

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 NINETEEN

ECONOMIC SYSTEMS BETWEEN SOCIALISM AND LIBERALISM
AND THE NEW THREATS OF NEO-INTERVENTIONISM
LARS PEDER NORDBAKKEN

Economic systems between socialism and liberalism and the new threats of neo-interventionism

Lars Peder Nordbakken

Civita

The economic concept of socialism

«The concept of socialism is a controversial one. Disputes have, and presumably always will, rage as to what shall be understood by socialism and as to how the socialist society shall be organized. There are, however, two main criteria for socialism which are generally accepted in scientific discussions: **that the State owns the means of production, and the State controls industrial life.**»

Trygve J. B. Hoff

Economic Calculation in the Socialist Society, 1949 (1938)

Economic systems between socialism and liberalism

Other major differentiating dimensions of economic systems:

- Decision making: decentralized vs. centralized
- Coordination: competitive market processes vs. non-competitive administrative processes
- Incentives: market- and rules-based vs. commands and directives
- Taxes: tax level and degree of tax neutrality
- International openness: free trade vs. autarchy

Norway's drift into and escape from economic socialism

Seven different Norwegian Models:

- 1800-1850: Pre-industrial mercantilism
- 1850-1914: Liberal modernisation and industrial revolution
- 1914-1940: Instability, social and labour reforms, protectionism
- 1940-1953: Heavy handed state-led interventions and collectivist planning
- 1953-1970: Mixed welfare state economy
- 1970-1981: hyper-keynesianism, expanded welfare state and ambitious interventionism and industrial policy
- 1981-2020: Gradual and significant ordoliberal reforms and welfare state adjustments

Norway's silent ordoliberal revolution since the 1980's

Areas of significant ordoliberal reforms:

- Monetary policy: Independent central bank, floating exchange rates and a rules-based monetary mandate
- Fiscal policy: Reductions in tax rates, more neutral taxes, widened tax base and a fiscal rule.
- Liberalized banking and finance sector
- International market opening, EEA-member
- Reformed competition and anti-trust regime (EU conforming)
- Opening new sectors to competition: broadcasting, telecom, internet, electricity, transport, education, welfare services
- Privatizations and new market conforming governance of remaining state owned enterprises
- Deregulation of the housing market
- Labour market reforms: new collective bargaining rules, more «flexicurity», pension reforms

