

Hubert Fromlet

Stockholm / Kalmar/ Växjö, September 28, 2016

Senior Professor of International Economics at **Linnaeus University** (LNU), Kalmar and Växjö / Sweden

hubert.fromlet@gmail.com

hubert.fromlet@lnu.se

tel /phone + 46 70 768 4992

Who wins the Nobel Prize in Economics in 2016?

Summary

It is, as usual, hard to predict this year's winner of the Nobel Prize in Economics (formally: "The Riksbank's Prize in Economic Sciences in Memory of Alfred Nobel"). There are around 200-300 serious candidates. The method should be to identify certain research areas that are - or should be - on the "waiting list" for the Prize and then to find some outstanding pioneers in these fields. The guess has to be done in this order. In the past years, I got almost all names right by using this method (which certainly does not rule out that I may be wrong this year). Last year, I did not prepare any updated list of candidates for pure time reasons.

Areas that could be interesting this year are again growth/development theory and labor market economics from both the macroeconomic and the microeconomic angle, international trade and business cycle research - but also micro areas like the theory of firms, entrepreneurship, human capital formation, innovation and certain important macro- and microeconomic methodological and econometrical breakthroughs. Microeconomic experimental research clearly continues to gain momentum. And I would not rule out economic research topics with interdisciplinary links to, for example, politics, sociology, behavior, law and regulations, the environment and health. Direct business and management research – ("företagsekonomisk forskning") is never on any forecasting list – but may show up some day. This angle of research is covered by the official term "economic sciences"; but related topics such as organization, corporate governance, ethics, incentives and banking are/have been parked on my list for years.

Most of the text of this article is in Swedish - but there are headlines in English above the five specific tables with my own main candidates (in the beginning of this paper). Most candidates still come from the U.S. From there, Robert Barro, William Baumol, Olivier Blanchard, Douglas Diamond, Oliver Hart, Jerry Hausman, David Kreps, Anne Krueger, Edward Lazear, Charles Manski, Kevin Murphy, Stephen Ross, Ariel Rubinstein and Nancy Stokey are my top candidates. Paul Romer is listed there as well – but I took him away from the very first place - right or wrong - due to his new function in the governmental organization of the World Bank. He remains, however, a top favorite. If the award goes to another European economist, Alberto Alesina, Anthony Atkinson, Richard Blundell, Vincent Crawford, David Hendry and Bengt Holmström should be the main challengers (without forgetting that some of the names mentioned above have or have had academic positions both in the U.S. and Europe). From Asia - Israel excluded - I see Avinash Dixit as the main candidate, Jagdish Bhagwati/Partha Dasgupta as his main Asian challengers and Hashem Pesaran and Nobuhiro Kiyotaki as the main outsiders.

*My 5 top candidates: Robert **Barro**, Douglas **Diamond**, Philippe **Aghion**, Avinash **Dixit** and Paul **Romer**.*

Content / Innehåll

page/sida

Summary in English	1
My own preferences and forecasts (partly in English) / mina egna preferenser och prognoser	2
Inledning och egen historik (in Swedish)	6
Intressanta forskningsområden och namn – generellt	7
Underrepresenterade inlägg	9
Prioriteringar	10

My own preferences and forecasts / mina egna preferenser och prognoser

*I present **five lists** of personally favored candidates: one single favorite, a very narrow list (page 2, **10 candidates**), a relatively narrow one (page 3, around **20 candidates**) and a broader one (page 5, **40 candidates**, among them 15 with merely neutral probability preferences and less reflecting my own research sympathy). **20 joint combinations of names** (page 4) are taken up as well - but analysts should focus more on the other lists.*

Nedan sammanfattas egna favoritområden och -listor för 2016, från snävt till ganska brett.

Forskningsområden / My preferred Research Areas in 2016:

(Endogen) tillväxt och utveckling (inklusive entreprenörskap, humankapital, fattigdom och emerging markets), konjunktur, ekonometri, interdisciplinär forskning (ekonomi och politik, institutioner, sociologi, beteende, hälsa, miljö) - och mikroekonomi med främst "governance/etik/moral", "incentives", banking och andra mikrofinansiella frågor samt tillämpad ekonomi (inklusive experimentorienterad tillväxtforskning) - utan att helt negligera arbetsmarknaden och inte heller ekonometri/statistik.

1. My single favorite for the Nobel Prize in Economics 2016

✕ Robert Barro, efter en hård "fight" med Philippe Aghion, Douglas Diamond, Avinash Dixit och Paul Romer, vilken jag först ville placera högst upp. Samtliga fem är mina toppkandidater.

➔ It "has to be him at some point" – trodde jag om Paul Romer i år p g a hans avgörande roll i framtagningen av den nya tillväxtteorin ("New Growth Theory", NGT) – trots hans ibland mycket frispråkiga kommentarer (eller precis därför). Men hans nya funktion i Världsbanken talar kanske mot honom just nu; därför blev det Barro. Jag ser Barro's neoklassiska synsätt - i motsats till andra ekonomer - som irrelevant i detta forskningssammanhang. Dessutom finns det gott om keynesianska akademiker – även på min lista - vilka behåller ledningen i den amerikanska forskningen.

