Samenvatting proefschrift 
‘Essays on the Microfoundations of Completion and Choice in Public Service Delivery’ 

dr. Sebastian Jilke (Erasmus Universiteit)
Onderzoeksvragen 
In de afgelopen decennia werd de nutssector opengesteld voor concurrentie tus- sen meerdere aanbieders (Conway, Janod en Nicoletti, 2005). Als gevolg hiervan moeten organisaties uit de publieke sector met andere aanbieders concurreren om te kunnen voortbestaan en kunnen zij niet langer als monopolist op hun lauweren rusten. Dat was niet zonder reden. Ingegeven door de totstandkoming van de Europese interne markt en door de publiekekeuzetheorie, werd aangenomen dat aanbieders bij meer concurrentie op de markt zouden worden gestimuleerd om be- tere diensten voor lagere prijzen te leveren om te kunnen voortbestaan. Met andere woorden: na succesvolle liberaliseringen zouden aanbieders moeten concurreren om klanten te winnen. Deze redenering impliceert dat burgers in de praktijk de keuze zouden hebben om bij dienstenaanbieders te vertrekken (Hirschman, 1970, pp. 21-25). Een belangrijke eigenschap bij de levering van publieke nutsvoorzienin- gen is immers dat de klassieke ‘exit’-optie, waarbij in het geheel geen gebruik meer wordt gemaakt van de betreffende dienst, vaak niet haalbaar, te lastig of extreem duur is (zie Clifton et al., 2012). Zo zouden afnemers die besluiten om bij een leve- rancier van gas of elektriciteit te vertrekken waarschijnlijk met ernstige gevolgen voor hun individuele welzijn te maken krijgen, vooral in de winter. Hier wordt het begrip ‘keuze’ van belang, dat wil zeggen het overstappen naar andere (publieke of private) aanbieders als subvorm van de ‘exit’-optie (Dowding en John, 2012). Dus door over te stappen, of middels klachten impliciet te dreigen dat te gaan doen (dit noemt Hirschman [1970] het ‘voice’-signaal), geven burgers marktsignalen af aan aanbieders. Dat zou dan werken als een prikkel om afnemers meer waar voor hun geld te leveren, zodat bestaande klanten kunnen worden behouden en nieuwe kunnen worden geworven. Daarom wordt aangenomen dat op de lange termijn een evenwicht zal ontstaan tussen vraag en voorkeuren van burgers enerzijds en prijs en kwaliteit van de aangeboden diensten anderzijds. 
In deze neoklassieke economische zienswijze op publieke dienstverlening met concurrentie wordt doorgaans aangenomen dat het introduceren van concurrentie in de publieke dienstverlening en een toename van het aantal dienstenaanbieders waaruit afnemers een keus kunnen maken uiteindelijk zal leiden tot optimale verdeling van de beschikbare middelen. Met andere woorden: de publieke dienst- verlening zou beter en goedkoper worden. Dit is gebaseerd op een significante reeks aannames op microniveau, de microgrondslagen van concurrentie en keuze. 
