

KOST-NYTTE

Samfunnsøkonomi i praksis

Gjesteforelesning ECON3610

28.09.16

Kristoffer Midttømme

Alle synspunkter er mine, og representerer ikke Menons synspunkter

Hva skal jeg snakke om?

- Kost-nytte som tiltaksevaluering
 - Hva er virkningen av et tiltak?
 - Virker tiltaket lurt å gjennomføre?
- (Hvorfor) må vi ha en velferdsfunksjon?
- Den vanskelige kontrafaktiske
- Tre caser
- Samfunnsøkonomisk lønnsomhet som en terskel

Bør vi bygge mer vei?

- $U_1(vei), U_1' > 0$
- Ja!
- Eller?
- $vei = G(utbygging)$
- $konsum = Y - utbygging$
- $U_2(konsum), U_2' > 0$
- Hm...

Da må vi

- Kjenne $U_1'(vei)$
- Kjenne $U_2'(konsum)$
- Kjenne $G'(utbygging)$, eller $G^{-1'}(vei)$

Kan vi som fagpersoner i det hele tatt vekte U_1' mot U_2' ?

«Fru statsråd. Konsument 1 får ti kilometer vei.
Konsument 2 får ikke sykehjemsplass likevel.»

Mer om vei - tidsaspektet

Egentlig er det vel mer slik som dette:

- $U_{1,t}(vei_t), U'_{1,t} > 0$
- $vei_t = G(\text{utbygging}_{t-1})$
- $\text{konsum}_{t-1} = Y_{t-1} - \text{utbygging}_{t-1}$
- $U_{2,t-1}(\text{konsum}_{t-1}), U'_{2,t-1} > 0$

Da må vi

- Kjenne $U'_{1,t}(vei)$
- Kjenne $U'_{2,t-1}(\text{konsum})$
- Kjenne $G'(\text{utbygging})$, eller $G^{-1'}(vei)$

Kan vi som fagpersoner i det hele tatt vekte U'_1 mot U'_2 ?

Hvordan sammenligner vi nytten av tapt konsum i dag mot nytten av flere/bedre veier i fremtiden?

«Fru statsråd. Konsument 1 får ti kilometer vei om tre år. Konsument 2 får ikke sykehjemsplass i år likevel.»

Mer om vei – flere aktører

Egentlig er det vel mer slik som dette:

- $U_{1t}(vei), U'_{1t} > 0$
- $U_{2t}(vei), U'_{2t} > 0$
- $U_{3t}(vei), U'_{3t} > 0$
- $U_{4t}(vei), U'_{4t} > 0$
- ...
- $vei_t = G(\text{utbygging}_{t-1})$
- $\text{konsum}_t = Y_t - \text{utbygging}_t$
- $\text{konsum}_t = \sum_{i=1}^N \text{konsum}_{it}$
- $U_{101t}(\text{konsum}), U'_{101t} > 0$
- $U_{102t}(\text{konsum}), U'_{102t} > 0$
- $U_{103t}(\text{konsum}), U'_{103t} > 0$
- $U_{104t}(\text{konsum}), U'_{104t} > 0$

Da må vi

- Kjenne $U'_{it}(vei)$ for alle i
- Kjenne $U'_{jt}(\text{konsum})$ for alle j
- Kjenne $G'(\text{utbygging})$, eller $G^{-1'}(vei)$
- Avveie konsum nå mot vei i fremtiden
- Avveie ulike konsumenter mot hverandre

«Fru statsråd.

Konsument 1 får ti kilometer vei om tre år.

Konsument 2 får åtte kilometer vei om to år.

Konsument 3 får tolv kilometer vei om fire år.

...

Konsument 101 får ikke svømmehall i år.

Konsument 102 får ikke svømmehall i år.

Konsument 103 får ikke plass på sykehjem i år likevel.»

Vi trenger en systematisk måte å oppsummere alt dette på!

