

EXECUTIVE SUMMARY

How prosperous are we really?

Western civilizations are used to think in terms of material welfare. Concepts like economic growth and gdp per capita have become part of our daily vocabulary. But, how reliable are these measuring sticks? And aren't we too much focused on material welfare? After all, welfare and well-being are – though not entirely - two different things.

In this paper we start from the many shortcomings of gdp and take them as a pivoting point to deduct alternative measures of welfare. For instance, American citizens may be richer in terms of gdp per capita, but Belgians tend to enjoy more spare time and get many public services like education and health care which help reduce inequality. Multiple indicator measures like the 'Human Development Index' and the 'Better Life Index' confirm that we are a rich country. However these concepts fail to take into account preferences of individuals.

We, finally, argue why also 'happiness' fails to do so and propose an alternative integrated framework for measuring wellbeing.

Beleidsnota
oktober 2014

Hoe welvarend zijn we echt?

Westerse samenlevingen zijn gewend geraakt om te navigeren op het kompas van economische groei en materiële welvaart. Maar hoe betrouwbaar is deze richtingaanwijzer? Is wat we meten daadwerkelijk wat we willen weten? Zijn we door de focus op groei van het nationaal product niet te veel gericht op materiële welvaart en te weinig op welzijn?

In deze nota leggen we uit dat een welzijnsbenadering vraagt om aanvullende indicatoren met betrekking tot gezondheid, onderwijs, welbevinden,... Omdat de verdeling van de welvaartskoek grote invloed heeft op het welzijnsgevoel van mensen mag ook het ongelijkheidsvraagstuk niet ontbreken in deze ruimere benadering.

1. Niet van brood alleen

Economen en met hen de gehele samenleving zijn de afgelopen 250 jaar gewend geraakt om te denken in termen van economische groei. Vooral na WO II is het concept bruto nationaal product uitgegroeid tot de ultieme meetstok van socio-economische vooruitgang. Haar afgeleide begrippen zijn dagelijkse kost geworden. Meer nog, ze vormen het kompas waarmee het beleid stuurt. Ook is het een vanzelfsprekendheid geworden dat we aan materiële consumptie, en dus ook aan de intensiteit van de beleving daarvan, een zekere nutswaarde en welvaartsgevoel koppelen.

De enorme welvaartsgroei zou overigens niet mogelijk zijn geweest zonder de soms uitzinnige drang van de mens naar meer voldoening van behoeftes. Sommigen zullen die drang pejoratief omschrijven als een nooit te verzadigen hebzucht, anderen bekijken deze eigenschap door een positieve bril en zien het als een nobel streefdoel naar een beter bestaan. Hoe dan ook, zonder ambitie zou de mens nooit in staat zijn geweest om zijn lot fundamenteel te verbeteren.

Maar een mens leeft ook niet van brood alleen. Er is materiële welvaart nodig om een goed leven te leiden maar het is geen voldoende voorwaarde. Om vat te krijgen op

deze bredere opvatting over welzijn hebben we nood aan nieuwe meetmethoden die verder gaan dat de klassieke concepten van nationaal product.

2. Wat scheelt het?

1	Luxemburg	240,6
2	Noorwegen	178,0
3	Zwitserland	144,4
4	VS	141,9
5	Oostenrijk	118,8
6	Australië	118,2
7	Ierland	117,9
8	Nederland	116,7
9	Zweden	115,4
10	Denemarken	115,1
11	Canada	114,7
12	Duitsland	112,8
13	België	109,9
14	Finland	105,4
15	Frankrijk	99,4

Tabel 1:
bbp per capita in 2012 (Oeso-gemiddelde = 100)

Bron: Oeso

Dat begrippen gebaseerd op nationaal product de voorbije decennia zo sterk zijn ingeburgerd, heeft veel te maken met de praktische hanteerbaarheid ervan. Het was dus zeker niet alleen een kwestie van één of andere geobsedeerdheid met het puur materiële. De verschillende meetmethodes van nationaal product zijn relatief gemakkelijke optelsommen van wat we respectievelijk produceren, verdienen en consumeren. Standaardisatie maakt het bovendien mogelijk om lange tijdsreeksen op te bouwen en grootheden internationaal te vergelijken.

