د

میتواند هر عمل مان د نوشیدن سگرت، ش یدن بل د رادیو و غیره باشد . B(. این فعالیت فرد Bفرد دیگر می ماید)

 گردد و هم میتواند موجب کاهش رفاء او گردد . Aرد هم میتواند موجب افزاهش رفاء ف Bاین عمل فرد

(2.1)

خارج از میکانیزه بازار رخ میدهد. هر عمل که یک فرد انجال میدهد در خر بالای فرد دیگر ا رات خارجی

گردد در این Aموجب کاهش رفائی فرد B رت کشیدن فرد تا یراتی را وارد می ماید . در صورت که فرد سگ

ک ترول نداشته باشد Bبالای فیصله فرد Aصورت میکانیزه قیمت ها رول را بازی نمی مای د . در صورت که فرد

پول Bبرای فرد Aدر ن صورت این یک نوع ا رات خارجی غیر اقتصادی میباشد . در صورت که فرد

 نکشد در ن صورت موضوع میکانیزه قیمت به میان میاید . بپردازد تا او سگرت

در بین مستهلکین ، تولید ک دگان ، تولید ک دگان و استخدال شوندگان ، تولید ک دگان و همسایکان ا رات خارجی

 هم میتوان د به ور مستقیم رخ بده د و هم به ور غیر مستقیم . رخ میدهد . ا رات خارجی

 در یک حوض کثافت وجود داشته باشد افراد نمیتوان د بازی نمای د در این صورت ا رات خارجی بطور مثال اگر

نهائی میباش د . شاید حوض بیشتر از این هم کثیف گردد به شکل که کشتی رانی در ن ها غیر ممکن گردد در این

 حالت فرعی را به خود اختیار می ماید . حالت ا رات خارجی

ما یک مثال از تا یرات خارجی را از تولید ک ده به مستهلک انتقال می ماید را در نظر میگیریم . در این قسمت

فرض ک ید که در تولید یک واحد فولاد یک تولید ک ده قیمت های خصوصی را متقبل میشود . بر علاوه این تولید

ر تولید ن واحد فولاد ن را به فروش میرساند و ک ده کثافت و لودگی فصا را نیز بوجود میاورد . تولید ک ده بعد ا

عاید خالص تولید ک ده را نشان میدهد . Rخه 2.5در مقابل ن پول را به حیث عاید به دست میاورد . در شکل

. ولی در این تولیدات همسایگان R=0تولید تولید ک ده تا زمانی ادامه میابد که مفاد تولید ک ده صفر گردد یع ی

لید ک ده بسیار به مشکل مبتلا میگردند که ن ها حتی مجبور به پرداخت پول میگردند تا تولید ک ده از تولید تو

پرداخت همسایگان تولید ک ده رابخا ر کاهش تولیدات تولید ک ده را Eخه 2.5بیشتر خوداری نماید . در شکل

 ا تولید نماید و ر Oq1نشان میده د . در صورت که تولید ک ده به مقدار

نیز به همین شکل جریان بیابد در ان صورت مارکیت یک م صول مطلوب را تولید نخواهد نمود ا رات خارجی

را جهت کاهش تولیدات تدولید ک ده بپردازند در ن صورت تولید q*12q. در صورت که همسایگان بخواه د

 مفاد را حاصل خواهد نمود . 12qک ده به مقدارمثلث

 در صورت موجودیت ا رات خارجی مارکیت هیچ گاهی م افع را افزاهش نخواهد توانست .

 icsPublic Econom 229 اقتصاد عامه

دیده شد که برای کاهش م صول تولید ک ده همسایگان پول پرداخت د . سوال این جاست که چرا همسایگان پول

 بپردازند در صورت که لودگی را تولید ک ده بوجود میاورد

 icsPublic Econom 230 اقتصاد عامه

 عامه. تیوری مثبته مصارف 3

 مودل رای دهی اکثریت 1. 3

اکثریت که در فصل رأیما به سانی میتوانیم مدل مغلق را که بسیار به واقعیت نزدیک است در مقابل مدل ساده

نه اشتقاق بی ی کافی در جهت موازیا مدل های مغلق سبب پیش بسازیم. سوال این است که ذکر گردیده است 10

هیچ وقت نمیتواند بصورت دقیق جواب داده شود و ت لیل ک ده یا شاگرد باید مطابق به ن ها میگردد؟ این سوال

علاقه خود یک نقطه م اسب را برای توقف انتخاب نماید . در این کتاب درسی ما باید قدل های اضافی در مورد

ز هم بسیار ساده باقی ه و ث سیاست های دو بعُدی نسبت به یک بعدُی برداریم . ولی مدل پروسه مالییییییییییب

 . خواهد ماند

دهی وجود دارد. رأیما فرض میک یم که این جا صرف یک مسله برای 10اکثریت در فصل رأیدر مدل ساده

، یک سرمایه گذاری سایز واحد برای یک جامعه را در بر ، یک امکان مالی واحدتصمیم جمیع انتخاب یک کاندید

. ولی ما این قیمت مالیات را به حساب بیاوریم م مالی، این بسیار ضروری است تامیگیرد. برای انتخاب یک تصمی

 را در مباحث خود در نظر نگرفتیم . ولی در این فصل ما همه این ها را در نظر میگیریم.

 رأی اکثریت و بودیجه دو سکتوری

جوی در نظر بگیریم ل بودا دو پروگرا، اگر ما این مدل را در دو سکتور یای ب ث ما بسیار مفید خواهد بوداین بر

جه در یک جامعه سه فرض شود. فرض ک ید که مجموع بوددر صورتیکه موسسات مالیاتی ما مثل گذشته ابت

. جامعه باید تعین ک د که به چه مقدار پول باید برای این سه نفر ف تعلیمی و پولیس تقسیم میشودنفری بین مصار

میباشد. تغییریم ابتدائی غیر قابل م جمعی به صورت مستقلانه گرفته شوند تصماختصاص داده شود . اگر تصامی

. به وسه قرار گرفته باشدشخصی که رج ان او در تمال پروگرال ها بصورت جداگانه در ،در این صورت

. ترکیب بودیجوی دو سطع مخارج وسطی را که توسه سازمان های ساده میتواند اکثریت اراء راببردصورت

 لیاتی داده شده است انعکاس میدهد .ما

(11.1اکثریت را بالای بودیجه دو قسمتی تشکیل داد. در)شکل رأیاین امکان دارد که یک مدل ساده ه دسی

یس در م ور عمودی جوی بالای پولافقی اندازه شده است و مخارج بودجوی بالای مکاتب در م ور مخارج بود

نفر شهروند یک رج ان ترکیبی برای خرچ بالای این دو پروگرال را دارد. . هر یک از این سه اندازه شده است

(قسمت اعظم هزی ه خود را بالای 1. فرد)ده استشکل نشان داده ش I(در نقطه 1بیشترین رج ان ترکیبی فرد)

که در (2تعلیم و تربیه و قسمت متوسه هزی ه خود را بالای پولیس به مصرف میرساند. رج ان ترکیبی فرد)

(را زیاد تر برای پولیس و حد متوسه بالای مخارج تعلیمی نشان میدهد. 2نشان داده شده، تمایل فرد) IIشکل به

 icsPublic Econom 231 اقتصاد عامه

نشان داده III، تمایل کم را برای هر دو هزی ه ها)پولیس و تعلیم(نشان میدهد که در شکل به (3شخص)بلاخره

 . شده است

ذئید بهره را برای تعلیم و که توسه نقطه مطلوب نشان داده شده است تهیه ترکیب ت مرجع ترین بودیجه یک فرد

، عاید نا خالص فرد را و سهم او را در مخارج عامه وری که تربیه، پولیس، دفاع ملی و مصارف خصوصی

هت باعث کاهش توسه موسسات مالیه گذار تعین گردیده است ارائه میک د. جدا شدن از این نقطه اوپتیمال به هر ج

شکل نقطه اوپتمال را احا ه م فعت افراد خواهد شد. این پیش هاد میک د که م ی بی تفاوت افراد در هر دو قسمت

. به هر اندازه که م ی بی تفاوت به نقطه اوپتمال نزدیک باشد به همان اندازه م فعت افراد که توسه ترکیب میک د

شد. اگر رج ان هر فرد برای مصارف تعلیمی توسه مخارج برای وظایف مده است زیادتر خواهد دجه بدست بو

، در این صورت م ی بی تفاوت ن فرد نقطه اوپتمال او را احا ه خواهد لیس تا یر گذار نشود و یا بر عکسپو

 نمود. ما فرض میک یم که م ی ها یک علقه عالی برای ساده نگه داشتن این ت لیل میباشد .

، شاید نشان داده شده M . ترکیب بودیجه که دره دو قلم بودجوی رف ترجیع هر شخص قرار داردفرض ک ید ک

 رأی (میتواند 2مورد انتخاب قرار میگرفت اگر مصارف برای هر دو پروگرال تجدید شده به نظر میرسید . فرد)

. در ای مصارف پولیس باشد ده متوسه برده رأی(میتواند 1ده ده متوسه برای مصارف تعلیمی باشد و فرد)

وری است که برای هر قلم . قابل یاد بعُدی واضع شده است (فرض عمده سیاست های دو بعُدی و یک11.1)شکل

 است . Single peakedجوی، رج ان افراد بود

ر موجود باشد اکثریت مدور از بین میرود و د single peakedبیان میدارد که زمانی که 10ت لیل های فصل

مقابل ن یک اکثریت بی مان د جای گذین ن میشود . ولی این در حالت که بودیجه از دو قلم ترکیب شده باشد رخ

 ال را نشان میدهد.افراد را برای تجارت مصارف بین دو پروگر رأی(11.1نمیدهد. م ی بی تفاوت در)شکل

 -اکثریت دورانی و مطلوبیت پاراتو:

این که پیش بی ی اکثریت دورانی نباید مزاحم شود. اول با در نظر گرفتن م دودیت های یک بار دیگر با ملاحظه

دو بعُدی که در مدل وضع شده اند، یک تعداد از موقف ها که در بین ن رائی دهی اکثریت موجب اکثریت دورانی

 میشود با یک تعداد از موقف های مطلوبیت پاراتو تطابق می مای د.

 IIIو I ،IIتعداد موقف های مطلوبیت پاراتو توسه سرحدات و قسمت های داخلی سه ضلعی (11.1در)شکل

بودیجه در هر نقطه باعث خساره تغییراند که موجب یکجا شدن نقطه های مطلوب میشوند. در داخل این مجموعه

جب خساره رأی ده ده مو Gبه Mبودیجه از تغییرحد اقل یکی از این سه رأی ده دگان میشود. بطور مثال یک

III میشود. از جهت دیگر، هر بودیجه خارج از ساحه مثلث از رف حد اقل یک بودیجه کمک شده است. یا در

داخل ساحه مثلث حد اقل از رف یک رأی ده ده به صفت اق اع بیشتر و یا از رف هیچ رأی ده ده بدون اق اع

 رعایت شده است .

 icsPublic Econom 232 اقتصاد عامه

 ندین نفری اکثریت دورانی و گروپ های چ

برای درک این موضوع یک مدل سه نفره در نظر گرفته شده بود. ولی ما ضرورت داریم که تا یرات که از ا ر

(11.1مدل ها که چ دید عمل ک ده را احتوا میک د حاصل میگردد یاداشت ک یم. دیاگرال دو بعدی را در)شکل تغییر

 مقایسه میک یم .

 -تحت بودیجه دو رقمی : رأیاکثریت و تبادله صریع رأی

توسه رأی اکثریت انتخاب Mبه ور مستقل وضع شده باشد ترکیب تغییر(در صورت که دو م11.1در) شکل

ترجیع داده میشود . از این رو باید دو Mپیش هادات نسبت به بعضی ابت نمیباشد زیرا Mخواهد شد . موقف

هر دو جزء موقف را Gبه Mاز تغییرنظر گرفته شود . مثلاٌ به ور مستقل و هم زمان در تغییرموضوع یا م

را انجال میدهد در حقیقت ن ها تبادله تغییر. به مع ی دیگر دو عضو از اکثریت مردل که این در نظر بگیردباید

 مای د . فرق بین این می مای د . ن ها تبادله رأی را نمیک د بلکه ن ها موافقت امه ها را در باره این ترکیب تبادله می

(نشان داده شده است . مثل مثال قبلی فرض میک یم که موقف مطلوب برای 11.2و تبادله صریع رأی در) شکل

نشان داده شده است. در این حالت ما باید شدت رج ان را حد اقل برای یک شرکت VIو IV ،Vسه شخص در

نشان داده شده است ، علاقم دی شدیدی برای مکاتب دارد IVدر که موقف مطلوب او 4ک ده معرفی ک یم . فرد

احا ه گردیده کوشش IVولی در مقابل برای پولیس کدال علاقم دی ندارد. در این صورت م یه مختلف که توسه

جوی علاقم د نیست است در هر دو قلم بود Vکه موقف کطلوب او در 5میک د که به ور عمودی باقی بماند. فرد

که موقف مطلوب او 6این صورت او یک علاقم دی متوسه را برای هر دو مکتب و پولیس قائل میباشد . فرد در

VI است ، برای پولیس یک علاقم دی شدید دارد ولی بر عکس برای مکاتب علاقم دی متوسه را قائل است و

 ارایه شد اگر برای هر قلم بودیجوی احا ه شده کوشش میک د تا افقی باقی بماند . مثل که قبلاً VIم یه که توسه

، یع ی در ن م ل که خواهد بود M، در این صورت نتیجه رأی اکثریت در داده شودیا هرج س بطور مستقل رأی

 خه وسطی مطلوب قطع میشود .

 . از این رو رأی دارد جویرج ان متوسه برای هر دو قلم بود یک 5در این جا قابل یاد است که رأی ده ده

. در ا ر رج انات شدید تبادله رأی خواهد بود. این موفق ابت نمیباشد Vیع ی 5اکثریت در موقف مطلوب فرد

 بوجود میاید.

 icsPublic Econom 233 اقتصاد عامه

 (11.2)شکل

 گیری اکثریت فشار مالیاتی بالای بودیجه دو سکتوری تحت رأی

کاتب و پولیس بدون در نظر در باره این موضوع ما قبلاً تخصیص م ابع بودیجوی را بین دو کتگوری مصارف م

م ابع که موجب بعضیگرفتن م ابع عایداتی مطالعه نموده بودیم. بوجود وردن اجزاء رج ان افراد ضرورت به

بل د بردن عاید میشود دارد. هر شخص باید بفهمد که چی مقدار مالیه را برای ترکیب بودجه بپردازد. در این

د و برای ما این فرضیه را بوجود میاورد که تمال نرخ ها بطور متزاید صورت این ت لیل غیر عی ی باقی میمان

که Mرأی اکثریت بالای ترکیب بودیجه یک موقف را بوجود میاورد مان د نقطه 11.1ترکیب میاب د . مثل شکل

 یک مجموع مشخص بودیجوی را بیان میدارد. اگر نرخ مالیه بدون یک تصمیم مشخص برای دستیابی به عواید

. در یک امور مالیاتی معین وضع گردد در ن صورت پرابلم های جدید در تطبیقات مالیاتی ایجاد نخواهد شد

، مدل تصامیم مالی واقعی میباشد. مالیات بالای دارائی های حقیقی وضع میشود و قیمت مالیاتی نیز حکومت م لی

جه، سطوح قیمت مالیاتی را برای در بودوضع میشود. تخصیص دارائی بعد از م اسبه بالای مصارف بودیجوی

ایجاد عواید لازمی عیار میسازد. این مدل بطور س تی در مباحث مالیه عامه مورد استفاده قرار گرفته است . این

وابسته تغییرمستقل است و مخارج یک م تغییرمدل پیش هاد می ماید که عواید جمع شده ماحصل جمع شده یک م

 تغییروابسته و خواسته ها)مصارف(م تغییراده ها و یا یک شخص م فرد عاید یک ممیباشد. ولی برای خانو

از ترکیبات مالی قیمت مالیاتی نمیتواند توسه تصامیم بودجوی تعین گردد. تصامیم بعضیمستقل میباشد. در

اج اس متفاوت جوی برایتی را تثبیت می ماید و تخصیص بودمشخص میتواند نرخ مالیاتی و در نتیجه تعهد مالیا

. برای ب ث بالای پروسه تصمیم گیری مالی ما باید ن بعد از تصمیم مشخص قیمت مالیاتی گرفته میشود نه قبل از

 اولتر از همه یک مدل واقعی رأی دهی اکثریت را مورد مطالعه قرار دهیم .

 icsPublic Econom 234 اقتصاد عامه

مصارف بالای پولیس را در نظر را در نظر میگیریم. مان د مثال قبلی، ما مصارف بالای مکاتب و 11.3شکل

درجه به رف 45. یک خه که از رف شمال غرب به زاویه ین مصارف را به دالر نشان میدهیممیگیریم ما ا

ج وب شرق در م ور در حرکت است. این ترکیبات مختلف را در یک مجموعه ابت بودیجوی نشان میدهد. ما

چ دین نوع همین خطو برای تمال اعضاء 11.3وده ایم . در شکل نال گذاری نم isoاین خه را ب ال خه بودیجه

خانواده رسامی شده است . اگر مجموع بودیجه به صورت مستقل از دو قلم مصرفی وضع گردد، در این صورت

. بعُد است یک تغییررأی اکثریت ترکیبات درست و ممک ه را برای انتخاب تعین خواهد نمود . مشکل اساسی در

مورد b2را انتخاب می ماید ، موقف b1از بین ترکیبات موقف 1را در نظر میگیریم . فرد isoبودیجه BBخه

 رأی در وسه قرار دارد و در نتیجه 3. رج ان فرد b3مورد علاقه شخص b3میباشد و موقف 2علاقه شخص

ب تعین اختصاص درست در وجهمین عمل م isoمورد قبول قرار میگیرد . برای هر نوع خه بودیجه b3اکثریت

ً مطابق رأی اکثریت خواهد بود. ما همین نوع اختصاص مورد قبول مجموع بود جه میشود و این تعی ات یقی ا

اکثریت را میتوانیم بالای تمال افراد یک فامیل مطابق به سطح بودیجه ن ها مورد استفاده قرار دهیم . اگر یک فرد

ه را بداند یع ی او تقریباً بداند که به چه مقدار بودیجه باید بین دو خدمت عامه از جامعه شکل درست ه دسی بودیج

تخصیص داده شود . وری که تمال مصارف این دو خدمات بطور مکمل بر ورده شود در این صورت ما میتوانیم

واند در شکل سطع درست بودیجوی را که رأی اکثریت نیز همان را تعین ک د به دست اوریم . این موضوع میت

اگر از 1اکثریت در یک بعُدی میباشد . فرد رأی، یک مشکل دومی Rنشان داده شود . حرکت در امتداد 11.3

را انتخاب خواهد r3علاقم د 3و فرد r2علاقم د 2میباشد . فرد r1انتخاب نماید او حتماً علاقم د Rترکیبات

میتواند با قا ع خه مابی ی Tبا بودیجه Rن داده شده است . قا ع نشا Tنمود . بودیجه که انتخاب خواهد شد در

M (. اگر تمال پروسه مثل که گفته شده پیش برود وری که قیمت مالیاتی معکوس 11.1مقایسه گردد) شکل

 همیشه ابت خواهد بود . Tمصارف بین این دو ترکیب بودیجوی باشد در این صورت

 icsPublic Econom 235 اقتصاد عامه

 ضع مالیات و توافق بالقوه تحت بودیجه دو سکتوریو

بیان شد ، وضع مالیات بر عایدات در جامعه موجب کاهش در مصارف افراد میگردد . 10 وری که در فصل

بیایئد این موضوع را در یک مدل بودیجه دو سکتوره مورد ازماهش قرار دهیم . در این مب ث ما فرض نموده

مالیه تثبیت شده است فرض ک ید که مالیات بر عایدات وضع شده است . اگر ساحات بودیم که ساختمان اساسی

نشان داده شده در ن صورت مان د مدل 11.4موافقه نشده ناشی از تفاوت های عایداتی باشد ، مثل که در شکل

پائین علاقم د یک از خا ر عاید 3یک بعُدی وضع مالیات میتواند سلسله این اختلافات را کم بسازد . اگر فرد

انتقال دهد و این موجب کاهش 3َدر مالیه میتواند نقطه رج ان را به تغییربودیجه کوچک باشد در این حالت یک

مطلوبیت پاراتو میشود . که این موضوع در شکل نشان داده شده است . وضع قیمت های خصوصی مالیه بالای

دهد . اگر بالای استفاده ک دگان مستقیم مکاتب و پولیس مالیه وضع اقلال بودیجوی میتواند این اختلافات را کاهش

نشان داده شده (کاهش یابد. اگر این موضوع 3َو 1َ، 2َشود سلسله اختلافات میتواند مان د شکل) که توسه نقا

 در یک دو بعُدی نشان داده شود وضع مالیه موجب کاهش اندازه مجموع مطلوبیت پاراتو میشود .

 کنترول اجندا و عواید بودیجوی

اتخاذ تصامیم موسسات بالای عواید بودجوی چ ین ارائه میک د که یک ریقه که احزاب علاقم د اند تا حاصلات یا

نتایج را به نفع خود ان صار ک د این است که ک ترول اج دا یا یک تعداد از قواعد را که بالای پروسه تصمیم

 رأی رف خود در بیاورند . بودیجه های مختلفه موارد مختلفه را که باعث اق اع گیری حاکمیت دارند در تص

از بعضیده دگان مفاد می مای د و رأی بعضیدر اج دا تغییرده دگان میگردد تهیه می ماید . از این رو در ا ر

ه در ا ر ن ک ترول ده دگان متضرر میشوند . در این عرصه ما دو ریقه را مورد زماهش قرار میدهیم ک رأی

 ده دگان مشخص مورد استفاده قرار بگیرد . رأی اج دا میتواند توسه

 icsPublic Econom 236 اقتصاد عامه

گان برای ده د رأی . اگر ا تائید یا رد می مایدده دگان یک بودیجه ر رأیفرض ک ید که در هر دوره بودیجوی ،

اتیک مورد قبول میشود. از این جه تجدید نظر شده(بطور اتومبدهد پس این بودجه)بود رأی جوی یک پیش هاد بود

جه ودیجه قبلی یکی را انتخاب نمای د. اگر بودجه تجدید نظر شده و بگان باید بین دو بودیجه یع ی بودده د رأیرو

جه پیش هادی جدید شده است، حد اکثر بود ده ده متوسه انتخاب رأیتجدید نظر شده پایان تر از بودیجه که توسه

 ده دگان تائید شده است میباشد . رأی توسه اکثریت بالا تر از بودیجه که

جه مورد استفاده قرار گیرد که سرمایه را بین دو یا زیادتر عوامل تقسیم بود میتود ک ترول اج دا میتواند در ن

درجه 11.5نموده باشد. برای درک موضوع ما بودیجه دارای یک عامل را مورد زماهش قرار میدهیم. شکل

 ده ده را بالای سطوح مختلفه مخارج عامه نشان میدهد. رأی سه ب دی عادی

ده دگان تمال پیش هادات رأیتقاضا ک دگان پائین، متوسه و بالای خدمات عامه میباش د . اگر 3و 2، 1ده ده رأی

جه بود . این مخارج را در نظر بگیرد، در این صورت صرف یک بودیجه میتواند حمایت اکثریت را به دست ورد

 *B(است . در یک پروسه سیاسی مقایسوی 2ده ده متوسه) رأی باشد. و این بودیجه مورد علاقه *Bمیتواند

 بهترین بودیجه انتخاب شده میباشد.

جه ، زمانی که بودده دگان پیش هاد شده باشدرأی برای Bجه با بودیجه قابل تجدید فرض ک ید صرف یک بود

 نشان داده شده است . 11.5ل تجدید بطور اتوماتیک ارائه میگردد . این در شکل جه قاباصلی رد میشود بود

و B1، شامل تمال سطوح مصارف بین Brاکثریت را به دست بیاورد مانن رأی یش هادات بودیجه که میتواند پ

B111 میک د که پیشرفته (، یع ی تقاضا ک ده بالا ، ن انتخاب را ک ترول3ده ده) رأیمیباشد . فرض ک ید که

(میخواهد بزرگترین بودیجه ممکن 3ده ده) رأی (میباشد .3ده ده) رأی باشد . این ک ترول یک امتیاز ویژه برای

 میباشد . B111را به دست بیاورد پیش هاد نماید که این بودیجه عبارت از رأیرا که میتواند اکثریت

(توانست اکثریت حمایت را برای بزرگترین 3ده ده) رأیودیجه خود با بر قرار نمودن ان صار بالای پیش هادات ب

بودیجه به دست بیاورد . ریقه دول به دست اوردن عواید اخری این است که زمانی که تمال بودیجه برای دو عامل

ه ده دگان در این ریق رأیتخصیص داده میشود ترکیب مصارف این دو عامل باید ت ت مراقبت قرار بگیرد .

را در نظر 11.6را برای مجموع سطوح مخارج دارند . برای درست فهمیدن این موضوع شکل رأیاجازه دادن

 icsPublic Econom 237 اقتصاد عامه

ده دگان توسه نقا رأیمیگیریم . پر رج ان ترین ترکیب مخارج بالای تعلیم و تربیه و پولیس برای این سه

یب شده مت اسب است با خه که توسه شعاع نشانی گردیده است . فرض میک یم که بودیجه ترک IIIو I ،IIمطلوب

A ده دگان برای مجموع سطع مصارف نظر به این حدس که تخصیص خری رأینشانی گردیده شده است . اگر

اکثریت را خواهد برد اگر مخارج ترکیبی رأی aبده د ، در این صورت بودیجه رأیخواهد رسید Aدر شعاع

خواه د داد و به همین شکل اگر مخارج ترکیبی بالای رأی bرای بودیجه ده دگان ب رأی باشد Bبالای شعاع

جه را بات بودانتخا xx خواه د داد . درشکل خه رأی cده دگان برای بودیجه رأیباشد در ن صورت Cشعاع

جوی ترکیب که با ترکیب های مختلف بودیجوی مت د شده است ترسیم میک د . حالا ما دیده میتوانیم که ک ترول بودی

(2ده ده) رأیبه ریقه صورت میگیرد که انتخاب بودیجه را در ت ت نفوذ خود قرار بدهد . بطور مثال اگر

(تهیه 2ده ده) رأی مت د شده یک بودیجه ق اعت بخشی را برای Bترکیب را ک ترول نماید ترکیب که با شعاع

 نمای د یک حاصل متفاوت بودیجوی به دست میاید .(ترکیب را ک ترول 3(و)1ده ده) رأیمیک د . و اگر

 11.6شکل

 خلاصه و نتیجه

ساختمان های ه دسوی در این کتاب به نشر رسیده با وجود که خیلی ساده معلول میشود ولی نظر به پیش بی ی ن

ی مصرف و جه شامل اعبار اضافی واقعی بودها خیلی مغلق اند و دارای اهمیت تشری ی نیز میباش د. در دنیا

مالیات میباشد . تشریح هر نوع مدل واقعی برای اتخاذ تصامیم جمعی در باره اجزاء یک بودیجه یک عمل مغلق

 میباشد. بودیجه های مغلق جدید در فصل دیگر این کتاب در پروگرال مخارج فدرال به شکل سانتر ارائه شده است.

 اضافی مطالعات

(مشوره 1951ویلیم اودیج - ر. ای. میویگ")ل دن :شاگردان برای معلومات اضافی میتوان د با "دونکن بلاک و

نمای د . معلومات دیگر را نیز میتوان از" توارد" ، "گوردن تولوک" در کتاب سیاست ریاضیاتی " ن"، "اربور"

 (به دست ورند. 1968(و کتاب عرضه اموال عامه " راند نک الی شوکی " سال)1967وه تون میچوین)در پ

 icsPublic Econom 238 اقتصاد عامه

 . تیوری مثبته مصارف عامه3

 نماینده دولت و تصامیم عامه 2. 3

 90-84(صف ه 1998یولیس جونز)

 . بعد از بعد از ت لیل دیموکراسی واقعی حالا ما به موضوع دیموکراسی انتخابی میرسیم

 ا باید سوالات تی را جواب داده بتوانید . ممطالعه این فصل ش

 چطور احزاب سیاسی اعلامیه های سیاسی را بوجود میاورد ؟ -

 دهی اکثریت موجب تذئید مصارف عامه میشود ؟ رأی ایا -

 چطور قیمت های مالیاتی تا یرات را بالای نتایج مالیاتی وارد می مای د ؟ -

 هات مالی چه مفهول دارد ؟ شتباا -

 دیموکراسی انتخابی

 نقش سیاستمداران و احزاب سیاسی

ده دگان برای م افع شخصی خود عمل می مای د . اظهار رأیاظهار نمود که سیاستمداران و همچ ان 1957دونس

موجب بل د رفتن نظر شده است که هدف اساسی یک سیاستمدار توسعه قدرت سیاسی است. این قدرت سیاسی

ها را تذئید بخش د رأیحیثیت سیاستمداران میشود. و برای حفظ قدرت سیاسی خود سیاستمداران مجبور میشوند تا

. این بدان مع ی است که سیاستمداران همیشه ن سیاست را انتخاب می مای د که موافق با م افع عامه باشد. اولین

د این است که کدال نوع پالیسی بالای شهرت سیاسی سیاستمداران تا یر چیزی را که سیاستمداران در نظر میگیرن

وارد میک د . بطور مثال یک سرمایه گذاری ویل المدت سکتور عامه میتواند سبب ایجاد علاقم دی در جامعه

این گردد و انتخاب چ ین یک پروژه میتواند به مفاد عامه باشد. در حالیکه یک سیاستمدار در این فکر است که

سرمایه گذاری زمانی به وقوع بپیوندد که نزدیک تاریخ انتخابات ی ده باشد. و از این رو ن پروژه های که موجب

فیصد مورد قبول 100شهرت سیاستمداران شود و تاریخ سرمایه گذاری ن ها نزدیک تاریخ انتخابات باشد

د بل دی برای اجتماع برساند نیز بعضی اوقات رد سیاستمداران قرار میگیرد. اکثر این پروژه ها حتی اگر مفا

 icsPublic Econom 239 اقتصاد عامه

ده دگان در باره این پروژه معلومات نداشته باش د و یا ن ها ای ده بعید رأیمیشود . و این در صورتی است که

موضوع را فکر کرده نتوان د . مهم ترین موضوع برای یک سیاستمدار این است که سرمایه گذاری سکتور عامه

 دن او در انتخابات گردد .موجب برنده ش

 اعلامیه های سیاسی

برای انتخاب سیاست درست در انتخابات سیاستمداران و گروپ های سیاسی در پروسه شامل میشود.

ده دگان در مقابل ن ها بی تفاوت اند ن رأیده دگان نسبت به ارائه مسایل که رأیسیاستمداران برای جلب

 ، Aده ده وجود دارد . رأیده دگان ن را قویً درک ک د . فرض میک یم که سه رأیرائه میک د که مسایل را ا

B ،C (دو مسله مهم نیز وجود دارد. اول مصارف بالای دفاع ملی و دول عضویت مملکت در ات ادیه اروپاEC .)

A وB یک اکثریت برنده را تشکیل میده د. هر دوی ن هاA و B مصارف دفاع ملی را حمایت افزایش

یک حزب سیاسی را اقلیت قرار داشته و کاهش در مصارف دفاع ملی را ترجیع میدهد . Cمی مای د . در حالیکه

میتواند یک پروگرال رح ک د که در ن برای بردن اکثریت اراء کاهش مصارف دفاعی را پیش هاد ک د. بطور

ن المللی در ات ادیه اروپا را حمایت میک د. رح یک پروگرال که قویً افزایش شمولیت در امور بی Bمثال

پیش هاد را که تقاضا کاهش در بودیجه دفاعی و سهم گیری بیشتر در جامعه اروپا را ارائه نماید یک ترکیبی را

 تشکیل میدهد . Bو Cده دگان رأیبرای

 شدت رج انات و اعلامیه های حزبی 4.10جدول

 لیسیپیش هادات پا

 W یا Y Zیا Xرأی ده دگان

A 90 10 58 42

B 45 55 10 90

C 45 55 55 45

 Wو Xترکیبات Zو Yترکیبات

A 68 132

B 65 135

C 110 90

ذکر شده ریقه را بیان میدارد که در ن (Masgrave 1984) بر اساس نظریه 4.10مثال که در جدول

پیش هادات پالیسی ها ارائه نشده است. 4.10سیاستمداران میتوان د یک انتخاب کامیاب را سپری نمای د. در جدول

انتخاب نماید. به مقصد ارائه موضوع معلومات راجع به Wو یا X ،Y ،Zانتخاب ک ده مجبور میشود تا بین

موفق میشوند. Yو Xقرار دارد این روشن است که در مقررات اکثریت ساده شدت رج ان به دسترس

 icsPublic Econom 240 اقتصاد عامه

ده دگان را در مورد رأیرا توهم بسازد. شدت احساس Yو Zعلاقم دی هر حزب برای این که پالیسی های

یه سوالاتی مربو به پالیسی از نظر میاندازد. واضی اً، یک متصدی سیاسی مشوره داده میشود تا یک اعلام

برای چ ین یک Bو Aده دگان رأیهر دو 4.10را با هم مت د بسازد . در جدول Xو Wب ویسد و در ن

بده د که دیگران ن رأی ده ده ماده است تا به ن اعلامیه) موضوع (رأیخواه د دارد . هر رأیاعلامیه

میده د . یک بار دیگر رأی Xبرای W بخا ر نفوذ Aموضوع را با اهمیت تر احساس نموده باش د . شخص

این ضروری نیست که اختراع یک دل زیرک در زمی ه متشبث سیاسی به نفع عامه باشد. در واقعیت در موقع که

تجاوز می ماید. Yو Xاز Zو Yتخصیص میدهد نمره جمع شده Yو Zپوند را برای هر دو C 90ده ده رأی

اکثریت اراء را در دست دارند تا جائیکه ارزش پوند بین اشخاص مقایسه شده ه وز هم Yو Xبا وجود ن هم

میتواند. این نتیجه حاصله نمیتواند بهبود وضع جامعه را تزئید بخشد. و این که شاید این نتیجه در را برای یک

ک امکانات حزب دیگر باز ک د تا ن حزب جوره دومی)با حزب دیگر شریک شود(را انتخاب ک د، این هم ی

 دیگر است.

را با هم یکجا نموده در مقابل حزب Zو Yکه P1از نگاه مقایسه احزاب، این واضع است که حزب سیاسی

 Wرا نسبت به P1 ،Zرا با هم یکجا نموده ناکال می ماند . و دلیل ناکامی این است که Xو Yکه P2سیاسی

و Y ،Yو Zبجای P1ترجیع داده است. اگر Yو Zبت به را نس Yو B ،Xده ده رأی ترجیع داده است. ولی

W را ترجیع میداد امکانات کامیابی او بیشتر میبود. از این رو زمانی انتخاب موضوع پالیسی فهمیدن این بسیار

 مهم است که کدال موضوع اهمیت زیادی بالای مجموع انتخابات دارد .

 -: رأیدهنده متوسط و تذئید رأیقانون

اند اما رأی رأیانتونی دونس و هرولد هوتلی گ پیش هاد می ماید که در حالی که سیاستمداران زیاد ک دگان

 دهی بازی میک د. رأیده دگان متوسه رول عمده را در نتیجه

 (4.9)شکل

شده نشان داده Xده دگان از سیاست دست راست به سیاست دست چپ در م ور رأیتقسیمات 4.9در شکل

است. تقسیمات یک مدل فرض شده است. دو کاندید در انتخابات فرض شده اند. این دو کاندید امکان دارد از دو

 icsPublic Econom 241 اقتصاد عامه

 رأی حزب متفاوت باش د و از سیاست های دست راست و یا دست چپ نمای دگی ک د. اگر فرض شود که هر

تواند جایگاه سیاسی حزب او را به صورت دهد که نظریات او ب رأیده ده به کاندیدی رأیدهد و هر رأیده ده

و Lدرستر واضع سازد واین نشان میدهد که هر دو کاندید یک نقطه وسطی را بین این تقسیمات تعین میک د اگر

R دو جایگاه سیاسی این دو کاندید باشد پس این واضح است که در ا ر حرکت ازL بهl کاندید دیت چپ تا نصف

خواهد برد. همچ ان اگر کاندید lده ده ئی در رأیرا بدون از دست دادن Rو lخاباتی بین های انت رأیانتخابات

 Rو rها را بین رأیده دگان تا نصف انتخابات تمال رأیحرکت ک د پس به عین شکل این rبه Rدست راست از

ت که که اگر هر دو کاندید . این واضح اس rده ده ئی به رف راست رأیخواهد برد ، بدون از دست دادن هیچ

ده ده متوسه حرکت خواه د کرد. رأیاین پروسه را در پیش بگیرند ، هر دوی ن ها پهلو در پهلوی هم همراه با

(تا یر سیستم 1976این ت لیل برای تشریح رشد سیاست در دو حزب سیاسی متفاوت بسیار سودم د است. تولوک)

 رأی نی که تفاوت به پلیت فارل در داخل م دوده ئی به صفت تذئید ک ده حزبه را مورد ب ث قرار داده زما 3

(مفکوره را ایجاد نموده که فرضیه را معرفی میک د که صداقت سیاسی کاندید ها با 1979ظاهر گردد. مولر)

 حرکت ن ها به نقطه وسطی از بین میرود .

 Leviathanدهی و فرضیه رأی

 یش مصارف عامه میشود؟ اکثریت موجب افزا رأیآیا

قسمی که ما در ت لیل های قبلی راجع به اج اس عامه و اج اس خصوصی دیدیم که م افع ن ها به سطع بزرگ

خارجی است و این ها بدون در نظر گرفتن پیش بی ی عامه عرضه میشود. این جاست که سوالی مطرح میشود که

با سوالی اغاز می مائیم که ایا کدال شرائه وجود دارد که در ن ایا پیش بی ی عامه ناقص است یا افرا امیز؟ ما

 اکثریت در حقیقت یک حاصل مطلوب)نقطه مساعد(پاراتو اج اس عامه را تهیه ک د . رأی

 (4.10)شکل

 icsPublic Econom 242 اقتصاد عامه

دهی اکثریت و پیش بی ی اج اس عامه را پیشکش نموده است. در شکل رأی(یک ت لیل در باره 1943باون)

(افراد تقسیم N (ه است که اج اس عامه با یک قیمت نهائی میتوان د تهیه شوند. قیمت نهائی بین فرض شد 4.10

ده ده حدس میزند که قیمت برای او رأیمیشود. ن افراد که برای ن ها این اموال و خدمات تهیه میگردد. هر فرد

خذ میک د نشان میدهد. از این رو هر نقطه است. م ی تقاضا نفع نهائی هر دو را که از اموال ا MC/Nمعادل به

ده ده ن حاصل رأیبالائی م ی تقاضا علاقم دی افراد را برای پرداخت برای این اج اس نشان میدهد. هر

اج اس عامه را ترجیع میدهد که در ن مفاد نهائی در ا ر واحد های اضافی حاصل مساوی به قیمت مالیه گردد

MC/M ده ده رأیدهد پس رأیه برای چ ین یک حاصل ده د رأی. اگر هرA بهqa ده ده رأی میدهد، رأیB

 میدهد و به همین ترتیب رأی qbبرای

 Eو C،D باشد qbموفق اند که حاصل Eو B ،C،Dده دگان رأیباشد، qaهر کس موفق است که حاصل حداقل

 رأیبل د رفتن حجم حاصل نمیشود. حاصل مطابق به باشد ولی هیچ نوع اکثریت به نفع qcموفق اند که حاصل

ده دگان متوسه حساب میشود. در این رح قسماً رأینقطه رج ان qcتعین گردید و همین qcاکثریت به

متعادل، اگر تقاضا افراد در ا راف حد متوسه تقسیم شود پس حاصل که در این حالت به دست میاید یک حاصل

عامه میباشد . اگر چ ین م ی های تقاضا به ور عمودی جمع گردند در این صورت مطلوب پاراتو برای اج اس

خواهد بود. در نتیجه گفته میتوانیم که شرائه معین وجود دارد که در ن در Oqcتقاضا مساوی به قیمت نمائی در

به رف Daشد و دهی اکثریت یک حاصل مطلوب پاراتو به دست میاید. اگر رج انات دیگر ابت با رأیا ر

اکثریت به دست میاید یک حاصل تذئیدی خواهد بود. رأیچپ حرکت داده شود در ن صورت حاصل که در ا ر

به رف راست حرکت ک د در این صورت حاصل به دست Dcبر عکس اگر تقسیمات به شکل صورت گیرد که

برای پیش بی ی تذئیدی وجود دارد . شاید در اکثریت رأیامده بسیار کم خواهد بود . فرضیه این که یک کشش در

یک فرضیه درست باشد ولی در حقیقت غیر ضروری میباشد . و همچ ان این ضروری نیست Leviathanمکتب

زیادی داده شود . یک ازمائش دوباره این فرضیه که شامل همین ت لیل بالا میباشد رأیکه به پیش بی ی تذئیدی

 بوجود میاید . Leviathanنشان میدهد که چطور حالت

 -اکثریت : رأیقیمت مالیاتی و

دهی اکثریت در داخل سکتور عامه یک پیش بی ی بزرگتر اج اس رأی(نتیجه گیری نموده است که 1959تولوک)

اکثریت را برای رأیخصوصی را نسبت به سکتور عامه بیان میدارد. او مثال پ ج دهقان را میدهد که ن ها میتود

برای مصارف رأیاکثریت ن ها A،B،C،D،Eمیم بالائی مورد استفاده قرار داده اند . از این پ ج دهقان تصا

بخا ر اعمار سرک ها تا یک نقطه که قیمت نهائی ن ها مساوی به ارزش نهائی مفاد ن ها میشود خواه د ده د.

قیمت مالیات را 2/50دد. از این رو توسه مالیات عمومی تمویل میگر A ،B ،C ،Dتاسیسات سرک ها توسه

هر چه جلو تر میرود کم تر میشود، زیرا 4.10در شکل Cو A ،Bمت مل شوند . قیمت نهائی برای Eو Dباید

دهقان تقسیم 5هیچ نوع مصارف وجود ندارد و قیمت نهائی پروگرال اعمار سرک ه وز هم بالائی Eو Dبرای

 A ،Bهمچ ان مساوی است. Nکاهش میابد در حالیکه MCک فعلاً شامل است، میشود. چون ت ها اعمار سه سر

 icsPublic Econom 243 اقتصاد عامه

خواه د داد ولی اگراین بار قیمت تقاضا ارتجاعی باشد در ن صورت ن ها رأی ه وز هم برای این پروگرال Cو

 خواه د نمود. رأیبرای مصارف بیشتر تقاضا

نشانی نموده که چرا اج اس خصوصی ذاتاً باید توسه (1985در این جا سوالاتی مطرح میشود چ انچه مسگریف)

سکتور خصوصی تهیه گردد؟ اعمار سرک ها توسه دهقانان یک عمل خصوصی است. و هیچ دلیل وجود ندارد

 که حمایت ک ده این باشد که باید اعمار این سرک ها توسه سکتور عامه صورت بگیرد.

ترلیون دالر را به خرج میرسان د. دولت 2.5در ایالات مت ده سالانه بیشتر از دولت های م لی، ولایتی و فدرال

ها برای بل د بردن وجوهات مورد نیاز که بتواند هزی ه و اخراجات شان را بر ورده سازد، بالای فعالیت های

وضع میک د. همچ ان اقتصادی که شامل فعالیت های عایداتی و استفاده از کالا ها و دیگر خدمات میباشد مالیات

 بالای ن های که خانه ها و یا دیگر جایداد دارند مطابق ارزش جایداد های شان مالیات وضع می ک د.

بیشتر از چهار ماه عایدات سالانه یک کارگر متوسه در ایالات مت ده برای پرداخت مالیات به دولت های م لی،

ی دولت ها بالای نچه شما نال گرفته می توانید مالیات وضع ولایتی و فدرال تخصیص داده می شود. اکثراً بعض

می ک د یع ی بالای همه چیزها مان د ب زین ، نوشابه های الکلی ، جواهرات، انرژی برق ، حتی بالای پس انداز و

ه غیره، و اگر در صورتیکه شما پس اندازهای تان را شکار ن مائید در ن صورت شما میتوانید صاحب یک خان

 شخصی شوید.

فیصد عواید دولت های ایالات مت ده را تشکیل میدهد که یک م بع مهم و عمده 75با وجودیکه وضع مالیات

عایداتی ن کشور است، یک اندازه وجوهات دیگر را این دولت از مزد ها و حسابات دیگر که شامل عوایدی که

دانشگاه های دولتی حاصل می شود بدست می ورند. از حق العبور شاهراه ها و همچ ان عواید تعلیمی که از

همچ ان دولت ها وجوهات شان را از ریق موسسات دولتی مان د موسسات عال الم فعه) تهیه ک دگان ب، انرژی

برق، انرژی گاز(و همچ ان دیگر دکاکین نوشابه ها که توسه دولت های مرکزی اداره می شوند بدست می ورند.

تی شرکت های قمار را که باعث بل د بردن عواید دولتی از ریق لاتری ها و شر بستن در دول مرکزی ح

مسابقات اسب سواری میشوند اداره می نمای د. زمانیکه این دول نمیتوان د مصارف و اخراجات شان را از ریق

 ک د. عوایدی که از مالیات ودیگر مراجع بدست می ورند پوره ک د به قرض کردن اکتفا می

در این فصل وسایل، توانایی ها و نتایج)اهمیت(دارایی و سرمایه دولت را مورد بررسی و پیگیری قرار میدهیم.

واژه های مورد نیاز برای تجزیه و ت لیل دستگاه های مالیاتی و دیگر بدیل ها برای مالیات را به مخارج

داد. همچ ان ملاک های را که برای بررسی دستگاه مستفیدشوندگان از قروض و خدمات دولتی انکشاف خواهیم

های مالی دولت استفاده می شوند مورد ب ث قرار خواهیم داد. در بسیاری موارد وجوهات قابل پرداخت برای

ً مغایر با شیوه پرداخت وجوهات برای کالا ها و خدمات کالاها وخدمات دولتی به شیوه کاملاً متفاوت که اساسا

ار است بدست ورده میشوند. خریداران و فروش دگان بالای همدیگر تا یر گذاشته که باعث ایجاد تجارتی در باز

نرخ ها میشوند، و این امر باعث تهیه عواید فروش که برای تادیه قیمت های فراهم وری کالا ها در بازار از ن

میشوند و همچ ان عواید مورد نیاز برای استفاده به عمل می ید. قیمت ها همزمان با کالا ها و خدمات جیره ب دی

بهای که فروش دگان در فراهم وری کالا ها برای مصرف ک دگان مت مل شده اند تهیه میگردد. اما مالیات با کالا

 icsPublic Econom 244 اقتصاد عامه

ها و خدمات بدین شیوه جیره ب دی نمیشوند، زیرا پرداخت مالیات پیش نیاز و شر برای لذت بردن از بسیاری

که توسه دولت عرضه میگردد نمی باشد. پس با وجودیکه این فواید توسه مالیات سرمایه گذاری کالا ها و خدمات

میشوند، اما عدل موجودیت یک ارتبا مستقیم میان وضع مالیات و لذت بردن از کالا ها و خدمات که توسه دولت

 عرضه میگردد، تجزیه و ت لیل سرمایه دولت را پیچیده میسازد .

 icsPublic Econom 245 اقتصاد عامه

IVاری: تیور و سیاست. مالیه گذ

 فهرست مندرجات:

 اصول اساسی تحلیل مالیه .1

 مالیه گذاری تا یرات . 1. 1

 مفاهیم و پرابلم های انتقال مالیات . 2. 1

 تاثیرات تشویقی مالیه .2

 مالیه و عرضه کارگر . 1. 2

 تورل مالیات بالای مصارف و پس انداز ها . 2. 2

 تصامیم سرمایوی ت ت مالیه . 3. 2

 تجارت سرمایوی . 1. 3 .2

 مالیه و مقابله با خطر . 2. 3. 2

 گریز از مالیه . 4. 2

 تعلق واقعی مالیات .3

 اصلاحات سیستم مالیاتی .4

 نظریات و اصطلاحات مالیاتی . 1. 4

 20ات جدید در اصلاحات مالیاتی در قرن تغییر . 2. 4

 icsPublic Econom 246 اقتصاد عامه

 (Tax Analysisات)یل مالیتحل یاصول اساس

 .یه گذاریالرات میا ت .1

 ات.یانتقال مال یم و پرابلم هالیمفاه .2

 یسوالات محراق

 د بود تا: ین کتاب شما قادر خواهیبعد از مطالعه ا

 د.ییف نمایات را تعریبار وضع مال ➢

 د.ییان نمایات را بیانتقال مال ➢

 د.ییرا درک نما یه گذاریانتقال مال یریم مختلف اندازه گیمفاه ➢

 icsPublic Econom 247 اقتصاد عامه

 مخارج حجمه و یمال

 ومیات عم

-A ت بار یه و انتقال م ابع، اهمیبار مال -ه: یت بار مالیاصل

 -Bهیم متبادل انتقال مالیه، مفاهیانتقال مال تغییرو ی، انتقال اقتصادیانتقال قانون -م انتقال:یمفاه.

