

WELVAART

Eric van Damme
CentER en TILEC
Universiteit van Tilburg

20 mei 2010

Nascholing docenten Amsterdam

1

OPBOUW

- 1. Inleiding:
 - De 8 concepten in het nieuwe examenprogramma
 - Welvaart in het algemeen
- 2. Welvaart: macroeconomisch perspectief
 - Welvaart en BBP
 - Welvaart en economisch beleid in Nederland
- 3. Welvaart: microeconomisch perspectief
 - Welvaart, CS en PS
 - Hoofdstelling van de welvaartseconomie
 - Voorbeelden
- 4. Conclusie

20 mei 2010

Nascholing docenten Amsterdam

2

SAMENVATTING: 6 STELLINGEN

- 1. Welvaart = Mate van behoeftebevrediging
- 2. Welvaart \neq BBP/hoofd
- 3. Welvaart \approx Geluksgevoel?
- 4. Welvaart = Pareto optimaliteit
- 5. Pareto optimaliteit = max (CS+PS)
- 6. Eerste hoofdstelling van welvaartseconomie
 - Markt maximaliseert welvaart (onder voorwaarden)

20 mei 2010

Nascholing docenten Amsterdam

3

1. INLEIDING

- De 8 concepten
- Welvaart in het algemeen
 - Micro: welvaart en geluk
 - Macro: Adam Smith; wat bepaalt welvaart?

20 mei 2010

Nascholing docenten Amsterdam

4

CONCEPTEN NIEUW EXAMENPROGRAMMA

- **Schaarste:**
 - Beperkte middelen en ongelimiteerde behoeften dwingen tot het maken van keuzes
- **Ruil:**
 - Met zelfde behoeften kan meer bereikt worden
- **Ruilen over tijd; goede tijden slechte tijden:**
 - Levert nog meer op
- **Risico en informatie:**
 - Vergroot de behoefte aan ruil, kan ruil moeilijker maken

20 mei 2010

Nascholing docenten Amsterdam

5

CONCEPTEN NIEUW EXAMENPROGRAMMA

- **Markt:**
 - Institutionaliseren van ruil, marktform beïnvloedt welvaart, politiek beïnvloedt marktform en uitkomst
- **Samenwerken en onderhandelen:**
 - Alternatieve institutionaliseren van ruil markt)partijen dan te vertrouwen op het nastreven van eigenbelang.
- **Welvaart:**
 - Wat is welvaart? Wat bepaalt welvaart? Relatie tussen micro en macro niveau, wederzijds afhankelijke markten

20 mei 2010

Nascholing docenten Amsterdam

6

WELVAART

- De mate waarin de behoeften bevredigd kunnen worden
- Welk niveau: individu of geaggregeerd?
- Welke behoeften: materieel of in ruime zin?
- Subjectief of objectief?
- Relatie met geluksgevoel?
- Kan gemeten worden? Indicatoren?
- Wat bepaalt de welvaart?

20 mei 2010

Nascholing docenten Amsterdam

7

OP INDIVIDUEEL NIVEAU

20 mei 2010

Nascholing docenten Amsterdam

8

WELVAART EN GELUK

- Drie vragen:
 - 1. Zijn, binnen een land, rijke mensen i.h.a. gelukkiger (of meer tevreden) dan arme?
 - 2. Zijn inwoners van rijke landen gemiddeld genomen gelukkiger dan inwoners van arme?
 - 3. Als een land zich ontwikkelt en rijker wordt, worden de inwoners dan gelukkiger?
- Twee groepen van antwoorden
 - Easterlin: Nee, Nee, Nee
 - Wolffers: Ja, Ja, Ja
- Onderwerp van onderzoek

20 mei 2010

Nascholing docenten Amsterdam

9

LIFE SATISFACTION (NL) 1975-2001

20 mei 2010

Nascholing docenten Amsterdam

10

WEALTH AND HAPPINESS (US)

20 mei 2010

Nascholing docenten Amsterdam

11

VROUW EN GELUK

- By most objective measures the lives of women in the United States have improved over the past 35 years
- Yet we show that measures of subjective well-being indicate that women's happiness has declined both absolutely and relative to male happiness.
- The paradox of women's declining relative well-being is found examining multiple countries, datasets, and measures of subjective well-being, and is pervasive across demographic groups.
- In the 1970s women typically reported higher subjective well-being than did men. Nowadays, men report higher subjective well-being
- (Werk van Betsey Stevenson en Justin Wolfers)

20 mei 2010

Nascholing docenten Amsterdam

12

MACRO: ADAM SMITH: THE WEALTH OF NATIONS

- Wat bepaalt de welvaart van een land?
- Is het antwoord nu anders?