Tabel 1 illustreert dit aan de hand van het bruto binnenlands product per capita (bbp per capita). Het is een frequent gebruikte maatstaf om de materiële rijkdom van landen tegenover elkaar af te wegen. Tabel 1 is opgesteld aan de hand van indexen. Het gemiddeld bbbp per capita in de Oeso in 2012 werd gelijkgesteld aan 100. De gemiddelde inwoner van Luxemburg is 2,4 keer rijker dan dit Oeso-gemiddelde. De gemiddelde Belg zit hier bijna 10% boven. België staat daarmee op een 13de plaats op 35 Oeso-landen. Dat is niet opvallend sterk maar niettemin behoren we daarmee tot de beteren onder de rijkste landen van de wereld. De gemiddelde Belg is rijker dan de Franse buurman en ongeveer even welvarend als zijn oosterbuur.

Tegenover het praktisch gemak van nationaal product en haar afgeleide concepten, staan echter ook tal van tekortkomingen. Een aantal daarvan zullen we in deze nota gebruiken als een vertrekpunt naar alternatieve welvaartsmaatstaven. Vooraleer we daartoe komen, dringt zich een fundamentele vraag op. Kan het ons wat schelen dat we onze welvaart verkeerd meten? Uiteindelijk gaat het toch om niet veel meer dan boekhoudkundige afspraken en conventies?

Het gevaar schuilt hem echter in het feit dat we mogelijk sturen op een kompas dat het noorden is kwijtgeraakt. Veel beleidsbeslissingen zijn gebaseerd op concepten van bruto nationaal product. Als dat concept mank loopt, dan is dat geen neutraal gegeven. Stel dat de externe kosten, zoals vervuiling en klimaatopwarming, zwaarder doorwegen dan algemeen aangenomen? Dan zijn we niet alleen een pak minder rijk dan we veronderstellen, maar riskeren we bovendien facturen door te schuiven naar de toekomst en dat zouden we vanuit ethisch oogpunt niet mogen accepteren. Een ander voorbeeld volgt uit het feit dat bbbp vaak fungeert als vergelijkingsanker. Mocht ons bbbp in werkelijkheid bijvoorbeeld 20% lager liggen dan zoals vandaag gemeten, dan zou de schuldgraad van de overheid feitelijk stijgen van 100 naar 125%. Toch een wereld van verschil. We doen er dus wel degelijk goed aan om stil te staan bij de wijze waarop we onze welvaart en ons welzijn meten.

3. Slimmer meten

De zoektocht naar alternatieven is een moeizaam proces gebleken. Als toenmalige president van Frankrijk riep Nicolas Sarkozy in 2008 een commissie in het leven die zou nagaan waar de limieten liggen van bbbp als maatstaf voor economische en sociale vooruitgang. Joseph Stiglitz en Amartya Sen — twee voormalige Nobelprijswinnaars Economie — zaten de commissie van meer dan 20 topeconomen voor. In het eindrap-

We moeten vrezen dat een deel van onze gemeten welstand virtueel is.

port werd een resem alternatieve meetmethoden voor welvaart naar voor geschoven. Het rapport behandelde in eerste instantie meetproblemen maar bevatte ook heel wat concrete beleidsaanbevelingen. We overlopen enkele van de meest opvallende.

3.1 Een kwestie van boekhouding

De simpelste manier om tegemoet te komen aan de kritiek op bbp en nationaal product, is het boekhoudsysteem aan te passen. Zo zouden we bijvoorbeeld 'defensieve' uitgaven – zoals het herstel van blikshade of uitgaven door verkeersfiles – voortaan kunnen beschouwen als negatief verbruik en aftrekken van het bbp in plaats van ze erbij op te tellen. Waar dit met één pennentrek zou kunnen worden gerealiseerd, ligt de meting in de praktijk een stuk moeilijker. Zo ook met het in rekening brengen van kwaliteit. In plaats van te kijken naar de input (aantal ambtenaren, aantal dokters, aantal kantoren,...) zou men meer naar de output (aantal vergunningen, geslaagde operaties, tevredenheid klanten,...) moeten kijken. Deze begrippen zijn minder eenvoudig te objectiveren en dat vergt bijgevolg heel wat extra meetinspanningen.