 -Cل، اندازه ر بار از جهت م ابع و استعمایها ؟ تا ین کیماب یع بار فیتوز -ه: یانتقال مال یریاندازه گ

 ع.یات در توزتغییر یریگ

 -Dم افع مخارج مشروع.یاتیع بار مالین توزیتخم -الات متحده: یا یوقوعات ساختار مال ،

 -E:خلاصه-

ت ید و مو ریع عایتوز یرات کوچک بالاین جانبه بوده که شامل تا یچ د یه گذاریمال یرات اقتصادیتا

 باشد.یم یم و رشد اقتصادیقت م صول، استخدال، یر سطح ظرفرات بزرگ ن دیاستفاده از م ابع و تا

جه م صر به مختص بود یها یریاندازه گ یعاتیزرات تویلهذا تا د.ینما یرات متقابلا عمل مین تا یتمال ا

ع ید در توزیات جدتغییررالذکر مربو یکه اخ باشد، یت م صول و استخدال میظرف یرات نها بالایتا

در نظر یسیپال ید در فورمول گذاریباشد که با یمفاد م یرات به ذات خود دارایهرنوع تا باشد، گرچهیم

 گرفته شود.

رات یبوده باشد. لاکن با در نظر داشت تا یاعل یعاتیج توزید با در نظر داشت نتایاست ها شایاز س یکی

رد. علاوه ی اس صورت گد معاوضه اجید نامرغوب باشد، پس بایو استخدال شا ،یت، رشد اقتصادیمو ر

ً ش تمال موضوعات دفیت نمایث اهمیبر ن به ح گردد.یمعامله نم تعا

 یبودجه بالا یاست هایرات سیگر(ما از تا یبه همد ی)وابستگ روابه بی ی یقت عمومیبادرنظرداشت حق

رات یتا نیهم نماییم یص بت مسیاستهای وقوع مالیات هرگاه ما در مورد ،نماییم یع شروع میحالت توز

 د.ینما یدر ذهن ما خطور م

 (Nature of tax burdenه)یت بار مالیخاص

ده شود که مفهول بار به چه ید فهمیشود، بایه را مت مل میبار مال ی که چه کسیقبل از ملاحظه نمودن ا

 ابع جه گذاشته شود که شامل انتقال میات بودین عملیب یقیص تفریک تشخید ی صورت بایاست. در ا یمع

 ست.یگر که در ن انتقال م ابع به سکتورعامه مطرح نید یباشد و بخش ها یبه سکتور عامه م

 icsPublic Econom 248 اقتصاد عامه

) Tax burden and Resourc transferه و انتقال منابع)یبار مال

ضرورت ین و برایه معاشات ماموریتاد جهت د لوازل،یل خریتمو یه را برایدر حالت اول دولت مال

 د.ینما یخدمات وضع م و یه لوازل اجتماعیته

رساند، در یساختار شاهراه به مصرف م ی(را جمع نموده و برا$ 1billionد که حکومت)یفرض ک

 باشد. یبه اساس مقدار مذکور کم م یاستعمال شخص یجه م ابع موجوده براینت

مجموع در یسکتور خصوص یه ن بالایبار ناخالص که ته یع ی ه فرصت خدمات شاهراه،ین است هزیا

 شود. یوضع م

بار به نوبه خود همراه با شود،یع مین افراد توزین بار ناخالص بیشود که ایوه راجع میات به شی ار مال

ن ار یتع یشود)برایش برده میحصول بار خالص پ ین معامله برایباشد، که ایم فعت خدمات شاهراه م

د و ینما یر میمت تا یق ی صورت بالایدر اا وقت داشته باشد یاگر پروگرال ضرورت به رقم خالص(

 صورت ی(نباشد در اpublic)عامه جه شامل انتقال م ابع به ات بودیکه عملیزمان رود.یت ن بل د میاهم

در انتقال م ابع تغییرتواند کدال یجمع نموده و پرداخت م یات را از سکتور خصوصیمال یگدولت به ساد

ً ی یان نمیموجوده به م یدر م ابع خصوص ه فرصت ی(و هزpublic)عامه به ممکن اضافه شود د. بعضا

 یدات موجوده خصوصیاستعمال عا یاست. برا یات مساویشود، لاکن انتقال مالیاوقات کم م یاما بعض

 .است ید خصوصیع دوباره عایفعلا توز یبرا یمشکل مار ست،یخالص موجود ن تغییرکدال

 (Magnitude of Burden) حجم بار مالیات

د است که ی(دالر عا$1billionبه) ی(دالر م ابع عامه مساو$1billion ه فرصت)ین اساس هزیبه ا

د ین عا یات و مصارف انتقالی(دالر مال$billion 1داشتتن) قت،ین حقیشود با درک ایپرداخته م

 ک د. یجاد نمیرد ارزش م ابع مربو ا تغییرر مانده که مربو کدال ییرا بدون تغ یخصوص

 قرار گرفته شود. یرسبرد دوباره مورد یح نموده و بایمشکلات را ساده تر توض یاتیبار مال ن نظریا

بار ت ین رفتن مو ریسبب از ب بهدات را صعود دهد، البته ید عایاتال ش مالیاتبار -:مالیات یبار اضاف

ه یمال د ازی(دالر عا$1billionد که)یریح در نظر بگیتوض ید، برای یان میجه ن به میدر نت اضافی

 شود.یجمع م وترک می یبالا

سکتور یباشد، لاکن بار که بالای(م$1billion) ین مختلف مساویه جمع شده از مستهلکیمجموع مال

ن ید. از اینما یانتخاب مستهلک مداخله م ه د ریرا مالیوضع شده اضافه تر از ن خواهد بود، ز یخصوص

ات را یم صرف شود. نها مال یلیات ت ویک موتر ب ابر مالید ید از خریمردل شا یضخا ر است که بع

د ید که در عانشویر را مت مل مک بایست و نها ین نیبه سابق مطمشان نظر یجه الاکن بود ل ن موده،یت و

 شود.یم عکس نم یمجموع

 icsPublic Econom 249 اقتصاد عامه

د در هر دو حالت یه نمایرا تاد زیه ناچیک مقدار مالید و یک موتر ارزان را انتخاب نماید یها شا یبعض

گردد که یک بار را مت مل می یکیه شده، و هریه ارایشکل مخارج مستهلک به صورت غله توسه مال

 مت ن بزرگ تر از ن است که درخواست شده بود. یق

که بار علاوگید را بل د ببرد یل دارد که مقدارعایتما یبار مت مل توسه سکتور خصوص ین وجه تمامیبد

باشد. یه مع شدیشود عبارت از وزن مرده ضایاند میز ین بار اضافیوسه اقتصاد دان ها به نال ت

 مطالعه خواهد شد. بخش های بعدین بار در یات چ یخصوص

 (Input effectsرات عوامل)یتاث

مال استع یاع در مد موجوده برایه که توسه ضیو تمال بار مال یاتیدات مالیکه چرا عا یگریل دیدل

 د فرق ک د.یشود شایاندازه م یخصوص

جه ی(و درنتfactor srpplyدر عرضه عامل) تغییرممکن م جر به مالیها وضع نمودن ی یه گذاریمال

فوق الذکر ید مشابه به مثالهاین حالت را با فرض نمودن عای(گردد. ما اtotal input) یعامل مجموع

 م. یتوانیح نموده میتوض شرفته در مد جمع شده بودیه پیکه ت ت شرا

د که نها کم کار ود فکر شیه وضع شده. باید البته به اساس مالیا کم کار نمایاد ید زیجه کارگران شایدر نت

 د. ینما یدات نزول میجه عای د و در نتینما یم

اد یز زه و یاتید مالیه به حساب برود، بار عایث بخش از بار مالیا سود به حین قهقرا در م افع یاگر ا

سیاست رود. همچ انیه بل د میجه مالیجه م افع نها در نتیسازد و بر عکس اگر مردل زحمت بکشد در نتیم

در تغییرجه سبب یو در نت یه گذاریر در نرخ پس انداز، سرمایی(ممکن م جر به تغtax policy)اتی مالی

د یبا تغییرن یمقدل م عکس شود، که ا یتاید مالید دوباره در سطح عایات شاتغییرن یشود. و ایرشد بر مد م

 ق شود.یتفر ید مجموعیاز مقدار عا

 -(: Emplyment effectsرات استخدام)یتاث

ات پس از تغییرل در عامل در مد به جواب ید، نه از سبب تعدیبه وجود م صولات در تغییرد یبا نهم شا

 د.ی یال به وجود مات در سطح تقاضا و عدل استخدتغییرجه یه بلکه در نتیمال

ش در مخارج ممکن سبب بل د رفتن ن شود، یا افزایان ورد و ید سطح استخدال را پایات شایمال یمعرف

 ده سازد.یچیع در مد پیات بر توزیرات مالیدگاه تا ین حالت ممکن مشکلات را از دیوا

د و یکه عایزیباشد. در چیم اد شده،ش هیمغلق از نچه که پ یاتید که مفهول بار مالی ین ملاحظات بر میاز ا

د و فروش یخواهد ماند اگر خر ید باقین مفیک تخمیث یه به حین فرضیقرار داده شده بودند ا یبار مساو

 icsPublic Econom 250 اقتصاد عامه

ن یث هدف ایه را به حین فرضیصورت گرفته و ما ا یاتیوه عملیبه ش یعاتیا معامله با مشکل بار توزی

 م کرد. یفصل قبول خواه

 (concepts of incidencesم انتقال)یمفاه

م و یات(مفاهی()انتقال مالtax incidencesد در ب ث)یشده باشد با یریجلوگ ی که از شفتگیا یبرا

شود یکه اندازه میزید در مورد چیبا یریح شود، با وجود مشکلات در اندازه گیاد توضیموضوعات ز

 د.یوضاحت به وجود

 2مالیات و انتقال مالیات تعلق قانونی مالیات، تعلق اقتصادی

 ی نرا م ی ست که کیسوال اباشد. مگر یم مدنیمت ی(عبارت از قJustice Holmsات به گفته)یمال

مالیات اجباری ست بلکهین ید ارادیه خریتاد ات،یم مالیکه ما قبلا مشاهده نمودی؟ ورپردازد

(Mandutory impositionدستور وضع شده م)ن یشود. اگرچه ایقانون اجرا م باشد. که به اساس ی

باشد. ی(مvotersا)یده ده گان یت رایا الوی یبرتر یش ناقص(برایک انعکاس)کم و بیر یقانون در اخ

ه یجه مالیدر نتشود که بار را وضع نموده،یم یاتیمال یرد نها دستور هایرا بگ یکدفعه که شکل قانونی

ن ی که تعیا یگر مبادرت ورزد. برایوه دیا به شید، ینما یدار ه ن خودید از تادیشا یده ده گان انفراد

(نظر statutory incidence)انتقال قانونی و شکل قانون مالیات د ما به یدهد بایه میمال ی گردد که ک

 م.یاندازیب

 ه را داراست. یتاد یت قانونیشان قابل ییکه دارایمثلا نها

 ن حالت شامل دو ملحوظ است:یا

ات ممکن از شرکت یدا شود اگرچه مالیتوسه افراد پ یاتیر تمال بار مالیه شود که در اخدید فهمیبا .1

ت نها به ید به هر خانواده مست د گردد، البته در ظرفیبا ییا بار غای ییجمع شود، بار نها یتجارت یها

 دات.یث مصرف ک ده تولیا به حین یث مستخدمین شرکت ها، به حیث ما لکیح

 یا بالایافراد وضع شده یه بالایا مالیفرق داشته باشد که یون قانونید از دیشا ییع بار نهایتوز .2

 شرکت ها.

ت یوضع ین خا ر است که بالای د، به ایل نماید و فروش را تعدیافراد همچ ان شرکت ها ممکن خر

 گذارد.یر میگران تا ید

2 Statutory incidence, Economic incidence and Tax shifting

 icsPublic Econom 251 اقتصاد عامه

ه را بصورت زاد ی$ مال 100ده شده تا یانه مقدار داده شده مکلف گردیتاد ی(براJonesد که)یاول فکر ک

ک شکل مقطوع است که از ن فرار شده یه ین نوع مالیل ک د. اید ت وینما یاز نچه که اجرا م

د یا باید یا صرف نظر از خریل نموده، توسه پس انداز یعات را تعدید ضای(باJonesتواند.حال)ینم

ن یتواند، ازایات فرار کرده نمیمال پرداختاز یچه واگر رد.یل صورت گین تعدیاد بکشد تا ایزحمت ز

د و فروش است متضرر سازد. اضافه یا خریدر معامله یرا که با و یافراد یلات ویخا ر است که تعد

ث یون را به حید یات به صورت وصفیشود. قانون مالیات ندرتا به شکل سود متقطع وضع میتر از ن مال

ن نوع یکه ای ور ا فروشید یحساب خر ،ید مان د در مد است قاقینما یظاهر م یاقتصاد یفه رفتاریوظ

یا (transactorsباشد) یل می که در معامله چ د ج اح دخیشود و ایوضع م یمعامله اقتصاد یه بالایمال

د یا شای یریات پذی د، البته با قطع نمودن روند فعال مالینما یات خود داریه مالیمعامله گران ممکن از تاد

ت است یت نها م صر به مارکیا قابلین عمل یگران بگذارند. این بار را به دوش دی د تا ای نها کوشش نما

 شود.ین میمت تعیوه است که توسه ن قیا م صر به شی د، ینما یکه در نجا معامله م

را کم کار ید ساعت هایشا داتیات بر عایمالیا (income taxن خا ر است که وضع نمودن)یاز ا

ا ی شودیمصرف ک ده م یوسته سبب بار بالایمزد نا خالص به وقوع پ ین وجه است که نرخ هاید، بدینما

ن مع که بار یبد ن شود، یمت هایل ممکن سبب بل د رفتن قیک اتومبی یم بالایر مستقیات بستن غیمال

 یض میرا تعو یداریز نموده خریت گرن حالی د، که نها به نوبه خود از ایان پاس نمایرا به مشتر یاتیمال

ت یدر هر حالت قابل کار شود. یرویض نیه ممکن م صر به تعویسرما یات بالای د، استعمال مالینما

 باشد. یگر معامله گران میت دیلات را به وجود ورد م صر به رضایکه تعد پرداخت ک ده مالیه

 را بخرد. لهذا یکم ید تش ج کرده کالاهایدار شای صورت خرید، دراینما یمت را بل د میاگر فروش ده ق

د یشا انتقال بار مالیات لات پروسهیر تعدین زنجیا رد به پاسخ هر دو ج احیگیا بر مد ارتبا می م صول

فرق یقانون تعلق مالیاتا یون ید ییع ابتدایکاملا از توزتعلق اقتصادی مالیات ا یع بار شود یم جر به توز

 ن موضوع کاملا گاه اند. ی(از اlegislatorsسازان) د، قانونی مامی

تولید ک دگان ست که ین نی د هدف نها اینما یل وضع میک اتومبی یه را بالایمالقانونگذاران که یزمان

ا م افع ی(profits) یات را بالایقت نها مالین قسم بخواه د در حقیتمال بار را مت مل شود. اگر نها هم

 اند.وضع کرده یو

گان انتقال مت بل د موتر به مصرف ک دیشکل قات را به یبا جمع نمودن نقا راحت مالتولید ک دگان

باشد. به عباره یضرور م یل اقتصادیه بهتر تعدیل و تجزیت ل یاتیبار مال یع عملین توزیتع یدهد. برایم

ا فراغت یراحت ییه نقطه نها(بplacer of statutory incidenceا ضربه)یگر انتقال بار مصابت ید

 شود. یم یتلق انتقالی ین پروسه به صورت عمومیکه ا ساحه تعلق اقتصادی مالیات

 icsPublic Econom 252 اقتصاد عامه

ع شود. ید بار توزیحساب با تغییرا ی انتقالواض ا که بعد از ،یواحد اقتصاد یینها یسیث مشکل پالیبه ح

جه مطلوب ن ینتد،یرا انتخاب نما یاتیلد فورمول مایقانون سازان باع باشد،ین نوع توزیا ییاگر هدف نها

لات سبب یوضع شده بعد از تعد تعلق اقتصادی مالیات امده بلکهیبدست ن تعلق قانونی مالیاتت ت ع وان

د که یم دیان بعدا خواهیدکه مایاقتصاد دان، شا یبرا یست حتین کار سان نیشود. و ایبه وجود مدن ن م

 زند.یک شرکت سر میا ملک ی ییات دارایود و مالات سیدر مورد مال یادیمشکلات ز

 (Alternative concepts of incidencesات)یمال تعلق تناوبات ینظر

متمرکز یاتی(به صورت رواincidenceرا که)یجه اجازه داده شود زید رف مصارف بودیاگرچه با

 باشد. یه میر رف مالیبه تصو

 .(وجود داردtax incidence)د مشکلات یوه باز دیسه ش

 (Absolute T.I)تعلق مالیاتی مطلق .1

 (Differential T.I)تعلق مالیاتی تفریقی .2

 (Budget incidence)تعلق بودجوی .3

 تعلق مالیاتی مطلق

 ابت نگهداشته شود، ی ست که خراجات مردمیات مخصوص ایمال یعیرات توزی ه تا یتود معایک می

در انواع تغییرک یا یابد ی یش مید افزای که به مصارف مطابقت نمایبدون ا مالیات بر عایداتفرضا

 وندد.یپیات به وقوع میگر مالید

جه ی(ن که درنتMacro)کلی رات یات مشکل است که تا تغییرن نوع یا یعاتین عواقب توزیتع یبرا

د یا قهقرا شای(decline) ن نوعید به ملاحظه برسد، با ان صار به شکل اقتصاد ای یقهقرا به وجود م

 م جر به عدل استخدال شود.

د نشانه یجه شایباشد. هر نت یون میا نزول نرخ از سبب انفلاسیم یا نزول در سطح قیکه عبارت از قهقرا

ه یک نظریتواند. با بملاحظه نزدیق شده نمیات تفریات مالتغییرخود را داشته باشد که از یعاتیتوز یها

 باشد. ین نمیات چ دان مطمیانتقال مطلق مال

 -(:Differential T.I) تعلق مالیاتی تفریقی

ه عوض یک مالیده اگر ی ه گردیمعا یعاتیات توزتغییرد یشود، با ی که از نوع مشکل خود داریا یبرا

 ابت خواه د ماند. یدات و مصارف مجموعی صورت عایدر ارد،یقرار بگ یگرید

 icsPublic Econom 253 اقتصاد عامه

(را با وصول income tax)مالیات بر عایدات د یون دالر عایلیک بی دین خا ر است که دولت شایاز ا

 ض ک د که مره ن معادل مقدار ن است.یم سگرت تعویر مستقیات غیمال

 یست)قطع نظر از بار اضافی(نpublic use)استفاده عامه شامل م ابع مستقل به یسیپال تغییرن نوع یا

 دهد.یز قرار نمین یور خصوصسکت ینظر به زمان(و بار خالص را بالا

مالیات بر عایدات خانه به خانه که رد،یع ن صورت گیشود که خانه به خانه توزین موضوع سبب میا

(income taxنها کم شده شا)با خرید سگرت یل هایکه فامیاد شود، درحالی نها ز خریداری سگرت دی

 شود.یسگرت کم م یت باکو و کارک ان سهامجه ن کشاورزان ید نرا کم بسازد، درنتید خریاد شایز

(income tax payers)پرداخت ک ده های مالیات بر عایدات گر بر مد که توسه ین دیکه مولدیدر حال

انتقال اختلافی ع به نال یییییل توزییییرات در شکیییییین تغید بل د برود. ایشود شایم یداریسابقه خر

(Differential incidence)یوه هایسه نمودن شین مقایهم چ ان در ح انتقال اختلافیود. مفهول شیاد می

به انتقال مالیاتن م ظره یگردد. ایز مطرح میگردد نیدات میا بل د رفتن عایان مدن یمتبادل که سبب پا

 د است. یصورت خاص مف

 ن نوع موضوع است.یا یات معمولا م تویمال یسیدر رابطه به پال یعمل یصله هایرا فیز

 (:Budget incidence) یبودجو انتقال

است و خانواده ها یت هایات در وضعتغییر یگر ملاحظه نمودن مشکلات عبارت ازبررسیوه دیش

 مطرح شود.مخارج و مالیاتات تغییر یبیرات ترکید که تا ی یبه وجود م یزمان

ر یمتا مخارج بلکه توسه اتید نه ت ها توسه مالیشا یاستعمال خصوص ید موجوده خاص خانوار برایعا

 شود. یات کم میشود و صرف توسه مالیاد میز یدات خصوصیشود. در حالت انتقال پروگرال ها، عایم

ع یدات ن(توزیا مربو تولین و ی)که مربو مستخدم یضرور یداریه خدمات عامه، خریدرحالت ته

 .م افع یرات ن بالایق تا یسازد، ا ز ریرا متضرر م ید خصوصیعا

البته مان د ید خصوصیعا یر بخصوص اش را بالایجه تا یبود مخارجن خا ر است که بخش یاز ا

ن یرات مترادف هست د، نها درایتا ی(داراtax and expenditure) مالیات و مخارج ات دارد. لهذایمال

 توان د. یق شده نمیحالت با هم تفر

 $Xات دولت به ید و مالیاد در خریرات ازدیکه تمال تا نماییم یاقتصاد در مجموع ما مشاهده م یبا بررس

 ل اند:ی صورت شامل موضوعات ذیدر ا

 شود.ی(کم م$Xتوسه) یان خصوصیمشتر یفروخت بالا ید برایدر مد از تول .1

 .تزئید میآبد $Xدر مد از ناحیه فروش تولیدات و یا خدمات انجال داده شده به حکومت با اندازه .2

 شود.ی(کم م$Xتوسه) انریک اجی در مد قابل تصرف .3

 icsPublic Econom 254 اقتصاد عامه

 شود.یاد می(ز$Xدات دولت توسه)یعا .4

 شود.یاد می(ز$Xم افع از خدمات عامه توسه) .5

 شود.ی(کم م$Xتوسه) یم افع از خدمات خصوص .6

ا یر یلاکن هرچ د که افراد اجن معاملات متوازن است،یشود ا یکه اقتصاد در مجموع نظر اندازیوقت

مختلف را داشته باشد. و تمال یعاتیشکل توزک ید یهرموضوع شا نها .شودیح ممصرف ک ده گان مطر

 مالیاتن خود متقابلا عمل نموده، لهذامشکل است که ین ها بیباشد. ایجه شامل ن میبود یواقعات معاملات

ار بک یقیص تفریاد ممکن شود اگر ما به تشخید زیق شاین نوع تفریق گردد. با وجود ن ایتفرمخارج از

 بریم.

که یباشد(زمانیم 3-1 ابت خواهد ماند)مثمر بودن اشکال مختلف که شامل 5و 4، 2ن حالت ماده یدر ا

 شود. امت ان ات مختلفیمال

 اندازه گیری تعلق مالیات

 م اسب یا گروپ ب دی یع شود، کدال بقه ب دیتوز یاتید بار مالیچه قسم باتعلق مالیات برای که چون

د به ین موصوع بایشروع ا ی؟ برا، ارتبا میگیرداندازه شود یعاتید بار توزیسم باو چه ق بوجود ید

مان د یده است. اشخاص قانون یافراد حمل گرد یت بالایدر نها یاتیبار مال یده شود که تمامیوضاحت فهم

ا ین یان و مستخدما تجاری ، مشتریانشرکت مالکین یات را بالاید مالیشود، بایشرکت ها که مربو افراد م

 . دیحمل نما

 ?Burden distribution among whomتقسیم بار مالیاتی بالای چه کسان؟

رد. و یات به افراد و خوانواده صورت گیم که انتقال مالیدیجه رسین نتیما به ا یاتیع بار مالیبا مطالعه توز

ک د. به نظر یصورت گرفته فرق م دومان د ریکارک اقتصاد یکلاس یقات که توسه علمایحالت در ت قاین

و یبشر یرویه ک ده گان سرمانه، نیته یبالا بارمالیاتی حل شود که ید وریات بایال مالپرابلم انتق یو

و عوامل مشترک اتید نظریات تمهیانتقال مال یوریک اقتصاد تیکلاس یعلما ید. براین اصابت نمایزم

 یبشر یرویزمان ص عت ن ای که در ن نظر به سیاست عامهاه از نگ ین دسترسیا باشد. یم قیمت عوامل

ده و یاد خله گردین شکل زیگردد. امروز ایم عکس م یاجتماع یو زراعت مهم بوده توسه اکثر گروپها

 .است دات خود را رساندهیع عایبه اندازه توز یداشته و حت یت بسزایاهم یاجتماع یسیاز نقطه نظر پال

 یاست که و یمع ایند و نتواند کار ک د به ینما یه را حصول مید سرمایم عاک شخص که به اندزه کی

با شیوه ن موضوع یست. اا سوده یرد ویگیاد معاش میک مقدار زیب است بر عکس شخص که یغر

 icsPublic Econom 255 اقتصاد عامه

ر یرد که زیگیشخص م مجموعی دیرا کار ما ارتبا به سصح تمال عایز جهانی عاید مالیاتی صدق میک د.

 باشد. یمشتق شده نم نکها از ر م ع خاص یتا

جه یکه در نت یعاتیرات توزیاد فرض مثال تفیل نمیات را ت لیانتقال مال یبخواهد که مشکل عمل یاگر کس

م کار یت ظ یست. برایر نین شود امکان پذیون خانواده در اقتصاد تعیمل 50 که سرنوشت اصافه تر از یا

 ف شود.یها تص ید خانواده به کتگوریبا

مالیات د یعا ین خانواده ها است که به اساس ص ف هایع بار بیما توز ین مقصد کار اتبدایا یبرا

م یل ت ظینوع، فامکه به اساس سن،یگر ید ین ا ا گروپ هایشده خواهد بود در هم یگروپ ب د برعایدات

 رد.یگیز مورد علاقه قرار میشود نیم

 تاثیرات بار مالیات از نقطه نظر استفاده آن

Burden Impact from sources and uses side

ت ید وضعیخانه ها را بل د برده و بر عکس شا یبعض موقفد یگر شاید یه بالایک نوع مالیض یتعو

ات تغییرد در اصطلاح م تج از یاز خانه ها شا یکیت یات در وضعتغییرها را خرابتر سازد، یبعض

(Real income) اندازه شود. یقید حقیا عای

در تغییررا یگر زیا به عباره دیخورد یم تغییررا درامد قابل تصرف یبخورد ز تغییرد یشا یقیدر مد حق

 ای(خانه وار DRYم)یتوانیاختصار موضوع ما م ید برای یشده به وجود م یداریدات خریمت تولیق

(Disposible real income)ف کرد:یل تعریرا ور ذ یا در مد قابل تصرف واقعی

Gp

Dy

TsP

TyE
DRY =

+

−
=

 E= Earnings)مزد(

 Ty= income taxات در مد(ی)مال

P= price (at factor cost) of products bought

 شد عامل(ل مت تمایشده)ق یداریدات خریمت تولیق

 Ts = sales tax addition thereto مالیات بر فروشات بصورت علاوگی

(DRYعبارت از در مد قابل تصر) باشد یات میبعد از مال یا عبارت از در مد رقمیف

(GPق)ا بازار زاد(یت یمت ناخالص)مارکی

 ات.یم مالیر مستقیم و غیرات هر دو مستقیتا ی(موضوع است براDRYن خا ر است که)یاز ا

(TU) ییرتغد سبب ینما یمزد، م ابع، ساحه خانوار حساب عمل م یه که تالایتقثرات مال ییرات اتبدایتا

 اتتغییرد سبب ینما یحساب عمل م بخش کاربردا یمخارج یکه بالا ییر ابتدایکه تا یگردد و در حالیم

 icsPublic Econom 256 اقتصاد عامه

(Tsم)ا یمالیات بر عایدات اد در ین خا ر است که ازدیشود. از ایincome tax (سبب کم شدنDRY)

 د.ی ی(به وجود مDRYک نزول در)یجه یشود، ودر نتی(مTuاد)یق از دیاز ر

اد ی(زGPجه)ی(که در نتTsاد)یق ازیان ورده البته از ری(در پاDRY،)مالیات برفروشاتاد در یازد

 شود. یم

بخش م ابع، بخش استفاده در یات انوتغییرد م تج به یشا یلات عمومی، پروسه تعدنافه تر از ضا

sources side E ،uses side ،ی(اPگردد. اگرچه ا)مختص یخانواده ها یبرا یرات انوین نوع تا ی

ات در تغییر وع یک نه شده، بلکه ایتماتی ست که نها سبب جبران سیباشد. چانس ایم یت بسزایاهم یدارا

 یم کرد براید بعدا مشاهده خواهیکه ما شاید وری یبه وجود م ییرات ابتدایجه تا یدر نتاندازه توزیع

 ات به مزد.یمال

رات یل دارد که توسه تا یتما یعاتیح توزینتا individual income tax ی مد فردات بر دریمان د مال

ر یات غیمال یگر مان د وصول انتخابیکه در اشکال دیمسله شود. در حال sources sideبخش م ابع

ن یاگرچه ا ت است.یت بسزایاهم ی(به وجود مده که داراuses side) بخش استفاده ات درتغییرم یمستق

 ک د. یاد نظر به شکل م ابع و استعمال فرق میمانه زیع به پموضو

عاید ن سصح یو همچ ان ب م ابعو شکل عایدن سطح یب یک ارتبا عملیناگفته نماند که به صورت عمول

 ابت شود. تعلق مالیاتل یت ل یک برایژیت استراتید خاصین فکتور شایوجود دارد. ا کاربرد نو شکل

د یعا یات بالاین خا ر است که مالیشود از ایاد میاس در مد زین مقیه با بل د زمید سرمایچون سهم عا

مالیات در مد که یدر حال مالیات عمومی عوایدد. البته نسبت به یشرفت نمایاد پیل دارد که زیه تمایسرما

 ک د(.یل به کم شدن دارد)برگشت می(صرفا تماwage income tax)مزدی

د یشرفت نمایل دارد که پیتما نیمان د شامپا یدات تجملی(تولluxury products) یات بالایهمچ ان مال

ن ارتبا که ما ی(اbeerا)یل به برگشت دارد مان د بجو یتما یمصرف یکالا ها یات بالایکه مالیدرحال

 ک د.یم یات مختلف بازیرا در معاملات انتقال مال یدیم بود، رول کلیحال شاهد ن خواه

 Measuring changes in destributionع یات در توزتغییرنمودن اندازه

 د.یبدست مالیات مشخص تغییرع قبل و بعد از یسه شکل توزید با مقایشا انتقالک اندازه جامع ی

 ده است.یح گردیتوض شکل ذیلسه در ین مقایا

و ی(در مد قابل تصرف درم ور عمودcumulative percentage) یتراکم یصدین گراف فیدر ا

 اندازه شده است. یشده(در م ور افق یان به بالادرجه ب دیخانوار)که از پا یتراکم یصدیف

خانه یصدیباشد و هم فیره میوغ 30، 20، 10ان ی(نشان ده ده در مد بد ست مده از پاOAB) یم

ن خا ر است که ی(از اmeasure of income equalityا اندازه گیری تساوی عاید یشکل ذیل، وار)

 icsPublic Econom 257 اقتصاد عامه

% را بدست 60(، %80حداقل ورد و همچ ان) یا در «د را بدست مید ی% عا6ان خانه وار ی% پا20

 ماند. ی(م% 20حداکثر) ی% را برا 40 ورد، که یم

 شکل: اندازه گیری تساوی عاید

ع یشود، اگر توزی(م طبق مOBم)ی(به خه مستقOAB) ی صورت م یباشد در ا یع مساویاگر توز

شود. اگر یا شاخص مساوات تلقی(indexث)ید به حی(شاOABC/OBCباشد نسبت) یر مساویغ

ً 1ک)یبه یمت ن مسویباشد ق یع در مد جمعا مساویتوز با یعتیاگر شکل توز (خواهد بود. فرضا

ل یتبد OAB (به OAB) اتیمال تغییرشد مگر با (اشاره OABکه توسه)ی ور یاتیستم مالیتوسعه س

 شود. یم

ن اساس یبد (لهذاOABC/OB>OABC/OBCچون) است، یع مساویاست که توز ین مع ین بدیا

 .ید یبه وجود م هقیات به دو رتغییرن یکه ا دیه باشظر داشتشرونده است در نیپ یاتیات مالتغییررات یتا

مالیات بر عایدات ینخورد مثلا نرخها تغییرد یشا ییابتدا یاتیع بار مالیه توزک م یتوان یجه ما گفته میدر نت

(income tax) ابت در نظر گرفته شود. ید مجموعیمت عایکه قیه شود در حالندرو شیادتر پید زیشا

ً مت ون یاد شود، مثلا با بل د نمودن تمال دیشرفت ساختار نرخ زیبدون در نظر داشت پ ن مثمر بودن اوبا

مالیات مشخص شرونده یت پیع نه ت ها م صر به خاصیه توزیرات علییمشابه، تما تا یصدیک فیبا

(particular taxesم)اس در مد بل د یون با بل د رفتن مقیت دیشود که نرخ و نسبت مو رید میباشد)دی

 د مگر متوسطاً ک سطح بل یدر مد ارتبا دارد یع اساسیات و توزیرود(بلکه تبه تمال سطح مالیم

 icsPublic Econom 258 اقتصاد عامه

شرونده یان که نسبتا پیع در مد داشته باشد نسبت به سطح پایتوز یاد بالایر زیتا یات شادیشرونده مالیپ

 است.

 icsPublic Econom 259 اقتصاد عامه

Incentive Effects of Taxation

 گذاریه یمال یقیرات تشویتاث. 2

 (Taxes and laboar suplyات و عرضه کار)یمال. 1. 2

 یسوالات محراق

 د بود که: ین چپتر شما قادر خواهیله نمودن ابعد از مطا

تصامییییم فییییراغت کییییار یالاییییور بییییامع چه ییییج ایداتیییالیات برعییمد که یینشان ده .1

(work leisure decision تا)ک د.یر می

 د یسیات را ب ویمال یضیرات تعویف نموده و تا یدر مد را تعر .2

 د.یسیا ب ور ی اسب و صعودمتمالیات بر در مد ن یفرق ب .3

 د.یواضح سازمارکیت کار بالایرا یاتیرات در مد مالیتا .4

 د.یتبصره نما انتقالر عدل استخدال یبه تا .5

 یه گذاریمال یقیرات تشویتاث

گردد و یاد می یه گذاریل مثبت مالی ده شامل موضوعات است که ب ال ت لین فصل و فصل متصل یا

و به اساس که توسه خانوده یم صول اقتصاد یبالا تخطیات یچطور مالل است که یعبارت ازت ل

ر یاج اس و عوامل تا یم نسبیق یه بالای که چطور مالیده و هم این گردیا شرکت تعی یتصد یریم گیتصم

 گذارد. یم

ابلم تعلق پرر که به نال ید. موضوع اخینما یر وارد میتا یداتیعا یرفاه افراد مختلف و گروپها یلهذا بالا

ه یرات مایتا یر علمیغ علمی ول و مطالعه ین چپتر مورد ب ث قرار گرفته ت لیشود درایاد می مالیات

مان د مالیات عملی یرات بالایکه عبارت از تا افته،یم توسعه یاد به شکل توازن قیتا اندازه ز یگذار

ک ید ین شای ه ها ایزم یاریت. دربساس مارکیت کارت مخصوص مان د یمارک یا بالای مالیات بر عایدات

به توازن ین چپتر ما اکثرا دسترسیات باشد و درایمال ییرات ابتدایبدست وردن تا یپروسه معتبر برا

 م.یدهیرا مورد مطالعه قرار م یقسم

سکتور یکه بالا مالیات شرکتهامان د یع اقتصادیع از ص ایگروپ وس یه وضع شده بالای ور مثال: مال

 دارد. یتعادل عموم ین حالت ضرورت به دسترسیشود ایوضع م یسهام

 icsPublic Econom 260 اقتصاد عامه

د را توسعه یک جدیا کلاسی نیوکلاسیک یمودل تعادل عموم تعلق مالیاتل یت ل ی ده برایدر فصل

ص یتخص یاتیرات مالیتا یل توازن عمومیا واضح(ت لیبرنده ی()پheuristicل)یم. ب ابر دلایدهیم

 ده است. یح گردیخوبتر توض یبه فصل فعل ده نسبت یم ابع درفصل

م یرا تقد یبر انتخاب اقتصاد گذاریه یرات مالیتا کامل یهایله سرویل بدون کدال وسیذ یبخش ها یبالا

عامه را تبه یرات هست که در گذشته توجه روشن فکران ملید. معلول دار است که نها شامل تا ی مایم

رات مهم ین ها عبارت از تا ی(که اpresumabling reflecting a judgmentخود جلب نموده بودند.)

ا یه احتمال مخا ره یسرما د، کار،یعوامل تول یه بازار برایات علیر مالیاد به تا یرود. توجه زیبشمار م

ات یتا مالید، نهاینما ین می(تعout putد)یدر تول ت اقتصادی ها بلاخره قابلیگردد، ایبرد و باخت مبذول م

ه بر شرکت یلاا می ید شخصیه برعایشود مان د مالید وضع میپرداخت به عوامل تول یما بالایه مستقک

 گردد.یل میول ت لصد م ی، به صورت مکمل نسبت به خریسهام

ل به یا تماین تورش یدهد که چ یل نشان میگردد، تمایه(غاز میرات مالی)تا عرضه کار که به ین تیع او

 د.یعکاس نما(را انblasکسو)ی

 -(: Labor supplyعرضه کار)

شود، ید، به شمول کار وضع میه تمال عوامل تولیتاد یات است که بالایعبارت از مال مالیات بر عایدات

ر بر ید توقع تا ین خا ر است که بایکاهد از ایک از خانواده ها میات از برگشت کالا به هرین مالیچون ا

مفهمول یده گیچید پیل سوال بایت ل یچقدر عرضه کار ضرور است. برام که یانتخاب را داشته باش

 ش اخته شود. عرضه کار

ً یقی شود نه توسه حالت ین میده تعیعرضه کار خانواده قسما توسه تعداد ساعات که درکار به مصرف رس ا

 (.leisure) یکاریب

عرضه ی(بالاincome taxation)مالیه گذاری بر عاید رات یتا یبررس یبرا یث کوشش اولیلهذابه ح

 م.یرید در نظر بگیکار خانوار با

(aدر) شود، یداده شده روبرو م یمزد یک نفر به نرخهایار ساده که در ن یک مودل بسین قسمت از یا

ص داده شد باشد، البته یت تخصیدایو زمان عا یکارین بیگدد. مثلکه فرض شود که وقت ن بیاستفاده م

 گردد یش میپ (b) نسبت به یعلاقگ یکه توسه نقشه ب رج ان مطابق به

(bاز ا)یتوازن نرخها یبالا مالیات بر عایدات راتینشاندن تا یت را برایل مارکیل افراد ما ت لین ت لی

 م.یسازیم یبار اضاف دیمزد و تول

 icsPublic Econom 261 اقتصاد عامه

 یپاداش برا رتغییعرضه کار با یتواند بالایدولت م یها یسیگر پالیات و دی، مالیقه اضافیک ریبه

ا ید تمال ی که شاید ت به شود تا به قوه کار شامل شود، به اساس ایر بگذارد. خانواده شایاشتراک قوه کار تا

ها یبعض یده مهم برایک پدین حالت ید. ایهمرفته قوه کار را ترک گو یا رویم روز کار ک د و ین

ا یشده یعروس یک در قوه کار توسه خانمهاتوان، ور مثال: اشترایاد نوشته مین مورد زیباشد، درایم

 م تقاعد توسه افراد کهن سال. یتصم

 یدر بعض ییچون امکان تقاعد القا .نماییم یل میرا ت ل یریم گیما مختصرا اشتراک تصم bبخش در

مطالعه بخش چهارل ز نرا در یرد ما نیگیار ماد مورد مطالعه قرین زیس سیستم م افظت یابیمباحث ارز

 .نماییم یم

(aمال)ات و ساعات کار ی

 -افراد:

. شکل م یریبرد را در نظر بگید لذت میعاو هم از یکاریک نفر را که هم از بین مورد وضع ید در اییایب

باشد، خانواده یاج اس م یح افراد برایدر ترج یتفاوت یا بی ی علاقه گ یب یها یه ده م د نشانذیل

مصرف یکار یکه ب ین مع یرد به ایگیر فشار قرار میباشد زیکار م د م صولیقت که عاین حقیتوسه ا

(نشان داده DZجه)یا اجبار توسه خه بودین فشار یا مالیات بر عایداتت یشود. در عدل موجودینم

 یکاریب ید که توسه واحدات اضافیعه مقدار عایرذباشد که یلان ن عبارت از نرخ مزد میشود. میم

د یتواند نرا کسب نمایک نفر میاست که یکاریب ی(مقدار اعظمZشود. مقدار)یده مشود نشان دایم ییکما

 شود.چ کار اجرا نیست که هین در حالتیا

 icsPublic Econom 262 اقتصاد عامه

را یکاریب یک نفر مقدار اعظمیشود، پس اگر یه مزد مشتق میم که تمال در مد از تادیک یچون ما قبول م

 د ندارد.یچ عایه ید وینما یسپر

که نشان داده شده، نقطه استفاده یاست ور یعلاقگ یب یها یافراد که شامل م یعلاقگ یدر نقشه ب

چون در)دوره زمانی(وجود دارد یکاری(واحد بOA(بوده که عبارت از نقطه که در ن)I) یاعظم

 باشد.ی(مAZن مقدار عرضه کار عبارت از)یشود، ایکار اجرا نم یکاریحالت ب

شود، یت وضع میبدون معاف یدات است قاقیتمال عا ی(بالاtاسب به نرخ)مت مالیات بر عایداتفرضا

دات در تمال یبرعا یاتیون مالیکه نسبت د ییک شخص با دارایشود مثلا یف میتعر یات مت اسب وریمال

 باشد. یمساو یداتیسطوح عا

(wبه حالت) ید که نرخ مزدی(قبول نماpartial equilibrium analysis) یل توازن قسمیحفظ ت ل

میلان w(1 – t)ساحه (به CZ(در خلا به رف)budget lineجه)حال خه بود ماند. یم ی ابت باق

اد یانگر عرضه زیرا انتخاب کرده که نما IIIنقطه ده، شخص یم گردیاگرال ترسیکه در دید. ورینما یم

 باشد.ی(مZBکار)

جه یرد در نتیگیقرار م (A رف راست)(به Bت اشخاص به صورت سهل)یبا وجود ن با ارج

مت اسب به عرضه کار مثمر مالیات بر عایدات ا ی را که یتقدل ا ییشگویگردد. لهذا ما پیعرضه کار کم م

 م. یتوان یمکرده ن ر،یا خیخواهد بود

اد یت ن زید، مزیض و عایر تعوی(به رف تا III(به)Iشتر به پرابلم قصع حرکت از)ی ش بیبا ب

 w(1 – t)لانیم اب IIنقطه تا عدل رج ان اصلی یض شامل حرکت به امتداد م یر تعویشود، تا یم

شه یض همیر تعویان مده، تا یپا یکاریمت بیباشد. چون قیمت میق تغییرر خالص یانگر تا یکه نما باشد.یم

(III(به)IIخص را از)د شیر عاید(، تا یکار نگاه دارد)عرضه کار را کم نمایل دارد تا شخص را بیتما

 باشد.یم میق تغییرد شخص بدون ین معادل کم شدن عایدهد و ایحرکت م

 سازد(.یاد میل به کم شدن ن دارد)کار را زید تمایر عایباشد، تا یعاد ج س کی فراغتاگر

 صار به د از دست دادهه را ک ترول ک د، با انیده تا عایادتر زحمت کشیان شخص زیپا ید واقعیک عایبا

 د.یاکم کار نمایاد ید زیض، شخص شایرات تقوید، و تا یعا یه نسبیتقو

ً یقی د موجب کم شدن عرضه کار یض و عایرات تعویک ج س نامرغوب باشد، هر دو تا ی فراغتاگر ا

شخص به یبالا مالیات بر عایداتعرضه کار که از سبب وضع نمودن یرات بالایل تا ین ت لیشود. ایم

ده ید نادیه بر عوایمال ین حالت استعمال نرا بالایباشد. ا ید به صورت خاص دلچسب نمی یوجود م

 یواقع یایبر عرضه کار دن یاتید مالیل ا ر عایت ل یرش برایر قابل پذیک پروسه غین یرد. ایگیم

 بر هیجه صعود مالیم که در نتیه عربضه کار شویرات علیل تا یت ل یرید مستعد جلوگیباشد، ما بایم

 د.ی یوجود مب یاتیمال دیا عوای عایدات

 icsPublic Econom 263 اقتصاد عامه

ات که یگر مالید مت اسب با دیه بر عوایسه نمودن مالیشود عبارت از مقا یابین حالت ارزیوه که ایک شی

برد ید را بل د میت عوایه که مثمرین دو مالید بدیسه ما بایرود. مقایبل د م یاتید مالیت عوایجه ن مثمریدر نت

ه یمت اسب و مال یاتید مالیر عایما تا فوقه استعمال شود، در شکل یت ت هر دو مال دید بایباشد، عوا

 ک م.یسه میبخشد، مقاید متذکره را م فعت میرا بر عرضه کار که عامالیات کلی مقطوع

(Dzخه بود)یباشد. مال یه میجه ناخالص مالی(ه مت اسب به نرخDC/ODسبب م)جه به یشود تا خه بودی

(Czتدو)ید. شخصیر نما(که نقطهIIIرا انتخاب م)ینما ی(د، واحدOBب)ار کرده و یرا اخت یکار ی

(Bzواحدات کار درعرضه م)دارد.ی

ه یه و بعد از مالیجه قبل از مالین خه بودیگردد، عبارت از فاصله بید می(تولIIIکه در) یاتید مالیعا

(After tax , pre tax)ی(اEIIIم)به رف داخل حرکت خه بودجوی شود تا یسبب م لیمالیات کباشد ی

 بدهد. تغییررا یکاریب یمت نسبی(و قslopeلان)ی که میکرده بدون ا

ک د. به امتداد ی(بروز مGFجه)یجه ن خه بودیشود در نتی(مEIIIد)یکه سبب حصول عا مالیات کلی