	Macroeconomic stabilization, monetary and fiscal policies	Banking and finance	Market opening and competition	Sector regulation, deregulation and reforms of government ownership	Education, R&D and innovation	Labour market, pensions and housing market
1980-1989	(1978-1981: siste forsøk på å stanse inflasjon gjennom pris- og inntektsstopp)	1983: Ordinær bedriftsskatt for sparebanker 1983-1984: Opphevelse av direkte regulering av bankutlån 1985: Ny lov om Norges Bank 1986: Kredittilsynet etablert 1986: Markedsbestemte renter 1987: Ny sparebanklov, åpner for grunnfondsbevis		1981-84: Friere åpningstider i handelen 1982: Oppheving av kringkastingsmonopolet (radio og tv) 1986-97: Liberalisering av luftfart 1986-94: Oppmyking av telemonopolet 1986: Større åpning og like-behandling av utenlandske selskaper på norsk sokkel		(1977: Arbeidsmiljølov 1979: Likestillingslov) 1981-84: Avregulering av boligmarkedet 1988: Innføring av AFP 1989: Innføring av foreldrepermisjonsordning
1990-1999	1990: Kronen bindes til ecu 1990: Vedtak om etabl. av et petroleumsfond (Nå: SPU) 1992: Stor skattereform (bredere grunnlag, lavere satser, mer likebehandling) 1992: Flytende valutakurs og økt uavhengighet for NB	1990: Opphevelse av reg. av internasj. kapitalbevegelser. Bankkrisen 1991-93: Staten tar over DNB, Fokus Bank og Kredittkassen 1999: Privatisering av Fokus Bank (Danske Bank)	1993: Konkuranselov 1994: Etabl. av Konkuransetilsynet (til erstatning av tidl. Prisdirektoratet og Statens pristilsyn) 1994: EØS-avtalen 1995: Medlem av WTO	1990-98: Serie av energi-markedsreformer som har skapt økt konkurranse og et integrert nordisk el-marked 1998: Liberalisering av telekom.-markedet	1994: Skolereform VGO og Høyskolereform 1997: Skolereform grunnutdanning: 6 års skole-start og 10 år obligatorisk skolegang	1990-tallet og senere: Et inntektspolitisk samarbeid som sikret moderate lønnsoppgjør 1998: Kontantstøtte til småbarnsforeldre
2000-2009	2001: Handlingsregelen for innfasing av oljepenger (4 %) 2001: Norges Bank innfører inflasjonsstyring 2006: Liten skattereform (marginalskatt, utbytte- og gevinstbeskatning)	2000: Privatisering av Kredittkassen (Nordea) 2003: Delprivatisering av DNB 2009: Finanstilsynet (tidl. Kredittilsynet)	2004: Ny konkuranselov tilpasset EU's konkuranselovgivning	2000-01: Reformer i statens forr. drift (større autonomi og konkuransenytralitet) 2000-01: Delprivatisering av Statoil og Telenor 2000-01: Staten selger seg ut av 4 og ned i 7 selskaper 2001-05: Staten solgte seg ut av 4 selskaper og ned i 6 selskaper (herunder DNB, Telenor og Statoil) 2006: Konkurranseutsetting av Gjøvikbanen	2001: Kvalitetsreform for høyere utdanning (innført 2003-04) 2001: SkatteFUNN (F&U) 2003: Innovasjon Norge (samordning av off. virkemidler) 2003: Sentre for frem-ragende forskning 2003: Friskoleloven 2004: Kunnskapsløftet	2003: Barnehageforliket – full barnehagedekning 2004: Pensjonslovkom-misjonens utredning 2004: Pasientrettighetslov 2006: Ny arbeidsmiljølov 2006: Lovfestet tjeneste-pensjon for alle 2008: Ending i AFP-ordningen 2009: Pensjonsreform, mer fleks. pensjonsalder
2010-2017	2014-2017: Reduksjon av bedriftsskatten fra 28 % til 24 % 2014: Fjerning av arveavgiften 2014 og 2017: Reduksjoner i formueskatten 2017: Justering av handlingsregel til 3 %	2013: Innføring Basel III: økte kapitalkrav 2014: Ny lov om finansforetak og finanskonsern 2015: Innføring av motsykiske kapitalbuffere	(1990 til 2017: Inngåelse av 29 bilaterale handels-avtaler med i alt 40 land) 2014: Heving/fjerning av prod. tak i landbruket 2015-16: Innf. av nøytral MVA i statlig sektor 2017: Initiativ til fri-handelsavtale med Kina	2005-13: Staten solgte seg ut av 3 og ned i 3 selskaper 2013-17: Staten har solgt seg ut av Ceraeq og solgt ned i Entra og SAS 2015: Etablering av nytt statlig veieselskap, Nye Veier, for effektivisering av større veiprosjekter 2016: Stor jernbanereform som åpner for økt konkurranse	2015: Lærerløftet 2015: Strukturreform for universitets- og høyskolesektoren 2017: KapitalFUNN (skatteincentiv for Start-up finansiering)	2010-15: Flere pensjonslovendringer 2015: AML: Mer fleksible arbeidstidsbestemmelser og nye regler som åpner for betiget økt adgang til midlertidige ansettelse 2014-17: Kommune- og regionreform

The Great Convergence after liberal reforms

Similar level of Economic Freedom at different levels of Government Expenditures

Economic Freedom and Total Gov. Expenditure in % of GDP

Economic Freedom and different measures of government size

Similar level of Institutional Quality at different levels of Government Expenditures

The World Bank's Ease of Doing Business Index as a proxy for regulatory quality

The neo-interventionist threats to the liberal economic order

Economic Nationalism:

