
Kontrakter med ugunstig udvælgelse

Birgitte Sloth
Økonomisk Institut, Københavns Universitet

22. august 2000

1 Introduktion

I Kreps’ afsnit 17.1 s̊a vi hvordan ugunstig udvælgelse (”adverse selection”) kan f̊a marke-

der til at fungere d̊arligt, og i værste fald kan føre til at de helt bryder sammen. Problemet

opst̊ar ikke fordi varens kvalitet er ukendt, men netop fordi den ene part er bedre infor-

meret end den anden part. Dette har relevans p̊a en lang række markeder, inklusive for

eksempel forsikringsmarkeder og kreditmarkeder.

I denne note vil vi betragte et par andre typer økonomiske situationer hvor ugunstig

udvælgelse har betydning og f̊ar markeder til at fungere d̊arligere. Vi vil udvide analysen

i forhold til afsnit 17.1 i Kreps, s̊aledes at vi ogs̊a ser p̊a hvordan nogle muligheder for

kontrakter, der afhjælper problemet.

Først betragter vi et arbejdsmarked hvor en virksomhed skal ansætte en arbejder, og

der er mulighed for ugunstig udvælgelse n̊ar virksomheden ikke kan observere arbejderens

produktivitet. Dette er forholdsvis paprallelt til analysen i Kreps’ afsnit 17.1, bortset fra at

vi ligesom i noten om moralfare antager at virksomheden har monopolmagt til at designe

kontrakten. Bagefter vil vi analysere end helt anden en økonomisk situtation hvor der

netop ikke er noget marked. Nemlig en offentlig myndighed der ønsker at regulere en

privat virksomhed. Her kan der opst̊a ugunstig udvælgelse hvis virksomheden har bedre

information end myndigheden om sin produktionsteknologi og sine omkostninger. Dette

har betydning for hvilken regulering myndigheden vil vælge.

1


Ugunstig Udvælgelse Mikro 2 2

2 Ansættelse af en arbejder med ukendt produktivitet

I dette afsnit betragter vi en virksomhed der skal ansætte en arbejder. For at have noget at

sammenligne med analyserer vi først situationen n̊ar virksomheden faktisk kender arbejde-

rens produktivitet. Bagefter ser vi p̊a hvilke problemer der kan opst̊a, hvis virksomheden

ikke kender produktiviteten og hvordan disse problemer eventuelt kan f̊a virksomheden

til at tilbyde bestemte typer kontrakter. Vi taler om situationen som om der kun er en

arbejder, men modellen kan lige s̊a godt anvendes til at beskrive en situation hvor en

virksomhed skal ansætte en mængde arbejdere.

2.1 Kendt produktivitet

Betragt en virksomhed der skal ansætte en arbejder. Denne arbejder kan producere y enhe-

der output pr. tidsenhed. Output kan sælges til prisen p, og produktionen kræver ikke andre

input end arbejdskraft. Arbejderen vil kun acceptere ansættelse, hvis han f̊ar en vis løn,

kaldet reservationslønnen r. Reservationslønnen kan være arbejdsløshedsunderstøttelsen,

eller den nytte arbejderen forventer at kunne opn̊a ved fortsat jobsøgning. Helt parallelt

til antagelserne i noten om moralfare, antager vi at virkomheden har magt til at tilbyde

arbejderen en alt-eller-intet kontrakt, som arbejderen s̊a må acceptere eller afvise.

Hvis virksomheden ansætter en arbejder og betaler lønnen w, opn̊ar den en profit p̊a

Π = py −w. Virksomheden vil derfor vælge at ansætte arbejderen hvis py > r, og tilbyde

en løn svarende til reservationslønen r.

2.2 Ugunstig udvælgelse

Nu betragter vi s̊a den situation hvor virksomheden ikke kender arbejderens produktivi-

tet. Den ved blot at produktiviteten er enten høj eller lav, og at hvis produktivieten er

høj, kan arbejderen producere yH enheder output pr. tidsenhed, men hvis produktiviteten

lav, kun yL enheder, hvor der naturligvis gælder yH > yL. Virksomheden mener at der er


Ugunstig Udvælgelse Mikro 2 3

sandsynlighed q for at en given arbejder har høj produktivitet. Det kan for eksempel være

at virksomheden fra tidligere har erfaring for at andelen q af økonomiens arbejdere har høj

produktivitet. Det antages at virksomheden er risikoneutral, og alts̊a søger at maksimere

den forventede profit. Bemærk at vi ikke f̊ar brug for at antage noget om arbejderens risi-

kopræferencer. Arbejderen er nemlig ikke udsat for nogen risiko i modellen. Han kender sin

egen produktivitet, sandsynligheden q er en sandsynlighed den uinformerede virksomhed

tillægger de to muligheder.

Hvis arbejderen heller ikke selv kendte sin produktivitet, ville der s̊adan set ikke være

noget problem. Virksomheden ville vælge at ansætte arbejderen hvis værdien af det for-

ventede output p [qyH + (1− q)yL] oversteg reservationslønnen r.

Anderledes forholder det sig da arbejderen kender produktivietet, og især hvis de to

typer har forskellig reservationsløn, rH 6= rL. Man kan forestille sig at den type der har

høj produktivitet, har større arbejdsglæde og derfor er villig til at arbejde for en lavere

løn, s̊aledes at rH < rL. Man kan ogs̊a forestille sig at rH > rL, fordi den type der har høj

produktivietet forventer at kunne opn̊a en højere løn ved fortsat jobsøgning, eller blot har

mulighed for at tjene mere mens han er arbejdsløs1, end den type der har lav produktivitet.

