
 1

Loonmatiging gunstig voor economische groei?

A.B.T.M. van Schaik
Universiteit van Tilburg

schaik@uvt.nl
1 november 2004

De discussie over de gevolgen van loonmatiging voor economische groei laait met de
regelmaat van de klok op. In deze discussie heeft het CPB tot voor kort geen nieuwe
inzichten gepresenteerd. Het CPB was kennelijk zo onder de indruk van de langdurige
hoogconjunctuur die tot 2001 aanhield dat men de structurele vertraging in de groei van
de arbeidsproductiviteit niet als een probleem zag. In het kielzog van De Nederlandsche
Bank en het Ministerie van Sociale Zaken en Werkgelegenheid, is ook het CPB gestaag
op het aambeeld van de loonmatiging blijven hameren.

In de opstelling van het CPB is verandering gekomen nadat een
visitatiecommissie het onderzoek van het CPB kritisch tegen het licht heeft gehouden
(CPB, 2003). Een van de belangrijkste conclusies van deze commissie is dat behoefte
bestaat aan een diepgaande studie over de gevolgen van loonmatiging. Vervolgens zijn
twee medewerkers van het CBP, Broer en Huizinga (hierna: BH), aan het werk gegaan
om het theoretische verband tussen loonmatiging en arbeidsproductiviteit op lange
termijn in kaart te brengen (BH, 2004a). Tegelijkertijd heeft DNB de theorie van het CPB
aangevuld met empirisch onderzoek (DNB, 2003). Bij de recente discussie in ESB
baseren BH (2004b) en Jansen (2004a) zich op deze studies. Hieronder ga ik
achtereenvolgens in op de theorie van het CPB en de empirie van DNB. Daarbij zal ook
de bijdrage van Kleinknecht en Naastepad (hierna: KN) de revue passeren.

De theorie van het CPB

Wat is loonmatiging? BH interpreteren deze als een autonome verschuiving van de
vakbond in de richting van lagere looneisen. Zij laten zien wat er gebeurt als vanuit een
situatie van evenwicht de loonaspiraties naar beneden worden bijgesteld. Arbeid wordt
goedkoper ten opzichte van kapitaal. Daardoor daalt de kapitaal-arbeid verhouding. De
werkgelegenheid neemt toe, omdat de kapitaalgoederenvoorraad op korte termijn vast
ligt. De economie bereikt een korte-termijn evenwicht, waarin de kosten gegeven de
kapitaalgoederenvoorraad zijn geminimaliseerd. De daling van de werkloosheid zorgt op
korte termijn voor een opwaarste druk op de lonen, maar deze is niet voldoende om de
werkloosheid naar het oorspronkelijke niveau terug te brengen. In het nieuwe evenwicht
is de werkloosheid afgenomen. Daar staat tegenover dat de arbeidsproductiviteit op een
lager niveau uitkomt dan mogelijk zou zijn geweest. Door de loonmatiging zijn in het
aanpassingproces naar het nieuwe evenwicht namelijk innovatieverliezen geleden, die
nooit meer worden goedgemaakt. In de visie van BH zijn deze onherstelbare
efficiëntieverliezen de prijs die je moet betalen om de evenwichtswerkloosheid te
verminderen. In deze theorie speelt padafhankelijkheid ofwel hysterese dus een grote
rol. Padafhankelijkheid is het verschijnsel dat een economie na een schok niet naar het
oude evenwicht terugkeert.
 Het centrale argument in de analyse van BH is dat er een evenwicht bestaat in
de economie, dat bepaald wordt door de kenmerken van de productietechnologie en het

mailto:schaik@uvt.nl

 2

vereist rendement op kapitaal.1 Het evenwicht is in hoge mate exogeen omdat de
kapitaalkosten bepaald worden op de buitenlandse kapitaalmarkten. Elke afwijking van
dit evenwicht, of dit nu door te hoge of door te lage lonen komt, is inefficiënt. In de
discussie zijn de gevolgen van loonmatiging op de achtergrond gebleven, omdat zowel
BH als Jansen vooral ingaan op de effecten van het omgekeerde van loonmatiging, een
loongolf. Ook in het het geval van een loongolf worden in het aanpassingproces naar het
nieuwe evenwicht innovatieverliezen geleden, die nooit meer worden goedgemaakt.
 Het valt echter moeilijk in te zien hoe BH aan de hand van hun model kunnen
stellen dat loonmatiging gunstig is voor economische groei.2 BH vragen zich af of een
loonschok op lange termijn prikkels verschaft om het technologisch potentieel uit te
breiden (bij een loongolf) dan wil in te krimpen (bij loonmatiging). Hun conclusie is dat
een loonschok wel tijdelijk de richting van de technische vooruitgang beïnvloedt, maar
niet de omvang. Volgens hun model leidt loonmatiging op korte termijn tot vertraging in
de groei van de arbeidsproductiviteit, maar op lange termijn niet. Deze lange-termijn
uitkomst biedt dus geen houvast om de structurele vertraging in de groei van de
arbeidsproductiviteit die zich feitelijk heeft voorgedaan te verklaren.3