3.2 Koopkracht en consumptie

Niet het inkomen maar wat men ermee kan kopen, is wat mensen zou moeten interesseren. Die koopkracht hangt ook af van de publieke voorzieningen die de overheid (gratis) ter beschikking stelt. Doorgaans hebben Amerikanen een hoger netto-inkomen en dus ook een hoger nationaal product per capita. Technisch gezien zijn ze rijker. Echter, een deel van dat hoger inkomen dient voor het betalen van onderwijs, gezondheidszorg, veiligheid,... Dat lezen we af uit tabel 1. De sociale uitgaven (inclusief uitkeringen) bedragen in de VS amper 19% van het nationaal product. Rekening houdend met wat de mensen zelf uitgeven voor gezondheidszorg, onderwijs, veiligheid,... stijgen die uitgaven in de rechterkolom naar 27,5%.

In ons land is het verschil met wat de overheid betaalt en wat mensen zelf moeten opleggen, veel kleiner. België behoort overigens tot één van de meest herverdelende en sociale landen van de wereld¹. Een gelijkaardige conclusie dringt zich op voor Frankrijk.

Figuur 1 brengt verschillen in koopkracht tot uiting door inkomens per capita te vergelijken. Op basis van nationaal product verdient de Fransman slechts 66% van wat een Amerikaan binnenrijft. Gecorrigeerd voor wat burgers aan publieke dienstverlening terugkrijgen van hun overheid neemt het verschil beduidend af. Het Franse 'gecorrigeerd gezinsinkomen' bedraagt 79% van het Amerikaanse².

3.3 Onbezoldigde arbeid

Ook niet-betaalde arbeid draagt bij tot ons welzijn. Kinderzorg en opvoedkundige taken zijn van groot belang voor de onderwijskansen van jongeren. Dat geldt ook voor

Publieke sociale uitgaven		Inclusief private sociale uitgaven	
Frankrijk	29,9	Frankrijk	32,7
Duitsland	27,2	België	30,5
België	26,2	Duitsland	28,4
Zweden	25,9	Zweden	27,8
Denemarken	23,9	VS	27,5
UK	22,7	UK	26,9
Finland	22,6	Denemarken	25,3
Nederland	20,4	Nederland	25,3
Oeso	20,2	Finland	23,4
Noorwegen	20,0	Oeso	22,2
VS	18,9	Noorwegen	20,5

Tabel 2:
Sociale uitgaven in procent bbp.

Bron: Oeso


Figuur 1:
Effect van publieke voorzieningen en niet-betaalde arbeid op inkomen (Frans inkomen in procent van een Amerikaans inkomen).

Bron: Stiglitz-Sen-Fitoussi commissie

1 Zie Janssens, 2014, beleidsnota 'Armoede en Ongelijkheid'.

2 Dit gebeurt op basis van de opportuniteitskosten: de waarde van een uur vrije tijd of thuisarbeid wordt gelijkgesteld aan de loonkosten van een uur gepresteerde arbeid.

ISEW - Index voor Duurzame Economische Wel- vaart

Een studie in opdracht van Milieurapport Vlaanderen berekende een index voor duurzame economische welvaart. De ISEW (Index for Sustainable Economic Welfare) meet de bijdrage van het economisch systeem tot het welzijn. Dat doet ze door niet alleen rekening te houden met onbezoldigde arbeid, vrije tijd en publieke voorzieningen, maar ook met de externe kosten aan het ecosysteem zoals milieu en uitputting van grondstoffen.

De ISEW per capita voor Vlaanderen ligt een heel stuk lager dan het klassieke bbp per capita, respectievelijk € 4.804 euro tegenover € 25.000 in 2009. Vlamingen zijn aldus een stuk minder rijk indien alle kosten van economische groei in rekening worden gebracht.

gezonde voeding, netheid en hygiëne, een veilige woon- en leefomgeving met een minimaal comfort,... Deze elementen zijn belangrijk voor het welzijn van kinderen, ouders en gezinnen, maar omdat ze doorgaans niet worden bezoldigd, maken ze geen deel uit van het nationaal product. Hetzelfde probleem met vrije tijd. Ontspanning, sport, vrijwilligerswerk,... zijn nochtans onmiskenbaar belangrijke schakels in de zelfontplooiing van mensen. In figuur 1 tillen gezinstaken en vrije tijd het Franse inkomen op tot 87% van het Amerikaanse.