In de theoretische beschouwingen over de invoering van concurrentie en keuze in de publieke dienstverlening worden belangrijke aannames gedaan over motivatie en gedrag op individueel niveau, die met name voortkomen uit de gedachte dat 
194 | Samenvatting 
mensen rationeel en berekenend op zoek zijn naar de beste voorzieningen (zie ook Stoker en Moseley, 2010). Hervormingen op macroniveau, waarbij in de publieke dienstverlening marktwerking wordt ingevoerd, zijn dan ook opgebouwd rond het concept van de Homo Oeconomicus. Voor de vraag of deze microgrondslagen van concurrentie en keuze wel juist zijn, is er echter slechts in beperkte mate aandacht (dit is derhalve empirisch nog veel minder concreet aangetoond). In dit onderzoek hebben we gekeken naar twee belangrijke aannames op micro- niveau die ten grondslag liggen aan de invoering van concurrentie en keuze in de publieke dienstverlening: In de eerste plaats zouden burgers zich op geliberali- seerde markten voor publieke diensten als rationele klanten gedragen (de Homo Oeconomicus-aanname). Wanneer burgers meer keuzemogelijkheden hebben, zo wordt aangenomen, zouden zij het dienstenaanbod zoeken en kiezen dat het beste aansluit bij hun vraag en behoeften (Europese Commissie, 2004; Stone, 2005). Met andere woorden: zij kiezen weloverwogen de aanbieder die hun persoonlijk de beste voorzieningen kan bieden. In de tweede plaats zouden alle burgers zich als klant even rationeel gedragen. Dit noemen we de homogene-rationaliteitsaanname. Dit zou betekenen dat alle burgers in hun rol van klant de beslissingen nemen die hun persoonlijke optimum zoveel mogelijk benaderen en dus hun welvaart homogeen doen toenemen. Anders gezegd: er wordt aangenomen dat alle burgers in hun rol van klant even goed in staat zijn om in te spelen op de kansen die worden geboden door de toename van concurrentie en keuze. Alle groepen burgers gedragen zich als klant even rationeel. Bij de liberaliseringen is dus niet alleen aangenomen dat alle groepen burgers even rationeel handelen, maar ook dat onder die burgers de toename van individuele welvaart gelijkelijk zou zijn verdeeld (Europese Commis- sie, 2004; zie ook Clifton et al., 2011a). 
In dit proefschrift hebben wij de beperkingen onderzocht van rationele beschrij- vingen van de manier waarop burgers zich gedragen op markten voor publieke dienstverlening. Aan de hand van gedragsonderzoek naar individuele besluitvor- ming bieden wij een andere kijk op de manier waarop burgers zich daadwerkelijk gedragen op geliberaliseerde markten voor publieke dienstverlening en toetsen wij dit empirisch. Concreet hebben wij onderzocht of burgers inderdaad rationele beslissingen nemen in de nutsector waar concurrentie en keuze zijn ingevoerd. Daarbij hebben wij een reeks onderzoeksvragen getoetst die van groot theoretisch en praktisch belang zijn voor de manier waarop de huidige publieke dienstverle- ning is georganiseerd. Eerst onderzochten wij de Homo Oeconomicus-aanname door de vraag te stellen of burgers, als zij meer keuze hebben, naar andere aan- bieders overstappen na slechte ervaringen met de dienstverlening (hoofdstuk 3). Vervolgens onderzochten wij de homogene rationaliteitsaanname door te kijken of verschillende lagen van de samenleving (met name beter opgeleide in vergelijking 
Samenvatting | 195 
met minder goed opgeleide) ook verschillen in hun vermogen om van dienstver- lener te veranderen op markten voor publieke dienstverlening waar in uiteenlo- pende mate keuzemogelijkheden zijn ingevoerd, en of we vergelijkbare patronen zien voor hun klachtengedrag (hoofdstuk 4 en 5). Daarna hebben we gekeken of verschillen in de manier waarop burgers zich op geliberaliseerde markten voor publieke dienstverlening als klant gedragen ook van invloed kunnen zijn op de mate waarin zij van deze marktordeningen ‘profiteren’, en of de diverse lagen van de samenleving hierin verschillen. Wij hebben dus onderzocht of ongelijkheden tussen hoger en lager opgeleide afnemers groter of kleiner zijn op markten waarin keuze en concurrentie in uiteenlopende mate zijn ingevoerd (hoofdstuk 6). Aan het eind van het onderzoek hebben we een methodologische visie opgenomen over de manier waarop de microgrondslagen van concurrentie en keuze moeten worden onderzocht aan de hand van onderzoeksgegevens over de tevredenheid van burgers met publieke nutsvoorzieningen. We hebben tegelijkertijd het heterogene respons- gedrag verklaard van respondenten in verschillende landen (hoofdstuk 7). 
Onderzoeksbevindingen 
Wij beantwoorden onze centrale onderzoeksvraag (Vinden we empirische on- dersteuning voor de microgrondslagen van de invoering van concurrentie en keuze binnen geliberaliseerde, publieke nutsvoorzieningen?) aan de hand van een overzicht van de in dit onderzoek verzamelde resultaten. Wij hebben dit gedaan door middel van een empirische beoordeling van de beide microgrondslagen voor concurrentie en keuze die in het eerste hoofdstuk van dit proefschrift zijn vastgesteld, te weten de Homo Oeconomicus-aanname en de homogene rationaliteitsaanname. 