Vi vil i denne note kun betragte tilfældet hvor rH > rL.2

Ligesom i tilfældet med kendt produktivitet vil arbejderen kun acceptere jobbet hvis

lønnen er mindst hans reservationsløn. Hvis arbejderen har lav produktivitet, vil han alts̊a

acceptere jobbet hvis den tilbudte løn opfylder w ≥ rL, men hvis han har høj produktivitet

kun hvis w ≥ rH . Virksomheden kan vælge at sætte lønnen til (mindst) rH , og dermed

sikre at arbejderen accepterer jobbet, eller den kan sætte lønnen til rL og dermed opn̊a

at arbejderen kun accepterer hvis hans produktivitet er lav, eller den kan sætte en løn

der er s̊a lav at ingen accepterer jobbet. Hvilken mulighed der er bedst for virksomheden,

1Det kan være rigtige indtægter ved sort arbejde, men det kunne ogs̊a bare være værdien af at arbejde
for sig selv i sin fritid eller ligefrem værdien af at starte sin egen virksomhed.

2Det modsatte tilfælde behandles i Opgave 2.


Ugunstig Udvælgelse Mikro 2 4

afhænger af hvor produktive de to typer er i forhold til reservationslønningerne. Der er fire

forskellige muligheder for hvordan reservationslønningerne kan ligge i forhold til værdien

af det arbejderen kan producere:

1. rH ≥ pyH og rL ≥ pyL. I dette tilfælde vil virksomheden naturligvis vælge ikke at

ansætte nogen arbejder. Den vil blot tilbyde fx lønnen 0.

2. rH ≥ pyH og rL < pyL. I dette tilfælde vil virksomheden vælge at tilbyde lønnen

w = rL. Denne løn vil blive accepteret af arbejderen hvis han har lav produktivitet.

Dette er netop efficient.

3. rH < pyH og rL < pyL. I dette tilfælde vil virksomheden kunne have gavn af at

ansætte begge typer arbejdere. Hvis virksomheden tilbyder lønnen w = rL < rH

vil arbejderen kun acceptere jobbet hvis han har lav produktivitet (sandsynlig-

hed 1 − q), s̊aledes at virksomhedens forventede profit bliver (1 − q) [pyL − rL].

Hvis virksomheden derimod tilbyder lønnen w = rH , vil arbejderen acceptere job-

bet ogs̊a hvis han har høj produktivitet, og virksomhedens forventede profit bliver

p [qyH + (1− q)yL]− rH . Virksomheden vil alts̊a tilbyde w = rH , hvis:

p [qyH + (1− q)yL]− rH ≥ (1− q) [pyL − rL]⇒

q [pyH − rH ] ≥ (1− q) [rH − rL] ,

alts̊a hvis det den kan tjene p̊a at ansætte arbejderen hvis han har høj produktivitet,

nemlig pyH − rH med sandsynlighed q, er mindst lige s̊a meget som det arbejderen

skal have mere i løn n̊ar han har lav produktivitet, nemlig rH−rL med sandsynlighed

1− q. N̊ar w = rH og arbejderen har lav produktivitet, f̊ar han en løn der er strengt

højere end reservationslønnen. Man siger at han f̊ar et informationsafkast (”infor-

mation rent”), fordi hans reservationsløn ikke kendes af virksomheden. I tilfældet

hvor q [pyH − rH ] < (1− q) [rH − rL], bliver beskæftigelsen inefficient i den forstand


Ugunstig Udvælgelse Mikro 2 5

at virksomheden vælger ikke at ansætte arbejderen hvis han har høj produktivietet,

selvom værdien af det han kunne producere, overstiger hans reservationsløn. Dette

problem kan siges at opst̊a som følge af ugunstig udvælgelse – hvis man tilbyder

en høj løn, kan man ikke være sikker p̊a at den arbejder der accepterer denne løn,

faktisk har høj produktivitet.

4. rH < pyH og rL ≥ pyL. I dette tilfælde kan det aldrig være optimalt for virksomheden

at tilbyde lønnen w = rL, der kun accepteres hvis arbejderen har lav produktivitet.

Virksomheden vil tilbyde lønnen w = rH , hvis den forventede profit herved er positiv,

det vil sige hvis:

p [qyH + (1− q)yL]− rH > 0⇒

q [pyH − rH ] > (1− q) [rH − pyL] .

Hvis dette ikke er tilfældet, vil virksomheden tilbyde en løn som ingen arbejder vil

acceptere (for eksempel lønnen 0), og afst̊a fra at ansætte nogen. Her bliver under

alle omstændigheder tale om et efficiensproblem der skyldes ugunstig udvælgelse. En-

ten ansættes arbejderen selvom han har produktivietet lavere end reservationslønen,

eller ogs̊a ansættes arbejderen ikke selvom han har produktivitet højere end reserva-

tionslønen. N̊ar rH > rL, er det ikke muligt at ansætte arbejderen hvis og kun hvis

produktiviteten er høj. Dette problem er helt parallelt til analysen i Kreps’ afsnit

17.1, hvor det ikke er muligt at handle en brugt bil af god kvalitet, fordi hvis man

betaler en høj pris, ønsker ejeren at sælge b̊ade hvis bilen har høj kvalitet og hvis

den har lav kvalitet.

