Lecture 5. Government Policy: National and local development & Non-profits: Providing social needs that markets don’t
Reading for this lecture: Chapters 6 & 7
Whether we like it or not, governments are a part of our modern life
· There is governance at all levels, ranging from

· International to national to regional (provincial in our case) to local

· For some, right down to the strata council

Despite how you may feel about the government

· Particularly when you see you paycheck or submit your taxes

· Government of some form is a necessity

· Even under a TRUE socialist or communist economic system

· Some sort of government would be a necessity because our world is so complex and there are economies of scale when a bureaucracy is set up properly

· The government would simply truly be a representative for the populace

Anyway, governments are important because they use our tax dollars

· To regulate the economy

· This is through laws and practice, but also through economic and social policy

· As such, governments shape economic activity in place as well as across space

What governments do and how well they represent their citizens

· Is something that varies from place to place and time to time

· This may even vary within nations at the same time

· In a manner that citizens feel that they are well-represented at the regional level but not at the national level

· Though important, this is something more relevant in a political science course

More important for us is that governments regulate markets
· This is critical for the operation of an economy

· As I’ve mentioned a number of times

· Capital (meaning the owners of capital) do not like corruption and government instability because it puts that capital at risk of being lost

· Because we are well-regulated we are living in a high standard of living society

In the process of regulating an economy

· Governments must have strategies

· Is the economy going to focus on international strategies such as free trade agreements, or deeper economic integration?

· Or is the economy going to focus on developing internal markets and local growth?

· The size of the economy matters quite a bit here

· Economically small countries like Canada cannot solely focus on internal markets, we must seek international markets

· The United States, on the other hand, is so large that it can focus more on its internal economy

· This is why the United States is actually a relatively closed economy

· The volume of its international activities are large because its economy is so large

· But as a percentage of its GDP, the United States is not that “open”

· Regardless, if internal development of markets is the goal

· Then where are these developments to take place?

· Do you maintain the “status quo” places of economic activity?

· Or do you risk trying to develop the next regional/local innovation system?

All this government activity has to be funded by someone and somewhere

· There are a number of sources of government revenue

· Income tax, sales taxes, property tax, tax on tax!

· This is a significant portion of our income

· In the United States (2010), Tax Freedom day was 09 April

· 30 May in Britain, and 04 June in Canada

· Don’t get to upset at these dates

· Remember we do get a lot more in terms of services here in Canada

· Despite what you may hear in the news, our medical system is very good

· This is worth a lot, as far as I am concerned

· I’m sure there will be a big shift in the United States to a later Tax Freedom Day

· Note that Canada and Britain are not that different…off by 5 days

PUT UP FIGURE SHOWING SOURCES OF GOVERNMENT REVENUE
An important question here is from whom the government collects these taxes

· This figure shows the United States, but Canada is quite similar

· What you should notice here is that individual income tax has remained rather constant over the past 50 years

· Corporate income tax has fallen significantly

· And in its place payroll taxes have risen

· Payroll taxes are things like medical benefit taxes, EI, CPP, etc

· So, even though income tax has not risen

· We are seeing less on our paychecks now that 40-50 years ago

· With the greater proportion of sales taxes here in Canada

· And in particular, British Columbia

· It would be good to have more local data, but this is the best I could find

Your textbook does have some national information regarding detailed breakdown of tax sources in Tables 6.3. and 6.4
· In the United States, total taxes account for 57.5% of revenue sources

· But in Canada, it is 69.1%

· Personal income tax, 45% of government revenues

· GST 15 % of government revenues

· And other taxes (I assume things like gasoline, etc.) 9%

· Also remember that there is income tax at the provincial level as well!

· Of course, as I just mentioned, we do get more in services from our government

· But according to Table 6.5, central government expenditure as a percentage of GDP

· Is about the same in Canada as the United States, which is 2/3 to 1/2 of some of our European counterparts
Regardless of how or where a government obtains and spends its revenue

· There are a number of different approaches it may take to manage the economy

· These range from complete state control in the interests of economic development, think of the former Soviet Union

· To the neoliberal state that is about hands-off governance, deregulation and privatization
· To things in between like the welfare state that is more about equality of opportunity: education, health care, good housing, etc.

