Mancur Olson: Logika kolektivne akcije (1965)
Uvod

Barem kada je riječ o ekonomskim ciljevima, često se smatra samorazumljivim da skupina pojedinaca sa zajedničkim interesima obično pokušava ostvariti te zajedničke interese. Od skupine pojedinaca sa zajedničkim interesima očekuje se da djeluju tako da promoviraju svoje zajedničke intrese, baš kao što i od pojedinaca često očekujemo da djeluju tako da unaprijeđuju vlastite interese. To mišljenje o ponašanju skupine često nalazimo i u popularnim raspravama i u akademskim spisima. Mnogi ekonomisti najrazličitijih metodoloških i ideoloških tradicija implicitno ili eksplicitno ga prihvaćaju. Takav je stav primjerice bio važan u mnogim teorijama o sindikatima, u Marxovoj teoriji klasne borbe, u pojmovima «suprotstavljenih sila», i u raznim raspravama o ekonomskim institucijama. Nadalje, on je zauzimao važno mjesto u politologiji, barem u Sjedinjenim državama, gdje je proučavanjem grupa za pritisak dominirala poznata «teorija grupa» utemeljena na ideji da će grupe djelovati kada je potrebno unaprijediti njihov zajednički ili grupni cilj. Napokon, takav je stav odigrao značajnu ulogu u mnogim dobropoznatim sociološkim studijama.

Stav da skupine unaprijeđuju vlastite interese navodno je utemeljena na pretpostavci da pojedinci u skupinama djeluju u skladu s vlastitim interesima. Ako pojedinci u skupini altruistično zanemaruju vlastitu dobrobit, onda nije baš vjerojatno da će kolektivno tražiti neki sebični, zajednički ili grupni cilj. Međutim, takav se altruizam smatra iznimnim, i obično se misli da je zadovoljavanje vlastitih sebičnih interesa pravilo, barem kada je riječ o ekonomskim temama; nitko se ne iznenađuje kada pojedinac, poslovni čovjek želi povećati profite, kada pojedinačni radnici žele veće plaće ili kada pojedinačni potrošač traži niže cijene. Ideja da skupine djeluju tako da ostvaruju svoje grupne interese navodno logično slijedi iz opće prihvaćene premise o racionalnom, sebičnom ponašanju. Drugim riječima, smatra se da kada članovi neke skupine imaju zajednički interes ili cilj, i kada bi im svima bilo bolje ako bi se ti ciljevi ostvarili, logično slijedi da će pojedinci u skupini, ako su racionalni i ako žele zadovoljiti vlastite interese, djelovati tako da postignu taj cilj.
Ali u stvari nije istina da iz pretpostavke o racionalnom i vlastito-interesnom ponašanju logično slijedi da će grupe djelovati tako da ostvaruju grupni interes. Ako bi svi pojedinci u skupini dobili time što bi se ostvario grupni cilj, iz toga ne slijedi da će oni doista djelovati tako da ostvare taj cilj, čak i kada bi svi bili racionalni i slijedili svoj interes. Štoviše, ako broj pojedinaca u grupi nije mali, ili ako ne postoji prisila ili neki posebni mehanizam koji će potaknuti pojedince da djeluju tako da ostvare zajednički interes, racionalni, samo-zainteresirani pojedinci neće djelovati tako da postignu zajednički ili grupni interes. Drugim riječima, čak i kada bi svi pojedinci u velikim skupinama bili racionalni i slijedili vlastiti interes, i kada bi im bilo bolje da kao grupa djeluju tako da ostvare svoj zajednički interes i cilj, oni ipak neće svojevoljno djelovali tako da ostvare zajednički ili grupni interes. Ideja da skupina pojedinaca djeluje tako da ostvari svoje zajedničke ili grupne interese, ne samo da nije logična implikacija pretpostavke da pojedinci u skupini racionalno promoviraju svoje pojedinačne interese, već je u stvari neuskladiva s tom pretpostavkom. Tu ću nekonzistentnost objasniti u sljedećem poglavlju.
Ako članovi neke velike skupine racionalno pokušavaju maksimalizirati osobnu korist, oni neće djelovati tako da unaprijeđuju zajedničke ili grupne ciljeve, osim ako ne postoji neka prisila koja će ih nagnati na to, ili ako ne postoji neka posebna inicijativa ili poluga, različita od postignuća zajedničkog ili grupnog interesa, koja će se ponuditi članovima skupine ponaosob pod uvjetom da pomognu pri podnošenju troškova i opterećenja uključenih u ostvarenje grupnih ciljeva. Isto tako velike skupine neće oblikovati organizacije kojima će se promovirati zajednički ciljevi, bez prisile ili posebnih inicijativa koje sam netom spomenuo. Navedene su poante istinite čak i kada postoji jednodušno slaganje u skupini o tome što predstavlja zajedničko dobro i koja je metoda za njegovo postizanje.