- “Consumption is the sole end of production”
 - Behoeftte aan consumptie
 - Productie is een middel om te consumeren
 - Belangrijk om de twee gescheiden te houden

20 mei 2010

Nascholing docenten Amsterdam

13

2. WELVAART: MACROECONOMISCH PERSPECTIEF

- Het concept: leerdoelen

- BBP

- Waarom BBP een beperkte welvaartsmaatstaf is

- Welvaart en beleid

20 mei 2010

Nascholing docenten Amsterdam

14

PROGRAMMA: WELVAART (MACRO)

- De relatie tussen BBP en de toegevoegde waarde;
- Waarom de omvang van het BBP een beperkte welvaartsmaatstaf is;
- Het BBP verklaren vanuit productie, inkomensvorming en de finale bestedingen en dit rekenkundig onderbouwen;
- Het systeem van de nationale rekeningen;
- Lorenzcurve;
- Belastingstelsels en inkomensongelijkheid tussen individuen en groepen (nivelleren en denivelleren);

20 mei 2010

Nascholing docenten Amsterdam

15

BRUTO BINNENLANDS PRODUCT

- BBP: Som van de bruto toegevoegde waarden van bedrijven (en overheid) in een land in een jaar.
- Toegevoegde waarde: marktwaarde (de verkoopprijs) - de waarde van de gekochte en verbruikte grond- en hulpstoffen.
- BBP: meet “waarde” van productie; is inkomen (niet nut)
- Nadelen:
 - Alleen “marktgoederen”,
 - Alle kosten meegenomen? Kosten van “verbruik” milieu
 - Wat zegt het BBP over onze welvaart?
- Hoe economische vooruitgang te meten?
 - Voor Sarkozy: www.stiglitz-sen-fitoussi.fr

20 mei 2010

Nascholing docenten Amsterdam

16

EU VERSUS VS

- In VS is BBP/inwoner ongeveer 30% hoger
- Is VS 30% welvarender?
- Zou U in VS willen wonen?
- Verklaringen voor verschillen; in VS:
 - Meer transacties (ruil) via de markt
 - Minder vrije tijd
 - Minder aangenaam klimaat (airco, verwarming)
 - Meer ruimte, daarom meer reistijd
 - Etc, etc...

20 mei 2010

Nascholing docenten Amsterdam

17

BBP PER HOOFD (US\$)

Rank	Country	US\$
1	Luxembourg	94,418
2	Norway	76,692
3	Qatar	75,956
4	Switzerland	66,127
5	Denmark	55,942
6	Ireland	51,128
7	Netherlands	47,042
8	United Arab Emirates	46,584
9	United States	46,443
10	Finland	45,876

20 mei 2010

Nascholing docenten Amsterdam

18

BBP PER HOOFD (PPP)

Rank	Country	Intl. \$
1	Qatar	87,717
2	Luxembourg	78,723
3	Norway	53,269
4	Brunei	50,103
5	Singapore	49,433
6	United States	46,443
7	Switzerland	42,948
—	Hong Kong	42,574
8	Ireland	39,441
9	Netherlands	39,278
10	Austria	38,896

20 mei 2010

Nascholing docenten Amsterdam

19

CONCLUSIE 1

- Welvaart is heel iets anders dan BBP of BBP/hoofd
- BBP meet de waarde van productie in een land
 - Sluit aan bij aanbodzijde van de economie
 - Dit vertaalt zich in inkomen
- Welvaart is de mate waarin de behoeften van de inwoners van een land bevredigd kunnen worden
 - Dit sluit aan bij de vraagzijde van de economie
- Inkomen is een middel tot behoeftebevrediging; niet noodzakelijk doel