What’s important to recognize about these different forms of governance

· Is that they all tend to be cyclical

· The welfare state tends to become “too big”

· There is a push for smaller government and neoliberalism takes foot

· Then after a period of time people will complain about the provision of government services and things swing the other way

· Currently we are in a neoliberal state (both Canada and the United States)

· And have been since the early 1980s

· This change is often attributed to Margaret Thatcher (UK) and Ronald Reagan

One thing I do find rather ironic about this movement in governmentality
· Is that they talk about small government and deregulation

· But these are the same governments that pile up the greatest deficits and, subsequently, overall government debt!

One things that governments do a lot of, particularly lately, that is of interest to me

· Is the negotiation and establishment of international trade agreements

· International trading agreements are as old as civilization

· But international trading agreements since the end of the Second World War are what matter most to us now

· This began with the General Agreement on Tariffs and Trade (GATT)

· That subsequently became the World Trade Organization (WTO)

· In order to give you an idea as to how important these international agreements are

· The WTO states that in 1985 there were 26 supra-national regional trading agreements (RTAs)

· By 2003 there were 189

· And by 2008 there were 421

· This is phenomenal growth and clearly shows the importance of the international economy

· Quite often, these agreements solidify what is already in existence…formalizing already existing trade relationships

· But have been show over and over again to increase trade that leads to increases in economic well-being

· We’ve already discussed these a bit in the first tutorial

· But the “big ones” to know are: CUSFTA, NAFTA, European Union (27 member countries), MERCOSUR (Argentina, Brazil, Paraguay, Uruguay + associate members of Bolivia and Chile), and ASEAN (Association of Southeast Asian Nations)
The general purpose of these agreements is to increase trade

· But in the case of “deeper integration” agreements such as the European Union

· Economic integration beyond trade is critical as well

· Synchronization of macro-economic policies (interest rates, inflation, etc.)

· Common currency, free mobility of capital and labour

· But these agreements also provide methods for resolving trade disputes

· Think of the softwood lumber dispute of recent times

· Rather than going to war or ceasing all trade

· Setting up dispute resolution methods is a way to recognize the interdependence of economies and a commitment to fix things that have gone wrong because the loss of trade would be (to some extent) catastrophic
In some of my own research I investigated the establishment of regional trading groups

· I didn’t impose the RTAs as some research has

· Rather I wanted the data to tell me who traded with whom

· Generally speaking, I found that countries trade most intensely with their immediate neighbours

· Historical, i.e. colonial, ties mattered (Spain for Mexico, for example)

· But high intensity trade usually only occurred with very close neighbours regardless of a trade agreement being in force, or not

· A few trade agreements did “emerge” in the data

· NAFTA, MERCOSUR, and ASEAN

· But the EU did not emerge as “Fortress Europe” as some have been concerned about

· Rather, there were a number of regional trading blocs that included EU nations with other non-EU nations

· Consequently, the establishment of RTAs does matter

· But geography is more important

· And the RTAs that emerge in the data are those that are a small set of geographically close countries anyway

As always, there is going to be a geography to the methods used by governments
· Because of the differences from place to place

· There is no one-size-fits-all policy

· Because of local conditions, what works in one province, for example, may not work in another

· This is the primary reason why we have different responsibilities assigned to different levels of government

NON-PROFIT ORGANIZATIONS
Despite the profit driven nature of our society
· There are a number of goods and services that cannot be brought to market under conditions of profit

· Goods such as roads and infrastructure are good example and are provided by governments

· And services such as justice, are just a couple of examples

· Consequently, governments are in the “business” of providing goods and services that others are not willing to provide

· Most often this willingness is based in the inability (or difficulty) in making profits

· Governments have the ability to run deficits and accumulate debt in a manner that does not stifle their existence

Another type of organization that does something “similar”

· Is the non-profit organization

· These organizations have operating costs and need to bring in revenue

· But they do not need to make a certain level of profits

· They only need to cover their costs

· If revenues are greater than costs, the remaining funds are not passed out to shareholders

· Rather the extra will be saved for a time when revenues fall short of cost such that the organization does not have to go out of “business”

Many of these non-profit organizations are labeled as non-government organizations (NGOs)
· This is because these organizations seek to provide public goods that are usually provided by governments