Meer details over de tijdsbesteding van mensen vinden we terug bij de Oeso. Het blijkt dat de Belgen dagelijks een uur minder lang werken dan de Amerikanen. Het verschil met de Fransen belooft zelfs 1 uur en 20 minuten. De keerzijde van de medaille is dat Amerikanen minder vrije tijd hebben en minder tijd uittrekken voor persoonlijke verzorging. Belgen hebben per dag 34 minuten meer vrije tijd dan Amerikanen. Fransen nemen dan weer twee uur extra tijd voor persoonlijke verzorging. Die tijd wordt niet verslapen maar wel gebruikt om extra te genieten van eten en drinken alsook voor persoonlijke verzorging. De Franse 'savoir vivre' moet ergens tot uiting komen.

3.4 Ongelijke verdeling

Statistieken per capita of inwoner, zeggen weinig over de verdeling van het inkomen. In Europa heeft men een veel uitgebreider publiek sociaal vangnet waardoor ook de zwakkeren worden beschermd. Daardoor is de ongelijkheid bij ons een stuk kleiner dan in de VS. Omdat mensen zich vergelijken met elkaar, werkt ongelijkheid negatief in op het welzijnsgevoel. Steeds meer onderzoekers zijn dan ook van mening dat men correcties dient aan te brengen voor de mate van ongelijkheid in een samenleving.

4. Meerdere indicatoren

De tot hiertoe voorgestelde aanpassingen van het nationaal product zijn nuttig maar nog niet voldoende. Welzijn laat zich immers niet vatten in één indicator. We bekijken twee samengestelde indexen.

4.1 Human Development Index

De tot op heden meest gebruikte en bekende maatstaf die wordt samengesteld uit meerdere welzijnsindicatoren, is de 'Human Development Index (HDI)' van de Verenigde Naties. Hierbij wordt voor 186 landen het bbp per capita gecorrigeerd met de levensverwachting bij geboorte alsook met het aantal jaren onderwijs dat men kan genieten.

Tabel 3 geeft voor een selectie van landen de rangorde en de scores voor de HDI weer. Noorwegen en Australië scoren het beste. België behoort ook tot de hoog ontwikkelde landen maar moet niettemin 16 landen laten voorafgaan. Nieuw sinds enkele jaren is dat er ook een HDI wordt berekend die corrigeert voor inkomensongelijkheid. Des te groter de ongelijkheid, des te lager de HDI. De weerslag daarvan op de ranking vinden we terug in de rechterkolom van tabel 3. De grootste correctie krijgen de VS aan hun broek: ze tuimelen van een 3de naar een 18de plaats. Zweden en Finland daarentegen maken een grote sprong voorwaarts. België stijgt één plaatsje.

HDI			Gecorrigeerd		
1	Noorwegen	0,955	1	Noorwegen	0,894
2	Australië	0,938	2	Australië	0,864
3	Verenigde Staten	0,937	3	Zweden	0,859
4	Nederland	0,921	4	Nederland	0,857
5	Duitsland	0,920	5	Duitsland	0,856
7	Ierland	0,916	6	Ierland	0,850
8	Zweden	0,916	12	Denemarken	0,845
15	Denemarken	0,901	15	Finland	0,839
17	België	0,897	16	België	0,825
20	Frankrijk	0,893	18	Verenigde Staten	0,821
21	Finland	0,892	22	Frankrijk	0,812
23	Spanje	0,885	24	VK	0,802
25	Italië	0,881	28	Spanje	0,796
26	VK	0,875	29	Italië	0,776

Tabel 3:

Human Development Index – gewoon en gecorrigeerd voor ongelijkheid.

Bron: Verenigde Naties

4.2 Better Life Index

De Oeso ontwikkelde enkele jaren geleden een index waarmee individuen zelf kunnen nagaan hoe goed hun land scoort op verschillende domeinen van welzijn. De standaard-optie is dat elk domein even zwaar doorweegt maar op de betreffende website kunnen gebruikers deze gewichten aanpassen naargelang hun eigen prioriteiten. Dit is alvast een belangrijk verschil met de HDI waar de gewichten op een arbitraire wijze worden verankerd. Deze verankering stoot overigens op groeiende kritiek aangezien men op die manier te weinig rekening houdt met de diversiteit tussen maar ook binnen samenlevingen.