را بدست ورده و یکار ی(بOH)تا واحدات ی(را انتخاب ک د که نهاIVد نقطه)یک نفر شای(GFخه)

 مالیات کلیبا مالیات بر عایدات مت اسبرات یسه تا یمقا یگردد برای(کار را عرضه مHzواحدات)

 باشد. ی(مIII , IV) تابع مالیات میباشد.نقا دو ضرورت به ذکر

را استعمال یباشد. زی(نمIV(و)IIIسه با)ی(م اسب نبوده و ضرورت به مقاIجه)یبودخه نقطه تعادل در

را متا ر یکارید و بیاشخاص را به ارتبا عا یعلاقه گ ید نقشه بیات شایمال ت ت دو عواید مالیاتی

ست که ی(ضرورتIکه نقطه)یبدست مده درحال یعلاقه گ ین نقشه بی(از عIV(و)IIIسازد. نقطه)

 د.یاز نجا بدست

ار یت اختی(موقع III(رف چب نقطه)IVد نقطه)یبا یعلاقگ یب یها یم ه دسی ازسبب خواص

مالیات جه ت ت یلان خه بودی(مIIIن خا ر است که در نقطه)یازا یعلاقگ های بی یک د البته در م

مت اسب که سبب عرضه کار یاتید مالیلذا عا w(1_tلان ت ت)یک د از خه میتجاوز م بر عایدات مت اسب

 ه م قطع برابر باشد. یالد کمتر از م صول میشود شایم

عبارت از یا تصاعدی جریانیشود هدف ما از یدچار م یتصاعد مالیات بر عایدات فرضا شخص به

 ید. شکل تصاعدی ماید صعود می د رفتن عاید(که با بلیم برعایات تقسیات است)تمال مالیاوسه نزخ مال

 باشد.ی ابت م یینها یاتینرخ مال ی ن است که دارا یات عبارت ازشکل خطیساده مال

 شود.یل مشخص می ور ذ یا تصاعدی یمترق یدات شکل خطیات برعایبرنامه مال یاز ل اظ الجبر

T = t (Y-E)

 = T ه شده یات تادیتمال مال

 = t یینها یاتی) ابت(نرخ مال

 icsPublic Econom 264 اقتصاد عامه

 = Yه ید قبل از مالیعا

 = Eت ابت یسطح معاف

 به یشود مساویاهده ممش شکل قبلیه شده که در یه تادیاوسه مال

)1(
Y

E
t

Y

T
−=

 رود. ی(بل د م T/ Y) یاتی(اوسه نزخ مالYد)یبا بل د رفتن عا

بودجه از ان گر خه قبل ی(نماYz) یمان د شکل قبلکه . است ح شده یتشر ر شکل ذیلات دین مالیبرنامه چ

د یباشد متوجه باشی(مCAzرت از)ده عبایم گردیترس یخط یات مترقیباشد، خه بودجه که ت ت مالیم

 باشد. یات میجه قبل و بعد از مالین صه بودیب یبه فاصله عمود یه شده مساویه تادیمقدار مال

د ی(و عاZ1xات عبارت از)ید قبل از مالی صورت عایموجود باشد در ا یکار ی(ساعات بZ1مثلا اگر)

 باشد.ی(مxy) ه شده عبارت ازیات تادی(و مالZ1yات)یبعداز مال

باشد. شکل یک واخت میات نرخ ی(مالFlate rate taxمعادل) اولیدر شکل یخط یات مترقیبرنامه مال

فرق ک د، یه شخصیشود، که ممکن با شرایت مشخص میک واخت توسه سطح معافیات نرخ یساده مال

 شود.ین میواحد تع یاتیمال ییهمچ ان توسه نزخ نها

ش هاد شده یالات مت ده بی(به کانگرس اCrane ده)ی(و نماHelmsس اتور) ور مثال رح که از رف

 شکل فوق.باشد. ی% م 10واحد یاتی$ ونرخ مال 2000 یت شخصیبود عبارت از سطح معاف

ز یت ن نی(لاکن سطح معاف%20بل د) یاتید نرخ مالی(شاDe Concineگر از رف س اتور)ی رح د

 باشد.یبل د م

 icsPublic Econom 265 اقتصاد عامه

نان خور ی$ ف 600$، و4500س خانواده یئر ی$، برا5000ن ی$، زوج 3000ه واحد یمال یمود ی)برا

جه یگردد، مگر نه توسه تمال نها در نتیگر حذف مید یاد مغلق توسه بعضیاز شروح ز یبا تبعه(. بعض

ً یباشد، بخش اخیبل د موجود م یداتیبه سطوح عا یاتیادت در نرخ مالیا زیبعضا کاهش ل ب ا ر ن بعضا

 ک واخت دوگانه(.یا نرخ یشود)یاد می(Dual flate rateستم)یس

 یاساس یینها یاتینرخ مال یباشد، که دارایدات در انگلستان میات بر عاین حالت مشابه ساختار نرخ مالیا

د، که رح ینما یوضع م یداتیسطوح بل د عا ی(مختص بالاSur tax) یات اضافیباشد، لاکن مالی ابت م

 (مثابه ن بود. Bradley)س اتور

 یات درقبال داشته باشد، که دارایمال یک از مودیهر ی% را برا14ک واخت ی یاتید نرخ مالین شایا

 یمترق یات اضافی ن مال ی$، ماورا40000ات مزدوج تا یمال یمود ی$ باشد. برا25000دات تا یعا

 باشد.یدات مید وضع شده که مربو سطح عایک د. شای% فرق م6-14کهاز

شود البته به دو یت میحما یدات شخصیات برعایمال یض برایث تعویبه ح یه دهیک واخت مالینرخ

 اساس:

م یکسان ت ظی و یات به سانیات مالدات واریمال یهر دو مود یبرا یدشا این، ن یگاول به علت ساد -1

معافیت های (exclusions)ل ار اشکید توسه سایات شایک واخت مالینرخ نساده لشک دررا یشود، ز

(deductions creadits)،معاف گردد. کاهش کریدتی

 ً یق مودید تشوین حالت شایشود ا ید بدون فرق گذاریل عااگردد که شامل تمال اشکیات وضع میمال اساسا

 یی کما یبرا ش راین ببرد، که نها وقت و تلاش مورد ضرورت خوین نها را از بیات و م اسبیمال

 د. ی مای(خرچ مshelteredات مشکل)پ اه بردن یه مالیق عدل تادیات ممک ه از ردیعا

برد(در یت را بل دمیرا کم کرده)وسطح معاف ییات نهایک واخت نرخ مالیات نرخ یدول چون اکثرا مال -2

د یا شای(باشد. task risks)خطرات کار انداز و کار، پس یاد برایک مشوق زیشود که یجه استدلال مینت

طلبد البته از یات پ اه میت ها که از مالیدر اشکال مختلف فعال یا ص دق وجهیمشوق کم به سطح وجوه

ک د)اقتصادانان رف عرضه(که یاد میز یها پافشار یره معاملات بدون شک بعضیوغکاهش قی ر

سبب یبه صورت خودنرخ نهایی مالیات روم د باشد که کم شدن ید به اندازه نیرات مشوق شاین تا یا

اد ین م ظره که ازدید. ای یبه وجود م یاقتصاد یت هایاد فعالیجه ازدیده در نتیگرد یاتید مالیاد عایازد

ا ی(corner stoneدات باشد که عبارت از)یات برعایمال یل در نرخهاید همزمان با ت زیشا یاتید مالیعا

رات مشوق عبارت از یتا یا بزرگیت یفعلا اهمشود یاد می(Reaganomics) که ب الیزیچ یاساس برا

 ش جواب داده نشده. یاست که برا یر علمیا غی مجهولسوال

ات در انواع مختلف یان مالیق مودیتشو یرات مختلف در کار بالایل تا ین فصل عبارت از ت لیهدف ا

 باشد.یم یخط یات مترقیات، که شامل مالیمال

 icsPublic Econom 266 اقتصاد عامه

سبب کم شدن نرخ یات اساسیرا توسعه همزمان مالیباشد، زی تا مبازهم در غاز موضوع قابل ارزش م

گروپ مالیاتی خانواده از رف یبالا یقیر تفرید تا یت شده و شایاد سطح معافیشود و ازدیم ییات نهایمال

(tax group (وضع شود. اکثرا مطالعات)مطالعاتslemod وYuzhak (و 1983الات مت ده)یدر ا

(1983)Walker ان یرا پا یاتید بار مالیشا یاتیک واخت مالینرخ یافت نموده که معرفیدر کانادا(در

سازد. علاوه یاد میمتوسه نرا ز یلاکن در گروپها یداتین عایبل د و پا یهر دو گروپها ی ورده البته برا

رات یق تا ی ر را از یقیرات تشوید خود تا ی، شاینسب یاتیدر بارمال تغییرن یعواقب نها، ا یبر تساو

 دا سازد.ین بخش پید را دراید ملاحظات مزین سوال شایمتا ر سازد. ا یداتیعا

د بعد از یشود. لذا عایدار میپد اولی(درشکل Zzت ت نال) یکار یک حالت بخصوص در صورت بی

 رسد. ی(مZ2Uه)ید قبل از مالی(به عا Z2Uات)یمال

ک یسازد)مثلا یکته مید یه م فیک مالی شکل اولیدر یخط یترقم مالیات بر عایداتن حالت برنامه یدرا

 (کم است. Eت)ی(از معافYد)یرا عایشود، زیاد می(UVکمک بلاعوض(که ب ال)

ه پرداخته یده و کدهال مالی(گردY=Eرا در ن نقطه)ید(زیمصرف وعا ی(ب ال)سطح تساوBنقطه)

 شود. ینم

سیستم مالیه د ب ال ینما یشده م ییدات کمایعا یت برایم نسبت به معافک کمک کیکه یاتیمال یستمهایس

 . نماییم مطالعه 14 بخششتر در یل بید نها را به تفصیگردد. ما شایاد می گذاری م فی

بودجه از مالیهد خه بعد ید، شاینما یوضع نمم فی دات یعا یات که بالایمال یخط یستم مترقیک سی

(CBZرانشان دهد. موق)یع(تDAZ در) نرخ م که یدر ترس یخط یر مترقیغ یاتیستم مالیک سیدومی

 د. ینما یدات نزول میجه با بل د رفتن عایل خه بودی صورت میدهد. در ایبل د در ن نشان منهایی مالیات

را به یو مت اسب که مقدار مساو یمترق مالیات بر عایدات مترقیسه ین دلچسپ عبارت از مقایک تمری

ه را نشان یمالز جه قبل ا(خه بودYzصورت گرفته.) شکل ذیلن حالت در ید، اینما ین میتسلم دولت

ات ی(را انتخاب کرده و مالleisure zک شخص)ی یخط یمترقمالیات بر عایدات که یدهد درحالیم

مقدار یداراکه نماییمافت یات م اسب را درید بر مالی که عایا ی د. براینما یه می(را تادxyبه) یمساو

 یاتیم شدن مقدار مالیم که سبب تسلیسازیتمال نقا را م یت های(باشد. ما موقعxyبه) یم صول مساو

(TTی(شود)که مواز Yz به فاصلهxy .)است

ات مت اسب مختلف بدست ید از مالیارا وانمود ساخته و ش یکارید و بیب عای(ترکPzمت مصرف)یخه ق

 چرخد. ی(مZدوران نقطه) خه بودجه درت نقا راانتخاب کرده که یقعد. و افراد همان موی

د که از سبب یاد داشته باشید گردد، بیتول یاتید مالی(عاZ1به) ید مساوی(شاZ2) یکاری، بDنقطه در

ن خا ر است که یرد. از ای(قرار بگZ1د در قست چپ)ی(شاZ2) یعلاقه گ یب یها یشکل م

 باشد.یاد میز یات مترقیات مت اسب نظر به مالیعرضه کار در مال

 icsPublic Econom 267 اقتصاد عامه

 یینها یاتیک نرخ مالیبه Fگر در نقطه یباشد، د ینم یاتیدات مالیعا یطه مساوقگانه نی Dدر نقطه

ت یک سطح مطلوبی)به Dنقطه ا نسبت به ی(قرار دارد yمت که)یبل دتر موجود بوده نسبت به ن ق

ن قرار دارد)البته یمت ن چ ان در درجه پاید که قیه به عمل صلید فی(شاFن(. بازهم درتجسس)ییپا

ن فراهم یی(را به نرخ پاDد مشابه در)ید. نها عای ماات بسته نی ن مال ید بالای(که دولت شاDنسبت به

 را به یات مترقیمشابه به مال یاتیدات مالیات مت اسب که عایم هر مالیتوانیجه گفته میتواند. در نتیکرده م

ز ین یعموم یات مترقیساختار مال ین حالت برایگردد. همیاد را موجب می ورد، عرضه کار ز یبار م

مشابه باشد، لاکن نرخ دارای عاید مجموعی هیاگر دو مال قبلی(در شکل DAZد مان د)ی مایصدق م

 اد تر خواهد بود.ی ن ز یعرضه کار خر د تر باشد،ایز ی ن نسبت به دوم یکی یینها

 ست،ین یتراکم عرضه کار کاف یرات بالایل تا ین پرابلم به کدال شخص متوجه باشد، ت لیکه ایامماد

که از هر شخص بدست مده یاتیدات مالیرا عایات مت اسب عوض شود، زیبه مال یات مترقیکه مالیزمان

د از یات مزیض قرار معلول عبارت ازجمع نمودن مالین تعویبخورد. بدون شک، هدف ا تغییرد یشا

ات کم را بدست ورند، یشان کم هست مالیدات ایکه عایاد هست د، و برعکس نهایدات زیعا یکه دارای نها

 یکه برا یخط یمترق مالیات بر عایداترا دارد حالت ساده یش هادیل شکل پین ت لیاگر چه تا اندازه ا

 د. یریمشابه باشد در نظر بگ ییشان نرخ نهایتمال ا

مت بعد از ین قید همیشا نماییم د یمشابه را تول یجمع یاتید مالی، عایه ب دیم که بعد از مالیاگر ما بخواه

 یبل د م یینها یاتینرخ مال یه در حالت قبلکن خواهد بود یما اتوقع د.یز به وجود یمت اسب ن یه ب دیمال

رو برو یینها یاتیمال اورد(هر شخص به نرخیان میرا پا عاید مالیاتی تیسطح معاف یرا معرفیباشد)ز

عکس د و برینما یه میرا تاد یبل دتر یات جمعیدات بل دتر هست د، مالیعا یکه دارایشود، لاکن کسانیم

 د.ینما یه میات کم را تادیند مالردات کم دایکه عایکسان

 icsPublic Econom 268 اقتصاد عامه

ضه کار که عر نمایدل ین تماییپابه یات مجموعی ست که مالیشد، توقع ما ااک ج س نارمل بی فراغتاگر

در یینها یاتی د. هرگاه با نرخ مالیدات کم نمایرات عایق تا یدات کم از ریعا یاد داراراف یرا برا

ل به کم نمودن یبدون ابهال تما ات مت اسب،یالرا برای ممترق یه خطیض مالیرد، تعویب قرار گیترک

باشد یرات مبهم میتا عاید بل د افراد دارای ید. برابوجود میآور افراد دارای عاید کم یعرضه کار برا

 یاتیکه نرخ مالیسازد، در حالیدات بل د میر عایق تا یبل د عرضه کار را از ر یات مجموعیرا مالیز

به یات مترقیک واخت(مالی یاتیا نرخ مالی،)یخط یات مترقیض مالیتعو یسازد. برای نرا کم م یینها

د، کسان یکه قبلا ذکر گردیابه ذکر شده ضرورت است، ورل نوع مشیاد شونده، ت لیز یینها یاتینرخ مال

نرخ د. ینما یه مینازل را تاد یات مجموعیشود و نها مالیم ینازل رو برو یاتیدات بل د به نرخ مالیباعا

ات ی ن لاکن مال یضیرات تعوید البته به علت تا یق نمایتشو را کار یل دارد که سعین تماییپا نهایی مالیات

ک ج س ی leisureدات در صورت یرعاید ساخته به علت تا یرا نا ام ید کوشش کارین شایاپ یمجموع

ا ید یفم افراد دارای عاید بل د یبرا ی را که کوشش کاریا ییشگویپن خا ر است که ما ینارمل باشد. از ا

 شوندیرو برو م بل دتر یینها یاتیمال یبه نرخ ها افراد دارای عاید پایینم. یتوان ینموده نم ،مضر است

کم را ین هم زحمات کاریباش د)این میی نها پا یات مجموعیشود(. مالیم یکار ی)لذا موجب کم شدن سع

عملا وادار به کم نمودن کار به افراد دارای عاید پایینشود(در مجموع یدات موجب میر عایبه علت تا

 ک واخت شوند.ی یاتیعلت نرخ مال

ات یقت که نها مالین حقید مبهم بوده باشد، ایزحمت کار شا یر بالایند، تا دات متوسه داریکه عایی ن ها

 یی نها یاتیمال ی د. نها به نرخ هاینما یجاب مید را ایمز ید سعیرات عایاز سبب تا ک د،یه میتر تادبل د

 یینها یاتیمال یکه نرخها یی نها یلاکن برا ده به خرچ ده د،ید را در یمز ینازل رو برو هست د، سع

 باشد. یر خالص مبهم میبل د دارند تا

وندد یپیات که به وقوع میق ساختار مالیرد به شکل دقیگیتعلق م یات به کدال کتگوریان مالی که کدال مودیا

نمودن یاز معرف یکار یسع یب بالایت تا ی م که نه ت ها اهمیکیم یریجه گینت یما ور ارتبا دارد

 باشد. یق نمیز دقیست بلکه سمت ن نین قیک واخت دقیات نرخ یمال

 ی ن کرد که عرضه کار جمعیتخم یو .(صورت گرفتHausman(توسه)1981ن درسال)یک تخمی

الات متت ده ی(در اFlate rate tax)مالیات نرخ یک واخت د، اگر یگردی% بالغ م 10% به 5د از یشا

%(انواع 20.7% و 14.6ن یرا قبول کرد)ب یاتیمال یینها یکاملا نرخها ید. باز هم ویگردیم یمعرف

ً یا چارچوپ مودل فوق ت لید درچوکات یشا یاتیاز ملاحضات مال یگرید ک یک شخص ی ل شود. فرضا

 عاید سرمایوی گفته میشود.دارد عاید غیر کارم بع

 icsPublic Econom 269 اقتصاد عامه

 ازرت (عباOZکه)یبه نظر برسد، در حالذیل (در شکل YOzد مان د)یشا یه ویمالز جه قبل اخه بود

ه و یهر دو سرما ی(که بالاtدات به نرخ)یات مت اسب بر عایباشد. با مال یه میقبل از مال عاید سرمایوی

 ک د. تغییر(BCzبه)خه بودجه د یشود. شایوضع م عاید کار

عرضه یات مت اسب بالایرمالیگر تا یباشد. بار دیم BC=(1-t) wل یو م CZ= (1-t) OZکه یدر حال

 ید را بالایرات عای ن، تا یه دهیومال عاید سرمایویباشد، بازهم توسعه یم ی یش بیقابل پر یکار غ

نارمل باشد، توسعه ج س ک ی فراغتدارد، اگر یه میرات که قبلا ذکر شد تهیعرضه کار به اضافه تا

 د. ید افراد را حوصله م د ک د که عرضه کار را کم نمایشده شا ییر کماید غیعا

ً یقیاد سازد یز د عرضه کار رایدات شایعا یبالا یده ب یمال شخص فراغتانتخاب یگر بالایات دیمال ا

ساده فراغت داتی که که انتخاب شخص، در مقابل عاین ادن حالت به علت قبول کریگذارد ما از ایر میتا

 ی، مگر نه بالانماییمل ید را ت لیعا یات بالایرات مالیدهد که تا یما اجازه م ین حالت برایتواند، ایشده م

 ا اج اس.یج س

(را متا ر خوهد کرد البته با ارتبا به تمال اح اس و xمت) ی(قxمتاع) یه مخصوص بالایک مالی

 یاگرال سه بعدیضرورت به د نماییم ه یتجز ی که موضوع را از ل اظ ه دسیا ید. براینما یکار م فراغت

 د.یح گردیتوض ش قبلیبخه در یل وتجزین نوع ت لیم، ایدار

اد عرضه یاج اس مختلف موجب ازد یات مخصوص بالایم: مالیست که بگوین قدر کافیفعلا هم یبرا

 یدارا یه ب دیمال یل دستوریرون شده در ت لیجه بین نتیاست ا فراغتکارشده که حالت متمم ن ج س با

 باشد. یت خاص میاهم

 باشد.یمطلوب م یات انتخابین مالیلذا هم

 icsPublic Econom 270 اقتصاد عامه

 -(: Taxes and hours of workات و ساعات کار)یالم

 -ا بازار: یت یمارک

 انه یر واقع بیه غیک فرضید. یکه در فوق ذکر گردیانتخاب خانواده ور یدات بالایات برعایل مالیت ل

 رابه وجود ورده که:

شامل حال تمال مالیات بر عایداتخورد. چون ینم تغییرات یات ناخالص باوضع شدن مالیمال ینرخ مزد

ن خا ر توقع یسازد. از ایم ریدارد، لذا عرضه متراکم را متا یکار را عرضه م شود کهیم یخانواده ها

ت یمارک ن شده ت ول درییرات مزد تعیح تا یتوض یبرا .سازدیمتا ر م ت رایرود که نرخ مزد مارکیم

 که شکل ساده تر را در یا یبرا ل گردد،یمطالبه وعرضه ت ل یها یخواهد بود که م یکار کاف یبرا

د متجانس ی، عامل تولنماییم یل می ن ت ل یم که کار را که مزد بازار زاد را برایک یم، قبول میرینظر بگ

 د. یریز در نظر بگیمت اسب را ن مالیات بر عایدات صورت تقاضا نامه یاست، و درا

 یفعلا ما م ی(نشان داده شده برا S و Dتقاضا و عرضه کار به شکل) یها یم ذیلدر شکل

(Sعرضه را به ح)م یق یهایم، که به م یک یعرضه متراکم تمال خانواده حمل م یها یث م ی

 ده است.یب ا گرد ،شخص مشتق شده باشد عدل رج ان یاستهلاک که از نقشه ها

دهد. ید نشان میر عایرا به تا یضیر تعوی الت تفوق تا یده، ایم گردیترس ی(به رف علوSلان)یچون م

د نرا به یت خریرضا یاقتصاد یدهد که تمال شرکت هایر کار را نشان میکار، مقاد ی(براDتقاضا)

 در کار یید نهاین قرار دارد به علت کاهش تولییل که به رف پایمزد مختلف داشته باش د. م ینرخها

ه یها ت ت فرض یعرضه و مطالبه، تمال ا یها یل م د. با درنظر داشت تما باشیم یدیتول یجرهایپروس

م و یده که تمال قیم گردیگر عوامل ترسی(در حالت استقرار دCeteris paribus) ثابت بودن سایر شرایط

 گر ابت اند.یدات دیعا

 icsPublic Econom 271 اقتصاد عامه

(D) یدر م تغییرم جر به دیه شایمت سرمایدرق تغییره فرضا ابت باشد، یمت سرمای ورمثال ق

 ورزد.یدات مبادرت میم وعایات قتغییر ی ده به م اسبه انوی در فصل یل تعادل عمومیدد. ت لگر

ده باشد، مزد ناخالص که بدست ی(وضع گردw(به مزد ناخالص)tمت اسب به نرخ) مالیات بر عایدات

را لف خالص مخت ی(عرضه مقدار عرضه شده کار در مزد هاS) یخوهد بود. و م w(1 – t) مده

 که هر دو یا یگردد، براین میناخالص تع یمزد یتقاضا برحسب نرخ ها یسازد. چون م یم عکس م

م یناخالص ترس یمزد یعرضه را دوباره بر حسب نرخ ها یم، ما م یسه نموده بتوانیرا مقا یم

 م.یبریبل د م t-1) /1(رابه ت اسب)Sنموده و)

ن یگردد، و ایناخالص عرضه م یجه هر نرخ مزدیر کار است که در نتیانگر مقادینما S/ (1-t) یم

ده با عرضه ین گردی(تعBت درنقطه)ی(را بدست خواهد ورد. توازن مارکt-1کار صرفا مزد ناخالص)

ات نرخ تغییربا ملاحظه W2 (1-2(نرخ مزد خالص)نرخ غیر خالص مزد L2()W2ن کار)یپا

ل در عرضه یک ت زی(ابت، W1ک مزد)یشود، با یعرضه کار حفظ م یبالا اتیرات مالیتمال تا یمزد

باشد ادترید زیشا L1ل عرضه کار ازیم، در مجموع ت زیتوانیکرده م ی یش بی(را پL1به L2کار از)

 باشد.ی(پهن تر مSو D) یها ی(م یادترارتجاعی)وز

ن م ظور برنامه یا ی، برانماییم م یترس فوقر شکل د را مالیات بر عایدات یم بار اضافیتوانیر ما میدراخ

بخش قبلی مه یل که در ضمیشود البته ب ابر دلایعرضه کار استعمال م ینظر به معاوضو یر معاوضویغ

 ذکر شده اند.

شود، موضوع مورد ب ث یدر نظر گرفته نم یر معاوضویوغ یده فرق معاوضویاج اس عد یاگرچه برا

ل را یباشد)تبصره ذین هر دو حالت در حالت عربضه کار موجود میب یدارک فرق واضح مقی ست که یا

با حرکت .یعرضه کار عاد ی د نسبت م یحمل نما ی(را به شکل معاوضوS) ید م ییاید(لهذا بی یبب

 دهد و عرضه ک دهیتفاضل مصرف ک ده را از دست م 1bc W 2W نی(مطالبL1از L2به)

t)-(12caw1w دهد. ین را از دست میلدتفاضل مو

توسه حکومت t-1(2W2baWشود، لهذا)یم t -(12bcaW2W) یتفاضلل اقتصاد یعه م موعیلهذا ضا

د اضافه تر ین شایا باشد.یم یمانده عبارت از بار اضافی(باقabcگردد)یم یتلاف یاتیدات مالیبه شکل عا

 رد. یمورد ب ث قرار گ بخش های بعدیدر

م یتصم ی ده گیمان د نما یر واقعیک مسوده کاملا غیم عبارت از یک یما استعمال م را که یمودل انتخاب

شان به یا یافراد قادر به مت وع ساختن ساعات کار ک هجول مختصریدر عرضه کار توسه خانواده، اقلاً

 ایه ها(ی)مثلا ات اد یرسم یسهام یریا از سبب وضع شدن انعطاف ناپذیباش د، یصورت دوامدار نم

 یا استخدال شخصی، ی، شب کاریت است، که اضافه کاریها)روز هشت ساعت(واقع یریبخش ناپذ

د چانس کوتاه مدت انتخاب کار یگران شای. دی بقه م دود قوه کار یرد، لاکن ت ها برایتواند صورت گیم

 icsPublic Econom 272 اقتصاد عامه

م یز ترسیگرال ناید ن حالت را دریر کار کردن را داشته باشد. ما ایا غیک مدت زمان ابت یکردن را در

 باشد. یج ن مجمل میم. لاکن نتایتوانینموده م

 را قبول ی، لاکن ما انماییم یت مداول را داراست مشاهده مین التزال را که شخص ارج یما ا ذیل در شکل

(ساعات کار را Z1Zتواند)یم ید را دارد. اساسا ویو عا فراغتب یحق انتخاب م دود ترک یم که ویک یم

 یی (کماw) ی(رابه حساب نرخ مزدA1Zد)یعا ید،وی(ساعات کار ک Z1Z) ید. اگر ویرد نما ایانتخاب

تواند. مثلکه توسه یار ساخته نمیاد عی(اش زMRS(را برابر به) w) ید که ویاد داشته باشیک د. به یم

ه (مشاهدAق)یبودجه از ر ی(خه فرضhypothetical budget line) خه بودجه وی فرضی لیم

 شود.

را بدست خواهد ورد، عاید income ZBو leisure Z فراغت ید ویب نماارا انتخ کار نکردن یاگر و

مالیات بر یشده و ییدات کمایعا یمه اگر بالایا عدل استخدال بی(رفاه welfareالبته گفته شود که از)

ده یاگرال کشی، مثلکه در د(ساعات کاربدست وردZ1Zرا از Z1Cد صرفا)یشا یوضع شود، وعایدات

 ورزد. ی(بدون کار مبادرت مZBد)ید عدل اجرا کار را انتخاب ک د، لاکن به قبول عایشا یشده و

عدل ی(در م Cکه) ه د ده نشان هر شخص خاص را که یره ما برا یب هایبه صورت مطلق ما پرنس

 م. ین تر قرار دارد، ندارییا پایبل د تر رج ان

که یکیوریب ث ت ید از کارگران دستیمردل شا یبعض یا کم از کم براینفوس یدر مجموع برا اکثراً

در عرضه کار یات بالایرات مالیک تا یستماتیل سیت ل یبها را برا یده، چارچوب بیش کش گردیپ

 دارد. یه میساعات بعد کارش، ته

 icsPublic Econom 273 اقتصاد عامه

ً یقی سیاست تغییر یبرا یقیرا دراقتصاد حقگان کار ک د یتواند جواب مقدارینم یکیوریکدال مودل ت ا

 متوسل شد. یر علمیا غی ید به مطالعه تجربین معلومات بایا ید. براین نمای، تعمالیاتی

شکل یک چشم انداز ب (نماییم ی جا سرویرا در انم که یتوان یع است)ما نمیار وسین مضمون بسیچون ا

قات مربو ه که صورت گرفته ب ث یتصرا به ت قد خواهد بود که مخیده شود. مفی(دBeak 1974د)یبا

 رد.یصورت گ

 ده است.یگرد ییسه نوع مطالعات ش اسا

 زمایشات مراقبت عاید خاص اجرا شده مان د یخاص، تجارب که به گروپ ها یگروپها یها یسرو

 (New jerscy income maintenance experiment) نیوجرسی

ل یتما یو مطالعات تجربو یعرضه کار سرو یها یم (econometric) اکونومتریکی ین هایتخم

 کار را دارند(متمرکز شود . یت ت وع سعیکه قابلید) نهایک ده عا ییکما یدارد که به گروپها

(Stnbury یو سرو Fields(بود که بعدا توسه)Break 1957م مطالعات)یقد یها یاز سرو یکی

 باشد. یانگلس م یحقوق ن مشاوری(که م اسب1970د)یتکرار گرد

شان مصاحبه صورت گرفته بود احساس یکه با ای% کسان 19-13ن مطالعات چ ان بود که یخلاصه ا

 سازد. ین را رفع میق معیکار کردن نها تشو یات برایمال یستم مترقید که سیگردیم

(American business excutive)مجریان تجارت امریکایی که توسه یها یج مشابه سروینتا

 صورت گرفته بدست مده.

 , Barlow, Brazerد توسه یک ده گان عا یی$ کما1800و اضافه تر از 1970در Hollard)توسه

Morgan 1966رود یبل د م یینها یاتیکار نرخ مال یافته استکه با کم شدن سعین مطالعات دری(تمال ا

 . باشد یاد مختله میز اکونومتریکج مطالعات یبازهم نتا

د ی. اکثرا مطالعات مثلکه فوقا ذکرگردیعرضه کار عاد یت م یاول تر از همه با توجه به ارتجاع

د و عرار معلول به یه شایبعد المال ینرخ مزد تغییرک ی یضیرات تعوید و تا ید که، عاینما یم ییش اسا

 ک متاع نارمل باشد(.یقرار معلول که فراغت د.) چون یجهات مختلف عمل نما

باشد، لهذا برنامه عرضه کار یسه میت قابل مقایاهم یرات داراین تا یافته استکه ایل ها دریاز ت ل یبعض

رات ین تر از تا ید، س گیرات عایافت نمودند که تا یها در یباشد، بعض یز میت ناچیارتجاع یدارا یعاد

 ل دارد. یتما ییقتا ب عقب گرایباشد اهذا برنامه عرضه کار حقیض میتعو

(Owens 1971 , Kolslers 1969)

م شدن کار هفته با بل د ک یباشد، البته برایم یمدت م طق یل ولانینگاه متما یر برایجه اخین نتی ا ایقی

 یگروپ ها یعرضه کار به متبارز برا یت هایگر واضح است که ارتجاعیا به عباره دیها، رفتن مزد

 (Hausman 1981توسه) دید، مثلا مطالعات جدینما ینفوس فرق م یفرع

 icsPublic Econom 274 اقتصاد عامه

ت یکه ارتجاعیافت کرده در حالیعرضه کار را در یبا عمودیتقر ک برنامهیالات مت ده یدر ا مردان یبرا

 باشد. یم 0.9 در حوالیخانمها یضه کار براعر

 غله را بار ورد. ییت عرضه کار ره ماید در مورد ارتجاعین حالت شایلهذا ا

 ییمختلف کار گران ش اسا یوت ها در برخورد عرضه کار گروپ هاد تفایبا ست کهیاصابت بهتر ا

ت یمقاصد، ارتجاع یباشد. ب ابر بعضیدلچسپ م یت برنامه عرضه کار عادیشود. اگرچه ارتجاع

 باشد. یقا ع م مالیات بر عایدات ین بار اضافیتخم یاست که برا یمعاوضو

ً یت عادیتمال ارتجاع هم، کیاد را قبول ک یا زیکم یرسم یافت هایاگر ما در یا ممکن م فیکوچک نسبتا

خالص ینرخ مزد تغییرض یر تعویرا تا یرا متابعت نکرده، ز یت معاوضویلضروره که ارتجاعباباشد،

 ً دهد.یانعکاس م را صرفا

ی در س ین مردان یکوچک برا و یعاد ت عرضه کارید که ارتجاعی ماین می(تخمHausmanقت)یدر حق

ن یباشد.)ایت مدایرات معاوضه و جبران عایجه تا یان جوان، نتی(گروپ قاprime age male) جوانی

ب ابر گذارشات که راپور داده 0.5ان یگروپ جوان عمر قا یرا برا یارتجاع یممکن است مزد معاوضو

 یادت عیبل دتر از ارتجاع یبل د واقع یضووت معایگر ارتجاعید یگروپها ین کرد(همچ ان برایشد تخم

 باشد. یم

(Hausmanتخم)58و مردان ی% برا22ه جمع شده ید مالیدالر عا یف ید که بار اضافینما ین می %

 یت مقداریبا اهمین حالت تقریکا، ایالات مت ده امریا یات مترقیباشد، ت ت ساختار مالیخانمها م یبرا

 دارد.یان میب یو عاد یعرضه کار معاوضو ین م یممک ه را به صورت واضح در فرق ب

درنظر گرفته شود، یش هاد امت انیث پید به حیرادارد که با یش هادین مسلما شکل پین تخمیمتاسفانه ا

 یکش مشیک را پینومترکویو ا یکیوریب ده ده، لاکن شکل تین وضع عرضه کار مشکلات، فریتخم

 ی جلوتر به ماخذ ها یسب ث قابل دستر یقرار دارد. برا یقات معتبر امروزیدرم راق ت ق د کهینما

(Deaton, Muelf baur 1980 ch.11.مراجعه شود)

ق ین ت قیا یه مهم را برایعرضه کار توج یبالا سیاست مالیاتیرات یسر ساختن مهم بهتر تا یامکانات م

 سازد. یفراهم م

 icsPublic Econom 275 اقتصاد عامه

(Incentive effects of Taxation)

 یه گذار یمال یقیرات تشویتاث

 مصرف)استهلاک(و پس انداز یت بالاایرات مالیتاث . 2. 2

 یسوالات محراق

 د بود ! ین فصل شما قادر خواهیبعداز مطالعه ا

 .یه گذاریدات، پس انداز و سرمایات برعاین مالیب ث کردن در مورد ارتبا ب -1

 د.ییه را م عکس نمایرکامل سرامایت کامل وغیات را در مارکیرات مختلف مالیتآ -2

 -(:The supply of savingعرضه پس انداز)

 یدیت تولیه استعمال شده ظرفید اج اس سرمایتول ی، م ابع زاد جامعه که برایبا ذکر استهلاک جار

 سازد. یرا سان م ی ده، رشد اقتصادید بل د در دوره مدت زمان یبرد، تولیرا بل د م یاقتصاد

ً یقی ات تغییرباشد. ینم ی(م بع واحد رشد اقتصادباشدیم یر انسانیه غیه)که هدف سرمایکه تراکم سرما ا

گر به صورت واضح در کار اند. تراکم یه و عوامل متعدد دیم تربیشرفت در ص ت و تعلیک، پیتک الوژ

ل فوق الذکر، ینموده است هر دو از دلا یل رشد اقتصاد بازیرا در ت ل ی شه رول مرکزیه همیسرما

پس یبالا سیاست مالیاتیرات ممک ه ی د، تا ینما یم یساسا یه دلالت به تساویت و تراکم سرمایمالک

 باشد(. یم یل اقتصادیو ت ل یسیق در هر دو)ب ث و مشاجره پالیه نو دقیاندازو تشکل سرما

م که در ساحه یینما یرا مرور م یکیوریو ت یتجربو یها یدسترس یع بعضین قسمت ما با رح وسیدر ا

 پس انداز صورت گرفته.

شود، لهذا یه نمی جا جواب ارایبه تمال سوالات مربو ه در ا که باشد،یده میچیار پیه بسیراکم سرمازل تیمکان

مورد ب ث قرار بخش های بعدیدر یاقتصاد تصد یه گذاریسرما یبالا سیاست مالیه گذاریرات یتا

ان یمده ب ث ماافته، تمرکز عی ده اشتغال یدر فصل یحرک یدر اقتصاد یرات تعادل عمومیگرفته و تا

تشکل که توسه ن م ابع ک اوسه مبهم،ی جا به پس انداز خانواده خواهد بود، لهذا عبارت از یدر ا

ً یقی. میباشد ه موجودیسرما خواهد شد که ی یقیرد که توسه ن پس انداز خانواده ااشکال متعدد وجود د ا

 یو ص دق ها ییوسسات صرفه جووجوه در م امانت م اسهال و قرض)س د قرضه(،ید مستقیشامل خر

 ید قرضهای(خر Housingای یدار)خاصتا خانه سازید اج اس پاین، اعانت به وجوه تقاعد، خریتعاو

 یی از خطر بازگشت را کما یها، نرخ خال ییم که تمال داراید قبول ک یبا اد مایز یقسمت ها ی. برایدولت

 icsPublic Econom 276 اقتصاد عامه

ک کس توجه ین است که ید ایل مفیک تسهیگر اند. ید کید، لهذا تمال اشکال پس انداز ها معادل ینما یم

(خانواده در شکل ساده ن متمرکز سازد. با وجود یوی)دن (intertempotral) یریم گیش را به تصمیخو

 شود. یما توسه خانواده انجال نه میشود تمال اشکال پس انداز ها مستق یید ش اسایل و اختصار باین تسهیا

ا ید و یل نماید را تمویجد یه گذاریکه سرما ییتوسه نگاه داشتن قسمت از کما مثلا پس انداز یشغل ها

ات به مصارف ن بالغ یدات از مالیز پس انداز را به اندازه که عایسازد. دولت ها ن یقرضها را م زو

 اندازد. یگردد به راه م

ل از راه کسر بودجه و ین حالت دولت تمویباشد. در ایم ی، اکثرا شکل پس انداز م فیدر دولت فدرال

 گرد. یش میاستقراض را در پ

 ده از پس انداز خانواده را دارا باشد، خانواده یشکل عل یاگرچه ضرور است که پس انداز اقتصاد تصد

اد در ارزش خالص شرکت ها یباشد و با ازدیم تجارتی یها ییدارا یاصل نایمدع تجارتن یخاصتا مالک

 گردند. ی روت م د تر م

به پس انداز خانوادهرا از پس انداز تجارتیک کس اجازه خواهد داد تا یحالت به صورت مو ر به ن یو ا

م، یما از ن بهره خواهد برد بخشن یل است که در اکثر این تسهیرد، ای ده در نظر نه گیث شکل علیح

سازد با یاصلاح م یات در پس انداز سهامتغییررا به جواب ی که خانواده پس اندازه شخصیاست اد ا یبرا

ا از پس انداز دولت یل وجود دارد که پس انداز خانواده یا دلی که یده شود ای(دFeldstein 1973ت)یس

گردد موضوع قابل ب ث است. یرنگ م یوسعت پس انداز شخص ی(براdissavingا ی ی)اضافه خرج

 م کرد.یل ب ث خواهین مورد به تفصیباز هم ما در ا

ذکر 2را که در فصل رفتار بین الجسمی ییمودل ساده دودوره یادین ب ث ب یه اشروع کردن ب یبرا

و یت به استهلاک فعلیک مستهلک مزی ست که ی ن مودل ا یم خواص اساسیده دوباره به خا ر وریگرد

ن یت هارا به شکل بهتر ن مطمین ارج یک د که ایار می(و شکل استهلاک را اختCp , Cf ده را دارد)ی

راث رادر نظر نه یا می جا امکانات ترکه یموضوع ما ا یساده گ یجه باشد)برایسازد، که تابع اجبار بود

ب مختلف ید سه ترکیجه. ما باید بودیق قیسازد البته از ریرا متا ر مبین الجسمی ات انتخاب یم(مالیریگیم

ه به یدر زمان حاضر، مال ید مزدیه عای(علtpه به نرخ)یم.که عبارت اند از: مالیریات را درنظر بگیمال

 ه به نرخ ی ده و مالیدر ید مزدیه عای(علtfنرخ)

(trعل)در هر دو زمان ما به ید به نرخ مساویتمال عا یات م اسب بالایا سود. با مالید ربح یه عای

 ینرخ مساو، بازهم به ید مزدیعا یات مت اسب صرفا بالای(مالtp=tf = trم داشت)یصورت ساده خواه

ه مت اسب و استهلاک یمال ید مزدین عایب ی()تساوtp = tf , tr =0م داشت که)یدر هر دو زمان ما خواه

 یساختار ها ین نرخها، ما برایق ایتفر ایات مصارف بعد تر مورد ب ث قرار گرفته است. بریا مالی

 م داد. یممک ه متعدد اجازه خواه

 icsPublic Econom 277 اقتصاد عامه

د ییای ن ب یروی(نشان داده شده با پYpو Yf ده به)ین حاضر و زما یداتیمزد عا بخش دول که دری ور

تواند هر قدر بخواهد یم که به اساس ن خانواده میا سود نشان دهیه ربح یلاث نرخ قبل از می(را به حrکه)

ممک ه یریپذ تغییرم که یبک فرض(را ابت r, Yf , Ypد)یما با بخشاین در سرتاسر رد،یقرض بگ

خانواده را یجه اجباری که بودیا یرد. برایگیده میممک ه را ناد یو نرخ ها یمزد یر نرخ هاعرضه کا

است لهذا Yp (1 – tp) یه درمقدار فعلیبعد المال یی صورت کمای، در انماییمات مشتق یت مالیدر موجود

قبل ید بهره داریباشد، عایم ی(استهلاک جارCpباشد، حال که)ی(مtp) Yp - Cp-1پس انداز برابر به

خانواده یربح برا مالیات بر عایداته ی(ن بعد از تادtr-1باشد، لاکن صرفا)یچ د پس انداز م 6ه یالمال

 ده اجازه خواهد یه یبعد المال یها ییکما ی(براCf ده)ین خا ر است که استهلاک یماند، از ا یم یباق

 د.ی یبدست م (3_11) لیز پس انداز توسه معادله ذه اید ربح بعد المالیب ها و عایدادبازگشت پرنس

()   )1(1)1(1 trrCpYptpYftfCf −+−−+−=

 شوداز:یه عبارت میه و نرخ خالص ربح مالیبعد از مال یی(کما Or, Yf , Ypض) یبا تعو

)1)((rCpYpYfCf +−+=

 ن خا ر است که به شکل یباشد از ا یکسان می 2در چپتر Eq(2-23ن تظاهر با)یا

(Eg(2_24 گردد.ینوشته م

r

Yf
Yp

r

Cf
Cp

+
+=

+
=

11

استهلاک تمال تمال یرف چپ ارزش فعل تواند به یشده م Eq(2-24کاملا مشابه به) Eq(11-5ر)یتفس

(نشان داده شده است. رف راست روت تمال عمر خانواده)بعد از rت نرخ خالص ربح)یعمرکه با رعا

(ربح خالص rت) یا رعایل یشان ت زیشود که با ایادمی یداتیات مزد عایات(که به نال ارزش بعد المالیمال

 رد. یگیصورت م

 دهد. یر میتفس یوه اساسیخانواده را به دو ش یجه اجباریات بودیلهذا مال

(a:)- سازد.ی ورد، لهذا روت تمال عمر را کم م یان میمو ر راپا یی، کماید مزدیات بر عایمال

(b:)- را یسازد،زیشود، کم می ن مرتب م ی ده بالایل یا سود، نرخ راکه ت زیات بر ربح یمال

(r<rا)مقدار دست داشته، استهلاک یک رف ارزش فعلیباشد، به یرمهم را دارا میر دو تا ین ماده اخی

د بل د یمستهلک به حساب استهلاک که قبلا ذکر گرد یمت اش برا یگر قیا به عباره دیگردد، یاد می ده زی

 رود. یم

ً یقیرود. یبل د م مدت حیاتن اندازه روت ی ده بل د رفته و تا ای یها ییکما یگر، ارزش فعلی رف د که ا

 داشته باشد.یرات را همزمان مین تا یدات تمال ایتمال عا یات بالایمال

 icsPublic Econom 278 اقتصاد عامه

 Human(ت ت ع وانSummers 1981 روت تمال عمر توسه) یا ربح بالایسود یرات نرخ هایتا

wealth effect یباشد. در کاربرد هاید خاص میده است. سزاوار تاکیح گردیر روت انسان توضیتا

ک فرد حمل یات(دوره اول)موجوده(به کار کردن تمال عمر یح cycle ییاد)مودل ساده دو دوره یز

(Summers) ن مشخصات توسهیاداشت کردن ایباشد. ی ده(دوره تقاعد میکه دوره دول) یشود. در حالیم

 روت عمر بر ندارد. یر بالایربح کدال تا ی(است، از خا ر است که نرخ هاYf = oمتضمن)

ان سده باشد(کار یا دهه بیبه سال ی)مثلا هر دوره زمان چ دین دوره ای یک مودل واقعیدر مقابل در

رد. با یگیرا به خود م عملیاتیر روت انسان شکل یمتعدد ممتد گردد، و تا ید به دوره هایشا یعمر

کرده، ییر نرخ ربح راه ماین غله تا یساده به رف تخم ییرات روت انسان، مودل دو دوره یتسامح تا

ل دارد)اگر با ی(تماCpبرد)ین را بل د میپا یرا که نرخ ربح روت انسانیدهد. ز یم تغییرپس انداز را

واستهلاک ید فعلین عاید پس انداز عبارت ازتفاوت بک ج س نارمل باشیل قبول شود(که کم شوداگر یدل

(Yf = oمتعارف با) ییل به بل د رفتن دارد. مودل دودوره یتما روت انسانیر یباشد، لهذا از سبب تا یم

 گردد.یز ربح به حساب پس انداز میت ناچیرد. و م تج به ارتجاعیگیده میرات را نادین تا یا

 ایییییات بیح دوران ارفیییی. چون مودل متعنماییم ه یاگرال معایرا به شکل د یه دهیرات مالید که تا یایب

(Yf = oحق)د در ذهن داشته باشد که یم، خوان ده باید از ن شروع ک یرسد ما بایقتا اسانتر به نظر می