- Her kommer velferdsfunksjoner inn
- $Velferd = W(U_1(vei), U_2(vei), \dots, U_{101}(konsum), U_{102}(konsum) \dots)$
- $\frac{dVelferd}{dvei} = W'_1 U'_1 + W'_2 U'_2 + \dots - W'_{101} U'_{101} * G^{-1'}(vei) - \dots$
- Dette blir et tall:
 - «Fru statsråd. Veien øker velferden med 10.»
- Men det krever mye:
 - Fortsatt må vi klare å bedømme nytteendringen U'_i for hver aktør i
 - I tillegg en unik vekt W'_{it} for hver aktør i for hver mulige tidsperiode

Kan vi tallfeste nytteendringen U'_i ?

- Egentlig er det ikke sånn at noen bare bryr seg om vei, mens andre bare bryr seg om konsum
- Anta heller $U_i(vei_i, konsum_i)$
- Vi bygger mer vei for alle, og fratrar alle noe konsum
- Nyttendring for i : $\frac{dU_i}{dvei} = U'_{i vei} - \left(\frac{d konsum_i}{d vei} \right) * U'_{i konsum}$
- Kan skrives om: $dU_i = U'_{i konsum} * \left(\frac{U'_{i vei}}{U'_{i konsum}} - \frac{d konsum_i}{d vei} \right)$
- Dersom vi kan finne MSB mellom vei og konsum, så kan vi regne ut alt i parenteser
 - Kall dette netto betalingsvilje, NBV_i
- Men vi klarer ikke måle grensenytten av penger, $U'_{i konsum}$

Vi klarer ikke å verdsette alle virkninger

Noen virkninger klarer vi rett og slett ikke å regne ut

- Vi kan ikke sette en pris på noe dersom vi ikke «vet» hva som vil skje
- Derfor brukes det veldig mye tid og krefter på å vurdere virkningen av tiltak
 - Eksempler på dette etterpå

Andre virkninger klarer vi ikke sette en pris på, selv når vi kjenner størrelsen

- Metoden fra forrige slide var å bruke MSB – den kan vi ikke alltid observere
- Dette gjelder for eksempel goder som ikke omsettes i et marked
- Fortsatt en del muligheter
 - Verdssettingsstudier
 - Spørreundersøkelser
 - Lab-eksperimenter
 - Verdsette lignende goder
 - Implisitt verdsetting
- Man kan argumentere for at mange av de tingene som betyr mest, vanskeligst lar seg prise

Valget av velferdsvekter er subjektiv (eller politisk)

- Vi har ingen faglig gode svar på hvordan velferdsfunksjonen ser ut
- $\frac{d \text{ velferd}}{d \text{ vei}} = W_1' U_{1 \text{ konsum}}' NBV_1 + W_2' U_{2 \text{ konsum}}' NBV_2 + \dots$
- Det finnes et sett av aksiomer vi kanskje kan enes om
- Men dette er politikk:
 - Skal en krone til en fattig telle mer enn en krone til en rik?
 - Skal ellers like effekter i distriktene verdsettes høyere enn i sentrale strøk?
 - Skal vi telle med gevinster som ikke tilfaller nordmenn?

Bruker man velferdsfunksjoner i praktiske analyser i dag?

- Samfunnsøkonomiske analyser som skal overbevise Finansdepartementet må følge offentlig veiledningsmateriale:

$$d \frac{\text{velferd}}{d \text{vei}} = W_1' U_1'_{konsum} + W_2' U_2'_{konsum} + \dots$$

- Dette betyr $W_i' * U_i'_{konsum} = 1$ for alle i
 - Eller $W_i' = 1/U_i'_{konsum}$
 - Dersom man har avtagende pengegrensenytte, betyr det at rike vektas mer enn fattige i velferdsfunksjonen
- Da kan vi summere opp alle effekter målt i kroner i et samfunnsøkonomisk regnskap
- Er svært praktisk: Overføring av verdi fra én aktør til en annen påvirker ikke det samfunnsøkonomiske regnskapet
- I tillegg til tallregnskapet kommer vurdering av ikke-prissatte virkninger
- Man beskriver relevante fordelingsvirkninger kvalitativt/kvantitativt i et eget kapittel

Hva ønsker vi å sammenligne tiltaket mot?