Tabel 4 geeft voor alle indicatoren van de 'Better Life Index' de rangschikking van België ten opzichte van 35 andere Oeso-landen. Aan de linkerkant staan de indicatoren waarvoor België beter dan gemiddeld scoort, aan de rechterkant vinden we de items waarvoor we het minder goed doen. Zo staan we voor 'opkomst bij verkiezingen' op een derde plaats op 36 landen. Die goede ranking is gezien onze stemplicht geen verrassing en wordt bovendien gerelativeerd door de zwakke ranking inzake 'beleidsbetrokkenheid' (30 op 36). Ook in het onderwijs is er een tegenstelling tussen enerzijds de positieve ranking inzake 'aantal jaren onderwijs' dat men kan genieten en anderzijds de slechte ranking voor de grote uitval in het secundair onderwijs (minimaal secundair onderwijs). Positief is dat de Belgen over relatief veel 'vrije tijd' beschikken. Daartegenover staat echter een lage 'tewerkstellingsgraad' en een hoge 'langdurige werkloosheid'. Ook inzake huisvesting is er een tegenstelling tussen het aantal 'kamers per persoon' en het gebrek aan woningen met basiscomfort. Uiteindelijk scoren de Belgen gemiddeld voor typische welzijnsindicatoren zoals 'subjectief gezondheidsgevoel', 'levenstevredenheid' en 'vriendschapsbanden'. Ten slotte, voor water- en luchtkwaliteit scoren we ondermaats.

We zoeken methodes die individuele voorkeuren in rekening kunnen brengen.

5. Integrale benadering welzijn

Een scorebord van het type 'Better Life Index' geeft een mooi vergelijkend overzicht voor een brede waaier van relevante domeinen van het maatschappelijk leven. De

Sterk		Zwak	
Opkomst bij verkiezingen	3	Levenstevredenheid	16
Vrije tijd	3	Vriendschapsbanden	19
Kamers per persoon (huisvesting)	4	Levensverwachting	20
Financieel vermogen	4	Waterkwaliteit	20
Aantal jaren in onderwijs	5	Aantal moorden	22
Inkomens uit job	5	Luchtkwaliteit	24
Uitgaven voor huisvesting	9	Woningen met basiscomfort	25
Beschikbaar gezinsinkomen	10	Langdurige werkloosheid	25
Jobzekerheid	12	Tewerkstellingsgraad	27
Studentenvaardigheden (PISA)	13	Minimaal secundair onderwijs	28
Werkdruk door lange dagen	13	Beleidsbetrokkenheid	30
Subjectief gezondheidsgevoel	15	Slachtoffer van een misdad	33

Tabel 4:

Better Life Index: Rangschikking België op 36 landen

Bron: OESO (Better Life Initiative)

tegenstellingen tussen sommige indicatoren zijn opvallend maar niet irrelevant. De vraag is hoe je deze informatie samengevoegd krijgt tot een handig af te lezen beleids-dashboard. Er is ook nog het probleem met de gewichten die sterk kunnen verschillen van individu tot individu of zelfs per land. Denken we bijvoorbeeld aan de eerder aangehaalde opportuniteitskosten van vrije tijd. Stel dat Amerikanen vanuit hun geaardheid liever werken dan Europeanen. Zijn ze dan slechter af omdat ze meer werken? Vanuit een Aristotelisch perspectief zijn we allemaal even gelukkig als we doen wat we graag doen, ongeacht of we nu veel of weinig werken. Maar arbeid is niet noodzakelijk een vrije keuze. Op de 'Better Life Index' scoort België goed inzake 'inkomens uit job'. Maar hoe betekenisvol is die score indien veel mensen geen job hebben? Dit soort problemen ondervangen, vergt methodes die beter in staat zijn om individuele voorkeuren van mensen in rekening te brengen.

5.1 Nationaal geluk?

Op zichzelf is 'geluk' geen goede indicator van sociaal welzijn.