وع که ذکر ده شود، با اشاره به نیل کشانیتواند به ت لیبه ک ار گذاشته شده است، و م روت انسانیرات یتا

 شود. یده تر میچیها پ یمت بعضیشد، ق

 باشد. یه میت مالیجه در عدل موجودیانگر بودی(نماABقطعه خه)ذیل در شکل

(OA = Ypکما)1(1میلاندور اول خانواده، با) یی(−+−= rABده را یمت استهلاک ی(که ق

که نرخ ی د، جاینما یار میاخت Iدن را درنقطه دهد خانواده مصرف کرینشان م یبه ارتبا استهلاک فعل

نسبت یمت نسبی(معادل به قMRP+s ده)یبه یض استهلاک فعلیتعو یینها
1)1(−+ r باشد. یم

به یمساو Iنقطه ح شد، یتوض 2که در چپتر یباشد، وری(مYp-Cp =FAپس انداز خانواده برابر به)

)1(1کهیباشد، در صورتیبع مم ا بین الجسمیتخصص مو ر −+ rانتقال ییبه نرخ نها یز مساوین

(MRT fp استهلاک)یه مزد عایات علیباشد اگرت ها مال ی ده به فعلی (د به نرخtp معرف)د یشود، عا ی

 د.ینما یل می(ت زtp) Yp =OC-1به روت مدت حیاتدور اول خانواده

 دهد.یم تغییر(CDبه ABاز میلاندادن) غییرترا بدون خه بودجه ویو

مدت ل در روتین ت زیرود، ایکه توقع ن میک ج س نارمل باشد، وریاگر استهلاک در هر دور

را ینشان داده شده است. ز IIنقطه که توسه حرکت به یدهد، وری(راکاهش مCfو Cpهر دو) حیات

(Cf ازOG بهOJپا)ین ان مده، لهذا پس اندازی(ز ازFA بهHCافتاده است. دولت عا)یاتید مالی (CA)

 icsPublic Econom 279 اقتصاد عامه

بازگشت یمزدمالیات بر عایدات د که چون ید. در نظر داشته باشینما یم یرا در دور اول جمع ور

)1(1 ده تاه وز یاستهلاک یمت نسبیجه قیدهد، در نت یل نمیه پس انداز را ت زیخالص عل −+ r بوده

باشد که یع مییییییم ابی یییبین الجسمر یییییر به تخصص مو یییییبراب IIنقییییطه ه یبعد از مال و استهلاک

(MRS fp = MRT fpد)یهایید سود به نرخیهر دو مزد و عا یات را بالایگر مالی (tp , tr در نظر)

ات یلبته به علت مالد اینما یل می(ت زOCبه)مدت حیات د خالص دور اول خانواده و روت ید. عایریبگ

 ها. ییه کمایعل

دهد. ی(تدور مCEبه Cبا از نقطه)یداده نرا تقر تغییررا خه بودجهل یا ربح میه سود یه علیلاکن مال

د و یر عایسازد. و هر دو تا ی ده را که قبلا ذکر شد، م عکس میاستهلاک یمت نسبیاد قی الت ازدیا

 ا که ما توازن یقی(را اگرنارمل باشد، اگر موضوع چ ان شود، Cfاد نموده تا)یمت کار را زیض قیتعو

ه یر علیگر تا ی. از رف دی ماییم رد. توقع میگی(قرار مIIکه به رف چپ) IIIد خانواده را درنقطه یجد

(Cpمبهم م)ض یر تعویرا کم سازد لاکن تا یل دارد تا استهلاک فعلین تمایپا یقید حقیرا عایباشد، زی

شود توازن یده میکه در شکل دیاد نمودن نرا دارد. وریل به زی ده تمایاستهلاک یبل د برا ینسبمت یق

که قبلا ملاحظه گردند، ییات خالص کمایسه مالی(قرار دارد. لهذا با مقاII تر از)ی(پاIIIد در نقطه)یجد

ن حالات، ین ایانداز ها ب درپس تغییر(KH=KC-HCرسد)توسه مقداریقتا بل د به نظر میپس انداز حق

 که پس اندازه یشود اید سود م تج به نزول پس انداز میه به عایشود ال اق مالیشوند گفته م یتوان د م فیم

 (point MRS fpن)یه مساوات بی ست تا احساس شود که مالیشود مبهم، ضرور ایا کم میشود یاد میز

 را در نقطه یزند، زیه برهم می(بعد المالIII(را در نقطه توازن)MRT fpو)

11)1()1(−− +==+ rMRSfpMRTfpr

ت م ابع ید سود مو ریعا یه دهی، پس اندازد در نظر گرفته نه شده است مالیر ن بالای صورت تا یدر ا

را اصرار ن است که یبه نظر برسد. ز یراستدلالید غین شایسازد ایرا مغشوش م بین الجسمیتخصص

 را خلق نموده البته به اندازه که پس انداز بازده شود. یتیکفا یه بین نوع مالیا

ر یقت کاملا غیرا تعدد پس انداز در حقیع مورد م اقشه بوده زیمانه وسین موضوع به پین است که ایپس ا

ه بر بازده ید ور به نظر برسد که مالیباشد. شایشد بازده پس انداز ک ده م ییحساس به نرخ خالص کما

قت یرسد که اگر ما حقیان ورد. بازهم از تبصره فوق به نظر میار کم را بمیبس یتیکفا یپس انداز ب

م، یگردد قبول هم بک یر میمتا یه دهیمانه کم توسه مالیرا که پس انداز به پ یر علمیا غی یتجرب یم توا

ک د(یمداخله نمص یات به م ابع مو ر تخصین موضوع را با گفتار)مالیجه خواهد بود که ما اینت یرا بیز

ن حالت فراهم نه ی(باشد و اMRT fpبه یمساو MRS fpت خواهد داشت اگر)یم، چه اهمیخاتمه بده

 icsPublic Econom 280 اقتصاد عامه

 یدات شود، برایات برعایدهد، البته ت ت مالیت پس انداز چه رخ میاهم ی که برایشود. قطع نظر از ا

 د. ی ی(را ببFeldstein 1977,1978شتر)یمعلومات ب

(درشکل tp = tr > oدات)یتمال عا یات دهی(با مالtp > o = tr) ید مزدیعا یه دهیسه مالیاتا اندازه مق

شود، با یباشد مانع میاد تر میجمع شده در شکل دول ز یاتید مالیعا یقت که ارزش فعلین حقیتوسه ا فوق

د را بدست ورده یعا (CA مالیات بر عایداتت ت) کمایی یات دهید که مالیاد داشته باشین بیملاحظه ا

 ده ی(را در LN) یاضاف داتیتمال عا یه بالایمال ییبه ت ها ید مزدیعا یه دهیالبته در دور اول مان د مال

(4KM) یمت فعلیقعاید ن ین صورت ایه و ضع گردد و احساس شود، در اید ربح مالیعا یزمانکه بالا

 KM +CA = KMبه) ید مزد مساوید ربح و عایهر دو عا یه دهیمال یداشته باشد لهذا ارزش فعلیرا م

+ MP = KP >CA ل کرد، که یرا ت ل یخالص مزد مالیات بر عایدات(باز هم سانتر خواهد بود تا

دوباره فوق (را از شکل AB, CEجه)یخه بود شکل ذیل .دینما ید میمشابه را تول یدات فعلیارزش عا

 ورد. ی(را بدست مKPد بوده که)یتمال عا یه بالایدوباره نقطه تعادل با مال IIIه نقطد و ینما ید میتول

(نشان QRدات مشابه به)یعا یبا ارزش فعل مالیات بر عایدات مزدیجه که برابر به یواض ا، خه بود

)1(1ل ن به ی(حرکت کرده تا که مIII دور CEداده شده است، توسه) −+ r یسد. موازبر (بهAB)

 (.KP = QAرا)یباشد زیم

 بدست مده معادل راجع شود. یمزد مالیات بر عایداتث ین حالت به حیا

(قرار داشته IVبدست معادل در نقطه) یمزدمالیات بر عایدات که ید مصرف ک ده در حالیمعادل جد

است که ین مع ین حالت بدید. ایاار نمیت اختی(موقعIIIن و راست نقطه)ید ناچار در رف پایباشدشا

 یباشد. با وجود ن کسید و ربح می ده بل د تر از هر دو عایا استهلاک یانتر و مصرف یپا یمصرف فعل

 icsPublic Econom 281 اقتصاد عامه

د که خانواده با یاد داشته باشی(به SQKCرا)یده زیاد گردیتواند ک پس انداز خانواده زین شده نمیقیمت

وده با ییییی(مو ر بIVادل دو نقطه)یییییرا تعیرسد. زیییییت میح بل دتر مطلوبیییییبه سط ییییات کمایمال

(MRS fp = MRT fp(در مقابل به)IIIا)مالیات بر م که پس انداز خانواده ت ت یتوانی که گفته نه می

در مورد نرخ ن یجه معیشود. ممکن است به نتیا کم میشود یاد می، زیبدست مده مساو یمزد عایدات

ه یسه مالید در مورد مقایایشود. بیم که به حساب پس انداز دولت اضافه میه در اقتصاد برسیتجمع سرما

دات ی م، که دولت عای ن در نظر باشد فکر ک یبدست مساو مالیات بر عایداتدات ربح که یا عای مزده یعل

ستم ید قطع نظر از سی مایدور استعمال ما یانجال دادن شکل معلول خراجات در هرزمان یرا برا یاتیمال

 ه که مورد استفاد ه قرار گرفته:یمال

دات یخورد. عایم تغییرشد ه معاد ل ییات کمایبه مال مالیات بر عایداتاز تغییرحساب پس انداز دولت با

جاب یا اد مشابهیجاب ازدیل خراجات مشابه ایتمو یوسته و برا یدر حالت دول وقت تر به وقوع پ یاتیمال

ات ربح و مزد یهر دو مال یسه به حالت الیل در استقراض، با مقایا ت زید ینما یاد در پس انداز را میازد

 مالیات بر عایدات(بل د تر بوده البته در حالت QA-CA = QCتوسه) یفعل یاتید مالیقت عایدرحق

د ی یبه وجود م سیاست مالیاتیدر تغییربوده که از یخالص در پس انداز دولت تغییرک ین ی. و ایمزد

به دست مده معادل عبارت است یمزدمالیات بر عایدات در تغییراز سبب یدر تمال پس انداز مل تغییر

 QC =SK >o+در خانواده تغییر SQ-KCاز

با حرکت خانواده از نقطه یل در مصرف فعلیک ت زیقا یگردد، ودقیم یکه به صورت مبهم مثبت تلق

(III به)0 IVد یعا یات بالایزاز مالیبا گر ید. بدون شک با دلسرد شدن از استهلاک فعلی ی(به وجودم

دات بل د یبه شکل تول یه و رشد اقتصادیق نمودن تشکل سرمایباشد. تجربه تشویا ربح میکه شامل سود

 گردد.ی ده و مصارف می

شود اگر ما یواض ا بر اورده م یس انداز ملخانواده در مقابل پ یات بالایرات در زمان تجمع مالیرتاغیتا

(امکانات مصارف ABجه)یخه بودذیل م. در شکل یریف در نظر بگی(به شکل تخفYf =Oفرضا)

(در Yf = OF(در حال حاضر و) Yp +OE) ییدهد. کمایه، نشان میاب هر نوع مالیخانواده را در غ

)1(1(عبارت است از ABل)ینشان داده شده است م Pنقطه عه یکه ذری ده. وری −+ r. د یحال فکر ک

 وضع گردد. tp = tfبه نرخ مت د الشکل) مالیات کماییکه

 شعاع ی(که بالاQشود که توسه نقطه)ی(مCDبه) خه بودجهدادن تغییرن باعث یا

(OPقرار دارد تع)1 ن ید خالص فعلیگردد. و عاین می-tp) Yp = OGده ید خالص یکه عایل(در حا

ات که جمع شده عبارت از یمال یفعل یگردد. ارزش های(مtf) Yf = OH+1 ن

(CArHFGE =++ د که یباشد. فکر ک یخانواده م دوران حیاتل در روت یک ت زیکه ()1(1−

 icsPublic Econom 282 اقتصاد عامه

به یواده مساوجه پس انداز خانی(انتخاب ک د. در نتIه در نقطه)یخانواده مصارف را در حالت بعد از مال

(1 – tp) Yp-Cp=OG-Ol=LG ه چارچ شده درحال حاضر که یر مالید، تا یریگردد. درنظر گیم

ماند، که یبجا م تغییررا بدون یدات دولتیعا یده باشد، ارزش فعلی ده جبران گردیات بل د یتوسه مال

د پس انداز را یافتد دولت بایق بیتعوات به یشود.اگرتجمع مالیان می(نماR(به)Qاز)انتقال ا ی تغییرتوسه

ن شکل مصارف دولت نظر به یل همیتمو ی(براGUاد سازد البته به مقدار)یکم کرده و استقراض ازد

 شود. یده میبه قهقرا کشان ین حساب پس انداز ملیوقت به هم

 CDدجه خه بوحال به به ماند. لهذا مستهلک تا یم تغییرون (بدOCمستهلک در) مدت حیات روت

(به OGاز) یه فعلید بعد از مالی م که عایبیانتخاب شده باشد م) Iشود. نقطه استهلاک که در)یروبرو م

(OJازد)یکه از سبب تقل یخالص درپس انداز مل تغییرافته است. یاد ی(لGJتوسه دولت و تز)یی(دGJ)

در تغییرر ب ا ن یر است که باه اساس زیل پذیجه کاملا دلیباشد. نتید صفر می یتوسه خانواه به وجود م

اد یا رهن دولت را ازدیقرض یعه مقدار مساویچارچ شده ذر یات فعلیگردد. مالیل میت ل سیاست مالیاتی

گردد یافت می ده توسه خانواده دریات بل د تر یمال یث ارزش فعلیدولت به ح ین قرض اضافیبخشد. ا یم

 ماند . یم تغییراستهلاک بدون متوقعه ن حیاتدوراو مدت حیاتجه روت یو در نت

 شود.یاستقراض دولت توسه مقدار مشابه پس انداز جواب داده م یلهذا برا

ک د. فرض شود استهلاک یفرق م اقتصاد کلجه به صورت برجسته و رسما از نگاه ین نتیگر ایاز رف د

ه قطع شده یجه مالیداشته باشد در نت تین حالت واقعیگردد، اگر ایم ید مصرف شدن فعلیمربو عا یفعل

اقتصاد داشته باشد، استهلاک یبالا یقیرات حقید تا یشود.شایب می ده تعقیه یاد مالیکه توسه ازد یفعل

ابد، پس انداز دولت نزول کرده و پس انداز خانواده توسه ی یل می ده ت زید بل د رود، استهلاک یشا یفعل

 ید، در موازنه پس انداز ملی مایگردد، صعود میضرب م یات فعلیمال کاهشکه در ییل پس انداز نهایتما

 تدوران حیا سازد که مودل دو دوره یج متقابل اشکار میماند، نتایه نزول میو تجمع و تراکم سرما

 Keynesian کی زی هاف مصرف یر ساده وظایک اصل ناموافق به تصویده ب ابریکه استعمال گردی ور

 ن امکان وجود دارد. ین گردد. چ دیعدل تطابق ن تع یم است تاعلل اساسارمهیباشد. بسیم

د نها یره شایعادت، تسامح وغ ینه باشد ماورا بین الجسمین ید به صورت ساده خوش بیاول خانواده شا

 م گرفتن در پس انداز ها. یتصم ی د البته برای(استفاده نماcycle of thumbاز)

ً یا ید مصرف شدنیعا ی(هر دالر اضافMPC<1مان د مصرف قسمت) م ظره مختلف رفتار ن اساسا

م کر بین الجسمی یپلانها یخانواده برا ی(بوده که از کوشش هاlife cycleخانواده نظر به مودل)

 شود. یم

 ده با یات یفهمد که: مالیمواجه باشد م یات فعلیخانواده که به مالقبول شده دوران حیاتل یت لاز دول.

 رود. یبل د م یاتیدات مالیعا ینگهداشت ابت ارزش فعل

 icsPublic Econom 283 اقتصاد عامه

ت کرده أنش یات فعلی ده را که از سبب مالیات یمال یقیا خانواده بارحقیست که یمعلول ن یواقع یایدر دن

اعلان شده برملا هم باشد، تا اندازه که یسیک پالین یر با وجود ن اگر ایا خیتواند یباشد، مشاهده کرده م

ر ینگردند و به صورت غ قی ده فای یاتیون مالید ی یش بید در پیرت کامل هست د، شایقد بص نها فا

فه ید وظیشده و شا یاد در مصرف فعلین موجب ازدی د و ایل ینا مدت حیاتاد در روت یح به ازدیص

 شود. ی یش بیاستهلاک ساده پ

 را مغشوش سازد. یات ممکن استهلاک فعلیاد مالیبرعکس ازد

ده داشته باشد لاکن بعد از مرگ نها، اگر خانواده کدال پلان ی ده عقیات یاد مالید به ازدیول. خانواده شاس

ات بل د یگردد ضرورت ندارد تا توسه مالید میه که فعلا عا یجه مالیراث نداشته باشد، نتیترک م یرا برا

د روت یشده شا قطعات یقبل الذکر، مال ده جبران شد)مربو خانواده(. حالت کاملا مشابه به نقطهیتر

 بل د گردد. یده و م جر به استهلاک فعلیاد بخشیرا ازد مدت حیات

ب شود یسازد تعقیاد می ده زیرا در یات که ارزش فعلیشده که توسه مال قطعات یمال یجه برایمقابلا نت

عطف توجه نشان بده د و پلان شیگردد که خانواده رف اولاد خویر ندارد(ن ور اصلاح میکدال تا

 ح شد. یتوض 2که در چپتر ی د وریم نمایراث را ت ظیم رف ک ده م یها

خورد. لهذا فضول ینم تغییرات یمال یسیپال تغییربا مدت حیات روت چ دین نسل ست که انالوگ یل ایدل

 یقیبوده و مصرف حق راث بل دیشود، که شامل میخانواده جبران م یدولت توسه پس انداز اضاف یخرچ

 ماند. یم تغییربدون ییرا با تراکم دار

داشته باشد، یم یشیم که خانواده به کدال اندازه دور اندین مورد ج جال بزرگ وجود دارد که تفهمیدر ا

 ابد. ی یاد می ده ازدیات یرا که مال یهمچ ان حد

 د.ین نمای نرا تخم یو ماورا مدت حیاتک نفر ی که یمان د ا

(Buchanan 1976 , Feildstein 1976 , Barro 1974,76)

 شود.یده میموضوعات د یلا ت بعضیتفص یبرا

رد، به یرا قرض بگ یزیاضافه تر چ ین را داشته باشد که به نرخ ربح فعلیت اید خانواده قابلیچهارل. شا

 یید که توقع دارند کماد خانواده باشیقبول شده است، مثا ل ن شا دوران حیاتشکل که توسه مودل ساده

د ییدرتز یبل د رود و خواهان هموار شدن موانع مصارف باداشتن مصارف فعل یشان در ول زنده گیا

 باشد. ید فعلیعا

 icsPublic Econom 284 اقتصاد عامه

 ی ه گذاریمال یقیرات تشویتاث

 یه گذاریتحت مال یه گذاریم سرمایتصام .3. 2

 (Bussiness) یتجارت یه گذاریسرما

 ز یمخا ره م یافتیات و وجوه دریلما

 یسوالات محراق

 د بود که ین فصل شما قادر خواهیبعد از مطالعه ا

 د ییایح نمیات توضیرا ت ت مال یتجارت یه گذاریم سرمایتصام -1

 د.یات را دوباره نشان دهیو مال یافتین مخا ره وجوه دریارتبا ب -2

 شرکت ها. یم مالیو تصام یه گذاریه سرمایات علیر وضع مالیتاث

 نفع برده میشود.د م صول از ن یتول یراکه بد عامل و مواد یا اجاره تولید شرکت ها یخر

د م صر به ارزش ینما یانتخاب م یدیتول یاستعمال در پروسه ها برایمقدار هر عامل را که نها

 (یید نهایاد عی)تول شودید میشرکت تول یعامل برا یباشد، که توسه مازاد اضافیم صول م

شود. یم یلیتمو یمت هایل باشد شامل تمال قیعامل دخ یر اضافیداکه در استعمال مق ییمت تمال شد نهایق

هر ییمت نهاید و قید تولیا عای یید که نها سود نهاینما یم عامل به اندازه تصرف میتصم یات بالایمال

 سازد. یعمل را متا ر م

. اگرچه ملاحظات یه گذاریم سرمایا تصمیم یباش یه شرکت حاکیرماس ییمطالبه دارا ید ما برایاول با

د یات شایادتر اقسال مالیشود مان د کار و مواد. زیمطرح م یه مطالبه عوامل فعلیت مل عل یمشابه برا

مالیات بر عایدات و یسهام مالیات بر عایداتد به یرا متا ر سازد، لاکن ما اولا با یه گذاریم سرمایتصم

 باشد.ین ها میشتر متمرکز به همیل بیرا ت لیم زیه داشته باشخص توجش

ه ی)سرما Depreciable capitalم یه متوجه باشیسرما یید ابتدا به شکل مخصوص از دارایما با

گر یانواع د ین اصول برای ده ذکر خواهد شد همیکه در یو ساختارها مثل ماشین لات (مثلاً یاستهلاک

 شود.یدر نظر گرفته م یگر م ابع استهلاکیو د یصورت موجود ن،یمه، مان د زیسرما ییدارا

ه یعل یه دهیرات مالیشود و متمرکز به تا یادمیتعادل یل قسمیشود ب ال ت لی جا به کار برده میل که ایت ل

 باشد. یبه بسطح شرکت ها م یریم گیتصم

م و ی د همچو موضوعات)عامل قستم(مورد نظر را مانیع صر ابت ساست که ما پارامتر) ین مع یبد

 م(. یک ینرخ ربح حمل م

 icsPublic Econom 285 اقتصاد عامه

ر تعادل یتا یباشد و در مجموع دارایاد میع الب یات وسیعبارت از مال شرکتی و انفرادیات یواض ا مال

 باشد. یه اقتصاد میعل یعموم

 ده یدرفصل یر تعادل عمومیم عامل،نرخ ربح(تا یر گذاشته)قیم بازار زاد تا ین خا ر است که به قیازا

 ل خواهد شد.یت ل

باشد. سوال م اسب یارزش ن دال م ین حالت به بررسیباشد ا مالیات شرکتیدر غاز اگرضرورت به

 یه بالایما مالیباشد. پس چرا مستقیتا مربو خانواده مینها یسکتور خصوص یاست، چون تمال تصصد

 د.وجود دار مالیات شرکتی یل برایشود؟ سه دلخانواده وضع ن

د برسد ، چون قبلا موجود است با ترکش یر بل د عایتواند به مقادیم ین اداریمت پای که دولت به قیاول ا

ست اما اقتصادانان موضوع را ین ید خواهد مد. اگرچه ضرورت اقتصادیر پدیچشم گ یمشکلات انتقال

به سرمایه تبدیل کت ها شر ی مارکیت سهال ات به ارزش هایمال یستم توسعویرات سیتا رایگرفته ز یجد

 .شده است

 د. ینما یعت را معرفیده سرشار وضاید فایبعد از ترک ن شا

ت یاز نقطه نظر مو ر تواندیم که مالیات شرکتیشود یزی ست اگر به صورت خاص رح ریل دول ایدل

ا ید)باش یم افع خالص اقتصاد یف شود که دارایات ور تعریاساس مال باشد. اگر مالیات مطلوبک ی

 یتصد یم اقتصادید و تصامیه جات را جلب نمایا کراین م افع ید قسمت از ایا ت خود شایمعادل ن(مال

 ی ه به اعضمیت مالیک شرکت م افع خود را در عدل موجودید م رف نه شود. اگر یشا یه گذاریسرما

 گذارد.یر نمیتا عامل و م صول یک قسمت از م افع بالایه به یرساند. مالیم

 م کرد. یل مطالعه خواهین بخش به تفصیقت را دراین حقیهم

ه ید از ملیه که بدون ن شاید سرمایم ابع، عا یات بالایوجودمال یبرا مالیات شرکتی که چرا یل سول ایدل

به مالیات شرکتی شودیم نداختهق ایبه تعو یه دهیکه ملیزیچ یا برایباشد، یکردند ضرور میفرار م یده

ت ن یوجود دارد که عدل رضا یدر موارد. شیوه های نگهدارنده شودیده مینام یناشدن وه قبولیث شیح

 رود. یتوقع م

د نها یر ن شایشده باشد درغ ییکما یخارج یه که توسه شرکتهاید سرمایت ندادن در برابر عایاول رضا

 د.ید فرار نمایه دهیاز مال یبه کل

 اه شده توسه شرکت ها.نگ ییت ندادن در برابر کمای که رضایدول ا

به ، دیبرا یرون مینگه شده ب یها ییشخص تا زمان که سهمداران از عهده کما یه دهین حالت مالیا

ت نشان داده شده یقبلا رضا مالیات شرکتی. چون به م فعت سرمایهاهم ید خواه مفاد باشد یافت یق میتعو

را یریه پذیت مالیه قابلید سرمایکه عایزمانستم دوباره واپس گردد البته یس مالیات مطلوب د ت تیبا

 icsPublic Econom 286 اقتصاد عامه

 کهدارد یه میته تمال مالیات شرکتی و شخصی یرا برا یل اساسین دلیو اد،ینما یدا میبدست سهمداران پ

 د.یح گردیتوض Blue point (1977) for basic tax regain fo US treasuryدر

ک د مطلوب یدا میکه در سطح شخص اعتبار پ اتیستم مالیالات مت ده اگر سیخزانه ا یاصلاحات اساس

جه ینت یبمالیات شرکتی شود. و خودیه شده باشد داده میکه قبلا تاد مالیات شرکتی یق برایباشد، اعتبار دق

 باشد.یم

م شرکت ها یتصام یات چطور بالاید گفت که مالیح خوهد شد بایل توضیث مقدمه که بعدا به تفصیبه ح

ه را یا اج اس سرمای، شرکت اموال یک سطح اساسیبه یه گذاریم سرمایه به تصامگذارد. با نگایر میتا

 ده ید تا در ینما یگر نرا استعمال مید، و در اتصال به عوامل مت ول دینما ینصب م یک دوره زمانیدر

مالی م ابع از ید. بعضی ده بدست ید ن در یفعلا به خرچ برسد تا عا 5د نقشه ید. بایم صول بدست

 د سود ن پرداخته شود(.ید قرض گرفته شود)که باید اول بایبدست مدرکد از سه یضرورت است که با

 ا از گذشته باشد.ی یکه مربو م افع فعل یتعهد ییدول کما

عبارت از ن است که از دولت به شکل اعتبار یلیباشد. م بع چهارل تموید میجد تعادلیسول موضوعات

 یشود که اقتصاد تصدیره فکر میون بخصوص وغیا به شکل دید. ی یبدست م یگذاره یسرما یاتیمال

 باشد. یم یشود ضروریم ییم نهایبه ق یمساو ییکه م افع نهایسازد لهذا عوامل تا زمانیم افع را بل دتر م

ه ی د، خواه اگر ضرورت به سرماینما یرا اخذ م یه گذاریم سرمایشرکت ها بصورت دوامدار تصام

شان از زمان یه ایداشته باشد لهذا اسهال سرما یه استهلاکیض سرمایا ضرورت به تعویداشته باشد یفاضا

 د. ینما یتا زمان فرق م

 یداشتن مازاد اضاف ییلهذا م افع نها ه را اصلاح سازد،یسرما یی د که داراینما یدسعیدرهر زمان نها شا

د یعبارت از عا ییه دردست م افع نهایسرما یاضافداشتن مازاد ییمت نهایبه ق یقا مساویه دقیسرما

 ییمت نهایباشد، قیه میبعد از مال یید نهاین ارزش تولیا یباشد، در حالت شرکت رقابتیم یدیتول یینها

که ییباشد، دارایک میشود. مفهول بارید م صول درهمان زمان استعمال میتول یه که برایسرما یدارا

 ها دوال بک د. د زمانیک مرتبه بدست مد شای

هرزمان که توال با یمت برایک قیم عبارت از حساب نمودن ی نرا دار یرا که ماضرورت به اجرا یزیچ

باشد که یچهار اجزا م یک زمان استفاده شود دارایبه ییک دارایباشد. اگر یم ییداشتن و استعمال دارا

 تواند تمال شد بر ورد شده را بسازد. یم

شود. به اضافه یه میقرض تاد ید که شامل ربح است که براینما یل میرا تمو ییرامت است که دایاول ق

ل یدرتمو یر از خا ر شامل است که وجوه تساویسهمداران جز اخ یه شده باریتاد یحساب بازگشت

 رد. یگر حاصل را بگید یسهمداران در جا ید برایل را به خود ورده شایه تعطیسرما

 icsPublic Econom 287 اقتصاد عامه

 ید م صول را که درابتدا بدست میر زمان شایابد، و در اخیل یت ز یاستعمال عادد در ا ر یشا ییدول دارا

 بها سازد. ید بین خا ر است که ارزش دالر را شاید نه ک د. ازای ورد تول

و تورل ینسب یمت هایدر ق تغییربخورد که تغییرد از سبب کم ارزش شدن یه شایسول ارزش دالر سرما

 د. ی یبه وجود م

د یه شایسرما ییر داشتن دارایا از دست دهد. دراخیه م فعت ببرد ید سرمایجه شایود که در نتشیگفته م

 ییه به تمال شد نهایسرما ین چهار جز تمال شد نکهدارنده واحد اضافیات شود. ایم جر به پس انداز مال

د ینما یه گذارید تازمان سرمایشود. شرکت شایاد میمصارف استفاده سرمای که به نال یزیجمع شده به چ

 ست تا ید و برعکس کار ما اید نزول نمایشا سرمایه گذاریابد. مشوق یاد یه ازدیسرما ییکه تمال شد نها

 م. یه را مشخص سازیمصرف تمال شد مستقل سرما یق برایفورمول دق

ه یسرما م یتواند هر دو مصرف تمال شد و تصمیه و تورل میم که چگونه مالیم نشان دهیتوانیجه ما میدر نت

 شرکت را متا ر سازد. یگذار

 . ی ماییم ات موجود نباشد شروع میچ مالیک حالت که هیما از

د یکه بایزی. چنماییم یرا اضافه منرخ انفلاسیون، مالیات شخصی و مالیات شرکتی بیبه ترت سپس

 ب شود. یکه داده شده تعقیم ورید قیبودن شرکت را نشان دهد، با یرقابت

Aدون مالیات: حالت ب

ه به صورت دلچسب یمصرف تمال شد سرما یبرا یکیاضیات و تورل اصطلاح ریت مالیدرعدل موجود

 باشد. یساده م

ک د. لاکن ما یگر فرق میک زمان تازمان دین از یباشد. ا qه یک واحد سرماید یمت خرید که قیفکر ک

ه به صورت مت اسب به یسرما شود کهیم. فکر میک یموضوع حذف م یساده گ یاشتراک زمان را برا

 یف یل مت مل شده دروقت زمانیا ت زیاستهلاک qجه یابد، درنتی یل میدر هر زمان ت ز نرخ

 ه روت. یسرما q dollersواحد

ه یه علیع سرمایه. ص ایماواحد سر یدالرف qrا یل باشد یتمو r dollersشود که یفکر م یل دارایمت تمویق

نشان داده شده. خلاصه نها cه توسه یباشد. مصرف تمال شد سرما یواحد زمان یف qدیشا ییدارا

 گردد.یر میل ت ری ور ذ

)(qrqc −+=  12-(11)

 icsPublic Econom 288 اقتصاد عامه

q

q
g


 یه گذارید تازمان سرمایه شرکت شایااج اس سرم یم برایق تغییرکه عبارت از نرخ =

 ن شود. یید نهایبه ارزش تول یه مساوید تا که مصرف تمال شد سرماینما

)(grqpMpk −+=  13)-(11

م که یک یعرض م یباشد به احتمال کلیه میسرما یید نهایعبارت از تول Mpkمت م صول، ویعبارت از ق

ک د یدا مین حالت تازمان دوال پید. اینما یه نزول میسرما یید نهایوله توسه شرکت. تیشتر سرمایبا کسب ب

 ن شود.یقیeg (11-13)تا که

 یات نقدید تاضرورینما یه می لبکارانش تاد یعبارت از نرخ است که شرکت برا rه، یمت مالیق

 د. یل نمایتمو ییوجوه نها یش را برایخو

نرخ ربح عبارت ازمصارف تمویل د. یبه وجود یا تساویض ک قری ن از هر تمویل نهایی تواندیچون م

د و ن عبارت از نرخ یه نمایتاد iر خالص یا به نفع غیقروض با تفاوت ینرا برا د یباشد که شرکت بایم

د فرق ک د از نظر یا موعد پرداخت قروض شاید ید رسیقت را که شاین حقیباشد. و ما ایم یک دوریربح

جبران سهمداران ارتبا یقا عبارت از ن است که برایدق ی.تمال شد مالیتساو یبرام. یانداز یدور م

 شتر.یب یه وجود تساویته یرد. البته برایگیم

 م. ینام یم pرا یمت تساویا قیتمال شد

)1(باشد که از قروض بدست مده و ییت اسب وجوه نها اگر − شرکت مصارف تمویل یاز تساو

pirعبارت از)1( مت است که در مصرف تمال شد استعمال ین عبارت از قی(ا11)-14 =+−

سوالات را یذکر شد بعضمصارف تمویل ین فورمول که برایده. ایظهور گرد eq (11-13شده در

تمویل ا نسبت قرض به تمال ید ؟ ینما ین میز را تعیچه چ قایمان د. در خصوص که دق یبدون جواب م

 سوال مذکور وجود ندارد. یکدال جواب واضح برا نوشتجات؟ در میباشد

ک م ظره بزرگ که توسه یسازد. یرا متا ر م یده ذکر شده که انتخاب ساختار مالین پدیاگر چه چ د

Mocligliam وMiller 1958 ا تصرع یک نوع مشهور(ذات و اصل ماده یح شده است)در یتوض

ت ول رد ابتدا که با بل د رفتنیباشد. در نظر گیسهمداران شرکت نام اسب م یبرا ست که انتخاب یا

توسه ورد، البته یکه شرکت بدست م یرا بازگشت عملیرود. زیبل د م یتساو یبرگشت به دارنده ها

باشد به یشود مقدار ابت میداره م دین یدارنده ها یمت که برایباشد و قیر واضح میغ سرمایه گذاری

ه افلاس کیو درجا یک جهان کاملا فعال بازار سهام یاشاره کرده در Millerو Modigianiوه که یش

 نام اسب خواهد بود. ، انتخاب نباشد

 icsPublic Econom 289 اقتصاد عامه

 تغییرن یمالک یجه ت ول باز گشت به تساویبدهد و درنت تغییررا ینسبت قرض به تساواگر شرکت ها

را یده اگر نها نسبت قرص بر تساویجبران گرد ین تساویق توسه ملکین حالت به صورت دقیبخورد. ا

 بدهد تغییرش به جهت مخالف یاد بهادار(شخص خو)مجموعه اس portfolioدر

در صورت ابت بودن) ceteris paribusث یک دالر قرض را به حیشرکت کی د که یمثال: فرض ک

ه یث مفاد تادید. که به حینما ییراکما یک دالر اضافیشرکت ید برایک د. قرض شایع می(توزسایر شرایه

 د.ینما یخلق م مدتواحد یفدر ده ما را یون یربح د گردد. ویم

رند، یگیز قرار میت مخا ره میک وضعیو سهمداران در د بل د رود یشرکت شا یو نسبت قرض به تساو

 یرساند وی(بخرچ م iد س د قرضه که حامل نرخ ربح باشد)یخر یشان برایک دالر ایاگر سهمداران

 ه شده بدست ورد. یبه رقم که تاد ید ربح مساویشا

شرکت قرض شده که توسه یک دالر اضافیرد. و یگیشرکت در معرض بطلان قرار م یت هایر فعالیتا

ن خا ر ید قرض توسه نام اسب بوده از ایده)توسه سهمداران(لهذا خریگرد یک دالر پس انداز تلاقیبا

 باشد.ینام اسب م است که

تواند نشان داده شود یده میگرد ییات ش اسایا مالیه یت ناقص سرمایمارک که امکانات پرخرچ افلاس،یزمان

ست. مثلا یگر نام اسب نید یک د و نسبت قرض تساویگر دوال نمید Miller, Modiglianiه جیکه نت

ده، یرا حمل گرد یمت تمال شد واقعیاد سازد که قید احتمال افلاس را زیشا یاد نسبت قرض تساویازد

 Malkeil (1967), Baumolگر پرابلم توسه یک م ظره دیشود. یچگاه جبران نه میتوسه سهمداران ه

 ش هاد نموده اند. یپ یست قرض تساویانتخاب ن یو ماده برا خالصوه یک شیده. نها یش هاد گردیپ

ک تعهد یاد سازد، یشود که نسبت مذکور را زی، فکر مp یه تساویاول نرخ بازگشت مورد ضرورت عل

 . یامله شخصاجرا نشود البته توسه مع یتواند به صورت کلین حالت نمیگر وجود دارد که ایو التزال د

بل د برود. چون امکانات ید توسه نسبت فرض تساویه شود و شاید توسه شرکت تادیدو ل نرخ ربح با

 رود.یافلاس بل د م

 باشد. فه ید وظیخود شا rه یمت تمال شد سرمای، قفهیابد وظیاد یازد i ,pاگر هر دو

 د. یبه صورت مختلف برخورد نما یده، به اندازه که نها به قرض از تساویگرد یمعرف اتیکه مالیزمان

 یمت تمال شد مالید قین به نوبه خود شایگران شود. و ایک توسه دیض ید شرکت را وادار به تعوی نها شا

 شرکت رامتثر سازد. یه گذاریم سرمایو تصم

افتد. عظمت ن یت است که مشوق در ن اتفاق ما جهیح سمت ین بخش عبارت از توضیاز مقاصد ا یکی

 . یا تجربوی یر علمیغ یها یا بررسیقات یت ق یشکل است برا

اند در تویات و تورل. خدمت کرده میرات مالیددر مقابل تا یک نشان مفیث یبه ح بدون مالیهن حالت یا

ز یات نیم. مالیرد فکر ک ه را دایسرما یخ ث مصارف استفادهث یدرمعامله که ح مصارف استفاده مورد

 icsPublic Econom 290 اقتصاد عامه

 یاگر نها اصطلاح را برا یه گذاریم سرمای)روبرو(به تصم Uis-aUisگردد، البته یا خ ثیا ر ید بیشا

 ندهد. تغییره شرکت یسرما مصارف استفاده

 corpotate tax شرکت هاات یمال

م. اساس یش اس یم اسب م یختار قرار دادسا را با مالیات شرکتهاستم ساده یک سید که ماحال یفکر ک

مت یق یره(کاهش کم برایمواد خال، م روقات وغ)مزد ها، ین فعلیتمال شد پا د،یات متشکل از عایمال

 ه. یتمال شد سرما یها

و هر تمال شد ربح یاتیمقاصد مال یره برایل جیا ت زی تخصیص فرسایشل یر متشکل از ت زیبخش اخ

 eqه بل د ساختن م افع یوشرا (14-11) یه ، معادله مالیفورمول مصرف تمال شد سرماباشد، یده شده میتا

 ده شود. ین موضوع به حساب کشانیده تا به ایاصلاح گرد 11-13)

 د. یل نمایتقل یه گذاریسرما یرا برا یید نفع نهایات شایمال

ا ی مصارف نهاییگردند. باز هم مشمول مالیهده یگرد دیتول یینها یه گذاریدات که توسه سرمایاگر عا

مت تمال شد ربح به یل و قیجه کسر ت زید درنتیات شایل ک د، پس انداز مالید ت زیشا ییمت تمال شد نهایق

مالیات نرخ رد،یگیر قرار میمورد تا یه گذاری که چطور مشوق سرمایملاحظه نمودن ا ید، برایوجود

 م.ینشان ده توازن روبه کاهش را به نرخ اتیمقاصد مال یبرا وکاهش uرا به شرکتها

(و فورمول ما ی ارقال خطی مجموع سالهاتودهایمشود.)یز استعمال میل نیگر ت زید یقت برنامه هایدرحق

 ل یت ز یقیبا نرخ حق د که یاد داشته باشیشود. به یده میشود که نها به حساب کشانیاصلاح م ی ور

 قرار نگرفته. یمساو

ا ی به gد که یا به صورت معادل فکر ک یم یاندازید از نظر بیرا با gه یاصطلاح نفع سرما یراحت یبرا

 خته شود. یا میادخال نرخ استهلاک

 د.شویاد میل یت ز یقیحق یث نرخ اقتصادیبه ح لهذا

 ییه نهایح شود، شراید توضیگردند. اگرچه بعدا شایهر دو باهم مدغم م یمت نسبیات و قتغییراع یض

معلومات یشود و عبارت از)براین تر میرا انتخاب ک د مطم یکه شرکت حد مطلوب سهامیزمان

 ده شود(ید Auerbach 1979شتریب










+


−+=−

r

u
rqMpkpu 1)()1( 15)-(11

r عبارت ازpubir)1()1(−+−= توسه یی رف چپ نفع نهاu)-(1 د ید وعاینما یل میتقل

بوده rه یشود. رف راست تمال شد م سوب مالیه را مت مل میمال uمولده فروش م صول توسه نرخ

 رد. یپذ یه را نمی که ربح مضمر مالیخورد از سبب ایم تغییرو

 icsPublic Econom 291 اقتصاد عامه

ر یانگر تا یدرقوسها جابجا شده نما 15-11ریدر معادله اخبوده. افاده که i(1-u)مت ن شرکت یلهذا ق

 باشد. یل میت ز یبرا استهلاک شدنحذف کردن از حساب

کدفعه یباشد، باز هم اگر یدالر م qت یه در مارکید واحد سرمایمت خریان شود. قیل بیتواند ور ذیوم

از حساب حذف  هش توازننرخ کاده وبه یبالغ گرد جریان استهلاک ه بهیده شد واحد سرمایخر

)/(ده شرکت به ارزش دالریل یت ز یبرا یم که ارزش فعلیم نشان دهیتوانیگردد. میم − r حذف

)/(ه یک دالر سرمایه روت یات علیپس انداز مال یشود. لهذا ارزش فعلیم + ru باشد.یم

از ارزش یم که عاریک یفکر م q ید عملیمت خریث قیه رابه حیک واحد سرمایمو ر د یمت خریما ق

 م.یم بگویتوانیباشد و میم کاهش استهلاک ده یات یپس انداز مال یفعل

))/(1(+− ruq

)1()/(مت یه که قیواحد سرما ث مصارف استفاده ی رف راست به ح +− ruq شود. یرا مت مل م

سه ن با یمقا ین شود. برایمطم eq (11-16) یید که تا حالت نهایه را تقاضا نمایدمقدار سرمایشا شرکت

 م.یسیل ب ویبا نرا دوباره به شکل ذ no taxج ینتا










+


−

−

+
=

r

u

u

r
qpMpk 1

)1(

)(
 16)-(11

بیطرف حالت ا ر یبا حالت ب eq(11-16) سه رف راستیاز مقا یه گذاریات بر سرمایر مشوق مالیتا

)(+rq شود. ی صورت دلسرد میابد در ایاد یه ازدیتوسه مال یتواند. اگر اولیبدست مده م

ا یکه ین مع یست به ایشود. تقدل واضح نیق میتشو یه گذاریه کم شود. سرمایبر عکس اگر توسه مال

ن یبازهم درمجموع ا شود.یم ,تیسازد. و مربو اهمیا انرا ت به میه نرا موخر ساخته یمال

 ا ر نباشد. ید بیات شایمال

ک شرکت را م رف سازد، بار جارفته به کسر ربح نه به کسر مصرف تمال ی یم مالید تصامیه شایمال

را تساوی دیون و شرکت را ت به کرده تا نسبت را کم کرده یقروض مال یم نسبیات قی، مالیشد تساو

 ا ر گردد. یه واقعا بی که مالیا یبخشد، برااد یازد

ار گردد، تبصره یشود عیداده م یه گذاریم سرمایکه توسه شرکت و تصم یمال ید به اساس ساختار هایبا

گردد. ور یگر میل شامل انواع دین قسم ت لیشود. همیر در نظر گرفته میل پذیه ت زیسرما یفوق برا

 عبارت است ییلهذا حالات نها =0 ریل پذیر ت زیه غیمثال با سرما

 icsPublic Econom 292 اقتصاد عامه

 تغییرت یگردد. در عدل موجودیز مشتق مین یه موجودیسرما inventory capital یاصطلاح مشابه برا

ه موجوده مغلق یا راه حل سرمایباشد. علاج یم یلیمت تمویبه ق یه موجوده مساویمت داشتن سرمایقم،یق

 بک د. تغییرم اج اس موجوده یه قکیگردد. البته زمانیم

 ض حذف نگردد.یا تعوی یفعل ید از ارزش هایبر مده شا یمت تمال شد اج اس که از عهده موجودیرا قیز

نوع ساختار مالیات بر که کدال یا یبررس موجودی نگهدارنده شتر مصرف تمال شد استعمالیب ث ب یبرا

 ق گردند، ید تفریه علل وجود دارد که باس خواهد بود.دلچسب ،باشدا ر ید بیشاشرکتها

True economic depreciation and full cost of finance deductibility – 1 استهلاک واقعی(

 کاهش دهی تمویل(اقتصادی و مصارف کامل

به نرخ یمساو یاتیمقاصد مال یل برای که نرخ ت زیملاحظه نمودن ن عبارت است از ا یحالت اول برا

)(باشدیل میت ز یقیحق = وهر دو تمال شد ربحi یو تمال شد تساو pه دست داشته ی، مربو سرما

tax deductible باشد.یه(میمال یبرا یریل پذیا)ت زی

 شود به:یم یشرکت مساو یل برایتمال شد تمو

)1()1()1(upuBir −−+−= 

 گردد یر میل ت ری(ورذ11-16) eqده ومورد توجه بو یلهذا نه قرض ونه تساو



()











+−+=

−

−+
=










+

−+

−

+
=










+
−

−

+
=

pBiq

u

urq

r

ur

u

r
q

r

u

u

r
qPMPk

)1(

1

)1((

1

)(

1
)1(

)(

بوده مشکل است در معرض اجرا قرار یالیات خیک مالین یاگر چه ا مشابه بوده. بیطرفکه به حالت

د. ینما ییاسارا ش p یمال یوتمال شد م سوب تساو ل ید هردو نرخ ت زیبا یاتیرد. لهذا ادارات مالیگ

 ف گردد.یه تعرید است که اساس مالیجه بعیست درنتیما قابل مشاهده نیچکدال ن مستقیچون ه

- ii گذاریه یمال یان نقدیجر cash flow taxation

در شود.یم ی رفدار اسمیتکه توسه یا مصارف فوریباشد یم یات دهیمال یان نقدیحالت دول جر

ده، اگر خراجات یل گردیت ل Meade (1978) , Mintz (1983) , Bruce , Boadwayک ها در ینزد

حالت تواند یم 16-11 جه ربح در معادلهیل اجازه داده نه شود، در نتیگر ت زیه حذف گردد ودیسرما

 icsPublic Econom 293 اقتصاد عامه

pBi ن یرد که تمال شد مالیرا کم سازد ابتدا در نظر گ بیطرفی)1(−+ ر یرا ربح کسر پذیشود زیم

 باشد.یم

م یتوانیرا م Eq(11-(16ر در یاخ یشود، قوسهایم برابر به ل ینرخ ت ز یهمچ ان با حذف فور

