

A SPECIAL MEETING

THE MONT PELERIN SOCIETY

1980 | 2020

JANUARY 15-17, 2020

FROM THE PAST TO THE FUTURE: IDEAS AND ACTIONS FOR A FREE SOCIETY

CHAPTER TWENTY-ONE

ECONOMIC FREEDOM: OBJECTIVE, TRANSPARENT MEASUREMENT FRED McMAHON

Economic Freedom: Objective, Transparent Measurement

Fred McMahon
Michael Walker Chair of
Economic Freedom Research
Fraser Institute

What is Economic Freedom

Individuals have economic freedom when property they acquire without the use of force, fraud, or theft is protected from physical invasions by others and they are free to use, exchange, or give their property as long as their actions do not violate the identical rights of others. An index of economic freedom should measure the extent to which rightly acquired property is protected and individuals are engaged in voluntary transactions.

James Gwartney et al. 1996

Components of the Economic Freedom of the World Index

- Size of government and taxation
- Private property and the rule of law
- Sound money
- Trade regulation and tariffs
- Regulation of business, labour and capital markets

What is the Economic Freedom of the World Index?

- Originated by Michael Walker and Milton and Rose Friedman over 35 years ago in 1984.
- Decade long research phase involved over 60 top scholars in a variety of fields and produced three volumes of studies.
- An annual compilation of data representing 42 variables which determine the economic freedom of a jurisdiction.
- All data are from third party sources for objectivity.
- Fraser has no political affiliation—the focus is on policy not politics. Thus no conflict of political interest in measuring Canada or other nations.
- Transparent formulas are used to manipulate the data.

What's New

- The index includes a Gender Disparity Adjustment, based on 41 variables from the World Bank's gender discrimination data, to recognize women too often do not have the same freedom as men.
- Authors: James Gwartney, Robert Lawson, Joshua Hall, and Ryan Murphy.
- Scoring for many nations projected back to 1950.
- In cooperation with the Atlas Network and the Friedrich Naumann Foundation for freedom, we have conducted economic freedom audits in nearly 20 nations.
- Data now includes historic estimates of economic freedom for 111 countries back to 1950, 113 to 1955, 116 to 1960, and 118 to 1965 using a newly available dataset.
- Now a collaboration of Institutes in nearly 100 nations and territories.

Why is Economic Freedom Important?

- Economic rights are fundamental rights in the sense that without them there can be no political freedom or civil freedoms
- They are a prerequisite for growth and development
- They are a prerequisite for broader human development

Importance of objective, transparent measurement

- We have a great story to tell: the advances in human welfare created by economic freedom.
- However, in an era of fake news and lies accepted as truth (and vice versa), it is essential to be as clear cut and honest as possible.
- The slides to follow tell the human story of economic freedom; you will be familiar with many of the statistics, but I hope to add some value added.

The Age of
Global Free Trade,
Free Market Economies, and
Economic Freedom
Have Brought
Huge Benefits to Humankind

Global poverty

Billions

The human condition has improved immensely

While the human condition has improved immensely—in prosperity, health, education, and any number of other good outcomes—only those that live in nations with high levels of economic freedom have fully benefitted. Those in nations with low levels of economic freedom live in conditions often little changed from the 1950s.

Poverty headcount ratio at \$3.20 a day (PPP, 2016) (% of population)

Least Free Most Free

Income of the Poorest 10% and Economic Freedom (PPP, 2016)

Least Free Most Free

Per capita GDP

Constant US\$

Per Capita Income and Economic Freedom Quartile

Least Free Most Free

Literacy: Billions

Billions

Literacy (% of population)

Male

Female

Least Free Most Free

Sources: The Fraser Institute; World Development Indicators 2013

Life Expectancy: Years

Life expectancy at birth

Least Free Most Free

Not just due to time

- In the economically freest nations, the top quarter, only 1.8 percent of the population live in extreme poverty (\$1.90 a day) and 5.1 percent in moderate (\$3.20 a day) poverty compared to 40.5 percent in extreme poverty and 27.2 percent in moderate poverty in the quarter least free nations.
- Life expectancy is 79 years in the freest nations compared to 65 in the least free nations.
- Average per capita GDP in the freest nations is \$36,770 (purchasing power parity adjusted US\$) compared to \$6,140 in the least free nations.
- Literacy is 95.1 percent among men and 94.1 percent among women in the freest nations but only 64.7 percent and 59.7 respectively in the least free nations, with such outcome gaps between men and women typical comparing free to unfree nations.

One last thing

Economic Freedom and Life Satisfaction

Least Free Most Free

Some of the great longer-term successes

Asia

Economic Freedom Scores

Per Capita GDP

Constant 2010 US\$

Europe

Economic Freedom Scores

Per Capita GDP

Constant 2010 US\$

Per Capita GDP

Constant 2010 US\$

Economic Freedom Score

Per Capita GDP

Constant 2010 US\$

www.freetheworld.com

www.fraserinstitute.org

FRED McMAHON

FRASER INSTITUTE

Fred McMahon is the Dr. Michael A. Walker Research Chair in Economic Freedom at the Fraser Institute in Vancouver, Canada. He manages the Economic Freedom of the World Network, an alliance of think tanks in nearly one hundred nations and territories. The network produces the *Economic Freedom of the World Report*, an annual study that ranks nations on economic liberty.

McMahon is coauthor of *Economic Freedom of the Arab World* and *Economic Freedom of North America*. He has worked on economic reform programs in more than a dozen nations and has authored several books and many articles on economic reform, both academic and in the popular media. His book *Looking the Gift Horse in the Mouth*, about damaging government intervention and spending, won the Sir Antony Fisher Memorial Award.