2. My own "top-10 list" for the Nobel Prize in Economics 2016 (no special ranking) –

by Hubert Fromlet, LNU, September 28, 2016

✕ Anthony Atkinson (Oxford)	✕ Robert Barro (Harvard)
✕ William Baumol (NYU)	✕ Avinash Dixit (Princeton)
✕ Douglas Diamond (Chicago)	✕ Oliver Hart (Harvard)
✕ Jerry Hausman (MIT)	✕ Bengt Holmström (MIT)
✕ David Kreps (Harvard)	✕ Paul Romer (NYU)

Under de senaste två åren har de tidigare spådda pristagarna Jean Tirole och Angus Deaton tagits från denna lista. De har ersatts av William Baumol (igen!) och Douglas Diamond.

3. My own "top 20-list" for the Nobel Prize in Economics 2016 (no special ranking) – by Hubert Fromlet, LNU, September 28, 2016

- ✘ **Macroeconomics** - makroekonomi (allmänt, modeller och dylikt):
Philippe Aghion (även mikro, Harvard), Robert Barro (Harvard), Olivier Blanchard (MIT), Paul Romer (även mikro, NYU)
- ✘ **Microeconomics** - mikroekonomi (kontrakts- och auktionsteori, "theory of firms", "theory of incentives", institutionell ekonomi):
William Baumol (NYU), Bengt Holmström (MIT), Avinash Dixit (Princeton), Paul Milgrom (Stanford), Oliver Hart (Harvard), David Kreps (Harvard)
- ✘ **Finance, banking:**
Stephen Ross (MIT), Douglas Diamond (Chicago)
- ✘ **Econometrics / statistics:**
Jerry Hausman (MIT) / Wayne Fuller (Iowa State University)
- ✘ **Interdisciplinary research / tvärvetenskaplig forskning**
 - Behavioral economics**
Beteende & ekonomi / Ariel Rubinstein ("bounded rationality", Tel Aviv, NYU)
 - Environmental economics**
Miljö & ekonomi Robert Nordhaus (Yale), Martin Weitzman (Harvard)
Partha Dasgupta (Cambridge)
 - Health economics**
Hälsa & ekonomi Charles Manski (more indirectly, Northwestern)
Kevin Murphy (Chicago)
 - Social economics**
Sociologi & ekonomi Kevin Murphy (Chicago), Anthony Atkinson (Oxford)
Charles Manski (Northwestern), Mark Granovetter (Stanford)

Nya namn på ovan stående lista är Olivier Blanchard, Douglas Diamond och Mark Granovetter. Som synes, har jag denna gång en längre lista på mikroekonomer än på makroekonomer. Denna fördelning mellan makro, mikro och tvärvetenskaplig prognos säger dock inget om årets slutresultat. Även andra namn från nedanstående - något större - lista kan bli vinnare av årets Nobelpris, plus kanske ytterligare 150-250 personer som inte finns på vår kandidatlista. I denna skrift analyseras uteslutande kandidaternas rent vetenskapliga insatser – och ej eventuella andra aspekter såsom aktualitet och publicerade textvolym. Totalt sett har ekonomipriset med andra ord fortfarande många namn och forskningsområden att belöna.

Några äldre ekonomer är fortfarande tänkbara Nobelpristagare trots gradvis minskande sannolikhet - med kanske William Baumol, Gregory Chow, Israel Kirzner, János Kornai, Assar Lindbeck och Martin Shubik i spetsen. Vilken miss om Baumol och Lindbeck aldrig fick priset! Jag vill här ännu en gång slå ett slag för William Baumol (och Assar Lindbeck, vilka mycket väl hade kunnat hamna på nedanstående lista med 40 namn).

I nästa steg vill jag återigen försöka att presentera en annan typ av lista - med fokus på ett delat pris.

4. “20 combinations of potential prize winners by name” -

20 tänkbara namnkombinationer

(The combinations do not rule out that there will be just one single winner which actually happened in around 50 percent of all annual selections). My 20 combinations of candidates look as follows (without ranking; observe that a few names are not mentioned in my “Top 40 list):

- ✘ Gene Grossman / Elhanan Helpman / Avinash Dixit
- ✘ Jaghdish Bhagwati / Avinash Dixit / Partha Dasgupta
- ✘ Robert Barro / William Baumol / Philippe Aghion
- ✘ Philippe Aghion / Peter Howitt / Paul Romer
- ✘ Joshua Angrist / Alan Krueger
- ✘ Anne Krueger / William Easterly / Partha Dasgupta
- ✘ Robert Nordhaus / Martin Weitzman / Partha Dasgupta
- ✘ Dale Jorgenson / William Baumol / Israel Kirzner
- ✘ David Card / Thomas Sowell
- ✘ Bengt Holmstrom / Paul Milgrom
- ✘ Andrei Shleifer / Robert Vishny
- ✘ Stephen Ross / Richard Roll
- ✘ David Dickey / Wayne Fuller
- ✘ Sanford Grossman / Oliver Hart
- ✘ Nobuhiro Kiyotaki / John Moore
- ✘ Douglas Diamond / Philip Dybvig / Martin Hellwig
- ✘ David Kreps / Robert Wilson
- ✘ Vincent Crawford / Ariel Rubinstein / David Kreps
- ✘ Harold Demsetz / Andrei Shleifer
- ✘ Charles Manski / Kevin Murphy

Precis utanför listan:

Gregory Mankiw / David Romer / David Weil

5. Avslutande kommentarer

Vadslagningsbyråernas odds ger sällan rätt vägledning. Egna analyser har också visat att inte ens antalet artiklar i de främsta ekonomiska tidskrifterna behöver ge rätt fingervisning. Dels ligger även tidigare Nobelpristagare ganska långt nere på den typen av ranking. Dels förekommer en hel del rena statistiker/ekonometriker bland de främst placerade artikelskribenterna som nog aldrig kommer att få priset. Likväl existerar också belöningsvärda matematiska insatser.