Stoga je potpuno neopravdan prošireni stav, uobičajen u društvenim znanostima, da skupine unaprijeđuju i ostvaruju vlastite interese, barem onda kada je utemeljen, kao što je to uobičajeno, na katkada implicitnoj pretpostavki da skupine djeluju u skladu s vlastitim interesima zato što to čine pojedinci. Isto tako, postoji i paradoksalna logična mogućnost da skupine koje se sastoje od altruističnih ili iracionalnih pojedinaca katkada djeluju u skladu sa zajedničkim ili grupnim interesima. Ali kao što ćemo u kasnijim, empirijskim dijelovima studije pokazati, ta logična mogućnost najčešće nije od praktične važnosti. Stoga uobičajen stav da skupine pojedinaca sa zajedničkim interesima obično unaprijeđuju te zajedničke interese nema gotovo nikakvoga značaja.
Nijedna dosad izrečena tvrdnja ne može se u potpunosti primijeniti na male skupine, jer je situacija u malim skupinama bitno složenija. U malim skupinama doista može postojati neka svojevoljna akcija kojom će se unaprijediti zajednički ciljevi pojedinaca u skupini, ali u većini slučajeva ta će akcija prestati prije negoli dosegne optimalnu razinu za članove skupine u cjelini. Prilikom podjele troškova za postizanje zajedničkih ciljeva u malim skupinama postoji međutim neočekivana tendencija da mali «eksploatiraju» velike.

I

Teorija grupa i organizacija

A. Cilj organizacije

Budući da se većina (premda ne i sve) akcije koje poduzimaju skupine ili koje se poduzimaju u ime grupe pojedinaca odvijaju pomoću organizacija, bit će nam od pomoći da općenito ili teorijski razmotrimo organizacije. Logično mjesto za početak sistematske studije organizacija je njihov smisao odnosno cilj. Ali postoje brojne vrste i oblici i veličine organizacija, čak i ekonomskih, pa se onda postavlja pitanje postoji li neki jedinstveni cilj koji bi bio karakterističan za sve. Međutim, za većinu organizacija, a zasigurno za sve organizacije s nekim važnim ekonomskim obilježjem, karakterističan je cilj da unaprijeđuju interese svojih članova. Čini se da je to očito, barem iz perspektive ekonomiste. Naravno, neke organizacije iz neznanja mogu promašiti taj cilj, a druge mogu završiti tako da posluže ciljevima svojeg rukovodstva. Ali organizacije često nestaju kada ne čine ništa da unaprijede interese svojih članova, a taj faktor ozbiljno će ograničiti broj organizacija u slučajevima kada na posluže interesima svojih članova.
....