Bemærk at alle problemerne her kunne løses hvis virksomheden bare kunne skrive en

kontrakt med arbejderen s̊aledes at hans løn afhang af hans produktivitet. Det har vi im-

plicit antaget er umuligt. I modellen forekommer det m̊aske ikke at være nogen helt rimelig

antagelse, virksomhedens profit ender jo med at afhænge af arbejderens produktivitet, og


Ugunstig Udvælgelse Mikro 2 6

det er lidt underligt at antage at virksomheden ikke kan observere sin profit. Antagelsen

kan forsvares hvis der er en masse arbejdere og/eller tilfældige forhold der influerer p̊a

virksomhedens endelige profit, s̊a virksomheden godt kan kende sammenhængen mellem

produktivitet og profit, uden bagefter at kunne udskille en enkelt arbejders bidrag. Man

kan ogs̊a antage at virksomheden godt nok kan se hvilket bidrag arbejderen har ydet til

profitten, men at dette ikke er objektivt p̊a en m̊ade der gør at det kan medtages i en

lønkontrakt, det kan for eksempel ikke bevises ved en domstol. Man kan ogs̊a forestille sig

at virksomhedens profit afhænger b̊ade af arbejderens type, af hans indsats og eventuelt

af andre forhold, s̊aledes at den rigtige model er mere kompliceret og giver mulighed for

b̊ade ugunstig udvælgelse og moralfare.

2.3 Kontrakter med forskellig løn

I dette afsnit vil koncentrere os om tilfælde hvor der er ugunstig udvælgelse, alts̊a tilfælde

med rH < pyH , og vi vil se p̊a nogle muligheder for at lave kontrakter hvor en arbejder

med høj produktivitet f̊ar højere løn end en arbejder med lav produktivitet, s̊aledes at

problemerne kan afhjælpes. Dette kræver naturligvis en udvidelse af modellen. For at

begrænse de tilfælde vi skal holde styr p̊a, vil vi ogs̊a antage at rL ≥ pyL, s̊aledes at det

aldrig kan betale sig kun at ansætte lavproduktive arbejdere.3

Som et første simpelt eksempel vil vi antage at arbejdere med høj produktivitet ogs̊a

er i stand til at producere en højere kvalitet af output, mens at dette ikke er muligt

for arbejdere med lav produktivitet. Hvis vi antager at det ikke er spor besværligt for

arbejderen at producere den høje kvalitet, og at begge kvaliteter output kan sælges til

samme pris, s̊a kan virksomheden løse sit problem ved at tilbyde en ansættelseskontrakt

med w = rH og krav om høj kvalitet.

Det er naturligvis ikke særligt realistisk at der er s̊adanne kvalitetsforskelle uden ekstra

3Tilfældet rL < pyL behandles i Opgave 3.


Ugunstig Udvælgelse Mikro 2 7

indsats. Lad os istedet antage at det er besværligt for arbejderen at producere en højere

kvalitet, s̊aledes at hvis en arbejder med høj produktivitet skal acceptere at producere høj

kvalitet, skal han mindst have lønnen rH + bH , hvor bH alts̊a er et m̊al for besværet ved at

producere den høje kvalitet. Hvis blot pyH > rH+bH ved vi at virksomheden nu kan f̊a posi-

tiv forventet profit ved at tilbyde en kontrakt der giver w = rH +bH og kræver høj kvalitet,

nemlig forventet profit q [pyH − rH − bH ]. Hvis virksomheden istedet vælger at tilbyde en

kontrakt der giver w = rH uden kvalitetskrav f̊ar den profitten p [qyH + (1− q)yL] − rH .

Virksomheden vil alts̊a vælge kvalitetskravet hvis qbH < (1 − q) [rH − pyL], alts̊a hvis

omkostningerne ved kvalitetskravet er mindre end omkostningerne ved at arbejderen ac-

cepterer kontrakten ogs̊a hvis han har lav produktivitet.

Vi kunne ogs̊a tillade at det er muligt for arbejderen at producere den høje kvalitet

selvom han har lav produktivitet, men at det er forholdsvis mere besværligt for ham. Antag

at arbejderen skal have kompensationen bL for at ville acceptere en kontrakt der kræver

høj kvalitet, hvis han har lav produktivitet. Hvis nu bL er s̊a høj at rH + bH < rL + bL, s̊a

kan virksomheden stadig sikre at arbejderen kun accepterer kontrakten hvis han har høj

produktivitet, ved at kræve høj kvalitet og tilbyde w = rH + bH .

Bemærk at kvaliteten her er uden betydning for værdien af produktet p̊a markedet.

Virksomheden f̊ar under alle omstændigheder prisen p. Det er s̊aledes ikke efficient at

producere en højere kvalitet, men tabet ved at kræve højere kvalitetet er mindre end tabet

ved at ansætte arbejdere med lav produktivitet. Hvis vi lavede en mere kompliceret model

hvor prisen afhang af kvaliteten, ville vi kunne vise at det ogs̊a i dette tilfælde nogen

gange kan betale sig for virksomheden at kræve en ”overefficient” kvalitet for at undg̊a at

arbejderen tager jobbet hvis han har lav produktivitet.

Bemærk ogs̊a at det er ligegyldigt for argumentet at der er tale om en kvalitet af

produktet. Det skal blot være noget virksomheden kan forlange (det vil sige som kan spe-

cificeres i en lønkontrakt, eller som man kan gøre ansættelsen afhængig af) og som er meget


Ugunstig Udvælgelse Mikro 2 8

mere besværligt eller omkostningskrævende for arbejderen hvis han har lav produktivitet.

Det kan godt være at foretage sig noget fuldstændig unyttigt, som for eksempel at st̊a p̊a

et ben mens man arbejder.