20 mei 2010

Nascholing docenten Amsterdam

20

CONCLUSIE 2

- Welvaart is een subjectief en individueel (micro-economisch) begrip
 - Wat zijn de behoeften van een burger?
 - De ene burger zal beter in staat zijn aan zijn behoeften te voldoen dan een andere
- Dit in tegenstelling tot BBP dat een objectief en macro-economisch begrip is
- Gevolg: we moeten oog hebben voor verdelingsaspecten
 - Beleidsmaatregel: de ene gaat er op vooruit, de ander achteruit
 - Hoe maken we de afweging?

20 mei 2010

Nascholing docenten Amsterdam

21

CONCLUSIE 3

- We weten nog te weinig van de relatie tussen BBP/hoofd, welvaart, en geluk (of gevoel van tevredenheid) om stellige uitspraken te kunnen doen
- BBP/hoofd en geluksgevoel worden standaard en regelmatig gemeten; hoe welvarend mensen zich voelen n.m.m. niet
- Er is nog werk te doen

20 mei 2010

Nascholing docenten Amsterdam

22

INKOMEN OF NUT?: TWEE VOORBEELDEN

- Welvaartswinst van internationale handel
- Welvaartswinst van zondagsopening winkels

20 mei 2010

Nascholing docenten Amsterdam

23

LIBERALISERING VAN DE INTERNATIONALE HANDEL

- Levert volgens CPB de NL burger ongeveer €1400 per jaar op
- Het handelsbeleid heeft sinds 1970 ongeveer 6 tot 8% bijgedragen aan de economische groei van Nederland.
- Heemskerk (EZ): "Elke Nederlander profiteert daar uiteindelijk van. Ons beleid voor open en eerlijke handel dat wij voorstaan in de WTO, de G20 en in Europa draagt bij aan onze welvaart."
 - CPB Document 194 *'The contribution of trade policy to the openness of the Dutch economy'*. November 2009

20 mei 2010

Nascholing docenten Amsterdam

24

ECONOMISCHE GEVOLGEN BEOOGDE AANPASSING WINKELTIJDENWET

- Dit CPB rapport (september 2009) kijkt naar de gevolgen van de wetsaanscherping op de Nederlandse economie
- Het aantal koopzondagen zal naar verwachting weinig dalen. De gevolgen voor de werkgelegenheid en de omzet zijn op langere termijn voor de gehele economie beperkt.
- Sommige consumenten gaan er in welvaart op achteruit, terwijl anderen er op vooruit gaan.

20 mei 2010

Nascholing docenten Amsterdam

25

3. WELVAART: MICROECONOMISCH PERSPECTIEF

- Het programma: de leerdoelen
- Een voorbeeld
- Illustratie van de hoofdstelling van de welvaarteconomie
- Is meer concurrentie altijd beter?
- Europese integratie: een voorbeeld

20 mei 2010

Nascholing docenten Amsterdam

26

PROGRAMMA: WELVAART (MICRO)

- Consumentensurplus (CS)
- Producentensurplus (PS)
- Verklaren dat de som van CS en PS de maatstaf is om maatschappelijke welvaart te meten;
- Uitleggen dat als CS +PS maximaal is, er sprake is van een Pareto-efficiënte situatie;
- Harberger driehoek en welvaartsverliezen
- Doelmatigheid en rechtvaardigheid;
- Overheidsingrijpen: belastingen, subsidies, regulering, toezichthouders, octrooien en patenten

20 mei 2010

Nascholing docenten Amsterdam

27

PARETO EFFICIENTIE

- Gegeven een “economie” met daarin een aantal burgers die elk hun eigen nutsfunctie hebben
- (De nutsfunctie geeft aan welke behoeften het individu heeft, en de mate waarin eraan voldaan is)
- Een uitkomst (of allocatie van schaarse middelen) is Pareto efficiënt als het niet mogelijk is het nut van een van de burgers te verhogen zonder tegelijkertijd het nut van een van de andere te verlagen.
- We streven naar Pareto efficiëntie
 - Minimale eis
 - Niet Pareto efficiënt: er is allocatie die voor ieder beter is