 م:یسیل ب وی ور ذ
















+

−

r

u

1

1

 .دی یبدست م u) –(1 شود =و هر گاه

 گردد.یل برمیتقل بدون مالیهبه حالت Eq(11-16)ده، معادله یبا ل گرد (u – 1)ن حالت افاده یدر ا

را با در نظر داشت ن ادارات ضرورت یگردد، زیمطالعه م یاز نقطه نظر ادار یاتین نوع ساختار مالیا

 شد.یده مید یکه درحالت قبلیشرکت ور یبرا یتما شد مال یا برایل نداشته یت ز یبه نرخ واقع ییش اسا

 شود که دریم یمت اظرا شامل سالها u یاتید شد که نرخ مالیه واضح که قبلا ذکر شد متوجه بایبه فرض

 دارد. نها وجود

 ین سالها بدست ورد. در عمل برایبلاعوض را درا ید کمک هایا ر ساختن ن شرکت با یب یبرا

اع در یدرعوض نها اجازه حمل ض شود. بلکهداده ن ضرر ید اجازه وعده کمک ها درسالهایشاشرکت ها

ا یاع یجبران تال ض یض مکمل برای ده تعوی یسالها یاع برایم قول ساختن ض ده را دارد،ی یسالها

 فتد تا که م افع یق می ده به تعویاست که کمک بلاعوض تا ین مع یبد علاج کمک بلاعوض نبوده،

کمک بلاعوض، را یبا ربح سابق الذکر بالا یشد مساوشود تا تمال ین حالت سبب میگردد.ا ییمثبت کما

 د.یشرکت وضع نما یبالا

اد سازد. معلول دارکه یز ییابتدا یاع شرکت را در سالهاید احتمال ضیهدف شا یا فوریع یستم سریک سی

اع تمال یاجرا ن ض یه برایما تهین سیچ بیطرفیحفظ یشود، برا یه باد میکسر ن با تراکم سرما

 باشد. یم یضرور

 .افتاد یق میشرکت تا بعدا به تعو یه گذارید مولده از سرمایاست که عا ین مع یبد

 شود. ید م فیبل د برود شا یه گذاریکه سرما یدر سالها و

iii- ارزش شخصی مصارف از دست دادن سرمایه

 قیمت مساوی خریداری سرمایه

د که یریه را در نظر گیباشد، مال یم یا ر بودن عموم یخاص از قاعده ب یدر حالت سابقه بالفعل حالتها

ه یسرما یما ارزش دفترین سیاجازه بدهد مان د قبل. ت ت چ توازن کاهشیل رابه نرخ یحذف ت ز

 icsPublic Econom 294 اقتصاد عامه

)1(د به ت اسب یک دالر شای ییابتدا یه گذاریه سرمایل ناشده علیت ز − ک یجه اگر ینتد. در یزوال نما

)1(دالر درسال صفر انتخاب شود − ل ناشده باشدیت ز 1د در سال یشا
2)1(− ره یوغ 2 درسال

t)1(− درسالt .

 tال لهذا درس ی ماییم ه ضرب میل ناشده سرمایرا در مبلغ ت ز r یمت تمال شد حذف مالید که قیحال فکر ک

trیمت تمال شد حذف مالیق)1(− که یمت تمال شد عملیعبارت ازق. مصارف تمویل ودشیم

pBiدیه نماید نرا تادیبا یقروض و تساو یشرکت برا)1(−+ باشد. یم

 ده پس یدر شود کهیح میباشد و ور توض یل میمت تمال شد حذف مشابه به حذف ت زیما قین سیت ت هم

 دهد.یه را کاهش مید مو ر اج اس سرمایمت خریا به صورت معادل قیرود، یبل د م یاتیانداز مال

 ه عبارت از:یک واحد سرماید یمت مو ر خریق

)/()/(1(+−+− rurruq

 د.باشیم یفور از دست دادن د ت تیمت مو ر خریقا مشابه قیمت دقین قیباشد. ایم q(1-u)ا ی

())(1
)1(

)(



+=−

−

+
= rqu

u

r
qpMpk 18)-(11

pBir)1(−+= م یش برویگر هم پیباشد. اگر دیا ر م یا بیوترال یه نین خا ر است که مالیاز ا

ده ی(د Bruce , Boadway 1979ا ر باشد ید بین شایم تخب شده، ا لیبدون در نظر داشت نرخ ت ز

شود اگریم م.ی(مان د فوق را دار i) یباشد، ما حالت اول =

اگر ن کرده ی نرا تع یو عدل درست یم. که خود خوان ده درستیداشته باشیرا م ii یما حالت دوم =

ر ا ر قرا یه بازهم بید مالیاشد شایه شرکت ب ا میل سرمایحذف به ارزش عدل ت ز یمال costه یتواند. تهیم

 رد. یبگ

به وجود خواهد بیطرفیجه ن ید که در نتیشان را انتخاب نمایل دلخواه ایتواند ساختار ت زیاصولا شرکت م

ا شرکت متعهد شود که قروض را یه ربح نگردد ید صرف م دود به تادیحذف با ی ا تمال شد مالیقی مد

 شود. از دست داده بیطرفیض کرده و یتعو یبه صورت مص وع یتساو یبرا

م که یتوانیباشد، لهذا گفته میا ر م یشرکت ب یه گذاریم سرمایات به ارتبا تصمیفوق مال یتمال مثال ها

د را بدست یست که نها عاین نی ن ا یتواند، مع یرا متا ر کرده نم سرمایه گذاری ییم نهای نها در تصم

 تواند.یجامعه بدست ورده م یینها یهاپروژه یبالا بدون مالیهدات یتواند، ت ها نها عا ی ورده نم

 icsPublic Econom 295 اقتصاد عامه

ات ین اساس، مالیه قبضه نموده. بدیا کرایات قسمت خالص م افع یمالنهایی –زیرب ایی یپروژه ها یبالا

ه یان ابت علیا زیقات یدات را بدون وضع نمودن ت ریرا عایز بوده، مطلوبه مو ر یا ر عبارت از مال یب

 د. ینما یاقتصاد جمع م

دهد یع نشان مید مان د م ابع ص اینما یدمیکه اجاره مهم را تول یص عت ها یت خود را بالایه مو ریلن مایا

 گردد.یانواع مختلف اصلاح م یمشراکت یقیتشو یه گذاریاکثرا به سرما مالیات بر شرکتها

شرکت یینها یه گذاریم سرمایتواند تصمیم یه گذارین ب ث را با اشاره به ن که چگونه مشوق سرمایا

تواند به یم یه گذاریم. اشکال متبادل وجود دارد که مشوق سرمایسازیر قرار دهد مکمل میرا مورد تا

را به یاتیباشد. که به شرکت اعتبار مالیم یه گذاریسرما یاتیک شکل عال اش اعتبار مالیوندد، یوقوع پ

تخصیص که یدو نوع است، نها یادار یه گذاریسرما یاتیقبول شده، اعتبار مال یه گذاریهر دالر سرما

تخصیص استهلاک ل داده البته نسبتیه را ت زیسازد، دول نکه مبلغ سرمایا بل د میرا ترک گفته استهلاک

کم، پس انداز یه گذاریسرما یاتیاست اعتبار مال q هید واحد از سرمایمت مو ر خریبه اساس سابقه ق

ه ین ک ده سرمایکه تع ییجه حالت نهایمان د قبل بوده(درنت ن size)که استهلاککم از سبب یاتیمال

 دلخواه شرکت باشد عبارت از










+


−−

−

+
=)1(

1 r

u

u

r
qMPk  19)-(11

)1(ده صرفاید در یشرکت شا یل را کم ک د برایب اا ت ز یاتیاگر اعتبار مال −q .کم شود

 م ین صورت داریدر ا










+


−−









−

+
=

r

u

u

r
qMPk 1)1(

1
 20)-(11

ان ورده لهذا شرکت یک شرکت را پایه یسرما ییمت تمال شد نهایق یه گذاریدر هر دوحالت مشوق سرما

وجود دارد، یه گذاریسرما انگیزه یگر برقرارید. رف دینما یه گذاریده تا اضافه تر سرمایق گردیتشو

ا یر خالص(یشود)نسبت غیخالص م یه گذاریکه ت ها شامل سرما سرمایه گذاری یاتیمان د اعتبار مال

 شود. یکه مربو سطح م شرکتهاه ید قابل مالیکسر در عا

 است. یاد شدنیز باشد که شامل یم استهلاک سریعگر عبارت از یمثال د

 یکیدارد. مصارف استفاده یر مشابه بالایتا یدارا یاتیمان د اعتبار مالتخصیص سرمایه گذاری

ه را به یات قابل تادیف مالیگر تخفیباشد، ودیم یه گذاریر به ت اسب سرمایه پذید مالیف در عایانگر تخفینما

ر ید تا ی% شا20 یه گذاریف سرمایک تخفی% 50 یاتیدهد با نرخ مالینشان م یه گذاریت اسب سرما

 icsPublic Econom 296 اقتصاد عامه

ه یسرما ییمت تمال شد نهایا قست تیراتی% را داشته باشد، در تمال حالات تا 10 یاتیمال یمشابه اعتبار

 ه. یر ساختن مبلغ سرماید در نظر داشت که باوجود متا یان ورد. بایرا پا یگذار

 ر سازد. یرا متا تخ یک انتخاب تولید یه گذاریمشوق سرما

د شرکت یشاگر عوامل مان د کار،یمت تمال شمد استخدال دیه به ارتبا قیسرمامصارف استفاده باکم کردن

سرمایه انگیزهباشد، کارگر عوامل یه شود درحالت که دید سرمایک تولیاد شدت تخ یوادار به ازدرا

 اد دهد.یرا ازدکار –نسبت سرمایه شود تا یسبب م گذاری

تواند)که توسه شرکت لب یرا متا ر ساخته م ذخایر سرمایهمتوقعه دوال یه گذاریهمچ ان مشوق سرما

 یسبب ت به شرکت برا یه گذاریسرما یاتیشود که اعتبار مالیواضح م شده باشد(. مثلا موضوع ور

 د.ینما یم) ویل المدت(long liveه ی)دوال کم مدت(نسبب سرما short liveاستعمال

Brodford (1980), Harberger (1980) ده شود.ید

ها در مجموع کدال یه گذاریازسرما یکید که یم. فکر ک ی که حالات مهم را در نظرداشته باشیا یبرا

گر به صورت یکه شکل دیدرحالد،ینما یان م صول مستمر را حاصل میک جریل نداشته باشد و یت ز

 بخورد. تغییرد هر زمان ید و باینما یل میت ز یک دوره زمانیمکمل بعد از

سرمایه اعتبار مالیات یلیر ت زیه غیم، سرمایری$ را درنظر بگ1000 ییابتدا سرمایه گذاریک یاگر

اعتبار ک ی ،د را بدست وردی، م صول و عایواحد زمان یف $ 100ک نواخت یان ید جریشا گذاری

د یان عایلاکن جر ان ورد.ی$ پا900را به یه گذارید سرمایمت مو ر خریق% 10مالیات سرمایه گذاری

 . گذاشته باشدر ید بدون تا یشا را

 ده باز ینرخ مساو یرد که دارایگیصورت م یزمان ورهدک یکه در یه گذاریسرما یگر برایاز رف د

 د. ینما یل را احا ه می$ ت ز1000داشته باشد که یخالص م ده$ باز1100 یه گذاری$ سرما1000باشد،

 ده مشابه ن ی در $ خواهد شد. و100خالص بازده شود، م جر به سرمایه گذاری $ دوباره 1000اگر

$ کم 900ه را به ید سرمایخر ییمت ابتدای% نه ت ها ق 10 یه گذاریسرما یاتیتکرار خواهد شد، اعتبار مال

است ین مع یبه ا $(900)البته به ورد یان میز پایرا ن تعویضی یه گذارید سرمایمت خریسازد بلکه قیم

بدون ل یواحد زمان بالغ خواهد شد که نظر به حالت عدل ت ز ی$ ف 200ان خالص بازگشت به یکه جر

 باشد. یادتر میز استهلاک

 یه گذاریض و سرمایرا شامل تعویبوده زکوتاه مدت هی رفدار سرما یه گذاریسرما یاتیهذا اعتبار مالل

 یریم گیتصم یدر عمول بالا شرکتی و ساختار انگیزه سرمایه گذاریر یشود، عظمت تا یک مید هر یجد

 باشد. یم یقات تجربیت ق یک مشکل برایک شرکت ی سرمایه گذاری

 icsPublic Econom 297 اقتصاد عامه

 یاتین نموده اند که اعتبار مالیتخم Jorgenson 1967و Topic Hallع وان یبالا یک مورد برویرد

داشت. یه گذاریسرما یک را بالایر دراماتی(تا 1962شده بود) یمعرف US% که در 7 یه گذاریسرما

 شود. یمل مح اعتبار مالیاتی 1963در وسایل کارخانه ای یخالص بالا یه گذاری% سرما 40.9مثلا

 یر قابل ملاحظه بالایتا 1962در زندگیو کم کردن خدمات 1954ل در یت زالع یسر یهاتودیقبول م

 داشت. یه گذاریسرما

 یسرو یباشد، برا ینمانتقاد د که به ن ب ا است بدون یک جدیکلاس یورین مطالعات و تیا

 ده شود.ید Helliwell 1976 , Brechling 1975بهتر

 Personal Taxیخصات شیمال

ق یگذارد)البته از ریر میک شرکت تا ی یه گذاریم سرمایم بر تصمیر مستقیبه صورت غ عاید شخصی

ق جدا نمودن یاز ر مارکیت سرمایه ید را بالایک ان راف مزیشرکت(یمت تمال شد مالیق یر بالایتا

شان بدست یخانواده در پس انداز ا ه(که توسهیشرکت و بازگشت خالص)بعد از مال یبرا مصارف تمویل

باشد و دیون یه شده توسه شرکت براینرخ ربح تادد که یری ورد، مان د قبل در نظر بگ ی مده، به وجود م

P ورد یبدست م یه سهمداران نرا بالاک یینها ده باز .m ه یکه توسه خانواده تاد یات شخصینرخ مال

 شود باشد. یم

رد، ابت یگیشرفت ساختار نرخ م شا میاز اختلال حالت که از پ یریجلوگ یبرا m د کهیوفکر ک

ده باشد. یکه توسه سهمداران حصول گرد ید تساویعا یات بالایه مالینرخ قابل تاد شود ینگهداشته م

 یمت تمال شد قروض برایم. قیریگیدر نظر م ید مساویه و م فعت عایهر دو م فعت سرما یرا برا ما

مصارف دارایی در در نظر گرفته شده. شرکتیات یخواهد بود که کسر ربح ت ت مال i (1-u)شرکت

 هیمال ات بازگشت قبل ازیدا بک د، مالیه نجات پیبعد از مال p که سهمداران از نرخ بازگشتیا یبراخالص

( -P/(1 .خواهد بود

 ل است.یشرکت ورذ یه برایمال 1ب یا ضریمت تمال شد موزون یذا قله

)1(
)1()41(

−
−+−=

p
BBir

 یبرا یمت تمال شد مالیخواهد بود. ق 15 -11معادله به یشود مساوی ن م یکه شرکت روبرو ییحالت نها

پس یرا برا)پس انداز ک ده گان(saversه خواهد بود و ضرورت دارد تا یاقتصاد بازگشت بعد از مال

از یخواهد بود. لهذا تمال شد مال دارایی خالص یو برا i (1-m)شکل دیوند. درحالت یشان جبران نما

 باشد. rنقطه نظر اجتماع که

 icsPublic Econom 298 اقتصاد عامه

pmBir)1()1(−+−= 22-11

مالیات شود. یوضع م مالیت شرکتیشرکت توسه کسر ربح یساختار مال یبه اضافه ان راف که بالا

 را متا ر سازد. یمال دارایی خالصو دیون یمت تمال شد نسبیق تواند،یز مین شخصی

 دیون یمت نسبیرد م فعت ن فزون خواهد شد، قیقرار گ یه شخصیاگر ربح به شدت مورد اصابت مال

مالیات شرکتی سه به ین به وال درمقایزان اتکا پایش خواهد کرد، لهذا موجب میشرکت افزا یبرا یمال

 شود.یم

 مارکیت سرمایه یک ان راف را بالایخود مالیاتیستم یا ر هم باشد، س یب مالیات شرکتی اگر یحال حت

ه یق نظریوه مشاهده ن از ریک شیشود. یه مید سرمایشامل عا مالیات شخصی راید. زینما یوضع م

 گردد. یف میل تعری ور ذ مارکیت سرمایه یمو ر بالا یاتینرخ مال

نرخ pMpk/qد شده است. یه تولیکه توسه واحد سرما ییز بازگشت ناخالص نهاعبارت ا pMpkچون

 ه خواهد بود.یسرما یه روت دارایناخالص بازگشت عل

−qpMpkدینرخ خالص بازگشت شا ل ی ور ذ 11)-16 ق معادلهیاز ر شود. با اشاره به /

 گردد: یر میت ر

−
+


−

−

+
=−=)1(

1
/

r

u

u

r
qpMpk

 scheduleا یک برنامه یم یتوانید. ما می یان میپا یه گذاریبا نرخ سرما ه یبازگشت خالص سرما

ا یفه یث وظیبه ح یه گذاری. که نشان ده ده سرمانماییم م یترس ذیل مطابق شکل یه گذاریمطالبه سرما

 .باشد یه میعمل نرخ خالص بازگشت به سرما

 که قبلا مورد ب ث قرار گرفت،یباشد وری رف ب مالیات شرکتید اگر ساختار یدر نظر داشته باش

 ابد.یل یتقل r=د بهی(شا11-23معادله

م که پس یم حدس بزنیتوانیما م 22-11باشد از معادله r ک ده هاخالص بر پس انداز ده همچ ان اگر باز

در .باشد یعرضه پس انداز م lipwardلان یه ده مد نشانشکل ذیل ابد ی یاد میازد rش انداز به ارز

 نرا ابت 22-11) , (21-11)ش معادلات یم با تفتیتوانید که مینما یباهم فرق م ,r ,r مالیهت یموجود

 دی(شا23-11) , (22-11) ,(21-11ش معادلات یه وجودنداشته باشد تفتیم، اگر کدال مالیساز

rr == نشان دهد. را

 icsPublic Econom 299 اقتصاد عامه

سرمایه ن حالت یباشد، در ایبه از گشت خالص به پس انداز م یه مساویلهذا باز گشت خالص به سرما

)(ات یت مالینشان داده شده، در موجود oIو پس انداز به اقتصاد توسه گذاری rI o  حصول

ه را به باز یشود تا باز گشت به سرمایات سبب میستم مالید که سینما یم میاگرال حالت را ترسید د،گردیمن

اد ی مارکیت سرمایه ات بریبه نال نرخ مو ر مال r,نیفرق ب rا یگشت به پس انداز برساند

 شود.ینشان داده م tث یشود. و به حیم

ا ر یب مالیات شرکتید، اگر ینما یات اد ممالیات شرکتی و مالیات شخصی رات م رف ک ده یا تا وب

 یبالا مالیات شخصی یات مو ر صرفا ان راف راکه از سویستم مالیس یان نقدیباشد البته از سبب جر

 ن حالتیدرا سازد.یه وضع شده م عکس مید سرمایعا

)1(
)1(




−
−+==

p
Bir

د به یشرکت شا یمت تمال شد مالیشود که قی(گفته ممالیات شخصید)از سبب یتجاوز نما r به rد یشا

گر یگردد. از رف دیم رف م مارکیت سرمایهجه یه پس انداز خانواده تجاوز نموده در نتیباز گشت عل

ات وجود یمال ستم خراجاتیه وجود نداشته باشد)مثلکه ت ت سید سرمایعا یبالا یات شخصیاگر کدال مال

 خواهد بود.مالیات شرکتی ات به صورت کامل توسهیداشته باشد(ان راف مو ر مالیم

. Eq (11-(23از r=خرد لاکن یت نرا میکه شرکت د رمارک یمت تمال شد مالید قیشا rن حالت یدرا

rsoاندازد)یر بیرا به تاخ ا سرمایه گذارییتواند یم مالیات شرکتید یکه مشاهده گردی ور )

rsoد)یرا ت به نما یه گذارید سرمایباهم شا )

 icsPublic Econom 300 اقتصاد عامه

TAXATION AND RISKTAKIN

 (یو حمل خطر احتمال یه گذاری)مال

 دار ص مجموعه اسناد بهایو تخص یتمالحمل خطر اح

 ین عملکرد اقتصد بازیخطر رول مهم را در تع تردد خواص هر اقتصاد است. و نگرش به رف حمل

 رسان د. یبزرگ تلاش تردد را بخرچ م یهم که شرکت ها یدر اقتصاد مترق ید. حتی مایم

ت م صر به خطر ید تا ال ال به قا عینما یشرفت مید به اساس ن پیجد یک هایدات و تخ ینرخ که تول

ات یستم مالیشود تا سین به نوبه خود سبب میباشد. ایز میت کار وکسب مخا ره میو موجود یاحتمال یها

 د. یل نماید نرا تمویرا دلسرد سازد و عرضه وجوه شا بدوش گرفتن خطرد یشا

م مجموعه اس اد ید تصامین شایر قرار دهد. اید احتمالات خطر را به دو سطح مورد تا یشا یه دهیمال

ا یت وجوه را، یجه موجودیا توسه موسسات(و درنتی) توسه خانواده متا ر سازد اس اد بهاداربهادار را

و افراد صورت گرفته متا ر سازد. از نقطه یرا که توسه اقتصاد تصدسرمایه گذاری یم واقعیتصام

ک مرحله متوسه مهم ی یمال یت هایه مارکیر علیباشد باز هم تا یم اسب م ینظر رشد اقتصاد حالت دوم

سرو کار دارد. اس اد بهادارا ی یم مالین مضمون با تصامیات معتبر بر ایدبباشد. اگر از این پروسه میدر ا

 باشد.یمهم مسرمایه گذاری ین وقت رف واقعیدر هم

شرکت ها ترجمه یه گذاریسرما یسیپال یخانواده برا اس اد بهاداربرخورد یج برایحالات نتا یدر بعض

 م.یردیگیان لکچر بر مین موضوع درپایشود. و به ایم

 یه به صورت مکمل ساده نمین نظریر ایباشد، تفسیه احتمال خطر میعل یه دهیر مالیتا یموضوع اساس

 ییکه ت ها دو دارایحالت یع یم. یک یاد را به حالا ت که روشن باشد ب ا میز یل هایباشد و ما ت ل

 وجودداشته باشد.

م ین حالت و تصامین ایر مورد ارتبا بما د 4-4(در فصل riskز)یمخا ره م ییو دارا م فوظ ییدارا

 ده یان گردیل بیذ دراس اد بهادار یم. مودل اساسی ه کردیپس انداز معا

(section 4-2نما)باشد یم یید روت در مودل دو دارایات دهید و مالیر عایل از تا یک ت لیانگر ی

(section 4-3 تا)د.ینما ی نرا ملاحظه م یل م طقیو دلا کود مالیاتیر تعداد از تدارکات خاص از ی

(section 4-4علاج را در جهات مختلف توسعه داده که شامل عمل متقابل به تصم)م پس انداز و شرح ی

مورد یریجه گیو روند مشهود مختصرا در بخش نت یکیوریج تین نتایساده مودل، ارتبا ب یتعادل عموم

 ب ث قرار گرفته.

 icsPublic Econom 301 اقتصاد عامه

ت ها عرج یده البته با بعضید و روت وضع گردیعا یده اساسا بالایجظه گردن لکچر ملایات که در ایمال

ن بخش بخود جلب کرده است، یاد تر توجه را در این موضوع است که زیهم مالیات بر مفاد سرمایهبه

بدون گرفتن خطر، ض یاست که تعو یدر ن سهم ندارند حاک اقتصاددانان از یع که بعضیک احساس وسی

 د. ینما یق میرا تشو یدات و مالیات بر روتمالیات بر عا

 ر ؟ یا خیسازد یه احتمال خطر را دلسرد میا مالی ست که یا بخشن یما در ا ینگران

ک یباشد. اقتصاد رفاه یدر اجتماع قابل قبول نم ین دلسردیم که ای ه نه کردین احتمال را معایما ه وز ا

 ت ت ترددمطلوب ار یشود که شامل معیموضوعات مشکل م یاد بعضیم جر به ازد در احتمال خطر تغییر

eg. Ex ante versus ex post welfare ا شرکت هایه افراد یعل ید ما خطرات احتمالین ش ا بایدرهم

در اقتصاد که ب ال بدوش گرفتن خصوصی خطر، بدوش گرفتن مجموعی خطرا یم یک ک یرا باهم تفک

 اجتماعی و خصوصی یشود. خطر احتمالیاد می(social risk taking)بدوش گرفتن اجتماعی خطر

 یک معرفیث یح گردد که به حیک حالت ساده توضیتواند توسه ید. مید به جهات مختلف حرکت نمایشا

را بدست ورده صفرباز گشت دارایی م فوظ رود. فرضا یبکار م ییبا او دارا (portfolioمودل) یبرا

 . است ده یگرد سرمایه گذاریز یمخا ره م ییبه دارا (Aoشخص) یی(روت ابتداaجز)

 یز متعدد می(را بل د برده که م صر به باز گشت مخا ره مA)یی روت نهامتوقعه ت یشخص مطلوب

(را aبوده ارزش م تخب) Ao(1+axبه) یقت مساوی(در حقA)یه گذاری(البته هر دالر سرماXباشد)

 د. یریدر نظر گ

مبدل x(1-ti(به)xد، لهذا)ینما ی(معرفtiمت اسب را به نرخ) الیات بر عایداتمفرضا اگر دولت

 شود.ین است که شامل تمال ارزش ها میشود وهمیم

ک سطح حفظ ک د، یاش را در ییتواند که روت نهایم ی(برساند و1-ti) / a(رابه aک شخص)یاگر

 نرخ خصوصی مالیاتن حالات یدست داشت، در چ (که قبلا در fooxالبته با هر نوع م صول مختلف)

 نرخ اجتماعی مالیاتلاکن a (1-ti)ماند یم تغییرگردد بدون یم یریات خالص اندازه گیکه توسه مال

 گردد. یاد میز

 گردد.یم یه گذاریز سرمایدر شکل مخا ره م اس اد بهادارتر ک جز بزرگی

 یک سوال را براین یوا باشد،ید دولت متعدد میعا یع ی ورد یرا به وجود م اضافیک عامل ین مثال یا

 تمال م صولات ممکن. یبرا ید مساویرنباشد، مثل عاید امکان پذید، که شاینما یم یات معرفیسه مالیمقا

خطر که یو خاصتا در جا نماییم سه یمقامتوقعه دات یات رابا عایست تا مالیک امکان واضح ن وری

د نباشد یع عایتوز خطر انفرادیکه یباشد. در حالیباشد در نظر م همشاببه صورت زادانه انفرادی

ن ید بر م صولات مختلف در نظر داشته باشد. در بیع عایت را به ارتبا توزید ارج ی) زادانه(دولت شا

ا مخا ره ی، که نماییم ز را ملاحظه یمخا ره م ید ما نوع شین دارد که باین حالت اصرار بدیا ایگر اشید

 icsPublic Econom 302 اقتصاد عامه

در یاسید مخا ره سی که شایا ای یداشته از سبب ت ولات دوران یکی که م دوده تخ یاست بدون ا یرقابت

 (Ekern 1971 ده نرخ در نظر است)یات تغییرارتبا

 (portfolio Model)مودل اسناد بهادار

اگر ما عموما به نرخ که ید، به استث ا ای(نست که قبلا رح گردportfolio) اس اد بهادار یمودل اساس

 م. یشده اجازه بده ییه دارایسرما م فوظ یی(داراsafe assetدالر) ی(فrباز گشت) غیر م فی

. فکر نماییم یم یت م صر باشد بررسی(به نقش مطلوبportfolioم)یوه که در ن تصمیا ن هم ما شی

 باشد. یم شده یه گذاری(م صر به مبلغ سرماr(ونه هم)xنه) شود کهیم

سازد که نقطه ی، اعظمیه در انتها زمانیرا از سرمامتوقعه ت یکه قبلا ذکر شد که شخص مطلوبی ور

 ها است. ییدارا یید ابتدایم صر به خر

ح یک د، مثلا ترجیزار بودن از مخا ره را میدا مقعر است که دلالت به بیت شدیشود که نقش مطلوبیفکر م

شود(. اگر یده میر مب ث دیدراخ Note) Aبا اوسه برابر به یع اتفاقیا توز(بAدهد به روت م فوظ)یم

 ی(را براaت اسب) یجه ویم در نتی(را نشان دهExpectation Operator(عامل توقع) Eما توسه)

 د. ینما یشد، انتخاب م یز که با اعظمیمخا ره م ییدر دارا یه گذاریسرما

     dfraaxAouAuE  −++)1(1)(

u>O , O>u , F(x) یتوز یدلالت به احتمال تراکم(عx(با)x>-1م)یشرا ک د. ی(هorder اول)

د)ت ها یع نمای(را توزrisky securities)معافیت خطرات تواند ینم یباشد. وی(مaم صر به اجبار)

 از: عبارت است اعظمی سازی هت متوقعیمطلوب ی(اول براorderه)یتواند(شرایبسه مده م

  0)()(=−=



rxuEuE

a
29-4

  0)(− rxuE2b and a=0-4

 ک د. یت می(دول کفاu<oه)ین ساختن شرایمطم یشخص از خطر برا یزاریالتزال ب

د. اگر باز ی ی(به جود مa =0) corner حالت 4-20باشد، لهذا ی(زاد مx(از)a=oمت)ی(به قuچون)

 کمتر از ن که شکل م فوظ است باشد. E(x) xز یمخا ره م ییاز دارامتوقعه گشت

 تغییر ی(وبا درجه مت اهx>rه)یفرض با یداخل راه حلم عبارت از یک یبه حالت که ما بدان توجه م

 ی ح میت درجه دول توضت را در معادلای، تابع مطلوبنماییمح ی که کار مودل را توضیا یمخا ره. برا

u (A) = bA-A2/2 (4 = 3a)) نماییم

 icsPublic Econom 303 اقتصاد عامه

b>0 , A<b کسب نموده بود) یمین تابع توجه قابل ملاحظه را در ادب قدیاTobin 1958 , Marko

Wotz 1959 , Hicks 1962ی(شرا (هorder اول برا)(4-20)از یان لال داخل ی

  0))((=−− rxAbE

 یا

   0)()()1(=−−−+− rxrxaAorAoE

 یا

   )()1()(2 rxrAobrxaAoE −+−=−

 روت یک تابع خطی(a Aoز)یمخا ره م ییدارا یکه مطالبه برا نماییم یما ور است با م

(Aoبوده و که نزول م)ید زینما ی(را کهx > r.است)

ر یو غ ت نامرغوبیک خاصیک ج س نا مرغوب است و یز عبارت از یمخا ره م ییقت که داراین حقیا

اد قابل یت که زیباشد. توابع مطلوبیم تابع مطلوبیت درجه دول (quadratic utility functionموجه)

 ل: یباشد مان د ذ یها م ییدارا یبرا یرش است لاکن ن هم توابع مطالبه خطیپذ

 ت استیانگر تابع مطلوبینما. 1. 4مثال

bAeu b > o وریکه =−−

ً مخا ره میز ییشده به دارسرمایه گذاری غ مبل روت یم صبر به بازگشت بوده نه به سطح اول صرفا

(Aoنما)ت یانگر تابع مطلوبی

−= − 1/1 tAu 1 وریکهando

به روت ها درتمال ییسب مشابه به داراز ت ایمخا ره م یی(زاد است. لهذا داراAo(نسبت)aانتخاب)

م اسب یکیگرافاز یک م که یدهیشتر ما مودل خاص را مورد توجه قرار میل بیت ل یباشد، برایسطوح م

 دهد.یرا نشان منمای دگی میک د،

 icsPublic Econom 304 اقتصاد عامه

 (یه گذاریصله سرمایا دو حالت وجود دارد)م صولات فیدر دن

 (x > r ورد) یاد بارمیم فوظ ز ییز نسبت به دارایمخا ره م ییدارا -:1حالت

ت فرصت یموقع (x2 < r ورد) یم فوظ کمتر بار م ییز نسبت به دارایمخا ره م ییدارا -:2حالت

شده و یریاندازه گ ی(به امتداد م ور افقstate 1در) یده است، روت ویم گردیترس فوقشخص در

م فوظ به خرچ یید دارایخر یال روت برا، اگر تمی(به امتداد م ورعمودstate 2در) ی روت و

د مشابه راخواهد داشت. اگر یدرجه قرار خواهد داشت. در هر دو حالت عا 45(به خه sبرسد در نقطه)

(قرار خواهد گرفت که Tدر نقطه) یشود و یه گذاریز سرمایمخا ره م ییتمال روت به شکل دارا

(با مخلو ساختن state 2در) Ao (1+x2باشد و) یمدر حالت اول Ao (1+x1انگر روت) ینما

که در ن T(a >1ا بسه ماورا)ی(o <a < 1(برسد مثلا)sTتواند به هر نقطه خه)یم یو اس اد بهادار

 ن عبارت است از: متوقعه ت یک د که مطلوبیفرض م

     AorxarUpAorxarUpuE)2()1(2)1()1(1)(−+++−++=

(Pi احتمال) یم 1حالت(باشدP1+P2=1 م) ابت متوقعه ت ی)که م تج به مطلوب یعلاقه گ یب یها ی

اس اد که نشان داده شده انتخاب یده. در حالتیح گردیتوض ذیلدر شکل E (u) = constantگردد یم

 باشد. ی(م,SP STبه نسبت مسافه) ی(مساوaاست و) بهادار

 Wealth and port folio allocationص مجموعه اسناد بهاداریثروت و تخص

اد در سطح یباشد خاصه در جواب به ازدیقا ع م اس اد بهادارص یاکثرا خواص تخص یبعد یدر ب ث ها

د یک نقطه جدیانگر یب شکل ذیلد یحرکت نما یوه موازیجه به شیشود تا اجباربودین سبب می روت. ا

 افت خواهد شد.یک شعاع به مرکز دری(با حرکت به امتداد aمطابق به ارزش)

 ت دارد.ی(موقعTشعاع به) ی(باشد، بالاa=1که)ی(درحالTد)ینقطه جد

شود، که عبارت از یاد می روت –اس اد بهادار ت یشود ب ال موقعی روت انتخاب م تغییرت نقا که با یموقع

 ن یمع ذیل ق مرکز باشد مان د شکل یاع از رک شعیباشد. اگر ید میعا – مصرف یانالوگ م

 ماند. یر مییبدون تغ دارایی مخا ره میزص شده به یتخص ییاد روت ت اسب تمال دارایه با ازد ست کیا

 icsPublic Econom 305 اقتصاد عامه

بخورد تغییر روت –اس اد بهادار ت یگر موقعیاگر از رف د 2. 4تمرین ن حالت است مطابق به یا

اد روت در شکل یاگر تمال ازد شکل ذیلد ینما یاد می(با روت ازدrisky) ییق شده به دارایت اسب ت ق

(Safeدارا)ییدر رت نها یک مازاد مساویرخ دهد. یی (درهر دوstate ملاحظه خواهد شد، به)

ک ی(با wealth - portfolioت)ینشان داده شده موقع 2. 4تمرین ن شکل که در یاگرال ایشکل د

(slope)45 شکل فوق درجه است(d) یت روت باریلهذا اگر ارتجاع (مطالبهrisky asset از صفر)

(به W-P-Lدرجه است)45(کمتر از slope) ی(داراwealth portfolio locusکرده بزرگترباشد)

اد تر یدر اکثر ادوار ز یمال یی(داراFrom cross section rateقابل مشاهده است) یشکل تجرب

بهتر در مقابل تورل ی یمشد که وجه تای(که فکر مequiltyد نسبت به)ینما یز ظهور میمخا ره م

 باشد. یم

ک ی یم فوظ برخورد شود، برا ییث دارایز به حیست که به چه چیت تورل معلول نیدرعدل موجود یحت

م یز است نرخ خانه به ارتبا قی(مخا ره مhouseک)ید ی(ندارد خرhousingشخص که مصرف)

 ک د.یخرد فرق میم یاج اس که و

 icsPublic Econom 306 اقتصاد عامه

 ک زمان به مصرف برساند. یش را در ید روت خوک شخص که پلان داری یبرا

ه(مخا ره ی()با ت ول در ارزش سرماtwo period(م فوظ بوده و)one peroidس د قرضه)

 باشد. یزمی م

ک یرا در یه گذاریدارد از حال سرما یکه پلان مصرف روت اش را در دو دوره زمانیشخص یبرا

رد. انتخاب یگیز صورت میمخا ره م یژیک استراتیره اش در دوبا یه گذاریمسما و سرما یدوره زمان

(bordدودوره م فوظ م)ی(باشدstiglits 1970 bا)ز است یخاص مخا ره م ییا داراین موضوع که ی

گر یشود که دیباشد، بلکه مربو ن میا استهلاک شخص میر؟ نه ت ها م صر به پلان مصرف یا خی

را داشته باشد ی(تساوportfolioاد از)یک تعداد زیشود. مثلا اگر شخص یا میش مهیز برایها ن ییدارا

مه را یک قسم از بی(bondجه)یداشته باشد در نت یارتبا م ف یل المدت به تساویقرضه و یو س د ها

از نرخ متوقعه اگر باز گشت یل المدت باشد، حتیبه داشتن اس اد قرضه و ید راضیشا یدارد. ویه میته

 از به رفتار م تا انه دارد.یوظ ربح کمترهم باشد لهذا کاربرد مودل نم ف

 Effects of taxation یه گذاریرات مالیتاث

 یدارا یسازد، دومیمختلف و درجه مخا ره را متا ر م یها ییات هر دو بازگشت به دارایوضع مال

 باشد. یم یت بسزایاهم

ملک) نچه یما یایدر اش یم بدون رایک سهی، دولت ره شودیاع به صورت مکمل چیکه بتواند ض یزمان

 گردد.یم یقابل تملک است(تصد

ل یتمو یدات که برای(با عاtiد)به نرخ ی(و عاtwات مت اسب ار بر روت)به نرخی جا مالیما در ا

 ییگردد، روت نهایداخل م قسیم قابل ت رحک ی(به u صورت)یشود که در ایخراجات دولت استعمال م

 وندد. یپیل به وقوع میشود که در موارد ذیه میربو فرضم

 شود ین میتع یه دهیعات در مقابل مالیاندازه که به اساس ن ضا .1

 .استقراض ه شده بهیات ربح تادیاساس کسر مال .2

 باشد. یا کسر تال میعات وی(درابتدا قبول مشود که در نجا جبران تال ضا a>1که ی)در حال

 ر کرد. یل ت ریتوان ورذیا مر ییمعادله روت نها

  AotirxartwA)1()(1)1(−−++−=

 ت متوقع: یمطلوب اعظمی سازی یبرا ی(اول به ان لال داخلorderحالت)

  0)()1)(1(=−−− rxuEtitw

 شود. یز می(ن2b-4باشد و شامل)ی(م2a-4(با ل گردد، شکل ن مشابه)1-ti)(tw-1د افاده)یشا

 icsPublic Econom 307 اقتصاد عامه

 ک د. ینه م یه دهیمال ی(بالاaر)یت به عدل تا ن حالت دلالیگر ای رف د

د و معادل ینما یعمل م ییل در روت ابتدایک ت زیث ی(به حtw-1م که)ی یب یبه صورت خاص ما م

ده، بدون ی روت اضافه گرد یات مت اسب بالایجه مالیباشد، درنتیان میجه به رف پایبود یاجبار تغییر

 گردد.یز کم میمخا ره م ییبه دارا اس اد بهادارص یتخصا ت اسب یماند، یم یباق تغییر

 Effect of income taxationتاثیرات مالیات برعایدات

م فوظ ییبه دارا یک حالت خاص که در ن باز گشتیکمتر دارد، لهذا از یده گیچیدات پیات برعایمال

اول در (حالت دوa-ti a=a)/جه)ی(در نتti=oا)یباشد aحل (اگر r=o) نماییم یصفر باشد شروع م

ات یتوسه مالمتوقعه ت یشود و مطلبوبیشخص گشوده م یبرا یه گذاریسازد. امکانات سرماین میمطم را

 وجود داشته باشد(یین حالت شامل ن است که اضافه تر از دو دارایخورد)ایم تغییر

(a = oد)یییباشم فوظ ییرنده داراک شخص ت ها دایده است. اگر یح گردیتوض ذیلن حالت در شکل یا

(Sاز نقطه) موقعیت های فرصتیده بود لهذا یگرد یه معرف ی(که قبل از مالsدرنقطه قرار دارد) یو

م فوظ ییگردد نبست به دارا یه گذاریز سرمایمخا ره م یایک دالرد به دارایگردد، اگر یشروع م

ست ی(بد1-ti) (x2) یک م صول اضافیت بد هم (و در حال1-ti) (x1) یدرحالت خوب م صول اضاف

کتر قرار ی(نزدS(دارد به)aخورد لاکن نقطه که مطابقت به) ینم تغییر(locusل)ید لهذا میآیم

 ییماند ت اسب دارا یم ی(باقPک د، چون انتخاب به شکل)یانتقال م Tبه Tاز a=1 دارد،لهذا نقطه

 رود.یدفعه ارزش سابقه اش بل د م ti-1)/1)شده یه گذاریز که سرمایمخا ره م

ث اندازه یرا به ح a (1-tiگر اگرما)یرود. از رف دیات بل دمیتوسه مال یلهذا احتمال خطر اجتماع

 خورد. ینه م تغییرشود که یده میم دیریرا در نظر گ یاحتمال خطر خصوص

 icsPublic Econom 308 اقتصاد عامه

با در 4-7معادله یقیص تفریباشد، تشخیمل ن مغلق یقا مثبت بتوده و ت لیم فوظ دق ییباز گشت به دارا

 (.ti=1با ل بوده افاده tw = o(که)tiنظر داشت)

  0)()1)(()(=
















+−−



−−− xrxa

ti

a
tirxrxuE

 یا

    ()()()()1(22 rxurErxuaErxuE
ti

a
ti −−−−=−−












−

=0سازد که یل را ساده می(چطور تت لr=oه)یم که فرضیک ین معادله مااست با میاز ا




ti

a
ti)-1 را)

 د.ی یبدست م a(1-ti)=ct ن ادغالجه ی ورد. که در نت یبدست م

 م. یاز داریج نیباشد ما به دو نتا (r > o(که)Eq4-8ر) یتفس یبرا

او ل که 2)(rxuE rxقا مثبت بوده که ازیدق −− ,u<o یو بعض x د.ینما یم یرویها پ

 مان د یا م فیمخا ره مثبت است یی روت دارات ی که ارتجاعیدول ا 2)(rxuE ا یکه مثبت −−

 خواهد بود. یم ف

با 7-4 یریق پذیز تفریمخا ره م یایدار یعبارت از مطالبه برا Z = aAo ن مطلب یمشاهده ا یبرا

 اد:ینم یرا وضع م tw = oرا با ل ساخته و ti-1دوباره افاده Aoدر نظر داشت

  0))(1()1(1)(=



















−−+−+−

Ao

z
rxtitirrxuE

 م مجددیبا ت ظ

 
 

 
)1(

)1(1

)(

)(
2 tia

tir

rxuE

rxuE

Ao

Z

Z

Ao

−

−+

−−

−
=





ت علامه یک د که ارتجاعین مین موضوع دلالت به ایقت که مخرج مثبت است ایاز حق )(rxuE −

 را دارد

ود ما شیاندازه م a(1-ti) م که توسهیشامل ساز یج را ابتدا به سطح احتمال خطر خصوصین نتایاگر ما ا

 م یدار

 
 20(

)(
)1(

rxuE

rxurE
a

ti

a
ti

−−

−−
=








−




−

 icsPublic Econom 309 اقتصاد عامه

ت یاد(کرده اگر مطالبه ارتجاعیراکم)ز یاحتمال خطر خصوصمالیات بر عایدات ست که ی ن ا یمع

گر رد حالت نارمل احمتمال خصر یا به عباره دی(باشد. یز مثبت)م فیمخا ره م ییدارا ی روت بار

 ت م صر است به یاحتمال خطر پرامو یر بالایتا گر یشود از رف دیکم م r >oدر حالت یخصوص

 
 2)(

)(
1

)1(

rxuaE

rxurE

tia

ati

−−

−
−=



−

)1(1

)1(
1

tir

tir

Aoz

zAo

−+

−












−=

 ییت روت)دارایتقاضا ارتجاع یموجود بوده برا یک ارزش ب رانی جا ین است که در این تابع برایا

 ین قسم احتمال خطر اجتماعیقرار دارد(هم کلان به رف راست یز()افاده که قوس هایمخا ره م

 ابد. ی یل میبل د تقل یارزش ها ید لاکن براینما یاد کسب میان ازدیپا یارزش ها یبار

)ارزش حساس(یجه ارزش ب رانی% باشد در نت3(r% و باز گشت سالانه)50ه یفرضا نرخ مال

 باشد.یم 68ت یارتجاع

د کمتر باشد. یشا یت ب رانی صورت ارتجاعیافه است در اک سال اضیم اسب زمان از یاگر نگهدار

 خواهد بود. 3و r=20, 100% ,11مثلا

 صورت احتمال مخا ره یادباشد در ایهم زو مدت نگهداری اد باشد یت روت زیکه ارتجاعیلهذا تا زمان

 شود.یاد میز مالیات بر عایداتجه یدر نت یاجتماع

مالیات جه یباشد در نت یک واحدبه یا مساویز کم یمخا ره م ییدارا یت روت تقاضا برایاگر ارتجاع

 سازد. یاد میرا ز یاحتمال خطر اجتماع بر عایدات

م فوظ ییک شخص که به دارای ییرسد. روت نهایبملاحظه م ذیل ک دریاگرامتیج به صورت دین نتایا

 باشد. یم Ao(1+r (1-ti)نموده است، حال عبارت از یه گذاریسرما

 icsPublic Econom 310 اقتصاد عامه

د یماند. و نقطه جد یم تغییرجه بدون یل اجبار بودیگر می. از رف د5ن مده به یدرجه پا 45از Sذا له

T مطابق بهa = 1 است به خه کهAo را بهT د قرار دارد.ینما یوصل م

ه یز سرمایمخا ره م ییم وت اسب که به اساس ن دارایدهینشان م Pرا به اس اد بهادارد یانتخاب جد

 شود. ینشان داده م ST/SPده به یگرد یرگذا

ادتر یز یدات(لهذا احتمال مخا ره اجتماعیات برعایشود)درحالت مالیاد را مت مل میلاکن دولت خطر ز

ل احتمالات یم نها را با رسم خه ها با میتوانیجه میباشد در نتمتوقعه دات یاست. اگر دولت علاقه م د عا

 .ییمنماسه یمقا ینسب

علاقه یب ین بوده)از م یل رف پایبه م ین مساویم که ایم مشاهده بک یتوانیش تر ما میل پیاز ت ل

 یجه که در ن ان لال داخلیاد از خه بودی(وز`45است)خه ی(که در نجا روت در دو حالت مساویگ

ت ید درحالت)مطلوبیشده لهذا عاه یتاد یی روت نها یات روت برایم که مالید قبول ک یایشود، بیده مید

 گردد. یان مینما PQکتوری(توسه ویمساومتوقعه

 شود.ینشان داده م PR د توسه وکتوری یبدست ممالیات بر عایدات دات که از یعا

بازهم ما خواهد بود. یمساومتوقعه دات یجه باشد لهذا عایخه بود میلانبه یمساو یاگر احتمالات نسب

جه ید نظر به اجبار بودیشا یمساومتوقعه دات یعا میلانادتر باشد، یزمتوقعه اگر احتمالات م که ی یبیم یم

اد تر را یز هد متوقعیعا مالیات بر عایداتشود که یب میتعق ی ور شکل ذیلرد. لهذا یق تر قرار گیعم

 .یت مساویات روت مطلوبینسبت به مال

 comparison of wealth and income taxation یه گذارید مالیسه ثروت و عایمقا

ات یدومال یرات نسبیم که به ارتبا تا یک ی ه میرامعا یها یریجه گیج که تاک ون بدست مده ما نتیاز نتا

سه ربح مربو یک مقایسه وجود دارد، یکه قبلا ذکر شد مشکل انتخاب در قاعده مقایده. وریم گردیترس

نشان داده شده،چون فوق باشد. که در شکل یممتوقعه ت یبه مطلوب یل مساویک تقلیات که م جر به یمال

 icsPublic Econom 311 اقتصاد عامه

دو شخص در هر دهد.یم تغییر بدون مالیه به اجبار یجه را موازیو روت اجبار بود عاید ات هر دویمال

 ک د. یانتخاب محالت

با ارزش قرار دارد STبدون مالیه جه بودخه ید، نقطه که بالاینما یرق مف اس اد بهادار صیهم تخصباز

 مالیات برعایداتکه مطابق STنشان داده شده. نقطه Qات روت که توسه یدرحالت مال pدر a یمساو

 مالیات برعایداتاست لهذا R واض ا بالاتر از Qاست(چون Pبه Aoاست)توسعه خه شامل از Rدر

 شود.یت میکاهش در مطلوب ی(برایاد خطر)اجتماعیم جر به حمل ز

در هر دوحالت مشابه یوندد و عبارت از: احتمال خطر خصوصیپیملک به وقوع میما یایراشکه دیزیچ

 است.