Man kan for eksempel bruge modellen til at argumentere for at det i nogle tilfælde kan

betale sig for virksomheden at kræve at arbejderen gennemfører en bestemt uddannelse

som forudsætning for at f̊a jobbet, ogs̊a selvom uddannelsen ikke i sig selv giver større

output, og arbejderen alts̊a i den forstand slet ikke har lært noget. Blot skal det være

s̊adan at uddannelsen skal være mere besværlig eller omkostningskrævende for arbejderen

hvis han har lav produktivitet, s̊aledes at det netop kun kan betale sig for arbejderen at

tage uddannelsen n̊ar han har høj produktivitet.4

3 Regulering af et monopol med ukendte omkostning

Et helt anden slags økonomisk situation hvor ugunstig udvælgelse er relevant for forst̊aelsen,

er offentlig regulering af virksomheder, for eksempel regulering af monopoler eller regule-

ring af forurenende virksomheder. Her er det typisk et problem at den regulerende myndig-

hed ikke har samme information om omkostningsfunktioner og teknologiske muligheder,

som den virksomhed der skal reguleres .

I dette afsnit vil vi se p̊a hvordan dette forekommer i et simpelt eksempel med miljø-

regulering af en virksomhed. Vi betragter en miljømyndighed der har mulighed for at

bestemme hvor meget en virksomhed må forurene, og som kan bestemme hvor meget

virksomheden skal beskattes. Vi betragter først tilfældet hvor virksomhedens omkostninger

ved at nedbringe forureningen kendt af myndigheden. Bagefter ser vi p̊a hvordan problemet

ændres hvis det kun er virksomheden der kender de præcise omkostninger, s̊aledes at

der opst̊ar mulighed for ugunstig udvælgelse, hvor virksomheden kan lade som om at

omkostningerne er højere end de faktisk er, hvis den har fordel af det.

4Dette er en meget simpel variant af det der i litteraturen er kendt som ”Spence’s model”.


Ugunstig Udvælgelse Mikro 2 9

3.1 Kendte omkostninger

Lad e betegne niveauet for virksomhedens forurening, målt i fysiske enheder, fx ton CO2

eller kilogram kviksølv. Antag at vi kan måle de samfundsmæssige omkostninger ved et

bestemt forureningsniveau ved funktionen C(e), der opfylder C(0) = 0, og C ′(e) > 0. Vi

vil ogs̊a antage at de marginale omkostninger er voksende, C ′′(e) > 0, og at de marginale

omkostninger ved nul forurening er nul, C ′(0) = 0.5 Man kan tænke p̊a C(e) som de

samlede omkostninger til at bekæmpe eller afbøde forureningens skadevirkninger, eller som

omkostningerne til nedbringelse af forurening fra andre sektorer, der bliver mere nødvendig,

jo mere virksomheden forurener. Men C(e) kan ogs̊a blot være den indkomst der skulle til

at kompensere forbrugerne for det nyttetab de lider p̊a grund af forureningen. Der er tale

om en eksternalitet, de forbrugere der lider under forureningen ejer ikke virksomheden.

Virksomhedens bruttoprofit (før skat) afhænger af niveauet for forurening ved funktio-

nen π(e). Vi vil antage at denne funktion er s̊adan at π′′(e) < 0, s̊aledes at der er faldende

marginal profit ved ekstra forurening, og at der er en indre løsning til virksomhedens pro-

blem n̊ar der ikke er miljøregulering og virksomheden selv skal vælge forureningsniveauet.

Der findes alts̊a et forureningsniveau e∗, der opfylder π′(e∗) = 0, som virksomheden vil

vælge uden miljøregulering. Der gælder s̊a at for alle lavere niveauer af forurening f̊ar virk-

somheden en lavere profit end ved e∗, og π′(e∗) > 0 for alle e < e∗. Vi vil antage at selv

ved forureningsniveauet e = 0, opn̊ar virksomheden en positiv bruttoprofit, π(0) > 0.6

Miljømyndigheden er en samfundsinstitution, og vælger en beskatning af virksomheden

og et forureningsniveau udfra samfundsmæssige interesser. Dette beskrives i modellen ved

at miljømyndigheden har en nyttefunktion der givet ved virksomhedens profit (virksom-

5Denne sidste antagelse er muligvis ikke særligt realistisk. Vi bruger den til at sikre at
miljømyndighedens problem har en indre løsning, s̊aledes at det aldrig er optimalt at vælge e = 0. Man
kan sagtens analysere situationen uden denne antagelse, og alts̊a ogs̊a n̊a frem til betingelser for hvorn̊ar
det kan betale sig at vælge e = 0, men det bliver mere indviklet.

6Igen en forsimplende antagelse der skal sikre at det aldrig kan betale sig for miljømyndigheden at
lukke virksomheden.


Ugunstig Udvælgelse Mikro 2 10

hedsejerne er borgere) fratrukket de samfundsmæssige omkostninger ved virksomhedens

forurening og tillagt værdien af provenuet fra beskatning af virksomheden. Som vi for

eksempel s̊a i noten om skatter i Koopmans diagram, er skatter generelt forvridende. I

denne partielle model vil vi indfange dette ved at antage at hvis der kan opn̊as et provenu

af størrelse T ved beskatning af virksomheden, har det værdien (1 + g)T, fordi andre

forvridende skatter herved kan nedsættes tilsvarende. Størrelsen g måler alts̊a forvrid-

ningsomkostningerne ved alternative skatter. Hvis virksomheden betaler skatten T , bliver

dens nettoprofit Π = π(e)− T . Miljømyndighedernes nytte ved opkrævning af T og foru-

reningsniveau e bliver:

S(e, T ) = Π− C(e) + (1 + g)T = π(e)− C(e) + gT. (1)