Som nya namn (*new names on the list*) på denna ganska begränsade lista framstår i år:

- ✘ Philippe Aghion (Harvard)
- ✘ Olivier Blanchard (MIT)
- ✘ Edward Lazear (Stanford)

William Easterly, Richard Freeman, David Cutler, Jonathan Gruber, John Taylor, Maurice Obstfeld, Lawrence Summers och Neil Wallace fanns tidigare på mina listor - men har ännu inte återkommit, vilket dock Philippe Aghion, Olivier Blanchard och Ed Lazear gjort i år. Det innebär ändå att de ovan i detta kapitel nämnda ekonomerna skulle kunna ingå i namnlistor som är endast snäppet bredare än nedanstående uppställning med 40 relevanta namn. Lika nära ser jag tre **svenskar**: Assar Lindbeck och kanske Karl-Göran Mäler samt Lars E. O. Svensson.

Rent matematiskt ligger sannolikheten att jag hamnar rätt med årets ”namnprognos(er)” mellan 0,3 och 13%.

4. My own "top 40"-list for 2016 – by Hubert Fromlet

Possible strong Nobel Prize candidates / Research areas

Tänkbara nobelpriskandidater:

Forskningsområden (bland andra):

Aghion , Philippe (Harvard University) ^{1,3}	Tillväxt- och kontraktsteori, innovationer
Alesina , Alberto (Harvard University)	Politik och ekonomi, finanspolitik
Angrist , Joshua (MIT)	Arbetsmarknad, utbildning
Atkinson , Anthony (Oxford) ¹	Inkomstfördelning, ojämlikhet, fattigdom
Barro , Robert (Harvard University) ¹	Tillväxt, humankapital, penningpolitik, konjunktur
Baumol , William (NY University) ¹	Industriell organisation, entreprenörskap, innovationer, tillväxt
Bhagwati , Jagdish (Columbia University)	Frihandel, "emerging markets" and their progress
Blanchard , Olivier (MIT, Peterson) ^{1,3}	Monopolistisk (imperfekt) konkurrens, ojämlikhet, makro
Blundell , Richard (LSE)	Politisk ekonomi, empirisk (tillämpad) ekonometri
Card , David (Berkeley)	Arbetsmarknad, "economics of immigration", effektstudier
Crawford , Vincent (Oxford)	Spelteori, beteende
Dasgupta , Partha (Cambridge) ¹	"Development economics" (utveckling), miljö, kost/näring
Demsetz , Harold (UCLA) ²	"Theory of firms", "law and economics", regleringar, NIE
Diamond , Douglas W. (Chicago) ¹	Bank och finans, finanskriser
Dixit , Avinash (Princeton) ^{1,2}	Industriell organisation, investeringsbeslut under osäkerhet
Fuller , Wayne (Iowa State Univ)	Ekonometri, tidsserier ("Dickey/Fuller Test"), enkätteknik
Granovetter , Mark (Stanford)	Sociala nätverk i ekonomin
Grossman , Gene (Princeton)	Internationell handel och tillväxt, "political economy"
Hall , Robert (Stanford University)	Empiriskt orienterad konjunkturforskning, t ex konsumtion
Hart , Oliver (Harvard)	Kontraktsteori, "theory of firm scope", "corporate governance"
Hausman , Jerry (MIT) ¹	Mikroekonomiska metoder och applikationer, "Hausman Test"
Helpman , Elhanan (Harvard) ¹	Internationell handel och tillväxt samt "political economy"
Hendry , David (Oxford)	Ekonometri, modellval för prognoser
Holmstrom , Bengt (MIT) ¹	"Theory of firm scope", incitament, "corp gov", "moral hazard"
Jorgenson , Dale (Harvard) ²	Tillväxt, produktivitet, IT, miljö, länken ekonomi och statistik
Kiyotaki , Nobuhiro (Princeton)	Links macro/micro, economic shock model, credit imperfection
Kreps , David (Stanford) ¹	Dynamiska beslutssituationer/-processer, beteende vid beslut
Krueger , Anne (Johns Hopkins D.C.) ²	Internationell handel, "rent seeking", "emerging markets"
Lazier , Edward (Stanford) ³	"Personnel economics"
Lerner , Josh (Harvard)	"Entrepreneurial management and finance", innovationer
Manski , Charles (Northwestern) ¹	Social policy, social interaction, econometrics, prognosteknik
Milgrom , Paul (Stanford) ¹	Kontrakts-, auktionsteori, "corporate games", prissättning
Murphy , Kevin (Chicago)	Humankapital, tillväxt, hälsa
Nordhaus , William (Yale)	Miljöekonomi, naturresurser
Romer , Paul (New York University, NYU) ¹	Humankapital (modern tillväxtteori, NGT), R&D, innovationer
Ross , Stephen (MIT) ^{1,2}	Derivatforskning, "arbitrage pricing", prissättning för optioner
Rubinstein , Ariel (Tel Aviv Univ, NYU)	Spelteori, "bargaining" (with impatience), "bounded rationality"
Shell , Karl (Princeton)	Tillväxt (endogen), "monetary economics"
Shleifer , Andrei (Harvard)	"Law and Finance", "transition economies", behavioral finance
Stokey , Nancy (Chicago)	Tillväxt, ekonomisk utveckling

1. Femton kandidater som jag – objektivt betraktat - bedömer förtjäna speciell uppmärksamhet i år.

2. Kandidater som i modern tid - enligt en expertjury - medverkat i de viktigaste uppsatserna i American Economic Review.

