

"COMMISSION ON THE MEASUREMENT OF ECONOMIC PERFORMANCE AND SOCIAL PROGRESS": IS ITS PROPOSAL ALREADY APPLIED?

Filomena Maggino - Silvia Montecolle - Elena Ruviglioni

INTRODUCTION

- 1. → Goal
- 2. → CMEPSP
- 3. → Comparison: methodology

COMPARISONS WITH

4. → EUSI

→ 4.1 ISTAT

- 5. → OECD Factbook
- 6. → OECD Global Project (taxonomy)

INTRODUCTION

- 1. → Goal
- 2. → CMEPSP
- 3. → Comparison: methodology

COMPARISONS WITH

4. → EUSI

→ 4.1 ISTAT

- 5. → OECD Factbook
- 6. → OECD Global Project (taxonomy)

COMMISSION ON THE MEASUREMENT OF ECONOMIC PERFORMANCE AND SOCIAL PROGRESS (CMEPSP)

Report (September, 2009)

Joseph E. STIGLITZ, Chair, Columbia University Amartya SEN, Chair Adviser, Harvard University Jean-Paul FITOUSSI, Coordinator of the Commission, IEP

Many relevant initiatives aimed at measuring the progress of countries and well-being of citizens through different conceptual frameworks and by using several indicators.

In this paper, we intend to

- analyse some of them by comparing and confronting them to the CMEPSP's recommendations
- check what already fits the commission recommendations and what still needs to be defined in that perspective

Different experiences identified

- the European System of Social Indicators (EUSI), based upon a strong conceptual framework
- the Factbook, representing a well-known informative instruments (by OECD)
- the Global Project (OECD) Taxonomy

By following the **CMEPSP**'s recommendations, the comparison was not accomplished with experiences involving just single composite indicators.

INTRODUCTION

- 1. → Goal
- 2. -> CMEPSP
- 3. → Comparison: methodology

COMPARISONS WITH

4. → EUSI

→ 4.1 ISTAT

- 5. → OECD Factbook
- 6. → OECD Global Project (taxonomy)

Final reports: guidelines

- identifying the limits of GDP as an indicator of economic performance and social progress, including the problems with its measurement
- considering what additional information might be required for the production of more relevant indicators of social progress
- assessing the feasibility of alternative measurement tools, and to discuss how to present the statistical information in an appropriate way

Conceptual framework identifies three broad areas

- i. Classical economic issues
- ii. Quality of life
- iii. Sustainable development and environment

Conceptual framework identifies three broad areas

- i. Classical economic issues
- ii. Quality of life
- iii. Sustainable development and environment

Classical GDP Issues			
		National accounts aggregates	
Existing measurement	Improving measurement of	Services	
framework		government-provided services	
II all levvoir	Revisit the concept of "defensive" expenditures		
	Income, wealth and consumption have to be considered together		
Adjusting household income measures for government services in			
Bringing out the household	Medians and means vs. distribution of income, consumption and wealth		
perspective	Broader measures of household economic activity		
Distribution of full income			
Recommendations			

Conceptual framework identifies Three broad areas

①

- i. Classical economic issues
- ii. Quality of life
- iii. Sustainable development and environment

Quality of Life				
Subjective measures of quality of life				
	Health	Social connections		
Objective features	Education	Environmental conditions		
shaping quality of life	Personal activities	Personal insecurity		
	Political voice and governance	Economic insecurity		
Recommendations				

Conceptual framework identifies Three broad areas

- i. Classical economic issues
- ii. Quality of life
- iii. Sustainable development and environment

Sustainable Development and Environment			
Dashboards or sets of indicators			
Composite indices			
Adjusted GDPs			
Supersinable at and afficient Adjusted net savings (ANS)			
Sustainable standard of living, Footprints			
Recommendation			

INTRODUCTION

- 1. → Goal
- 2. → CMEPSP
- 3. → Comparison: methodology

COMPARISONS WITH

4. → EUSI

→ 4.1 ISTAT

5. → OECD Factbook

6. → OECD Global Project (taxonomy)

Consistently with the characteristics of the selected experiences, the comparison was accomplished at different levels:

		Comparable elements				
	/4B\/m	Conceptual	Policy goals	Indicators	Indicators	
		model		suggestion		
	CMEPSP (2009)	X	Хр	Хр		
	EUSI (2000)	X	X	X	X	
Experiences	OECD Factbook (2005)	R A	Хр		X	
to be compared	OECD – Global Project – taxonomy (2009)	X				
	UN MDG (2001)		X		X	
	Italian Official Statistics				X	

By taking into account the characteristics of the CMEPSP's suggestions, our work aimed first to schematically rebuild the underlying CMEPSP's conceptual framework.