Homo Oeconomicus-aanname 
In hoofdstuk 3 gebruikten we de theorie van overdaad aan keuze (‘choice overload’) en pasten wij deze toe op de reacties van burgers op falende publieke nutsvoor- zieningen. Volgens deze theorie zijn mensen minder gemotiveerd om te kiezen als zij meer keuzemogelijkheden krijgen. We hebben de theorie van overdaad aan keuze uitgebreid en getoetst door te onderzoeken of een toename van het aantal aanbieders van elektriciteit al dan niet nadelig werkt op de motivatie van mensen om bij falende dienstverlening naar een andere aanbieder over te stappen. Wij deden een onderzoeksexperiment waarbij het aantal aanbieders willekeurig varieerde bij tekortkomingen in de dienstverlening. De kans dat mensen bij een slecht presterende aanbieder weggaan, bleek significant af te nemen naarmate zij uit meer aanbieders konden kiezen. Deze bevindingen hielden ook stand toen het experiment werd herhaald met een onafhankelijke online steekproef. De resultaten 
196 | Samenvatting 
uit hoofdstuk 3 wijzen er dus op dat meer keuze uit aanbieders in de nutssector de motivatie van mensen om niet over te stappen wanneer de publieke dienstverlening slecht is causaal beïnvloedt. Onze eerste onderzoeksvraag (Gaan burgers in hun rol van klant eerder bij hun huidige aanbieder van publieke diensten weg wanneer de dienstverlening tekortschiet en zij meer keuzemogelijkheden hebben?) kan dus met ‘nee’ worden beantwoord. 
Homogene-rationaliteitsaanname 
Om deze aanname te onderzoeken, stelden wij de vraag of verschillende lagen van de samenleving – met name beter opgeleide in vergelijking met minder goed opgeleide – ook verschillen in hun vermogen om marktsignalen af te geven aan aanbieders in de nutssector waar concurrentie en keuze in uiteenlopende mate zijn ingevoerd. Hoofdstuk 4 onderzocht de gelijkheid in het keuzegedrag van burgers (d.w.z. het overstappen naar een andere aanbieder) voor geliberaliseerde, publieke nutsvoorzieningen in 25 landen van de Europese Unie. Voor onze analyse combi- neerden we individuele zelf gerapporteerde data over het marktgedrag van burgers met landspecifieke informatie over de marktkenmerken van Europese, publieke nutsvoorzieningen. Daarbij maakten we gebruik van hiërarchische modelleertech- nieken. Onze bevindingen wijzen erop dat potentieel kwetsbare en niet-kwetsbare groepen burgers niet op dezelfde manier marktsignalen afgeven wanneer hun keuzemogelijkheden verschillen, zoals wordt verondersteld in de homogene- rationaliteitsaanname. Uit onze analyse bleek namelijk dat het verschil tussen lager en hoger opgeleide gebruikers van publieke diensten, waar het gaat om feitelijk overstapgedrag, groter wordt wanneer een aanzienlijke mate van liberalisering van de dienstverlening tot stand is gekomen. Met andere woorden: lager opgeleiden zullen in de afgelopen twee jaar waarschijnlijk minder makkelijk van leverancier zijn veranderd op dienstenmarkten waar een groter aantal aanbieders aanwezig is. Dit keuzeverschil is echter alleen zichtbaar nadat een bepaalde drempel aan keuzemogelijkheden is bereikt (meer dan acht aanbieders) en werd waargenomen in de sterk geliberaliseerde mobiele telefoniesector, maar niet bij minder concur- rerende diensten, zoals vaste telefonie. Derhalve kan onderzoeksvraag 2 (Bestaat er tussen verschillende lagen van de samenleving (met name hoger opgeleide lagen in vergelijking met lager opgeleide) een verschil in hun vermogens om marktsignalen af te geven aan aanbieders op markten voor publieke dienstverlening waar in uiteenlo- pende mate keuze is ingevoerd?) ten dele met ‘ja’ worden beantwoord. 