3. Nytt namn på året s lista (new name on this year's list)

Inledning och egen historik

Den 10 oktober 2016 är det åter dags att tillkännage årets Nobelpristagare i ekonomi - eller rättare sagt vinnaren av Riksbankens ekonomipris till Alfred Nobels minne. I år är det 48 år sedan Nobelpriset i ekonomi instiftades med anledning av Riksbankens 300-åriga jubileum (och första prisutdelningen år 1969). Det finns fortfarande många forskningsområden/forskare som - trots återkommande kritik mot priset som sådant - förtjänar att få "the Riksbank's Prize in Economic Sciences in Memory of Alfred Nobel", vilket är ekonomiprisets egentliga namn. Så här långt har jag förutsett 17 ekonomipristagare sedan 2001.

En aktuell lista på Nobelpriskandidater omfattar kanske omkring 200-300 namn. Jag nöjer mig med - även på den bredaste listan - med endast cirka 40 starka kandidater och kan givetvis missa årets namn. Det gjorde jag till exempel 2012, eftersom Nobelpriset i ekonomi så sent som 2007 hade gått till en snarlik forskningsinriktning. År 2014 fanns dock helt klart Jean Tirole högst upp bland mina favoriter - och han blev till och med ensam pristagare. 2015 avstod jag av tidsskäl från en reviderad namnlista, dock hade den blivande pristagaren Angus Deaton funnits bland mina främsta favoriter under en längre tid, år 2014 inkluderat. 2013 hade jag två av tre pristagare på min lista - efter att ha strukit den tredje pristagaren - Eugene Fama - i sista minuten för hans starka tro på perfekta marknader (vilka realiter ofta inte finns i finansvärlden). 2011 års pristagare - Christopher Sims and Thomas Sargent - låg då rätt naturligt överst på min kandidatlista efter en förnyad, egen närmare genomgång av deras forskning. Även 2010 blev hela min "gissningsomgång" rätt, med både forskningsområde och namn: Dale Mortensen, Peter Diamond and Christopher Pissarides. År 2009 hade jag både Elinor Ostrom och Oliver Williamson på min snäva favoritlista. Lika bra gick det året innan annan med Paul Krugman. 2007 överraskades jag dock av resultatet. Inte så mycket för att jag missade att sätta Hurwicz, Maskin och Myerson även på den något bredare listan - utan snarare på det faktum att en besläktad forskningsinriktning tilldelades Nobelpriset bara två år tidigare (vilket givetvis påverkade min egen selektion). Men jag hade redan då gärna sett Alvin Roth bland pristagarna med tanke på hans viktiga, praktiskt orienterade organ donationsforskning m m. Fem år senare var det dock hans - och Lloyd Shapleys - tur.

2006 blev det ett positivt resultat, när jag hade placerat Edmund Phelps bland de främsta kandidaterna. 2005 däremot var jag något tveksam till att spelteorin skulle belönas, även om det i alla fall fanns Thomas Schelling på min utvidgade lista. 2004 gissade jag också rätt med Edward Prescott - men trodde ej på statistikerna Engle/Granger året innan (endast tre år efter statistikerna Heckman/Mc Fadden). Åren 2002 och 2001 hamnade jag också delvis rätt med psykologen Daniel Kahneman och den svenskättade (Dalarna) Berkeley-professorn George Akerlof.

Faktum är att hittillsvarande 76 Nobelpristagare haft en genomsnittsålder på närmare 70 år och att endast ett fåtal ekonomer varit under 60 år vid utnämningen (exempelvis Samuelson, Heckman, Lucas, Merton, Maskin, Myerson och Krugman). En del Nobelpristagare fick till och med vänta till cirka 80 års ålder och längre, innan de fick den ekonomiska vetenskapens högsta utmärkelse (Coase, Ohlin, Schelling, Hurwicz och Shapley; de två senare med drygt 90 år). Historiens hittills yngsta Nobelpristagare blev Kenneth Arrow and Robert Merton, som vid Nobelpristilldelningen 1972 och 1997 inte hunnit bli mer än 51 respektive 53 år.

Intressanta forskningsområden och namn

Intressanta forskningsområden med *praktiska tillämpningsmöjligheter* avser för närvarande speciellt **mikroekonomin** - och där med bland annat

- ✘ (*experimentell och/eller endogen*) forskning kring tillväxt och utveckling samt fattigdom
- ✘ *incitamentsteori, institutioner (även makro)*
- ✘ *kontrakt- och spelteori samt auktionsmodeller*
- ✘ *banker (banking), finansmarknader utifrån mikroperspektivet*
- ✘ *"theory of firms", governance/etik/moral*
- ✘ *entreprenörskap, humankapital, teknologi*
- ✘ *sociala effekter på ekonomin*
- ✘ *hälsoekonomi*
- ✘ *miljöekonomi.*

Bland dessa forskningsområden finns det några med ganska nära koppling till företagsekonomin. Själva har jag funderat i flera år, i vad mån rent företagsekonomisk forskning skulle kunna hamna högst upp på den ekonomiska prispallen. Det vore en ny möjlig vinkling. Själva har jag dock ingen närmare insyn i den renodlade företagsekonomiska forskningen – och troligen inte heller Nobelpriskommitténs ledamöter.