Virksomheden vælger selv om den vil producere. Hvis kombinationen af regulering og

beskatning bliver for h̊ard, kan den vælge at lukke, og opn̊ar herved altid nettoprofitten

nul. Miljømyndighedens problem bliver nu at vælge beskatning og forureningsniveau der

maksimerer S, alts̊a:

max
e,T

S(e, T ) = π(e)− C(e) + gT

s.t. Π = π(e)− T ≥ 0

Det er oplagt at her må bibetingelsen være bindende. Hvis der gælder π(e) − T > 0,

kan vi blot øge T lidt, og f̊a en højere S. Andre skatter er forvridende, s̊a jo mere provenu

vi kan f̊a ud af at beskatte virksomheden, desto bedre. Man kan tænke p̊a T som en ren

profitskat, der ikke i sig selv er forvridende. Problemet kan herefter let løses ved Lagranges

metode, eller simpelt hen ved at indsætte T = π(e) ind i objektfunktionen. Herved finder

vi førsteordensbetingelsen for valg af e:

C ′(e) = (1 + g)π′(e) (2)

Miljømyndigheden vil alts̊a vælge forureningsniveauet s̊aledes at den samfundsmæssige

gevinst ved nedsættelse af forureningen (C ′(e)) netop modvarer omkostningerne ved denne


Ugunstig Udvælgelse Mikro 2 11

nedsættelse i form af et mindsket skatteprovenu fra virksomheden af størrelse π′(e) med

værdien (1 + g)π′(e).

Det ses at for e = 0 bliver højresiden af (2) positiv og vendstresiden nul, og for e = e∗

bliver højresiden 0 og venstresiden positiv. Desuden er højresiden aftagende (π′′ < 0, s̊a

π′ er aftagende), og venstresiden voksende (C ′′ > 0, s̊a C ′ er voksende). Der må derfor

findes netop ét forureningsniveau der løser (2), og det m̊a ligge i intervallet ]0, e∗[. Under

vores antagelser skal virksomheden skal reguleres s̊a den f̊ar et lavere forureningsniveau

end det profitmaksimerende e∗, men dog et positivt niveau. Ved dette forureningsniveau

f̊ar virksomheden bruttoprofitten π(e), der netop modsvarer dens skat, s̊aledes at nettopro-

fitten bliver Π = 0. Bemærk at i dette tilfælde ændres situationen for virksomheden ikke

fordi der bliver miljøregulering. Der er under alle omstændigheder fuld profitskat s̊aledes

at virksomhedens nettoprofit bliver nul.

3.2 Miljømyndigheden kender ikke omkostningerne

I dette afsnit vil vi s̊a analysere situationen n̊ar miljømyndigheden ikke præcist kender

virksomhedens profitfunktion, og derfor ikke ved hvor meget skatten skal nedsættes for at

f̊a virksomheden til at nedsætte sin forurening.

Vi antager at miljømyndigheden kender formen for funktionen π(e), der er π(e) =

π∗ − k(e∗ − e)2, s̊aledes at π′(e) = 2k(e∗ − e).7 Myndigheden kender ogs̊a parametrene π∗

og e∗, men ikke parameteren k > 0. Man kan forestille sig at der for tiden ikke er regulering

af forureningen, og at virksomheden betaler en skat svarende til π∗ og forurener svarende

til e∗, s̊a miljømyndigheden ved at dette er muligt, men at myndigheden ved ikke hvor

stort profittab virksomheden vil lide hvis forureningen skal nedbringes, og ved derfor ikke

hvor meget skatten skal nedsættes for at en nedsættelse af forureningen bliver mulig. Vi

vil antage at omkostningerne ved forureningsniveauet e∗ er begrænsede, s̊aledes at det ikke

7Eftervis selv at denne funktion opfylder de antagelser om π(e) som vi gjorde i afsnit 3.1.


Ugunstig Udvælgelse Mikro 2 12

kan betale sig for myndigheden at lukke virksomheden hvis det var den eneste mulighed

for at nedbringe forureningen, alts̊a at (1 + g)π∗ − C(e∗) > 0.

Umiddelbart er det ikke nogen god idé blot at spørge virksomheden om størrelsen

af k. Virksomheden vil jo have interesse i p̊ast̊a at k er stor, s̊aledes at kravene til

miljøforbedringer bliver forholdsvis små, og den kompenserende skattenedsættelse forholds-

vis stor. Hvis myndigheden kendte k, ville den ønske et forureningsniveau som bestemt i

(2), det vil sige forureningsniveauet ville være bestemt ved:

C ′(e) = (1 + g)2k(e∗ − e) (3)

Heraf ses ogs̊a at jo højere værdi af k, desto højere omkostninger ved at afvige fra e∗ og

desto højere forureningsniveau ville myndigheden tillade.

Vi vil antage at myndighederne ved at der er to mulige værdier af k, nemlig kL og

kH , hvor kL < kH . Myndigheden mener der er sandsynligheden q for at k = kL og sand-

synligheden (1 − q) for at k = kH . Det kan for eksempel være at der i princippet er to

forskellige tekniske muligheder for at nedbringe forureningen, hvoraf den ene er smart og

billig (svarende til kL), men eventuelt umulig i praksis, mens den anden (der svarer til kH)

er velkendt, men ikke s̊a smart og dyrere. Det er kun virksomheden der ved om den smarte

mulighed kan lade sig gøre i praksis.

Man kunne forestille sig at miljømyndigheden nu regulerer denne virksomhed ved som

i afsnit 3.1 at vælge et niveau for forureningen og en skattebetaling, der alts̊a er en skat-

tenedsættelse i forhold til det nuværende niveau. Men netop p̊a grund af at myndigheden

ikke kender k, vil det ikke være nogen særlig god løsning. Myndigheden ønsker jo et lavere

forureningsniveau, hvis k er lav.