De theorie van het CPB leidt tot de conclusie dat “welfare is optimised with
unemployment at its efficient level, and wages growing based on the factor-price frontier”
(BH, 2004a). Stabiele loonaspiraties, géén loongolf en géén loonmatiging, is kennelijk de
boodschap die het CPB aan de vakbond wil meegeven. Daarbij rijst de vraag of
vakbonden in staat zijn om een onderscheid te maken tussen exogene en endogene
loonschokken als zij een arbeidsinkomensquote observeren die afwijkt van de
evenwichtige arbeidsinkomensquote. Net als ondernemers hebben vakbonden immers
te maken met een economie die niet alleen getroffen wordt door aanbodschokken maar
ook door vraagschokken. Voor het bepalen van loonaspiraties is het begrip evenwicht op
lange termijn daarom een moeilijk te hanteren richtsnoer.

De empirie van DNB

Jansen (2004a) ziet het verschil tussen de groei van de reële loonvoet en de groei van
de arbeidsproductiviteit als de natuurlijke definitie van een loonschok. Hierbij merken KN
(2004) terecht op dat het nominale loon moet worden gedefleerd met de prijsindex van
het bbp en niet met de consumentenprijsindex. Het gaat immers om de reële
arbeidskosten en niet om het reële loon. Correct gesteld is er dus sprake van
loonmatiging als de arbeidsinkomensquote daalt, dat wil zeggen als de reële
arbeidskosten minder hard stijgen dan de arbeidsproductiviteit.4

Jansen onderzoekt het effect van loonschokken op de toekomstige groei van de
arbeidsproductiviteit. Dat doet hij met een cross-country regressie van 20
industrielanden voor de jaren 1978-2002. Daarbij onderscheidt hij drie perioden van
loonschokken, waarbij gemiddelden over perioden van zes jaar: 1978-1984, 1984-1990
en 1990-1996 worden genomen. De conclusie is dat geen statistisch verband kan

1 Een wiskundige beschrijving van het model van BH, waarin de recente innovatietheorie van de MIT-
econoom Daron Acemoglu is opgenomen, is voor zover ik weet niet gepubliceerd. We moeten het dus doen
met de verbale impressies van het model.
2 BH (2004b) verwijzen naar een positief verband tussen concurrentie en economische groei, maar deze
samenhang volgt niet uit hun model en heeft ook niets met loonmatiging van doen.
3 De groeivertraging heeft zich al in het midden van de jaren zeventig van de vorige eeuw aangediend.
Daarna is de groeivoet van periode op periode op een steeds lager peil terecht gekomen. De groeivertraging
is dus niet in 1990 begonnen, zoals DNB (2003) suggereert.
4 Strikt genomen is er sprake van een loonschok indien de feitelijke aiq afwijkt van de evenwichtige aiq.

 3

worden gevonden tussen toekomstige productiviteitsgroei en loonschokken. Zijn
beleidsles is dat lonen geen geschikt instrument zijn om de arbeidsproductiviteitsgroei te
beïnvloeden.

KN (2004a) hebben kritiek op de werkwijze van Jansen, maar gaan niet zo ver
dat zij diens periode-indeling ter discussie stellen. Jansen stelt dat de invloed van
loonschokken op de productiviteitsontwikkeling een vraagstuk is dat speelt op de
middellange en lange termijn. Daarom berekent hij de loonschok over een periode van
zes jaar om de conjuncturele component uit te middelen. De keuze van zes jaar is
gebaseerd op recent onderzoek van het IMF. Kennelijk is 1978 het eerste jaar in de
dataset van DNB, zodat genoemde perioden resulteren. Deze periode-indeling is echter
willekeurig. In de 20 landen verloopt de conjunctuur niet volkomen synchroon.
Bovendien zijn er tijdens recessies effecten op de productiviteit van labour hourding etc.
die weinig of niets te maken hebben met de structurele productiviteitsgroei. De empirie
van DNB berust dus op drijfzand.5