Od vrste organizacija u središtu ove studije očekujemo da unaprijeđuju interese svojih članova. Od sindikata očekujemo da pokušaju ostvariti više plaće i bolje radne uvjete za svoje članove; od seljačkih organizacija očekujemo da pokušaju ostvariti povoljne zakone za svoje članove; od kartela očekujemo da pokušaju ostvariti više cijene za poduzeća koja u njima participiraju; od korporacije očekujemo da unaprijede interese svojih dioničara; a od države očekujemo da unaprijede zajedničke interese svojih građana (premda u ovo nacionalistično doba država često ima interese i ambicije koje su potpuno odvojeni od građana).

Treba primijetiti da su interesi u svim tim raznolikim vrstama organizacije koje bi one trebale podupirati, uglavnom zajednički interesi: zajednički interes članova sindikata jesu više plaće, zajednički interes seljaka jest povoljno zakonodavstvo, zajednički interes članica kartela jesu više cijene, zajednički interes dioničara jesu više dividende i cijene dionica, zajednički interes građana je dobra vlada. Nije slučajno što bi sve te različite vrste organizacija trebale djelovati prvenstveno u skladu sa zajedničkim interesima svojih članova. Čisto osobni ili pojedinačni interes može se ostvariti ili unaprijediti, najčešće i najsvrsishodnije pomoću individualne, neorganizirane akcije. Očito nema smisla imati organizaciju kada individualna, neorganizirana akcija može postići interes pojedinca isto tako ili bolje od organizacije; stoga primjerice, ne bi imalo smisla organizirati neku organizaciju za pasijans. Ali kada veći broj pojedinaca ima zajednički ili kolektivni interes, kada dijeli zajednički i jedinstveni cilj, individualna, neorganizirana akcija (kao što ćemo uskoro vidjeti) ili uopće neće moći promovirati zajednički interes, ili ga neće biti sposobna adekvatno promovirati. Organizacije stoga mogu izvoditi funkciju kada postoje zajednički ili grupni interesi, i premda se pomoću nje mogu se ostvariti i čisto osobni, pojedinačni interesi, njihovo je obilježje da promoviraju zajedničke interese skupina pojedinaca.

.....
Baš kao što se može pretpostaviti da članovi organizacija i skupina imaju zajednički interes, oni očito imaju i čisto pojedinačni interes, različit od interesa drugih u organizaciji ili skupini. Svi članovi sindikata primjerice imaju zajednički interes u višim plaćama, ali istodobno svaki radnik ima jedinstveni interes prema svojoj plaći, koja ne ovisi samo od platnoj stopi, već i o dužini radnoga staža.

B. Javna dobra i velike skupine

Kombinacija pojedinačnih i zajedničkih interesa u organizaciji upućuje nas na analogiju s konkurentnim tržištem. Poduzeća u savršeno kompetitivnoj industriji, primjerice, imaju zajednički interes za postizanje više cijene proizvoda te industrije. Kako na takvom tržištu moraju prevladati jedinstvene cijene, poduzeće ne može za sebe očekivati više cijene za sebe a da sva druga poduzeća nemaju tu višu cijenu. Ali poduzeće na konkurentnom tržištu također ima i interes da proda što je više moguće, sve dok trošak proizvodnje druge jedinice ne prestigne cijenu za tu jedinicu. U tome nema nikakvog zajedničkog interesa; interes svakog poduzeća je izravno suprotan onome svih drugih poduzeća, jer što će druga poduzeća više prodati, to će cijena i profit za svako drugo biti manja. Ukratko, premda sva poduzeća imaju zajednički cilj da postignu višu cijenu, oni imaju i suprotstavljeni interes kada je riječ o profitu. Možemo to prikazati jednostavnim modelom ponude i potražnje....
Zbog svih tih razloga danas se općenito zna da kada poduzeća u nekoj industriji maksimaliziraju profite, onda će profiti za tu industriju u cjelini biti manji negoli bi inače bili. I gotovo se svi slađu da se taj teorijski zaključak slaže s činjenicama za ona tržišta koja karakterizira čista konkurencija. Važna poanta jest to da je to točno zato što je, premda sva poduzeća imaju zajednički interes prema višoj cijeni za taj industrijski proizvod, ipak u interesu svakog poduzeća da druga poduzeća plate trošak (mjeren nužnom redukcijom proizvodnje i profita) koji je potreban da se postigne viša cijena.