Inom **makroområdet** framstår som intressanta exempel

- ✘ *modern tillväxt- och utvecklingsteori ("growth and development theory")*
- ✘ *politikens och institutionernas effekter på ekonomin (även mikro)*
- ✘ *sociala trender och effekter på ekonomin*
- ✘ *arbetsmarknad, (im)migration, ojämlikhet (även mikro)*
- ✘ *vissa konjunkturella appliceringsmodeller*
- ✘ *internationell handel och globaliseringen på olika övergripande nivåer.*

Delar av *finansiell ekonomi* icke att förglömma - med betoning på "delar", berörande till exempel finansmarknadernas funktionsätt och beteenden i ett makroekonomiskt och i synnerhet *makrofinansiellt* perspektiv. Det bör upprepas att 2014 års pris dock gick till finansmarknadsforskare.

Penningpolitik har - märkligt nog - blivit ett nästan bortglömt forskningsämne i Nobelprissammanhang. Kanske på grund av på sistone uppenbara bristfälligheter och osäkert experimenterande, det nyfunna behovet av förbättrade modellstrukturer och -innehåll efter "subprime"-krisen samt alltjämt okända långsiktiga QE-resultat (centralbankernas pågående experiment med likviditetspåspädning). Även den dogmatiska inflationsmålpolitiken är alltmer ifrågasatt. Det finns för närvarande ett vakuum på den penningpolitiska forskningsfronten.

Som redan antytts, borde mikroekonomiska forskningsgrenar ligga bra till också i år, till exempel humankapitalsatsningar och tillväxt, entreprenörskap, "theory of incentives", spel-, konflikt- och kontraktsteori, vissa institutionsekonomiska inslag ("t ex "governance", regleringar, "moral hazard"), obalanser i banker och - trots några tidigare prisbelöningar i en dylik riktning - den alltmer uppskattade experimentella mikroekonomiska forskningen.

Själva är jag också en anhängare av *interdisciplinär* ekonomisk forskning, vilken i år skulle kunna omfatta bland annat ekonomi och politik, institutioner, sociologi, beteende, hälsa, miljö, juridik ("law and economics") - med inte minst kopplingar till ekonomisk tillväxt. Dock belönades områdena sociologi och - mer indirekt via 2012 bortgångna Elinor Ostrom - miljöforskning så sent som 2009. "*Behavioral economics*" med sina psykologiska inslag kan framöver åter komma att hamna längst framme - trots pristagarna Daniel Kahneman och - för bara tre år sedan - Yale-ekonomen Robert Shiller. Kanske behövs nu fler vetenskapliga (metodiska) genombrott inom detta område. Beteendeforskaren (bland annat) Vincent Crawford exempelvis torde dock inte vara alltför långt ifrån ekonomipriset. Den starke kandidaten David

Kreps med sina dynamiska beslutsmodeller och spelteoretiska forskning har också en stark nexus till den viktiga forskningsgrenen ”behavior”.

Ekonomi och politik/institutioner passar bra ihop i många sammanhang - med praktiska tillämpningsområden såsom kontraktbildande, entreprenörskap, regleringar, tillväxt och ”emerging markets”. Många mikroekonomiska/institutionella forskningsresultat har också bäring i den - trots makroekonomerna Jagdish Baghwatis, Partha Dasguptas, Sebastian Edwards och William Easterlys publikationer - sedan pristagaren Arthur Lewis (1979) inte tillräckligt uppmärksammade u-land/”emerging market”-forskningen. Fjolårets pristagare Angus Deaton går dock till viss del i en sådan riktning, vilket förhoppningsvis inte minskar Anthony Atkinsons chanser särskilt länge. Den redan idag (relativt) stora stjärnan inom institutions- och tillväxtforskning - Daron Acemoglu - anses förmodligen fortfarande som för ung som prismottagare. Men det är nog bara en tidsfråga innan det blir hans tur. Ekonomisk miljöforskning avancerar också - men är kanske ännu icke riktigt mogen för ett - efter Elinor Ostrom - mer renodlat ekonomiskt Nobelpris för miljöforskning. Men även detta är snarare en tids- än en principfråga. Den svenske veteranen i ekonomisk miljöforskning Karl-Göran Mäler har jag under de senaste åren upplevt som en alltför tydligt förbisedd Nobelpriskandidat. Men William Nordhaus och Martin Weitzman ligger möjligen något bättre till.

Vidare kommer det också framöver att finnas Nobelpristagare med rent teoretisk och *matematisk/statistisk inriktning* såsom dynamisk modellforskning, nya jämviktsmodeller, nya statistiska/ekonometriska metodförbättringar/upptäckter m m. Här finns ett flertal slagkraftiga kandidater.

Sammantaget är mina bredare **favoritområden** för 2016 års ekonomipris i först hand (utan ranking):

- ☒ *Makro*: ”growth and development” (finns även på mikrosidan), konjunktur, arbetsmarknad, internationell handel.
- ☒ *Mikro*: spelteori och liknande, ”organization of firms, growth and development” (endogen), banker (“banking”).
- ☒ *Interdisciplinär forskning*: politik och ekonomi, institutioner och ekonomi, sociologi och ekonomi, miljö och ekonomi, beteende och ekonomi, etik/moral i ett samhälle och ekonomi, hälsa och ekonomi.
- ☒ *Ekonometri/statistik*: dynamiska modeller, nya statistiska metoder.
- ☒ *Kopplingar mellan mikro- och makroekonomi* (finns delvis inom ovan uppräknade områden).