TABLE OF CONTENTS

PAST AS PROLOGUE TO THE FUTURE

An Opening Conversation

Chapter 1. Why Choose Economic Freedom?.....	6
<i>George P. Shultz and John B. Taylor</i>	

Free to Choose: 1980 to 2020 and the Network

Chapter 2. Introduction to Free to Choose 1980 to 2020 and the Network.....	14
<i>Robert Chatfield</i>	
Chapter 3. Milton, Rose, me and Poetry.....	16
<i>Robert Chitester</i>	

Removing Obstacles on the Road to Economic Freedom: 1947 to 1980

Chapter 4. Removing Obstacles on the Road to Economic Freedom.....	24
<i>Eamonn Butler</i>	
Chapter 5. Milton Friedman: The Early Years.....	26
<i>Jennifer Burns</i>	
Chapter 6. Mont Pelerin 1947.....	32
<i>Bruce Caldwell</i>	
Chapter 7. The Road Not Taken of “Nuovo liberalismo”.....	85
<i>Alberto Mingardi</i>	

TABLE OF CONTENTS

Spread of Free-Market Ideas in the 1980s

Chapter 8. The Reception of Free to Choose and the Problem of Tacit Presuppositions of Political Economy.....	102
<i>Peter Boettke</i>	
Chapter 9. The Spread of Free-Market Ideas in the 1980s (With a Nod to the Late 1970s).....	131
<i>David Henderson</i>	
Chapter 10. Ideas of Freedom and Their Role in Active Policymaking.....	142
<i>Condoleezza Rice</i>	

Lessons Learned from History for the Future of Freedom

Chapter 11. Assaults on Freedom and Citizenship.....	147
<i>Victor Davis Hanson</i>	
Chapter 12. Fed Chair Agonistes.....	152
<i>Amity Shlaes</i>	
Chapter 13. Keynes v Hayek: The Four Buts.....	160
<i>Robert Skidelsky</i>	

TABLE OF CONTENTS

IDEAS FOR A FREE SOCIETY

The Role of Law as Protector of Liberty

Chapter 14. Capitalism, Socialism and Nationalism: Lessons from History.....	168
<i>Niall Ferguson</i>	
Chapter 15. Magna Carta, the rule of law, and the limits on government.....	200
<i>Jesús Fernández-Villaverde</i>	
Chapter 16. The Commerce Clause, the Takings Clause, and Due Process.....	208
<i>Douglas Ginsburg</i>	

How to Deal with the Reemergence of Socialism

Chapter 17. The rise and fall of environmental socialism: Smashing the watermelon.....	221
<i>Jeff Bennett</i>	
Chapter 18. Understanding the left.....	226
<i>John Cochrane</i>	
Chapter 19. Economic systems between socialism and liberalism and the new threats of neo-interventionism.....	233
<i>Lars Peder Nordbakken</i>	

Measures of Economic Freedom

Chapter 20. Economic Freedom Matters & Charts.....	248
<i>Anthony Kim</i>	

TABLE OF CONTENTS

Chapter 21. Economic Freedom: Objective, Transparent Measurement.....279
Fred McMahon

Chapter 22. The World Bank’s Doing Business Indicators.....310
Valeria Perotti

Restraining Expansions of Government

Chapter 23. Common Sense Approach to Addressing America’s Entitlement Challenge.....318
John Cogan

Chapter 24. Key Milestones in Regulation.....339
Susan Dudley

Chapter 25. A Quest for Fiscal Rules.....343
Lars Feld

ACTIONS FOR A FREE SOCIETY

Taking Ideas to Action around the World

Chapter 26. Turning Freedom into Action: Some Reflections on Reforming Higher Education.....371
Ayaan Hirsi Ali

Chapter 27. Culture and the Free Society.....380
Samuel Gregg

TABLE OF CONTENTS

Chapter 28. Taking Ideas to Action Around the World.....394
Bridgett Wagner

What Happened in Chile?

Introduction.....402

Chapter 29. Presentation I.....403
Axel Kaiser

Chapter 30. Presentation II.....406
Ernesto Silva

Chapter 31. Presentation III.....409
Arnold Harberger

Taking Ideas to Action: Making the Case for Freedom

Chapter 32. Restoring Liberty for American Indians.....411
Terry Anderson

Chapter 33. The Effect of Economic Freedom on Labor Market Efficiency and Performance.....434
Lee Ohanian

Chapter 34. Making the Case for Liberty.....466
Russell Roberts

TABLE OF CONTENTS

Taking Ideas to Action in the Private Sector

Chapter 35. Brexit: Taking a Good Idea into Action.....	473
<i>Jamie Borwick</i>	
Chapter 36. Taking Ideas to Action in Central Governments—The US Case.....	476
<i>Tyler Goodspeed</i>	
Chapter 37. Ideas and Actions for a Free Society.....	487
<i>Ruth Richardson</i>	

Taking Ideas to Action in the Private Sector

Chapter 38. Public Policy, Private Actor.....	491
<i>Dominique Lazanski</i>	
Chapter 39. Libertarianism is Dysfunctional but Liberty is Great.....	508
<i>Joe Lonsdale</i>	
Chapter 40. The False Promise of Medicare for All.....	514
<i>Sally Pipes</i>	

A Closing Conversation

Chapter 41. China, Globalization, Capitalism, Silicon Valley, Political Correctness, and Exceptionalism.....	527
<i>Peter Thiel and Peter Robinson</i>	