Een voor de hand liggende kandidaat voor het meten van welzijn in de breedste zin van het begrip lijkt 'geluk'. Het concept 'bruto nationaal geluk' kwam de voorbije jaren zeer nadrukkelijk op het voorplan als ultieme graadmeter van welzijn en sociale vooruitgang³. Toch is dit minder evident dan het lijkt. Een eerste bezwaar is dat we met geluk als graadmeter dreigen te vervallen in een Benthamiaans utilitarisme waarbij we de (gelijke) verdeling van satisfactie wel eens snel uit het oog zouden kunnen verliezen⁴. Waar dit risico nog enigszins eenvoudig kan worden ondervangen, geldt dat veel minder voor het gewenningsprobleem. Amartya Sen wees er halfweg de jaren tachtig op dat mensen geneigd zijn om te berusten in hun lot. Wie het objectief minder goed heeft (laag inkomen, ongezond, laaggeschoold,...), kan zich subjectief relatief goed voelen omdat hij of zij de verwachtingen over het leven neerwaarts heeft bijgesteld. Omwille van dit gewenningsprobleem mag geluk of subjectieve satisfactie niet

3 Zie Janssens, 2013, beleidsnota 'Moet er nog groei zijn'.

4 Jeremy Bentham was een Britse filosoof (1748-1832) en wordt gezien als de bedenker van het utilitarisme dat als maatstaf voor goed of slecht 'het grootst mogelijk geluk voor zoveel mogelijk mensen' proclameert.

de enige en ultieme maatstaf van sociaal welzijn worden maar hooguit een indicator naast vele andere.

5.2 Welzijn in de brede zin

Is er nog een uitweg nadat we de fundamentele beperkingen van HDI, Better Life en Nationaal Geluk hebben aangestipt? Recent werden creatieve voorstellen gedaan die vertrekken van een meer geïntegreerde benadering. Zonder hierop in detail in te gaan, willen we hier bij wijze van voorbeeld verwijzen naar de veelbelovende aanpak van Koen Decancq en Erik Schokkaert.

Zij vertrekken vanuit een aantal onvermijdelijke normatieve principes. Ongelijkheid bestempelen als een onrechtvaardigheid is zo'n principe. Idem voor wat betreft de keuze om expliciet rekening te houden met de individuele voorkeuren van mensen. Vanuit dat zorgvuldig geconstrueerd raamwerk ontwikkelen de auteurs het concept van equivalent inkomen: hoeveel inkomen wil iemand opofferen voor een optimale gezondheid, ideale job, sociale contacten, persoonlijke veiligheid,... Op basis daarvan kan men zowel iemands voorkeuren alsook welbevinden meten en uitdrukken in een geldwaarde, meer bepaald het 'equivalent inkomen'⁵. De informatie die nodig is om dit equivalent inkomen te berekenen, kan gevonden worden in de 'European Social Survey (ESS)' waar het welzijn van 52.000 individuen uit 18 Europese landen wordt gemeten op basis van 5 dimensies (inkomen, gezondheid, arbeid, sociale relaties en veiligheidsgevoel). Anders dan bij de HDI bevat deze bron geen gegevens voor de VS of Australië. Het laatst beschikbaar jaar was 2010.

Enkele concrete resultaten vinden we terug in tabel 5 die weergeeft hoe de ranking van de top 10 verandert wanneer gekeken wordt naar equivalent inkomen in plaats van het gewone inkomen per capita. Noteer dat in tabel 5 het equivalent inkomen werd gecorrigeerd voor ongelijkheid in de welzijnsverdeling. De resultaten spreken voor zich maar zijn wellicht niet zo verrassend. De Scandinavische landen alsook Zwitserland maken de top 4 uit, zowel voor klassiek als equivalent inkomen. Nederland en Duitsland zijn echter de grote verliezers. Voor Duitsland is dat vooral een gevolg van het lager subjectief gezondheidsgevoel alsook van een meer ongelijke verdeling van inkomen. Duitsland was weliswaar één van de weinige landen waar het inkomen tijdens de crisis steeg, maar die toename kwam slechts toe aan een beperkt deel van de bevolking. In een integrale benadering zoals die van equivalent inkomen wordt daarmee terdege rekening gehouden. De achteruitgang in de ranking van Nederland valt dan weer bijna volledig toe te schrijven aan het minder gunstig subjectief gezondheidsgevoel.

6. Besluit

België behoort tot de rijkere landen van de wereld, althans wanneer gemeten volgens bbp per capita. Maar zijn de Belgen daarom ook beter af? In deze beleidsnota heb-

Ranking	Inkomen per capita	Equivalent inkomen
1	Noorwegen	Noorwegen
2	Zwitserland	Zwitserland
3	Nederland	Zweden
4	Zweden	Denemarken
5	VK	VK
6	Duitsland	België
7	Denemarken	Nederland
8	België	Finland
9	Finland	Frankrijk
10	Frankrijk	Duitsland

Tabel 5:
Welzijn op basis van equivalent inkomen.