 یبه وجود نممتوقعه ت یکدال کاهش را درمطلوب مالیات برعایدات رایز باشد ساده است، r=oحالت که

 یاتید نرخ مالی، بابرسدمتوقعه دات یه که به عایات سرمایمال یباشد. برایمثبت ممتوقعه دات ی ورد. لهذا عا

 باشد.یم r=o یج براین نتاید که ای یل فوق برمیقا مثبت باشد، از ت لیدق

 خوان ده گذاشته شد. ین برایث تمریباشد به ح r >oکه در ن یحالت

 compensated variations یانحراف جبران

ملاحظه نموده باشد وهمچ ان در ن لکچر اختلاف برخورد ما را با احتمال خطر ید خوان د گان در ایشا

ر یاز سبب عمل متقابل دوتا یات گذاریر مالیم پس انداز اسهال در تا یعرضه کار و تصام یقبل یلکچر ه

 باشد. یم

ز ین حالت ناچیدرا یات جبرانتغییرل یاکثرا ت لشود،یز شامل مین اصل درحالت احتمال خطر نیهم

 باشد. یم

ز یمخا ره م ییدارا یتقاضا برا z-aAoباشد و tiدات یات برعایخ مالم اگر نریم نشان دهیتوانیما م

 جه یباشد، درنت

0)1(
)1(

=



−+−=



−

ti

z
tiZ

ti

zti

 یها ییا به صورت عمول در حالت دارایصفر است. یاحتمال خطر خصوص یبالا یر جبرانیمثلا تا

ها ییم تمال دارایصعود در ق کیها معادل به ییتمال دارا یمت د الشکل بالا مالیات برعایداتک یمتعدد

تمال شود تایگذارد و م جر م یعلاقه وا م یاد روت جبران شده و تمال افراد را بیباشد که توسه ازدیم

 د.یترک نما ،نخورد تغییر یوه که احتمال خطر خصوصیش را به شیخو اس اد بهادارافراد

د و ینما ید میه تولیه را بعداز مالیالسو یت علی روت باشد، مطلوب Aoo (ti)ن موضوع یمشاهده ا یبرا

Z م داشت یجه ما خواهیدرنت یه گذاریاب مالیتقاضا است که درغ

 icsPublic Econom 312 اقتصاد عامه

)1(
,

)1(1

1

ti

Z
Z

tir

r
AoAoo

−
=

−+

+
=

 م یات و باجبران اصلاحات روت داریبعد از مال jدر حالت یی روت نها

 )()1()()1()1(1(rxjZrAorxjZtitirAoo −++=−−+−+

 zات)انتخاب یمال ین است به حالت قبل ازمصرفکسایعت یه درهر حالت بیلهذا روت بعد از مال

ث حد مطلوب روت یرا به ح z اس اد بهادار جه. سان خواهد بود تا تخصصین نتی(. با استفاده از اییدارا

Zoo در روت است تا یل جبرانین تعدیات با ایرات مالیم. تا ینشان دهZ(1-ti) ن یم. همیرا ابت نگهدار

 شود.یمتعدد م یاه ییل شامل حال دارایدل

 interpretation of demand elasticitiesت تقاضا یر ارتجاعیتفس

ن حالت احتمال یم همیت را به توبع تقاضا ارتبا دادیت توابع مطلوبیما به ملک یقبل یدر چپتر ها

 شود.یت به ب ران جمع میوندد، دو خواص توابع مطلوبیپیمخا ره هم به وقوع م

 ییت نهایوبمطل یمشتقات لوگارتم -1

u

u
RA − 15)-(4

 .ییت نهایت مطلوبیارتجاع -2

u

uA
RR −=

د به یمشاهده توابع تقاضا با یاست برا A ییت نقش روت نهایتوابع مطلوب ین خواص موضوعیا

 م.یابیدوباره اتصال 9. 4معادله

  0)(0 −−






rxuEas

Ao

z
 16)-(4

 است از ر عبارتیشکل اخ

    0)()()(−−=− rXuRARAErxRAuE 16)-(4

 .نماییم یف میل تعریذ یاورد و ما وریمارا به حالت دو و اول م یقدل دوم

 )1(rAoRARA +=

 (r=xخه تغییر یابی)با ارز

 icsPublic Econom 313 اقتصاد عامه

دهد. یمطلق مخا ره را کاهش م تغییرش گذاشته شده. و یقا به نمایدق یت هر جایفرضا حال تابع مطلوب

0لامث
A

RA اگرRA<RA,x>0 تواند یباشد م یم ف 4)-(16 ات به رف چپ یباشد و تشر

 د.یمعادله فوق نرا متابعت نما

باشد، بر عکس اگر مطلق مخا ره در هر جا از ین خا ر است که مثبت میت روت تقاضا از ایارتجاع

 باشد. یم یت روت م فید،ارتجاعیاد کسب نماید

مخا ره درهر جا ینسب تغییرشود، خاصتا اگر یل مشابه ابت میمخا ره توسه دل ینسب تغییربا ارتبا

 باشد. یز از واحد اضافه تر میمخا ره م ییدارا یت تقاضا برایابد، ارتجاعیکاهش

 باشد. یت روت کمتر از واحد مید ارتجاعیاد را کسب نمایمخا ره در هر جا ازد ینسب تغییراگر

 :3. 4تمرین

 د ؟یدانیچه م Fig (4-2) روت در شکل - اس اد بهادارت یدر چهار شکل موقع RRو RAدرمورد

 -(: Summaryخلاصه)

ر خالص یتا یم، شکل اول دارای ه نمودیرا معا یداتیعا یات گذاریرات روت و مالین بخش ما تا یدرا

ت روت ینموده و در حالت نارمل ارتجاعز کم یمخا ره م ییدارا را در سرمایه گذاریباشد که ی روت م

ز یمخا ره م ییاد دارایرا با ازدیباشد زیض میر تعویتا یدات دارایات بر عایباشد، مالیاد میاز صفر ز

 .Z(1-ti)شود ی ابت نگداشته م یمخا ره خصوص

ز اندازه یمخا ره م ییشده به داراسرمایه گذاری که توسه مبلغ یگر احتمال مخا ره اجتماعیاز رف د

دات تمال سطح یات برعاید مالین امکان وجود دارد که شاین خا ر است ایشود. ازایاد میشده است ز

 د.یاد نمایاحتمال خطر را ز

 Special provision of tax systemسیستم تهیه خصوصی مالیات

 عدم جبران خساره

ن حالت نباشد که ید ایشود شات ظیم اتید به صورت تال در مقابل مالیعات شایتاک ون قبول شده که ضا

 ی اع را ملاحظه میض ید جبران بیه ان صار دارد، ما حال حالت شدیا به صورت قا ع به فرضیج ن ینتا

,0اگر است، ti)-x(1به یز مساویمخا ره م یی. باز گشت به دارانماییم xx گر. ید ی ور

مختلف یات را با درجه هایم، بعدا ما مالیدهیرا درمقابل هم قرار م مالیهبدون ه ویابتدا ما حالات مال

 با را 2د حالت خاص ی(باجبران خساره ه)بدونیر مالیمشاهده تا یبرا ،نماییم یسه میمقا جبران خساره

 icsPublic Econom 314 اقتصاد عامه

ک یز حال یمخا ره م ییشده به دارا یه گذاریک دالر سرماید. یرینظر گ حالت دول در یبازگشت م ف

 ورد. یرا رد حالت اول بدست م (1-ti)(x1-r) یصل اضافحا

 X2-(1-t1)r جه عبارت است ازین خه بودیی رف پا میلانرا در حالت دول لهذا:

rx

rtx

−

+−

1

)11/(2

ا یر خالص یا نفع غی margineز را کمتر جالب ساخته)یمخا ره م ییدارا خساره تهیهت یعدل موجود

، درعین حال قابل ذکر است که این نوع مالیات باشدیم بدون مالیه(که مربو حالت د و فروشیتفاوت خر

ز یییییق روت نیییییرات مطلیا ییییرا درانجا تیییییز بر عایدات سیستم بدوش گرفتن خطر را تشویق نمیک د،

 رسد.یبه چشم م

 .ح شده استیتوض Fig (4-6)ن حالت از یا

ر روت یک تا ید به یشا Pبه Pاست، حرکت از ST همراه با مالیهه است. خ جوی بدون مالیهخه بود

PQ یعلاقه گ یب یک حرکت را دور م یه شود ویتجز QP .را به وجود ورد

 یمساور شکیییل ذیل د Pبه Sاز یودیییده شود که فاصله عمیییییقت دین حقید از ایص شایییه خالییییجینت

 است.)-aA2x(0به

ز که م صر به یمخا ره م ییشده به دارا یه گذاریمبلغ سرما یک اندکس براین یگر ایه دا به عباری

رسد. بدون یبه مشاهده مذیل در شکل یا کم شود که حالت دومیاد یباشد. که زیت روت تقاضا میارتجاع

 ابد.یاد یدات ازدیبر عا یات گذاریتوسه مال یممکن است که احتمال مخا ره اجتماع خساره جبران

ز کم شود که جبران یمخا ره م ییدارا یات بزرگ تقاضا برایمال یکاف یگر با نرخ هایاز رف د

% مشاهده 100کتر به یه نزدیمال ینرخ ها ین ها براید ایمشاهده ان با یباشد. برا یعات در نجا نمیضا

 د.گردیص میم فوظ تخص ییبه دارا اس اد بهادارشود. اکثرا تمال یم

مخا ره ییبه دارا ی% باز گشت اعظم 100 ه بهیشود که با اصابت نرخ مالیب می ور تعقن موضوع یا

تقاضا یها یمقصر است. م یعلاقه گ یب یشود چون م یصفر ممتوقعه رسد و بازگشت یبه صفر م

 باشد. یات میتوابع متصل نرخ مال ییمختلف دارا یها ییدارا یبرا

 icsPublic Econom 315 اقتصاد عامه

شود که با کاهش در اندازه که یعات معلول میت به او بدون جبران ضاایسه مالیم به مقایگردیحال برم

سه یر م صر به اساس مقایابد. تا ید احتمال مخا ره کاهش یرد شایگیات قرار میعات به مقابل مالیضا

)10(شود یره میج عات ید که ضاید قبول ک ین موضوع بای ه ایمعا یباشد. برایم  ه یاگر نرخ مال

increasedasرودیبل د م متوقعه ت ید.و مطلوبی یان میپامتوقعه دات یجه عای ابت باشد در نت 

0م کهیم نشان دهیتوانیما م


a.()x ده مخا ره بو ییات به دارایدلالت به باز گشت بعد از مال

 :عبارت است از یی روت نهالهذا

A= Ao (1+r+a(x-r))

 ن در اول وحالت

E(u(x-r))=0

 م دوباره یق با در نظر داشت و ت ظیتفر

   











−+=




−−

x
AorxuauE

a
rxuAoE)()(2

حال رف راست


a
ب شود ین حالت تعقید صفر باشد.اگر ایبا x < 0که یقا مثبت بوده درحالیدق

 تواندیشده م یابیمثبت ارز یارزش ها یت ها برا یده دومافا

)0,,(


 xrxou

 icsPublic Econom 316 اقتصاد عامه

ب(یباشد چون)ضرین خا ر است که تمال رف راست مثبت میاز ا


a coefficient مثبت در

 ابد.یاد میازد aجه ینت

 (:limited deductibility of interestکسر محدود ربح)

جه در نقطه که در نجا روت تمال افراد یک شکست در اجبار بودیر نباشد یربح کسر پذ یمخارج کلاگر

 در شکل اولی Tن و راست نقطه ییشود. مثلا درپایده میگردد، دیم یه گذاریز سرمایمخا ره م ییبه دار

قرضه داشته دلسرد باشد که احتمال خطرات را توسه افراد که قبلایض میر تعویر مربو توازن تا یتا

 سازد.یم

 گردد.ی)نه تمال(کالک وضع م یه در بعضیشرا یم که برایورز یل مبادرت میما دو باره به دل

 م. تا مقاصد استقراض ش اخته شود. یابی یت دولت در می ن م دود به قابل ین جواب را برایما ا

باره ن دالر به تواند فل دویهد و مل اش بدییییی ف یک دالر را برایاصول یتواند روین میمثلا والد

ک ین ید. ایه نمایت سود را به فل تادیا حکمیک مبلغ مراب ه یتواند ین میوالد ن اش قرضه بدهد.یوالد

مختلف بوده یینها ینرخ ها ین به فل انتقال دهد. هر دو داراید را از والدیتواند عایزل است که میمکان

 باشد.یده می نها پس د ین کار برایو ا

 د. یرا کسب نما یاتیه خاص کود مالید تهیدارد تا فوا یافراد را وام یت ربح کسریهمچ ان قابل

 باش د.یات معاف میاز مال یس د قرضه بلد یمت ده ربح بالا تالایمثلا درا

% است لاکن نرخ 10د که نرخ استقراض یقبول ک ییات نهای% مال70ک فرد را در نظر گرفته با نرخ ی

ه نموده که ی% ربح را تاد 10 ید وینما ی% قرض م 100 ی% است. و 7 یس د قرضه بلد یبالاربح

$ را بدست 7ات یدر ربح بدون مال ی$ است و 3 یمت تمال شد خالص ویات قابل کسر است، لهذا قیمال

 ی ورد. به صورت واضح اگر و ی$ رابدست م4سالانه یصفر و یه گذاریسرما ی ورد. لهذا برا یم

 د. ی% نزول نما 30تا یو یینها یاتید س د قرضه را نقطه تقاضا خواهد کرد. که نرخ مالی طور بتواند،شایا

ات قرض ید اس اد قرضه بدون مالیخر یتواند برا یک کس نمیوجود دارد که یت هایقت م دودیدر حق

 د.یض نمااستقرا یمصارف فعل ید، بتواند باریشا یباشد و یم ید، لاکن چون وجوه مثلینما

 exemption of capital gainsه ید سرمایت فوایمعاف

 دارند. یه میه تهید سرمایفوا یاکثر ممالک تدارکات خاص را برا

ن ید، در اینما ین را وضع میپا یاتیمال ینرخ ها یه گذارید سرمایگر اشکال عایکه نظر به دی ور

توسعه یه وجود نداشته باشد، برایه کدال مالیسرما دیفوا یم که بالایک ی ه میم را معایقسمت ما حالت عظ

 icsPublic Econom 317 اقتصاد عامه

باشد به یم ییم. دو دارایخوان ده شکار شود. است با م صر به تذکر علا یبرا یت قسمیحالت معاف

 یبدست م قابل مالیهک بازگشت رافقه به شکل ربح یم فوظ یم که دارایک یح ما قبول میم ظور توض

 ورد.

اجازه کاتور است،یک کارین یباشد، اگر چه ایم مفاد سرمایه ویز کاملا یره ممخا ییو بازگشت به دارا

مخا ره ییدارا را در ه گذاریید سرمایفوا یه خاص برای ه نموده وتهیمتواتر را معا ییدهد تا ادعایم

 م.یم فوظ صرفا دار یبه دارا tiبه نرخ مالیهک یحالا با یید. روت نهاینما یق میز تشوی م

 )1()1(1 tiraaxAoA −−++= 19)-(4

کمتر یل ویم عدل جبران خساره سه یشود، لاکن به مقایداده م تغییرات یجه توسه مالیل اجبار بودیدوباره م

 باشد.یم

که از را یعلاقه گ یب ید که ما م یفکر ک شکل ذیل .دینما عبور T دا کرده تایعلاوه بران امتداد پ

 یخه اصل یل ن مساویکه م یم یک نقطه است بالای Q یید ملاحظه ینما یتعادل عبور م p نقطه

ق یباهم تفر را Pبه Q یضیر تعوی روت و تا Qبه pر یدوباره تا باشد. و واضح است که مایبودجه م

تقاضا یت روتین ن م صر به ارتجاعیباشد. اولین عبارت ازسمت احتمال خطر بل د می. خرنماییم یم

ث کاهش ده ده یاد تر باشد به حیمت ن از صفر زیکه قیباشد. لاکن در جایز میمخا ره م یادار یبرا

 د.ینما یاحتمال خطر کار م

 ح شده. یتوضذیل ن حالت در شکل یا

 یهر حالت روت را با مبلغ مطلقه مساو aارزش داده شده یات برایشودکه مالیده مید 9. 4از معادله

 دهد. یکاهش م

 P که از خه شکسته ایباشد. یدرجه م 45میلان یدارا هست د، aارزش ابت ینقا که دارا توجهلهذا

ز مثبت باشد یمخا ره م یدارا یتقاضا برا یت روتیاگر ارتجاعشکل ذیل .ده شودیک د دیعبور م

 icsPublic Econom 318 اقتصاد عامه

 شامل Qشود ده ید دوباره به شکل فوقباشد یدرجه کمتر م 45از میلان توجه اس اد بهادار روتجه یدرنت

 یه که بعضا برایتوج سازد(.یرا نظر به کمتر م یهست، لهذا احتمال خطر اجتماع a نیمت پایقک ی

ن وضع شود ییات به نرخ پای که مالیا یا برایرد یگیه صروت میده سرمایه فایده سرمایت فایمعاف

ف تقاضا یو ظاد م صولات م صر به خواص ینما یق میه احتمال خطر را تشوین تهیست که ای ور

 باشد.یم ییدارا

 Generalization of resultsعمومیت دادن نتایج

ن ینبودند. هدف ا یح شده قا ع بودند. لاکن بعضیتوض یساده که در دو بخش قبل یه هایاز فرض یبعض

ت وقوت دارد و تا چقدر ساحه یج عمده ما چقدر اهمیاز نتا ین است که مشاهده شود که بعضیبخش ا

 دا بک د.یوسعت پ تواندیم

 Risk and Redistributionخطر و توزیع مجدد

عامه مصرف شده که داخل تابع مال یبالا یاتیدات مالیقبول کرده است که عا یل دو فصل قبلیت ل

در عرضه کارمال عامه م تج به یریپذ تغییرشود. لهذا یص میوه قابل تخصیک شیت به یمطلوب

 ین بخش ما حالت قطبیر ندارد. در ایاحتمال خطر کدال تا یلت بوده و بالادو یاتیدات مالیعا یریپذتغییر

 باشد.یه میج ما چطور م صر به فرضیم نتایم که نشان دهیک یرا ملاحظه م یگرید

 شود.یع میتوز (مت د الشکل) یکجاییه یدوباره به افراد به شکل تاد یاتیدات مالیم که عایک یما قبول م

ده یگرد یداریز که توسه تمال افراد خریعال مخا ره م ییک دارایم که یک یا قبول معلاوه بر ن ابتدا م

، ییکسان ابتدایکسان باش د، با روت یاگر تمال افراد است تمال مخا ره ها به صورت مکمل ارتبا دارد،

 واحد یف ،ییبصورت یکجادوباره ع یجه توزید در نتیمتراکم ک اس اد بهادار دلالت به انتخاب aو اگر

 از:عبارت است tiبه نرخ مالیات بر عایداتبا per capital هیسرما

 AorrxatiU +−)(20-4

 یاعظم یش را بیخو اس اد بهادار کهیشخصباشد،یم xاست که م صر به یک مت ول اتفاقین یوا

 گردد.یر میل ت ریباشد(ور ذافته یاشتقاق یید)که از روت نهایانتخاب نمامتوقعه ت یساختن مطلوب

   GrxartiAoA +−+−+=)()1(1 21)-(4

 اول را نشان داد. orderحالت a یبرا

E(u(x-r) (1-ti)) = 0 (4-22)

 icsPublic Econom 319 اقتصاد عامه

ه یات توسه تادیجه مالیگردد، در نتیم یابیارز a=aتوسه توازن روت نهاییم که ب ث یاگر ما قبول ک

 ر ندارد.یچ تا یاحتمال خطر ه یه بالاین حالت مالیکه د را شودین میجه ایگردد، و نتیقا ع با ل م

د به تمال ی یز بدست میمخا ره م یه گذاریک مثال کاملا خاص است که م صولات که از سرماین یا

ت یمو ر یه گذاریعه مالیست که دولت ذریرد. از خا ره کدال احساس نیگیافراد به صورت تال ارتبا م

حمل خطر یر بالایست که کدال تا یت نین هم قابل حریده شود. و ایصاد به خطر کشانبرد. که اقتیرا بل د م

ع یتوز یت برایده شود که استعداد مارکیوجود دارد که به ن عق یل قویگر دلایندارد. از رف د

 مخا ره م دود است.

 ست.ر مکمل ایجه که به صورت انگشت نما غیک نتیث یبه ح یه انسانیسرما یت برایمارک

 ع شود.ید که بازگشت به صورت زادانه توزیفکر ک

 گردد. یم یابیارز a = aباشد، که توسه توازن یممتوقعه د یه مقطوع عبارت از عایتاد در حالت م دود،

U= ti (a (x-r) +r) Ao (4-23)

x ،تابع استدلالن لاک است،(22-4)بازهم یان لال داخل یحالت را در اول براارزش متوسهU م صر

 .Gق یا از ریما یباشد، هر دو مستقیم tiبه

 گردد.یق میتفر tiبا در نظر داشت

    dtixxrxuaEdartixtixrxuE))(()1()(−−=−+−−

(4-24)

 ل داده شود.یر ذیتا یاحتمال مخا ره خصوص یبالا ti =o یابیبه ارز

 
 










−−

−
−=−

2)(

)(
)(1

1

rxuE

rxuE
rx

adti

da
 24a)-(4

که ی. رف راست مثبت جا x > rقت که ین حقیو ا 9. 4معادله ییاضا دارال سابقه خواص تابع تقیاز ت ل

-4)یافاده قبل با را (24a-4) دیز مثبت باشد)خوان ده بایمخا ره م ییدارا یتقاضا برا یت روتیارتجاع

 د.یسه نمایهم مقاابشود یل مال عامه استعمال میتمو ید که برایات مت اسب با عایمال یبرا (10

 General equilibruim یعموم توازن

اصلاح احتمال یشود که برایمربو ادارات موجود د رجامعه م یبه صورت ب ران یه گذاریرات مالیتا

ن موضوع در ی ورد، هم یرا به وجود م یقت سوال ار تعادل عمومین حقیک د، وهمیمخا ره کار م

 icsPublic Econom 320 اقتصاد عامه

م که یک یک حالت ساده را مطالعه می جا یاد، لاکن ما در یح خواهد گردیبه صورت توض یبعد یمب ث ها

 جاد مشوق وا دارند.یا ید تا افراد را برایاست، اصطلاح قرار دادها به وجود مارکیت خطر مو ر یدارا

(گریزان از خطر)مدیران (هست د و مربو بی تفاوت در مقابل خطرکه) سرمایه دارانمودل مربو

 شود.یهست د م

مخا ره یدیت تولیک فعالیه را در ین سرمای د که نها ایمایه میتهمدیران یه را برایسرما سرمایه داران،

 . دینما یع میتوز سرمایه دارانک قسمت از بازگشت را به ید. ی مایز استخدال می م

 د که ک یقات اعتماد میتواند. لهذا نها به تشو ی نها را کونترول کرده نم یت هایما فعالیمستق سرمایه داران

 د.ینما یساختن باز گشت اقدال م یاعظم یبرا مدیران

در و مخا ره L .باشدیمدرست مدیران فه یعبارت از وظ xدالر یم که باز گشت فیک یما قبول م

 عبارت است از:)مضاعف(ده یوه فزایک شی

 11)(== BoandEwhereLx B  25)-(4

 عبارت است از یومتوقعه ت یبازگشت را بدست ورده مطلوب جر مقدار یم

))()((LuLuE −  26-(4)

م که هر یتوانیبطور ساده گفته م v>o , v > oت عرضه کوشش است یعبارت از عدل مطلوب V(L)که

 ک د.یا انتخاب مر L ین خا ر است وید، از ایم نمایه را ت ظیتواند واحد از سرمایم مدیر

vuEL = −)(1  
 27-(4)

 ی ف هصرفا نگران بازگشت متوقع ی ست که وی ن ا یباشد. مع یم سرمایه دار بی تفاوت در مقابل خطر

 است)نوت خر لکچر داده شده(سرمایه گذاری دالر

Lx)1(−= 28) -(4

رد. یگیدر نظر م را نظربه Lول حساب ان صار ساختن بازگشت توسه حالت در ا یاعظم یبرا

 تم گرفته شود(ید لوگاریاش با یریق پذیگردد.)قبل از تفریر میل ت ریو ور ذ




=

− L

L

1

1
 (29-(4

 د.یآیم گرفته شده بدست متییرد حساب شود، باز لوگایشا ات د رتغییر مدیرانجواب عرضه 4)-27)از











 
−−+=







 
+



L

LuE

LuE

v

vL

uE

LuE 1

)(

(
)1(

)(

(
1

1 22








 

(4-30)

 icsPublic Econom 321 اقتصاد عامه

 باشد.یبطرف راست توسه حالت در دول مثبت م یمربع یقوس ها

 م یش گذاشته داریمخا ره ابت را به نما ینسب تغییرجر ها ید که حال م یفکر ک

)(tan unitythanlesstconRR
u

Lu
=

− 

 م یرت ابت بوده اند، دایارتجاع یدارا v(L)تابع

UL / v =

 شود.یل ساده می ورذ (30-4)معادله

RR

RR

L

L

 +−+

−
=





)1(

1
 31)-(4

 د.ی یم دوباره بدست میبعد از ت ظ 29-4ض د ریباتعو





+

−
=

1

)1(RR
 32)-(4

ت عرضه کار یارتجاع خطر و تغییروه ساده م صر به درجه یبه ش سرمایه داران یقرار داد مطلوب برا

 جر ها است.یم

به حالت سرمایه داربازگشت نماییم یعات وضع میره تال ضایج مت اسب را د مالیات برعایداتیحال با

 د.ینما یل کاهش میذ

Lti)1()1(−−

 یایدر اش مدیر ،گریرف دبدون ا ر بگذارد. از انتخاب یاول را برا R شود تا حالتین سبب میا

 .RR<1()نسبت به ورد یم صول را بدست م  (ti-(1شاخهک یت یمالک

 د.یآین مییبه مراتب پا ti-1به ت اسب سرمایه داراندالر به یگشت فباز و عرضه کار را کم کرده، مدیر

حالت دول r(1-ti)ا بازگشت ب م فوظیت یا خطر ییدارا یه گذارین سرمایک انتخاب بیلهذا اگر نها به

 م فوظ(یید پرکوشش باشد)دارایشا

 مودل تخصیص پس انداز چند دوره ای اسناد بهادار

Amulti period saving portfolio allocation model

ا استهلاک، اگر ما ید ینه عا دد،گریت میاست داخل تابع مطلوب ییشود، روت نهایل می جات لیدرمودل که ا

ان یکه در جر ید. دوره زمانینما یم یزنده گ یدو دوره زمان یم که نها برایریافراد را ور در نظر گ

د مصرف ی یدات که از پس انداز بدست میعا یان ویگر دوره تقاعد که در جرید ودینما ی ن پس انداز م

 icsPublic Econom 322 اقتصاد عامه

ک د فکر ک م و نها به یم یل زنده گیمدت و یاد که براد درمورد افریگر ماشایگردد. از رف دیم

 اند. ی د متکی یبدست م یه گذاریدات که از سرمایعا

ما داخل تابع یا بازگشت مستقید یبود که در ن عا یکیم که فورمول م اسب ن یم بگویتوان ین میدرا

 (Feldstein 1969مثال ید.)برایگردیت میمطلوب

ل به اساس مودل یساده ذ عمومی سازیکه یشود ورینه م یتلق caseک یلضروره ن حالت بایاگر چه ا

 گردد. یح میسابقه توض

؛ مجدداً این یک حالت افرا ی است، که غرض سادگی باش دیات میشه حیهم یم که افراد برایک یما قبول م

لانی ولی معین اکثر حالات افراد که به یک مدت و، موضوع ج به ریاضیکی ن انتخاب گردیده است

 زندگی می مای د، میتواند به یک ریقه ساده ت لیل گردد.

 ما ،سازدیم یت شده باشد اعظمیرعا ت را که از استهلاک مشتق شده وبه نرخیخلاصه از مطلوب یو

 گردد.یر میل ت ریت ابت بوده و به شکل ذیارتجاع یت دارایم که تابع مطولبیک یقبول م

00
1

)(
1


−

=
−






where
c

cu 33)-(4

 :م یدار را داتیات برعایهر دو روت و مال بودجه که در نجا ما از اجبار

 )1())(1()1(11 twrxtiatirAuSuuA −−−+++=+ 34-(4

 (میباشد.x<-1)و بار دیگر پس انداز شده u روت خالص که در وقت شاخه عبارت از Su کهدرحالی

)wt –(1 u) AuS –= (1 uC

)u(AuX شخص نرا به ه می ماید و عبارت از ن شده میتواند کهت متوقعیمطلوب یلت به ارزش اعظمدلا

 بدست ورد. uدر زمان Au روت

داده شده (u+1)ه یک سرمایف شده یارزش تخفد،ینما یم یشه زنده گیهم یچون شخص برا
+1(

1

 میباشد. uارزش در زمان مرتبه بزرگتر از

اعظمی ت مشاهده شود که به اساس ارزش یبا شامل ساختن، اصول مطلوبمطلوب سازی کل حل ش

)uX(A میگرددر یل ت ری ور ذ.

 








+
+

+−−=)1(max
1

1
)1()1()(max AuExtwAusuUSuAuX



(4-36)

 ی. لاکن دوممیباشد ده از استهلاکی تیاز استهلاک + مطلوب یت فعلیبه مطلوب یت مساویسطح مطلوب

)1(توسهاز تابع مبلغ روت بوده که عبارت + گردد. اگر ما تابع یف میتخفx م ما یبفهم یرا به راست

 icsPublic Econom 323 اقتصاد عامه

 نیزاحتمال خطر را یبالا یه گذاریر مالیجه تا یو در نترا aارزش مطلوب یم به صورت فوریتوان یم

 کاهش دهیم

 عملیاتی ک مساواتین یم)ظاهرا ایدان یم ین سازد ضروریرا مطم (36-4)ا که ر xک تابع یلهذا ما

 یار ساده به وجود میک شکل بسیبه x ابت یت ارتجاعیحالت توابع مطلوب یباشد(خوشبختانه برایم

 م.یریل در نظر گید نرا ور فرض مسلم ذییاید، بی





−
=

−

1

1KA
x 37)-(4

باشد، توسه یود من، موجیکسان مطمی 36-4) ن یبرا Kک ارزش ابت یم که ید نشان دهیما با

 م یدار (33-4)ت یم ما استفاده از مشکل خاص تابع مطلوبیض مستقیتعو

    







−

+
+−−

−
=

−

−
−

−
−

UtwSu
KAu

Autwsu
i

Max
KAu

su









1
1

1
1

)1(
1

)1)(1(
11

(4-37

 








−−+−+
−

=
−



1
))(1()41(1

)1(

1
rxtiarEMaxU a

(4-38

 یجه پس انداز بدست میکه درنت یکیص از ن یقابل تخص اس اد بهادارم ید که تصمیا ین حالت برمیاز ا

)1(ده، نرخ بازگشت که به قوهک ث بل د یبه ح aد است. ی − ات ید، مالینما یده باشد، انتخاب میرس

 برد. یدات نرا بل د میبرعاات یمال گذارد ویم تغییربدون اس اد بهادار مشخص یگذار

مشتق گردد، توسه 4)-(37د از یت پس انداز شایمطلوب یسیپال و k ارزش
−1Au م شده و به شکل یتقس

−−= 1)1(twT گردد.یر میت ر










−
+

−

−

−

−
−






1
1

11

)1(
max

1
Su

KTusu
T

K

su

 39)-(4

 ده، یم گردیتقس T)که توسه Suانتخاب یاول برا rحالت

0)1()
1

()1(=−
+

+− −− 


 Su
Ku

su

 (39-4)لهذا با اشاره از

 icsPublic Econom 324 اقتصاد عامه




+
−=−= −

1
)1(,)1(
Ty

SsTK

(4-40)

 سازد.ین میدله را مطمرا بدست ورده که معا kک ارزش ی

 (y)اس اد بهادار بازگشت به خطر است تغییرپس انداز م صر به درجه یسیدارد که پال یان میوب

 ف.یو نرخ تخف Tات بر روت یمال

 گردد.یل متا ر میات در موارد ذتغییرچگونه نرخ پس انداز درمودل که حال ذکر شد توسه .5. 4ن یتمر

 tw ر روتات بینرخ مال -1

 income tax (ti) مالیات برعایدات -2

 ؟چه رخ خواهد داد cobb-douglasت یدرحالت تابع مطلوب -3

 -(:More than one risky) کیز اضافه تر از ی، مخاطره آمیها ییدارا

از یز بود، بعضیواحد مخا ره م ییم فوظ و دارا ییاراکه در لکچر ها ذکر شد مربو د یمودل اساس

 د.ی یسوالات است که درمورد فورمول به وجود م

 ؟م فوظ وجود داشته باشد ییاول: چه رخ خواهد داد اگر دارا

خطر یب یپول ییچکدال از داراین صورت)هید، در ایکه شک تورل را احا ه نمایقبلا ذکر شد زمان مثلاً

به صورت یید هر دو دارای یج که بدست میز گردد نتایم فوظ مخا ره م ییهم اگر دارا باشد(باز ینم

 باشد. یادمت ول میر مبهمانه زیبه صورت غ یکیمثبت باهم ارتبا داشته و

 (stiglitz , Rothscheld 1970گر()ی)نسبت به د

وه ین شیر دو بازگشت به عباشد وه Macroeconomicاقتصاد کل گانه م بع مخا ره برخورد یمثلا اگر

 اد تر حساس باشد. یز یکید لاکن یعمل نما

 شود.یج شامل هر دو مینتا

اس اد ص یشکل تخص ،یت ت موارد کاف ز موجود باشد، مایمخا ره م ییک دارایشتر از یدول: اگر ب

 ده.یهاد گردش یپ Tobin (1958)م که اصلا توسه یتوانیم کرده میتقس ییمرحله را به پروسه دو بهادار

 یو رد که بعداً یگیم میرد تصمیز را گیمخا ره م ییه گذار ابتدا توسه ت اسبات که به اساس ن دارایسرما

ز بدست مده یمخا ره م ییدارا که از وجه متقابلن یتواند تمال روت اش را بیک د که چگونه میفکر م

 م ک د.یتقس

 icsPublic Econom 325 اقتصاد عامه

کرده است یریجه گینتی ده است. نها وریگرد یرس(برstiglitz 1970و cass)ن حالات توسه یا

 باشد.یار م دود مین حالات بسیکه ا

 نتیجه گیری نهایی

که درکاغذ یباشد، وریموضوع مورد ب ث م یمدت ولان یاحتمال خطر بار یبالا یاتیستم مالیر سیتا

classic , Domur , Musgrave (1944) عملا احتمال خطر یه گذاریح شده، ممکن است که مالیتشر

 اس اد بهادارص یه تخصیدر نظر یدیشرفت مزیرد. پیگیز درخطر سهم میرا دولت نیق سازد، زیرا تشو

 ات باشد نشان داده شده است. یمال یت هایت و خاصیتوسه م صولات که م صر به خواص توابع مطلوب

(یضیر تعوی)تا یحالت دوم ض ذکر شده اگر چهیدات وتعویرات عایهر دو تا یقبل یچون در لکچر ها

 باشد(.یشده م یداریز خریمخا ره م ییباشد)که مت اسب به مقدار دارایم یک شکل راست درحالت فعلی

 باشد.ی ا مهم میصر یشواهد تجرب اس اد بهادارم ید تصمیل مزیت ل یبرا

 شود.یاستعمال م یه گذاریرات مالیج تا یم نتایترس یوبرا

 از خطرتذکر در مورد اجتناب

 .جمع کردن بعضی از خواص هم مهم که در این مب ث ذکر شده میباشد تذکرهدف این

عمیقاً (U’ > 0)انتظار میرود که یک فرد مطلوبیت متوقعه خود را اعظمی سازد تا مطلوبیت روت

برده افزایش یافته و وری توقع برده میشود که وی از خطر اجت اب نماید. مفهول این موضوع زمانی پی

توقع فیصد احتمال مفاد یا ضیییییییرر 50و 0Aمیشود که اگر یک انتخاب میان یک دورنمای مشخص

 برده شود.

 icsPublic Econom 326 اقتصاد عامه

 ی ه گذاریمال یقیرات تشویتاث

 Tax evasion یاتیفرار مال .4. 2

 یسوالات محراق

 د بود.ین فصل شما قادر خواهیبعد از خواندن ا

 د.ینما یح میز توضیز را نیحد گر و یزیات را رح ریز مالیم گریتصم -1

 سازد.یز دادن را متا ر میم گریدن عوامل که تصمیفهم -2

 ابد.یات کاهش یز مالیتا گر یسیه نمودن سفارشات پالیارا -3

 فرار به صفت یک جرم

 د، ینما یم میتقد بی تفاوت در مقابل خطر افراد یل را برایات انتخاب ذیز مالیگر

ص از ییییم که شخیتوانیگفته میقی اً جه یباشد. در نت tات ینرخ مال و Yیدات مالیات برعا که فرض میک یم

(1 – t)Y برد. یه لذت میتوان د در تادیم

مه مجازات را با یجر یم که ز ویریرا در نظر گ pک احتمال یک د و یات فرار میک شخص از مالیاگر

 گردد.یاخذ م E یارزش پول

 ارت است از:فرار عب یژیاستراتمتوقعه ارزش

E (v) =P(Y-F) + (1-P) Y (8, 1)

 , F=500$, Y=21000$, P=0.5د. مثلا اگریز نماید گریبرسد شخص شا x(t-1ن به ارزش)یاگر ا

t= 0.33 رد.یگیل صورت میسه ور ذیمقا

(1-t)Y = 0.66 (12000) = 8000 $ (8, 2)

P (Y-F) + (1-P) = 0.5 (21000-5000) + 0.5 (12000) = 9500 $ (8,3)

د که م بع یرید، در نظر بگیز نمایک د تا گریاد کرده و شخص فرض میرا ز یارزش پولمتوقعه م صول

 ر ندارد.یم کدال تا یتصم یبالا یاضافمتوقعه عامل

باشد. یعده ا زافراد م یاز خه بالا یزار یگردد، عبارت از بیار میکه در اقتصاد اخت یک التزال عمومی

 باشد. یت میاد ک ده مطلوبیز یژیعبارت از استراتفرار ش ن تعداد م صولات را کم کرده و یو گ جا

ض نموده که خود یاحتمال خطر تعو ید تا افراد برایر کشش نمایق پذید به صورت تفریاحتمال شا یمشتر

 باشد. یخوب نم اجت اب از خطرمردل یبرا

 icsPublic Econom 327 اقتصاد عامه

ت یت صورت گرفته لهذا مطلوبیشامل شود. حساب م اسب به اساس مطلوب اجت اب از خطرکدفعه یرگاه ه

 شود.یر میل ت ری ورذ یزاریبمتوقعه

E(U) = Pu (Y-F) + (1+P) U (Y) (8,4)

عبارت از Uoباشد یه مید قبل از مالیعبارت از عا Y دینما یح مید را توضیحالت جد(bشکل ذیل)جز

از یک د ویقلمداد م یقانون یافییید کییییث عایرا به ح Y ک شخصیاگر وال با ن.یییت، تیح مطلوبییییسط

(1 – t)Y متوقعه ت یبرد با مطلوبیلذت م 1بردن به نقطه یبرا U1.

د ی(عبارت از سطح عاY-F1لهذا)باشد، F1 یکشف و بررسدر صورت مجازات یدرموردارزش پول

 باشد.است، می شده لذت برده ز شخصیت که با گریسطح مطلوب U2 بوده و

است یک حالتین یا و گرفته شود شیت پیک سطح بل د مطلوبید عمل به یبا دلچسپ باشد فرار که یا یبرا

 د.ی یبدست م 2در نقطه Yد یعا هک سطح متوقعیبا U1 و را وانمود ساخته یا یکه احتمال بررس

y ن یباشد که معادل اصلیم هتوقعد میعبارت از عا (1 – t)Y د ینما یشکش میت مشابه را پیسطح مطلوب

Y > (1-t) Y ت یمطلوب یتمال م یکه م صر به ان ااجت اب از خطر بوده عبارت از انعکاس

 و توسه اجت اب از خطر تعیین میگردد. باشدیم

باید از *Yاً ییییاست و علاوتاب از خطر زیادتر ان اندازه اجت به هر اندازه که میلان شدیدتر باشد، به هم

(1 – t)Y .تجاوز ک د تا فرار را جالبتر سازد

 پایین باشد.دومین اجت اب ک دگان خطر کسانی اند که میزان فرار نها .1

با تابع که ذکر شده فرق داشته و Pو در فرار کم) ده،یان گردیاحتمالات بل د، ب 1Fمه یجر یبرا .2

 شوند(یم یت ها تلاقیه ضرور به مجبوریان مالیمود

 .است ضرورت به اصلاح داشتهفوق شکل 2F مه بزرگتریجر یبرا .3

 icsPublic Econom 328 اقتصاد عامه

 یاست و ضرورت به پور کشش ساختن قرار م هد متوقعیعبارت از عا yده و یح گردیکه قبلا توضی ور

م یتصم یبرا تر،کم یاحتمال بررسادتر،یمه زیعبارت از ارزش م اسب امکان بوده، جر V3 = 13د. ینما

 ک د.یت میفرار کفا

افتد، در چوکات فوق یق میبه تعو یک مودل پیشرفته ش هادین موضوعات تا پید در مورد ایب ث مز

 باشد. یم (One zero)یک صفر ک انتخاب یر بوده یک عمل بخش ناپذیف از یالذکر قرار تعر

 (Cowell 1985)که توسه چارچوبک ید. یاه خود را قلمداد نمید قابل مالید بخش عایقت مردل شایدرحق

 ک د.یم یل معرفی ورذو ح یرا توض یه شده موضوعات قبلیته

 به چه اندازه میتوان اجتناب و فرار نمود؟

د و چقدر نرا یقلمداد نما یات گذاریمال ید را برایگردد که چقدر عایافراد معمولا به مشکلات روبرو م

 د.ی ماقلمداد ن

 گردد.ید قلمداد شده وضع میو به عا tبا نرخ Y، مالیات برعایدات مت اسب صد شخیگر عایبار د

د باشد که یسطح عا Dمه قبول شود، اگر یجر یک موضوع براید قلمداد نشده ی، عاP یاحتمال بررس

عبارت Nد خالص یاب باشد)شخص گرفته نه شود(عایدارد.پس هرگاه فرار کامیان میشخص نرا ب

 است.

N = Y-tD (8,5)

د قلمداد نشده وضع شده یعا یمه بالایک جری(دستگییییییر گرددباشد)شخص اب نیکام بازهم اگر فرار

(Y-Dوعا)د خالص عبارت است از ی

C = Y-tD-F(Y-D) (8,6)

خرابتر یشود حالت ویتار مکه شخص گرفیبزرگتر است، زمان t اتیاز نرخ مال F مهیچون نسبت جر

 هت متوقعیکه مطلوب شود د انتخابیبا D ست که ارزش یشود ایگردد. شکل که شخص به ن روبرو میم

Eu بردیرا بل د م.