20 mei 2010

Nascholing docenten Amsterdam

28

CS, PS EN TW

- Consumentensurplus (CS):
 - Verschil tussen wat je bereid was te betalen en wat je moet betalen
- Producentensurplus (PS):
 - Verschil tussen wat het oplevert en wat het kost om het te produceren, dwz de minimale prijs waarten je bereid bent te leveren
- Totaal surplus (TW):
 - $TW = CS + PS$

20 mei 2010

Nascholing docenten Amsterdam

29

VOORBEELD:

DE BÖHM BAWERK PAARDENMARKT

- 4 boeren bezitten elk één paard.
- 5 vijf boeren hebben geen paard, maar kunnen er wel een gebruiken
- Alle paarden zijn van dezelfde kwaliteit, en dus uitwisselbaar.
- De tabel op de volgende slide geeft aan welke waarde de bezitters van de paarden (V_1 tot en met V_4) aan de paarden toekennen, alsmede hoeveel de niet-bezitters (K_1 tot en met K_5) bereid zijn te betalen. Deze waarden zijn uitgedrukt in dezelfde geldeenheid: V_1 is bereid voor elke prijs hoger dan 1 te verkopen, K_5 is bereid maximaal 14 te betalen.

20 mei 2010

Nascholing docenten Amsterdam

30

WAARDERING (=NUT IN €)

V1	V2	V3	V4	K1	K2	K3	K4	K5
1	3	6	9	2	4	5	10	14

20 mei 2010

Nascholing docenten Amsterdam

31

WELVAART IN MARKTCONTEXT: EFFICIENTIE EN SURPLUS

- Maatschappelijke welvaart is de som van het consumentensurplus en producentensurplus, d.w.z. de som van de ruilwinsten
- In een marktcontext is een toestand Pareto efficiënt dan en slechts dan als de maatschappelijke welvaart maximaal is
 - Eenvoudig te zien in het BB voorbeeld

20 mei 2010

Nascholing docenten Amsterdam

32

HOOFDSTELLING WELVAARTSECONOMIE: (IN HET VOORBEELD)

- Volkomen vrije mededinging leidt tot een Pareto efficiënte uitkomst
- Volkomen vrije mededinging maximaliseert de maatschappelijke welvaart
- Volkomen vrije mededinging maximaliseert het totale surplus

20 mei 2010

Nascholing docenten Amsterdam

33

20 mei 2010

Nascholing docenten Amsterdam

34

DIT GELDT ALGEMENER

- Dit laten de volgende plaatjes zien
 - Figuur 1: CS en PS bij vrije concurrentie
 - Figuur 2: CS en PS bij een hogere prijs
 - Figuur 3: Het “deadweight loss”
- Het geldt nog algemener
 - Zie de hoofdstelling van de welvaartseconomie na de plaatjes

20 mei 2010

Nascholing docenten Amsterdam

35

20 mei 2010

Nascholing docenten Amsterdam

36

HOOFDSTELLING WELVAARTSECONOMIE

- Onder bepaalde voorwaarden leidt vrije concurrentie tot een Pareto efficiënte uitkomst
- Twee taken voor de overheid
 - Marktfalen: als aan de voorwaarden niet voldaan is en de markt geen Pareto efficiënte uitkomst produceert, kan de overheid de markt ordenen en reguleren om zo een meer efficiënte uitkomst te bewerkstelligen
 - Herverdeling: de marktuitskomst kan als ongewenst worden beschouwd; sommigen krijgen te veel, anderen te weinig; de overheid kan dan bijsturen via belastingen en subsidies
- In het algemeen: uitruil efficiëntie en herverdeling

20 mei 2010

Nascholing docenten Amsterdam

39

EEN VRAAG

- Veronderstel er zijn geen bijzondere vormen van marktfalen
- Leidt meer concurrentie tot meer welvaart?
- Hoe meer concurrentie hoe beter?