Loonmatiging en groeivertraging

Hoe lang worden de lonen nu al gematigd? Om deze vraag te beantwoorden heb

ik net als Jansen de veranderingen in de arbeidsinkomensquote berekend. Tabel 1 geeft
de uitkomsten die betrekking hebben op Nederland in de periode 1970-2004. Uitgaande
van de periode-indeling van Jansen is er in de eerste twee perioden sprake van
loonmatiging en in de derde periode van een loonschok (0,2). Echter, zoals onder meer
Scott (1989) betoogt, is het voor het bepalen van de structurele groei beter om de
recessiejaren weg te laten en naar de gemiddelden in de tussenliggende perioden te
kijken. Voor Nederland zijn, gemeten aan de hand van de groei van de wereldhandel, de
jaren 1975, 1981-1983, 1993 en 2001-2003 als recessiejaren aan te merken. Er
resulteert dan een loongolf in 1970-1974 (1,4) en loonmatiging in de latere perioden:
1976-1980 (-0,2), 1984-1992 (-0,5), 1994-2000 (-0,5).6 Volgens deze indeling is er
sprake van een 25-jarige periode van aanhoudende loonmatiging. In dezelfde tijd is de
groei van de arbeidsproductiviteit steeds verder vertraagd. Deze empirische observatie
leidt tot de hypothese dat er een verband tussen groeivertraging en loonmatiging
bestaat.

Gezien de lange periode waarop deze observatie betrekking heeft is het niet
uitgesloten dat óók het CPB model voorspelt dat loonmatiging ongunstig is voor
economische groei. Het is immers denkbaar dat aanhoudende loonmatiging de
Nederlandse economie voortdurend onder het lange-termijn evenwicht heeft gehouden,
waardoor een cumulatie van korte-termijn groeivertragingen is opgetreden. Het wachten
is echter op een empirische schatting van de relaties van het CPB model om te kunnen
vaststellen of deze voorspelling inderdaad uitkomt.

Los daarvan hebben KN (2004a en 2004b) al empirische steun gevonden voor
de hypothese dat er een verband is tussen groeivertraging en loonmatiging. Als
alternatief voor de werkwijze van Jansen schatten KN (2004a) een model van Fase en
Winder (1999). Daarin wordt de groei van de arbeidsproductiviteit gerelateerd aan de
groeivoet van de reële arbeidskosten en de groeivoet van de productie. Daaruit komt
een positief verband tussen productiviteit en reële arbeidskosten naar voren.7

5 Het commentaar van Jansen (2004b) op KN(2004) is ook gevoelig voor deze periode-indeling.
6 De loongolf van 1970-1974 is in hoge mate terug te voeren op de sterke stijging van het invoerprijspeil,
die via het instituut van de volledige automatische prijscompensatie in de lonen op de winsten werd
afgewenteld.
7 Dit resultaat vinden we ook in een dwarsdoorsnede-analyse van bedrijfstakken. Zie Van Schaik (2003).

 4

Het positieve verband tussen arbeidsproductiviteit en reële arbeidskosten volgt
ook uit een schatting voor de Nederlandse economie over de periode 1971-2004. Deze
schatting geeft een indruk van enkele empirische regelmatigheden, feiten dus, die
moeilijk over het hoofd kunnen worden gezien. Tabel 2 geeft de resultaten van de
schatting. In de eerste vergelijking is de groei gerelateerd aan de reële arbeidskosten.
De tweede vergelijking geeft het verband weer tussen productiviteitsgroei aan de ene
kant en de groei van de wereldhandel en het arbeidsaanbod aan de andere kant. In de
derde vergelijking zijn alle variabelen opgenomen. In tegenstelling tot KN en Fase en
Winder heb ik niet de groeivoet van de productie maar de groeivoeten van de
wereldhandel en het arbeidsbod in de vergelijking opgenomen.

De elasticiteit van de arbeidsproductiviteit met betrekking tot de reële
arbeidskosten bedraagt ongeveer 0,4. Dit schattingsresultaat komt overeen met de door
KN gevonden waarde. De gemiddelde groei van de arbeidsproductiviteit is 2,1% per
jaar. Daarvan kan volgens de derde vergelijking 41% worden toegerekend aan de
constante term en –41% aan de groei van het arbeidsaanbod. De wereldhandel
verklaart 66% van de productiviteitsgroei en de reële arbeidskosten 34%. Dit geeft aan
dat niet alleen loonschokken maar ook vraag- en arbeidsaanbodschokken van belang
zijn bij het verklaren van de vertraging in de productiviteitsgroei van de Nederlandse
economie.8

Conclusie

In Nederland worden de lonen al ruim een kwart eeuw gematigd. Noch het CPB

noch DNB komen tot een analyse die een verklaring geeft voor de vertraging van de
groei die eveneens ruim een kwart eeuw geleden is ingezet. In het theoretische model,
dat door beide instellingen wordt omarmd, heeft loonmatiging alleen op korte termijn
invloed op de groei maar op lange termijn niet. De stelling van Broer en Huizinga dat
loonmatiging gunstig is voor economische groei is hiermee in tegenspraak en volgt ook
niet uit andere analyses van beide instellingen. De volgende uitspraak (Van Schaik,
1993) is daarom nog steeds actueel: ‘Voor het Centraal Planbureau geldt loonmatiging
als de wet voor het behoud van buitenlandse marktaandelen en daarmee van de
Nederlandse economie’.