- Den samfunnsøkonomiske verdien av et tiltak må sees opp mot et alternativ
- Ett spørsmål er hva det alternativet skal være
- Et annet spørsmål er hvilke virkninger tiltaket fører til
- Det varierer hvor vanskelig dette er
 - Sette opp midtdeler på en vei
 - Bytte ut en treg ferge med en bro eller fast veiforbindelse
 - Bygge en ny kai i et havneanlegg, eller en helt ny havn
 - Bygge ut høyhastighetstog mellom store norske byer
 - Bygge ut flere mottaksplasser for flyktninger og asylsøkere
 - Endre reguleringen av hvem som kan drive i et marked
 - Endre kravene til universell utforming av nye småleiligheter
 - Utvidet vern mot aldersdiskriminering
- Må vurdere både hva som skjer i tiltaket, og hva som ville ha skjedd uten tiltaket

Modeller er svært nyttige

- Modellbruk i analyse av endrede krav til universell utforming av småleiligheter
 - veldig 3610
- Modellbruk i KVV Longyearbyen – utbygging av havna for bedre håndtering av økt trafikkvolum
 - Modellen diskutert her er ikke økonomi i det hele tatt
- Modellbruk i analyse av endrede krav til periodisk sikkerhetskontroll på heis
 - Ingen formell konkurranseøkonomisk modellering

Problemstilling

- En rekke krav til nybygg
 - 50 prosent av alle småleiligheter må være tilgjengelige
 - *Innebærer blant annet krav om snusirkele for rullestol*
 - Krav om innvendig bod
 - Krav om sportsbod
 - Krav om heis
- Hva skjer dersom noen av disse kravene faller bort?
 - Hva vil konsekvensene være?
 - *Flere leiligheter?*
 - *Større leiligheter?*
 - Er det samfunnsøkonomisk lønnsomt å fjerne kravene?

Kostnader ved å bygge en leilighet

Betalingsvilje for en leilighet

Optimal størrelse på leiligheter, ingen tomtebegrensninger

Optimal størrelse på leiligheter, helt gitt tomtestørrelse

Verdien av areal som faller bort til UU

Hva skjer når man bygger ut en ekstra kai?

- Havna i Longyearbyen er angivelig sprengt
 - Det er ikke plass til alle skipene som kommer
 - Flere skip må ligge til anker
- Bør man bygge ut flere kaier?
 - Hva skjer dersom vi bygger ut flere kaier?
 - ~~Er det samfunnsøkonomisk lurt?~~

Trafikken i Longyearbyen er veldig skjevfordelt

Fordeling av antall anløpte
skipsmeter, alle dager, hele året
2014

Trafikken i Longyearbyen er veldig skjevfordelt

Fordeling av antall anløpte skipsmeter, alle dager i juli 2014

Estimerer en trafikkmodell – kan så simulere dager

Konstruksjon av en havnemodell – omsette trafikk i belegg

- En havn
 - En rekke ulike kaier
- Hver dag ankommer det en rekke skip til kaia, og en hypotetisk havnesjef plasserer skip i henhold til en prioritert rekkefølge
 - En kan tenke på det som at skipene ankommer i en rekkefølge i henhold til prioriteringen, og fordeles fortløpende
- For å unngå å måtte modellere hvordan havna ser ut hver eneste time i hele analyseperioden, har vi antatt at havna tømmes hver morgen, man starter altså hver dag med en tom havn til disposisjon
- Uten denne antakelsen måtte en ha modellert en «fremadskuende» havnesjef som plasserte skip med tanke på hvilke skip som ankommer også i fremtiden
 - Antakelsen gjør kaiplassering i dag uavhengig av fremtidige anløp
 - Klarer ikke å fange opp de skipene som blir liggende i havna lenger enn 24 timer

Problemstilling

- Det er om lag 46 000 løfteinnretninger i Norge (heiser, rulletrapper, løfteplattformer etc.)
- Disse må sikkerhetskontrolleres hvert andre år, eiers ansvar
- Strengt regulert hvem som får lov til å utføre disse kontrollene
 - Åpnet for konkurranse siden omtrent 2010
- Frem til 2014:
 - Oslo kommune (i Oslo)
 - Norsk Heiskontroll (resten av landet)
- Nå også en tredje aktør
- Kan man endre reguleringene slik at man får økt konkurranse, beholder relativt like priser i hele landet, uten at det svekker sikkerheten?