20 mei 2010

Nascholing docenten Amsterdam

40

EEN VOORBEELD

- $D(p) = 10-p$
- N bedrijven kunnen toetreden
- Elk bedrijf heeft alleen vast kosten
 - $C(q) = 1$
- De bedrijven die toetreden concurreren *a la* Cournot
- Meer bedrijven die toetreden: meer concurrentie
 - Dan ook meer welvaart?
- Hoeveel bedrijven treden toe?

20 mei 2010

Nascholing docenten Amsterdam

41

HET RESULTAAT

#	P	PS	CS	TW
1	5	24	12,5	36,5
2	3,3	20,2	22,2	42,5
3	2,5	15,8	28,1	43,6
4	2	12	32	44
5	1,7	8,9	34,7	43,6
6	1,4	6,3	36,7	43
7	1,3	3,9	38,3	42,2
8	1,1	1,8	39,5	41,3
9	1	0	40,5	40,5
10	<1	<0		

20 mei 2010

Nascholing docenten Amsterdam

42

INTERPRETATIE

- Bij toetreding twee effecten
 - Business stealing: de bedrijven die al in de markt waren gaan erop achteruit
 - Meer concurrentie: consumenten gaan erop vooruit
- Als er al redelijk veel bedrijven in de markt zijn, domineert het eerste; extra toetreding verlaagt de totale welvaart
- Beleidsimplicatie: maakt toetreding moeilijk

20 mei 2010

Naschooling docenten Amsterdam

43

VISIE VAN ARNOLD HEERTJE

- Zie de volgende twee slides
- Is kritiek van Heertje terecht?

20 mei 2010

Naschooling docenten Amsterdam

44

HET CPB SNAPT NIET WAT WELVAART IS

- Deze eenvoudige economische inzichten worden door het Centraal Planbureau niet begrepen. In het Centraal Economisch Plan van 2008 begrijpt het CPB onder welvaart de winsten van de ondernemingen, ten onrechte aangeduid als producentensurplus.
- Deze foutieve –puur financiële- opvatting van welvaart houdt in dat in een land (1) met uitsluitend monopolies en diensgevolge hoge prijzen en hoge winsten voor de monopolisten, de welvaart hoger is dan in een land (2) met veel concurrentie, relatief lagere prijzen en lagere winsten.
- Het spreekt vanzelf dat de consumenten opteren voor land 2. Voor de consumenten berust de welvaart op de behoeftebevrediging, die zij ontleen aan goederen en diensten. Hoe lager de prijzen, hoe groter de behoeftebevrediging en daarmee hun welvaart. De consumenten hebben gelijk en dat krijgen zij ook door het beleid van Neelie Kroes.

20 mei 2010

Nascholing docenten Amsterdam

45

HET CPB SNAPT NIET WAT WELVAART IS

- Het Europese mededingingsbeleid van Neelie Kroes komt regelmatig in de pers. Niet alleen in Europa, maar ook in Nederland worden onderzoeken aangekondigd en soms hoge boetes opgelegd.
- Met haar beleid beoogt zij middels het bevorderen van de marktwerking de positie van de consument van nu en straks te versterken. Daardoor krijgen de consumenten de beschikking over goederen en diensten die kwalitatief hoogwaardiger zijn tegen lagere prijzen dan zonder krachtig mededingingsbeleid het geval zou zijn.
- Er wordt zodoende beter in behoeften van consumenten van nu en straks voorzien. Hun behoeftebevrediging neemt toe, hun welvaart stijgt door dit beleid. Voor het mededingingsbeleid is de welvaart in de zin van de behoeftebevrediging van de consumenten, de hoeksteen. Die verbinding wordt steeds bij de presentatie van het beleid gelegd.

20 mei 2010

Nascholing docenten Amsterdam

46

VOORBEELD: EUROPA VERDRAG VAN LISSABON

- 1. De Unie heeft als doel de vrede, haar waarden en het welzijn van haar volkeren te bevorderen.
- 2. De Unie biedt haar burgers een ruimte van vrijheid, veiligheid en recht zonder binnengrenzen, waarin het vrije verkeer van personen gewaarborgd is in combinatie met passende maatregelen met betrekking tot controles aan de buitengrenzen, asiel, immigratie, en voorkoming en bestrijding van criminaliteit.
- 3. De Unie brengt een interne markt tot stand. Zij zet zich in voor de duurzame ontwikkeling van Europa, op basis van een evenwichtige economische groei en van prijsstabiliteit, een sociale markteconomie met een groot concurrentievermogen die gericht is op volledige werkgelegenheid en sociale vooruitgang, en van een hoog niveau van bescherming en verbetering van de kwaliteit van het milieu. De Unie bevordert wetenschappelijke en technische vooruitgang.