”Normalt” går ekonomipriset till USA, speciellt på senare år. Hittills har mer än två tredjedelar av pristagarna forskat på andra sidan Atlanten. Sedan 1990-talet har endast fem Nobelpristagare i ekonomi varit direkt verksamma vid europeiska universitet; totalt är det cirka ett dussintal européer utav hittills sammantaget 76 Nobelpristagare. Ingen forskare *med verksamhet* i Asien (exklusive Israel), Afrika och Latinamerika har hittills lyckats få ekonomins ”OS-guld”. Kandidater av indiskt ursprung finns dock på årets lista. Japan tas sällan upp i kandidatdiskussionen - trots att japanska ekonomer försett världen med en hel del viktiga ekonomiska forskningsresultat (M. Aoki, H. Uzawa, K. Hamada, N. Kiyotaki, K. Matsuyama). (Nästän) hela Latinamerika hoppas fortfarande på Hernando de Soto (fattigdom, äganderätt). Han anses dock ofta – inte helt logiskt - att vara för långt borta från Nobelpristagarnas vanliga teori- och modellvärld.

Likväl vågar jag påstå att det kan vara dags att åter utkristallisera forskare med rötterna utanför de traditionella industriländerna. Kanske ligger Indienfödde Avinash Dixit rent vetenskapligt bäst till inom detta påtalade segment - Jagdish Bhagwati och Partha Dasgupta givetvis icke att förglömma. Sebastian Edwards och Abhijit Banerjee kan också tillhöra denna grupp. Avseende själva forskningen kring emerging markets/fattiga länder bör inte heller William Easterly förbises. Den stora talangen Esther Duflo med sina betydelsefulla ”field experiments” i främst tredje världen får nog vänta ett bra tag till. Personligen skulle jag dock kunna ge henne mitt stöd redan idag - men också till den i Nobelprissammanhang relativt unge utvecklingsforskaren Michael Kremer.

Tre amerikanska universitet (Chicago, Berkeley och Harvard) uppnår cirka en tredjedel av hittillsvarande Nobelpristagare (det vill säga sedan första prisutdelningsåret 1969). Även MIT, Princeton, Stanford, New York University och Yale står för åtskilliga Nobelpristagare.

Denna USA-prisfokusering är säkerligen till stor del ett resultat av den stora anhopningen av elitforskare på andra sidan Atlanten på goda välkända goda forskningsresurser. Även flertalet av Sveriges internationellt mest kända aktiva nationalekonomer - exempelvis Assar Lindbeck, Torsten Persson, Tomas Sjöström, Lars Svensson, Jörgen Weibull och Per Krusell - har influerats av den amerikanska forskningsmiljön. Apropos Assar Lindbeck: Det ibland nämnda argumentet att han inte skulle passa som Nobelpristagare på grund av hans historiska affinitet till Nobelprissfären håller jag alltså för felaktigt. Speciellt Lindbecks ”insider/outsider”-forskning avseende arbetsmarknaden - tillsammans med Dennis Snower - har varit banbrytande och är alltså i ropet. Och varför skulle William Baumol inte längre vara aktuell? Hans forskning kring entreprenörskap får för övrigt mycken uppmärksamhet i dagens reformerande Kina.

Underrepresenterade inslag

Det bör också hänvisas till ytterligare tre ytterst underrepresenterade inslag i Nobelprissammanhang. För det första, en *kvinnlig ekonom/sociolog* kom först 2009 på den historiska prislistan (Elinor Ostrom) - en brist som jag i denna översikt hade hänvisat till i flera år redan före 2009. Denna eftersläpning har i viss mån sin logiska förklaring, eftersom andelen kvinnliga ekonomer på toppnivå alltså är alldeles för begränsad - men den är likväl allt annat än bra. Det finns dock dess bättre allt fler yngre kvinnliga forskare med goda framtidsutsikter. På kort sikt skönjes emellertid inte många kvinnliga Nobelpriskandidater. Internationellt uppskattade kvinnliga forskare är exempelvis Anne Krueger, Christina Romer, Susan Athey, Esther Duflo, Nancy Stokey, Janice Eberly, Janet Currie, Claudia Goldin, Catherine Kling, Janet Yellen (just nu inaktuell för Nobelpriset på grund av hennes funktion som Fed-chef) och Monika Schnitzer. Men det saknas tyvärr i stort sett kvinnor med banbrytande resultat på den mer teoretiska ekonomifronten som åstadkommit redan för två till tre årtionden sedan - något som på sikt kommer att förändras. Susan Athey (Harvard) och Esther Duflo (MIT) till exempel verkar kunna bli ännu större stjärnor - och förr eller senare konkreta Nobelpriskandidater.

Antalet yngre stora kvinnliga ekonomtalanger växer således ständigt. Stora ekonomiska forskningsrön med Nobelpriskvalitet behöver dock en minst 15-20-årig ”utvärderingsperiod”. Flera av ovan nämnda kvinnliga ekonomer bör likväl inte uteslutas som priskandidater under de kommande åren - med kanske alltså Nancy Stokey, Claudia Goldin och Anne Krueger i spetsen. Ester Duflo redan nu vore ett modigt och positivt - men i dagsläget osannolikt - val.

För det andra bör inte bortses ifrån att *ekonomier med forskning i Europa* trendmässigt hamnat rejält på efterkälken i Nobelprissammanhang. Därför var det bra att 2010 års pris gick till arbetsmarknadsforskaren Christopher Pissarides och ifjol till organisationsforskaren Jean Tirole (vilken jag hade pläderat starkt för under ett antal år). Alberto Alesina, Philippe Aghion, Timothy Besley, Richard Blundell, Patrick Bolton, Partha Dasgupta (alma mater), Ernst Fehr, Jordi Gali, Martin Hellwig, David Hendry, John Moore, Peter Nijkamp, Sala-i-Martin, Dennis Snower och Guido Tabellini samt tidigare IMF-chefekonomen Olivier Blanchard är/var andra välkända europeiska namn med (viss) akademisk verksamhet på denna sida Atlanten.