Vervolgens is in hoofdstuk 5 gekeken of het klachtgedrag van burgers verschilt naargelang het opleidingsniveau van mensen. Hoewel burgers die als klant poten- tieel kwetsbaar zijn inderdaad minder snel klagen over aspecten van de dienst die zij in de afgelopen twee jaar hebben afgenomen, hebben wij niet kunnen aantonen 
Samenvatting | 197 
dat dit verschil in de loop der tijd groter wordt. De resultaten uit dit hoofdstuk zijn relevant voor onze tweede onderzoeksvraag omdat zij niet alleen laten zien dat lager opgeleide burgers minder snel naar een andere aanbieder zullen overstappen, maar ook dat zij minder snel zullen klagen over de diensten die zij geleverd krij- gen. Gelet op eerder onderzoek waaruit bleek dat met name deze groep afnemers van diensten het minst tevreden is over de diensten die zij afnemen (zie voor een overzicht Clifton et al., 2012), is dit een belangrijke uitkomst. Mogelijk wijst dit erop dat potentieel kwetsbare burgers als klant inderdaad vastzitten aan slecht presterende diensten. Wel moest worden onderzocht of dit ook verband houdt met het liberaliseringsproces van diensten. 
Daarom hebben wij in hoofdstuk 6 onderzocht of het feit dat potentieel kwetsbare afnemers van diensten minder vaak marktsignalen afgeven (zoals we zagen in de hoofdstukken 4 en 5) verband houdt met hun toegenomen (of afgenomen) welvaart wanneer zij mogelijk vastzitten. Hoewel het moeilijk is om een individuele toename van welvaart goed te meten (als deze met één euro toeneemt, heeft dat niet in alle lagen van de samenleving dezelfde waarde), benaderen wij dit vanuit een subjectief perspectief en kijken we wat mensen zelf vinden van de betaalbaarheid van de diensten die zij momenteel gebruiken. Om onze onderzoeksvraag te beantwoor- den, maakten wij een gegevensanalyse op meerdere niveaus, waarin individuele beoordelingen van de betaalbaarheid werden gecombineerd met landspecifieke indicatoren over marktstructuren voor publieke nutsvoorzieningen in de lidstaten van de EU-25. Daarbij koppelden wij de eigen mening van mensen over de betaal- baarheid aan twee metingen van concurrentie en keuze: (1) de structuur van een markt met concurrentie (de vraag of keuze en concurrentie aanwezig zijn) – dus keuze aan de aanbodzijde – en (2) de werking van een markt met concurrentie (de vraag of consumenten van de keuzemogelijkheden gebruik maken) – dus keuze aan de vraagzijde. Onze empirische bevindingen wijzen erop dat lager opgeleide bur- gers in vergelijking met de hoger opgeleiden de onderzochte diensten vaak minder betaalbaar blijken te vinden. Dit verschil wordt echter niet significant beïnvloed door de concurrentiestructuur van markten. Wanneer er binnen deze concur- rentiestructuur vaker wordt overgestapt, zal het verschil in betaalbaarheid tussen maatschappelijke lagen met verschillende opleidingsniveaus doorgaans kleiner zijn en uiteindelijk verdwijnen. Eenvoudig gezegd: ongelijkheden kunnen worden verkleind door effectieve keuzemogelijkheden. Onze derde onderzoeksvraag (Zijn er verschillen in individuele welvaart tussen hoger en lager opgeleide burgers op markten voor publieke dienstverlening waarop concurrentie en keuze in verschillende mate zijn ingevoerd?) kunnen wij daarom met ‘ja’ beantwoorden. Wel moet echter worden opgemerkt dat de richting van de relatie tegengesteld is aan de theoretisch verwachte richting. 