20 mei 2010

Nascholing docenten Amsterdam

47

SPECIAAL VOORBEELD

- Twee landen
 - Denk aan NL en D, en acquisitie van E.On-Net door TenneT
- Vraagfuncties:
 - $D_1(p) = 1-p$, $D_2(p) = 1-p$
- Aanbodzijde:
 - Kostenfuncties: $C_1(q) = q^2$, $C_2(q) = q^2/2$
 - Aanbodcurves: $S_1(q) = p/2$, $S_2(p) = p$
- Marktevenwicht bij aparte markten
- Marktevenwicht bij een interne (geïntegreerde) markt
- Welvaartseffecten

20 mei 2010

Nascholing docenten Amsterdam

48

BEREKENINGEN

- Bij aparte markten
 - $p_1 = 2/3$, $p_2 = 1/2$
 - $PS_1 = 1/9$, $PS_2 = 1/8$
 - $CS_1 = 1/9$, $CS_2 = 1/4$
 - $MW_1 = 2/9$, $MW_2 = 3/8$, $MW = 43/72 = 0,59$
- Bij een geïntegreerde markt
 - $p_1 = 4/7$, $p_2 = 4/7$
 - De producenten in land 1 gaan er op achter
 - De producenten in land 2 gaan er op vooruit
 - De consumenten in land 1 profiteren
 - De consumenten in land 2 gaan er op achteruit
 - De totale welvaart stijgt

20 mei 2010

Nascholing docenten Amsterdam

49

CONCLUSIE 4

- In een marktcontext, waarbij goederen tegen geld geruild kunnen worden, en op geld gewaardeerd kunnen worden, geldt:
 1. Welvaart verbijzondert tot materiële welvaart
 2. Welvaartsoptimaal betekent Pareto optimaal
- (Geldt ook in meer algemene context)

20 mei 2010

Nascholing docenten Amsterdam

50

CONCLUSIE 5

- Onder dezelfde voorwaarden als bij conclusie 4 geldt:
 1. Pareto optimaal verbijzondert tot maximaliseer het totale surplus (=maatschappelijke welvaart)
 2. Het totale surplus bestaat uit consumentensurplus en producentensurplus

20 mei 2010

Nascholing docenten Amsterdam

51

CONCLUSIE 5

- Eerste hoofdstelling van de welvaartseconomie
 - “De markt is, onder omstandigheden, niet te verslaan”
 - Adam Smith’s invisible hand
- Meer concurrentie niet altijd beter voor TW
 - Meestal wel voor CS
- Wees bewust van de beperkingen
 - Geen dogma
 - Rol van de overheid
 - Rol van Kroes (mededingingsbeleid)

20 mei 2010

Nascholing docenten Amsterdam

52

DE BATEN VAN CONCURRENTIE (HEBBEN NIET ECHT LATEN ZIEN)

- Concurrentie verhoogt de productiviteit
- Concurrentie leidt tot meer innovatie
- Concurrentie verhoogt het CS

- Alle drie leiden uiteindelijk tot meer welvaart (het eerste effect werd geïdentificeerd door Adam Smith)

20 mei 2010

Nascholing docenten Amsterdam

53

CONCLUSIE: 6 STELLINGEN

- 1. Welvaart = Mate van behoeftebevrediging
- 2. Welvaart \neq BBP/hoofd
- 3. Welvaart \approx Geluksgevoel?
- 4. Welvaart = Pareto optimaliteit
- 5. Pareto optimaliteit = max (CS+PS)
- 6. Eerste hoofdstelling van welvaartseconomie
 - Markt maximaliseert welvaart (onder voorwaarden)

20 mei 2010

Nascholing docenten Amsterdam

54