Man kan derfor forestille sig at myndigheden tilbyder virksomheden at vælge mellem

forskellige kombinationer af skattenedsættelse og forureningsnedsættelse, alts̊a tilbyder en

større skatterabat til virksomheden hvis den præsterer en ekstra stor forureningsnedsæt-


Ugunstig Udvælgelse Mikro 2 13

telse. Dette kan i princippet ske p̊a mange m̊ader. Myndigheden kan tilbyde en hel funktion

af muligheder T (e), eller der kan være et eller andet system s̊a virksomheden oplyser no-

get til myndigheden (fx virksomhedens vurdering af den nye teknologi eller et forslag til

forureningsniveau), og myndigheden p̊a denne baggrund udbyder en hel funktion af mulig-

heder, s̊aledes at de samlede skattebetalinger b̊ade afhænger af forureningsniveauet og af

virksomhedens oplysninger til myndigheden. Man kan se p̊a det som om at myndighedens

problem er at konstruere et (en-personers-) spil som virksomheden herefter skal spille.

Men s̊a følger det af afsløringspricippet (”the revelation principle”, jævnfør Gibbons side

165) at myndigheden lige s̊a godt kan benytte en incitamentsforenelig direkte mekanisme,

alts̊a konstruere spillet s̊aledes at virksomheden blot skal oplyse sin type (den sande værdi

af k), hvilket s̊a afgør skattebetaling og forurening. Miljømyndigheden behøver alts̊a ikke

at tilbyde en hel funktion af muligheder eller noget endnu mere indviklet. Alt hvad der

kan n̊as ved s̊adanne mekanismer, kan ogs̊a n̊as hvis myndigheden blot tilbyder to forskel-

lige kombinationer af forurening og skattebetaling: (eL, TL) som virksomheden vil f̊a hvis

den oplyser at k = kL, henholdsvis (eH , TH) som virksomheden vil f̊a hvis den oplyser

at k = kH . Hvis der skal være produktion uanset virksomhedernes type, skal mekanis-

men ((eL, TL), (eH , TH)) være s̊adan at begge typer virksomhed f̊ar en ikke-negativ profit,

s̊aledes at virksomheden aldrig vil vælge at lukke. Der skal derfor gælde:

ΠL = π∗ − kL(e∗ − eL)2 − TL ≥ 0 (IRL)

og

ΠH = π∗ − kH(e∗ − eH)2 − TH ≥ 0. (IRH)

Desuden skal ((eL, TL), (eH , TH)) være incitamentsforenelige, det vil sige, det m̊a ikke kunne

betale sig virksomheden at lyve om k. Der skal alts̊a gælde at den profit som virksomheden

vil f̊a ved at oplyse at k = kL, er mindst lige s̊a stor som den profit virksomheden vil f̊a


Ugunstig Udvælgelse Mikro 2 14

ved at p̊ast̊a at k = kH , det vil sige:

ΠL = π∗ − kL(e∗ − eL)2 − TL ≥ π∗ − kL(e∗ − eH)2 − TH , (ICL)

og omvendt at det ikke kan betale sig at p̊ast̊a k = kL, hvis k = kH :

ΠH = π∗ − kH(e∗ − eH)2 − TH ≥ π∗ − kH(e∗ − eL)2 − TL. (ICH)

Miljømyndigheden er risikoneutral, og søger derfor blot at maksimere den forventede

værdi af S, der – parallelt med (1) – ved mekanismen ((eL, TL), (eH , TH)) bliver:

S((eL, TL), (eH , TH)) (4)

= q
[
(π∗ − kL(e∗ − eL)2)− C(eL) + gTL

]
+ (1−q)

[
(π∗ − kH(e∗ − eH)2)− C(eH) + gTH

]
.

Miljømyndighedens problem bliver alts̊a:

max
(eL,TL),(eH ,TH)

S((eL, TL), (eH , TH)) (5)

s.t. (IRL),(IRH),(ICL),(ICH)

Bemærk at vi ikke p̊a forh̊and har udelukket at miljømyndigheden vælger at tilbyde

samme kontrakt til de to virksomheder, alts̊a at sætte eL = eH og TL = TH . Hvis dette

skulle være det bedst mulige, vil vi finde som løsning p̊a problemet, idet vi jo allerede

ved at en løsning hvor de to kontrakter er ens vil opfylde IC-betingelserne; n̊ar den anden

kontrakt er lige som den man har, kan man naturligvis ikke blive bedre stillet ved at vælge

den anden.

Vi vil nu løse dette problem. Antag at bibetingelserne (IRH) og (ICL) er opfyldt. S̊a

må der gælde:

ΠL = π∗ − kL(e∗ − eL)2 − TL ≥

≥ π∗ − kL(e∗ − eH)2 − TH

≥ π∗ − kH(e∗ − eH)2 − TH

= ΠH ≥ 0


Ugunstig Udvælgelse Mikro 2 15

Alts̊a må (IRL) automatisk være opfyldt. Vi kan derfor løse problemet uden at tage hensyn

til (IRL). Vi vil løse problemet ogs̊a uden at tage hensyn til betingelsen (ICH), og s̊a

bagefter vise at i den løsning vi finder, er (ICH) faktisk opfyldt. Vi løser alts̊a problemet:

max
(eL,TL),(eH ,TH)

S((eL, TL), (eH , TH))

s.t. (IRH),(ICL)

I dette problem må begge bibetingelser være bindende: Det ses let at hvis (IRH) ikke binder,

s̊aledes at ΠH = π∗ − kH(e∗ − eH)2 − TH > 0, s̊a kan man forøge TH lidt, dermed forøge

værdien af S, samtidigt med at begge bibetingelser vil stadig være opfyldt. Hvis (ICL) ikke

binder, s̊aledes at π∗ − kL(e∗ − eL)2 − TL > π∗ − kL(e∗ − eH)2 − TH , kan man tilsvarende

forøge værdien af TL og stadig have begge bibetingelser opfyldt. Problemet kan herefter

løses ved hjælp af Lagrange metode, eller direkte ved indsættelse af bibetingelserne. Vi vil

benytte indsættelse, der her gør det lettere at forst̊a resultaterne. N̊ar (IRH) skal binde,

må der gælde at:

TH = π∗ − kH(e∗ − eH)2 (6)

Hvis k = kH , skal virksomheden alts̊a netop kompenseres for profittabet ved at nedsætte

forureningen, og f̊ar s̊aledes stadig nettoprofit nul. N̊ar ogs̊a (ICL) skal binde f̊ar vi:

TL = TH + kL(e∗ − eH)2 − kL(e∗ − eL)2 (7)

= π∗ − kH(e∗ − eH)2 + kL(e∗ − eH)2 − kL(e∗ − eL)2

= π∗ − kL(e∗ − eL)2 − (kH − kL)(e∗ − eH)2

Hvis k = kL, skal virksomheden alts̊a have en ekstra skattenedsættelse af størrelsen (kH −

kL)(e∗−eH)2. Dette er nødvendigt for at sikre at virksomheden faktisk vil afsløre at k = kL,

fordi virksomheden kan f̊a en profit p̊a netop (kH − kL)(e∗ − eH)2 ved at p̊ast̊a at k = kH ,

n̊ar der faktisk gælder k = kL. Dette er et eksempel p̊a et informationsafkast; virksomheden

f̊ar positiv profit n̊ar k = kL, netop fordi miljømyndigheden ikke kan observere k.


Ugunstig Udvælgelse Mikro 2 16

Ved indsættelse af (6) og (7) i (4) finder vi:

S(eL, eH) = q
{
(π∗ − kL(e∗−eL)2)− C(eL) + g

[
π∗ − kL(e∗−eL)2 − (kH − kL)(e∗−eH)2

]}
+(1− q)

{
(π∗ − kH(e∗ − eH)2)− C(eH) + g

[
π∗ − kH(e∗ − eH)2

]}
= (1 + g)π∗ + q

{
(1 + g)(−kL(e∗ − eL)2)− C(eL) + g

[
−(kH − kL)(e∗ − eH)2

]}
+(1− q)

{
(1 + g)(−kH(e∗ − eH)2)− C(eH)

}
Vi kan nu finde de bedst mulige forureningsniveauer som løsning til maxeL,eH

S(eL, eH),

hvor S(eL, eH) er bestemt ovenfor. Førsteordensbetingelserne til dette problem bliver:

C ′(eL) = (1 + g)2kL(e∗ − eL) (8)

og

C ′(eH) = (1 + g)2kH(e∗ − eH) +
q

1− q
g2 (kH − kL) (e∗ − eH). (9)

Helt parallelt med argumenterne efter (2) ovenfor, f̊ar vi at dette system har en løsning (eL

eH), hvor begge forureningsniveauer ligger i intervallet ]0; e∗[. Det ses ogs̊a at løsningenen

indebærer at hvis k = kL, s̊a skal virksomheden forurene netop lige s̊a meget som hvis

miljømyndigheden havde kendt hans omkostningsfunktion, (8) er helt identisk med (3).

Hvis derimod k = kH , s̊a skal virksomheden forurene mere end hvis myndigheden kendte

k. I en løsning til (3) med k = kH , vil der gælde C ′(eH) = (1 + g)2kH(e∗ − eH) <

(1 + g)2kH(e∗ − eH) + q
1−q

g2 (kH − kL) (e∗ − eH), s̊aledes at løsningen til (9), må være

større end løsningen til (3) med k = kH . Myndigheden kræver alts̊a en endnu mindre

forureningsnedsættelse af virksomheden i tilfælde af at k = kH , fordi der er en ekstra

omkostning for myndigheden ved denne forureningsnedsættelse. Denne omkostning opst̊ar

fordi det er muligt for virksomheden at p̊ast̊a at k = kH , selvom der faktisk gælder k =

kL, og derfor skal virksomheden have en nettoprofit, n̊ar k = kL. Hvor meget mindre

forureningsnedsættelse der bliver tale om, afhænger af hvor store omkostninger der er ved

at give virksomheden profit (det vil sige af g), af hvor meget virksomheden kan f̊a ud af at


Ugunstig Udvælgelse Mikro 2 17

p̊ast̊a at k = kH , n̊ar k = kL (det vil sige af kH − kL) og af hvor stor relativ sandsynlighed

der er for at k = kL (det vil sige af q/(1− q)).

Allerede ved løsning af (3) ovenfor fandt vi at virksomheden skulle nedsætte forurenin-

gen mest hvis k = kL, og nu har vi s̊a set at n̊ar myndigheden ikke kender omkostningerne,

skal der ske samme forureningsnesættelse hvis k = kL, men endnu mindre forurenings-

nedsættelse n̊ar k = kH . Derfor skal virksomheden stadig nedsætte forureningen mest n̊ar

k = kL. I en løsning til (8) og (9) må der alts̊a ogs̊a gælde at eL < eH . Dette vil vi bruge

til at vise at bibetingelse (ICH) faktisk er opfyldt i vores løsning. Ved først at indsætte

(7), og dernæst at eL < eH < e∗ og dermed (e∗ − eH)2 < (e∗ − eL)2, finder vi:

ΠH = π∗ − kH(e∗ − eH)2 − TH

= π∗ − kH(e∗ − eH)2 + kL(e∗ − eH)2 − kL(e∗ − eL)2 − TL

= π∗ + (kH − kL)
[
(e∗ − eL)2 − (e∗ − eH)2

]
− kH(e∗ − eL)2 − TL

≥ π∗ − kH(e∗ − eL)2 − TL,

s̊aledes at vores løsning opfylder (ICH).