Bron: Decancq en Schokkaert, 2013

Equivalent inkomen meet hoeveel inkomen iemand wil opofferen voor een optimale gezondheid, ideale job,...

⁵ Dat er wordt gewerkt met een geldwaarde is voor sommigen onacceptabel maar die kritiek is onterecht. De waardering maakt het mogelijk om domeinen met elkaar te vergelijken en volgt uit het feit dat wordt aangenomen dat individuele voorkeuren meetbaar en vergelijkbaar zijn. De geldwaarde is feitelijk niets meer of minder dan een getalwaarde.

ben we geprobeerd hierop een antwoord te vinden. Het doel was om, naast materiële welvaart, ook welzijn van mensen te betrekken in de welvaartsanalyse. Vanuit de tekortkomingen van het klassieke meetconcept 'nationaal product' volgden een reeks verbeteringsvoorstellen. Wat is de waarde van huishoudelijke arbeid en vrije tijd? Wat betekent het voor een gezinsinkomen wanneer de overheid onderwijs en gezondheidszorg quasi gratis aanbiedt?

Op basis van deze bredere welvaartsbenadering mogen we inderdaad concluderen dat we het goed stellen. De Belgen krijgen een ruime waaier van gesubsidieerde publieke voorzieningen te hunner beschikking. Wat inkomen betreft, zijn we één van de meest sociale en gelijke landen van de wereld. Dat uit zich ook in enkele samengestelde indexen waar wordt gewerkt met meerdere indicatoren. In de voor ongelijkheid gecorrigeerde 'Human Development Index' behalen we een puike 16de plaats op 186 landen. De HDI kijkt niet alleen naar nationaal product maar houdt ook rekening met levensverwachting en onderwijs. De 'Better Life Index' van de Oeso bracht echter ook enkele zwakke punten aan het licht, bijvoorbeeld voor lucht- en waterkwaliteit. Voor gezondheidsgevoel, levenstevredenheid en vriendschapsbanden scoren we eerder gemiddeld.

Omdat ook deze indexen niet in staat zijn om individuele voorkeuren adequaat te aggregeren tot een doeltreffend beleidsinstrument, zijn we nog een stapje verder gegaan. We hebben moeten vaststellen dat ook 'geluk' als ultieme maatstaf van welzijn niet voldoet aan het vooropgestelde criterium. Subjectieve gelukbeleving is onderhevig aan een gewenningsprobleem. Mensen die het objectief gezien minder goed hebben, stellen hun gelukverwachting neerwaarts bij. Ze berusten in hun lot en dat is nefast voor 'geluk' als beleidsindicator.

Meer beloftevol zijn geïntegreerde benaderingen zoals die van 'equivalent inkomen'. Deze methodes zijn in staat om individuele voorkeuren in rekening te brengen en de welvaartsmeting te baseren op een waaier aan indicatoren. Ze zijn bovendien in staat om te corrigeren voor ongelijkheid. In de benadering van equivalent inkomen brengt België het er goed vanaf met een 6de plaats op 18 Europese landen. Daarmee doen we zelfs beter dan Duitsland, Frankrijk en Nederland. Duitsland moet veel terrein prijsgeven wanneer haar welvaart wordt gecorrigeerd voor gezondheid en ongelijkheid. Ook voor Nederland weegt subjectief gezondheidsgevoel zwaar door in de eindafrekening.

Referenties

DECANCQ K., SCHOKKAERT E., (2013), Beyond GDP: Measuring Social Progress in Europe, Leuven: Euroforum KU Leuven, april.

STIGLITZ J., SEN A., FITOUSSI J.P., (2009), The Measurement of Economic Performance and Social Progress Revisited - Reflections and Overview, Paris: Institut d'Etudes Politiques, september.

JANSSENS, G., (2013), Moet er nog groei zijn?, *Beleidsnota 64*, Wilrijk: VKW Denktank, mei.

JANSSENS, G., (2014), Armoede en ongelijkheid, *Beleidsnota 71*, Wilrijk: VKW Denktank, april.

Auteur: Geert Janssens
Eindredactie: Isabelle Verlinden
Vormgeving: Lieve Swiggers

E-mail: geert.janssens@vkw.be
 @jrgeert
 www.vkw.be
V.U.: VKW Denktank