Eu = (1-P) U (Y-tD) PU (Y-tD-F (Y-D)) (8,7)

EU = (1-P) U (N) + PU (C) (8,8)

مه شدن یدهد. با جریهر م ور را م یبت شده بالان واحدات یسه بیدرجه اجازه مقا 45ذیل درشکل

رد، اگر شخص یگیدرجه قرار م 45انتر از ی(پاه)سه گوش wedgeاگرال در یت ها در دیشخص تمال فعال

در 2باشد و در نقطه یم Y(t – 1)د خالص یجه عاید در نتیدش را قلمداد نمایتمال عا باشد و صادق

ا ی شود کهین مید مربو این)متقلب(باشد عایر امیاغی dishonest یشده است، واگر و یاگرال نشانید

 ر. یا خیشخص کشف شده

 icsPublic Econom 329 اقتصاد عامه

 بت شده است.ذیل شکل xم ور ید خالص شخص بالایکه کشف نه شود، عایدر حال

د ینما یصله میشود، فرضا شخص فیمثبت م Yم ور ید خالص بالای صورت عایو اگر کشف شود در ا

 Y-tD ت ید. هرگاه کشف نه شود شخص در وضعیقلمداد نما یه گذاریمال ید را برایعاY > D تا ت ها

 باشد. یم ذیلدرشکل x م ور یبالا

 Y م ور یبالا Y-tD-F(Y-D)را در cد خالص یک عای یزین استراتیبازهم اگر کشف شود ا

 گذارد.یم

ا که در حالت قلت باکشف فرد مت رین خه قیباشد، ای(مF/t-1) عبارت از ذیلدرشکل 12 ل خهیم

 دارد.یان میگردد، بیوضع م

شخص کاملا 1را شخص امانت دار بوده در نقطه یپرداخت وجود ندارد ز یمت برایکدال ق 2در نقطه

به F مهیچون جر tY د عوضیه نماید تادیرا باFY حجم مالیه یمتقلب بوده اگر گرفتار شود وبه مستوف

 .میلان شدیدتر را نشان میدهد12 د خه ینما یاد کسب میداز t اتیارتبا نرخ مال

سازد. اگر شخص یم یاعظمقیمت، 12خه و یعلاقه گ یب یت را در نقطه تماس م یشخص مطلوب

 رد.یگ ینظر به مرکز شکل مقعر را به خود م یعلاقه گ یب یباشد، م اجت اب ک ده از مالیات

 عبارت است از یل م یم

 icsPublic Econom 330 اقتصاد عامه

)(

)()1(

CU

NU

P

P−−
 ((8,9

U از یکه بعضیرحالد) یک حد مطلوب داخلیگردد، یت مشق میمه است که از تابع مطلوبیعبارت از جر

 8,7))با توجه به معادله اجت اب از خطرافراد ید قلمداد نه شده باشد(برایعا

0)()()()1(=−−−−= CPUFtNUPt
dD

dEU
 (8, 10)

است ن یمطلوب ا یژی، استراترونما گرددکاهش 3نقطه چقدر در که دینما یمشکل را حل مفوق شکل

 د.یز نمایرا گر Y-D د ویرا قلمداد نما D که

 یمه بالایجر ش هاد نموده است:ین ابهال پین بردن ایاز ب یبرا وه رایک شی Yitxhaki ,1974در سال

 یمه بالایثر ممالک جرباشد. در اکیز صورت گرفته است، میات که از ن گریمت اسب به مال یاتیز مالیگر

 (Y-D)گریز از عاید ینه بالا t(Y-D) I,eشود یوضع م گریز از مالیه

 است. Ft عبارت از شودیه میتاد ،د قلمداد نشده یعا یمه که براین حالت جریدرا

ک یبه (12)خه قیمت ابدیاد یازد tباشد، هر گاه یگر میکدیمت اسب به تحال t یاتیو نرخ مال Ft مهیجر

 خورد.ب تغییربه رف داخل یوه موازیش

 12به 12خه Yitxhakiکن درحالتیده لیاد گردیز یات توسه مبلغ مساوینرخ مال bذیل جز درشکل

خورد در یم تغییرات یباشد(است هرگاه نرخ مالی زاد م tاز که) F-1 تحال خه قیمتل یخورد میم تغییر

و اجت اب از ه را کم کرده یمال ید مودیات عایاد در مالیباشد، ازد یض موجود نمیر تعویتا صورت یا

 د.ینما یز کم میمطلق را ن خطر

Myles (1995) دهد،ینشان م Ra فیمطلق بوده)که توسه تعر اجت اب از خطر عبارت ازU(Y)/U

(Y) ie Arrow prattان داشته در یدات بل د را بید عایشا یاتیلبل د ما یگردد. نرخهاید کم میاد عای(با ازد

یبالا 3جه تعادل از نقطه ینت
3
I یبالا 4به نقطه

2
I مطلق اجت اب از خطرکه یجه در حالتیبرسد. نت

 یاتید در نرخ مالایک ازدیباشد. یمبوده و حالت عکس العمل نی ر مبهم یغ ؛افته باشدیا کاهش ی بوده ابت

شده ینامگذار ccکه یت نقا یموقعفوق د، در شکلین اندازه قلمداد نمایاد را به اید زیشود تا عایسبب م

اجت اب از خورد واضح است که یم تغییر 12و چون خه مطلقه کاهش شونده را از اجت اب(ccل ی)م

بهتر اشتقاق. عکس العمل نی نگران ک ده میسازدث یج را به حیانت یرا بعضیابد. زی یکاهش م مالیه

 یشود، بررسیم یاتیز بل دتر مالیات که م جر به گریاد نرخ مالیازد یز برای که چه چین ایتع یمودل برا

 گردد. یم

 icsPublic Econom 331 اقتصاد عامه

 The impact of a change in the fineمه یدر جر تغییررات یتاث

داده، تغییر را 12خه قیمت ل یمه میدر جر تغییرک یفوق شکل c قسمت یه اصلیبا در نظرداشت فرض

 رسد.یم 1ن به یبه پا یبه صورت عمود 1نقطه

ک سمت کار ی(به 4تا نقطه 5ض)از نقطه ی(وتعو5تا نقطه 3)از نقطه دیرات عاین شکل هر دو تا یدرا

 د. ینما یم

C در احتمال کشف تغییرک یر یتاث

ل یذ ل وریشود. م یابیارز یعلاقه گ یب یل م ین حالت با ملاحظه میتواند ایم شکل فوق dدر بخش

 گردد. یف میتعر

 icsPublic Econom 332 اقتصاد عامه

)(

)()1(

CU

NU

P

P−
−

د که با یجد فوق بی تفاوتیسازد، در شکل یرا متا رم یعلاقه گ یب یل م یم Pاد در یک ازدیلهذا

م ی نقطه ویث ی(به حPتا Pاد احتمال کشف متداول باشد)از یازد
3

pI شده(ینقطه گذار ی)م

Pنشان داده شده است که
3
I اد یدهد که با ازیافته، نشان میتماس 4در یض کرده و به اجبار اصلیرا تعو

 شود. یقلمداد م یمانداریاد به اید زینرخ کشف عا

و یبه عملکرد تجرب ت لیلگرد یگر بایا به عباره دیصورت گرفته یجربد مطالعات تین م ظور بایا یبرا

 سه نوع از مطالعه مختلف راجع گردند.

 به روش سروی پرداخت مالیه مراجعه شود

ان مذکر انجال داد. در یتن مود 200ن یرا در ب یک سروی(Bath 1977)(در Lewis1979)مثلا در

 ز داشته باشد.یگر یر کم بالایک تا ید یات شایند که کاهش درمالده دارین حقوق عقیمجموع مدافع

(Scotland) fife , (1980) Kerney, Keenan , Dean

 کاهلان انجال داده اند. 424را به اساس یسرو 1977در سال

 یات گذاریمال ین است که سطح عمومیز ایگر ین(برای% مدافع70ل مقبول شده)ی نها راپور دادند که دل

را یات سرویان مالیمود 800 یبالا اصلدر 1975درسال Calvin , Mason (1984)ار بل د بود.یبس

 اش را تکرارنمود. یسرو 1980انجال دادند ودر سال

% به 48ات است، از یزاز سبب بل د بودن سطح مالیکردند که گریکه فکر میکسان یصدین زمان فیدرا

 دند.ی% رس64

 زمایشی مراجعه شودبه نتایج بازی های آ

 Ruterbery , Maital , Friedland (1978)مثلا

% 25از یاتیافت د که هرگاه نرخ مالیاشتراک دادند. نها در در بازی مالیهم صل را 15ک نمونه یدر

% 60% به 80ده و در مجموع قلمداد از یرس 0.8به 0.5ت ت راپور دهی د احتمال ی% ارتقا نما 50به

 سد. ریم

 marginalان مد)لاکن صرفا یات پایز مالیدفعه(مبلغ گر 15دفعه به 3د)از یاد گردیمه زیهرگاه جر

 (یینها

 icsPublic Econom 333 اقتصاد عامه

 به سلوک تحلیل احصائیوی پرداخت مالیات مراجعه شود

(1983) clotfelter { که توسه1969} ی ه کرد)از سروینفر معا 47000 یرا برا یاتیباز گشت مال

 ده(یالات متت ده صورت گرفت، اخذ گردیدر ا خلیسروی عاید دا

د و مبلغ که عملا توسه افراد را پور داده شد ه، اندازه ین مبلغ عایک تفاوت بید قلمداد ناشده را یعا یو

 ل ارتبا داده شد. یل ذیبه مسا فرارکرد. یریگ

 ات. ید بعد از مالیعا .1

 ید ناخالص واقعیث ت اسب عایمزدها به ح .2

 شخص یینها یاتینرخ مال .3

 ید ناخالص واقعیث ت اسب عایربح و م فعت به ح .4

 موقعیت ، سن،یحالت مدن ین برایمت ول .5

 تحلیل اقتصادی فرار از مالیهانتقاد

 ییل ش اساید فقدان ممک ه ت لیبا یمعلومات یها یسیات و پالیازنظر یقبل از اقدال به ملاحظه نمودن بعض

 ه داشت. یرا ته یک مروری(یاریمع یاد)دسترسیت زبه انتقادا شیوه معیاریگردد.

 ل داده.ین مرور را تشکیل اساس ایلست ذ

 باشد.ی ابت قابل ب ث م یاتیالتزال نرخ مال .1

مالیات بر عایدات ستم یل را دارد. سیضرورت به ادخال در ت ل یمترقمالیات بر عایدات برنامه

 د.یا ر، کار نما یاب هر نوع مشوق بید در غیاد عاقلمد یبرا عدل تشویقث ید به حیشا یترقم

وه یک شیدات. یباشد نه استعمال عایدات میل که در فوق ذکر شد صرفا نشان ده ده صعود عایت ل .2

شود. یه مال عامه معرفیته یدات براید نظر به استعمال عایست که باین حالت وریبرخورد به ا

(1988)Gordon, Cowell جه عبارت است از اگر شخص یک نتینمودند. یررسن موضوعات را بیا

مب ی م جر به انجال یاتیاد نرخ مالیجه ازدیه شده درنتیاد تر از ضرورت تهید که مال عامه زیاحساس نما

 تهیه اضافی ییات احساس ابتدایاد در مالی ست که ازدیل ایدل اد شود.ید زیز شایشده و گربر درک مستقیم

 د. ینما یم یصعود یاتیز مالی صورت گریابد. درایمطلقه کاهش ت اب از خطراجده و اگر ید گردیتشد

باشد. یت میمطلوب یبرا اعظمی سازی غیر اخلاقیث یست که افراد به حیل التزال نیدرتمال ت ل .3

ا ی د، ینما ی که نها به قمار کردن برخورد می د، مان د ایوه برخورد نمایبه ش یاتیز مالید به گریافراد شا

ل هرگاه او دهد،یج دوگروب از تجارب را را پور مینتا Baldery (1986)ن معقول خواهد بود ؟ یا

ه فرار یکه از مالیه فرار نه کرده) نهایکان از مالیاز شر یات بوده باشد، بعضیز از مالیم به گریتصم

د }با پرداخت کامل ث قمار تکرار گردیگردند، هرگاه تجربه به حیات متا ر می د توسه برنامه مالی مایم

 icsPublic Econom 334 اقتصاد عامه

ز یات تازمان گریمال ید. مودینما یرا بسته م یک گروه اعظمیبازد(و هر یک میجه هریکسان{ در نتی

که توال با ،مصارف روانی مه ها ویاز جر متوقعهعات یت به ضاایاز مال هخواهد نمود که م افع متوقع

 ز باشد، بالغ گردد. یگر

به وقوع 6.8ل که در بخش یت ل د،ینما یف اخلاق عمل مبا باز گذشت به التزال افراد برخلا .4

م ی ها عبارت از قیده گرفته است. ایرا ناد یه گذاریمال مصارف قبولی وست قابل ب ث بوده و تاک ونیپ

باشد. که همرا با قلمداد ها به دفتر یره میوغ خانه پری فورل ها ،حفظ اوراق، رسید پس اندازتمال شد

 باشد.یات میمال

مت)اگر ین نوع قیباشد، ایات میدفتر مال یل شد ابت برامصارف قبولی عبارت از تماد که ییبول نماق

اد یبا ازد مصارف قبولیکه یگریات خواهد شد، درمقابل، موضوع دیبل د باشد(مانع قلمداد تمال جز یکاف

ات یمشابه مال مصارف قبولیم که ی یب یرود(حال مید بل د میدات با بل د رفتن عایرود)م ابع عاید بل د میعا

 (Collard 1989 aباشد)یدات میبرعا

 icsPublic Econom 335 اقتصاد عامه

 سیاست معامله با فرار مالیاتی8.8

 ل م اسب خواهد بود یات دو سوال ذیز از مالیملاحظه گر یبرا

 ز مطلوب است ؟ یاول. به چه اندازه گر

 تواند یشده مات یز از مالیل مختلف غرض گریاز وسامو ریت مصارف دول. چگونه

 -- aچه اندازه یی فرار مالیاتی مطلوب است

ه صورت یمال یات از نقطه نظر فرد مودیز مالیب ث درمورد سطح مطلوب گر یقبل یدر بخش ها

 باشد.یز از نقطه نظر جامعه متمرکز م ین بخش توجه در مورد سطح مطلوب گریگرفت، در ایم

د از ن یبوده وبا یر قانونیک غی فرار مالیاتی ب واضح است کهشود که جواین نظر معلول میبا ملاحظه ا

شود و ور استدلال یاز نظر دور انداخته نه م یاتیز مالیل شده گریم ت زیشود. با وجود ن ق یخود دار

فرار مالیاتی ید را برایمز یت م ابع اضافید در نهایوه شاین شیدوامدار به چ یه گذاریگردد که سرمایم

مطلوب زمان به وقوع ضد فرارش هاد شود که ید پیل باین دلیواگذار شود. به هم یع اضافنظربه م اف

گردد. اگر موضوع ییبه م افع نها یل شونده(مساویت ز یاتیز مالی)گر ییمت تمال شد نهایوندد که قیپیم

 ست ؟یچ ییو م افع نها ییده شود که تما مشد نهایاست که پرس یجه حالت ب رانیچ ان باشد، درنت

شود که م فعت یمعلول م یسیاظهارات پال یاریبس با است با از ضد فرار یسیپال ییبا شروع از م افع نها

کمیسیون حساب افته باشد، مثلا با مشاهده یاست که بهبود ییییییاتیمال داتیعبارت از عا کاهش فرار از

 عاید عامه.

د یپول شا ین جمع وریبوده ا $ 92000 یشیتفت اتیاز عمل یدات اضافی بار اظهار داشت که حصول عایا

ن یتخم Slemrod , Skinner (1985)ار بل د ببرد، همچ ان یاز بس ت قیق ک ده مالیاتتمال شد استخدال

 که هر دالر یوانمود ساختن ا یبرا)موسسه خدمات داخلی عاید(IRSکمیش رهایرا در مورد یها

 د.یاضافه نما یاتید مالی$ را به عا 10د اضافه تر از یکه شا رودیتوقع م IRSص شده به یتخص یاضاف

باشد، با یاتیمال یش فزونیم تفتیق ییباشد و تمال شد نها یفزون یاتید مالیات، عایز مالیگر ییاگر م افع نها

اول شکوک وجود شود،یر دو پرابلم خلق مین تفسیگردد. با چ یش هاد میپ ت ت سرمایه گذاریل حالت یدل

 Blackسازد با مشاهده ید را کم میه که قبلا ذکر شد عایق حساب و احصایاز ر فراررد که دا

economy size IRS (1983) Keith commitee انگلستانUK 15با سالانه یتقر 1982را در

 ون پوند خوانده است.یلیب

 icsPublic Econom 336 اقتصاد عامه

 4-5با یاع تقریحالت ضن یداشت ایوجود م در فی پوند عاید 3پی س 30مالیات بر عایدات اگر نرخ ابت

 د. ینما یش هاد میون پوند را سالانه پیلیب

افته باشد عبارت از یبهبود فرارضد یسیدات که توسه پالیا عای، سوال است که یدول مشکل عموم

)انتقال(نظر به Transfer ثید به حید شاین عایرا که چ یر ؟ زیا خیباشد یم یسین پالیانعکاس م افع چ

باشد یث مییل ب ییییث شاخص قابیافته به حیبهبود ن یاتید مالیر گردد. استعمال عایجامعه تفستمال شد

(1989 b) P.104 , collard ایتا نقطه یاتیش مالیکه تفت از نست یمراجعه کرده و حاک قواعد ساده به

ا ی جا است که یال اگردد. مگر سو یمساو یینها ید سالهایبه عا ییش نهایکه تمال تفت جلو ب برده میشود

 بوده. یش واقعیرا تمال شد تفتیر ؟ زیا خین سطح مختصرا نزول خواهد کرد یاز ا

 باشد.ی(می)انتقال transfer یه گذاریکه مالیدر حال

 اگر مالیات قابل انتقال باشد، پس م فعت ضد فرار چه خواهد بود؟

 د ؟ینما یوچگونه اجتماع م فعت حاصل م

 شود.یح میشان ذکر نشده توضیل ایاز م افع که دلا یلا بعضیذ pyelis (1979) یفه ب دیبه اساس وظ

 out put محصول

است خراجات عامه، ین مع ید بدیاع عایک رف ضیابد از ی یکاهش مفرار مالیاتی توسه ا م صولی

 استخدال کم وجود دارد. یاع م طقیوض

د، اگر ینما یعمل معدل تشویق ث یات به حیمالک د که یلال مداست عرضهکه رف یگریلاکن موضوع د

ادتر از ید زی(شایر رسمیوغ یجه م صول اقتصاد)رسمیدر نت باشد، غیر تشویقیکار یات برایمال

 ده باشد.شده نیات از کا رباز گردانیان مالیمود یاندازه باشد که بعض

 -iiخالص ییراادequity

ع گردد، یت توزیوه حکمیک شیز در جامعه به یت گریت که قابلبه اندازه اس توزیع دارای خالص اعیض

 باشد.یز م صر به فرصت میاستعداد گر

iii- تخصیص نادرست منابعResource misallocation

که مثبت یمادامعدل تشویق کم نمودن یر بالایدهد. تا یر قرار میتخصص م ابع را مورد تا یاتیز مالیگر

د یرا داشته باشد تول یت ها شکل رقابتیوست مثلا اگر مارکیبه وقوع خواهد پز یگر نیباشد، ملاحضات د

3 Pense 100 , واحد کوچک پولی انگستانp = 1 E. pound

 icsPublic Econom 337 اقتصاد عامه

تواند ین م ابع میوا بوده، یمختلف اقتصاد مساو یه د ر سکتور هایت سرمایکار وت رک یروین یینها

 د.یحرکت نما یگریک سکتور به دی زادانه از

 یرویبه ن سکتور ت ت مالیهت ناخالص در باز گش اه داخل شود،یهم اگر مشکل باشد تا به اقتصاد سباز

ول یییی% م ص 10-15با یتقر مصارف رفاهی اه برساند.ید بازگشت را به اقتصاد سیه، شایکار و سرما

 دهد.یل میرا تشک GNP یر خالص ملیغ

 -Ivکطرفه معلومات یل یتماinformation bius :-

فرار مالیاتی را یرا م رف ساخته ز macroeconomic اقتصاد کل یسیپال یاتیز مالیوسعت متداول گر

که یریجه گیم نتیترس یرا برا یه رسمید احصایسازد، مثلا دولت شایل میکطرف متما یمعلومات را به

مت ید قیدهد شایکه اقتصاد را وسعت م یسید، پالیوجود دارد استعمال نما بیکاریک سطح نا م اسب ی

 سازد. اد تر متا ریتورل را نظر به سطح م صول ز

v- اخلاق مالیه دهیTax morallity

افزایش فرار افراد را ره مایی میک د تا متمایل بر سهیم شدن در فعالیتهای غیر قانونی دیگر گردند. این

 عمل باعث افزایش جرایم و ازدیاد مصارف تطبیق قانون میگردد.

 -viیمال یمود یبار اضاف(اتTax payer excess burden)

Yitzhaki (1987) b د.ینما یدر خلق م یات بار اضافیز مالیک د که گریاستدلال م

 bز بنا خواهد شد یضد گر یسیچگونه پالHow should anti evasion policy be structured?

ات در تغییرو detection ات در احتمالاتتغییرر یتا مراجعه گردد، 8.6شتر به بخش ی ات بیتوض یبرا

 د. یسه نماید رمقا زیگر یمه برایجر

ح یل توضیکه د رمعادله ذ EUرا بل د ساخته متوقعهت یات مطلوبیمال یده که مودیقبول گرد 8.6دربخش

 گردد.یم

EU = (1-P) U (Y-tD) + PU (Y-tD)-F(Y-D) (8,12)

ت یمطلوب ماندار باشد(یات ایمال یو)مود D=Yاگر باارزش بوده زید که گری ین معادله بدست میاز ا

ت ید مطلوبیل شونده شایت ز Dست که ی ن ا یباشد. مع یم یم ف Dات در تغییربه ارتبا یینها متوقعه

 برد(یات از سبب تقلب م فعت میمال یرا بل د برده)مود متوقعه

 icsPublic Econom 338 اقتصاد عامه

 متوقعه مجازات Fp <1 (8,13)دهد که ین حالت زمان رخ میم که ایم نشان دهیتوانیم 8.12با ملاحظه

 گردد.یل خلاصه میل تاک ون ورذیه کم باشد. لهذا ت لید از نرخ مالیز بایاز گر

 Y = D

00()(

)()1(

0))(()(

)()1(

−−−=

−−−=

−−−−−=

−−−=

tYYPUFt

tYYUPt

DYItDYPUIt

tDYUPt
dD

dEU

(8,2)

ات، یمال یماندار ساختن مودیا یلهذا برا دارد،یه میمعلومات ارا یسیپال یل تاک ون براین ت لیچون ا

 ن سازد. یرا مع Fp > tد یسازان با یسیپال

ا ی pد یسازان شا یسیسازد پالین میرا مطم PF > tوجود دارد که ضرورت P,Fاتبیاز ترک یاریبس

F ین مع یساخته وبد یز را اصغریم تمال شد موانع گرین است تا قیا سیاستگذاراناد بخشد، کار یرا ازد

 انتخاب گردد. یسیب اس اد پالیم تمال شد کمتر ترکیاست که ق

ضد یسیپال یینها یم تمال شد اجتماعیا بدست ورده ممکن است، تا قن موضوع ریسازان ا یسیاگر پال

ز ین سطح مطلوب گریتع یبرا یینها ید اجتماعیانه با فواید مساوی ها شایتا ایز ملاحظه گردد. نهایگر

 م صوب گردد. یاتیمال

 icsPublic Econom 339 اقتصاد عامه

 یل تعادل عمومیتحل

General equilibrium Analysis

 Tax incidenceتعلق واقعی مالیات

 : یسوالات محراق

 د شد:ین فصل شما قادر خواهیبعد از مطالعه ا

 د.یببر یت ها در اقتصاد پیم و مارکیتمال ق یات را بالایدر مال تغییرک یرات یتا .1

ل تعادل یات مقطوع را در ت لیک ج س مختص و مالی تعلق واقعی مالیات مختلفد یتوانیم .2

 د.ینشان ده یعموم

 د.ییح نمایه عامل مت اسب توضیرا عل یعامل قسم اتیرات مالید تا یتوانیم .3

 تحلیل تعادل عمومی

جه یم و مقدار در بازار زاد در نتیات در قتغییرات حالات است که یمال تغییر یتعادل برا یل عمومیت ل

ک ی رد،یپذ یکه عملا توسع م یت هایت مارکیاز سبب موجود یواقع یایواقع گردد. و در دن تغییرهمان

را اقتصاد یم زیمجزا ساز یواقع یاین حالات را از دنید ایل،ما بایباشد، به م ظور ت لیزرگ مکار ب

 باشد. یاج اس وعوامل م یت ها برایمارک یره شدنیمشتمل به تعدد دا

م گردد و ید تقدی یبه وجود م مودل دوسکتوری د است تا فهرست التزال بخصوص که به اساسیمق

ل خلاصه ی جا استعمال گردد که ور ذید ایشود بایات استعمال مینتقال مالل ایت ل یموضوعات که برا

 گردد. یم

مت ید به قین عوامل شایخدمات ا Kه یو سرما Lکار یرویسازد نید را فراهم میاقتصاد دوعامل تول -1

ن یت. اده اسین گردیتع یرقابت یت هایکه د رمارکی)نرخ اجاره(ور r(و یگردد)نرخ مزد یداریخر

 د.یگر فرق نمایک استعمال تا استعمال دیات از یت مالید در موجودیم عامل شایق

ع به ین ص ایاز ا یکیها درهر یگردد، تصدیاستعمال م Yو Xد اج اس یدر تول Kو Lعوامل -2

 د.ینما یعمل م یصورت رقابت

عه یرذیل ذکه در شکل ید، ورش دایتوان نمایم Lو Kن یها را ب یضیاز تعو ید بعضیک تولیبا تخ

lsoquant م صول(نشان داده شده است. یبرابر ی)م

اس(یبه مقنسبت ابت ده)باز contant return to scaleد درهر ص عت یک تولیشود که تخ یفکر م -3

 باشد. یومتجانس م ید ص عت خطیتابع تول یکیاضیا به صورت ریگذارد. یش میبه نما را

 icsPublic Econom 340 اقتصاد عامه

 ذیلشکل که دریگردد، وریاد م صول میاد مت اسب درهر دوعامل م تج به ازدیک از دی که ین مع یبد

م صول ابت بوده یبرابر یها یل تمال م ید که مینما یده، باز گشت ابت اشاره به ن میح گردیتشر

کار/ یرویگردد(چون هر شعاع همرا با نسبت مخصوص)نیم می)به امتداد هر شعاع که از مرکز ترس

 باشد یکار، م یرویه بر نیسرما یع یه(یسرما

د به صورت مت د با یه، لهذا نسبت مزد و اجاره شایکار وسرما یروین نیب MRTSو =k/L)ل شعاع ی)م

 شود. ید میه(بدون در نظر داشت سطح م صول تولیکار / سرما یروینسبت)ن

است هم مقدار یز بل د رفته، ان این یاجار یرود، نسبت مزدیه(بل د میکار / سرما یرویچون نسبت)ن

 شود.ین میتع k/Lد ر تغییررا در جواب به یاجار ینسبت مزد

 کار/سرمایه مختلف ید نسبتهایمختلف را دارا بوده وشاهم مقدار یها ید م یشا yو x یص عت ها -4

د تر را به هر نسبت بل K/Lش بگذارد. ص عت که نسبت یبه نما یمساو یاجار یرا در نرخ مزد

 شود.یاد میسرمایه تشدیدی داشته باشد ب ال ص عت مزد/اجاره

در ن ص عت ها یده و به صورت مکمل بیه به صورت تال استخدال گردیکار و سرما یرویهر دو ن -5

 باشد.یدوران م

 ی عامه اضافه مباشد، که م ابع انتقال مشابه را به سکتور یگر میه عوض دیک مالی ات شامل یتمال تمر -6

 د.ینما

ه و یدات توسه مالیاد عاین به صورت معادل ازدیتمره مقطوع باشد،یض شده مالیه که تعویاگر مال

د. درتمال مثالها قبول شده است که دولت ینما یقه مقطوع، فکر میک ریدات به مستهلک به یبازگشت عا

 د.ینما یه را کسب میرو وسرمایمقدار داده شده ن

 icsPublic Econom 341 اقتصاد عامه

هر یرف تقا ضا، شرح ساده مودل تمال اقتصاد را به تابع واحد تقاضا بالغ نموده که تقاضا برادر -7

را یشود زیاکثرا در نظر گرفته نه معاید باشد، اصطلاح ید میتول یم نسبید و قیج س م صر به عا

 باشد.یل میات قیمال تغییرر انتقال یق پذیت تفریخاص

د بعد از یه در دسترس است، لهذا عایمال تغییرقبل و بعد از یوصک سکتور خصیچون م ابع مشابه به

تقاضا به یمت نسبیکه توسه ق یات در تقاضاتغییرد به یل شایماند وت ل یم یباق تغییربا بدون یات تقریمال

 د از نظر انداخته شود.یات عاتغییرجه یان مده متمرکز باشد و درنتیبه م ییت ها

 باشد.یت ها میتقاضا و عرضه در تمال مارک ید مان د تساویم اج اس وعوامل تولیق -8

ان شده یب سرمایه و کارن یض بیت تعویها توسه ارتجاعهم مقدار ح شد درجه ان ا یکه قبلا توضی ور

نسبت تغییر یصدیم فیتقس کار/سرمایهنسبت تغییر یصدیم نرا به شکل فیتوانیتواند. که ما میم

 ف تمالیتعر مزد/اجاره

w
r

w
r

L
K

L
K

)
()(




−=

(12-1)

ک ارزش یر الذکر به یباشد، اخیبل دتر م  کمتر دارد(و یک واخت بوده)ان ای م ی هم مقدار

چ یهم ی هم مقدار ا صفر خواهد بود اگریم باشد(و یخطو مستق Isoquantدهد)اگر یرخ م یت اهیلا

 ی د ارزش هایشا باشد، در مجموع یه به رف راست واقع میلهذا زاوض را اجازه ندهد ینوع تعو

موضوع بعضا در یساده گ ی(لاکن براIsoquant ید)بالایار نمایمختلف رابه خود در نقطه مختلف اخت

مله ارتجاعیت جد از ین قرار شد تابع تولیکه موضوع از ای ابت قبول شده است وقت م ی هم مقدارتمال

د م جر به یه(شایاد در نسبت)کار/ سرمایکم بوده باشد، ازد که یشود زمانیم (CES)تعویضی ابت

 ک د.یگردد درصورت که بل د باشد برعکس ن صدق م مزد/اجاره اد در نسبت یازد

 % در1ش اضافه تر از یه(همرا با افزایکار / سرما یوری% در نسبت)ن1اد یک ازدیباشد، 1اگر

w / r ه ید سرمایبر عا ید مزدیجه نسبت عایباشد و درنتیمwL/wK لهذا واضح است که رود،یبل د م

 م نموده. یرا ت ظ یدات عامل نسبیبرخورد عا

 م. یبریات به کار میشکل مال 4حال ما مودل فوق الذکر را به م ظور مطالعه واقعات

 مالیات بر ج س مشخص، استهلاک عمومی، مالیات برعایدات، مالیات مخصوص عوامل

 icsPublic Econom 342 اقتصاد عامه

 specific commodity taxات برجنس مشخص یمال

ات یض مالیم، پس با تعویریگیک حالت ساده راکه در ن عرضه عامل ابت باشد در نظر میفرضا ما

 pp یتوان با استفاده از م یباشد، م یم صول مساو یمقطوع که داراات یمال یبرا xتوسه ج س

استعمال در یکه برا Yو xب ینشانده ترک pp یل گردد. م ید(ت لیاحتمال تول ی)م ذیلشکل

 باشد.یت میموجود یسکتور خصوص

که ییده درجایرس A ک نقطه مان دیردد، اقتصاد به ییییمقطوع استعمال گ یذاریییییه گیکه مالیزمان

MRSxy = MRTxy .است

 یده دارایم گردیکه ترس یتفاوت یب یبوده لهذا م یدات مساویا و عایمزا ید که تمال افراد دارایفکر ک

 باشد.یخواص مشابه به افراد مستهلک م

ه یک مالی صورت توسه یگردد، در ایحمل م یافراد به صورت مساو یمقطوع بالا یه گذاریکه مالیزمان

ن بل د یمستهلک یبرا x یمت نسبیکه قیحرکت کرده، درجا Bاقتصاد به نقطه txونرخ xج س یبالا

 ابد.ی یل میل ت زین ور ذیمولد یرفته دارا

MRTxytx
PY

txPx
MRSxy)1(

)1(
+=

+
=

(12-2

ورث –عبه اج جاگرال یییییل ما دییییییعام یم نسبییییییق یبالا xyMRTل در یزییرات ت ین تا ییتع یبرا

Edge worth box ید که هر نقطه در م یاز فصل دول بخا ر ورذیل شکل نماییم یرا استعمال م

 گردد.یارتبا مفوق شکل ppد یاحتمال تول یک نقطه در م یبه ذیل قرار داد درشکل

را باهم Oyو Oxدر حال شانداده شده که م ی قرارداد یبالا pp یم Bو Aن دونقطه یهم

 ارتبا داده است.

 icsPublic Econom 343 اقتصاد عامه

 داده شده است. yو xهم مقدار عال میلانتوسه مزد/اجارهنسبت Aدرنقطه

ه که یکار و سرما یروینسبت ن Aد، که د رنقطه یرینشان داده شده است. در نظر گ A (r/w)که توسه

 باشد.یم OxAل خه یم LX /Kx رد،یگیارتبا م Xبه

قرار یباشد، در نقطه و به امتداد تمال نقا م یم OyAل خه یعبارت از م Ly / kyت همچ ان نسب

 باشد.یم Lx / Kx > Ly / Kyشود که یده میاگرال دیداد در د

ه یب ال سرما yت یاد شده وضعیا متمرکز یکار متکا ف یرویب ال ن xن خا راست که ص عت یاز ا

 شود. یاد میمتکا ف

 (lx /Kx = Ly / Kyبوده) یباهم مساو y و xتکا ف خه قطریث یبه ح یقرار داد ی با داشتن م

 باشد.یم قطربه ج وب شرق قرارداد یهرگاه م

 شود.یاد میه متکا ف یسرما Xکار متکا ف و یروین Y صورت یدر ا

 گردد،یص میتخص B به نقطه Aد اقتصاد دوباره از نقطه یوضع شود، تول x یه بالایبعد از نکه مال

ه د یکار سرما یروین است که نسبت نید در نظر گرفته شود ایبا تغییرن یموضوع مهم که در مورد ا

 گردد.ی زاد م xه از ص عت یکار و سرما یرویرود، چون نیت بل د میرهر وضع

د یه بایکار وسرما یرویگردد، نسبت نیاد استخدال میز yه ن نسبت به یواحد سرما یکار ف یرویکه نسبتا ن

ه در هر دو یکار و سرما یرویابد. چون نسبت نیاد یاستخدال تما ل عوامل ازد ید رهر دو ص عت برا

کار یرویه با نیم سرمایدر ق یاد نسبیابد، ازدی یاد میهم ازد r /wا ی MRTsابد لهذا ی یاد میازد ص ایع

 یق میه تشویکار و سرما یروید بردن نسبت نه توسه بل یکردن سرما صرفه جویی یکه شرکت ها را برا

 گردد.یسه میمقا د،ینما

 ه کاملا استخدال گردد.ید بل د رود که سرمایتازمان با r / wنسبت Bبه Aلهذا با حرکت از

 icsPublic Econom 344 اقتصاد عامه

، درنظر ین موضوع از ل اظ ه دسی ابت نمودن ا یبرا (B > A) = (r/w) < (r/ wن خا ر است)یاز ا

گردد)از سبب ی(مساوr/w) د بایبا OxAبه امتداد شعاع C در نقطه Ixم ی هم مقدار ل ید که میریگ

ت یموقع شمال غرب د به رفیبا B در نقطه هم مقدارها دی(چون تماس جدxباز گشت ابت د رص عت

 فوق یریجه گی(ونتyبل د رفته)وهمچ ان در نقطه x درص عتکار/سرمایه د لهذا نسبتیار نمایاخت

(r/w) > (r/w) = B>A یه که بالایک مالیدهد که ین حالت نشان مید، اینمائ ید مییرا تا x ده یوضع گرد

r/w اگرد ه،یاد بخشیرا ازد x د یل مشابه شایک ت لیکار متکا ف داشته باشد، یروین یبه صورت نسب

ج ین نتایصورت عمول ا باشد بهسرمایه تشدیدی به صورت xد اگر ید نزول نمایشا r/wشان دهد که

 گردد.یح میل توضی ور ذ

 یاتیعامل گردد، که در ص عت مال یم نسبید سبب کاهش قیم صول ص عت شا یه وضع شده بالایک مالی

 گردد.یبه صورت نسبتا متکا ف استعمال م

 باشد.یل میم صر موضوعات ذ r/wدر تغییرت یکه اهم نماییم یاست با م دو شکل فوق زا

شتر یات بتغییردر ص عت Bبه Aد باحرکت از یشا L/kشتر در یدر ت اسب عامل، تفاوت ب تفاوت -1

 r/wباشد یمساو ص عتدر هر دو L/kرخ دهد)اگر r/wاد در یز تغییر د،ید و شایرخ خواهد گرد

 نخواهد کرد(. تغییر

 : x یت تقاضا برایارتجاع -2

ص دوباره تقاضا ید تخصیمت بزرگتر شای(ق y یبرا xتقاضا ض دریت تعوی)ارتجاع xادتر یز یتقاضا

ض تقاضا صفر باشد یا تعویت تقاضا یباشد)اگر ارتجاع r/wدر تغییرد یبوده، لهذا بزرگتر شا yبه xاز

 رخ ندهد(تغییرکدال r/wد در یشا

 . y و xض در یت تعویارتجاع -3

م و یداشته باشهم مقدار د دریاد را شایز یم Yو Xدر K یبرا Lض یکوچک تعو یتهایارتجاع

 د باشد.ی یعامل به وجود م ید رنسبتها تغییرجه یکه د رنت r/w تغییرد یبزرگتر شا

 General consumption tax یعموماستهلاک ات بر یمال

 یرویعرضه ن ک اقتصاد بایرد در یدر نظر بگ یشود به نرخ مساویوضع م yو x یه را که بالایک مالی

دات عامل یعا یه که بالایرا که معادل مالیز گردد،یاد میه مقطوع یه، مالین نوع مالیاه ابت،یکار و سرما

ض یکسان تعوین متعدد یا با داشتن مستهلکیک اقتصاد مستهلک واحد یباشد. در یشود، می ابت وضع م

ت را یا مطرح مطلوبیص م ابع یتخص،یم نسبید قیشا ید عمومیه عایمال یبرا یه برمصرف عمومیمال

 ر نسازد.یمتا

 icsPublic Econom 345 اقتصاد عامه

مثلا گردد،یک قبول مین حالت یمختلف داشته باشد هم یایدات و مزایعا یک اقتصاد که افراد دارایدر

ه مقطوع که به مقدار یمال یشود(برای جا م رف نه می)که در ا ید عمومیه عایض مالیتصور تعو

مالیات بر عایدات مو ر بوده لاکن اتیهر دو مالمالیه سرانه د ومیگردتمال افراد وضع یبالا یمساو

که مالیه سرانهسه یاد اند را به مقاید زیعا ید افراد که دارایو عا بخشداد ید را ازدید افراد کم عاید عایشا

ن ید کم فرق ک د ایافراد با عا یاد بالاید زیافراد با عا رج ان است کم سازد، اگر یم صول تساو یدارا

 yنسبت به xاین در صورتی است که ص دوباره م ابع را بار ورد،ید تخصید خالص شایع عایتوز

 بل دتر باشد. یداتیت عایارتجاع یدارا

به xد یعامل که در تول یمت نسبیاد بخشد. قیرا ازد y یتقاضا کم و را x ید تقاضایات شایمال تغییر

 د.ینزول نما aشکل د مان دیده شایصورت متکا ف استعمال گرد

د یات شایا ر بوده باشد. مال ید بیا استهلاک شاید یعا یبالا یه عمومیباشد، مال تغییراگر عرضه عامل م

 بخورد. تغییرد ید کاهش دهد از خا ر است که عرضه شایبازگشت را از عرضه عامل تول

مالیات ه ابت باشدیکن سرمابخورد لا تغییرصورت مثبت یکار ما به نرخ مزد یرویمثلا اگر عرضه ن

 r/wجه یرا کم کرده و درنت اقتصاد L/kکار را کم کرده نسبت یروید عرضه نیشابر عایدات عمومی

ه شوند و ین سرمایشان به مالکیا یاتید قادر به انتقال قسمت از بار مالیکار شا یروین نیسازد مالکیرا کم م

 .دینما یه مت ول باشد برعکس صدق میاگر مال

 -Cعامل یه عمومیمالGeneral factor tax

د، یریدر نظر بگ صورت پرداختکار یروید است نیعا یعامل بالا یه عمومین صورت وضع مالیدر ا

ک ین یچون ا باشد،یگر سان و ساده میل بار دیبا عرضه ابت عامل ت لیک مستهلک واحد در اقتصاد

کار جذب گردد. یرویدات نید به صورت تال توسه عای ابت شا رعامل کا یه بالایمال ه مقطوع است،یمال

 رخ نخواهد داد. تغییرکدال یم نسبیو در تخصص م ابع و ق

ه مقطوع یمال یکار برا یروید نیعا یه بالایض مالیتعوغیر یکسان اد ین زیک اقتصاد با مستهلکیدر

ن یدات را در برابر مالکیره خالص عاع دوباید توزیبوده باشد، شا یدست ورد مساو یکه دارا یگرید

ک ید یح داده شده شایکار ترج یروید نیک ده گان عا ییاا توسه کماید، اج اس که قویم نمایکار تقد یروین

 د. یزوال را در تقاضا ت مل نما

 ل است:یات م صر به موضوعات ذیمال تغییر یکار برا یروین نیکیاستعداد مال

 ا انتقال را بار ورد.ی تغییرد یوبزرگتر شا یار ارتجاعیبس عرضهکار: یرویت عرضه نیارتجاع -1

در تغییرد م جر به ین و بزرگتر شایض پایت تعوی. ارتجاع yو xض در یت تعویارتجاع -2

w/r داده شد تغییر یبراL/k .باشد

 icsPublic Econom 346 اقتصاد عامه

طالبه اد توسه میات زی صورت مالیکار در ا یرویج س متکا ف ن ین تقاضا برایت پایارتجاع -3

 شود.یک ده گان ن مت مل م

 - Dعامل یات قسمیمالPartial Factor tax

ل یت ل یات مغلق برایعبارت از مال .وضع میشودک ص عت یک عامل در یاستعمال یات که برایمال

 د. ینما یعمل م امکانات تولید یلهذا ت ت م گردد،ید در اقتصاد میت تولیباشد. چون سبب عدل مو ریم

حیث مالیات بر عایدات د به ید که شایریرا در نظرگ xت یوضع را در tkxه به نرخ یمثال سرما یراب

ل یتسه یباشد. برایم غیر شرکتی سکتور yو شرکتیعبارت از سکتور xکه یدر حال فکر گردد، شرکتی

 –جعبه اج اگرال ید دارد تاین حالت ما را وامی. و انماییم د عرضه عامل را ابت قبول یما با یه ه دسیتجز

ت ین دو وضعیه بیو سرما کار ص ممک ه اسهال مورد نظریح تخصیتوض یرا برا ذیلدرشکل ورث

 .نماییم استعمال

م ی د به امتداد یشا Aک نقطه مان د ید،یت تال عمل نماید به مو ریاقتصاد شا مقطوع، یه گذاریت ت مال

اجاره ینرخ مزد Aاست در نقطه MRTxy = MRS xyکه در ن برسد yو xبه م صول قرارداد

 xه در یسرما یه بالایض مالیباشد. حال تعو یم MRTSkl یت مساویدر هر دو وضع A (r/w) وی

 م.یتوان یز را نموده میش دو چید(ما پیریه مقطوع در نظر گیمال ی)برا

ن ید بل د برود، و ایشا yتبا به ار xمت یه وضع شد قیش مالیبالا xاز عوامل در یکیاول چون بر مد

 ص داده شود.ید، دوباره تخصیشا yبه xشود وم ابع از صفت yبه xد م جر به انتقال تقاضا از یشا

 د،ینما ید را که در فصل دول مورد ب ث قرار گرفته نقص میت تولیه مو ریشرا Kxات بر یدول مال

 چون:

 icsPublic Econom 347 اقتصاد عامه

w

tkxr
xMRTS

w

r
yMRTS

kLkL

)1(+
==

(12-3)

باشد ابت مانده، ورنه یه در هر دو صفت مساویه به سرمایکه بازگشت خالص مالیکور تازمانمت مذیق

ه به صفت داشته باشد تا بازگشت اضافه یص دوباره سرمایتخص یق را برایک تشوید یه شاین سرمایمالک

عبارت از r (1+tkx)بوده لهذا xخالص در یاتید بازگشت مالیشا ،yه در یبازگشت سرما rگردد، لهذا

 باشد.یم یید نهایگر ارزش تولیا به عباره دیباشد یم یاتیبازگشت ناخالص مال

 د.یرا قطع نما قرارداد ید م یشا L ,kتخصص د،ینما یفرق م yو x در MRTSklچون

B گردد. درنقطه یل میعامل نا یات قسمید فکر نموده که ت ت مالید تعادل تولیث نقطه جدیرا به حX , B

تعلق ل یت ل یباشد برا یر مو ر مید غیوتول اد دارد،یدات زیتول A نسبت به نقطه y دات کم داشته، ویتول

)از سبب X to Yص دوباره م صول را از ید است. تا تخصیمف ه،یسرما یات قسمی، مالواقعی مالیات

 د(.یق نمایتفر یم نسبیدر ق تغییر

ر الذکر ب ال یشود. واخیاد می م صولر یاول الذکر ب ال تا Mieszkowski (1967)اصطلاحبا استعمال

 شود.یاد میض عامل یر تعویتا

 شود.یحمل م r/wه یکار و سرما یروین یم نسبیق یرات بالاین تا یم که چگونه ای ید ببیایب

 گردد.یارتبا م yو xص دوباره م ابع از یرات تخصیبه تا تا یر م صول

مالیات ص دوباره م ابع ت ت یرات تخصین حالت با تا یگردد، اید را در نظر نه میت تولیلاکن عدل موخر

 باشد.یکسان می بر اج اس مشخص

 Y , Xاز k , Lص دوباره یشود(تخصیده مید فوقکه درشکل یباشد) وردارای کار تشدیدی ؛x اگر

 یل می ن ت ز یمت نسبیه، و قاب شدیه کمیکا ربه ارتبا سرما یرویرا بل د نبرده ن r/w ل دارد تایتما

 یات برایوضع مال م صول ریدهد، لهذا تا یباشد، شکل معکوس رخ مدارای کار تشدیدی yد، اگر ینما

Kx اشد.ب کار یا سرمایه تشدیدیه کار نموده خواه اگر ین سرمایدر مقابل مالک

 icsPublic Econom 348 اقتصاد عامه

 اتیمال یستم هایاصلاح س

Reform of tax Systems

 concepts of tax Reform یاتیرم مالفویم ریمفاه .1. 4

 21در قرن یاتیفورم مالید به ریجد یها یدسترس

 یسوالات محراق

 د شد تا:ین فصل شما قادر خواهیبعد از مطالعه ا

 د.یشود بفهمیل میاز ن تشک یاتیستم خوب مالیک سیرا که یدیاس اد کل -1

 د یم نمایو ت کح یرا توض یاتیمال یات و ساختار هایاساسات متبادل مال -2

 د.یه ک یارا یاتین مالیقیم متیرا به ارتبا انتخاب رژ یسیپال ید سفارش هایتوانیم -3

 د.یبفهم یاتیفورل مالیرا در رح ر یاساس Trade offروابه جایگزی ی از یبعض -4

 د.ین نمایرا تخم یاتی ده مالی یفورل هایجهات عمده ر -5

 یه گذاریاصول مال

Efficiency را یت اقتصادید مو ریامکان بارا تاحد ی، زم رف باشدد یات نبایستم مالیس :موثریت

 سازد.مست د

Aministrative simplicity د نازل بوده یات بایستم مالیجابات سیو ا یم تمال شد اداریق :سادگی اداری

 باشد.

Flixibility :موارد باشد. گرید تغییر یبرا سازش سهل ید دارایات بایستم مالیس انعطاف پذیری

Political responsibility د شفاف باشد.یات بایستم مالیس - :مسوولیت سیاسی

Fairness د به شکل یباشد وبا م صفانهد یات بایستم مالیس: منصفانه بودنfair .به ملاحظه برسد

را حمل یاتیر مالن بایتوان د ایکه می نها یات بل د را بالایومالبا تمال موارد برخورد مشابه داشته باشد

 د وضع شود.ینما

ه یز را تادیشود تا افراد بفهم د که نهاچه چ یزیبرنامه ر ید وریات بایستم مالیس :یاسیت سیمسول 4

سازد، ی نها را م عکس م یت هایات باچه دقت اولویستم مالی د که سینما یابی د، وهمچ ان نها ارزینما یم

 ص بدهد.یک م ابع را مو را تخصید به صورت اوتوماتیقتصاد شااه بازار زاد،یاب عدل کفایدرغ

 icsPublic Econom 349 اقتصاد عامه

ت مختله شود، اکثرا ید مو رید، تبادله وتولید م جر به تولیشاشود،یت حمل میم مارکیمعلومات که توسه ق

ص م ابع اصلاح یمت م رف شده و تخصیق یزه هایجه انگیداده ودر نت تغییررا یم نسبیات قیمال

م یپس انداز و کار را دلسرد ساخته. و تصام یاتیستم مالی ست که سیعبارت از اندازه ا یمیگردد، مر دایم

گر اسپ یو د یاسپ عرب یقسم یاد از نژاد هاید را م رف سازد، مثلا تعداد زیبه ارتبا استهلاک وتول

 شوند. یاست اد م یاتیستم مالیژه سیق حفر ویکا از ری اق در امر یها

 شود.یاد میم جر به حفر زتیل و گاز علاج خاص

که نتیجه مالیات پ جره ایی تواند.یشده م یگر م صرانه نقطه گذارید یتوسه مثالها یه گذاریخ مالیتار

 ید، انگل د مودرن مثالهایگردین اعمار میه درصده هفده هم وضع شده بود، خانه ها بدون کلکیتانیدر بر

ست، ونسبت به ن یمت نیره انقدر قیرچه از چهار تاره اگیسه تا یدارد. موتر هایه میز تهین یگرید

ن(نسبت یبدون کلک یواگون ها Vansر الذکر اضافه تر بود. یه نسبت به اخیت کم دارد لاکن مالیمصون

ن نوع موتر هارا یدند تا ایگردیک مید، مردل ت ریگردیاد را مت مل میات زین دار مالیکلک یبه واگون ها

 بخرند.