198 | Samenvatting 
Cross-nationale meting 
Aan het eind van dit proefschrift hebben we bekeken op welke manier de micro- grondslagen van concurrentie en keuze moeten worden onderzocht aan de hand van cross-nationale onderzoeksgegevens over de tevredenheid van burgers met publieke nutsvoorzieningen, waarbij tegelijkertijd aandacht wordt geschonken aan het heterogene responsgedrag van de respondenten in de verschillende landen (on- derzoeksvraag 4). In deze methodologische bijdrage hebben wij laten zien dat voor het uitvoeren van zinvolle cross-nationale analyses gekeken moet worden naar de cross-nationale gelijkwaardigheid van de gebruikte onderzoeksmetingen. Wanneer bij het beoordelen van inductieve modellen uit vergelijkende data geen rekening wordt gehouden met de mogelijkheid dat metingen niet gelijkwaardig zijn, kan dat tot onjuiste resultaten en misleidende conclusies leiden. Om dit te illustreren hebben we de vertekeningen opgemeten die kunnen ontstaan wanneer de stan- daardbenadering wordt gevolgd en eenvoudigweg wordt aangenomen dat meet- constructen equivalent zijn door (1) de tevredenheid van burgers met leveranciers van elektriciteit en (2) het vertrouwen van respondenten in overheidsinstanties te onderzoeken. Wij hebben daarbij gebruik gemaakt van twee innovatieve meettech- nieken waaraan voorheen in de literatuur over overheidsdiensten weinig tot geen aandacht werd geschonken, namelijk een bevestigende meergroepen-factoranalyse en een multiniveau-mix itemresponstheorie. De bijdrage van dit hoofdstuk aan dit proefschrift bestaat dus uit het schetsen van een methodologische routekaart voor de wijze waarop de microgrondslagen van concurrentie en keuze moeten worden onderzocht in toekomstige studies met gebruikmaking van cross-nationale gegevens inzake de publieke opinie. 
Conclusies 
Op grond van onze empirische resultaten met betrekking tot de Homo Oeconomi- cus-aanname mag worden verondersteld dat mensen bij een overdaad aan keuze- mogelijkheden minder goed in staat zijn om op tekortkomingen van organisaties te reageren vanwege de cognitieve bias waarmee zij te maken hebben. Toch is het ver- mogen van burgers om marktsignalen af te geven aan slecht presterende aanbieders een van de belangrijkste aannames uit theorieën over concurrentie in de openbare dienstverlening. In reactie daarop wordt aangenomen dat aanbieders hun diensten aanpassen om deze beter af te stemmen op vraag en voorkeuren van de burger. Vanwege het aangetoonde gevolg van een overdaad aan keuzemogelijkheden mo- gen echter vraagtekens worden geplaatst bij de mate waarin vraag en voorkeuren van de burger en de aangeboden diensten op elkaar kunnen worden afgestemd. Daarnaast maken de resultaten van hoofdstuk 3 duidelijk dat meer keuze uit aan- 
Samenvatting | 199 
bieders op markten voor publieke diensten ertoe kan leiden dat de consument blijft zitten waar hij zit. Dat betekent dat afnemers van publieke nutsvoorzieningen vast zouden kunnen komen te zitten aan een niet optimale aanbieder, eenvoudigweg omdat ze teveel keuzemogelijkheden hebben. Deze bevindingen staan inderdaad in sterk contrast met de neoklassieke economische gedachte dat mensen rationeel zoeken naar een zo groot mogelijk voordeel. 
Als we kijken naar de theoretische rationale dat aanbieders op concurrerende mark- ten hun goederen en diensten aanpassen aan de marktsignalen van hun klanten, dan hebben onze bevindingen ernstige implicaties voor theorieën over publieke dienstverlening op een voor concurrentie opengestelde markt. Wij hebben laten zien dat potentieel kwetsbare gebruikers van diensten op dergelijke markten voor publieke dienstverlening minder tot overstappen geneigd zijn en minder marktsig- nalen aan aanbieders afgeven dan anderen die in een betere positie verkeren. Ook zullen zij minder snel klagen over de diensten die hun worden geleverd. Hierdoor worden aanbieders minder gestimuleerd om hun diensten aan te passen aan vraag en behoeften van hun klanten. Dat kan vervolgens leiden tot een achteruitgang van de prestaties van de publieke dienstverlening in het geval van diensten die worden afgenomen door potentieel kwetsbare burgers. In een dergelijk scenario kunnen publieke nutsvoorzieningen onevenredig voordelig zijn voor beter gesi- tueerde afnemers van die diensten. Dit is namelijk wat Clifton et al.(2011a; 2011b) en Clifton, Díaz-Fuentes en Fernández-Gutiérrez (2014) hebben geconcludeerd in een reeks studies (zie ook Fernández-Gutiérrez, 2011). Uiteindelijk kan dit er mede toe bijdragen dat potentieel kwetsbare burgers als klant vast komen te zitten aan slecht presterende aanbieders. Dat zou een ernstige bedreiging zijn van het gelijkheidscriterium van het Europees sociaal model dat ten grondslag ligt aan de totstandkoming van diensten van algemeen economisch belang (zie Clifton, Comin en Díaz-Fuentes, 2005; Héritier, 2001; 2002; Prosser, 2005). 