Vi har nu løst miljømyndighedens problem under antagelse af at det aldrig kan betale

sig for myndigheden helt at lukke virksomheden. Men vi har ogs̊a fundet ud af at der er

en omkostning ved denne løsning – nemlig informationsafkastet til virksomheden i tilfælde

af at k = kL. Denne omkostning har vi s̊a gjort lidt mindre ved at tillade at virksomheden

forurener mere, og dermed kompenseres mindre n̊ar k = kH . Informationsafkastet kan helt

undg̊as hvis der ikke er nogen ekstraprofit ved at p̊ast̊a at k = kH , n̊ar k = kL. Dette kan

opn̊as enten ved at lukke virksomheden hvis den oplyser k = kH , eller ved at sætte eH = e∗

og dermed TH = π∗. Da vi har antaget at (1 + g)π∗ − C(e∗) > 0, der den sidste mulighed

den bedste. Det kan derfor aldrig betale sig for myndigheden helt at lukke virksomheden.


Ugunstig Udvælgelse Mikro 2 18

4 Opgaver

1. I noten om moralfare s̊a vi at moralfare kan forklare selvrisiko p̊a forsikringer og

kreditrationering.

(a) Overvej om disse fænomener ogs̊a kan forklares som afhjælpning af ugunstig ud-

vælgelse, alts̊a ved at forsikringstagere og l̊ansøgende har privat information som forsik-

ringsselskaber og venturefonde ikke kan observere. Kan de to typer forklaringer supplere

hinanden, eller er de konkurrende?

(b) Antag at der politisk fremkommer et forslag om at fjerne subsidierne til A-kasserne,

s̊aledes at arbejdsløshedsforsikring fuldt skal finansieres af forsikringstagerne. Skriv et læ-

serbrev der kommenterer dette forslag og peger p̊a nogle problemer det medfører.

2. Betragt modellen med ugunstig udvælgelse af en arbejder fra afsnit 2.2, men antag

at rL > rH og antag at værdien af produktet overstiger arbejderens reservationsløn hvis

han har høj produktivietet, alts̊a at pyH < rH

(a) Vis at hvis pyL < r s̊a vil virksomheden vælger at tilbyde en løn som arbejderen

kun accepterer hvis han har høj produktivitet. Forklar at dette er efficient.

(b) Vis at selvom pyL > r, kan det være optimalt for virksomheden at tilbyde en løn

som kun en højproduktiv arbejder accepterer. Forklar at dette ikke er efficient.

(c) Diskuter om man kan sige at den manglende efficiens i (b) skyldes ugunstig udvæl-

gelses. Hvad skyldes det ellers?

3. Betragt modellen med ugunstig udvælgelse af en arbejder fra afsnit 2.2 og 2.3 hvor

rH > rL og rH < pyH , men antag nu at rL < pyL.

(a) Hvilke lønninger ville virksomheden tilbyde arbejderen hvis den kunne observere

hans produktivitet?

Imidlertid kan virksomheden ikke observere produktiviteten direkte.


Ugunstig Udvælgelse Mikro 2 19

(b) Under hvilke betingelser er det optimalt for virksomheden at tilbyde lønnen w =

rH? Hvilken løn vil virksomheden ellers tilbyde?

Antag som i afsnit 2.3 at det er muligt at kræve at arbejderen producerer en særlig

kvalitet hvis han er højproduktiv. Dette giver dog ekstra besvær for arbejderen, der derfor

skal have en løn p̊a mindst rH +bH for at acceptere et job hvor han skal producere den sær-

lige kvalitet. Hvis arbejderen er lavproduktiv, kan han ikke producere den særlige kvalitet.

(c) Under hvilke betingelser vil virksomheden vælge at kræve den særlige kvalitet?

4. En virksomhed overvejer at ansætte en arbejder. Virksomheden kan sælge sit output

til prisen p pr. enhed og eneste input er arbejdskraft. Arbejderen har reservationslønnen

nul, hvis han ikke skal producere noget, men hvis han skal producere et output p̊a y enheder

pr. tidsenhed giver det ham et nyttetab (m̊alt i indkomst) p̊a ky2, hvor k er en parameter

som arbejderen kender, men som virksomheden ikke kender. Hvis arbejderen producerer y

enheder og f̊ar lønnen w, opn̊ar han alts̊a nytten U = w− ky2, og hvis han ikke accepterer

jobbet, f̊ar han nytten nul. Virksomheden ved at enten er k = 1, eller ogs̊a er k = 2, og

virksomheden mener at der er sandsynlighed q for at k = 1. Det antages at p er s̊a stor at

det under alle omstændigheder kan betale sig for virksomheden at ansætte arbejderen.

(a) Hvilken kombination af løn og output ville virksomheden tilbyde arbejderen hvis

den kunne observere k = 1? Og hvis den kunne observere k = 2?

(b) Forklar at alle de kombinationer af løn, output og produktivitet som virksomheden

kan opn̊a ved at tilbyde arbejderen en eller anden form for kontrakt, kan opn̊as i en kontrakt

der specificerer løn og output til hver værdi af k, og som sikrer at arbejderen vil afsløre

det sande k, alts̊a ved en incitamentsforenelig mekanisme af formen ((w1, y1), (w2, y2)).

(c) Hvilke betingelser skal ((w1, y1), (w2, y2)) opfylde for at mekanismen er incitaments-

forenelig? Og hvilke betingelser for at begge typer af arbejder vil acceptere jobbet?

(d) Find den bedst mulige mekanisme for virksomheden, og sammenlign med (a).