 Behavioral effects of Taxationمالیه گذاری تاثیرات رفتاری

مالیه گذاری بالای عایدات گرد یم یابیمرموز بوده وبه شکل ارز یه گذاریت مالیرات مو ریاد تر از تا یز

ق متا ر ساختن ید، متا ر ساخته البته از ریک مکتب صرف نمایک شخص در یرا که ید ول زمانیشا

ا در یکار شود یرویتوان د داخل نیک شخص میف که یه انتخاب وظایوترب میه به تعلیباز گشت بعد از مال

ن یا ای د،یات کار نمایمال یک شخص مودیبرد، تعداد و ساعات که یمراقبت ا فال به سر م یخانه برا

د ینما یرا مبذول داشته، مبلغ را که افرادپس انداز م یدهد وتوجه جدیشخص کدال کار دول را انجال م

ک شخص دران تقاعد یکه یت(عمریو اسهال مارک یانداز)انتخاب پس انداز حساب بانک وه پسیوش

 د.ینما یکار مبصورت نیمه روزی 65بعد از عمر یا ویشود و یم

 باشد. یه و استهلاک نه میم و تربیپس انداز، تعل م، کار،یم صر به تصام یه گذاریرات مالیتا

ک نفر ی یص نمودن سعیه بوده تخصیاکثرا اول یاتیملاحظات مال یرا، دایبا سطوح فعل یاتیمال ینرخ ها

 باشد.ید میاد، مفیدات زیا تولیمهم یپروژه ها یزینسبت به رح ر یگرید یات کسیل مالیت ز یبرا

 -:یه گذاریمال یرات مالیتاث

 دهد. یم تغییراد تر یشکل معامله را نسبت به زات ن ز یه گذاریبعضا مال

 یبرا استخدال ک ده ک یا ید که ینما یبروز م یتفاوت عمل ی جا کمی. ایاتیعلاوه از ملاحظات مال مثلا:

ش یاخود استخدال ک ده نرا برایدهد یبه استخدال شونده پول م Blue Crossسیاست بیمه ص ی دیخر

 ن دوحالت وجود دارد.ین ایب یادیات تفاوت زیودر اصطلاح مالخرد،یم

 icsPublic Econom 350 اقتصاد عامه

 یبروز م یاز تفاوت ها یبعض یه گذاشته نه شده، همچ ان در اصطلاح واقعیم افع مال یدرحالت دول بالا

د یاز خر یا استخدال ک ده من بعضی.نماییم یما پس انداز میش مستقیتقاعد خو ی جانب برایا اید که ینما

 د.ینما یم یه گذاریسرما تقاعدیک پلان ی ی نرا رو ب ده را برگشت نموده و یها

ما ید نه مستقنگردیم پلان تقاعدق یجه افراد وادار به پس انداز از رینت در ات فرق دارد،یه اول ماللاکن ب

را یز اقتصاد خواهد بود، ید بالایرات مزیتا ییبه خود دارا یرات مالین تا ید. اینما ی نرا پس انداز م

گر یوه دیک شیش را به یجوه خود ویشود نها شایده سبب میوضع گرپلان تقاعد یکه بالا یت هایم دود

از ید. بعضینما یش پس انداز میتقاعد خو یک شخص برایوه که ینموده نسبت به ش یه گذاریسرما

پس انداز ید نسبت به نکه به صورت زادیپس انداز نما پلان تقاعد قید مجبور شوند تا از ریافراد شا

وربح تماما به صورت مختلف معامله (ییت دارامیاد درقی)ازد سرمایه وی ان چون م افعد، همچ ینما

 داشته باشد. یشرکت ها یساختار مال یر واضح بالاید تا یشا یاتیشود، ساختار مالیم

ق اشتراک سهال یا از ریق استقراض یرا از ر یاضاف یه گذاریم شرکت که نها سرمایتصم یمثلا بالا

 باشد.یم یعواقب واقع یه خود دارابه نوب یم مالین تصامید، اینما یل مید تمویجد

ت نشان دهد نسبت یز کمتر رضایمخا ره م ید به التزال پروژه بهایل استقراض شایک شرکت با بار قی

 ع اسهال بل د برده باشد.یق توزیش را از ریبه شرکت که وجوه خو

 Organizational effects of taxationتاثیرات سازمانی سرمایه گذاری

از سبب یمیرات ت ظین تا یاد تر از ایسازد. زیم شده متا ر میه ان ت ظیوه را که اقتصاد ما علیش اتیمال

باشد، مثلا به چه اندازه احتمال خطر به وقوع یم یعواقب واقع یابد دارایص ی که چگونه دوباره تخصیا

 ؟ ونددیپیم

 یان ورده که شرکت ها دارایبه م را یریق پذین شرکت ها، افراد و شراکت ها تفریما ب یاتیقانون مال

 باشد.یگران بر عکس ن میون م دود بوده لاکن دید

ا دلسرد یق یرا تشو ید بانکید قیشا یاتیستم مالیده، سیبه هم چسپ یمیرات ت ظیاکثرا با تا یرات مالیتا

ق بانک یز رش را ایشود تا شرکت ها پول خوین حالت سبب می(ایگر مالیادارات د یسازد.)البته برا

 شود.ین حالت سبب بروز تفاوت میا کم سازد. درایاد یها ز

ت یبخشد فرار یاد میق بانک ازدیش را از ریکه پول خو ید نشان داده است. شرکتهایمطالعات جد

 دهد. یاز خود نشان م یه گذاریرا در سرما یاندک

ش کاهش یچرا شرکت در وجوه خود که یتواند ک ترول نمایشود که بانک خوب میاستدلال م یقسما ور

مدیریت ا از سبب مشکلات یباشد یم یرات کوتاه مدت دورانین حالت از سبب تا یا ای مت مل شود ؟ را

رکود به تواند مو ریم د،یت مشکل را درک نمایتواند که خاصیرا بانک خوب میزنادرست میگردد.

 icsPublic Econom 351 اقتصاد عامه

خوب که موقتا نقده را در یشرکت ها یبرا ه رایتواند سرمایعکس العمل نشان دهد، همچ ان مدورانی

داشته باشد خود یف اساسیضع یکه دارا یه وجوه به شرکت هایتواند از تادید، و میه نمایدست ندارد ته

ع ید را توزیجد یاتکا دارند) نها قرضه وتساو بازار سرمایه یکه بالا یدر مقابل شرکت ها د.ینما یدار

ن یتوان د وجوه را در چ یافته نها نمیرا مشکل در ی نها زنده گ یجهبل د ساختن ص دق و یدارند(برا

 وقت بل د ببرند.

ع رفاه یل و توزیمتشکل فام یاتین مالیباشد، قوانیم فامیلدر جامعه ما عبارت از یاقتصاد یگریم دیت ظ

ت ها به خانواده را از شرک یاتیات مالیتاد یبه صورت وصف قوانین مالیسازد، مثلا یل متا ر میرا رد فام

ن یب دند، لهذا قوان یه نه میشود استخدال شده گان(نها به استهلاک شرکت ها مالید)گفته مینما یوضع م

 ق کرده.یات استهلاک داخل شرکت را تشویمال

دول مروج بود که ذکور معمولا خارج از خانه و اناث یکا قبل از ج گ جهانیکه د رامر یدر اقتصاد ها

ز ک ده همسر را که در یرات تمیبه صورت واضح تا سیاست مالیه ن ینمودند، ا یه کار مدرداخل خان

 نمود. یکرد جلب میخارج از خانه کار م

 General equilibrium effectتاثیرات تعادل عمومی

 تغییرده تعادل اقتصاد را یه وضع گردیا بازگشت به سرمایمزد ها یکه بالایمان د نها یات گذاریمال

ت ین به نوبه خود قابلیه را کم سازد و ایتا اسهال سرماید عرضه پس انداز و نهایربح شا یه بالایدهد. مالیم

 د.ینما یاد میتا یرات تعادل عمول ات را ب ال یم مالیر مستقین برگشت غیشان ایا ید کارگران ومزد هایتول

 Announcement effects and capitilizationتاثیرات اعلامیوی و سرمایه سازی

که اقتصاد قادر به عکس العمل تال یگردد، تا زمانیل نه مید تعدیه جدیک مالیبه یاقتصاد به صورت فور

 مدت نظر به ان رافات کوتاه مدت بزرگتر خواهد بود، یان رافات ولان ده باشد،یدر برابر حالت جد

 اشد به صورت ساده بعد از اعلان ن.بیات قبل از وضع نمودن ن م سوس میرات مالیتا یلاکن بعض

خواهد بود، ییارزش دارا یبالا یر فوریتا یدارا ییک دارایات ی ده مالیک اعلان به ارتبا علاج ی

 یه گذاری(در معرض مالیخاص)خانه ساز یکتگور ییاگر فرض مثال در نظر گرفته شود که دارا

 جه همان یچ باشد(درنتیبرابر هبا یرهن تقر یرد)انکسار ربح بالایبزرگتر قرار گ

ن اعلان خوب بوده یها در ح یین همان داراید، مالکینزول نما ید به صورت وصفیشا ییاز دارا یکتگور

 ات را مت مل شود.یباشد و بار بزرگ مال غیر م صفانهد یشا

 icsPublic Econom 352 اقتصاد عامه

ات یات کهن مالیمال"ه را گفته شده کیشود که کاملا مهم است، زیاد می ا ر ضربها یرات اعلان ی ها ب ال تا یا

 پیش بی ید، لاکن یم نمایرا تقددارایی خالص یجد ید پرابلم هایرات اعلان شاینه ت ها تا "باشدیخوب م

 تواند. یر قرا ر داده میرا مورد تا یی ن عرضه دارا

ه ه شدیا کاهش ربح تادیب ث در مورد رفع کسر یه شده بالا یا کاهش ربح تادیب ث در مورد رفع کسر

 د، یه سوق نمایاع قابل ملاحظه سرمای. ضی یش بید افراد را به پیا رهن خانه شای یگرو یبالا

د به صورت ید شایجدایجاد مسکن د، لهذا تقاضا ینما یه گذاریسرمابالای ایجاد مسکن تواند یا نها می

 ابد.یکاهش یجد

 Economic impact of taxation یه گذاریمال یبرخورد اقتصاد

 رات سلوک یا تاثی یرات رفتاریتاث

 ه، تقاعد یم وتربیکار، تعل ➢

 ، احتمال مخا ره یه گذاریپس انداز، سرما ➢

 شود یق روت، وقف میات عوض تخلیمال یریجلوگ یکه برا یانرژ ➢

 ی لاق و عروس ➢

➢ Financial effects یرات مالیتا

 (ید فرعی)عا یپاداش اضاف ➢

 شرکت ها یساختار مال ➢

 Organizational effects سازمانیرات یتاث

مه در مقابل ی)بانک در مقابل ب یرات مالیدن با تا یچیهم پ به غیر شرکتی یها یدرمقابل تصدشرکتها

 (یگر اشکال مالید

 تاثیرات عمومی دارای خالص

 ا ربح.یمزد یاد فرض مثال بالا یع الب یات وسیم مهم خاصه با مالیر مستقیرات غیاکثرا تا ➢

 یرات اعلامیوی و سرمایه سازیتا ➢

 ابد.ی یات انعکاس میدر زمان اعلان مال ییم دارایکه در ق ییدارا ی ده بالایات یمال ➢

 icsPublic Econom 353 اقتصاد عامه

 ر گمراه کنندهیگمراه کننده و غ یگذار هیمال

Distortionary and Nondistortionary taxation

ده و ما توقع یها دولت پول را از افراد حمل گردل نبعد از تما سازد،یات که رفتار را متا ر میستم مالیهر س

ر م رف را کار یات غیستم مالیم که سید کم جواب خواهد داد، اگر ما بخواهین عایک،به ایم که به یدار

ون یا شرکت نتواند دیست که شخص در مجموع عکس العمل نشان ندهد. اگر شخص ین نیم هدف ما ایدار

 باشد. یمغیر ت ریفی ات صرفا و صرفا ین صورت مالیبدهد در ا تغییر اید یش را اصلاح نمایخو یاتیمال

ان راف همراه با ت ریف د،ینما یاد میات مقطوع یا مالیمالیه مقطوع ات را ین نوع مالیاقتصاد دانان ا

ن احساس یکا بدیات که در امریباشد، تمال مالیم یاتیون مالیکاهش دادن د یاشرکت برا یکوشش شخص

 باشد.یم، ت ریف دشویوضع م

ات یباشد)و عبارت از مالیم مالیات سرانهشود یه میا روت تادید یات که بدون در نظر داشت عایمال

 باشد(. یمقطوع م

چون افراد باشد،یات مقطوع مین هم مالیا)سن و ج س(ر باشد یناپذ تغییرات که م صر به مشخصات یمال

تخصیص ات در رفتار و تغییرات مقطوع م جر به یلهذا مال ک د، یز ن خودداراتوان د یها نمو شرکت

 گردد.یمم ابع ن مجدد

 ت ریفی دهد ب ال تغییرد اج اس یرا به صورت ساده توسه کاهش خر یاتیون مالیتوان د دیات که افراد میمال

پس انداز کم ا یرا با کم کردن یاتیون مالیباشد اگر شخص دیز م رف مید نیعا یات بالایالم شود،یاد می

عه یات م رف را ذریم کرد که اگر دولت بتواند مالیمامشاهده خواه 19کاهش داده بتواند. در فصل

 باشد.یمغیر مو ر ات یمال د،یض نمایتعو مالیات مقطوع

 ر مشابه دارد. یرفاه افراد تا ید را بل د برده و بالا یتواند عایو م

 بخشد.یاد میده و رفاه افراد را ازدد مذکور را بل د بریا معادلا دولت عای

 Corrective taxationمالیات اصلاحی

د ور رح گردد که در یبا یاتیستم مالید دارد، که سیتاک یه گذاریمال یم ف یماین مب ث به سیتاک ون ا

 تواند. یص م ابع در مجموع مو ر بوده نه میت تخصیمو ر

را 9 بخشد، مب ث ینما یوه مثبت عمل میک شیه ت بیاصلاح عجز مارک یبعضا برا یه گذاریمال

استعمال یاز عوامل خارج یاصلاح برخوردار یبرا یه گذارینشان داده است که بعضا مالد،یبخا ر ور

 د،ینما یاد و پشرفت کسب میص م ابع ازدیت تخصید و مو ریهر دو عامالیات اصلاحی در شود،یم

 را م دود ساخته است. مالیات اصلاحیالات مت ده استعمال یا

 icsPublic Econom 354 اقتصاد عامه

 شود،یعات مسمول ک ده، وضع میضا نه نمودیپاک کردن و تصف یبرا یاویمیص عت ک یات که بالایمال

 باشد. یم مالیات اصلاحیعبارت از

مالیات بر وضع یش(برایت الایک د)از سبب تواپیش از حد فکر میکا را بیامر یکه مصرف انرژی نها

 کاهد. یم یستهلاک انرژا یدات را بل د برده و از ولخرجیجه عاینتنظر دارند، که در انرژی

 Taxes and economic efficiency یت اقتصادیات و موثریمال

باشد که یسازد)مصرف اقت را کاهش داده(ان راف توال با اعمال میر میات سکوک را متا یتما ل مال

شخص کاهش یاتیون مالید، مثلا با کار کردن کم دینما یات نرا انجال میاز مال یریجلوگ یافراد برا

 ابد. یم

 شود. یرا مت مل نه م تغییرشخص کدال یت هایات ابت بوده وبا فعالیات مقطوع مالیمال

د یش(که م جر به تولی)الا ی لوده گ مان د، یت هیه فعالیات علیبا وضع نمود ن مال ،یات اصلاحیمال

 باشد.یت میشرفت مو ریدات و پیاد عایزمان با ازدگردد، همیم یم فا رات خارجی

 corrective taxes and the doubl dividenبهره مضاعف یات اصلاحیمال

 ییبوده، ش اسا سگرت کشیدن اول ؛دست وردب اد رایت زیدر دو ساحه حما یات اصلاحیمال 1990در

باشد(یم ید)که شامل تمال شد بل د ص ینما یل میگران ت میه دیم تمال شد را علیق سگرت کشیدن که یا

ه یاندازد مان د ته ید از نظر دور میل نمایرا تمو ید اصلاحت مراقبت ص یه را که سگرت شاین نظریا

 ب. یا فال غر یبرا یمه ص یب

شود. و از یم یا گرل شدن جهانی ریم جر به گرل شدن فراگ ییگل خانه یگاز ها .است، لودگی هوا دول

 شود.ید میتول فوسیلی نفتاحتراق

ک ی 1993جه سال ن دربودیس جمهور کل تیر د،یدراصلاح نما ا رات خارجین ید ایشا کاربن یه بالایمال

 fuelدر یرا به اساس انرژیگردد زیاد می BTU taxش هاد کردن)که ب ال یه پین مالیچ یل را برایتعد

 ب ا است(.

ن ید. از اینما ید میتول نگراینظر به درا شتر یب یده کاربنجهت گاز فارل های سرپوشاحتراق ذغال س گ

اد یتعدد ز یدارا یبوده، لاکن ص عت ها مالیات بالای کاربنض نامکمل یک تعوی BUTمالیه خا ر

ه براه یاب را در برابر مالیک مبارزه کامیع گاز است یو ص ال، ذغال س گ،یهمچ ان ت یان انرژیمشتر

 پاس نمود. گازولینات یاد در مالی% ازد4.3ض انداخته و کانگرس از عو

و لودگی وسایل نقلیه توال با تا یرات خارجیکه یده، وریگرد یتلق یات اصلاحیث مالین هم به حیو ا

دات را یت عایرا همزمان با اصلاح عجز مارکیات جالب بوده زین نوع مالیا سازد،یتراکم را اصلاح م

 icsPublic Econom 355 اقتصاد عامه

ه همرا با ین نوع مالین رو ایابد. ازهمیاد ید ازدید کم شایگر عاید یها تودیق میو از ربخشد،یاد میازد

 باشد.یم افع مضاعف م

 برد. یسازد م فعت مید را م رف میات که تولیمال یکم و اتکا کم بالا یاقتصاد از لوده گ

 یدیتول تید جامعه فعالیسازد چرا بایرا مطرح م یگریوه دیبعضا ش اصلاحی یه گذاریمال یاستدلال برا

 .ی لوده گ مان د یت خراب اقتصادیبت به فعالنسکار قیل ه قرار دهد مان د پس انداز یرا مورد مال

 Administrative costsمصارف اداری

م تمال یم قیتقس م تمال شد وجود دارد،یباشد. دو نوع قیم تمال شد قابل توجه میمستلزل ق یاتیستم مالیم سیت ظ

 شود.یه مت مل میان مالیم که توسه مودیر مستقیو غ یداخل یاتدیو خدمات عا یشد جار

 گردد. یم به اشکال مختلف قبول میر مستقین تمال شد غیا

 مصارف وقتی جهت خانه پری فورل های مالیات .1

 مصارف نگهداری و حفظ اس اد .2

 مصارف خدمات م اسبین و حقوق دانان مالی .3

Joelsle mrod از پوه تونMichigan مراتب نظر به 5با یم تقریر مستقیم تمال شد غیده که قمن نمویتخ

کتعداد عوامل یات م صر به یمال یستم جاریس یمیم تمال شد ت ظیقم بزرگتر است،یمستق تمال شدم یق

ها مشاغلچه گذارش وجود خواهد داشت یه گذاریت مالین است که در ع ایباشد. اول م صر به ایم

 ضرورت دارد. بته خود ب یم امور داخلیت ظ یبرا

ن خا ر ی(از ایشرکت بزرگ تجارت یاست)براجهت حفظ و نگهداری اس اد وتر یکمپ مصارف بروز

د مزد یراپور دادن عا یبزرگ برا یشرکت ها یکوچک را بالا یبعضا بار اضاف یاتیستم مالیاست که س

 شان وضع نموده اند.یکارک ان ا ی

اداشت دفتر و ی نها را اجاره داده، یلیاز خانواده که کوچک فام اد تریکوچک و زمشاغل گر یت دیدر نها

 ن مت مل شده اند.یار س گیضرورت است بسمالیات بر عایدات توسه را که یخانه پر

 یمی ن است، اکثر از تمال شد ت ظ یده گیچیک د، پین میات را تعیم مالیق یمیم تمال شد ت ظیعامل دول که ق

 یخراجات یها یاد از کتگوریگردد، مثلا کسر تعداد زیاز جهات خاص متوجه ممالیات بر عایدات ستم یس

 ن خراجات دارد. یه، سود(ضرورت به ت فظ همیری، موسسه خی)

 اشد. گران ب دیگر شاید یست به بعضین یداتیعا یها یاز کتگور یبعض یبالا یه گذاریسول. مال

نسبت به سرمایه یبالا یه گذاریتوال تا مال یمیظم تمال شد ت یده موجود است که قیع عقیبه صورت وس

ه متشکل ید و سرماین عایب یریق پذیرا تفریاد بزرگ است، زیز ،باشد کار یگذار مالیهکه همرا با یی نها

 icsPublic Econom 356 اقتصاد عامه

مشاغل یاد شده(براید زیدالر عا یابد)فی یاد میمت ن ازدیات که قیمال یم ت ظمیا همچ ان قیاست

ارزش ات یمال یمیم تمال شد ت ظین خا ر قیاد خواهد بود، از ایزرگ زب یکوچک نظر به شرکت ها

از عمافته که مسول قسمت ایاد یبزرگ ازد یشرکت ها ید برایاد عایکه به اساس ن قسمت ز اضافی

ات را یکه ت ها مال مالیات بر فروشکمتر بوده)مالیات بر فروش باشد، نسبت به یم ارزش اضافی اقتصادی

 .د(ینما یوضع م ییهافروش ن یبالا

 flaxibility یریانعطاف پذ

از ساختار یبعض یات را دارد. برایمال یات در نرخهاتغییرضرورت به یه اقتصادیات در شراتغییر

 یاسیس یاز نها ضرورت به ب ث و م اقشه جد یبعض یلات سهل بوده، لاکن براین تعدیا یاتیمال یها

 باشد. یم

Automatic stabilization ک:یثبات اوتومات

د مطلوب باشد تا یبه صورت شد یاتیدات مالیک کاهش در عایف یمثلا با رفتن اقتصاد به رف رکود خف

د بات یشا یات مترقیمت ها ابت باشد، ساختار مالیکه قیه گردد. زمانیاقتصاد ته یت ها مورد نظر برا

 ی کاهش م یاتیجه رکود نرخ اوسه مالید درنتینما یدات نزول میکه عاید، زمانیه نمایک را تهیاوتومات

گر با یباشد، از رف دیدات نها کم میرا عایشوند، ز یروبرو م یاتیا نازل مالیابد، و افراد با نرخ هی

(ی)رکود تورم stagflationدر دوران 1981درسال ابد.ی یاد میازد یاتید، او سه نرخ مالیاد عایازد

ک یافته بود اگرچه یاد یازد یاتینرخ اوسه مال ز وجود داشت،یلاکن تورل ناقتصاد در حالت رکود بوده،

 رون نمودن اقتصاد از رکودضرور است. یب ین براینرخ پا

 رود .یم ان رکود بل دیمت ها در جریکه قید در حالینما ی بات کمک م ین موضوع برایمشخص ساختن ا

 : of adjusting rates political dificultiesل نرخهایتعد یاسیمشکلات س

 US در مالیات برعایدات تغییرا یاصلاح یمطلوب باشد، کوشش ها برا یاتیمال ینرخها تغییرهرگاه

 ابد؟ی تغییرد یکدال نرخها با کود مالیاتی یده گیچیه پیشود. با ارایرا موجب م یاسید سیجد یب ث ها

را یاتیک حصه بزرگ بار مالیب از قبل یا غریا شخص روت م د یا تمال نرخها مت اسبا بل د گردد، ی

ات نها نسبت به حالت مت اسب کمتر بل د برود؟ تاحال یر مت اسب(لهذا مالیمت مل شود)به صورت غ

 گردد. یابیچگونه ارز ریفورل ک رح ی انصافست که یواضح ن

 icsPublic Econom 357 اقتصاد عامه

 یصدیا به فیهش داده شود کا یات افراد توسه مبلغ مشابه دالریم اسب خواهد بود تا در سطوح مختلف مال

 مشابه ؟

توسه ها تیات برملکیفرق واضح داشته باشد مال مالیات بر ملکیت هادر نرخ تغییر یاسیمشکلات س

که یوه ساده، وریک شیات سالانه به یمال یگردد. اصلاحات در نرخهایاحا ه م یکتعداد مشکلات اداری

 د.ینما یم تغییررده، شم ید ضروریعا عامه، یه خدمات م طقویته یبرا

 -:Speed of adjustmentلات یا تعدیسرعت اصلاحات

باشد)سرعت که به اساس یم زمانی ات بم ظور بات اقتصادیستم مالیس یریتا موضوع مهم انعطاف پذینها

 د(اگری یان میوجوه به م یر د رجمع وریک تاخیمورد اجرا قرار گرفته و کود مالیاتیات در تغییر ن

 ر بات اقتصاد م دود سازد. را دمالیات بر عایدات د ا ریر شایتاخع باشد یتموج د راقتصاد سر

که اقتصاد یات زمانیداشته باشد، مالیشه خطرات وجود میهم و دراز مدت، یبه قدر کاف یا ک دیر یبا تاخ

 د بل د رود، وبر عکس.یه داشته شایضرورت به کاهش مال

 -:Fairnessمنصفانه بودن

ا یف شود که یرد. بازهم مشکل است به صراحت تعریگیاز کدورت ن م شا م یاتیستم مالیاکثر انتقادات س

 وجود دارد. م صفانه بودن ده یه علیر ؟ دو نظریا خیاست م صفانه ستم یس

 -:Horizontal equity یخالص افق ییدارا

 H.Eب ید. پرنسیبه انجال نمامشخصات مشابه برخورد مشا یات که با افراد دارایستم مالیس

کا به ن احترال گذاشته شده یامر یقانون اساسماده حفاظت مساوی ل چهاردهم یرتعد نقدر مهم است که د

عدل باشد یم یر قانونیکا غیص بک د، درامریده تشخیات که به اساس نژاد، رنگ، عقیستم مالیاست. لهذا س

ف وجود دارد. چه یلاکن دو نظر نامعلول در تعرنست،کاملا روشن یه اساسیاگر چه نظر تساوی افقی

دارد که با دو شخص ین چه مع یکسان باشد ؟ و ایخواهد داشت که در شخص با تمال کرامات یمع

 ی کیلاکن کسان هست د،ید که از هر جهت یریرا در نظر گ یها یرد. دوگانگیبرخورد مشابه صورت گ

را خوش دارد وانیلام یس کریگرش صرفا یکه دیارد، درحالرا خوش دچاکلیتی م یس کری نها صرفا

 نها یا بالایکسان بوده یلا یت و وانیم چاکلیس کریمت یم که قیک یموضوع ماقبول م یساده گ یبرا

شتر یات بیه مالیتاد یرخود را برایک نفی؟ د فرق داشته باشدیا بای ق گردد.یتطب یمساو یوه افقیه به شیمال

 باشد. یم غیر م صفانهات یستم مالین ل اظ سیاز انشکسته و

 icsPublic Econom 358 اقتصاد عامه

تواند اگر بخواهد یت را خوش دارد میکه چاکل یشود کسیمشابه روبروم ت ظیم فرصتیبه یلاکن دوگانگ

د که ما ینما ین مثال ور مطرح میک د، این افراد فرق نمیات بیستم مالیسلا رابخرد و برعکس،یوان

 باشد. یکسان می م که ضرورا باهم یدوج س را دار

د. ینما یمختلف برخورد مختلف را انجال م یل هایم یاد وجود دارد که با افراد دارایز یدر عمل مثالها

ن)شراب(یا وایر، یب باشد مان د بیکه توال با سیبل د در برابر مشروبات سخت نسبت به نها یه هایمال

 د.ینما یفرق م

 Vertical Equityتساوی عمودی

ه یتر را تادات بل دیدرموقف قرار دارند که مال یها یدارد که مردل نظر به بعضیابراز م V.Eب یپرنس

 د، سه پرابلم عمده وجود دارد.ینما یم

 د.یه نمایبه نرخ بل د تر تاد ی که کین نمودن ایتع .1

 ن اصل مطابق به قاعده مذکور.یا یب هایر پرنسین اصل که عبارت ازت ریاجرا نمودن ا .2

گران یشود به چه اندازه نظر به دیشتر را اعمال میه بیکه که تادی که شخصیفتن ام گریتصم .3

 تفاوت داشته باشد.

 : Income as abuses of taxation یه گذاریث اساس مالید به حیعا

ث یبه ح سیاستگذارانع توسه دولت و یباشد وبه صورت وسیم یه گذاریع الاستعمال مالید اساس وسیعا

ات یه مالیتاد یشتر اند استعدادبل دتر را برایدات بیعا یکه دارایگردد. نهایم یه تلقیتادار استعداد یمع

 باشد. ی د سوال متشکل میه نماید تادیاد تر بای که چقدر زیا دارند،

تا اتکا داشت، یاموال تجمل یات بالایو مالگمرکات، م تعرفه ها،یر مستقیات غیستم هم دولت به مالیتاقرن ب

 ت را بل د ببرد.دایعا

شتر به ی)با ضرورت ببک د، یع تر را بازیکه دولت نقش وسگردد،ین حالت صرفا زمان مطرح میو ا

 .مالیات برعایداتگردد خاصتا یاد متوسل میع الب یه وسیک مالید(که نها به یعا

تواند از یو مد ینما یتواند شدت با درجه بل د را معرفیم مالیات برعایدات ات فوق یبه اضافه توض

د، بازهم اقتصادانان و ینما یریاج اس مختلف است جلوگ یات بالایر از مالیان رافات که توال با تعداد کث

و امروز در اکثر ممالک (مالیات برعایداتن موضوع را مورد انتقاد قرار داده اند)یدا ایلسوفان شدیف

 ست. یت برخوردار نیست که از چ دان اهمید ایم بع عا داتیات برعایجهان مال

 باشد.ینه م یمترق یده وبه صورت وصفیل گردیا هم تکمیض یات ارزش افزوده تعویوتوسه مال

 icsPublic Econom 359 اقتصاد عامه

 consumption as a basis of taxation یه گذاریمصرف به اساس مال

د است که به کمک افراد یعا یه گذاریث اساس م اسب مالید به حیدر برابر عا یات اجباریاز ضرور یکی

 باشد.یاش م یامعه مطابقت دارد. وعبارت از ارزش م صول اقتصادبه ج

ه یمال د،ینما ید، نظر به نکه کمک مینما ی که از جامعه پاک میست که افراد را به اساس ایم اسب ن

 عاید؟ا مصرف نه یشود به اساس استهلاک یگفته م م،یشو یگذار

 میدار S وپس انداز Cصرف م Yد است ید ومصرف توسه پس انداز فرق دارد. عایعا

C+S = Y

OR

C=Y-S

ا ی که یک سوال است معادل با این یامعاف گردد، یه گذاریا پس انداز از مالیموضوع مهم است که

 معاف گردد. یه گذاریتواند از، مالیه(میم فعت سرمابازگشت به پس انداز)ربح، م افع،

کسان را در نظر ی یک جوره دوگانگیگر یبار د د،ینما یح میرا توض تساوی ل جواب م اقشهیذ یمثالها

شان یات ایرا در دوران ح یمساو یهر دو نها مزدها ،ا راجع گرددیا احتی یا یاحت ید که به بیریگ

تقاعد یرا برا یه بزرگید و ماینما ی% از مزد را پس انداز م 20 یا یاحتبصورت ،دینما ی م ییکما

را یزید، چینما یشه مصرف میهم گر،یاز رف د یا یاحت یبورت بص .دینما یم جمع وریش یخو

 د.ینما یم عملیش ید به رفاه خویبه تقاعد رس یکه ویزمان ورد و یکه بدست م

 عاید عمری به صفت یک اساس مالیه گذاری

ود، شید کار سخت نباشد مثل که بعضا تصور میشا یه گذاریث اساس مالید به حین استهلاک و عایسه بیمقا

 ن گردد.یتع یه گذاریث اساس مالی ست که کدال واحد وقت م اسب به حیا یموضوع واقع

 کسال.ید در یباشد نه عایمعمری د یعبارت از عا یه گذاریاساس م اسب مال

 افراد. یداتیمزد عا یف شده فعلیگردد که ارزش تخفیف میتعر ید تمال عمر وریعا

ک پروژه که در اوقات مختلف به وقوع یتمال شد(یت هامیمب ث اضافه نمودن م افع)وق از فصل

$ در 1.00 ده کمتر از ی$ روت در دور 1.00م که یم، ما استدلال نمودی ور یوسته باشد به خا ر میپ

 ده یگذاشته در دور بانک م و نرا دریبدست ور ی$ را در دور فعل 1.00باشد. اگر ما یم یدور فعل

(1+r) اشت، که م دی$ را خواهr باشد. یعبارت از نرخ سود م

 ده ی$ 1.10 و ی$ فعل 1.10ن ید بیم لهذا ما شای ور ی$ را بدست م 1.10 ده ی% باشد ما در r 10اگر

 م.یتفاوت باش یب

 icsPublic Econom 360 اقتصاد عامه

 باشد،ی$ م 1.10ز ی ده نی$ در دور 1.10 یت فعلیارزش رعاارزش ت زیل دهی م که یتوان یماگفته م

 .نماییم یف می ده چون از ارزش کمتر برخوردار است تخفیدات یم که ما رسیتوان یگفته م

را در دور اول را در دور دول بدست ورد یک مزدید و ینما یدو دور زنده گ یک شخص برایاگر

 عبارت است از یو yد یعا یف فعلیارزش تخف

r

w
Woy

+
+=

1

1

 یف فعلیبه ارزش تخف یمساو یات ویخص در تمال حا استهلاک شیمصرف یف فعلی ا ارزش تخفیقی

ا استهلاک دور دول باشد نوشته یمصرف C1مصرف دور اول باشد و Co باشد لهذا اگریم ید ویعا

 :م یتوانیم

r

C
Coy

+
+=

1

1

ادلا د تمال عمر افراد است معیعا یه گذاریم که اساس مالیده داشته باشیگردد که اگر ما عقیلهذا واضح م

 باشد.یز میمصرف تمال عمر افراد ن یه گذاریم که اساس مالیده داشته باشید عقیت با

 reforms within the current frame work یاصلاحات مطابق به ساختار فعل

 ر را بخرچ داده است.یغ یسع ین اهداف رقابتیبدست وردن تعادل ب ید برایاصلاحات جد

را کاهش داده و مشوق را قبولی مالیهده یاد بخشیرا ازد ز دست رفتهضرر ا ییات نهایمال ینرخها -1

 د.ینما یاد میات ازدیاجت اب از مال یبرا

د یعا یها یار از کتگوریدهد علاج مرجع بسیرا اجازه م یاتیمال یوسعت اساس کاهش نرخها -2

 د.ینما یم یات را معرفیو فرصت اجت اب ازمال ی، عدل تساویده گیچیوخراجات پ

تعاقب یز برایا دست ویث س د یبه ح سیاست مالیاتی یاد شونده بالایاتکا ز 1990ات در یصلاحات مالا

اخراجات، یاد مصارف ید و ازدیات جدیشد، از سبب مقاومت در برابر مالیم یواجتماع یمقاصد اقتصاد

ع قابل قبول یزر م ینظر به خراجات مستق یاسیاز ل اظ س یاتینظر به خراجات مورد قبول خراجات مال

 د.ینما یم یرامعرفاد یز یبوده، اگر که نها کمتر مشخص است و ان رافات اقتصاد

 Promoting saving and investmentتشویق پس انداز و سرمایه گذاری

حساب تقاعد توسعه یق نمودن پس انداز ها بودند خاصتا برایگر متمرکز به تشویتا حال اصلاحات د

 ه. یوعلاج مرجع م فعت سرما (Individual Retirement Accounts IRAs) فردی

 icsPublic Econom 361 اقتصاد عامه

بخواه د تا علاج مرجع بازگشت به پس انداز را توسعه ده د، نها اصلاح ک دگاناز یگاه بعضلاکن هر

که یت هایخواه د تا ارج یگران میکه دیه قرار داده در حالیرامورد مال ید مزدیا عایصرفا استهلاک

 ن ببرند.یز بافته ایحال توسعه

 ساده سازی مالیاتی

 در مفاد سرمایهت یه معافیته یقات برایازتشو یکیبوده و یاتیستم مالیاختصار س یتعداد از اصلاحات برا

 3/4 یات را برایت حساب مالی ست تامسولیدولت ا یات برایمال یکاهش بار مود یتود برایک میباشد. یم

سود اسهال، مفاد سرمایه و ذخایر ربح، ،ید مزدیا شامل عاات که صرفیشکل ساده مال یافراد که دارا

 باشد.یم

اختصار ید برایسازد شایع میه خاص وسین بردن تهیات را با از بیادتر از اصلاحات که اساس مالیز

انکشاف یرا برا یاتیستم مالید که استعمال سیگر اصلاحات جدید، از رف دیکمک نما یاتیستم مالیس

 باشد.یبرد، به جهت مخالف در حرکت میبه کار م یاقتصاد یاعاجتم یاست هایس

 Major new reformsاصلاحات عمده جدید

وسعت دادن اصل ارتقا پس انداز و ساده سازیاکثرا از اصلاحات عمده فعلا بخا ر ابراز کرده موضوع

 ت ت م اقسه قرار دارد. یه گذاریسرما

 The Flate rate taxکنواخت یات با نرخ یمال

رد، که م جر به یگیم شا ممترقیت از یاتیستم مالیس یها یده گیچیاز پ یم که بعضیما ملاحظه نمود

 گردد.یک واخت واحد میمطرح شدن نرخ

 د.یه نمایشان را بالاتر از سطح قدمه تادید ایمورد نظر عا یصدیک فید یافراد شا

شود. یم میات ت ظین مالیش است که توسه ن ای سا ازعبارت نرخ یک واخت مزد د عمده رحیاز فوا یکی

ن یا ایکرد که افتیتوان تفاوت را در ید، لهذا نمینما یه میمشابه را تاد یینها یاتیچون هرکس نرخ مال

را که رح ی. زمشاغلا به سطح ی ورد(جمع شده ید را بدست میک سطح فرد)که عایات به یمال

تواند افراد ین برده و میرا از ب قوانین خاصرت مشخص تمال به صو پیش هادی نرخ یک واخت مالیات

 د.ینما یک پست کارت هم خانه پریات را در پشت یمال

 icsPublic Econom 362 اقتصاد عامه

 Consumption taxمالیات بر مصرف

 د تا ت ها استهلاک ینما یز میتجویا اصلاحات مالیاتی عمده M+R (Major tax reform)ار ازیبس

نرخ یک واخت مالیه، مالیات بر ارزش موضوع از وضاحت رح نیقت ایرد. حقیه قرار گیمورد مال

ه مصرف را مشاهده یعل یه گذاریشود و قبلا هم ضرورت رشد مالیح می ده توضی یها که مب ثاضافی

 م.ینمود

مالیات بر ه نمودن ربح م شا گرفته ویاز مالات(ی)کود مال یاتیستم مالیس یها یده گیچیاز پ یاریبس

که دربرابر، ید، مادامینما یوضع م مشابه، د عمرییعا یه افراد دارایمشابه را عل اتیمالمصارف،

ز ده ده باشد، م اسب خواهد بود تا یده د، تمیح میشان ترجی ده را در حساب ایاشخاص پر مصارف

 د)که ینما یکه نها کمک م ی ورد)مصارف نها(نسبت به نها یرا که افراد به جامعه در م یزیچ

 رد.یه قرار گیشود(مورد مالید نها اندازه میتوسه عا

کا کم یالات مت ده امرید ر ا یمودنیق نموده که به صورت نا پیاستهلاک، پس انداز را تشو اتیمال تعویض

 تعویض ربح و یت پس انداز به نرخهایراد عدل حساسید که اینما ین رح استدلال میا یها یباشد نقادیم

 دهد. یپس انداز را ارتقا نم یستهلاکات اینمودن به مال

مالیات به مالیات برعایداتاز تعویض نمودن ها ارتبا به ی د که اینما ین موضوع ابراز میان ایلاکن حام

 .ددار بر مصارف

باشد، که یربح پس انداز م یت معاوضویت ربح نبوده بلکه ارتجاعی جا عدل ارتجاعیو مشکل عمده در ا

 ابد.ی یاد میگر از دیات دیافته و مالیل یت زد ربح یات بر عایکل

 یات سهل بوده، پروسجر ساده تر بالاین نوع مالیم ایده دارند که ت ظیعق مالیات بر مصارفان یحام

 باشد. یمتمرکز م یان نقدیجر

 مازاد خالص به پس انداز. ید(م فیاعان خالص نقده)یجر یات بالایمال

 پس انداز –مصرف = عاید

Consumption = income - savings

د یشا ی د مان د: اسهال که از قبل بت شده کار اضافینما یرا م یید و فروش دارایکه افراد خریدر زمان

 ضرورباشد.

ن ید و فروش راباچ یتوان خری ن نم یگر وجود دارد که براید یها ییم تقدان نگران هست د که دارا

را که افراد از قبل ید بود زیده تر خواهیچیستم پیک سیقال به د که انتیگویکرد، نها م یسهولت بررس

 ت دارند.یها را در ملک ییاد از دارایمقدار ز

 مشکل است تا مشخص گردد. مصارف ل یتمو یها برا یین نوع دارایفروش ا

 icsPublic Econom 363 اقتصاد عامه

مورد عبلامقط ده شده، از قبلیخر یین نوع داراید که توسه ن ای د چون عاینما یگران استدلال مید

گر مورد ید بار دینما یات قرار گرفته، م اسب نخواهد بود تا استهلاک از فروش ن بروز م یاصابت مال

 رد.یه قرار گیمال

 The value added tax (VAT)مالیات بر ارزش افزوده

VAT شود. یگر شرکت ها وضع مید ن از دین فروش شرکت و خریتفاوت ب ید بالاید ر هرمرحله تول

VAT باشد. ی% م 20با نرخ یداتیاز م ابع عمده عا یکی ییممالک اروپادراکثر

 ییم صولات نها یوه بالایک شیک مملکت وجود دارد یحساب نمودن م صول ین رق برایچ د

 فروش متمرکز است.

 دات تمال افراد. یباشد، سول به مازاد عاید میدر هر مرحله تولده وه دول ارزش افزویش

 ینسب یساده گ VATده عمده یفا دهد،یل میات را تشکیل اند. و اساس وضع نمودن، مالوه معادیتمال سه ش

 باشد.یات مت اسب می ها مالین خا ر نشان مسازند که ای ن است، لاکن م تقد

 حکم کمتر دارد. مالیات بر عایداتو مترقیلهذا نظر به استهلاک

د)مثلا ی یمختلف بدست م یس مختلف به نرخهابه اج ا یه گذاریازدرجات ارتقا با مال یاگرچه بعض

د عمده ینموده وفوا یان رافات را معرفات را کاهش داده،یمال یجه ساده گی(که در نتییت مواد غذایمعاف

VAT د.ینما یم یرا نف

 Ordinary income versus capital gains هیدر مقابل منفعت سرما ید عادیعا

 یرد. افراد برایه قرار گین مورد اصابت مالیپا ینه نرخ ها ید عادیبه عاه نسبت یهرگاه م فعت سرما

ک س د یسازد، مثلا اگر یوانمود مم فعت سرمایه ث یق شده نرا به حیش تشوید خویمشخص نمودن عا

م یف قایک تخفید به یشا س د قرضهت داده شود، یق ربح مارکین نظر به نرخ فایقرضه به نرخ ربح پا

$ را درسال به عهده 100ه ی% باشد، س د قرضه که تاد10ت ربح یخا ر اگر نرخ مارکن یشود، از ا

 بفروش برسد. $ 95د به ی% ربح شا 5دارد، جمع

 % باز گشت را بدست ورد. 10د ین نوع س د قرضه به مالکش شایا

(Capital gain 5% + interest 5%) %5 ست مگر شکل مبدل ربح است. یه نیده سرمایفا

ف یتخف)عبارت از مسایل اصلیف یتخف یرابخرچ داده تابا معرف یات تلاش هاین مالیقوان یفعل یسالهادر

شکل مالیات کم ن یا ،ید عادیعا یه گذاریوندد(به مالیپ یع اس اد قرضه به وقوع میاست که در وقت توز

 را متوقف سازد.بها

 icsPublic Econom 364 اقتصاد عامه

 Integrating state and local income taxesمالیات بر عایدات محلی و ایالتی

وست، تا اصلاحات یتا زمان به وقوع نه خواهد پ یده د که پس انداز کافین تمال اصلاحات تذکر مینقاد

ر یات غیکه ان راف متداول با مالید. مادامیان نه یبه م یم ل و یدولت مالیات بر عایداتمت اسب در

 .یدارا ای یمیم تمال شد ت ظیکوچک باشد، ق یاصلاح شده دولت

باشد، یات نه میمال یدرمجموع م صر به نرخها مالیات مغلقبماند. زمان تمال اشکال ید بل د باقیشا

 ادامه بده د. مالیات مغلقد به توسعه اشکال یخانواده وشرکت ها شا یلهذا تا زمان اصلاحات دولت

قابل یاز استث ا ها ین بعضد لاکینما یب میات دولت فدرال را تعقیهدا یو م ل یمتواترا ادارات دولت

باشد که شرکت ها را در یل خودش میفورمول بخصوص ت ز یدارا Californiaملاحظه وجود دارد.

 د.ینما یم م اسبه رامختلف یها مجموعهه و یا مجبور به تادیفورنیکال

 Energy and envirmental taxesانرژی و مالیات محیطی

خواهد انرا دلسرد یموضوعات که جامعه میرا بالا یه گذاریز بار مال ست تا اکثر ایگر ایفورل عمده دیر

اد ی sin taxesسگرت، اسکو ل)که بعضا یات بالایساخته و از ن دور برود، انتقال نمود. لهذا مال

پس انداز و یات بالاید اضافه شود ومالیشود بایه میم یگر اج اس که سبب لودگید و گازولینگردد(یم

 داده شود.کار کاهش

شود. یاد می مالیات پیگو ای یب ال اصلاح یک د، مان د لوده گیرا ع وان ما رات خارجی ات که رح یمال

 یرا با باز گشت اجتماع ین خصوصیک د تا مشوقیبلکه کمک م د رابل د برده،یات نه ت ها عاین نوع مالیا

 دهد.یارتقا م ت اقتصاد رایفته مو رهم ر ین اساس عملا کار نموده و رویک صف قرار داده و بدیدر

 باشد.یز مین GDP یبالا یعوارض جانب یات داراین مالیم که چ ین داشته باشیقید یبا

 GDP یرسم یشده باشد، که اندازه ها یریباشد(که رسما اندازه گیم ی)عبارت از اندازه م صولات مل

 یزنده گ یارات عمومیوافق و معلاکن ت باشد(یا ب صاف نمیصاف، ی)هوا یطیشامل م افع م

 خاصتا ص ت وجود دارد.