Gotovo jedina stvar koja može spriječiti da cijene padnu u skladu s upravo opisanim procesom na savršeno konkurentnim tržištima, jest izvanjska intervencija. Vladino sufinanciranje, carine, kartelski dogovori i sl. može spriječiti poduzeća da djeluju u skladu s vlastitim interesima. Takva je pomoć ili intervencija vrlo uobičajena. Stoga je važno zapitati se kako ona nastaje. Kako konkurentna industrija dobiva vladinu pomoć u održavanju cijene za svoj proizvod?

Zamislimo hipotetičnu, konkurentnu industriju, i pretpostavimo da većina proizvođača u toj industriji zahtijeva carine, program vladine pripomoći, ili neki drugi oblik državne intervencije kako bi povećala cijenu svojem proizvodu. Kako bi dobili takvu pomoć od države, proizvođači u toj industriji očito će morati organizirati lobističku organizaciju; oni će morati postati aktivna grupa za pritisak. Ta lobistička organizacija morat će imati veliku kampanju. Ako se suoči s velikim otporom, bit će potrebno mnogo novca. Bit će potrebni eksperti za medije kako bi se utjecalo na novine, a bit će potrebne i reklame. Vjerojatno će biti potrebni i profesionalni organizatori kako bi organizirali «spontane – grass roots» demonstracije i susrete ugroženih proizvođača u toj industriji, i privoljeti djelatnike u toj industriji da pišu svojim kongresnicima. Kampanja za pomoć države zahtijevat će od nekih proizvođača te industrije vrijeme a isto tako i novac.

Postoji važna paralela između problema s kojim se suočava konkurentna industrija kada želi dobiti podršku države i vlade, i problema s kojim se suočava na tržištu kada poduzeća podižu razinu proizvodnje i dovode do pada cijena. Baš kao što za pojedinačnog proizvođača nije bilo racionalno da smanji svoju proizvodnju kako bi podigao cijenu za taj proizvod, tako isto za njega neće biti racionalno da žrtvuje svoje vrijeme i novac kako bi potpomogao logističku organizaciju da dobije državnu pomoć za svoju industriju. Ni u jednom slučaju u interesu pojedinačnog proizvođača nije da na sebe prihvati bilo koji dio troškova. Lobistička organizacija, pa ni sindikat, ni bilo koja druga organizacija koja djeluje u interesu neke velike skupine poduzeća ili radnika u nekoj industriji, od racionalnog, samo-zainteresiranog pojedinca u toj industriji ne bi dobila podršku. To vrijedi čak i kada bi se svi slagali i bili apsolutno uvjereni da je navedeni program u njihovome interesu (premda neki mogu misliti drukčije i zakomplicirati ciljeve organizacije).
Premda je lobistička organizacija samo jedan primjer logične analogije između organizacije i tržišta, ona ima velik praktični značaj. Danas postoje brojni moćni i bogati lobiji s masovnom podrškom, lobističke organizacije ne dobivaju podršku zbog svojih postignuća na području zakonodavstva. Najmoćnije lobističke organizacije danas dobivaju fondove i sljedbenike zbog drugih razloga, kao što ćemo pokazati kasnije.