Hvordan angripe problemet?

- Hva skjer dersom vi endrer reguleringene slik at aktører som i dag ikke får lov til å utføre sikkerhetskontroll kommer til å få lov?
 - Anta at det er monopol i dag
 - Får vi økt konkurranse? Krever vel at flere etablerer seg
 - Hva innebærer økt konkurranse?
 - Hvordan ser etterspørselen ut?
 - Vil sikkerheten svekkes dersom kravene til aktørene svekkes?

Hvordan angrep vi det?

- Vi tenkte oss en vertikal etterspørselskurve
 - Ingen kjøper flere kontroller enn de må, bare fordi de ev. blir billigere
 - Dersom noen skulle oppleve økte priser, vil det ikke være i så stort omfang at de
 - *Prøver å jukse ved å unndra seg kontroll, eller*
 - *Stenger heiser, eller*
 - *Unnlater å bygge bygg de ellers ville ha bygget (heiser påbudt i bygg over to etasjer)*
- Da vil redusert pris ikke gi «økt samfunnsøkonomisk overskudd» - kun en overføring fra dagens monopolist til kundene
- Men dersom økt konkurranse øker effektiviteten, vil den innsparingen kunne frigjøre kontrollører
 - Det er noe annet enn en overføring, vi kan kontrollere like mange heiser ved hjelp av færre ressurser. Da kan vi produsere mye annet fint som vi trenger i tillegg
- Deregulering kan gå på bekostning av sikkerheten, men vi klarer ikke å tallfeste en slik sammenheng

Hvordan verdsette en heisulykke?

- Selv uten å tallfeste koblingen mellom regulering og ulykker, kan vi forsøke å verdsette en ulykke
 - Deretter kan vi si noe om hvor stor økningen i ulykker må være for eventuelt å spise opp gevinsten ved økt konkurranse
- Hvordan kan vi verdsette skader og tapte liv?
 - Betalingsvilligheten for å unngå skade/død?
 - Begravelseskostnadene?
 - Trygdekostnadene for alvorlig skadde?
 - Tapt produksjon når skadde ikke kan jobbe?
- I dag gjøre en kombinasjon
 - *Den norske verdsettingsstudien (TØI, 2010)*

Utfall	Ulykkeskost (2016-kroner)	
Dødsfall	kr	38 348 566
Meget alvorlig skadde	kr	29 114 492
Alvorlig skadde	kr	10 320 436
Lettere skadde	kr	760 453
Ingen personskade	kr	-

- Fra historisk ulykkesregister kan vi regne ut gjennomsnittlig kostnad ved hver heisulykke
- Dersom et tiltak bidrar til økt effektivisering (og innsparte ressurser), kan vi regne ut hvor mange ekstra ulykker tiltaket må føre til før det ikke lenger er «lønnsomt»

Hva betyr samfunnsøkonomisk lønnsomhet?

- Økonomer snakker alltid om alternativkostnad – verdien av ressurser i beste alternative anvendelse
 - Da er det jo bare ett tiltak som kan være «lønnsomt», og det er det beste
- Ikke slik når du hører det i media i dag
 - Verdien av et tiltak måles opp mot et nullalternativ – det som ville ha skjedd i fravær av tiltaket
 - Da kan flere tiltak være «lønnsomme», men ett tiltak er «mest lønnsomt»
- Men:
 - De ikke-prissatte virkningene er ikke med i det samfunnsøkonomiske «tallregnskapet». Disse legges til ved siden av i vurderingen av lønnsomhet
 - Lønnsomhetsbegrepet slik det brukes er ment å være fordelingsnøytralt
- Derfor: Feil å tenke på «samfunnsøkonomisk lønnsomhet» som en diskret terskel som skiller alle gode prosjekter fra alle dårlige prosjekter