· It should come as no surprise that there appears to be a large increase in the activities of NGOs during the past 30 or so years with the rise of Thatcherism

The role of these organizations is nothing short of immense

· 12 years ago, 1998, they comprised of 5.1 percent of the world’s total GDP

· So if all the world’s non-profit organizations were a country, this country would be the 7th largest in the world

· That’s the size of the United Kingdom, Italy, or Brazil

· Nothing to sneeze at

· Similar numbers in terms of employment: 22.7 million paid full time employees, plus 16.8 million volunteers

· That’s a workforce of 39.5 million

· Here in Canada, the non-profit sector accounts for 6.8 percent of GDP

· 8.5 percent if you consider volunteers

· Needless to say, the probability is pretty good that you will work for one of these organizations at some point in your life

The non-profit sector is also quite diversified

· Ranging from religion and sports and recreation (the largest groups)

· To social services, education, and research

· And business and professional organizations
Most often, aside from the largest non-profits

· Think of Sea Sheppard or Greenpeace

· Operate at the level of the municipality or smaller…right down to the neighbourhood

· As such, they tend to have strong attachments to place

· And maintain local identities

· Business, on the other hand, is rather mobile

Depending on the nature of the non-profit organization

· The sources of revenues can be quite varied as well

· Many health and education non-profits, SFU for example

· Get their funding from government money and grants

· But also generate substantial revenues from other sources, tuition, for example

Enough of these details…what do they do?
There are a few primary categories of non-profits that we “see”
· Social services

· Culture and recreation

· And advocacy

Social services includes a number of different types of non-profits

· Child development centres (SHARE, for example in the tri-city area)

· Youth services such as the YM(W)CA, Boys and Girls Clubs, Boy Scouts, Girl Scouts, etc.

· Support groups, counseling, refugee assistance, food banks, and clothing distribution centres

· Many of you have probably benefited from these organizations, particularly places like the YM(W)CA and various children’s organizations

· Very varied in their activities

Culture and recreation is another big one
· Some media and communications outlets: TV, radio, publishing houses, etc.
· Theatre, dance, and music associations

· Museums, zoos, and aquariums

· Fitness and wellness centres (not Fitness World though!)

· Country and leisure clubs

· The Lions, Rotary, Kiwanis Clubs

Advocacy groups are quite varied as well, with their four primary areas being

· Human rights (Amnesty International, Doctors without borders)

· Environmental (Greenpeace, Earth First!, Sea Shepherd

· Economic (Fraser Institute, Canadian Centre for Policy Alternatives)

· And Peace and Security (Campaign for Nuclear Disarmament, Brookings Institute)

As I stated earlier, most non-profit organizations operate at the local level

· You probably didn’t even realize that you have dealt with a number of non-profits

· In fact, many people who live in the local area don’t know they exist

· The most high profile non-profit organizations, however, have national and international reach

· Just think of the Red Cross and Greenpeace

· These are truly global organizations that focus on local problems

· I.e. they move in to deal with local disasters, etc., but do so on a global scale

These organizations will also operate in the context of fair and ethical trade

· In areas such as agriculture textiles, and shoes

· Excessive working hours, child labour, poor working conditions, and meager pay are fought by these organizations
· Most often, the easiest way to battle these poor conditions are ad campaigns and to go after firms that deal with violations of what most people consider human rights

· Most, if not all, of you will be familiar with ethical trade coffee and, perhaps, chocolate

· These items cost a little more, but then you don’t have to worry about drinking coffee made with beans that had the blood of migrant workers on them

Another function of non-profit organizations is the provision of social capital and development
· This may be seen through their involvement in global, national, and local governance

· They provide expert advice and analysis

· You have to be careful though

· The Fraser Institute and Canadian Centre for Policy Analysis will provide very different advice, likely based on very different analyses

· Consequently, they can actually compete with governments over what policy ought to be put in place

· Think of the Fraser Institute and what they try to do when government say they will do X

· This, of course, means they tend to influence the public through their campaigns

· They can monitor and assess government and other operational activities

· Think of the Fraser Institute and the Report Card on Schools

· The list goes on…

PAGE
8