8 De correlatie tussen reële arbeidskosten en wereldhandel is -0,01. De correlatie tussen reële arbeidskosten
en arbeidsaanbod is –0,36. De correlatie tussen wereldhandel en arbeidsaanbod is 0,19. Het arbeidsaanbod
is in arbeidsjaren gemeten.

 5

Tabel 1 Veranderingen arbeidsinkomensquote, 1970-2004a)

1970 1,9 1977 0,6 1984 -2,6 1991 1,6 1998 -0,3
1971 2,2 1978 -0,8 1985 -0,3 1992 2,4 1999 0,2
1972 -0,2 1979 1,3 1986 -1,8 1993 0,3 2000 -0,4
1973 0,8 1980 -0,1 1987 0,5 1994 -2,1 2001 1,4
1974 2,2 1981 -1,3 1988 -2,0 1995 -1,8 2002 0,7
1975 3,9 1982 -0,6 1989 -3,1 1996 1,2 2003 1,6
1976 -1,8 1983 -2,4 1990 0,9 1997 -0,1 2004 -2,8

a) Verschil tussen de groeivoet van de reële arbeidskosten en de groeivoet van de
arbeidsproductiviteit van de marktsector. Mutaties per jaar in procenten, Data:
CPB (2004), Bijlage A4.

Tabel 2 Schatting van de groei van de arbeidsproductiviteit in de marktsector, 1971-
2004a

 Reële

Arbeids-
kosten

t-
waarde

Wereld-
handel

t-
waarde

Arbeids-
aanbod

t-
waarde

Constante
term

t-
waarde

2−

R
DW-
toets

1 0,47 4,40 1,14 3,67 0,36 1,69
2 0,26 4,24 -1,40 -4,73 1,87 4,83 0,49 1,55
3 0,36 4,36 0,25 5,02 -0,99 -3,91 0,87 2,09 0,68 2,08

a) OLS. Alle variabelen mutaties per jaar in procenten, Data: CPB (2004), Bijlagen
A4 en A7.

 6

Literatuur

Broer, D.P. & F.H. Huizinga (2004a), Wage Moderation and Labour Productivity. CPB
Discussion Paper 28, Centraal planbureau.

Broer, D.P. & F.H. Huizinga (2004b), Loonmatiging gunstig voor economische groei.
ESB, 15 oktober 2004, 489-491.

CPB (2003), CPB Review Committee, rapport. Centraal Planbureau.

CPB (2004), Centraal Economisch Plan 2004. Centraal Planureau.

DNB (2003). Leidt loonmatiging tot een lagere groei van de arbeidsproductiviteit op
lange termijn? Kwartaalbericht December. De Nederlandsche Bank.

Fase, M.M.G. & Winder, C.C.A. (1999), Baumol’s Law and Verdoorn’s Regularity. De
Economist, 147 (3) 277-291.

Jansen, W.J. (2004a), Loonmatiging schaadt productiviteitsontwikkeling niet, ESB, 3
september 2004, 410-412.

Jansen, W.J. (2004b). Kleinknechthypothese mist empirisch bewijs. ESB, 3 september
2004, 418.

Kleinknecht, A. & C.W.M. Naastepad (2004a). Loonmatiging schaadt
productiviteitsontwikkeling wel. ESB, 3 september 2004, 413-417.

Naastepad, C.W.M. & A. Kleinknecht (2004b). The Dutch productivity slowdown: the
culprit at last?. Structural Change and Economic Dynamics, 15, 137-163.

Scott, M.F. (1989). A New View of Economic Growth. Clarendon Press, Oxford.

Van Schaik, A.B.T.M. (1993). Het CEP 1993: onderbelichte ontwikkelingen. ESB, 7 april
1993, 320-321.

Van Schaik, A.B.T.M. (2003). De Wetten van Fabricant en De Nederlandse Economie.
Tijdschrift voor Politieke Ekonomie, 24 (3), 75-86.