The following outline describes the identified structure:

Classical GDP Issues			
	I. Improving measurement of	National accounts aggregates Services (general) Government-provided services	
A. Existing measurement framework	2. Revisit the concept of "defensive" expenditures (investments - capital goods - maintenance)	Security (prisons, police,) Health (hospitals,) Environment (pollution,)	
	3. Income, wealth and consumption have to be considered together (>) sustainability)	[Gross investments (physical & human capital)] – [depreciation & depletion (physical, human, natural capital)]	
	Adjusting household income measures for government services in kind	Household disposable income Actual final consumptions (services access and quality)	
	2. Medians and means vs. distribution of income, consumption and wealth	Wealth measured in terms of income redistribution and consumptions (Gini coefficient and other statistical indexes describing the distribution)	
	3. Prices indices	Spatial and temporal comparisons	
B. Bringing out the	4. Risk and vulnerability	Presence of less guarantees (e.g., risk caused by pensions system and individual investments)	
household perspective	5. Broader measures of household economic activity	Cleaning, cooking, child and old people care, driving to work, (in monetary terms)	
	6. Time use	Any individual activities measured in terms of time (also paid work and study)	
	7. Valuing the production of household services		
	8. Valuing leisure		
	9. Distribution of full income		

		Quality of Life		
	6 to 6 to 6	Quality of Life		
A. Subjective measures	of quality of life			
	I. Health	Mortality (life expectancy at birth, standardized mortality rate, median life expectancy) Morbidity Combined health measures (disability-adjusted life year, disability-free life expectancy,		
	т. пеаш	health adjusted life expectancy)		
		Health inequalities (groups, life-styles, genetics)		
		Inputs (school enrolment, education expenditures, school resources)		
	2. Education	Outputs (graduation rates, expected numbers of completed years of schooling, standardized test measures of students and adult achievement in terms of literacy and numeracy)		
		Throughputs (graduation rates, expected numbers of completed years of schooling, standardized test measures of students and adult achievement in terms of literacy and numeracy)		
A. Objective features		Paid work		
shaping quality of life		Unpaid domestic work		
Shaping quality of me	3. Personal activities	Commuting		
		Leisure time		
		Housing		
	4.5.11.1	Citizens' voice		
	4. Political voice and	Legislative guarantees		
	governance	Rule of law		
	5. Social connections	Social trust, social isolation, informal support, work place engagement, religious engagement, bridging social capital.		
	6. Environmental	Access to environmental services (water), environmental amenities and disamenities,		
	conditions	climate variations, natural disasters.		
	7. Personal insecurity	Crimes and incidents		
	8. Economic insecurity	Unemployment, illness, old age		

Sustainable Development and Environment			
Dashboards or sets of indicators			
Composite indices			
Adjusted GDPs			
Sustainable standard of living,	Adjusted net savings (ANS)		
Sustainable staindard of living,	Footprints		

The comparisons -> identifying the correspondence between the CMEPSP's and each applied approach.

CMEPSP's proposal does not always suggest indicators

results of the comparing process show the correspondence of topics, sub-topics or indicators.

INTRODUCTION

- 1. → Goal
- 2. → CMEPSP
- 3. → Comparison: methodology

COMPARISONS WITH

4. → EUSI

→ 4.1 ISTAT

- 5. → OECD Factbook
- 6. → OECD Global Project (taxonomy)

European Systemof Social Indicators

The conceptual framework is based on

- the scientific reflection on notions of welfare and related goals of societal development
- the **goals** and objectives pursued by the policies of the **European Union**.

Six major perspectives and dimensions of societal development in Europe have been identified.

Consistent measurement dimensions and indicators have been derived.

European System of Social Indicators

European System of Social Indicators

The concepts considered by EUSI

Three pillars / areas

(i) quality of life (ii)
economic and
social cohesion

(iii) sustainability

European System of Social Indicators

quality of life

(ii)
economic and
social cohesion

(iii) sustainability

Level of $ ightharpoonup$		Subjective	well-being
		high	low
Objective	high	well-being	dissonance
living conditions	low	adaptation	deprivation

Zapf (1975, 1984)

European Systemof Social Indicators

(i) quality of life (ii)
economic and
social cohesion

(iii) sustainability

Two goal dimensions have been distinguished:

- 1. reduction of disparities and inequalities and fighting social exclusion
- 2. strengthening of connections and social ties including the **enhancement of social capital**.