För det tredje har redan antytts att man också kan fråga sig, varför *företagsekonomin* hittills inte rönt något större intresse hos priskommittén trots att ”economic science” egentligen tillåts få en bred tolkning. Dels kan förutsättningarna för ”business” och ”management” förändras relativt snabbt i globaliseringens och digitaliseringens tecken, dels är nog Nobelpriskommitténs ledamöter inte särskilt förtrogna med företagsekonomisk forskning (gäller också för egen del). Vidare finns en del forskning bland idag relevanta Nobelpriskandidater med uppenbar koppling till företagsvärlden inom grenarna spelteori, ”theory of firms”, governance, incitement, entreprenörskap, humankapital, innovationer, teknologi, miljö m m. Några få prisutnämningar

med tydlig företagsekonomisk affinitet (Herbert Simon, Ronald Coase, Oliver Williamson och Jean Tirole) har hittills placerats i den interdisciplinära grupperingen (speciellt de två förstnämnda).

Skulle *livslång framgångsrik forskning* belönas - vilket inte hänt på senare år - torde nog Martin Feldstein, Robert Barro, Olivier Blanchard och Assar Lindbeck ligga speciellt bra till. Robert Barro är dessutom redan listad i denna översikt bland toppfavoriterna med sin grundläggande empiriska tillväxtforskning.

Sammanfattningsvis:

Mycket talar för att en banbrytande forskningsinsats för cirka 20-30 år sedan kommer att prisbelönas även denna gång. Nobelpriskommittén vill alltid undvika en belöning av relativt unga forskningsresultat, hur intressanta de än mån vara. Man vill inte någon gång i framtiden tvingas erkänna att idag trovärdiga resultat inte håller i det långa loppet. Relativt ung – om än framgångsrik - forskning har därför begränsade chanser att ta sig fram redan nu.

Prioriteringar

I ovan nämnda, sammanfattande resonemang kan exempelvis iakttas som något för "färska forskningsrön" Ross Levines finansiellt orienterade tillväxtforskning och eventuellt också David Cutlers, Ed Glaesers och Jonathan Grubers samt möjligen Kevin Murphys insatser inom "health economics". "Health economics" ser ändå inte ut att vara chanslöst redan i år. Detta lovande forskningsområde är synnerligen viktigt - även för praktisk tillämpning i tider med betungande statsskulder och påtagliga framtida demografiska förändringar med åtföljande konsekvenser för hälsa och sjukvård (åldrande och på sikt – ceteris paribus - avtagande arbetsför befolkning i främst Europa, Japan och Kina; i Japan till och med redan idag).

Även Daron Acemoglus imponerande *utvecklings- och tillväxtforskning* och Alan Kruegers samt Joshua Angrists *arbetsmarknadsstudier* är redan av världsklass - men troligen också av något "för ung" datum. "Behavioral economics"-forskarna Douglas Bernheim, Vincent Crawford och Ariel Rubinstein befinner sig också i gränslandet till relevant "tidsmässig verifikation" (även relaterat till den tidigare pristagaren Kahnemans forskning). Ariel Rubinstein och Vincent Crawford ger jag hyggliga chanser inom de närmaste åren.

Uppenbart är också att matematiseringen av den ekonomiska forskningen medfört en från Nobelpriskommitténs sida allt starkare fokusering på kvantitativa metoder jämfört med de mer allmänna, kvalitativa beskrivningarna av viktiga forskningsrön. Inom detta område hör till exempel ekonometrikerna/statistikerna Jerry Hausman, David Hendry, David Dickey, Wayne Fuller och möjligen Peter Phillips till mina främsta favoriter bland tänkare med matematisk specialisering - trots Christopher Sims och Lars Peter Hansens prisbelöningar för bara några år sedan.

Om några dagar får vi veta, vilken/vilka pristagare Nobelpriskommittén med sin nye ordförande professor Per Strömberg i spetsen (Handelshögskolan, Stockholm) har utsett.

*Blir det denna gång en pristagare med hemvist inom **makroekonomin**? Eller kommer den **mikroekonomiska/experimentella/spelteoretiska/organisatoriska ansatsen** att hävda sin allt starkare position inom den ekonomiska forskningen? Kommer kanske de - av en del tyckare - mindre tippade **interdisciplinära** och **finansiella forskningsgrenarna** eller den för allmänheten mer svårbegripliga **metodforskningen** eller **ekonometrin** att hamna högst upp på prispallen? Cirka en tredjedel av alla hittillsvarande Nobelpriser har gått till makroekonomin, med en mer påtaglig anhopning under 1970- och 1980-talen. Ungefärligen samma andel står mikroekonomin och den interdisciplinära forskningen för. Trenden kan möjligen tala för en mikroekonomisk eller metodorienterad pristagare – dock bör trenden inte ses som vägledande.*

Miljöekonomins (makro-)ekonomiska aspekter är - som redan antytts - kanske på väg att få relevans även i Nobelprissammanhang. Därför behöver de ekonomiska miljöforskarna William Nordhaus (Yale), Theodore Groves (UCSD), Martin Weitzman (Harvard), Partha Dasgupta (Cambridge) och Karl-Göran Mäler inte vara chanslösa. Den viktiga **informationsekonomin** ("information economics") har också fortfarande en ganska påtaglig utvecklingsbana framför sig trots elitforskare som till exempel Googles/ d Berkeleys *Hal Varian* och MIT:s *Glenn Ellison* - precis som den alltjämt eftersläpande makrofinansiella forskningen kring **globala finansmarknader**, åtminstone om man följer priskommitténs traditionella mönster. Icke att förglomma: 2012 års två pristagare hade en uppenbar länk till informationsekonomin.