De uitkomsten van dit proefschrift lijken er echter op te wijzen dat in landen waar concurrentie in de nutssector zich voor die landen vertaalt in grotere aantallen overstappers, het waargenomen verschil in betaalbaarheid tussen maatschappelijke groepen met verschillende opleidingsniveaus sterk afneemt. Met andere woorden: ongelijkheden kunnen worden verkleind en verdwijnen uiteindelijk wanneer op nationale markten meer mensen overstappen. Dit wijst erop dat aanbieders van publieke nutsvoorzieningen hun dienstenaanbod (waar het gaat om prijzen) beter afstemmen op de vraag van burgers op markten in landen met veel overstappers. Wij hebben een marginale consumententheorie toegepast om deze relatie uit te leggen, door te suggereren dat wanneer eenmaal een kritische massa van burgers in hun rol als klant naar andere aanbieders van diensten overstappen en daarmee 
200 | Samenvatting 
marktdruk aan de vraagzijde creëren, dit positieve externe effecten heeft voor alle afnemers van diensten, waaronder degenen die op de markt potentieel kwetsbaar zijn. Zo lijkt het dus dat concurrerende markten uiteindelijk wel werken, maar al- leen nadat er op markten die voor concurrentie zijn opengesteld meer overstappers zijn gekomen. 
In ons proefschrift hebben wij laten zien dat sommige (maar niet alle) burgers geen rationeel marktgedrag vertonen – zij zijn rationeel gebonden. Bovendien laten we zien dat er tussen de lagen in de maatschappij belangrijke verschillen bestaan waar het gaat om het afgeven van marktsignalen aan aanbieders. En hoewel zij het minst tevreden zijn, zullen de potentieel kwetsbare mensen inderdaad minder snel klagen of overstappen naar andere aanbieders van publieke nutsvoorzieningen. Wij hebben betoogd dat dit het geval is omdat zij beperkt in staat zijn om informatie te verwerken en vervolgens een inschatting van de risico’s te maken. Ook laten wij zien dat de verschillen in aantallen overstappers tussen deze groepen in de samen- leving groter zijn op voor concurrentie opengestelde markten met meer keuzemo- gelijkheden. Eenvoudig gezegd: keuzemogelijkheden kunnen ongelijkheden in het overstapgedrag van mensen vergroten. Onze empirische analyse van de vraag of deze ongelijkheden zich in minder welvaart vertalen wijst er echter op dat de juiste samenstelling tussen overstappers en blijvers potentieel de ongelijkheden kan doen verdwijnen tussen potentieel kwetsbare burgers als klant en beter gesitueerde ande- ren. Ons proefschrift verschuift de aandacht dus van marktreguleringsbeleid naar verbetering van de mondigheid van klanten en verkleining van de administratieve lasten bij het uitoefenen van keuzevrijheid. Anders gezegd: om vast te stellen tot welke uitkomsten liberaliseringen hebben geleid en deze uitkomsten vervolgens te verbeteren, moet gewoon meer aandacht worden geschonken aan de vraagzijde van publieke diensten. Wij hopen dat er mede door deze bijdrage meer aandacht wordt geschonken aan de belangrijke rol van individueel gedrag bij het bepalen van de maatschappelijke gevolgen op macroniveau van publieke diensten. 
Samenvatting | 201 