Neki kritičari tvrde da će racionalna osoba doista pomoći velikim organizacijama, poput lobističkih organizacija, koje djeluju u njegovome interesu, jer on zna da kada to ne bi činio, onda to ne bi činili ni drugi, te će stoga organizacija propasti, a on će ostati bez koristi koje mu je organizacija mogla pružiti. Taj argument pokazuje da se moramo vratiti na analogiju sa savršeno konkurentnim tržištem. Bilo bi posve razložno tvrditi da cijene nikada neće pasti ispod razine cijene koju bi postavio monopol na posve konkuretnom tržištu, jer ako bi jedno poduzeće povećalo svoju proizvodnju, i druge bi učinile isto, te bi cijene pale; ali kako svako poduzeće to jednostavno može predvidjeti, ono neće započeti taj lanac povećanja proizvodnje koji smanjuje cijene. Međutim, na savršeno konkurentnome tržištu, u velikima, to ne izgleda tako. Kada je broj uključenih poduzeća velik, nitko neće primijetiti učinke na cijenu ako jedno poduzeće poveća proizvodnju, stoga nitko neće mijenjati svoje planove samo zbog toga. Slično, u velikim organizacijama, gubitak zbog jednog člana koji ne plaća članarinu neće značajno povećati članarinu za drugoga, stoga racionalna osoba neće povjerovati da će njegovo povlačenje iz organizacije povući i ostale da to isto učine.
....

Ma kako slično izgledali ciljevi različitih organizacija, kritičari će moći prigovoriti da stavovi takvih organizacija nipošto nisu nalik na one s tržišta. U organizacijama uključen je i emocionalni i ideološki element. Je li zbog toga ponuđeni argument praktično nevažan?

Najvažniji oblik organizacije – nacionalna država – poslužit će nam kao test za tu primjedbu. Patriotizam je vjerojatno najjači neekonomski motiv za organiziranje u modernim vremenima... Mnoge nacije dobivaju dodatnu snagu i jedinstvo iz neke snažne ideologije, poput demokracije ili komunizma, kao i iz zajedničke religije, jezika ili kulturnog nasljeđa. Država ne samo što ima važne izvore podrške, ona je i ekonomski vrlo značajna. Gotovo su sve vlade ekonomski korisne za svoje građane, jer je zakon i red koji pružaju preduvjet bilo kakve civilizirane ekonomske aktivnosti. Ali unatoč snagama patriotizma, poziva na nacionalnu ideologiju, vezu zajedničke kulture, i nezaobilaznosti sustava zakona i reda, nijedna se velika država u modernoj povijesti nije uspjela osloniti na svojevoljne donacije i priloge. Filantropski prilozi u većini zemalja nisu čak niti značajniji izvor poreznih prihoda. Zbog toga je nužno imati sustav prisilne naplate. Doista, kao što kaže stara poslovica, osim smrti jedino je porez izvjestan.

Ako država, sa svim emocionalnim sredstvima na raspolaganju, ne može financirati svoje temeljne i životne aktivnosti a da ne koristi prisilu, čini se da će i velike privatne organizacije morati imati problema kako bi pojedince u skupini čije interese one pokušavaju ostvariti nagnale na to da joj nužne priloge daju dobrovoljno.
....

Temeljna i najelementarnija dobra koja pruža država, poput vojske i policije, i sustava zakona i reda općenito, takva se da se njima služe svi ili gotovo svi u jednoj državi. Očito neće biti moguće poreći pravo na zaštitu koju pruža vojska, policija i sudovi, onima koji nisu platili svoj dio troškova vladavine, stoga je prisilni porez nužan. Zajedničke ili kolektivne koristi koje pruža vlada ekonomisti obično zovu «javnim dobrima», i pojam je javnih dobara jedan od najstarijih i najvažnijih u proučavanju javnih financija. Zajedničko, kolektivno ili javno dobro definirat ću kao bilo koje dobro za koje vrijedi: ako neka osoba Xi u skupini X1,.....Xn koristi to dobro, ono se ne može negirati nijednome drugom članu te grupe. Drugim riječima, oni koji ne plate za neko javno ili kolektivno dobro ne mogu se izbaciti ili izdvojiti iz podjele u potrošnji tog dobra, njima se ne može poreći pravo na to dobro, kao što se to može kada je riječ o nekolektivnim dobrima.