European Systemof Social Indicators

(i) quality of life (ii)
economic and
social cohesion

(iii) sustainability

Four goal dimensions

enhancement and preservation of social, human, produced and natural capital in the perspective of

present generations and **future** generations

Reference: World Bank's four capital approach

EUSI vs. CMEPSP

What Eusi has with reference to CMEPSP

	CMEPS	SP	- EUSI
Classical GDP Issues			
		National accounts aggregates	X
	1. Improving measurement of	Services (general)	X
		Government-provided services	X
	2. Revisit the concept of "defensive"	Security (prisons, police,)	X
A. Existing measurement	expenditures (investments - capital goods -	Health (hospitals,)	X
framework	maintenance)	Environment (pollution,)	X
	3. Income, wealth and consumption have to be considered together (→ sustainability)	[Gross investments (physical & human capital)] – [depreciation & depletion (physical, human, natural capital)]	Indicators are provided but not in the suggested combination
(d)	Adjusting household income measures for government services in kind	Household disposable income Actual final consumptions (services access and quality)	Income related to inequality concept and measured also through subjective indicators
	2. Medians and means vs. distribution of income, consumption and wealth	Wealth measured in terms of income redistribution and consumptions (Gini coefficient and other statistical indexes describing the distribution)	x
B. Bringing out the	3. Prices indices	Spatial and temporal comparisons	X
household perspective	4. Risk and vulnerability	Presence of less guarantees (e.g., risk caused by pensions system and individual investments)	x
	5. Broader measures of household economic activity	Cleaning, cooking, child and old people care, driving to work, (in monetary terms)	x
	6. Time use	Any individual activities measured in terms of time (also paid work and study)	x
	7. Valuing the production of household services		x
	8. Valuing leisure	the state of the s	X
	9. Distribution of full income	A second	X

EUSI vs. CMEPSP

What Eusi has with reference to CMEPSP

		CMEPSP	EUSI
Quality of Life			- EUSI
A. Subjective mea	sures of quality of		х
		Mortality (life expectancy at birth, standardized mortality rate, median life expectancy)	x
	I. Health	Morbidity	Х
	i. Health	Combined health measures (disability-adjusted life year, disability-free life expectancy, health adjusted life expectancy)	x
		Health inequalities (groups, life-styles, genetics)	X
		Inputs (school enrolment, education expenditures, school resources)	X
	2. Education	Outputs (graduation rates, expected numbers of completed years of schooling, standardized test measures of students and adult achievement in terms of literacy and numeracy)	х
		Throughputs (graduation rates, expected numbers of completed years of schooling, standardized test measures of students and adult achievement in terms of literacy and numeracy)	x
B. Objective		Paid work	X
features shaping	3. Personal	Unpaid domestic work	
quality of life	activities	Commuting	
1 7	activities	Leisure time	X
		Housing	X
		Citizens' voice	
	4. Political voice	Legislative guarantees (*)	
	and governance	Rule of law (*)	
	5. Social	Social trust, social isolation, informal support, work place engagement,	_
	connections	religious engagement, bridging social capital.	X
	6. Environmental conditions	Access to environmental services (water), environmental amenities and disamenities, climate variations, natural disasters.	0
	7. Personal insecurity	Crimes and incidents	X (only crime)
	8. Economic insecurity	Unemployment, illness, old age	X

INTRODUCTION

- 1. → Goal
- 2. → CMEPSP
- 3. → Comparison: methodology

COMPARISONS WITH

4. → EUSI

→ 4.1 ISTAT

- 5. → OECD Factbook
- 6. → OECD Global Project (taxonomy)

ISTAT vs. CMEPSP via EUSI

focus on QUALITY OF LIFE

Are the indicators provided by Italian Official Statistics adequate?

ISTAT vs. CMEPSP via EUSI

Are data provided by Official Statistics available for each life domain?

LIFE DOM	AINS			
Measurement Dimension	Subdimension	Indicator	Definition	Official Statistics Source

ISTAT vs. CMEPSP via EUSI Istat

Life domains	N. indicators EUSI	% indicators provided by OS
Health	30	93
Educations	11	18
Labour Market and Working Conditions	66	83
Income, Standard of Living, and Consumption Patterns	26	92
Crime and Public Safety	23	70
Housing	29	97
Environment	18	94
Total Life Situation	15	20

INTRODUCTION

- 1. → Goal
- 2. → CMEPSP
- 3. → Comparison: methodology

COMPARISONS WITH

4. → EUSI

→ 4.1 ISTAT

5. → OECD Factbook

6. → OECD Global Project (taxonomy)

- the best-selling annual title from the OECD
- provides a global overview of today's major economic, social and environmental indicators
- user-friendly formats

GOALS

- improve understanding of the situation and evolution over time
- meet the needs of a wide range of users through an easy form
- build a product that enhances the visibility of the OECD to non-experts
- help users to assess the position of a single country

Each edition of *Factbook* contains a special chapter, focusing on a particular topic.