Avseende den relativt inflytelserika **mikroekonomin** förefaller områdena *företagsorganisation* (inklusive "*incitement, governance, moral hazard*"), *kontrakt* och *auktioner* samt *banking* förbli intressanta inslag liksom beprövade *ekonometriska metoder*. I dessa sammanhang syns givetvis finlandssvensken *Bengt Holmström*, *Oliver Hart*, *Paul Milgrom* och inom "banking" *Douglas Diamond* i det främsta rummet. Den senare kan också placeras i nästföljande gruppering. Beprövade ekonometriska metoder kan aldrig uteslutas som ett prisrelevant ämne.

2013 var det dags att - efter en ganska lång väntetid - åter ge forskningsområdena "**finance/finansmarknader**" tilldelning av Nobelpriset (vilka dock historiskt sett inte kunde betecknas som av Nobelpriskommittén försummade forskningsgrenar). Den senaste prisutdelningen till en "finance"-forskare före 2013 låg emellertid 16 år tillbaka i tiden. Det bör i detta sammanhang tilläggas att den troligen inte helt avklarade globala finanskrisen inte ensidigt kan skyllas på *bristande* forskning inom "finance" och generell finansmarknad. (Här fanns många alltjämt intressanta arbeten av exempelvis *Barry Eichengreen*, *Michael Bordo*, *Douglas Diamond*, *Franklin Allen*). Speciellt "Arbitrage Pricing Theory" (APT) - med *Stephen Ross* och även *Richard Roll* i spetsen - kvarstår som ett annat viktigt, hittills obelönat finansiellt forskningsområde. *Douglas Diamond* och *Stephen Ross* finns säkerligen kvar bland de främsta priskandidaterna från finansmarknadsforskningen även inom nuvarande Nobelpriskommitté. Detsamma kan sägas om *David Kreps* och hans "dynamic choice behavior" (vilken för övrigt kan kopplas till olika områden).

Penningpolitik blir nog inget prioriterat forskningsämne i år heller, speciellt inte med tanke på dess oklara roll under - och så småningom också efter - finanskrisen (stor fråga: vilken penningpolitisk skola kommer att få rätt om några år?). Om emellertid så skulle bli fallet, torde *Lars Svensson*, *John Taylor*, *Michael Woodford* och möjligen *Jordi Gali* framstå som de högst rankade forskarna. Även *Robert Barro* har gjort en del viktiga penningpolitiska studier. Blandningen av de tre förstnämnda forskarna skulle möjligen innebära en viss avdramatisering av den idag mestadels alltför dogmatiska tillämpningen av inflationsmålpolitiken, då *John Taylor* med sin egen enkla räntenivåregel för centralbanker också gjort en betydande forskningsansats. Personligen skulle jag dock bli förvånad om penningpolitiken skulle bli årets främsta favoritämne.

Interdisciplinär forskning - d v s kombinationen av ekonomi med bl a politik, sociologi, beteende, hälsa och miljö - har också fått en hel del akademisk uppmärksamhet under årens lopp och tilldelats närmare en tredjedel av Nobelpriserna så här långt. Det kan så småningom också vara dags för den intressanta delgrenen "*law and economics*". Trots 2013 års ämnesval vore det nog fel att i år totalt utesluta "*behavioral*" eller "*cognitive economics/behavioral finance*" - med kanske *Vincent Crawford* i ledningen. Men här finns också ett antal andra kandidater. *Ariel Rubinsteins* forskning kring "*bargaining*" och "*bounded rationality*" har också varit banbrytande.

Kevin Murphys framgångsrika forskning till exempel knyter ihop ekonomi med *sociologi* och *hälsa*. Det görs också av *Mark Satterthwaite*. Även *Anthony Atkinson* tillhör skaran av ekonomer med social koppling utan att samtidigt glömma bort *Mark Granovetters* forskningsresultat avseende *sociologi* och de sociala nätverkens betydelse. Hälsområdet bör också nämnas - det tål att upprepas. Vidare ter sig kombinationen *politik och ekonomi* intressant - med bl a *Torsten Persson*, *Guido Tabellini*, *Timothy Besley* och givetvis *Alberto Alesina* som

viktiga företrädare. Persson är dock för närvarande sekreterare i ekonomiprisets utnämningsskott.

Ekometri och statistiska metoder slutligen. Här finns många viktiga, ännu obelönade insatser (David Dickey/Wayne Fuller, David Hendry, Jerry Hausman, Sören Johansen, Adrian Pagan, Peter Phillips), vilket jag emellertid inte vill fördjupa mig i. David Dickey/Wayne Fuller, Jerry Hausman och David Hendry står kanske längst fram i den väntade kön av statistiker/ekonometriker. Det vore ingen direkt överraskning om 2016 års Nobelpris i ekonomi gick till någon/några av dessa matematiskt orienterade ekonomiforskare.

Hubert Fromlet

Linnéuniversitetet (Linnaeus University) 2016-09-28