

El economista camuflado

Tim Hardford

Temas de Hoy. Madrid, 2007

Germà Bel | gbel@ub.edu

Catedràtic d'economia de la UB


Qui no s'ha sentit inclinat a comprar productes de comerç just? Molts estem disposats a pagar una mica més perquè els productors, sovint habitants de països pobres, rebin una retribució més justa.

Alguns negocis han percebut bé aquesta propensió i ofereixen als clients la possibilitat de sentir-se millor pagant una mica més per fomentar el comerç just. Així, la cadena britànica Costa Coffee ofería als seus clients una tassa de cafè «comerç just» pagant un sobrepreu de 13 cèntims d'euro respecte del preu per un cafè normal. La marca Cafedirect, que proporcionava el cafè «comerç just», pagava als productors de Guatemala un preu més elevat per al seu cafè, que podia ben bé doblar els seus ingressos. Tot era molt convenient: el client de Costa Coffee pagava una mica més i el productor en origen en treia un benefici significatiu.

Això funcionà un temps fins que es conegué que només el 10% del sobrepreu anava als productors. Considerant la quantitat de cafè necessària per fer una tassa, en resultava que l'augment de cost provocat pel «comerç just» era de poc més d'un cèntim d'euro. Els més d'11 cèntims restants (90%) beneficiaven Costa Coffee i Cafedirect per aquesta estratègia comercial tan ben acollida

da pels clients sensibles al comerç just. Tanmateix, els cobrava un sobrepreu significatiu pel cafè «comerç just», quan en realitat podia oferir-lo sense necessitat de canviar el preu de venda. A finals de 2004, quan va transcendir aquesta pràctica, Costa Coffee va veure com la seva estratègia començava a generar propaganda dolenta. Llavors va decidir canviar i oferir el cafè «comerç just» sense cap sobrepreu. La conclusió de la història és que els amants de remunerar millor els productors de països pobres hem de buscar vies més directes perquè el benefici arribi sencer als qui volem beneficiar.

D'històries com aquesta n'hi ha més a *El economista camuflado*. Tim Harford, columnista de *Financial Times*, analitza diferents aspectes de l'economia sempre amb la següent qüestió al cap: Qui obté què, i per què? El seu és un llibre amè que analitza des del preu cobrat a les cafeteries fins als sistemes de salut o la globalització. El text és a l'abast de qualsevol lector interessat i no es necessari tenir coneixements estàndards d'economia per seguir els raonaments de l'autor i gaudir-ne.

Quelcom semblant succeeix amb *Freakonomics*.¹ Steven Levitt –professor d'economia a la University of Chicago– i Stephen Dubner –columnista del *The New York Times* i de *The New Yorker*– s'uneixen per explicar com els

1 LEVITT, S. i DUBNER S., *Freakonomics*, Ediciones B. Madrid, 2007.

Sovint l'economia es considera una «ciència trista», però les eines de l'anàlisi econòmica poden ser usades de forma amena per entendre coses que succeeixen en la nostra vida quotidiana

incentius afecten la conducta de les persones. Els incentius són una columna de l'arquitectura mental dels economistes. Tendim a fer allò que ens dóna satisfaccions o benestar material i a evitar allò que ens aporta insatisfaccions o malestar. Sobre aquesta base els autors expliquen qüestions ben documentades, com el fet que els agents de la propietat immobiliària tarden més a vendre els seus propis habitatges i els venen més cars que els dels seus clients, o que els lluitadors de sumo al Japó es deixen guanyar en certs combats, però no en d'altres.

Una història molt interessant a *Freakonomics* és la dels pares que arriben tard a les guarderies a recollir els seus xiquets, fet que provoca angoixa innecessària als nens, i obliga alguns mestres a quedar-se més temps al centre. A Haifa (Israel) es va fer un experiment a deu guarderies. En el primer mes de l'experiment es va calcular que una mitjana de vuit pares per centre arribaven tard cada setmana. A partir de la cinquena setmana s'instaurà una sanció de 2€ cada vegada que algú arribava més de 10 minuts tard. S'esperava que amb la sanció baixaria el número de «retards», però aviat es va passar a una mitjana de 20 retards per centre i setmana. Vist el resultat i deduïnt que la sanció era massa petita, en la dissetena setmana es va suprimir la sanció. En les setmanes següents el nombre de «retards» va baixar, però només a 17 per setmana i centre; o sigui, més del doble que a l'inici de l'experiment.

Només havia passat que 2€ era una sanció baixa. A més, això va donar senyal als pares «retardats» que el problema «potser no era tan important». Per això, alguns pares que abans d'instituir la sanció evitaven arribar tard, van canviar d'actitud en apreciar que la seva «falta» es valorava només en 2€. La lliçó és que hi ha incentius econòmics, però també altres de socials i morals. I cal tenir en compte la combinació dels incentius en dissenyar mesures per promoure –o per desincentivar– comportaments.

Sovint l'economia es considera una «ciència trista». Els dos llibres presentats mostren el contrari. L'anàlisi econòmica pot ser usada de forma amena per entendre coses que succeeixen en la nostra vida quotidiana. Especialment algunes que ens semblen contràries a la intuïció. Tots dos llibres proporcionen distracció al lector i augmenten la seva capacitat per entendre les coses que passen. |