The selected year was focused on *Inequality*

Population and migration	Total population
	Elderly population
	International migration
Macroeconomic trends	Gross Domestic Product (GDP)
	Economic growth
Macroeconomic trends	Productivity
4.0	Economic structure
Economic globalisation	Trade
Economic globalisation	Foreign direct investment (FDI)
	Prices and interest rates
Prices	Purchasing power and exchange rates
	Energy supply
Energy	Energy production and prices
	Employment
Labour	Unemployment
	Labour compensation and hours worked
Science and technology	Research and development (R&D)
Science and technology	Communications
Environment	Water and natural resources Air and land
200	
Education	Outcomes
	Expenditure on education
	Government deficits and debt
Public finance	Public expenditure
	Support and aid
	Taxes
1 1/2	Health
1.07.00	Society
Quality of life	Leisure
	Security
The state of the s	Income Inequalities
Inequality	Income poverty
	Government Redistribution
	Inequalities in Education
	Inequalities in Health
	Inequalities Among Regions

OECD Factbook vs. CMEPSP Istat

What FACTBOOK has with reference to CMEPSP

	CMEF	PSP	EACTROOK
Classical GDP Issues		FACTBOOK	
	I. Improving measurement of	National accounts aggregates	X
		Services (general)	
		Government-provided services	
A. Existing	2. Revisit the concept of	Security (prisons, police,)	
measurement	"defensive" expenditures (investments - capital goods	Health (hospitals,)	
framework	– maintenance)	Environment (pollution,)	
	3. Income, wealth and consumption have to be considered together (> sustainability)	[Gross investments (physical & human capital)] – [depreciation & depletion (physical, human, natural capital)]	x
	4. Adjusting household income measures for government services in kind	Household disposable income Actual final consumptions (services access and quality)	x
	5. Medians and means vs. distribution of income, consumption and wealth	Wealth measured in terms of income redistribution and consumptions (Gini coefficient and other statistical indexes describing the distribution)	x
	6. Prices indices	Spatial and temporal comparisons	X
B. Bringing out the household	7. Risk and vulnerability	Presence of less guarantees (e.g., risk caused by pensions system and individual investments)	
perspective	8. Broader measures of	Cleaning, cooking, child and old people care,	
	household economic activity	driving to work, (in monetary terms)	
	9. Time use	Any individual activities measured in terms of time (also paid work and study)	×
	10. Valuing the production of household services		
	11. Valuing leisure		
	12. Distribution of full income		

OECD Factbook vs. CMEPSP Istat

What FACTBOOK has with reference to CMEPSP

	CMEP	SP	FACTBOOK
Quality of Life		FACIBOOK	
A. Subjective mea	sures of quality of life		X
	I. Health	Mortality (life expectancy at birth, standardized mortality rate, median life expectancy)	х
		Morbidity	X
		Combined health measures (disability-adjusted life year, disability-free life expectancy, health adjusted life expectancy)	x
		Health inequalities (groups, life-styles, genetics)	X
	2. Education	Inputs (school enrolment, education expenditures, school resources)	x
B. Objective		Outputs (graduation rates, expected numbers of completed years of schooling, standardized test measures of students and adult achievement in terms of literacy and numeracy)	x
		Throughputs (graduation rates, expected numbers of completed years of schooling, standardized test measures of students and adult achievement in terms of literacy and numeracy)	
features shaping	3. Personal activities	Paid work	
quality of life		Unpaid domestic work	
		Commuting	
		Leisure time	X
		Housing	
	4. Political voice and governance	Citizens' voice	
		Legislative guarantees (*)	
		Rule of law (*)	
	5. Social connections	Social trust, social isolation, informal support, work place engagement, religious engagement, bridging social capital.	x
	6. Environmental conditions	Access to environmental services (water), environmental amenities and disamenities, climate variations, natural disasters.	
	7. Personal insecurity	Crimes and incidents	Х
	8. Economic insecurity	Unemployment, illness, old age	X

INTRODUCTION

- 1. → Goal
- 2. → CMEPSP
- 3. → Comparison: methodology

COMPARISONS WITH

4. → EUSI

→ 4.1 ISTAT

- 5. → OECD Factbook
- 6. → OECD Global Project (taxonomy)