- Neo-mercantilist zero-sum international trade policies
- Assertive and disrupting unilateralism/bilateralism
- Discriminatory tariffs, managed trade deals, micro-exemptions etc.
- Systematic undermining of a rules-based multilateral world order and trading system
- The new spectre of (mostly right-wing) authoritarian national populisms with a nationalist-interventionist agenda

Micro-interventionism: Picking winners and losers:

- New industrial policies
- «The entrepreneurial state»
- Foreign policy sanctions followed by discriminatory micro interventions
- Interventionist climate policies
- Lack of effective market and competition conforming regulations of the digital economy and platform-based giants

Hyper-concentration of economic and political power:

- Weaker competition
- Crony capitalism and the increasing role of money in politics
- Sophisticated regulatory capture
- Complex regulations and tax systems
- Dysfunctional (international) corporate tax system with anti-competitive outcomes
- Increasing inequality, decreasing social mobility
- Increase in executive political power and majoritarian power
- Disruptive politics and polarization

The neo-interventionist threats to the liberal economic order

Economic Nationalism:

- Neo-mercantilist zero-sum

Micro-interventionism: Picking winners and losers:

Hyper-concentration of economic and political power:

The Neo-Nationalist Road to Socialism?

interventionist agenda

- Increase in executive political power and majoritarian power
- Disruptive politics and polarization

Do we need a new systems debate?

LARS PEDER NORDBAKKEN

CIVITA

Lars Peder Nordbakken is an economist with the liberal think tank Civita in Oslo, Norway, and a frequent writer and commentator on a range of political and economic policy issues. Nordbakken is also actively engaged with the history of economic and political ideas and with the continuing task of interpreting and renewing liberalism in response to a changing world.

His most recent book, *Liberale tenker for vår tid* (*Liberal Thinkers for Our Time*, 2017), presents, for the first time in Norway, a series of intellectual portraits of the main thinkers behind the revival of liberalism in Europe after the Second World War, including many prominent former members of the Mont Pelerin Society. His other major work is a book on the preconditions for the productive dynamism of a liberal market economy, *Muligheter for alle* (*Opportunities for Everyone*, 2006).

Nordbakken is currently working on a new book on the principles of liberal economic policy, combining insights from Austrian, institutional, and ordoliberal thinking. Nordbakken is also a board member of the foundation Liberal Forskningsinstitutt (Liberal Research Institute) and a business strategy consultant, and has for many years served on a senior executive level in the financial- and payment-services industry. He graduated from the Norwegian School of Economics in Bergen in 1980. Nordbakken has been a member of the Mont Pelerin Society since 2010 and a frequent participant since 2008, and is chairing the Organizing Committee of the next General Meeting in Oslo, Norway, September 1–5, 2020.

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
<i>Fred McMahon</i>	

Chapter 22. The World Bank's Doing Business Indicators.....	310
<i>Valeria Perotti</i>	

Restraining Expansions of Government

Chapter 23. Common Sense Approach to Addressing America's Entitlement Challenge.....	318
<i>John Cogan</i>	

Chapter 24. Key Milestones in Regulation.....	339
<i>Susan Dudley</i>	

Chapter 25. A Quest for Fiscal Rules.....	343
<i>Lars Feld</i>	

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
<i>Ayaan Hirsi Ali</i>	

Chapter 27. Culture and the Free Society.....	380
<i>Samuel Gregg</i>	

TABLE OF CONTENTS

Chapter 28. Taking Ideas to Action Around the World.....	394
<i>Bridgett Wagner</i>	

What Happened in Chile?

Introduction.....	402
-------------------	-----

Chapter 29. Presentation I.....	403
<i>Axel Kaiser</i>	

Chapter 30. Presentation II.....	406
<i>Ernesto Silva</i>	

Chapter 31. Presentation III.....	409
<i>Arnold Harberger</i>	

Taking Ideas to Action: Making the Case for Freedom

Chapter 32. Restoring Liberty for American Indians.....	411
<i>Terry Anderson</i>	

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

Chapter 34. Making the Case for Liberty.....	466
<i>Russell Roberts</i>	

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>	