OECD GP - Taxonomy Istat

More recently, in the ambit of the Global Project, hosted by OECD

(www.oecd.org/progress)

a new taxonomy has been developed

OECD GP - Taxonomy Istat

OECD GP - Taxonomy Istat

Ecosystems Condition	Land Freshwater
	Freshwater
	TTESHWATEL
Collateon	Oceans and Seas
	Biodiversity
	Atmosphere
	Physical and mental health
Human Well-Being	Knowledge and understanding
	Work and Leisure
	Material Well-Being
	Freedom and Self-
	Determination
	Interpersonal relationships
Economy	National Income
Legitottiy	National wealth
	Human Rights
Governance	Civic Engagement
Governance	Security and Crime
W 3	Access to Services
Culture	Cultural heritage
Culture	Arts and Leisure
Resource use	Resource extraction and
	consumption
	Dollution
Economy Governance Culture Resource use	Interpersonal relationships National Income National wealth Human Rights Civic Engagement Security and Crime Access to Services Cultural heritage Arts and Leisure Resource extraction and

OECD GP vs. CMEPSP Istat

What OECD - Global Project has with reference to CMEPSP

CMEPSP			OECD -
Classical GDP Issues			Global Project – Taxonomy
A. Existing measurement framework	I. Improving measurement of 2. Revisit the concept of "defensive" expenditures (investments - capital goods – maintenance) 3. Income, wealth and consumption have to be	National accounts aggregates Services (general) Government-provided services Security (prisons, police,) Health (hospitals,) Environment (pollution,) [Gross investments (physical & human capital)] – [depreciation & depletion (physical,	X National income National wealth
B. Bringing out the household perspective	considered together (→ sustainability) I. Adjusting household income measures for government services in kind	Household disposable income Actual final consumptions (services access and quality)	X material well-being
	Medians and means vs. distribution of income, consumption and wealth	Wealth measured in terms of income redistribution and consumptions (Gini coefficient and other statistical indexes describing the distribution)	
	Prices indices Risk and vulnerability	Spatial and temporal comparisons Presence of less guarantees (e.g., risk caused by pensions system and individual investments)	
	Broader measures of household economic activity Time use	Cleaning, cooking, child and old people care, driving to work, (in monetary terms) Any individual activities measured in terms of time (also paid work and study)	
	7. Valuing the production of household services 8. Valuing leisure 9. Distribution of full income	Ciric (2.35 paid Work and study)	

OECD GP vs. CMEPSP Istat

What OECD - Global Project has with reference to CMEPSP

CMEPSP			OECD - Global
Quality of Life		Project - Taxonomy	
A. Subjective measures o	f quality of life		
	I. Health	Mortality (life expectancy at birth, standardized mortality rate, median life expectancy) Morbidity Combined health measures (disability-adjusted life year,	X Physical and mental health
		disability-free life expectancy, health adjusted life expectancy) Health inequalities (groups, life-styles, genetics)	
	2. Education	Inputs (school enrolment, education expenditures, school resources)	X knowledge and understanding
B. Objective features shaping quality of life		Outputs (graduation rates, expected numbers of completed years of schooling, standardized test measures of students and adult achievement in terms of literacy and numeracy)	
		Throughputs (graduation rates, expected numbers of completed years of schooling, standardized test measures of students and adult achievement in terms of literacy and numeracy)	
	3. Personal activities	Paid work Unpaid domestic work Commuting Leisure time Housing	X work and leisure
	4. Political voice and governance	Citizens' voice Legislative guarantees (*)	X freedom and self- determination Human rights Civic engagement Access to services
		Rule of law (*)	
	5. Social connections	Social trust, social isolation, informal support, work place engagement, religious engagement, bridging social capital.	X interpersonal relationships
	6. Environmental conditions	Access to environmental services (water), environmental amenities and disamenities, climate variations, natural disasters.	
	7. Personal insecurity	Crimes and incidents	X security and crime
	8. Economic insecurity	Unemployment, illness, old age	

FINAL REMARKS

Final remarks

Our aim:

understanding and highlighting – through an evidence based method – the originality of CMEPSP's report

Our expectations:

new perspectives and suggestions in measuring societal progress and well-being.

Final remarks

Our results:

(i) nothing new is actually shown by the report, which did not consider previous experiences (self-centered?)

On the contrary, at least one of, the identified experiences revealed to be more

- -comprehensive
- -innovative
- -based on conceptual framework and policy goals

Final remarks

Our results:

(ii) This has two effects:

Positive: more interest in measuring well-being and sustainability from new perspectives an alternative approaches.

Negative: too much interest by "new-experts" (greenhorns): new attractive creations with no clear conceptual framework and methodological soundness are spreading out (trivialization)

